

ZAKON O SUDSKIM PRISTOJBAMA

I OPĆE ODREDBE

Članak 1.

U postupku pred sudovima plaćaju se sudske pristojbe (u daljnjem tekstu: pristojbe) po odredbama ovog Zakona i u visini utvrđenoj Tarifom sudskih pristojbi koja je sastavni dio ovog Zakona.

Članak 2.

Pristojbe se plaćaju:

- 1) u parničnom postupku,
- 2) u izvanparničnom postupku,
- 3) u izvršnom postupku,
- 4) u ostavinskom postupku,
- 5) u zemljišnoknjižnom postupku,
- 6) u kaznenom postupku po privatnoj tužbi,
- 7) u postupku u upravnim sporovima,
- 8) u postupku upisa u sudski registar,
- 9) u postupku prisilne nagodbe, stečaja i likvidacije,
- 10) i u drugim slučajevima propisanim zakonom.

Članak 3.

Pristojbe propisane ovim Zakonom dužna je platiti osoba na čiji se zahtjev ili u čijem se interesu poduzimaju radnje propisane zakonom.

Pristojbu za podneske ili zapisnike koji ih zamjenjuju dužna je platiti osoba koja ih podnosi ili osoba na čiji se zahtjev sastavlja zapisnik.

Za odluke prvostupanjskog suda pristojbu je dužan platiti tužitelj ili predlagatelj, a za sudsku nagodbu obje stranke, osim ako se drugačije ne dogovore.

Kada su prema ovom Zakonu dvije ili više osoba obvezne zajedno platiti pristojbu, njihova je obveza solidarna.

Članak 4.

Obveza plaćanja pristojbe, ako ovim Zakonom nije drugačije propisano, nastaje:

- 1) za podneske (tužbe, pravne lijekove, prijedloge za izvršenje i dr.), u trenutku kada se predaju, a za podneske dane na zapisnik, kada je zapisnik dovršen,
 - 2) za sudske prijepise, kada se zatraže,
 - 3) za sudske odluke, kada se objave, a ako stranka nije nazočna objavljivanju ili ako odluka nije objavljena, kada se stranci ili njenom zastupniku dostavi prijepis odluke,
 - 4) za sudske nagodbe, kada se zaključe,
 - 5) za rješenja o nasljeđivanju, kada postavu pravomoćna,
 - 6) u postupku prisilne nagodbe, stečaja i likvidacije, donošenjem odluke o glavnoj diobi ili donošenjem rješenja o odobrenju prisilne nagodbe,
 - 7) za ostale radnje, kada se zatraži njihovo poduzimanje ili kada su započne postupati.
- Pristojba se plaća kada nastane obveza, ako ovim Zakonom nije drugačije propisano.

Članak 5.

Pristojba za podneske i odluke suda u upravnom sporu plaća se u slučaju kada je tužba odbijena ili odbačena.

Pristojbu iz stavka 1. ovog članka, pristojbeni obveznik dužan je platiti u roku 8 dana od dana primitka naloga za plaćanje pristojbe.

Članak 6.

Pristojbe propisane tarifom sudskih pristojbi plaćaju se u gotovu novcu.

Iznosi pristojbi izražavaju se u apsolutnom iznosu i u kunama i u postocima.

Kod obračunavanja pristojbe propisane u postotku, pristojbena osnovica će se zaokružiti na cijele stotine na način da se iznos od 50,00 kuna zaokruži na nižu stotinu, a iznos preko 50,00 kuna na višu stotinu.

Članak 7.

Pristojba u gotovom novcu se, u pravilu, uplaćuje u računovodstvu suda koje će u roku od 5 dana od dana naplate sredstava uplatiti u proračunski prihod od sudskih pristojbi.

Pristojba u gotovom novcu može se uplatiti i kod ovlaštene organizacije za obavljanje platnog prometa u korist računa proračunskih prihoda od sudskih pristojbi.

Potvrda o uplati pristojbe prilaže se uz podnesak za koji je pristojba plaćena, a kada se podnosi potvrda o plaćenju pristojbi za sudsku odluku, podnositelj treba naznačiti za koju odluku plaća pristojbu.

Sud će na spisu utvrditi koliko je pristojbe plaćeno.

Članak 8.

Sud neće postupati u onim sudskim predmetima u kojima nisu plaćene propisane pristojbe na akt kojim se pokreće postupak.

Iznimno od odredbe stavka 1. ovog članka, sud će postupati u onim sudskim predmetima u kojima nisu plaćene propisane pristojbe na akt kojim se pokreće postupak, ako je zakonom propisana hitnost rješavanja.

Članak 9.

Pravo na naplatu pristojbe zastarijeva za dvije godine po isteku godine u kojoj je trebalo platiti pristojbu.

Pravo na prisilnu naplatu pristojbe, kaznene pristojbe i troškova izvršenja, zastarijeva za dvije godine nakon isteka godine u kojoj je doneseno rješenje iz članka 39. stavka 3. ovog Zakona.

Tijek zastare prava na naplatu pristojbe prekida se svakom službenom radnjom suda ili Porezne uprave Ministarstva financija, izvršene radi naplate pristojbe.

U svakom slučaju, zastara nastupa po isteku pet godina od dana kada je prvi put počela teći.

Članak 10.

Prihodi od sudskih pristojbi su prihodi proračuna Županije.

II OSLOBADANJE OD PLAĆANJA PRISTOJBE

Članak 11.

Oslobađanje od plaćanja pristojbe dano u parničnom, izvanparničnom i kaznenom postupku, kao i u postupku u upravnim sporovima, primjenjuje se i u postupku izvršenja odluka donesenih u tim postupcima, ako se izvršenje zahtjeva ili predlaže u roku od tri mjeseca od dana kada je odluka stekla svojstvo izvršnosti.

Oslobađanje od plaćanja pristojbe u izvanparničnom i izvršnom postupku važi i u parničnom postupku koji nastane tijekom i povodom tih postupaka.

Članak 12.

Rješenje o oslobađanju od plaćanja pristojbe djeluje od dana kada je sudu podnesen prijedlog za oslobađanje i važi za sve podneske i radnje za koje je prema članku 4. i 5. ovog Zakona nastala obveza tog dana ili kasnije.

Sud neće postupati u onim sudskim predmetima u kojima se podnesen prijedlog za oslobađanje od plaćanja pristojbe, sve dok sud ne donese odluku povodom tog prijedloga.

Protiv rješenja o oslobađanju od plaćanja pristojbe nije dopuštena posebna žalba.

Oslobađanje od plaćanja pristojbe u upravnom sporu obuhvaća i podneske prije prijedloga za oslobađanje od plaćanja pristojbe, ako je prijedlog podnesen prije isteka roka određenog za plaćanje pristojbe.

Članak 13.

Stranka je dužna uz prijedlog za oslobađanje od plaćanja pristojbe podnijeti i potvrdu o imovnom stanju koju izdaje Porezna uprava Ministarstva financija.

Pobliže odredbe o izdavanju potvrde o imovnom stanju, propisat će Ministarstvo financija.

Članak 14.

Sud će kao dokaz u postupku povodom prijedloga za oslobođenje od plaćanja pristojbe prihvatiti potvrdu o imovnom stanju, ako od izdavanja potvrde do podnošenja prijedloga za oslobađanje nije proteklo više od 3 mjeseca.

Uz potvrdu o imovnom stanju iz stavka 1. ovog članka stranka mora dati izjavu o svom imovnom stanju i o imovnom stanju svog supružnika i to da nemaju nekretnina u vlasništvu i da nemaju u vlasništvu motorno vozilo koje nije starije od pet godina. Izjava se daje na sudski zapisnik.

Ako se utvrdi da podaci iz izjave propisane stavkom 2. ovog članka ne odgovaraju stvarnom stanju, izjavitelji odgovaraju za davanje lažne izjave.

Kada sudski postupak traje dulje od dvije godine, osoba oslobođena od plaćanja pristojbe treba nakon isteka dvije godine svaku iduću godinu podnijeti novu potvrdu o imovnom stanju ili izjavu o imovnom stanju.

Članak 15.

Od plaćanja pristojbi oslobođeni su:

1. Županija i tijela državne vlasti,
2. osobe i tijela u obavljanju javnih ovlasti,
3. posloprimatelji u radnim sporovima,
4. invalidi domovinskog rata, na temelju odgovarajućih isprava kojima dokazuju svoj status,
5. supružnici, djeca i roditelji branitelja poginulih, nestalih i zatočenih u domovinskom ratu, na temelju odgovarajućih isprava kojima dokazuju svoj status,
6. supružnici, djeca i roditelji poginulih, nestalih i zatočenih u domovinskom ratu, na temelju odgovarajućih isprava kojima dokazuju svoj status,
7. humanitarne organizacije i organizacije koje se bave zaštitom invalida i obitelji poginulih, nestalih i zatočenih u obavljanju humanitarne organizacije.

Strana država oslobođena je od plaćanja pristojbi, ako je to predvi/eno međunarodnim ugovorom ili pod uvjetom uzajamnosti.

U slučaju sumnje o postojanju uvjeta iz stavka 2. ovog članka, sud će zatražiti objašnjenje od Ministarstva pravosuđa.

Odredbe stavka 1. točke 7. ovog članka odnosi se na one humanitarne organizacije za koje to odredi ministar rada i socijalne skrbi.

Članak 16.

Skrbnik osobe čije je prebivalište nepoznato, skrbnik imovine čiji je vlasnik nepoznat i privremeni zastupnik stranke kojeg je postavio sud tijekom postupka, nisu dužni plaćati pristojbe za osobu koju zastupaju. Ove pristojbe naplaćuju se iz imovine osobe koja je zastupana.

Sud će neplaćene pristojbe unositi u popis pristojbi i nakon završetka postupka postupiti pod odrebama članka 39. do 42. ovog Zakona.

Članak 17.

Kada više osoba zajednički predaju podnesak i poduzimaju radnje u postupku, a jedna ili više njih su oslobođene od plaćanja pristojbe, osoba koja nije oslobođena od plaćanja pristojbi treba platiti pristojbu kao da nema oslobođenih osoba, osim u slučaju suparničarstva kada su predmet spora zahtjevi ili obveze iste vrste koje se temelje na bitno istovrsnoj činjeničnoj i pravnoj osnovi, te ako postoji stvarna i mjesna nadležnost istog suda za svaki zahtjev i za svakog tuženika.

Članak 18.

Kada stranka, oslobođena od plaćanja pristojbi, uspije u parničnom i izvršnom postupku ili u kaznenom postupku po privatnoj tužbi, pristojbe koje bi trebala platiti, da nije bila oslobođena, platit će stranka koja nije oslobođena od plaćanja pristojbi i to u omjeru u kojem je oslobođena stranka uspjela u postupku.

Kada se nagode, stranka oslobođena od plaćanja pristojbi i stranka koja nije oslobođena od plaćanja pristojbi, pristojbu za nagodbu koju bi trebala platiti oslobođena stranka, platit će stranka koja nije oslobođena od plaćanja pristojbi, ako nije drugačije dogovoreno.

Kada je pristojbu dužan platiti protivnik stranke koja je oslobođena plaćanja, a utvrdi se da on nije u stanju platiti tu pristojbu, sud može naknadno odrediti, da stranka koja je oslobođena od plaćanja pristojbi u cijelosti ili djelomično plati pristojbu isplaćenu iz sredstava suda i to iz onog dijela koji joj je dosu/en, bez obzira na odredbu stavka 1. ovog članka.

Članak 19.

Sud mora voditi popis pristojbi što ih treba platiti oslobođena osoba, ako u postupku sudjeluje osoba oslobođena od plaćanja pristojbi i osoba koja nije oslobođena.

Popis pristojbi zaključuje se nakon završetka postupka. Kada se postupak završi na način propisan člankom 18. ovog Zakona, sud će prema članku 39. ovog Zakona izdati nalog za plaćanje pristojbe osobi koja je obvezna platiti pristojbu.

III UTVRĐIVANJE VRIJEDNOSTI RADI NAPLATE PRISTOJBE

1. U parničnom postupku

Članak 20.

U parničnom postupku plaćaju se pristojbe prema vrijednosti predmeta spora.

Vrijednost predmeta spora radi naplate pristojbe (u daljnjem tekstu: vrijednost predmeta spora) utvrđuje se prema vrijednosti koju ima predmet spora u vrijeme podnošenja tužbe.

Za utvrđivanje vrijednosti predmeta spora odgovarajuće se primjenjuju odredbe Zakona o parničnom postupku, ako ovim Zakonom nije drugačije propisano.

Članak 21.

Kada je predmet spora pravo na uzdržavanje ili potraživanje pojedinih iznosa zakonskon uzdržavanja, vrijednost predmeta spora utvrđuje se prema zbroju zatraženih davanja za tri mjeseca, ako se uzdržavanje ne traži za kraće vrijeme.

Članak 22.

Vrijednost predmeta spora kada je jednom tužbom obuhvaćeno više zahtjeva protiv istog tuženika, bez obzira temelje li se svi zahtjevi na istoj činjeničnoj i pravnoj osnovi ili ne, određuje se prema zboru vrijednosti svih zahtjeva.

Vrijednost predmeta spora u slučaju suparničarstva kada su predmet spora zahtjevi ili obveze iste vrste koja se temelje na bitno istovrsnoj činjeničnoj i pravnoj osnovi, te ako postoji stvarna i mjesna nadležnost istog suda za svaki zahtjev i za svakog tuženika, određuje se prema vrijednosti svakog pojedinog zahtjeva.

Vrijednost predmeta spora odre/uje se prema zahtjevu čija je vrijednost veća, u slučaju da je jednom tužbom obuhvaćeno dva ili više tužbenih zahtjeva koji su u međusobnoj svezi, tako da sud slijedeći od tih zahtjeva prihvati, ako nađe da je neosnovan onaj zahtjev koji je istaknut ispred njega, te u slučaju kada je jednom tužbom obuhvaćeno dva ili više tuženika prema kojima se ističe isti zahtjev ili se prema pojedinim od njih ističu različiti zahtjevi koji su u međusobnoj svezi, a isti sud je stvarno i mjesno nadležan za svaki od tih zahtjeva i to tako da se prihvati zahtjev prema slijedećem tuženiku, ako je pravomoćno odbijen prema onom koji je u tužbi naveden prije njega.

Članak 23.

U parnicama za diobu imovine kao vrijednost predmeta spora uzima se vrijednost onog dijela imovine za koju tužitelj traži da se diobom izdvoji iz zajedničke imovine.

Članak 24.

Kada je predmet spora pravo na nasljeđivanje na cijeloj ostavini kao vrijednost predmeta spora uzima se vrijednost čiste ostavine, a ako je predmet spora dio ostavine ili određena stvar iz ostavine, kao vrijednost predmeta spora uzima se samo vrijednost toga dijela ostavine ili stvari.

Članak 25.

Vrijednost predmeta spora u vlasničkim sporovima o nekretninama određuje se prema tržišnoj vrijednosti nekretnine koja je predmet spora izraženoj u cijeni koja se za određenu nekretninu može postići na tržištu u mjestu gdje se nekretnina nalazi, ali ne smije biti manja:

1. za zemljište, od petorostrukog iznosa katastarskog prihoda s tog zemljišta,
2. za poslovne zgrade, gospodarske zgrade ili poslovne prostorije koje su u zakupu, od jednogodišnjeg iznosa zakupnine,
3. za stambene zgrade ili stanove kao posebne dijelove zgrade, od jednogodišnjeg iznosa stanarine.

Članak 26.

U parnicama u kojima je predmet spora izvršenje kakve radnje, trpljenja, nečinjenja ili izjave volje ili utvrđivanje postojanja ili nepostojanja određenog prava ili pravnog odnosa ili utvrđivanja istinitosti ili neistinitosti neke isprave, kao vrijednost predmeta spora uzima se iznos koji je tužitelj naznačio u tužbi, ali ne manji od 10.000,00 Kuna.

Članak 27.

U parnicama za poništenje presude izabranog suda kao vrijednost predmeta spora uzima se iznos koji je stranci dosuđen, a ako se tužbeni zahtjev ne odnosi na novčani iznos, mjerodavna je vrijednost koju je tužitelj naznačio u tužbi, ali ne manja od 50.000,00 Kuna.

U parnicama za proglašenje prestanka važnosti ugovora o izabranom sudu, kao vrijednost predmeta spora uzima se iznos od 50.000,00 Kuna.

Članak 28.

Kao vrijednost predmeta spora uzima se:

1. u sporovima o otkazu ugovora o najmu ili zakupu stvari, jednogodišnji iznos najamnine ili zakupnine, ali ne manji od 10.000,00 Kuna.

2. u sporovima o otkazu ugovora o zakupu poslovnih prostorija ili po tužbi za iseljenje ili o otkazu ugovora o korištenju stana, jednogodišnji iznos zakupnine ili stanarine, ali ne manji od 15.000,00 Kuna,

3. u sporovima zbog smetanja posjeda, iznos od 5.000,00 Kuna,

4. u sporovima radi utvrđivanja ili osporavanja očinstva ili materinstva, iznos od 10.000,00 Kuna,

5. u sporovima radi utvrđivanja postojanja ili nepostojanja braka, poništenja braka ili razvoda braka, iznos od 5.000,00 Kuna,

6. u sporovima o stvarnim i osobnim služnostima i o doživotnom uzdržavanju, iznos od 10.000,00 Kuna,

7. u sporovima o utvrđivanju reda prvenstva potraživanja u izvršnom postupku, visina potraživanja, ali ne u iznosu većem od 20.000,00 Kuna.

Kada se zajedno s bračnim sporom ili sporom radi utvrđivanja očinstva ili materinstva raspravlja i o zahtjevu za uzdržavanje djeteta ili supružnika, naplaćivat će se samo jedna pristojba za bračni spor ili za spor o utvrđivanju očinstva ili materinstva.

Kada se traži osiguranje dokaza prije pokretanja parnice, kao vrijednost mjerodavna za naplatu pristojbe uzima se iznos od 5.000,00 Kuna.

Članak 29.

Kada se prema odredbama članka 20. do 28. ovog Zakona ne može utvrditi vrijednost predmeta spora, pristojba će se naplaćivati na iznog od 5.000,00 Kuna.

Članak 30.

Sud će rješenjem odrediti vrijednost radi naplate pristojbe kada tuženik prigovori previsoko naznačenoj vrijednosti predmeta spora u tužbi.

Tuženik može podnijeti prigovor iz stavka 1. ovog članka najkasnije na pripremnom ročištu ili ako pripremno ročište nije održano, na prvom ročištu za glavnu raspravu prije početka raspravljanja o glavnoj stvari.

Sud će i po službenoj dužnosti najkasnije na pripremnom ročištu ili ako pripremno ročište nije održano, na prvom ročištu za glavnu raspravu prije početka raspravljanja o glavnoj stvari, na brz i prikladan način ispitati pravilnost vrijednosti predmeta spora naznačene u tužbi i ako posumnja da je stranka prenisko naznačila vrijednost predmeta spora zbog izbjegavanja plaćanja pravilne pristojbe, sud će rješenjem utvrditi pravu vrijednost predmeta spora.

Protiv rješenja suda o određivanju vrijednosti predmeta spora radi naplate pristojbe nije dopuštena žalba.

2. U izvršnom postupku

Članak 31.

U izvršnom postupku plaća se pristojba prema vrijednosti zahtjeva kojeg treba izvršiti ili osigurati.

Prilikom utvrđivanja vrijednosti zahtjeva primjenjuju se na odgovarajući način odredbe koje važe za utvrđivanje vrijednosti spora u parničnom postupku.

Parnični troškovi, odnosno troškovi postupka i sporedna potraživanja, uzimaju se u obzir samo kada su ti troškovi i potraživanja predmet zahtjeva kojeg treba izvršiti ili osigurati.

Kada je izvršnom postupku prethodila parnica o istom zahtjevu, kao vrijednost zahtjeva u izvršnom postupku uzima se vrijednost predmeta spora utvrđena u parnici, ako se ne zahtjeva manji iznos.

Članak 32.

Kada vjerovnik nije naznačio vrijednost po kojoj se može odrediti visina pristojbe, niti se ona može utvrditi po odredbama članka 31. ovog Zakona, kao vrijednog uzima se iznos od 9.000,00 Kuna.

3. U postupku u upravnim sporovima

Članak 33.

U upravnim sporovima plaća se pristojba prema vrijednosti predmeta spora kada je predmet spora procjenjiva, ako ovim Zakonom i Tarifom sudskih pristojbi nije drugačije određeno. Procjenjiv je onaj upravni spor čija se vrijednost može nesumnjivo utvrditi. Sud odlučuje prema slobodnoj ocjeni, je li vrijednost predmeta spora procjenjiva ili neprocjenjiva.

Vrijednost procjenjivanog spora utvrđuje se po odredbama koje važe za utvrđivanje vrijednosti predmeta spora u parničnom postupku.

Protiv odluke o utvrđivanju vrijednosti predmeta spora radi naplate pristojbe nije dopuštena žalba.

4. U ostalim postupcima

Članak 34.

Kada je za plaćanje pristojbe u ostavinskom postupku, zemljišnoknjižnom postupku i drugom izvanparničnom postupku, te u stečajnom postupku, mjerodavna vrijednost zahtjeva za utvrđivanje vrijednosti spora na odgovarajući način primjenit će se odredbe koje važe za parnični postupak, ako Tarifom sudskih pristojbi nije drugačije propisano.

5. U postupku po pravnim lijekovima

Članak 35.

Pristojba za pravni lijek plaća se prema vrijednosti predmeta spora utvrđenoj u prvostupanjskom postupku, ako je za plaćanje pristojbe za pravni lijek mjerodavna vrijednost predmeta spora.

Pristojbena osnovica za pravni lijek kojim se pobija odluka samo u jednom dijelu je vrijednost pobijanog dijela.

Pristojba za pravni lijek kojeg podnose obje stranke, određuje se posebice za svaku stranku prema vrijednosti onog dijela odluke koji se pravnim lijekom pobija.

Pristojba za pravni lijek koji se podnosi samo protiv odluke o troškovima postupka ili o sporednim potraživanjima, plaća se prema iznosu troškova postupka ili sporednih potraživanja.

6. Promjena vrijednosti tijekom postupka

Članak 36.

Prvobitna vrijednost ostaje kao osnovica za plaćanje pristojbe, bez obzira na to što se ta vrijednost promijenila tijekom postupka, ako ovim Zakonom nije drugačije određeno. Kada sud u skladu s odredbom članka 30. ovog Zakona utvrdi novu vrijednost, za pristojbenu osnovicu uzima se utvrđena nova vrijednost od trenutka kada to sud rješenjem priopći strankama.

Kada se vrijednost promijeni zbog preinačenja zahtjeva ili djelomičnog rješenja zahtjeva, kao vrijednost za plaćanje pristojbe uzima se promijenjena vrijednost za sve podneske i radnje nakon takve promjene. Ako se vrijednost promijenila zbog izjave stranke u podnesku, za taj podnesak plaća se pristojba prema promijenjenoj vrijednosti.

7. Plaćanje sudskih pristojbi u posebnim slučajevima

Članak 37.

Sud će obvezati svaku stranku na plaćanje pristojbe u iznosu od 30 % pristojbe naplaćene na tužbu, prijedlog ili drugi podnesak kojim je pokrenut postupak u slučaju kada stranke izvan pripremnog ročišta ili prvog ročišta za glavnu raspravu predloži provo/enje novih dokaza zbog čega je potrebno odrediti novo ročište.

Kada provođenje novih dokaza predlaže više stranaka, pristojbu iz stavka 1. ovog članka dužna je platiti svaka stranka.

Pristojbu iz stavka 1. i 2. ovog članka nije dužna platiti stranka, ako je nakon pripremnog ročišta ili posljednjeg održanog ročišta saznala za nove činjenice ili stekla mogućnost uporabiti nove dokaze koje predlaže tijekom postupka.

Sud će neposredno ili na pogodan način ispitati postojanje uvjeta iz stavka 3. ovog članka, te donijeti odluku po slobodnoj ocjeni.

Sud će utvrditi obvezu plaćanja pristojbe istim rješenjem kojim odgađa raspravu, odnosno ročište.

Stranka koja plati pristojbu iz stavka 1. ovog članka, nema pravo na nadoknadu od protivne stranke, neovisno o uspjehu u sporu.

Protiv rješenja sud iz ovog članka nije dopuštena žalba.

IV POSTUPAK RADI NAPLATE NEPLAĆENE PRISTOJBE

Članak 38.

Sud će upozoriti stranku koja je nazočna sudskoj radnji za koju treba platiti pristojbu, a pristojbu nije odmah platila, da u roku od tri dana plati pristojbu. U upozorenju skrenut će pozornost stranci na posljedice neplaćanja pristojbe u tom roku (članak 39. ovog Zakona). Na sudskom spisu naznačit će se da je dano upozorenje.

Sud će stranci koja nije bila nazočna sudskoj radnji za koju mora platiti pristojbu poslati nalog, da u roku od osam dana od dostave naloga plati dužnu pristojbu i upozoriti je na posljedice iz stavka 1. ovog članka.

Sud će voditi popis neplaćenih sudskih pristojbi.

Kada putem pošte primi podnesak za koji pristojba nije plaćena ili nije dostatno plaćena, sud će pozvati podnositelja podneska pisanom opomenom, da u toku od osam dana od dana dostave opomene plati pristojbu, te će ga upozoriti na posljedice iz stavka 1. ovog članka.

Kada neplaćena pristojba u pojedinim predmetima ne prelazi iznos od 100,00 Kuna, neće se primjenjivati odredbe ovog članka.

Uz opomenu za plaćanje pristojbe plaća se 50,00 Kuna.

Članak 39.

Kada pristojbeni obveznik ne plati pristojbu u roku propisanom u članku 39. ovog Zakona, sud će u daljnjem roku od osam dana obavijestiti o neplaćenju pristojbi ispostavu Područnog ureda Porezne uprave Ministarstva financija na čijem je području prebivalište, odnosno sjedište pristojbenog obveznika, radi naplate pristojbe prisilnim putem i naznačiti u čiju korist i na koji račun treba uplatiti pristojbu. Sud će navedenu obavijest istodobno dostaviti i pristojbenom obvezniku.

Kada pristojbeni obveznik nema prebivalište, odnosno sjedište u Županiji, sud će obavijest iz stavka 1. ovog članka dostaviti ispostavi Područnog ureda Porezna uprave Ministarstva financija na čijem se području nalazi sud ili imovina pristojbenog obveznika.

Nakon što primi obavijest, nadležna ispostava iz stavka 1. ovog članka donijet će rješenje kojim će pristojbenom obvezniku narediti da u roku osam dana od dana primitka rješenja plati dužnu pristojbu i 50 % od te pristojbe na ime kaznene pristojbe. Ako pristojbeni obveznik u ovom roku ne plati pristojbu, pristupit će se prisilnoj naplati dužne pristojbe i kaznene pristojbe. Pristojbe se prisilno naplaćuju po propisima o prisilnoj naplati poreza od građana.

Naplaćena redovna i kaznena pristojba uplaćuje se na račun prihoda proračuna Županije, a o izvršenoj naplati obavijestit će sud.

Kada ispostava Područnog ureda Porezne uprave Ministarstva financija utvrdi da je pristojba bila plaćena u gotovom novcu, a pristojbeni obveznik nije, sudu ili ispostavi Područnog ureda Porezna uprave Ministarstva financija, priložio potvrdu o plaćanju, naplatit će se samo kaznena pristojba u visini 10 % od redovne pristojbe, ali ne više od 50,00 Kuna.

Članak 40.

Odredbe ovog Zakona o prisilnoj naplati pristojbe neće se primjenjivati, ako neplaćena pristojba u pojedinim predmetima ne prelazi ukupni iznos od 100,00 Kuna.

Članak 41.

Prvostupanjski sud nadležan je za poduzimanje radnji u postupku radi naplate neplaćene pristojbe.

V VRAĆANJE PRISTOJBE

Članak 42.

Pravo na vraćanje pristojbe ima osoba koja je platila pristojbu koju uopće nije morala platiti ili je pristojbu platila u iznosu većem od propisanog, kao i osoba koja je platila pristojbu za određenu sudsku radnju, a ta radnja nije obavljena.

Pravo na vraćanje pristojbe iz stavka 1. ovog članka ima osoba koja je platila pristojbu u iznosu većem od 100,00 Kuna.

Osoba koja je platila pristojbu za sudsku radnju koja nije obavljena, ne može tražiti vraćanje pristojbe za podnesak kojim je zathjevala obavljanje radnje.

Članak 43.

Zahtjev za vraćanje pristojbe podnosi se prvostupanjskom sudu u roku od 90 dana od dana kada je pristojba pogrešno uplaćena ili od dana saznanja da radnja nije obavljena.

Vraćanje pristojbe ne može se tražiti nakon proteka jedne godine od dana kada je plaćena pristojba.

Članak 44.

Sud će zahtjev za vraćanje pristojbe s mišljenjem i potrebnim spisima dostaviti ispostavi Područnog ureda Porezna uprave Ministarstva financija na čijem je području prebivalište, odnosno sjedište osobe koja zahtjeva vraćanje.

Kada je pristojba bila uplaćena u gotovom novcu, sud će zahtjev za vraćanje pristojbe dostaviti ispostavi Područnog ureda Porezne uprave Ministarstva financija na čijem je području sjedište suda.

Rješenje o zahtjevu za vraćanje pristojbe donosi ispostava iz stavka 1. i 2. ovog članka i dostavlja ga sudu.

Vraćanje pristojbe obavlja se na teret prihoda proračuna Županije.

Članak 45.

U postupku radi vraćanja pristojbe ne plaća se pristojba.

VI NADZOR NAD NAPLATOM PRISTOJBE

Članak 46.

Nadzor nad primjenom propisa o sudskim pristojbama i nadzor nad naplatom sudskih pristojbi obavlja neposredno viši sud, Ministarstvo pravosuđa i Ministarstvo financija.

VII PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 47.

Kada je pristojbena obveza za podneske, radnje i isprave nastala do dana stupanja na snagu ovog Zakona, pristojba se plaća po dosadašnjim propisima.

Kada je do stupanja na snagu ovog Zakona plaćena pristojba za radnju koja će se izvršiti poslije stupanja na snagu ovog Zakona, neće se plaćati razlika između pristojbe propisane ovim Zakonom i pristojbe propisane dosadašnjim propisima, niti će se vraćati previše naplaćena pristojba.

U slučaju da nakon stupanja na snagu ovog Zakona, viši sud ukine odluku nižeg suda koja je donesena prije nego što je ovaj Zakon stupio na snagu, neće se plaćati pristojba za novu odluku nižeg suda.

Članak 48.

Pristojbena obveza za paušalnu pristojbu iz Tarifnog broja 24. Tarife sudskih pristojbi koja je nastala do dana stupanja na snagu ovog Zakona, a nije naplaćena, utvrđuje se po odredbama ovog Zakona.

Članak 49.

Ministarstvo financija donijet će propis iz članka 13. stavka 2. ovog Zakona u roku od 30 dana od dana stupanja na snagu ovog Zakona.

Članak 50.

Za uporabu računalnog sustava sudskog registra stranke su dužne platiti sudsku pristojbu kao naknadu troškova.

Ministar pravosuđa, u roku od 6 mjeseci od stupanja na snagu ovog Zakona, donijet će pravilnik o visini pristojbe iz stavka 1. ovog članka.

Članak 51.

Na dan stupanja na snagu ovog Zakona, prestaje važiti Zakon o sudskim pristojbama ("Narodni list HR H-B", broj 7/94.)

Članak 52.

Ovaj Zakon stupa na snagu osmog dana nakon objave u "Narodnim novinama Županije Posavske".

Bosna i Hercegovina
FEDERACIJA BOSNE I HERCEGOVINE
ŽUPANIJA POSAVSKA
- SKUPŠTINA -

Broj: 01-I-6/97
Orašje, 14. veljače 1997. godine

PREDSJEDNIK
Mato Madžarević v.r.

Z A K O N
o izmjenama i dopunama Zakona o sudskim pristojbama

Članak 1.

U Zakonu o sudskim pristojbama ("Narodne novine Županije Posavske", broj 1/97), u članku 2. u točki 9) riječi "prisilne nagodbe" brišu se.

Članak 2.

Članak 4. točka 6) Zakona mijenja se i glasi:
"6) u postupku stečaja i likvidacije, donošenjem odluke o glavnoj diobi ili donošenjem rješenja o likvidaciji",

Članak 3.

Članak 6. Zakona mijenja se i glasi:
"Pristojbe propisane tarifom sudskih pristojbi plaćaju se u gotovu novcu. Iznosi pristojbi izražavaju se u apsolutnim iznosima u KM i u postocima. Kod obračunavanja pristojbe propisane u postotku, pristojbna osnovica će se zaokružiti na cijele iznose na način da se iznos od 50 konvertibilnih pfeninga zaokruži na niži iznos, a izno preko 50 konvertibilnih pfeninga na vii iznos".

Članak 4.

U članku 7. Zakona, stavak 1. mijenja se i glasi:
"Pristojba u gotovom novcu u iznosu do 30,00 KM uplaćuje se u računovodstvu suda, kao i pristojbe za ovjeru potpisa, rukopisa, prijepisa i ugovora, bez obzira na iznos pristojbe koju stranka treba platiti, a sud će svakih 15 dana, cjelokupan iznos naplaćenih pristojbi prenijeti u korist Proračuna Županije Posavske".

U istom članku Zakona, stavak 2. mijenja se i glasi:
"Pristojba u gotovom novcu, izuzev u slučajevima iz stavka 1. članka, plaća se kod ovlaštene organizacije za obavljanje platnog prometa u koristi Proračuna Županije Posavske".

Članak 5.

U članku 14. stavak 2. Zakona, iza riječi "u vlasništvu i" dodaju se riječi "u posjedu i".

Članak 6.

U članku 15. stavak 1. točka 1. Zakona, mijenja se i glasi:

"1. Županija Posavska, tijela županijske vlasti, općine i tijela općinske vlasti sa područja Županije Posavske",

U istom članku i stavku Zakona, poslije točke 7. dodaje se nova točka 8. koja glasi:

"8. imatelji socijalnih iskaznica, na temelju odgovarajućih isprava kojima dokazuju svoj status i umirovljenici koji primaju zajamčenu ili najnižu mirovinu".

Članak 7.

U članku 26. Zakona, broj i riječ "10.000,00 kuna" mijenja se i glasi: 2.500,00 KM".

Članak 8.

U članku 27., u stavcima 1. i 2. Zakona, broj i riječ "50.000,00 kuna" mijenja se i glasi: 15.000,00 KM".

Članak 9.

Članak 28. Zakona, mijenja se i glasi:

"Kao vrijednost predmeta spora uzima se:

1. u sporovima o otkazu ugovora o najmu ili zakupu stvari, jednogodišnji iznos najamnine ili zakupnine, ali ne manji od 2.500,00 KM,
2. u sporovima o otkazu ugovora o zakupu poslovnih prostorija ili po tužbi za iseljenje ili o otkazu ugovora o korištenju stana, jednogodišnji iznos zakupnine ili stanarine, ali ne manji od 4.000,00 KM,
3. u sporovima zbog smetanja posjeda, iznos od 1.000,00 KM,
4. u sporovima radi utvrđivanja ili osporavanja očinstva ili materinstva, iznos od 2.500,00 KM,
5. u sporovima radi utvrđivanja postojanja ili nepostojanja braka, poništenja braka ili razvoda braka, iznos od 1.500,00 KM,
6. u sporovima o stvarnim i osobnim služnostima i o doživotnom uzdržavanju, iznos od 2.500,00 KM,
7. u sporovima o utvrđivanju reda prvenstva potraživanja o ovršnom postupku, visina potraživanja, ali ne u iznosu većem od 5.000,00 KM.

Kada se zajedno s bračnim sporom ili sporom radi utvr/ivanja očinstva ili materinstva raspravlja i o zahtjevu za uzdržavanje djeteta ili supružnika, naplaćivat će se samo jedna pristojba za bračni spor ili za spor o utvrđivanju očinstva ili materinstva.

Kada se traži osiguranje dokaza prije pokretanja parnice, kao vrijednost mjerodavna za naplatu pristojbe uzima se iznos od 1.500,00 KM".

Članak 10.

U članku 29. Zakona, broj i riječ "5.000,00 kuna" mijenja se i glasi "1.500,00 KM".

Članak 11.

U članku 32. Zakona, broj i riječ "9.000,00 kuna" mijenja se i glasi "2.000,00 KM".

Članak 12.

U članku 38. stavak 5. Zakona, broj i riječ "100,00 kuna" mijenja se i glasi "50,00 KM".

U istom članku, stavak 6. Zakona, broj i riječ "50,00 kuna" mijenja se i glasi "15,00 KM".

Članak 13.

U članku 39. Zakona, stavak 5, broj i riječ "50,00 kuna", mijenja se i glasi: "15,00 KM".

Članak 14.

U članku 40. Zakona, broj i riječ "100,00 kuna", mijenja se i glasi "50,00 KM".

Članak 15.

U članku 42. stavak 2. Zakona, broj i riječ "100,00 kuna", mijenja se i glasi: "50,00 KM".

Članak 16.

Članak 46. Zakona, mijenja se i glasi:

"Nadzor nad primjenom propisa o sudskim pristojbama i nadzor nad naplatom sudskih pristojbi obavlja županijski sud za neposredno niže sudove, a nadzor za sve sudove obavlja Ministarstvo pravosuđa Županije Posavske i Ministarstvo financija Županije Posavske".

Članak 17.

Novčani iznosi sudskih pristojbi koje su u ovom Zakonu i Tarifi sudskih pristojbi izražene u KM, mogu se uplaćivati u KM, te u KN i DEM, po srednjem tečaju koji vrijedi na dan uplate sudske pristojbe, a kojeg objavljuje nadležna financijska institucija.

Članak 18.

Ovaj Zakon stupa na snagu osmog dana od dana objave u "Narodnim novinama Županije Posavske".

Bosna i Hercegovina
FEDERACIJA BOSNE I HERCEGOVINE
ŽUPANIJA POSAVSKA
SKUPŠTINA
Broj: 01-02-15/99
Domaljevac, 13. travnja 1999. godine

PREDSJEDNIK
Vitomir Čošković v.r.

**ZAKON
o izmjenama Zakona o sudskim pristojbama**

Članak 1.

U Zakonu o sudskim pristojbama („Narodne novine Županije Posavske“ broj 2/09) u Tarifi sudskih pristojbi, u Tarifnom broju 14. stavak 2. točka e. broj „50.000,00“ zamjenjuje se brojem „500,00“.

Članak 2.

Ovaj Zakon stupa na snagu osmog dana od dana objavljivanja u „Narodnim novinama Županije Posavske“.

Bosna i Hercegovina
Federacija Bosne i Hercegovine

ŽUPANIJA POSAVSKA
Skupština
Broj: 01-02-91/10
Domaljevac, 15.09.2010. godine

Predsjednik Skupštine
Zvonko Mišković, v.r.