POSLOVNO I FINANSISKO PRAVO

Tema: ČEK
SADRŽAJ

 Uvod..2

1. Pojam i značaj čeka.......................................3

2. Sastojci čeka..4

3. Čekovne radnje..5

3.1.Izdavanje čeka..5

3.2.Prenos čeka...5

3.3.Aval-jemstvo čeka....................................6

3.4.Prezentacija ćeka na isplatu......................6

3.5.Isplata čeka...6

3.6.Regres kod čeka..7

 4.Prestanak čekovnih prava i obaveza čekovne tužbe..7

4.1.Prestanak čekovnih prava..........................7

4.2.Čekovne tužbe..7

 5.Vrste čeka...8

 6. Literatura..10

U V O D

Hartije od vrednosti su isprave o izvesnom imovinskom pravu,najčešće o isplati određene sume novca,pri čemu je ovo pravo usko povezano sa ispravom, i to u tolikoj meri da je vršenje prava uslovljeno držanjem isprave.

S obzirom na odnos posla koji postoji između posla povodom koga je hartija od vrednosti izdata i same hartije od vrednosti ,mogu da se jave dve situacije.

Kada se kod hartije od vrednosti može videti svrha,cilj,osnova povodom koje je hartija izdata,onda se kaže da tu dolazi do izražaja princip kauzalnosti.

Kada se pak nemože videti veza između osnovnog posla hartije od vrednosti ,onda se kaže da u ovom slučaju dolazi do izražaja apstraktnosti.

Hartije od vrednosti se dele na :hartije na ime,na donosioca i po naredbi.

Između ostalog u hartije od vrednosti po naredbi spada ček o čemu če u daljnem tekstu biti reči.

ČEK

1.POJAM I ZNAČAJ ČEKA

Ček je hatrija od vrednosti po naredbi i predstavlja pismeni dokaz izdavaoca čeka-trasanta-upućen trasatu ,kod kojeg ima pokriće,da iz tog pokrića isplati određenu sumu navca imaocu čeka ili samom trasantu.Ček se upotrebljava kao sredstvo plaćanja,pri čemu se izbegava upotreba gotovog novca,makar samo privremeno.Ček je prema tome platežno sredstvo i on se reguliše posebnim propisima iako se na njega primenjuje i propis meničnog prava¹.

Ček ima široku primenu u privredi,u paltnom prometu.On služi kao pogodan instrument plaćanja u unutrašnjem ,a i u međunarodnom platnom prometu,jer se upotrebom čeka sve više potiskuje upotreba gotovoga novca u prometu,plaćanje u gotovom.Novčana sredstva vlasnici deponuju kod banke umesto dai sami čuvaju.Time se ona bolje čuva ,a njihovi vlasnici dobijaju izvesnu kamatu.Na taj način kod banke se koncentrišu velika novčana sredstva koja ona može da investira u proizvodnju,u razne grane privrede.Tako se korišćenjem čeka postižu znatne uštede ,jer se izbegava slanje gotovog novca.koje je uvek mnogo skuplje ,smanjuje se rizik skopčan s prenosom novca u drugo mesto,novčani promet je jednostavnijii jeftiniji.Najzad upotreba čeka smanjuje mogućnost grešaka pri isplati.

¹ U nas su čekovnopravni odnosi regulisani Zakonom o čeku od 1946.godine sa izmenama od 1965(Službeni list SFRJ br.12/65)

2.SASTOJCI ČEKA

Ček predstavlja kao i menica strogo formulisanu pismenu ispravu koja mora da sadrži zakonom propisane sastojke.Svaki ček mora da sadrži ove bitne sastojke:

-označenje da je osnovna isprava ček mora biti napisano u samom slogu isprave

-bezuslovni uput da se plati određena suma novca iz trasantovog pokrića

-ime trasanta,tj.lice koje treba da plati označenu sumu novca

-mesto plaćanja

-datum i mesto izdavanja čeka

-potpis izdavaoca čeka

Označenje da je isprava koja je u pitanju ček,potrebno je da bi potpisnici znali kakav je pravni posao u pitanju.

Nalog za isplatu kod čeka mora biti bezuslovan iz istih razloga kao i kod menice.On mora glasiti na plaćanje određene sume novca ,pri čemu se ima navesti i pokriće iz koga se ova suma ima isplatiti.

Ime trasata ,je veoma važan element čaka i to je lice koje treba da ispati čekovnu sumu.

Mesto plaćanja mora biti navedeno u čeku da bi se tačno znalo u kome mestu imalac čeka ima da prezentuje ček na isplatu.

Datum i mesto izdavanja su važni uglavnom iz tih razloga kao i kod menice.Naime prema datumu i mestu izdavanja se određuje rok za prezentaciju čaka na isplatu.

Potpis trasanta na čeku ima krupan značaj kao i kod menice.Naime trasant svojim potpisom preuzima obavezu za isplatu čeka i odgovornost da u trenutku izdavanja čeka ima pokriće kod trasata iz koga se ima isplatiti čekovna suma.

Princip stroge forme važi i za ček,ček mora imati sve navedene bitne sastojke i oni se po volji stranaka nemogu menjati ili izostaviti.

Posebno treba naglasiti

-da ime remitenta nije bitni elemenat u čeku pošto ček može glasiti i na donosioca

-da ni rok dospelosti nije bitni čekovni element i ne sme se označiti na čeku,jer se plaća po viđenju,čim se podnese na isplatu

-da trasat kod čeka koji je plativ u našoj zemlji mora biti neka banka ,bankarsko preduzeće

-da trasant u trenutku izdavanja čeka treba da ima pokriće kod trasata

-da se ovo pokriće mora sastojati u gotovom novcu ili otvorenom kreditu

3.ČEKOVNE RADNJE

Kod čeka imamo više radnji kao što su izdavanje čeka,prenos čeka ,aval i dr.

3.1 Izdavanje čeka

Izdavanje čeka je prva čekovnopravna radnja.Za izdavanje čeka nužno je da trasant ima pokriće kod trasata još u trenutku izdavanja čeka.Ovo pokriće mora biti samo u novcu ili u otvorenom kreditu kod trasata.Trasant mora imati pravo da ovim pokrićem raspolaže putem čeka,na osnovu izričnog ili prećutnog sporazuma sa trasatom.Ako bi trasant izdao ček bez pokrića ,tada bi trasant odgovarao za naknadu štete imaocu čeka ,auz to bi i odgovarao i krivično.

Izdavanjem čeka ,to jest stavljanjem potpisa na čekovnu ispravu,trasant preuzima prema imaocu čeka odgovornost za njegovu isplatu.

Potrebno je istaći da kod čeka nama akcenta pošto trasat-banka,ne preuzima čekovnu obavezu,već isplatu čeka vrši iz trasantovog pokrića.

3.2 Prenos čeka

Prenos čeka zavisi od toga da li je u pitanju ček na ime ,ček po naredbi ili ček na donosioca.Ček na ime po naredbi prenosi se kao i menica ,izjavom koja se stavlja na poleđini čeka.Tako se indosiranje čeka vrši putem izjave,naredbe,koju imalac čeka ispisuje na poleđini čeka.Indosament čeka može biti po formi pun i blanko.Za iplatu čeka primenjuju se pravila meničnog prava.

3.3 Aval-jemstvo čeka

Isplata kod čeka može se ,kao i isplata menice ,obezbediti avalom i to za celu čekovnu sumu ili za neki njen deo.Avalista garantuje da će ček biti isplaćen .Ovo jemstvo može dati svako treće lice ,pa i ono koje je ček već potpisalo,osim trasata.Avalista odgovara kao lice za koje je dao aval.Obaveza avaliste je solidarna,on odgovara solidarno sa licem za koje je jemčio.Njegova obaveza je ujedno i samostalna.U svemu ostalom za aval vrede propisi koji se odnose na manični aval.

3.4 Prezentacija čeka na isplatu

Imalac čeka je dužan da prilikom traženja isplate podnese ček trasatu.Ček se ima prezentovati na isplatu u određenom roku.Rokovi za prezentaciju određeni su Zakonom o čeku i to sobzirom na geografsku udaljenost između mesta izdavanja i mesta plaćanja čeka.Ovi rokovi počinju da teku od dana izdavanja čeka.Imalac čeka je dužan da ček blagovremeno prezentuje trasatu na isplatu.Propuštanjem rokova za prezentaciju ,imalaca čeka gubi svoja regresna prava prema regresnim dužnicima.Prezentacija čeka na isplatu trasatu-banci vrši se u njenim poslovnim prostorijama u redovnom radnom vremenu.

3.5 Isplata čeka

Isplatu čeka ima da izvrši lice koje je u njemu označeno kao trasat.Imalac čeka je radi toga dužan da prezentuje ček trasatu na isplatu.Ček se plaća po viđenju i ima se podneti na isplatu u navedenim rokovima za prezentaciju.Trasat je dužan da pre isplate proveri dali je lice koje podnosi ček na isplatu zakoniti imalac čeka.Za takvog imaoca smatra se kod čekova na ime i po naredbi remitent,odnosno ako je ček bio indosiran-onda lice koje svoje pravo zasniva na neprekidnom nizu indosamenata.Trasat je dužan da ispita da li postoji neprekinuti niz indosamenata.Trasat je po pravilu ,dužan da čekovnu sumu isplati u celini. Po isplati cele čekovne sume trasat ima pravo da traži od imaoca čeka da mu preda ček i da na samom čeku potvrdi da je isplata izvršena.Dejstvo potpune isplate čeka od strane trasata sastoji se u tome što se gase sve obaveze indosanata i trasanta.

3.6 Regres kod čeka

U slučaju da trasat odbije da plati čekovnu svotu celu ili jedan njen deo,imalac čeka ima pravo da se radi naplate obrati trasantu i svojim prethodnicima –indosantima.Ovo pravo imaoca čeka naziva se pravo regresa.Da bi imalac čeka mogao da vrši svoja regresna prava ,potrebno je da u zakonskom roku podnese ček na isplatu i da u slučaju potpunog ili delimičnog odbijanja isplate od strane trasata podigne protest zbog neisplate.Ako su ovi uslovi ispunjeni svi oni solidarno odgovaraju imaocu čeka za isplatu čeka.

4.PRESTANAK ČEKOVNIH PRAVA I OBAVEZA ČEKOVNE TUŽBE

4.1.Prestanak čekovnih prava

Čekovna prava i obaveze prestaju kao i menična prava ,isplatom,prebijanjem,zastarelošću,..Zastarelost odlikuje se kratkim rokovima ,jer je ček izrazito platežno sredstvo.Tako regresni zahtevi imaoca čeka prema trasantu i indosantima zastarevaju za 6 meseci.Ovaj rok počinje teći od isteka roka za podnošenje čeka na isplatu

4.2.Čekovne tužbe

Imalac čeka može radi zaštite svojih prava prema čekovnim dužnicima upotrebiti određene čekovne tužbe.Imalac čeka imana raspolaganjusamo jednu čekovnu tužbu-regresnu tužbu.Ova se tužba može podneti ne samo protiv regresnih čekovnih dužnika već i protiv izdavaoca čeka(trasanta).Najzad imalac čeka može podići i tužbu zbog neosnovanog obogaćenja čekovnog dužnika(trasanta) i to pod istim uslovima kao kod menice.

5.VRSTE ČEKA

Prema načinu izdavanja ,tj. načinu označenja korisnika ili imaoca čeka ,razlikujemo ček na ime,ček po naredbi i ček na donosioca.

Ček na ime je takav ček u kome je izričito označen imalac čeka ,remitent,tj. lice kome se treba isplatiti čekovna suma.Ček na ime prenosi se kao i ček po naredbi ,indosiranjem,pa u slučaju da je ovakav ček indosiran ,trasat je dužan da isplatu čeka izvrši poslednjem indosataru ako postoji neprekinuti niz indosamenata.

Ček po naredbi je takav ček u kome je prilikom izdavanja označeno da se isplata ima izvršiti po naredbi izvesnog lica .Ova klauzula ovlašćuje remitenta da može ček preneti dalje putem indosamenta.

Čak na donosioca je takav ček u kome nije označeno lice kome se ima platiti čekovna suma ,več se ona ima isplatiti svakom donosiocu čeka.Ovakav ček se prenosi tradicijom ,tj. Prostom predajom drugom licu ,što omogućuje njegovu laku i brzu cirkulaciju.Trasat je dužan da ček na donosioca isplati licu koje mu ovakav ček podnese na isplatu.

Pored ove tri vrste čeka postoje i posebne vrste čekova prema njihovom obliku i nameni ato su ;

Barirani ček je takav ček koji imalac čeka može naplatiti samo preko banke .Radi toga se ček sa lica precrtava paralelnim crtama koje su dijagonalno povučene.Naziv ovog čeka nastao je od francuske reči barrer,što znači precrtati.Barirani ček trasat neisplaćuje u gotovom novcu imaocu čeka ,već ga dostavlja onoj banci koja se javlja kao posrednik za naplatu i koja taj iznos stavlja na raspolaganje imaocu čeka,preko njegovog otvorenog računa.

Isplatni ček je takav ček kojim se daje nalog trasatu da čekovnu sumu isplati imaocu čeka u gotovom.

Virmanski ček je takav ček na čijoj je prednjoj strani –licu-stavljena oznaka ,, samo za obračun,, .Virmanski ček se nemože isplatiti u gotovom novcu ,već samo putem obračuna,na osnovu koga banka ,kao trasat, smanjuje za iznos čeka tekući račun izdavaoca čeka,a povećava tekući račun korisnika(remitenta)Oznaku na čeku može staviti trasant a i svaku docniju imalac čeka.Virmanski ček se najviše upotrebljava međusobna plaćanja privrednih preduzeća i organizacija.

Akreditivni ček upotrebljava se kod nas pri otkupu poljoprivrednih proizvoda od proizvođača kada ovaj otkup vrše trgovinska ,odnosno otkupna preduzeća.Ova preduzeća vrše isplate proizvođačima putem akreditivnih čekova.Korisnik može dobijene čekove naplatiti u gotovom kod svih poslovnih jedinica Narodne banke i na svakoj pošti..Akreditivni ček važi tri meseca od dana izdavanja , aglasi na unapred na čeku naštampane iznose.Ovaj ček se izdaje na ime određenog lica.

Putnički ček izdaje se obično ukorist putnika ,turista,trgovca i dr.Kod nas ove čekove izdaje Narodna banka i oni se mogu upotrebiti za plaćanje saobraćajnih i drugih usluga,taksa,poreza,...Oni se mogu naplatiti u gotovom kod Narodne banke i važe tri meseca računajući od dana kada kupac čeka potpiše ček kao trasant i stavi datum i mesto izdavanja čeka.

Cirkularni ček je ček koji banka kao trasant izdaje korisniku ,koji kod nje ima pokriće ,ovlašćujući ga da isplatu čeka može tražiti od bilo koje njene filijale ili banke korespodenta.Ovom vrsto čeka se uveliko olakšava plaćanje i otklanja upotreba gotovog novca.Cirkularni čekovi imaju duži rok važenja ,oni važe 6 meseci ,računajući od dana izdavanja.
http://www.maturski.org
PAGE

