
59

Zinaić Ilija*

Vojinović Slobodan**

MEĐUNARODNA ARBITRAŽA –
NEOPHODAN NAČIN REŠAVANJA

PRIVREDNIH SPOROVA SA INOSTRANIM
ELEMENTOM U OKVIRU PRAVNOG

PORETKA REPUBLIKE SRBIJE

REZIME: Jedno od najelementarnijih prava svakog lica, bilo fizičkog ili
pravnog (privrednog subjekta), jeste pravo da pred nezavisnim i nepris-
trasnim, bilo državnim ili nedržavnim instituciajma, u zavisnosti od vrste
spora, ostvari adekvatnu zaštitu svojih zagarantovanih prava. Međutim,
pored same potrebe da pravda bude zadovoljena, od izuzetnog značaja je
i brzina kojom se dolazi do njenog zadovoljenja. Nije isto da li će do us-
postavljanja stanja pre nastupele protivpravnosti doći u razumnom roku ili
u nekom roku koji, usled dugotrajnog trajanja postupka, samo dovodi do
obesmišljavanja pravde i pravičnosti. Upravo, od te efikasnosti zavisi i sam
odabir mehanizma pred kojim će učesnici eventualnih budućih ili nastalih
sporova ostvariti svoja prava za koja smatraju da im pripadaju, jer sama
dužina trajanja postupka pored neizvesnosti, još u značajnijoj meri može
da doprinese razvoju negativnih posledica protivpravnosti (većoj šteti,
gubicima u poslovanju, narušavanju ugleda i dr.). U tom smislu, efikas-
nost je posebno od značaja za privredne subjekte, s obzirom da se suština
njihovog bitisanja, kao pravnih lica, svodi isključivo na sticanje dobiti,
kroz obavljanje svojih registrovanih privrednih delatnosti. Tome naročito
pogoduju globalni privredni tokovi, koji otvaraju širok prostor u pogledu
razmene dobara, usluga i kapitala izvan granica država kojima privred-
ni subjekti pripadaju, posebno jer i same države postaju sve učestalije
učesnice tih tokova. Međutim, jedan do tada naizgled harmoničan odnos
se i te kako lako narušava pojavom poslovnih nesuglasica, koje ne mogu

  *  Master pravnik, sudijski pomoćnik u Privrednom sudu u Subotici, e-mail: ilija.zin@gmail.com
**  Diplomirani ekonomista, direktor Regionalne Privredne komore – Severnobačkog upravnog ok-
ruga u penziji, e-mail: slobodan.vojinovic@pks.rs

UDK: 341.63(497.11)

60

PRAVO – teorija i praksa	 Broj 04–06 / 2019

biti rešene upravo navedenim dogovorom. Tada vladajući pravni sistemi,
kojima pripadaju države i privredni subjekti, dolaze naročito do izražaja
u cilju davanja odgovora na pitanja koja se tiču nadležnosti institucija za
rešavanje nastalog spora, odnosno, prava kojeg treba primeniti za rešenje
istog, s obzirom na specifičnu pravnu prirodu odnosa. U takvoj situaciji,
gde prevashodno vladaju zakoni slobodnog tržišta, jasno se ukazuje na ne-
ophodnost postojanja jednog sasvim posebnog mehanizma u vidu stalnih
ili ad hoc arbitražnih tribunala, koji bi ravnopravno stajali rame uz rame sa
državnim sudovima nadležnim za rešavanje privrednih sporova u kojima
dominira elemenat inostranosti. Neophodnost postojanja takvih mehani-
zama ogleda se u tome da se kroz jedan „manje formalan“, i efikasniji
postupak, dođe do ostvarenja prava i interesa privrednih subjekata koji
su narušeni tokom međunarodne poslovne saradnje. Zbog toga je upravo
međunarodna arbitraža, kao poseban vid nedržavnog tribunala, od izuzet-
nog značaja za privredne sporove sa inostranim elementom, ukoliko je ista
predviđena sporazumom privrednih subjekata.***

Ključne reči: poslovanje, inostrani element, privredni spor, međunarodna
arbitraža, pravni poredak

Uvodna razmatranja – Poslovna saradnja i razlozi
koji dovode do međunarodne arbitraže

Savremeni privredni tokovi, koji funkcionišu po principu jedinstvenog
slobodnog tržišta kao osnovnog pokazatelјa nezaustavlјivog procesa globa-
lizacije, doprineli su da privredni subjekti, u cilјu ostvarivanja profita, svoje
proizvode, usluge i kapital, plasiraju na inostrana tržišta. Međutim, da bi takav
svoj interes i ostvarili, neophodno je postojanje nacionalnih i međunarodnih
pravnih propisa. Zato države kroz donošenje domaćih pravnih akata i ratifi-
kaciju međunarodnih pravnih akata nastoje da osim doprinosa većoj pravnoj
sigurnosti privrednih subjekata, doprinesu i stvaranju bolјeg poslovnog am-
bijenta. Pritom, takvo postupanje nije od značaja samo za pravnu sigurnost
privrednih subjekata tokom njihovog poslovanja, nego i za samu konkurent-
nost celokupne privrede države, odnosno njen kontinuirani privredni rast, s

***  Rad je nastao u okviru projekta Privredne komore Srbije – Regionalne privredne komore
Severnobačkog upravnog okruga u cilju promocije rešavanja privrednih sporova sa inostranim
elementom putem arbitraže

61

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

obzirom da se isti ne može zamisliti bez adekvatne pravne regulative koja
predstavlјa temelј privrednog razvoja.

Sa druge strane, na samim privrednim subjektima je da svoje međusobne
privredne odnose urede što preciznije, kroz određeni privredno pravni – ugo-
vorni odnos, koji će predstavlјati odraz usaglašenosti volјa, prava i obaveza.
Postojanje jednog takvog pravnog okvira za privredne subjekte predstavlјa
osnovni vid zaštite svojih poslovnih interesa, pre nego što do bilo kakvog
spora dođe. U zavisnosti od prirode tog interesa privredni subjekti zaklјučuju
ugovore koje karakterišu brojne specifičnosti.1 Iako te specifičnosti egzisti-
raju i u domaćem i u međunarodnom privredno pravnom prometu, ipak je
postojanje elementa inostranosti klјučan razlog zbog kojeg dolazi do gene-
ralne podele privrednih ugovora na unutrašnje i međunarodne, a samim tim
i podele privrednih sporova na taj način. Zato se na elemenat inostranosti i
gleda kao na differentia specifica u odnosu na sve ostale elemente koji su od
značaja, kako za privredno pravno poslovanje, tako i za konstituisanje juris-
dikcionih ovlašćenja jedne države u slučaju nastanka privredno pravnog spo-
ra. Međutim, nevezano za njegovu egzistenciju, postoje određeni ugovori koji
se shodno svojoj prirodi smatraju više ili manje svojstvenim međunarodnom
ili domaćem (unutrašnjem) privredno pravnom prometu. Shodno tome, može
se reći da su ugovori o prometu robe (uvozu i izvozu) ugovori o pružanju i
korišćenju usluga, ugovori o građenju, ugovori o intelektualnoj svojini i dr.,2
jednako zastuplјeni i u domaćem i u međunarodnom pravnom prometu, u
zavisnosti od toga da li su ugovoreni sa stranim privrednim subjektom ili ne.
Sa druge strane, ugovori koji se odnose na transfer tehnologije, na kretan-
je kapitala, investiciona ulaganja i specifične spolјnotrgovinske poslove, kao
što su: poslovi oplemenjivanja robe, reeksportni poslovi, tranzitni poslovi,
lizing i frašizing poslovi, poslovi dugoročne poslovne kooperacije i poslo-
vno-tehničke saradnje,3 više su svojstveni međunarodnom vidu poslovanja
nego unutrašnjem. Međutim, bez obzira o kojoj vrsti poslovne saradnje se
radi (domaćoj ili međunarodnoj), ukoliko se želi sprovesti dogovoreno, za sve
važi isti princip – pacta sund servanda, čije nepridržavanje, pored prestanka
poslovne saradnje, za posledicu može imati i nastanak različitih privredno
pravnih sporova.

  1  O važnijim specifičnostima ugovora u privredi videti: Vasiljević, M., (2001). Poslovno pravo,
Beograd, Udruženje pravnika u privredi SR Jugoslavije str. 501-518.
  2  Ibid., str. 519-822.
  3  Vidio tome: Unković, M., Stakić, B., (2011). Spoljnotrgovinsko i devizno poslovanje, drugo
izmenjeno izdanje, Beograd, Univerzitet Singidunum – Poslovni fakultet u Beogradu, str. 271-321.

62

PRAVO – teorija i praksa	 Broj 04–06 / 2019

U pogledu ostvarenja navedenog principa, privredni subjekti vođeni
svojim poslovnim interesima, uvek polaze od odredaba samog ugovora, kao i
od domaćih pozitivnopravnih propisa i dobrih poslovnih običaja. Međutim, tu
upravo i nastaju problemi koji mogu dovesti do privredno pravnog spora, čak
i u slučaju da ugovor sadrži sve bitne elemente, koje predviđaju nacionalni i
međunarodni pravni akti u zavisnosti od tipa i vrste poslovne saradnje. To je
zato što privredni subjekti u međunarodnom poslovanju sa jedne strane mogu
različito da tumače pojedine odredbe ugovora s obzirom na poslovnu praksu
i pravni sistem zemlјe iz koje potiču (kontinentalnopravni i anglosaksonski),
a sa druge, i zbog toga što i sami, neretko, svesno krše dogovoreno kako bi
ostvarili svoj zacrtani poslovni interes. Upravo takvo postupanje neizostavno
i dovodi do privredno pravnih sporova na međunarodnom nivou. Kao najčešći
sporovi javlјaju se sporovi imovinskopravne prirode koji su proistekli iz spolј-
notrgovinskog poslovanja, ali i sporovi nastali po osnovu investicionih ula-
ganja, gde se kao učesnici istih sve više javlјaju i same države. Tu privrednim
subjektima na raspolaganju stoje dve vrste institucija kojima se mogu obratiti.
Sa jedne strane, to su sudovi kao državni pravosudni organi vlasti, a sa druge,
arbitraže, kao nedržavne „privatne“ institucije, koje ravnopravno stoje rame
uz rame sa državnim sudovima. Shodno tome, na privrednim subjektima je
odluka, da li će rešavanje nastalog spora iz međunarodnog poslovnog odnosa
poveriti nekom međunarodnom arbitražnom tribunalu ili će se rešavanje istog
poveriti stvarno nadležnom državnom sudu.

Ukoliko se privredni subjekti odluče da rešavanje nastalog spora sa ele-
mentom inostranosti povere nekoj međunarodnoj arbitraži, neophodno je da
ona bude predviđena ili posebnim arbitražnim sporazumom ili arbitražnom
klauzulom, koja bi se unela u osnovni ugovor. Ugovaranjem međunarodne
arbitraže privredni subjekti iskazuju svoju nameru da svoj nastali ili budući
privredno pravni spor reše arbitražnim putem. Na taj način privrednim su-
bjektima se pruža mogućnost da spor reše kroz jedan manje formalan postu-
pak, koji bi ipak trebalo da ispunjava minimum procesno-materijalnih uslova
predviđenih nacionalnim i međunarodnim pravnim aktima. To je razlog zašto
se privrednim subjektima institucionalne ili ad hoc međunarodne arbitraže,
u pogledu rešavanja sporova iz međunarodnog poslovanja, i nameću kao sa-
svim prirodan – logičan izbor, za koji se odlučuju.

U jednom takvom postupku, gde se interesi privrednih subjekata sta-
vlјaju u prvi plan, strankama se pruža mogućnost da spor reše bez ikakvog
pritiska javnosti i striktnih procesnih pravila. Tu se posebna pažnja posvećuje
isklјučivo stvarnoj (ugovornoj) volјi ugovornih strana, i njihovim privred-
nim interesima kao materijanopravnoj komponenti. Međutim, uloga javnog

63

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

poretka u pogledu arbitražnog rešavanja privrednih sporova se ne može u
potpunosti zanemariti.4 Razlog leži u tome što od javnog poretka jedne zemlјe
zavisi da li će određeni privredno pravni spor biti podoban arbitražnom nači-
nu rešavanja (arbitrabilan) ili ne, odnosno, da li će shodno tome i određeni
arbitražni sporazum kojim se uspostavlјa nadležnost arbitraže biti punovažan
ili ne. Naime, ukoliko je pravnim poretkom jedne zemlјe neki spor predviđen
kao nearbitrabilan, isti neće moći biti rešen arbitražnim putem. Tako, na pri-
mer, ukoliko bi jedan nearbitrabilan spor eventualno bio od strane privrednih
subjekata ugovoren sa namerom da bude rešen pred međunarodnom arbi-
tražom u Republici Srbiji, to bi za posledicu imalo ništavost samog arbitraž-
nog sporazuma na način kako to upravo predviđa član 10, stav 1, tačka 1
Zakona o arbitraži. Zato države rešavanje svih spornih pitanja, koja bi se mo-
gla okarakterisati kao „posebno osetlјiva“ za javni poredak i društvo u celini,
predviđaju isklјučivu nadležnost sudova kao državnih organa sudske vlasti,
pošto se u sudskim postupcima prvo pažnja posvećuje javnom, pa tek onda
privatnom (poslovnom) interesu suprotstavlјenih strana. U okviru tih „po-
sebno osetlјivih“ pitanja se svrstavaju sva ona pitanja u kojima prevashodno
dominira neki državni ili društveni interes.5 Ipak, s obzirom na svoj značaj, u
taj interes se bezrezervno mogu svrstati i interesi određenih privrednih subje-
kata. Tu se misli pre svega na interese privrednih subjekata u kojima država
poseduje većinski osnivački kapital (javna preduzeća), kao i na interese onih
privrednih subjekata koji koriste neko javno dobro (npr. koncesije u pogledu
državnih autoputeva ili prirodnih bogatstava).6 Međutim, ne sme se umanjiti
ni značaj interesa svih ostalih privrednih subjekata7 koji nemaju takav sta-
tus, jer svi privredni subjekti, u zavisnosti od vrste svoje poslovne delatnosti,
doprinose razvoju privrednih grana svake države. Osim toga, stiče se utisak
da države naročito postaju osetlјive kada je u pitanju njihov suverenitet, koji
može biti narušen, ukoliko bi se određeni privredno pravni spor usled posto-
janja elementa inostranosti, umesto domaćem sudu na nadležnost, poverio na
nadležnost nekoj međunarodnoj arbitraži sa sedištem u drugoj državi. U tom
smislu donekle se može prihvatiti obazrivost država jer se radi o delegiranju
(prenosu) dela svoje sudske nadležnosti u korist nadležnosti jedne institucije

  4  Detalјnije o javnom poretku videti: Varadi, T., et. al. (2007). Međunarodno privatno pravo, osmo
izmenjeno i dopunjeno izdanje, Beograd, Pravni fakultet Univerzitet u Beogradu str. 150-163.
  5  Videti: Varadi, Т., et al.,op. cit., стр.581.
  6  Hrvatski sabor (2018, Novembar 28). Odluka o popisu pravnih osoba od posebnog državnog
interesa (Urednički pročišćen tekst, Narodne novine, broj 144/10, 16/14, 55/15 i 105/15). Preuzeto
sa: http://www.propisi.hr/print.php?id=9726.
  7  Misli se na preduzetnike, mala i srednja preduzeća u privatnom vlasništvu.

64

PRAVO – teorija i praksa	 Broj 04–06 / 2019

čije se sedište nalazi van njihovih jurisdikcionih ovlašćenja. Međutim, čini
se da je i po tom osnovu postojanje straha neopravdano, jer se delegiranje
nadležnosti ne vrši na državne organe ili institucije neke strane države, nego
na međunarodne arbitraže koje predstavlјaju vid nedržavnih institucija, koje
su u krajnjoj liniji ipak podložne kontroli državnih sudova. U Republici Srbiji
se ta kontrola ostvaruje kroz tužbu za poništaj domaće arbitražne odluke ona-
ko kako to predviđa član 57 Zakona o arbitraži, odnosno kroz postupak pri-
znanja i izvršenja strane arbitražne odluke kako to predviđaju članovi 64 i 65
istog Zakona. Kada je reč o razlozima za poništaj domaće arbitražne odluke
oni su sadržani u okviru člana 58, dok su razlozi za odbijanje priznanja i
izvršenja strane arbitražne odluke sadržani u članu 66 navedenog Zakona. U
slučaju utvrđenja razloga za poništaj domaće arbitražne odluke sud će usvojiti
tužbeni zahtev, odnosno odbiti priznanje i izvršenje strane arbitražne odluke
ako utvrdi postojanje razloga za odbijanje. S tim, što će se postupak poništaja
domaće arbitraže odluke između privrednih subjekata voditi u okviru parnič-
nog postupka pred nadležnm privrednim sudom, dok će se postupak priznanja
i izvršenja strane arbitražne odluke u zavisnosti od vrste predmeta pretežno
voditi u vanparničnom postupku pred stvarno nadležnim sudom opšte nadlež-
nosti, s obzirom da privredni sudovi u prvom stepenu sude samo vanparnične
postupke koji proizlaze iz primene Zakona o privrednim društvima8, ili pred
nadležnim privrednim sudom u izvršnom postupku ukoliko se o priznanju
strane arbitražne odluke odlučuje kao o prethodnom pravnom pitanju.9

U najznačajnije međunarodne arbitražne tribunale za rešavanje međuna-
rodnih privrednih sporova spadaju: Arbitraža Međunarodne trgovinske komo-
re u Parizu (Internacional Court of Arbitration of International Chamber of
Commerce), Londonski međunarodni arbitražni sud (London of International
arbitration), Međunarodna arbitraža pri Ciriškoj trgovinskoj komori
(International Court of Arbitration at the Zűrich Chamber of Commerce),
Američka arbitražna asocijacija (American Arbitration Association),
Arbitražni institut Stokholmske trgovinske komore (Arbitration Institute
of the Stockholm Chamber of Commerce), Spolјnotrgovinska arbitraža pri
Trgovinsko-industrijskoj komori Ruske Federacije (Foreign Trad Court of
Arbitration at the Russian Fedeation Chamber of Commerce and Industry),
Kineska međunarodna ekonomska i trgovinska arbitražna komisija (China

  8  Zakon o uređenju sudova, Sl. glasnik RS, br. 116/08, 104/09, 101/10, 31/11 – dr.zakon, 78/11 –
dr. zakon, 101/2011, 101/2013, 106/2015, 40/2015 – dr.zakon, 13/16, 8 /16, 113/17, 65/18 – odluka
US, 87/18 i 88/18 – odluka US, član 25, stav 2.
  9  Ibid; Zakon o arbitraži, Sl. glasnik RS, broj 46/06, član 68, stav 2.

65

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

International and Economic and Trade Arbitration Commisssion-CIETAC)
i dr.10

Među navedenim respektabilnim međunarodnim arbitražama svoje me-
sto je našla i Stalna arbitraža pri Privrednoj komori Srbije, sa vrlo dugom i
značajnom tradicijom u rešavanju privrednih trgovinskih sporova sa međuna-
rodnim elementom. Ona je nastala „spajanjem“ Spolјnotrgovinske arbitraže
i Stalnog izabranog suda, s tim da je samo Spolјnotrgovinska arbitraža bila
nadležna za rešavanje privrednih (trgovinskih) sporova sa međunarodnim ele-
mentom, dok je Stalni izabrani sud bio nadležan za rešavanje sporova između
domaćih privrednih subjekata. Donošenjem novog Zakona o privrednim ko-
morama, koji je stupio na snagu 07.01.2016. godine, ta situacija je u značajnoj
meri promenjena u Republici Srbiji, s obzirom da se istim propisuje da je
Arbitraža Privredne komore Srbije pored mirenja i posredovanja po njenom
ugovaranju nadležna da odlučuje u privrednim sporovima između domaćih
i/ili stranih privrednih subjekata.11 Ta njena nadležnost je dalјe razrađena
Pravilnikom o Stalnoj arbitraži pri Privrednoj komori Srbije koji je stupio na
snagu 24.12.2016. godine. Tim pravilnikom se posebno u delu o nadležnosti
regulišu pitanja u vezi nadležnosti arbitraže za rešavanje domaćih i među-
narodnih privrednih sporova od strane arbitra pojedinca i arbitražnog veća,
primene arbitražnih pravila, autonomnosti arbitražnog sporazuma, utvrđenja
i odbijanja nadležnosti, izjavlјivanja prigovora nenadležnosti, dostavlјanja,
elektronske komunikacije, rokova i jezika postupka.12

Sa druge strane, svedoci smo da i same države u savremenom privred-
nom svetu sve češće poprimaju svojstva privrednih subjekata i postaju ne-
zaobilazne učesnice privrednih tokova. Sporovi u kojima se države kao pri-
vredni subjekti najčešće javlјaju, kako je to već navedeno, sporovi su koji se
odnose na investiciona ulaganja. Pritom, ti sporovi se mogu voditi između sa-
mih država, ali i između država i multinacionalnih kompanija koje u savreme-
nim privrednim tokovima na međunarodnom planu pretežno diktiraju uslove
i pravila privrednog poslovanja. Zbog toga, takve vrste sporova, upravo po-
red državnih sudova i međunarodnih arbitraža pred kojima se mogu voditi,
iziskuju postojanje posebnog vida arbitražne institucije kao što je Centar za
rešavanje investicionih sporova između država i državlјana drugih država
(ICSID – International Center for Settelment of Investment Disputes) pri

10  Varadi, T., et al. op. cit., str. 584.
11  Zakon o privrednim komorama, Sl. gasnik RS, br. 112/15, član 31, stav 2.
12  Pravilnik o Stalnoj arbitraži pri Privrednoj komori Srbije, Sl. glasnik RS, br. 101/16, članovi
6-15.

66

PRAVO – teorija i praksa	 Broj 04–06 / 2019

Svetskoj banci u Vašingtonu, koji se bavi rešavanjem samo takvih sporova.
Zato države u slučaju nastanka investicionih sporova u svoje međunarodne
ugovore koji za predmet imaju investiciona ulaganja redovno inkorporiraju
arbitražne klauzule, kako bi za rešavanje takvih sporova konstituisale nadlež-
nost, ili međunarodnih arbitraža ili gorenavedenog Centra u Vašingtonu.13

Međutim, osnovni razlog ugovaranja arbitražnog načina rešavanja inve-
sticionih i drugih privrednih sporova leži u samoj njihovoj složenosti, odno-
sno, u samoj dužini trajanja sudskih postupaka, zbog čega je razumlјiva inten-
cija ka sve širem krugu privrednih sporova koji mogu biti predmet rešavanja
od strane vansudskih institucija kakvim se arbitraže smatraju. Tome posebno
u prilog ide i navedena činjenica da su države sve češće učesnice arbitražnih
postupaka, ali i njihova zakonodavna aktivnost kojom se arbitražama daje
preko neophodan legitimitet.

Određene specifičnosti arbitražnog načina rešavanja
privrednih sporova sa inostranim elementom

Zbog svoje vansudske prirode, arbitražni načini rešavanja sporova ge-
neralno karakterišu određene „specifičnosti“ koje nisu svojstvene sudskom
načinu rešavanja. Te „specifičnosti“ su pre svega vezane za arbitrabilnost spo-
ra i konstituisanje nadležnosti međunarodnih arbitražnih tribunala uz pomoć
arbitražnog sporazuma. Pored toga, one se ogledaju i u samom načinu vođen-
ja arbitražnog postupka od strane posebnih lica – arbitara, kao i donošenju
konačne odluke u jednostepenom postupku koja je po svojoj pravnoj snazi
izjednačena sa sudskom. Međutim, u zavisnosti od podobnosti samog pred-
meta spora i pravne sposobnosti privrednih subjekata da ugovore arbitražu,
zavisi da li će određeni privredno pravni spor sa inostranim elementom u
krajnjoj liniji biti rešen putem međunarodne arbitraže. To ipak po de foltu
ne znači da će u svakom konkretnom slučaju za ugovaranje međunarodne
arbitraže biti neophodno postojanje elementa inostranosti kako bi se došlo do
ustanovlјavanja njene nadležnosti. Naime, ona se može ugovoriti i u situaciji
ako bi dva privredna subjekta sa sedištem u istoj državi predmet svog spora
u sporazumu kvalifikovali kao predmet koji se zbog vrste poslovne saradnje
vezuje za više država.14 Takvu mogućnost upravo dozvolјava odredba člana 3,

13  Videti: Zakon o potvrđivanju Sporazuma između Vlade Republike Srbije i Vlade Države Katar
o uzajamnom podsticanju i zaštiti ulaganja, Sl. glasnik RS – Međunarodni ugovori, broj 2, od 26.
aprila 2017. godine.
14  Varadi, T., et al., op. cit., str. 592.

67

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

stav 1, tačka 2 Zakona o arbitraži kojom se omogućava arbitražan način reša-
vanja sporova putem međunarodne arbitraže i u situaciji kada se izvan države
u kojoj stranke imaju svoja poslovna sedišta nalazi mesto u kome treba da se
izvrši bitan deo obaveza iz poslovnog odnosa ili mesto sa kojim je predmet
spora najuže povezan.

 Sa druge strane, situacija je u bitnoj meri drugačija ukoliko bi dva pri-
vredna subjekta sa sedištem u Republici Srbiji iskazala nameru da ugovore
nadležnost suda neke druge države, zaklјučivanjem prorogacionog sporazu-
ma ili klauzule.15 U tom slučaju, domaći privredni subjekti, bez obzira na
vršenje svoje pretežne privredne delatnosti u inostranstvu, ne bi mogli re-
alizovati svoju ugovornu volјu da rešavanje nastalog ili budućeg spora po-
vere nekom inostranom državnom sudu, čak iako ne bi postojala isklјučiva
nadležnost domaćeg privrednog suda, ukoliko barem jedan privredni subjekt
nema svoje sedište u inostranstvu.16 U jednoj takvoj situaciji, zaklјučeni pro-
rogacioni sporazum neće proizvesti svoje pravno dejstvo u vidu derogiranja
nadležnosti domaćeg suda u korist nadležnosti stranog suda, već će po sili za-
kona (ex officio), biti uspostavlјena stvarna nadležnost domaćeg, privrednog
suda Republike Srbije.

Kada je reč o arbitrabilnosti određenog predmeta privredno pravnog spo-
ra, odluku o tome isklјučivo donose zakonodavni i izvršni organi državnih
vlasti u vidu zakonskih i podzakonskih akata.17 U okviru tih akata oni mogu
vršiti pojedinačno nabrajanje sporova koji se smatraju arbitrabilnim18 ili samo
na opisan način ukazivati za kakvu vrstu spora se arbitraža može ugovoriti.
To je zato što države na arbitrabilnost generalno gledaju kao na pitanje koje
ne sme biti u suprotnosti sa suverenitetom i javnim poretkom zemlјe sedišta
ugovorene arbitraže, odnosno, javnim poretkom države u kojoj se arbitražna
odluka treba priznati i izvršiti. Shodno tome, države upravo i stavlјaju u
isklјučivu nadležnost svojih sudova sve one sporove koji mogu biti od znača-
ja za javni poredak, dok se na nadležnost arbitražama, u slučaju njihovog

15  O odnosu arbitražnog i prorogacionog sporazuma videti: Stanivuković, M., (2013). Međunarodna
arbitraža, str. 76-77. O prorogaciji međunarodne sudske nadležnosti videti: Krvavac, M., (2014).
Prorogacija međunarodne sudske nadležnosti. Pravo i privreda 52 (7-9), str. 420-433.
16  Zakon o rešavanju sukoba zakona sa propisima drugih zemalјa, Sl. list SFRJ, br. 43/82 i 72/82 –
ispr., Sl. list SRJ, br. 46/96 i Sl. glasnik RS, br. 46/2006 – dr. Zakon, član 49, stav 1.
17  Odluka Vlade Republike Srbije o obrazovanju komisije za razmatranje spornih odnosa koji
mogu biti predmet pred međunarodnim arbitražama u kojima bi Republika Srbija bila tužena, Sl.
glasnik RS, br. 83/17, na snazi od 23.09.2017. godine.
18  Takvo rešenje je predviđao Pravilnik o Spolјnoj trgovinskoj arbitraži pri Privrednoj komori
Srbije, Sl. glasnik RS, broj 74/04 od 29.06.2004. godine, verzija koja je bila na snazi od 30.06.2004.
godine do 16.06.2006. godine, član 12.

68

PRAVO – teorija i praksa	 Broj 04–06 / 2019

ugovaranja, prepuštaju pretežno samo sporovi gde je privatni interes manje u
dodiru sa javnim poretkom (spolјnotrgovinski sporovi). Međutim, i kod takve
vrste arbitrabilnih privredno pravnih sporova (u subjektivnom i objektivnom
smislu)19 na privrednim subjektima je u krajnjoj liniji odluka da li će takvi
sporovi biti povereni arbitražnom načinu rešavanja.

Po donošenju takve odluke dolazi se u fazu zaklјučivanja arbitražnog
sporazuma, koji kao i svaki drugi pravni posao mora sadržati sve neophod-
ne uslove za svoju punovažnost. To su pre svega svi oni opšti uslovi koje
predviđa ugovorno (obligaciono) pravo za svaku vrstu ugovora, ali i uslo-
vi koji su prevashodno karakteristični samo za arbitražni sporazum. Shodno
tome, neophodno je napraviti jasnu distinkciju između ispunjenosti uslova
koji se odnose na zaklјučenje osnovnog ugovora, kojeg privredni subjekti za-
klјučuju pretežno iz sfere svoje registrovane privredne delatnosti, i uslova
koji se smatraju neophodnim za zaklјučenje arbitražnog sporazuma u cilјu
konstituisanja nadležnosti međunarodne arbitraže, iako se oni u pojedinim
segmentima znaju preklapati. U tom smislu, za arbitražni sporazum su od
posebne važnosti: saglasnost volјa ugovornih strana da nastali ili budući spor
povere na rešavanje arbitražnom tribunalu, forma u kojoj se sporazum za-
klјučuje, sposobnost i ovlašćenje ugovornih strana da zaklјuče arbitražni spo-
razum, kao i dopuštenost predmeta ugovaranja (objektivna arbitrabilnost).20
Tako na primer, volјa treba da bude izjavlјena na slobodan i ozbilјan način,
iskazana u tačno propisanoj formi, koja je uglavnom pismena (ad solemnita-
tem). Navedena forma se kao nužan i neophodan uslov predviđa za zaklјuči-
vanje arbitražnog sporazuma shodno članu 12 Zakona o arbitraži, s obzirom
na njenu imperativnu prirodu.21 U suprotnom, njen izostanak ne samo što neće
dovesti do konstituisanja arbitražnog načina rešavanja nastalog ili budućeg
spora, nego će dovesti i do ništavosti samog arbitražnog sporazuma22 ukoliko
je isti zaklјučen u nekoj drugoj (usmenoj) formi, bez obzira što se pismena

19  U pogledu objektivne arbitrabilnosti u kompanijskom pravu videti: Vasilјević, M. (2017).
Objektivna arbitrabilnost u kompanijskom pravu – Dvadeset peto savetovanje sudija Privrednih
sudova Republike Srbije, Radni materijal II, Zlatibor, Beograd, Privredni apelacioni sud, str. 43-63.
20  Detalјnije o uslovima za punovažost arbitražnog sporazuma videti: Varadi, T., et al. op. cit., str.
592-595; Stanivuković, M., op. cit., str.87-113.
21  Zakon o arbitraži Sl. glasnik RS, broj 46/06, član 12, stav 1, predviđa da se sporazum o arbitraži
mora zaklјučiti u pismenoj formi. Pismenu formu spominje i Zakon o ratifikaciji konvencije o
priznanju i izvršenju stranih arbitražnih odluka, Sl. list SFRJ-Međunarodni ugovori, br. 11/81, član
II stav 1.
22  Zakon o arbitraži, Sl. glasnik RS, broj 46/06, član 10, stav 1, tačka 2.

69

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

forma ne predviđa kao neophodan uslov za zaklјučivanje ugovora u privre-
di, koji važe za neformalne, odnosno konsensualne (solo consensu) pravne
poslove.23

Ipak, zbog složenosti privrednog poslovanja, privredni subjekti se prili-
kom ugovaranja arbitraže najčešće opredelјuju za arbitražnu klauzulu sa tač-
no određenom sadžinom koja se unosi u osnovni pravni posao, kako bi se na
nesumnjiv način stavilo do znanja da će eventualni budući, ili nastali privred-
ni spor biti rešen arbitražnim putem. Takav vid arbitražne klauzule, kao samo-
stalnog dela glavnog ugovora, predviđa i Aneks I Arbitražnih pravila Komisije
Ujedinjenih nacija za međunarodno trgovinsko pravo (UNCITRAL) čija su
izmenjena pravila usvojena i od strane Skupštine Privredne komore Srbije na
sednici održanoj 08.12.2016. godine, donošenjem Odluke o izmenama arbi-
tražnih pravila komisije Ujedinjenih nacija za međunarodno trgovinsko pravo
(UNCITRAL) pred Stalnom arbitražom pri Privrednoj komori Srbije, koja se
pred Stalnom arbitražom mogu primeniti samo ukoliko izričito budu ugovo-
rene od strane privrednih subjekata kao ugovorenih strana. Tim pravilima se
predviđa sledeća formulacija arbitražne klauzule:

Svaki spor, nesporazum ili zahtev koji proistekne iz ovog ugovora ili je u
vezi sa ovim ugovorom, ili sa njegovim kršenjem, raskidom ili ništavošću reši-
će se putem arbitraže u skladu sa Arbitražnim pravilima Komisije Ujedinjenih
nacija za međunarodno trgovinsko pravo (UNCITRAL) pred Stalnom arbitra-
žom pri Privrednoj komori Srbije.

Takođe, u okviru istih pravila stoji i napomena da bi stranke trebalo da
razmotre dodavanje sledećih odredaba: (a) Broj arbitara biće... (jedan ili tri),
(b) Mesto arbitraže biće..., (c) Jezik arbitražnog postupka biće...24

Pored pismene forme koja je neophodna za zaklјučivanje arbitražnog spo-
razuma treba posebno obratiti pažnju na postojanje ovlašćenja za zaklјučenje
takve vrste pravnog posla.25 Naime, nije sporno da u ime i za račun pravnih
lica u pravnom prometu istupaju njihovi zakonski (statutarni) zastupnici, koji
su kao takvi upisani kod nadležnog javnog registra privrednih subjekata. Zato
se javlјa i logična pretpostavka da se upravo od strane istih vrši i zaklјučivanje
samog arbitražnog sporazuma. Međutim, može se desiti situacija, da arbitražni

23  Zakon o obligacionim odnosima, Sl. list SFRJ, br. 29/78, 39/85, 45/89 – odluka USJ i 57/89, Sl.
list SRJ, br. 31/93 i Sl. list SCG, br. 1/2003 – Ustavna povelјa, član 25, stav 2.
24  Arbitražna pravila Komisije Ujedinjenih nacija za međunarodno trgovnisko pravo (UNCITRAL)
pred Stalnom arbitražom pri Privrednoj komori Srbije, Aneks I, Sl. glasnik RS, broj 101/16 od
16.12.2016. godine, verzija koja je na snazi od 24.12.2016. godine.
25  U pogledu ovlašćenja za zastupanje videti: Zakon o privrednim društvima Sl. glasnik RS, 36/11,
99/11, 83/14 – dr. zakon. 5/15, 44/18 i 95/18, član 31-34.

70

PRAVO – teorija i praksa	 Broj 04–06 / 2019

sporazum bude zaklјučen i između lica koja nisu zakonski (statutarni) zastu-
pnici privrednih subjekata, ako za zaklјučenje arbitražnog sporazuma poseduju
specijalno punomoćje dato za svaki pojedini slučaj, i to u istoj onoj formi koja
važi za arbitražni sporazum. U takvoj situaciji treba posebno voditi računa da
punomoćnici (prokuristi) ne prekorače ovlašćenja dobijena punomoćjem jer
to prekoračenje može svakako obavezati pravno lice u čije ime je zaklјučen
arbitražni sporazum, dok isto u odnosu na treće lice može proizvoditi dejstvo
samo ukoliko je to lice za prekoračenje ovlašćenja znalo ili je moralo znati.26
Sa druge strane, treba obratiti posebnu pažnju i na samu punovažnost arbi-
tražnog sporazuma, s obzirom da pravni sistemi kojima privredni subjekti
pripadaju, mogu predvideti različite uslove koji se odnose kako na postojanja
same pravne sposobnosti pravnih lica, tako i na postojanje samog ovlašćenja
za zaklјučivanje arbitražnog sporazuma. Zato eventualnu dilemu takve priro-
de treba uvek rešavati u skladu sa merodavnim pravom države gde privredni
subjekti imaju svoja poslovna sedišta, odnosno gde su registrovani.27

Osim toga, ne manje značajnim smatraju se i ostali uslovi koji su nave-
deni u napomeni Aneksa I Arbitražnih pravila Komisije Ujedinjenih nacija za
međunarodno trgovinsko pravo (UNCITRAL). Ti uslovi arbitražnog sporazu-
ma, iako ne predstavlјaju razlog za apsolutnu ništavost kojom se štiti obliga-
cionopravni poredak Republike Srbije,28 ne gube na svojoj važnosti kada su
u pitanju interesi samih ugovornih strana. Naime, ugovaranje broja arbitara,
mesta arbitraže, jezika arbitraže, merodavnog prava i izbora vrste međuna-
rodne arbitraže (institucionalne ili ad hoc) postaje od izuzetne važnosti za
privredne subjekte prilikom rešavanja međunarodnih arbitražnih privrednih
sporova. To je zato što propuštanjem da se navedeni elementi inkorporiraju u
arbitražni sporazum, umesto efikasnosti rešavanja nastalog spora arbitražom,
mogu dovesti do nepotrebnog zastoja. Taj zastoj se može manifestovati ili
u vidu statusa quo, koji iako se u praksi retko javlјa može nastupiti ukoliko
ugovorne strane čvrsto ostanu svaka kod svojih predloga (pozicija). U po-
gledu prevazilaženja takvog stanja, privrednim subjektima na raspolaganju
stoje Zakoni i Pravilnici koji predviđaju precizne mehanizme uz pomoć kojih
nastali problemi usled nedovolјno precizno definisanih arbitražnih klauzula
mogu biti na jednostavan način prevaziđeni. Međutim, ukoliko se ugovornim

26  Videti: Viši trgovinski sud, rešenje Pž. 13602/2005(4) od 26.06.2006. godine – Bilten sudske
prakse trgovinskih sudova br. 2/2006, Beograd, Privredni savetnik str.34-35.
27  O merodavnom pravu u pogledu sposobnosti i ovlašćenja za zastupanje, videti: Stanivuković,
M. op. cit. str. 95-101.
28  Zakon o obligacionim odnosima Sl. list SFRJ, br. 29/78, 39/85, 45/89 – odluka USJ i 57/89, Sl.
list SRJ, br. 31/93 i Sl. list SCG, br. 1/2003 – Ustavna povelјa, član 103, stav 1.

71

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

stranama i tako data rešenja učine nezadovolјavajuća, na raspolaganju im
uvek stoje nadležni državni sudovi, gde se ne može isklјučiti opasnost da
obe stranke bez obzira na svoju stranačku legitimaciju (aktivnu ili pasivnu),
u krajnjoj liniji ostanu nezadovolјne pravnosnažnom meritornom odlukom. S
tim u vezi, nikako se ne može zanemariti i mogućnost definitivnog prestanka
poslovne saradnje izazvanog takvim nezadovolјstvom, što se u uslovima sa-
vremenog slobodnog tržišta i te kako može odraziti na sam bonitet i poslovnu
reputaciju privrednih subjekata. Međutim, uz pomoć arbitražnog načina reša-
vanja privrednih sporova na međunarodnom nivou, upravo se takva situacija
nastoji izbeći, jer se arbitražnom odlukom u najvećem broju slučajeva dolazi
do kompromisnog rešenja koje omogućava nastavak poslovne saradnje.

U prilog takvom načinu rešavanja privrednih sporova sa inostranim ele-
mentom ide i njegova neutralnost. Ta neutralnost se ispolјava kroz mogućnost
da privredni subjekti pored ugovaranja merodavnog (materijalnog) i proces-
nog prava, koje bi se primenjivalo tokom postupka, odrede i sam broj, odnos-
no ličnost arbitara. Pritom ti arbitri ne moraju biti državlјani država u kojima
privredni subjekti imaju svoja sedišta, nego državlјani nekih trećih država.
Štaviše, isti mogu ugovoriti i to da po jedan arbitar bude državlјanin država u
kojima privredni subjekti imaju svoja poslovna sedišta, dok recimo predsednik
veća može biti državlјanin neke treće države, ukoliko je ugovoreno rešavanje
privrednog spora od strane arbitražnog veća. Opšte je prihvaćeno pravilo da
se ugovara neparan broj arbitara, ali i postojanje izuzetaka od tog pravila nije
isklјučeno. Takođe, ukoliko se između ugovornih strana dogodi situacija da
se ne može postići dogovor o izboru arbitara prilikom rešavanja određenog
arbitrabilnog spora putem ad hoc arbitraže, u cilјu prevazilaženja nastalog
problema isti mogu odrediti određeno lice ili međunarodnu instituciju čija će
jedina uloga biti u tome da odredi predsedavajućeg arbitra, ili arbitra pojedin-
ca.29 Određivanje arbitara na takav način pre svega ima za cilј obezbeđivanje
objektivnosti i nepristrasnosti prilikom donošenja arbitražne odluke u spor-
noj arbitrabilnoj privredno pravnoj stvari, jer bi u suprotnom tu ulogu mogao
preuzeti nadležni državni sud sedišta međunarodne arbitraže. Takvo rešenje
predviđa i Zakon o arbitraži u svom čl. 17, st. 2. Međutim, iako je neutral-
nost neophodna za rešavanje bilo koje vrste spora, ista nije presudna prilikom
donošenja odluke o tome da li će određeni međunarodni privredni spor biti
poveren nekoj međunarodnoj arbitraži, s obzirom da ista može dovesti i do

29  Detalјnije o imenovanju arbitara, videti: Stanivuković, M., op. cit. str. 164-181.

72

PRAVO – teorija i praksa	 Broj 04–06 / 2019

problema koji se ogleda u arbitraži unutar arbitraže.30 Ipak, smatra se da je
stručnost arbitara ta zbog koje se privredni subjekti sve više opredelјuju za ar-
bitražan način rešavanja međunarodnih sporova.31 To je zato jer od stručnosti
arbitara na određenom polјu u velikoj meri ne zavisi samo stručno rešavanje
određene pravne stvari, nego i sama brzina i efikasnost rešavanja, kojom se
postiže ostvarivanje zagarantovanog narušenog prava u razumnom roku.32

Kao što je već ranije rečeno, pored određivanja arbitara, za arbitražan
način rešavanja međunarodnih privrednih sporova je od posebnog značaja
određivanje merodavnog prava koje bi se trebalo primeniti na rešavanja nas-
talog ili budućeg međunarodnog privredno pravnog spora. Tu je neophod-
no napraviti razliku na merodavno pravo koje se treba primeniti na pitanja
vezana za samu arbitražu (njeno konstituisanje, nadležnost, pravila postupka
i dr.) – lex arbitri.33 Zatim, na merodavno pravo koje arbitri treba da imaju u
vidu prilikom meritornog odlučivanja o konkretnoj međunarodnoj privredno
pravnoj stvari u zavisnosti od vrste poslovne saradnje, odnosno na pravo koje
bi se kao merodavno trebalo primeniti prilikom ocene punovažnosti samog
arbitražnog sporazuma i arbitražne klauzule u materijalnopravnom smislu,34
s obzirom da se radi o pravnim poslovima nezavisnim od osnovnog pravnog
posla. U tom kontekstu nesporno je da na strani privrednih subjekata posto-
ji sloboda izbora merodavnog prava kojeg žele primeniti na neki konkretan
spor, ali isto tako postoje i određena ograničenja u tom pogledu. Tako, na
primer, u domaćoj pravnoj teoriji važi stav da stranke imaju pravo izbora
pravila postupka, ali ne i merodavnog prava za postupak (lex arbitri),35 kako
se ne bi došlo u situaciju da ugovoreno arbitražno pravo bude u suprotnosti sa
pravnim poretkom države sedišta međunarodne arbitraže. Međutim, to istov-
remeno ne znači i potpuno isklјučivanje mogućnosti ugovaranja arbitražnog
prava neke druge države, jer sam Zakon o arbitraži tu mogućnost dozvolјava
kada je reč o međunarodnoj arbitraži sa sedištem u Republici Srbiji. Naime,

30  Janićijević, D. (2005). Arbitražni sporazum u savremenom međunarodnom arbitražnom pravu.
Pravni život 54 (11), str. 728-729.
31  Stanivuković, M., op. cit. str. 30.
32  Razumni rok se u domaćoj sudskoj praksi smatra vremenskim periodom koji je optimalno
potreban da se otkloni pravna neizvesnost o postojanju nekog prava, te da se utvrđeno pravo i
ostvari. Privredni apelacioni suda R4 St. 1011/2015 od 20.08.2015. godine – Bilten sudske praksa
privrednih sudova br. 1/2016, Beograd, Privredni savetnik str. 172.
33  Stanivuković, М., op. cit. стр. 63.
34  O merodavnom pravu za arbitražni sporazum videti: Stanivuković, M. op. cit. str. 81-86.
Stanivuković, M. (1998). Merodavno pravo za arbitražni sporazum. Pravni život br.12/1998, (2018,
Novembar 28), str. 309-325. Preuzeto sa: http://www.pf.uns.ac.rs/images/maja/17.pdf.
35  Stanivuković, M. op. cit. str. 64.

73

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

navedeni zakon u svom čl. 2, st. 2 predviđa: „da stranke mogu drugačije da
predvide kada je u pitanju međunarodna arbitraža“ u odnosu na odredbu st. 1
istog člana koja predviđa: „da se odredbe ovog zakona primenjuju na arbitražu
i arbitražni postupak kada je mesto arbitraže na teritoriji Republike Srbije.”
U prilog tome ide i odredba čl. 32, st. 2 Zakona o arbitraži koja predviđa:
„da ako je arbitraža međunarodna, stranke se mogu sporazumeti da se na ar-
bitražni postupak primeni strano pravo u skladu sa odredbama ovog zakona.“
Međutim, ukoliko se privredni subjekti ipak odluče da za rešavanje spora sa
inostranim elementom pred Stalnom arbitražom pri Privrednoj komori Srbije
ugovore arbitražno pravo neke druge države, u tom slučaju treba posebno
imati u vidu obaveznost sprovođenja postupka priznanja takve arbitražne od-
luke pred nadležnim privrednim sudom, kako bi ista mogla proizvoditi svoje
pravno dejstvo u domaćem pravnom poretku. Takvu obavezu predviđa čl. 64,
st. 2 Zakona o arbitraži, s obzirom da se u skladu sa stavom 3 istog člana
odluka koju je doneo arbitražni suda u Republici Srbiji smatra stranom ar-
bitražnom odlukom ukoliko je na arbitražni postupak primenjeno strano pra-
vo. Pritom, to ne znači a priori da će i izvršenje takve odluke biti otežano bilo
u okviru pravnog poretka Republike Srbije, bilo u okviru pravnog poretka
neke druge države, ako se ima u vidu da je Nјujoršku konvenciju o priznanju
i izvršenju stranih arbitražnih odluka ratifikovalo 159 zemalјa, među kojima
se nalazi i Republika Srbija.36

Sa druge strane, kada je u pitanju izbor merodavnog prava za ocenu pu-
novažnosti samog arbitražnog sporazuma, treba posebno voditi računa o si-
tuacijama kada su privredni subjekti propustili da odrede merodavno pravo
za tu vrstu pravnog posla. U takvim situacijama se za rešavanje određenih
pitanja predviđaju alternativna rešenja kao što je na primer primena prava
zemlјe gde je doneta ili gde treba da se donese arbitražna odluka,37 što može
otvoriti put primeni kolizionih normi. Pored toga, može se desiti da stranke
propuste da ugovore merodavno pravo za arbitražan sporazum, ali ipak da u
osnovni ugovor unesu klauzulu o izboru merodavnog prava. U takvoj situaciji
taj izbor neće samo predstavlјati izbor merodavnog prava za osnovni ugovor,
nego i izbor merodavnog prava za arbitražni sporazum.38 Međutim, bez obzi-
ra na navedeno, čini se da je za ugovorne strane najbitniji izbor merodavnog
(materijalnog) prava po kojem će nastali spor biti rešen na meritoran način.

36  UNCITRAL (2018, Novembar 28). Preuzeto sa:
https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXII-1&chapter=22&lang=en.
37  Stanivuković, M., op. cit. str. 83.
38  Vrhovni kasacioni sud, rešenje Prev. 58/2016 od 06.10.2016. godine, Dostupno u bazi Paragraf
Lex.

74

PRAVO – teorija i praksa	 Broj 04–06 / 2019

To je i razumlјivo ako se ima u vidu da upravo od merodavnog (materijalnog)
prava zavisi donošenje konačne arbitražne odluke u meritornom smislu. Sa
druge strane, ukoliko se i desi da privredni subjekti propuste da odrede me-
rodavno (materijalno) pravo čijom primenom bi trebalo da se reši određena
sporna pravna situacija na meritoran način, arbitri u odsustvu istog mogu uz
pomoć kolizionih normi doći do prava koje smatraju najcelishodnijim za reša-
vanje konkretne pravne stvari,39 ili po dobijenom ovlašćenju od privrednih
subjekata primeniti pravila kao što su ex aequo et bono40 i lex mercatoria.

Pored navedenog, manje značajnim se nikako ne sme smatrati pitanje iz-
bora procesnih normi po kojima bi se trebao sprovoditi sam arbitražni postu-
pak. To je od značaja jer od procesnih normi konkretno zavisi sama brzina i
efikasnost postupka. Zato privrednim subjektima i stoje na raspolaganju pre
svega procesna pravila kojima raspolaže većina institucionalnih međunarod-
nih arbitraža, kao i Arbitražna pravila UNCITRAL-a, jer se privredni sub-
jekti vrlo retko odvažuju da sami konstituišu procesna pravila arbitražnog
postupka.

Podobnost privrednih sporova arbitražnom načinu rešavanja

Nesporno je da se pod privrednim sporovima kod nas smatraju svi oni
sporovi koji potpadaju pod nadležnost privrednih sudova kao sudova po-
sebne nadležnosti.41 Sa druge strane, isto tako se nespornim smatra i to da
se pod arbitrabilnim sporovima sa inostranim elementom smatraju svi oni
sporovi koji pretežno proizlaze iz spolјnotrgovinskog poslovanja privred-
nih subjekata, iako sam pravni propis u Republici Srbiji koji reguliše taj
vid poslovanja42 nigde ne predviđa posebnom odredbom arbitražan način
rešavanja. Međutim, iako bi to bilo poželјno, nepostojanje takve odredbe
ne stvara preteranu dilemu da se u konkretnom slučaju radi o sporovima
koji su podobni arbitražnom načinu rešavanja (arbitrabilnim sporovima).
To je pretežno zbog same imovinskopravne prirode tih sporova s obzirom

39  Uredba o ratifikaciji Evropske konvencije o međunarodnoj trgovinskoj arbitraži sa završnim
aktom specijalnog sastanka punomoćnka, član VII stav 1, Sl. SFRJ-Međunarodni ugovori, br. 12/63.
40  Rešavanje spora po pravičnosti predviđa Zakon o arbitraži Sl. glasnik, RS, broj 46/06, član 49,
kao i Uredba o ratifikaciji Evropske konvencije o međunarodnoj trgovinskoj arbitraži sa završnim
aktom specijalnog sastanka punomoćnka, čl. VII, st. 2. Stanivuković, M. op. cit. str. 237.
41  Zakon o uređenju sudova, Sl. glasnik RS, br. 116/08, 104/09, 101/10, 31/11 – dr. zakon, 78/11
– dr. zakon, 101/11, 101/13, 106/15, 40/15 – dr. zakon, 13/16, 108/16, 113/17, 65/18 – odluka US,
87/18 i 88/18 – odluka US, član 25, stav 1.
42  Zakon o spolјnotrgovinskom poslovanju, Sl. glasnik RS, br. 36/09, 36/11 – dr. zakon, 88/11 i
89/15 – dr. zakon.

75

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

da takvim pravom privredni subjekti mogu slobodno raspolagati, kako to
i predviđa član 5, stav 1 Zakona o arbitraži. Zato se u smislu imovinskih i
ekonomskih interesa privrednih subjekata treba tražiti prostor za rešavanje
svih ostalih sporova sa inostranim elementom putem međunarodne arbitraže,
gde postoji imovinskopravna komponenta, ali gde javni, odnosno opšti in-
teres nije primarno izražen. Tu se pre svega misli na sporove koji se odnose
na oblast: intelektualne svojine, nelojalne konkurencije, odavanja poslovne
tajne, stečaja, bankarstva, stvarnopravnih, ali i statusnih sporova (sporova iz
oblasti osnivanja i upravlјanja pravnim licima, poništaja skupštinskih odluka
društava, satusnih promena, promena pravne forme i prestanka privrednih
društava, i dr.), iako se tu radi pretežno o sporovima koji se nalaze u isklјuči-
voj nadležnosti privrednih sudova. Sama činjenica da su ti sporovi stavlјeni
u nadležnost privrednih sudova kao sudova posebne nadležnosti jasno uka-
zuje na postojanje njihove specifične pravne prirode u materijalnopravnom
smislu. Upravo zbog tih specifičnosti treba biti posebno oprezan kada se
radi o oceni arbitrabilnosti određenih privredno pravnih sporova kakav je na
primer spor koji je proizišao iz Ugovora o prodaji društvenog kapitala sub-
jekta privatizacije. Naime, spor koji je nastao iz takvog poslovnog odnosa,
gde se sa jedne strane nalazi kupac kapitala koji može biti domaće ili strano
pravno ili fizičko lice,43 a sa druge ministarstvo nadležno za poslove privre-
de kao nosilac javnih ovlašćenja, neće se smatrati arbitrabilnim. Razlog leži
u tome što taj ugovor, pored elemenata imovinskopravne prirode, posedu-
je i elemente statusnopravne prirode od javnog značaja, kojima stranke ne
mogu slobodno raspolagati, pa samim tim ni ugovarati nadležnost arbitraže.
Arbitrabilnost takvog spora zavisi od eventualnih ograničenja u primeni
opšteg režima ugovornog prava, što se mora utvrditi na osnovu svih činjeni-
ca relevantih za određeni spor.44 Međutim, sa druge strane, to ne bi smelo da
znači i nemogućnost arbitražnog rešavanja ostalih sporova statusnopravne
prirode, kakvi su na primer sporovi koji se tiču ocene pravne valјanosti od-
luka skupštine akcionarskih društva. Tu mogućnost treba tražiti u dispoziti-
vnoj prirodi samog Zakona o privrednim društvima Republike Srbije, kao
važećeg kompanijskog zakona koji predstavlja osnovni regulatorni okvir u
našoj privrednoj stvarnosti, što se tiče kompanijskog prava i korporativnog

43  Zakon o privatizaciji, Sl. glasnik RS, br. 83/14, 46/15, 112/15 i 20/16 – autentično tumačenje,
član 12.
44  Videti: Vrhovni kasacioni sud, rešenje Prev. 137/2014 od 11.12.2014. godine, dostupno u bazi
Paragraf Lex.

76

PRAVO – teorija i praksa	 Broj 04–06 / 2019

upravljanja.45 Pri tome nije sporno da je ta dispozitivnost sužena kada su u
pitanju odredbe zakona koje se odnose na akcionarska društva, ali ne i kada
su u pitanju norme kojima se regulišu upravljačka prava ortačkih društava,
komandintnih društava i društava sa ograničenom odgovornošću. Kod tih
privrednih subjekata dispozitivnost odredbi kompanijskog zakona naročito
dolazi do izražaja.46 Zato je neshvatljivo zašto se barem tim privrednim sub-
jektima ne bi pružila mogućnost da svoje nastale sporove iz korporativnog
upravljanja rešavaju pred ugovorenim arbitražnim tribunalima, umesto pred
nadležnim sudom, posebno u situaciji kada Stalna arbitraža pri Privrednoj
komori Srbije, poseduje sva neophodna organizaciona, stručna i praktična
znanja da odgovori takvom izazovu, s obzirom da u svom sastavu posedu-
je eminentne stručnjake kako iz pravnih, tako i drugih nauka (ekonomskih,
građevinskih i dr.).

Prostora u tom pravcu svakako ima, ali je za to neophodna jasna zakon-
ska norma kojom bi se tako nešto i omogućilo. Postojanje takve norme se
nameće kao imperativ, jer nepreciznost i nejasnoća određenih normi mogu
dovesti do različitih tumačenja i shvatanja, a samim tim i do nesigurnosti da li
je određeni privredno pravni spor podoban ili ne arbitražnom načinu rešavan-
ja. S tim u vezi se i samo propisivanje nadležnosti privrednih sudova u okviru
Zakona o uređenju sudova ne mora tumačiti kao povod za isklјučenje mo-
gućnosti ugovaranja nadležnosti domaće institucionalne ili ad hoc arbitraže u
skladu sa pravilima arbitražnog rešavanja sporova kada su u pitanju interkom-
panijski sporovi, već u potrebi utvrđivanja stvarne nadležnosti sudstva.47 Zbog
toga je od strane nadležnih sudova u svakom konkretnom slučaju neophod-
no vršiti brižlјivu ocenu arbitrabilnosti nekog predmeta spora, kada se pred
sudom izjavi prigovor stvarne nenadležnosti u korist određene međunarodne
arbitraže, pre upuštanja u raspravlјanje o konkretnoj pravnoj stvari. To je od
posebne važnosti jer sudovi, kao nosioci sudske vlasti, pored dužnosti zaštite
pravnog poretka zemlјe, imaju i dužnost da u zavisnosti od prave volјe ugo-
vorenih strana donesu pravičnu i na zakonu zasnovanu odluku. Zato se u tom
smislu privredni sudovi u Republici Srbiji i oglašavaju stvarno nenadležnim,

45  Dukić-Mijatović M. (2011). Korporativno upravljanje i kompanijsko pravo Republike Srbije.
Pravo – teorija i praksa 28 (1-3), str. 18.
46  Ibid.
47  Vasiljević, M. (2017). Objektivna arbitrabilnost u kompanijskom pravu – Dvadeset peto
savetovanje sudija Privrednih sudova Republike Srbije, Radni materijal II, Zlatibor, Beograd,
Privredni apelacioni sud, str. 47-48. Vasiljević, M. (2018). Zakon o privrednim društvima Srbije
– može li bolje? – Bilten sudske prakse privrednih sudova br. 4, Beograd Privredni savetnik str.
300-301.

77

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

ukoliko se usled blagovremeno izjavlјenog prigovora i primene merodavnog
prava utvrdi da se radi o arbitrabilnoj vrsti spora, dok se sama tužba odba-
cuje.48 Međutim, ukoliko od strane stranaka u postupku pred sudom dođe do
propuštanja izjavlјivanja prigovora pre upuštanja u raspravlјanje o konkretnoj
pravnoj stvari, sud neće imati zakonskih uslova da se oglasi stvarno nenadlež-
nim po podnetoj tužbi,49 već će od strane istog biti nastavlјeno vođenje pred-
metnog postupka do njegovog pravnosnažnog okončanja. Zato se na strani
samih privrednih subjekata i nalazi sama obaveza da, ukoliko zaista žele da
rešavanje svoga spora povere nekom međunarodnom arbitražnom tribunalu,
na tu činjenicu obrate i posebnu (dužnu) pažnju.

Sa druge strane, kada su u pitanju privredni sporovi koji su proizišli iz
stečajnog postupka, u vidu osporenih potraživanja stečajnih i razlučnih po-
verilaca, Zakon o stečaju,50 kao lex specialis, koji reguliše stečajni postupak
u Republici Srbiji, ide u prilog arbitražnom načinu rešavanja sporova sa i
bez inostranog elementa. Naime, navedeni Zakon u svom članu 117, stav 1
predviđa: „da poverilac čije je potraživanje osporeno upućuje se na parni-
cu, odnosno na nastavak prekinutog parničnog ili arbitražnog postupka radi
utvrđivanja osporenog potraživanja...“. Ovo jasno ukazuje na nameru zako-
nodavca da kroz arbitražan način rešavanja takve vrste spora, ukoliko je već
bio pokrenut pred domaćim arbitražnim sudom pre otvaranja stečajnog po-
stupka, doprinese efikasnijem okončanju samog stečajnog postupka, a samim
tim i najpovolјnijem kolektivnom namirenju stečajnih poverilaca ostvarivan-
jem najveće moguće vrednosti stečajnog dužnika kao pravnog lica, odnosno
njegove imovine.51 U tom pravcu upravo treba tražiti prostor ka rešavanju
i svih ostalih sporova sa elementom inostranosti gde dominira imovinsko-
pravni aspekt spora putem Stalne arbitraže pri Privrednoj komori Srbije koji
su nastali u toku i povodom stečajnog postupka, nevezano za to što Zakon o
parničnom postupku članom 58 propisuje: „da su za suđenje u sporovima koji
nastaju u toku, ili povodom sudskog ili administrativnog izvršnog postupka,
odnosno u toku i povodom stečajnog postupka, isklјučivo mesno nadležan sud
koji sprovodi izvršni, odnosno stečajni postupak.“ Na tom stanovištu je, čini
se, i domaća sudska praksa, koja isklјučuje nadležnost samo strane arbitraže

48  Videti: Privredni apelacioni sud, rešenje Pž. 4758/2012 od 31.10.2012. godine – Bilten sudske
praksa privrednih sudova br. 4, Beograd, Privredni savetnik, Dostupno u bazi Paragraf lex.
49  Videti: Privredni apelacioni sud, rešenje Pž. 9730/2011(1) od 18.01.2012. godine, Dostupno u
bazi Paragraf Lex.
50  Sl. glasnik RS, br. 104/09, 99/11 – dr. zakon, 71/12 – odluka US, 83/14, 113/17, 44/218 i 95/18.
51  Zakon o stečaju, Sl. glasnik RS, br. 104/09, 99/11 – dr. zakon, 71/12 – odluka US, 83/14, 113/17,
44/18 i 95/18, član 2.

78

PRAVO – teorija i praksa	 Broj 04–06 / 2019

ukoliko je ugovorena u postupku po tužbi za utvrđenje osporenog potraživa-
nja prema stečajnom dužniku, ali ne i domaće Stalne arbitraže pri Privrednoj
komori Srbije za rešavanje takve vrste spora, s obzirom da na strani stečajnog
poverioca kao tužioca ne postoji pravni interes za vođenje takvog postupka
zbog nemogućnosti namirenja svog eventualno dosuđenog potraživanja izvan
stečajnog postupka koji se nalazi u isklјučivoj nadležnosti domaćeg suda.52

Pitanje podobnosti arbitražnom načinu rešavanja se postavlјa dosta često i
u pogledu sporova koji se tiču intelektualne svojine. Naime, iako se tu pretežno
radi o sporovima koji imaju veze sa imovinskopravnom prirodom, za iste je u
Republici Srbiji propisana stvarna nadležnost privrednog pravosuđa. Međutim,
to ne znači da isti u tom smislu nisu podložni arbitražnom načinu rešavanja.
Apropo tome, isti se smatraju arbitrabilnima za razliku od sporova te prirode
koji se odnose na nastanak, ili prestanak nekog intelektualnog prava.53

Shodno navedenom, bez obzira na ograničenu autonomiju volјe ugovor-
nih strana u pogledu ugovaranja samo onih sporova koji se smatraju arbitra-
bilnima, tj. podložnim arbitražnom načinu rešavanja, ipak je u krajnjoj liniji
na samim privrednim subjektima odluka da li će određeni sporni poslovni
odnos sa elementom inostranosti poveriti nekoj međunarodnoj arbitraži ili ne.

Nјujorška konvencija o priznanju i izvršenju stranih
arbitražnih odluka kao stub arbitražnog načina
rešavanja međunarodnih privrednih sporova i

uticaj izjavlјenih rezervi na njenu primenu

Usvajanjem Konvencije o priznanju i izvršenju stranih arbitražnih od-
luka 10. juna 1958. godine u Nјujorku na konferenciji Ujedinjenih nacija
dobijen je preko neophodan jedinstven međunarodni pravni okvir kojim se
predviđa obaveznost država potpisnica da pre svega priznaju, a zatim i spro-
vedu izvršenje stranih arbitražnih odluka koje su donete od strane određenog
međunarodnog arbitražnog tribunala čije sedište se nalazi van pravnog po-
retka države ugovornice, odnosno da priznaju arbitražne sporazume koji se
odnose na rešavanje nastalih ili budućih sporova podobnih arbitražnom nači-
nu rešavanja.54 Potreba za donošenjem jednog takvog jedinstvenog međuna-
rodnog ugovora se pokazala neophodnom u pogledu izjednačavanja pravne

52  Videti: Privredni apelacioni sud, rešenje Pž. 6875/2013 od 25.09.2013. godine, Dostupno u bazi
Paragraf Lex.
53  Videti: Stanivuković, M., op. cit. str.108.
54  Videti: Zakon o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih odluka, Sl. list
SFRJ-Međunarodni ugovori, broj 11/81 član I i II.

79

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

snage stranih arbitražnih odluka sa pravnom snagom stranih sudskih odluka
po njihovom priznanju od strane nadležnih državnih organa država ugovore-
nica, s obzirom da postojanje reciprociteta u pogledu priznanja stranih sud-
skih odluka automatski ne znači i postojanje reciprociteta u pogledu priznanja
stranih arbitražnih odluka,55 kao i u potrebi za promenom dotadašnjih među-
narodnih pravnih akta koji se nisu pokazali dovolјno efikasnim u praksi.56
Izjednačavanjem stranih arbitražnih odluka sa stranim sudskim odlukama u
pogledu njihove pravne snage stvoreni su uslovi da i strane arbitražne odlu-
ke, pod uslovom uzjamnosti (reciprociteta), steknu mogućnost da proizvode
ista pravna dejstva koja proizvode i strane sudske odluke po sprovedenom
postupku priznanja u okviru pravnog poretka države potpisnice.57 U pravcu
ostvarenja takvog dejstva stranih arbitražnih odluka Nјujorška konvencija je
u okviru člana IV, stava 1 pored podnošenja zahteva za priznanje i izvršenje
strane arbitražne odluke predvidela i kumulativnu ispunjenost dva uslova. Prvi
uslov se sastoji u tome da stranka treba da uz zahtev za priznanje i izvršenje
arbitražne odluke podnese propisano overen original odluke ili prepis tog ori-
ginala koji ispunjava sve uslove za njegovu autentičnost, dok se drugi uslov
sastoji u podnošenju originalnog arbitražnog sporazuma koji, takođe, treba da
ispunjava sve uslove koji se smatraju neophodnim za njegovu autentičnost.
Sa druge strane, ukoliko se traži priznanje i izvršenje arbitražne odluke ili ar-
bitražnog sporazuma koji nisu sastavlјeni na službenom jeziku zemlјe u kojoj
se treba izvršiti priznanje, stavom 2 istog člana predviđa se dužnost stranke
koja traži priznanje takvih dokumenata da podnese prevod istih na tom jeziku,
koji mora biti overen od strane službenog prevodioca, ili nekog diplomatskog
ili konzularnog agenta. Tek po ispunjenju oba uslova nastupa faza priznanja
strane arbitražne odluke koja se u Republici Srbiji sprovodi u vanparničnom
postupku od strane nadležnog suda. Međutim, i tada ne znači da će do pri-
znanja strane arbitražne odluke zaista i doći ukoliko se radi o odluci koja je
doneta u vezi sa određenom pravnom stvari koja se prema pozitivnopravnim
propisima Republike Srbije smatra nearbitrabilnom. Zato je upravo u pogledu
arbitrabilnosti od strane Republike Srbije, kao sukcesora nekadašnje SFRJ,
stavlјena jedna od tri rezerve na primenu Nјujorške konvencije prilikom njene
ratifikacije 10. juna 1958. godine. Tu se radi o tzv. komercijalnoj rezervi koja

55  Viši trgovinski sud, rešenje Pvž. 128/2006(1) od 09.03.2006. godine – Bilten sudske prakse
trgovinskih sudova br.2/2006, Beograd, Privredni savetnik, str. 55-56.
56  Misli se na Ženevskski protokol o arbitražnim klauzulama iz 1923. godine i Ženevsku konvenciju
o izvršenju stranih arbitražnih odluka iz 1927. godine.
57  Videti: Zakon o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih odluka, Sl. list
SFRJ-Međunarodni ugovori, broj 11/81 član III.

80

PRAVO – teorija i praksa	 Broj 04–06 / 2019

označava mogućnost primene Nјujorške konvencija samo na one sporove koji
potiču iz pravnih odnosa, ugovornih ili neugovornih, koji se prema nacional-
nom zakonodavstvu smatraju privrednim, odnosno trgovinskim. Preostale dve
rezerve koje je nekadašnja SFRJ stavila, a Republika Srbija nasledila kao suk-
cesor, odnose se na postojanje same uzajamnosti (reciprociteta) između država
potpisnica Konvencije u pogledu međusobnog priznanja i izvršenja arbitraž-
nih odluka, iako se samim potpisivanjem Nјujorške konvencije između država
potpisnica uspostavlјa diplomatski reciprocitet. Prva rezerva reciprociteta je
stavlјena u kontekstu primene Nјujorške konvencije samo na one arbitražne
odluke koje su donete posle stupanja na snagu Konvencije. To je značilo da se
Nјujorška konvencija nije mogla primenjivati u pogledu priznanja i izvršen-
ja stranih arbitražnih odluka koje su bile donete pre dana stupanja na snagu
Zakona o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih od-
luka, koji je stupio na snagu 17.10.1981. godine. Za razliku od takve rezerve
reciprociteta druga rezerva se odnosila na to da će se Konvencija primenji-
vati samo na one arbitražne odluke koje su donete na teritoriji druge članice
Konvencije. Tu rezervu je stavilo dve trećine država potpisnica.58 Zato je u
pogledu priznanja i izvršenja stranih arbitražnih odluka koje su donete u pri-
vrednopravnim stvarima pored utvrđenja arbitrabilnosti spora i punovažnosti
arbitražnog sporazuma neophodno u svakom konkretnom slučaju utvrditi da
li je određena arbitražna odluka doneta od strane međunarodnog arbitražnog
tribunala čije se sedište nalazi na teritoriji države koja je potpisnica Nјujorške
konvencije ukoliko se ima namera primeniti ista na sam postupak priznanja i
izvršenja strane arbitražne odluke. Sa druge strane, zbog izjavlјenih rezervi
reciprociteta od strane država potpisnica, a samim tim i eventualne sumnje
nadležnog suda u pogledu primene Nјujorške konvencije od strane drugih čla-
nica, u domaćoj sudskoj praksi su zabeleženi slučajevi utvrđenja posebno fak-
tičkog reciprociteta,59 iako izraz „rezerva reciprociteta“ ne znači da se preko
diplomatskog reciprociteta uspostavlјenog potpisivanjem Nјujorške konven-
cije između država potpisnica traži dokazivanje i postojanja faktičkog recipro-
citeta,60 čije utvrđenje je neophodno kada je reč o priznanju i izvršenju stranih

58  Međunarodni savet za trgovinsku arbitražu (2011). preveli: Ristić, B. i Galić, N. Vodič
Međunarodnog saveta za trgovinsku arbitražu (IKKA) za tumačenje Nјujorške konvencije iz 1958.
godine – Priručnik za sudije, str. 26.
59  Videti: Viši trgovinski sud, rešenje Pvž. 128/2006(1) od 09.03.2006. godine i Viši trgovinski
sud, rešenje Pvž. 128/2006(2) od 09.03.2006. godine – Bilten sudske prakse trgovinskih sudova
br.2/2006, Beograd, Privredni savetnik, str. 55 i 56.
60  Privredni apelacioni sud, rešenje Pvž.175/2010(2) od 25.03.2010. godine – Bilten sudske prakse
privrednih sudova br.1/2010, Beograd, Privredni savetnik, str. 40-41.

81

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

sudskih odluka.61 Kod takvog stanja stvari, bez obzira što je od strane skoro
160 država izvršena ratifikacija Nјujorške konvencije, samo postojanje rezervi
može kod privrednih subjekata u međunarodnom poslovanju probuditi izve-
snu dozu neosnovane sumnje da navedena konvencija neće biti primenjena od
strane nadležnih državnih organa prilikom priznanja neke strane arbitražane
odluke donete u vezi sa privrednopravnim trgovinskim sporom gde preovla-
dava elemenat inostranosti, jer izostanak njene primene ili nepravilne primene
po državu potpisnicu može proizvesti značajne međunarodne posledice.62

Sa druge strane, nesporno je, da je donošenjem važećeg Zakona o arbitraži
2006. godine u Republici Srbiji u značajnoj meri izvršen doprinos usaglaša-
vanju režima priznanja i izvršenja stranih arbitražnih odluka sa Nјujorškom
konvencijom63 nevezano za postojanje izjavlјenih rezervi, koje su postepeno
počele da gube svoju ulogu usled priznanja Konvencije od strane velikog broja
zemalјa. Međutim, kada se govori o smanjenom značaju rezervi koje je izjavi-
la Republika Srbija kao sukcesor nekadašnje SFRJ u generalnom smislu, po-
stojanje istog bi se možda i mogao prihvatiti u pogledu rezerve reciprociteta,
ali ne i kada je u pitanju komercijalna rezerva koja predstavlјa ograničavajući
faktor priznanja i izvršenja svih onih stranih arbitražnih odluka koje za pred-
met imaju rešenje nekog privrednopravnog spora koji nije spolјnotrgovinske
prirode. To posebno važi za sve one situacije gde se traži priznanje i izvršenje
stranih arbitražnih odluka koje se odnose na privrednopravne sporove gde ne
postoji isklјučivo imovinskopravna komponenta, već recimo, samo isklјučivo
statusnopravna koja može biti od javnog značaja. U takvim situacijama pri-
znanje strane arbitražne odluke će izostati, s obzirom da se takav predmet spo-
ra u skladu sa trenutno važećim domaćim pozitivnopravnim propisima smatra
nearbitrabilnim. Zato je kao neophodan korak pre svega potrebno razmotriti
ukidanje posebno komercijalne rezerve, s obzirom da ista predstavlјa ograniča-
vajući faktor primene Konvencije na samo one privrednopravne sporove koji se
smatraju trgovinskim, što automatski vodi i ka onemogućavanju priznanja svih
onih arbitražnih odluka od strane nadležnih državnih sudova koje za predmet
imaju takvu vrstu spora kojom se ne može slobodno raspolagati.

Međutim, bez obzira na definitivan stav u vezi sa ukidanjem rezervi,
samom ratifikacijom Nјujorške konvencije od strane država potpisnica u

61  Zakon o rešavanju sukoba zakona sa propisima drugih zemalja, Sl. list SFRJ, br. 43/82 i 72/82 –
ispr., Sl. list SRJ, br. 46/96 i Sl. glasnik RS, br. 46/2006 – dr. Zakon, član 92.
62  U vezi sa posledicama neprimene Nјujorške konvencije videti: Međunarodni savet za trgovinsku
arbitražu, preveli: Ristić, B. i Galić, N. str.31-34.
63  Videti: Privredni apelacioni sud, rešenje Pvž.175/2010(2) od 25.03.2010. godine – Bilten sudske
prakse privrednih sudova br.1/2010, Beograd, Privredni savetnik, str. 40-41.

82

PRAVO – teorija i praksa	 Broj 04–06 / 2019

velikoj meri se doprinosi olakšanom načinu priznanja i izvršenja stranih arbi-
tražnih odluka, ali i priznanju pismenih arbitražnih sporazuma kojima stranke
predviđaju da nastale ili buduće arbitrabilne privredne sporove poveravaju
na rešavanje određenom međunarodnom arbitražnom tribunalu. Osim nave-
denog, njenom ratifikacijom je omogućen i svojevrstan vid garancije da će
države putem svojih nadležnih državnih organa izvršiti upućivanje stranaka
da buduće ili nastale sporove reše arbitražnim putem, čak i u situaciji kada
je po osnovu punovažnog arbitražnog sporazuma pred nadležnim državnim
sudom već pokrenut parnični postupak.64 Takvom njenom implementacijom u
okviru nacionalnih pravnih sistema država potpisnica u velikoj meri doprinosi
ne samo pravnoj sigurnosti svih učesnika međunarodnih poslovnih odnosa u
smislu da će konačne arbitražne međunarodne odluke biti priznate, a zatim i
izvršene od strane nadležnih državnih organa na jedan mnogo jednostavniji
način, nego kada bi bile u pitanju strane sudske odluke, već i u pogledu zašti-
te javnog poretka država potpisnica, pošto sama Konvencija u okviru člana
V predviđa ukupno sedam razloga u vezi sa kojim države potpisnice putem
svojih nadležnih sudova mogu odbiti zahtev stranke za priznanjem određene
arbitražne odluke ukoliko smatraju da se istom ugrožava neki opšti (javni)
interes.65

Prednosti i nedostaci arbitražnog načina rešavanja
međunarodnih privrednih sporova

Kao i kod državnog pravosudnog aparata, i arbitražan način rešavanja
privrednih sporova, shodno svojoj prirodi, poseduje i pozitivne i negativne
karakteristike koje su svojstvene takvom načinu (vansudskog) suđenja. Te
karakteristike naročito dolaze do izražaja kada se arbiražan način suđenja
stavi u korelaciju sa samim pravosudnim aparatom jedne države. Zato se u
konkretnom slučaju prednosti i mane arbitražnog suđenja najbolјe mogu sa-
gledati kroz pravni poredak Republike Srbije, u okviru kog sudovi i arbitraže
paralelno koegzistiraju. Na taj način se privrednim subjektima daje mogućn-
ost da eventualne privredno pravne arbitrabilne sporove rešavaju ili pred st-
varno nadležnim privrednim sudom, kao sudom posebne nadležnosti ili pred
međunarodnom arbitražom pri Privrednoj komori Srbije.

64  Zakon o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih odluka, Sl. list SFRJ-
Međunarodni ugovori, broj 11/81 član II, stav 3.
65  Videti: Zakon o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih odluka, Sl. list
SFRJ-Međunarodni ugovori, broj 11/81 član V.

83

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

Opšte je poznata činjenica da se oko 80% spolјnotrgovinskih privrednih
sporova pretežno rešava putem međunarodnih arbitražnih tribunala. Razlog
tome je sa jedne strane sama dužina trajanja parničnih sudskih postupaka, koji u
Republici Srbiji traju u proseku od 2 do 5 godina, odnosno samih troškova koji
pred sudovima neretko, usled dužine trajanja, znaju da prevaziđu i samu vre-
dnost spora. Za razliku od toga, postupci pred arbitražama traju znatno kraće,
čemu u prilog ide i jednostepenost arbitražnog postupka, kao i sami troškovi
postupka koji su niži u odnosu na sudske troškove, jer arbitraže poseduju po-
sebnu tarifu za obračunavanje troškova arbitraže u međunarodnim sporovima.66
Sa druge strane, iako privredni sudovi Republike Srbije posebno vrše generalnu
klasifikaciju privrednih sporova sa inostranim elementom na međunarodne i
one koji to nisu, isti ne vrše posebno tarifiranje takve vrste sporova, jer važeći
Zakon o sudskim taksama i Taksena tarifa Republike Srbije nigde ne predviđaju
takvu mogućnost. Tako, na primer, međunarodni spolјnotrgovinski sporovi se
u pogledu tarifiranja u potpunosti izjednačavaju sa domicilnim sporovima toga
tipa shodno samoj vrednosti spora. Zato međunarodne arbitraže u sve većoj
meri za privredne subjekte postaju primamlјivije, i u odnosu na sve ostale vrste
privrednih sporova koji nisu samo trgovinske prirode. Nevršenjem klasifika-
cije međunarodnih privrednih sporova na poseban način, prema pravnoj pri-
rodi u okviru taksene tarife, štetu ne trpe samo privredni subjekti, već i sama
država, jer mnoge takse usled nepostojanja mehanizma prinudne naplate ostaju
nenaplaćene kada su u pitanju strana pravna lica.

Pored toga, sam arbitražni postupak karakteriše i visok stepen poverlјiv-
osti što je od naročitog značaja kada se radi o međunarodnoj poslovnoj koo-
peraciji između privrednih subjekata. Naime, kod te vrste nedržavnog suđenja
isklјučenje javnosti je pravilo, a ne izuzetak, dok su sudski postupci načelno
javni, sa mogućnošću isklјučenja javnosti u tačno propisanim situacijama. To
znači da arbitražan način rešavanja privrednih sporova predstavlјa svojevrstan
vid „privatnog“ suđenja za koji se privredni subjekti mogu opredeliti u cilјu
sprečavanja iznošenja poslovnih podataka (poslovne tajne) i narušene reputa-
cije u javnost, s obzirom da njeno iznošenje može učiniti nastalu štetu većom
nego što zapravo jeste. Sa druge strane, sama arbitražna odluka ima snagu pra-
vnosnažne i izvršne sudske odluke. Na taj način se postiže identična svrha kao i
kod sudskog postupka okončanog pred državnim sudom, sa jednom značajnom
razlikom. Ta razlika se ogleda pre svega u nepostojanju žalbenog postupka,
što znači da se arbitražna odluka smatra konačnom odmah po okončanju

66  Videti: Troškovi postupka (2019, Januar 05). Preuzeto sa: http://www.stalnaarbitraza.rs/
troskovi-postupka/.

84

PRAVO – teorija i praksa	 Broj 04–06 / 2019

prvostepenog postupka, ali i njenom olakšanom izvršenju u državama koje
su potpisnice Nјujorške konvencije o priznanju i izvršenju stranih arbitražnih
odluka, jer izvršenje sudske odluke usled velikog broja kako formalnih, tako
i političkih prepreka, može prestavlјati teži put ka ostvarenju narušenih prava.
Prednosti arbitražnog načina rešavanja privrednih sporova se ogledaju i u tome
što stranke u takvom postupku mogu samostalno da odrede kako arbitre, tako i
pravo koje će biti primenjeno prilikom donošenja arbitražne odluke, čime se u
značajnijoj meri doprinosi većem stepenu neutralnosti, ali i stručnosti, s obzi-
rom da stranke arbitre biraju prema tipu i vrsti predmeta spora. Upravo u takvoj
jednostavnosti i neformalnosti arbitražnog postupka leži primamljivost i atrakti-
vnost arbitražnog načina rešavanja privrednih sporova.

Osim navedenog, za arbitražni tribunal, kao ni za državne sudove, ne
može se reći da su bez nedostataka. Naime, upravo u svim onim karakteri-
stikama koje oslikavaju prednosti arbitražnog načina suđenja mogu se pronaći
i određene slabosti. Tako, na primer, sam naziv „privatni“ tribunal, koji je
dodelјen arbitražama (zbog načina ustanovlјavanja), može se od strane pre-
težno slabije ugovorne strane okarakterisati, ne samo kao vid nepristrasnog
suđenja, nego i kao vid pristrasnog i to pretežno u korist jače ugovorne strane,
koja nastoji da zadovolјenje svog narušenog prava ostvari pred određenim ar-
bitražnim sudom. Može se reći, da je takva situacija još izraženija kada se po-
smatraju privredni sporovi sa inostranim elementom, ukoliko jedna od strana
u sporu dolazi iz razvijenijih, pretežno zapadnih zemalјa. To je zato što ti pri-
vredni subjekti nastoje da rešavanje nastalog privrednog spora povere upravo
međunarodnoj arbitraži države iz koje potiču, obrazlažući takav predlog du-
gom tradicijom i kredibilitetom kojeg te arbitraže uživaju (npr. Međunarodne
trgovinske komore u Parizu). Pritom ne postoje garancije da se kod arbitara ne
može pojaviti i određeni vid subjektivne naklonosti prema nekom privrednom
subjektu, koji se može prikriti kredibilitetom i tradicijom određene međunar-
odne arbitraže. Takođe se neretko dešava da se u toku samog postupka pojave
i neka otvorena pitanja koja nisu predviđena arbitražnim pravilima postupka,
zbog čega je neophodno raditi na konstantnoj kodifikaciji arbitražnog prava.
Osim toga, sami troškovi postupka mogu biti vrlo visoki, zbog čega privredni
subjekti treba prvo da se raspitaju o visini eventualnih troškova pre nego što
ugovore arbitražan način suđenja.

Bez obzira na navedene nedostatke, takve slučajeve treba ipak posmatra-
ti kao izolovane izuzetke, koji ni na koji način ne smeju umanjiti značaj i ne-
ophodnost arbitražnog načina rešavanja imovinskopravnih i drugih privrednih
sporova, nastalih kako u unutrašnjem, tako i u međunarodnom poslovanju.
Razlog takvom odnosu prema arbitražnom načinu rešavanja međunarodnih

85

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

privrednih sporova treba tražiti upravo u činjenici što nacionalni sudovi svoje
postupanje zasnivaju isključivo na untrašnjim pozitivnopravnim propisima
zbog čega nisu uvek u mogućnosti da efikasno odgovore na pitanja nastala u
sporovima iz međunarodnih poslovnih odnosa na način kako to očekuju pri-
vredni subjekti vođeni svojim ekonomskim interesima. Takvom stanju stvari
posebno doprinosi ne samo postojanje velikog broja predmeta u radu sudova,
već i sve složenija struktura samih međunarodnih poslovnih odnosa koji vla-
daju između privrednih subjekata.67

Zaklјučak

Specifičan pravni subjektivitet privrednih subjekata, koji se stiče regi-
stracijom kod nadležnih državnih institucija i delatnosti koju obavlјaju, jasno
ukazuje na potrebu temelјnog sagledavanja svih segmenata njihovog poslo-
vanja ukoliko dođe do eventualnog spora, posebno kada je reč o sporovima
sa međunarodnim elementom. Potrebu za rešavanjem takve vrste specifičnih
sporova u jednom posebnom postupku su uvidele i same države, kako kroz
konstituisanje sudova posebne nadležnosti, tako i kroz formiranje arbitraža
koje iako nedržavne institucije paralelno koegzistiraju uz državne sudove.

Takve nedržavne institucije kakve su po svojoj prirodi arbitraže su se vre-
menom pokazale kao neophodan način rešavanja složenih privrednih sporova.
Razlog tome treba tražiti pre svega u samoj dinamici privrednog poslovanja pri-
vrednih subjekata, koje ni na unutrašnjem, a ni na međunarodnom planu, ne trpi
bilo kakav vid prolongiranja. Zato je na Narodnoj skupštini Republike Srbije,
kao nosiocem zakonodavnih ovlašćenja, da kroz svoju zakonodavnu aktivnost
obezbedi preko neophodnu podršku arbitražnom načinu rešavanja privrednih
sporova, koja bi se pre svega ogledala u sužavanju kruga nearbitrabilnih sporo-
va samo na one gde bi javni poredak bio ugrožen u užem smislu. Od toga korist
ne bi imali samo privredni subjekti, nego i sama država, jer bi se kroz arbitražan
način rešavanja privrednih sporova pre svega doprinelo pobolјšanju poslovnog
ambijenta, a zatim i rasterećenju pravosudnog aparata.

 Međutim, i pored nespornog doprinosa, arbitražan način rešavanja sporo-
va se i dalјe tretira kao alternativni način rešavanja sporova, koji je prepušten
volјi ugovornih strana. Pri tome se stiče i utisak da arbitražan način rešavanja
privrednih sporova u pravnom poretku Republike Srbije nije u dovolјnoj meri

67  O prednostima i nedostacima arbitražnog načina rešavanja sporova videti: Šćepanović, R. (2012).
Prednosti i nedostaci savremene međunarodne trgovinske arbitraže: osnovne odlike i perspektive
razvoja. Pravo – teorija i praksa 29 (1-3), str. 1-24.

86

PRAVO – teorija i praksa	 Broj 04–06 / 2019

promovisan od strane nacionalnih državnih institucija. Zato je pre svega, na
samim sudovima, a zatim i na Privrednoj komori Republike Srbije, da kroz kon-
tinuiranu podršku arbitražnom načinu suđenja ukažu na nepohodnost rešavanja
privrednih sporova arbitražnim putem, jer se kroz takav vid suđenja omogućava
da i jedna i druga suprotstavlјena strana budu zadovolјne konačnom odlukom u
najkraćem mogućem roku, dok sudskom, i posle dugotrajnog suđenja, neretko
se dešava da obe, ili barem jedna strana, ostanu nezadovolјne.

Zinaic Ilija, LLM
Judge assistant at the Commercial court in Subotica

Vojinovic Slobodan
A graduated economist, the retired manager of the Regional Chamber of commerce – the
administrative district of northern Bačka

INTERNATIONAL ARBITRATION – A
NECESSARY METHOD OF RESOLUTION

OF COMMERCIAL DISPUTES WITH A
FOREIGN ELEMENT WITHIN THE FRAME

OF LEGAL ORDER IN REPUBLIC OF SERBIA

A b s t r a c t

One of the basic rights of any person, whether an individual or business
entity, is the right to achieve an adequate protection of its violated rights,
in front of any state or non-state institution, independently and impartially.
However, besides the very need for justice to be satisfied, the efficiency of
the process resulting in its satisfaction is also of a great importance. It is
not the same whether the establishment of the situation prior to the appe-
arance of the unlawfulness will come within a reasonable time, or within
a certain period, which, due to the length of the proceedings, only leads
to the omission of justice and fairness. Precisely, it is the efficiency itself
which determins the choice of the institution where the participants of the

87

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

eventual future or emerging disputes will realize their own rights, since the
very length of the proceedings, in addition to the uncertainty, can contribu-
te to the development of negative consequences of the unlawfulness more
seriously (the greater damage, losses in business, distortion of reputation,
etc.). In that sense, the quickness of the process is especially important for
business entities regarding the fact that the essence of their existence is a
profit gained through the performance of their registered economic acti-
vities. Especially favorable are global economic flows, which open up a
wide space in terms of the exchange of goods, services and capital outside
the borders of the countries that business entities belong to, since the co-
untries themselves are becoming more and more frequent participants of
these flows. However, a preexisted harmonious relationship can be easily
disturbed with the emergence of business disputes, that cannot be solved
by the mentioned agreement. Then, the ruling legal systems, to which the
state and business entities belong, become particularly prominent, in order
to provide the answers to questions concerning the jurisdiction of the insti-
tutions for resolving the dispute, and also the rights that should be applied
to the resolution regarding the specific legal nature of the relationship. In
situations such as this one, where the laws of the free market predominate,
it is clearly pointed out that there is a need for a completely special mecha-
nism in the form of permanent or ad hoc arbitration tribunals, with the state
courts competent to resolve economic disputes dominated by the element
of foreign affairs. The need for such mechanisms is reflected in the fact that
the rights and interests of business entities being violated during an inter-
national business cooperation would be satisfied through a “less formal”
and more efficient procedure. Therefore, the international arbitration, as a
special type of non-state tribunal, is of exceptional importance for econo-
mic disputes with a foreign element, if it was envisaged by the agreement
between business entities.*

Keywords: business, foreign element, economic dispute, international ar-
bitration, legal order.

  *  The work was created within the framework of the project of the Chamber of Commerce of
Serbia – Regional Chamber of Commerce of the North-Backa District in order to promeote the
resolution of economic disputes with the foreign element through the chosen court arbitration.

88

PRAVO – teorija i praksa	 Broj 04–06 / 2019

Literatura

  1.	 Arbitražna pravila Komisije ujedinjenih nacija za međunarodno trgovni-
sko pravo (UNCITRAL) pred Stalnom arbitražom pri Privrednoj komori
Srbije, Aneks I, Sl. glasnik RS, broj 101/2016

  2.	 Dukić Mijatović M. (2011). Korporativno upravljanje i kompanijsko pra-
vo Republike Srbije. Pravo – teorija i praksa 28 (1-3), str. 15-22

  3.	 Janićijević, D. (2005). Arbitražni sporazum u savremenom međunarod-
nom arbitražnom pravu. Pravni život, 54 (11), str. 717-733

  4.	 Krvavac, M., (2014). Prorogacija međunarodne sudske nadležnosti.
Pravo i privreda. 51 (7-9), str. 423-433

  5.	 Međunarodni savet za trgovinsku arbitražu (2011), preveli: Ristić, B. i
Galić, N. Vodič Međunarodnog saveta za trgovinsku arbitražu (IKKA)
za tumačenje Nјujorške konvencije iz 1958. godine – Priručnik za sudije,
Beograd

  6.	 Model-zakon UNCITRAL-a o međunarodnoj trgovinskoj arbitra-
ži (Dokument Ujedinjenih nacija A/40/17, Aneks I, koji je prihva-
tila Komisija Ujedinjenih nacija za međunarodno trgovinsko pravo
21.06.1985, godine sa izmenama od 2006. godine, izdanje, Stanivuković,
M. (2013). Međunarodna arbitraža, Beograd, JP Službeni glasnik

  7.	 Odluka o popisu pravnih osoba od posebnog državnog interesa (2018,
Novembar 28). Urednički pročišćen tekst, Narodne novine, broj
144/10, 16/14, 55/15 i 105/15. Preuzeto sa: http://www.propisi.hr/print.
php?id=9726.

  8.	 Odluka Vlade Republike Srbije o obrazovanju komisije za razmatranje
spornih odnosa koji mogu biti predmet pred međunarodnim arbitražama
u kojima bi Republika Srbija bila tužena, Sl. gl. RS br. 83/17, koja je na
snazi od 23.09.2017. godine

  9.	 Pravilnik o stalnoj arbitraži pri Privrednoj komori Srbije, Sl. glasnik. RS,
br. 101/16

10.	 Privredni apelacioni sud, rešenje Pvž.175/2010(2) od 25.03.2010. godine
– Bilten sudske prakse privrednih sudova br.1/2010, Beograd, Privredni
savetnik

11.	 Privredni apelacioni sud, rešenje R4 St. 1011/2015 od 20.08.2015. godine
– Bilten sudske praksa privrednih sudova br. 1/2016, Beograd, Privredni
savetnik.

12.	 Privredni apelacioni sud, rešenje Pž. 4758/2012 od 31.10.2012. godine
– Bilten sudske praksa privrednih sudova br. 4/2012, Beograd, Privredni
savetnik

89

MEĐUNARODNA ARBITRAŽA – NEOPHODAN NAČIN REŠAVANJA PRIVREDNIH SPOROVA...

13.	 Privredni apelacioni sud, rešenje Pž. 9730/2011(1) od 18.01.2012. godi-
ne, Dostupno u bazi Paragraf Lex

14.	 Privredni apelacioni sud, rešenje Pž. 6875/2013 od 25.09.2013. godine,
Dostupno u bazi Paragraf Lex

15.	 Stanivuković, M. (1998). Merodavno pravo za arbitražni sporazum.
Pravni život (12), (2018, Novembar 28) str. 309-325. Preuzeto sa: http://
www.pf.uns.ac.rs/images/maja/17.pdf.

16.	 Stanivuković, M., (2013). Međunarodna arbitraža, Beograd, JP Službeni
glasnik

17.	 Šćepanović, R. (2012). Prednosti i nedostaci savremene međunarodne tr-
govinske arbitraže: osnovne odlike i perspektive razvoja. Pravo – teorija
i praksa 29 (1-3), str. 1-26

18.	 Troškovi postupka (2019, Januar 05). Preuzeto sa: http://www.stalnaarbi-
traza.rs/troskovi-postupka/

19.	 Unković, M., Stakić, B., (2011). Spoljnotrgovinsko i devizno poslovanje,
drugo izmenjeno izdanje, Beograd, Univerzitet Singidunum – Poslovni
fakultet Beograd

20.	 UNCITRAL (2018, Novembar 28). Preuzeto sa: https://treaties.un.org/pages/
ViewDetails.aspx?src=TREATY&mtdsg_no=XXII1&chapter=22&lang=en.

21.	 Uredba o ratifikaciji Evropske konvencije o međunarodnoj trgovinskoj
arbitraži sa završnim aktom specijalnog sastanka punomoćnka, Sl. SFRJ-
Međunarodni ugovori, br. 12/63

22.	 Vasilјević, M., (2001). Poslovno pravo, Beograd, Udruženje pravnika u
privredi SR Jugoslavije

23.	 Vasilјević, M., (2017). Objektivna arbitrabilnost u kompanijskom pravu,
Dvadeset peto savetovanje sudija Privrednih sudova Republike Srbije,
Radni Materijal II, Beograd, Privredni apelacioni sud

24.	 Vasilјević, M., (2018) Zakon o privrednim društvima Srbije – može li
bolјe?“ – Bilten sudske prakse privrednih sudova br.4/18, Beograd,
Privredni savetnik

25.	 Varadi, T., Bordaš, B., Knežević, G., Pavić, V., (2007). Međunarodno
privatno parvo, osmo izmenjeno i dopunjeno izdanje, Beograd, Pravni
fakultet Univerzitet u Beogradu

26.	 Vrhovni kasacioni sud, rešenje Prev. 137/2014 od 11.12.2014. godine,
Dostupno u bazi Paragraf Lex

27.	 Vrhovni kasacioni sud, rešenje Prev. 58/2016 od 06.10.2016. godine,
Dostupno u bazi Paragraf Lex

90

PRAVO – teorija i praksa	 Broj 04–06 / 2019

28.	 Viši trgovinski sud, rešenje Pvž. 128/2006(1) od 09.03.2006. godine –
Bilten sudske prakse trgovinskih sudova br.2/2006, Beograd, Privredni
savetnik

29.	 Viši trgovinski sud, rešenje Pvž. 128/2006(2) od 09.03.2006. godine –
Bilten sudske prakse trgovinskih sudova br. 2/2006, Beograd, Privredni
savetnik

30.	 Viši trgovinski sud, rešenje Pž. 13602/2005(4) od 26.06.2006. godine –
Bilten sudske prakse trgovinskih sudova br. 2/2006, Beograd, Privredni
savetnik

31.	 Zakon o arbitraži, Sl. glasnik RS, broj 46/06
32.	 Zakon o ratifikaciji konvencije o priznanju i izvršenju stranih arbitražnih

odluka, Sl. list SFRJ-Međunarodni ugovori, broj 11/81
33.	 Zakonom o prestanku važenja Zakona o privrednoj Komori Jugoslavije,

Sl. glasnik RS, br. 55/03
34.	 Zakon o privrednim komorama, Sl. glasnik RS, br. 112/15
35.	 Zakon o privrednim društvima, Sl. glasnik RS, br. 36/11, 99/11, 83/14 –

dr. zakon, 5/15, 44/18 i 95/18
36.	 Zakon o potvrđivanju Sporazuma između Vlade Republike Srbije i Vlade

Države Katar o uzajamnom podsticanju i zaštiti ulaganja, Sl. glasnik RS
– Međunarodni ugovori, broj 2

37.	 Zakon o rešavanju sukoba zakona sa propisima drugih zemalјa, Sl. list
SFRJ, br. 43/82 i 72/82 – ispr., Sl. list SRJ, br. 46/96 i Sl. glasnik RS, br.
46/06 – dr. Zakon

38.	 Zakon o uređenju sudova, Sl. glasnik RS, br. 116/08, 104/09, 101/10, 31/11
– dr.zakon, 78/11 – dr.zakon, 101/11, 101/13, 106/15, 40/15 – dr.zakon,
13/16, 108 /16, 113/17, 65/18 – odluka US, 87/18 i 88/18 – odluka US

39.	 Zakon o privatizaciji, Sl. glasnik RS, br. 83/14, 46/15, 112/15 i 20/16 –
autentično tumačenje

40.	 Zakon o stečaju, Sl. glasnik RS, br. 104/09, 99/11 – dr.zakon, 71/12 – od-
luka US, 83/14, 113/17, 44/18 i 95/18

41. Zakon o parničnom postupku, Sl. glasnik RS, br. 72/11, 49/13 – odluka
US, 74/13 – odluka US, 55/14 i 87/18

