
NIŠTAVOST ODREDBE UGOVORA O
STAMBENOM KREDITU

Zakon o obligacionim odnosima

čl. 103 i 1065

 Odredba ugovora o stambenom kreditu kojom banka zadržava pravo promene kamatne
stope u skladu sa aktima poslovne politike banke koji regulišu visinu i način obračuna
kamate je ništava, obzirom da je tako ugovorena visina promenljive kamatne stope
neodrediva i protivna načelima Zakona o obligacionim odnosima i to načelu
ravnopravnosti strana u obligacionom odnosu, dobrih poslovnih običaja i ekvivalentnosti
prestacija ugovornih strana u teretnim ugovorima.

Iz obrazloženja:

"Naime odredba člana 12 ZOO propisuje da su u zasnivanju obligacionih odnosa i ostvarivanju
prava i obaveza iz tih odnosa strane dužne da se pridržavaju načela savesnosti i poštenja, dok
je odredbom člana 15 ZOO predviđeno načelo jednakosti međusobnih davanja, zbog čega je u
zasnivanju dvostranih ugovora neophodno da ugovorne strane polaze od načela jednake
vrednosti uzajamnih davanja i narušavanje tog načela povlači pravne posledice. Odredbom
člana 46 ZOO propisano je da ugovorna obaveza mora biti određena, odnosno odrediva dok
odredba člana 47 ZOO propisuje sankciju u vidu ništavosti ugovora ukoliko predmet obaveze
nije određen, odnosno ako je neodrediv, s tim da odredba člana 105 ZOO predviđa da ništavost
neke odredbe ugovora ne povlači ništavost samog ugovora, ukoliko on može opstati bez
ništave odredbe ako ona nije bila uslov ugovora, odnosno odlučujuća pobuda zbog koje je
ugovor zaključen.

Odredba člana 1065 ZOO predviđa da je ugovor o kreditu dvostrani obavezujući ugovor u kome
banka ima obavezu da korisniku kredita stavi na raspolaganje određeni novčani iznos na
određeno ili neodređeno vreme a korisnik kredita se obavezuje da banci plaća ugovorenu
kamatu i dobijeni iznos novca vrati u vreme i na način kako je to utvrđeno ugovorom.
Narušavanje ekvivalentnosti u prestacijama ugovornih strana kako to predviđa član 15 ZOO
povlači pravne posledice, između ostalog restituciju, u cilju uspostavljanja poremećene
ugovorne ravnoteže. U konkretnom slučaju parnične stranke su zaključile ugovor o stambenom
kreditu u kom je u članu 2 stav 2 određena obaveza tužioca kao korisnika kredita na isplatu
kamatne stope od 4.35% dok je u spornom stavu određeno da se visina kamatne stope kao i
način njenog obračuna usklađuje sa aktima poslovne politike banke. Tužilac je otplatu kredita
počeo maja 2007.godine po anuitetnom planu i sa kamatom od 4.35% na godišnjem nivou ali je
do aprila 2013. godine jednostranim povećanjem kamatne stope, obaveza tužioca na ime
otplate kredita porasla za ukupno 1.114,87 CHF. Polazeći od navedenog tužena je na ovaj
način koristeći svoj položaj ugovorno jače strane promenila ugovornu kamatnu stopu suprotno
onom što je zaključenim teretnim ugovorom bilo dogovoreno obzirom da promena fiksnog dela
kamatne stope (što je tužena podvela pod ugovornu odredbu čija se ništavost utvrđuje) ne
može predstavljati nepredviđenu okolnost koja će uticati na promenu visine kamatne stope od
strane banke, zbog čega je ovakvo postupanje banke suprotno ugovorenom i što jedna strana u
ugovoru očekuje, čime je tužilac kao korisnik kredita doveden u neravnopravan položaj i takvo
postupanje banke se ne može pravdati poslovnom politikom, pa je pravilan zaključak
prvostepenog suda da je odredba člana 2 stav 2 alineja 2 Ugovora o stambenom kreditu koja

predviđa da se visina kamatne stope usklađuje sa promenama akta poslovne politike banke
apsolutno ništava u smislu odredbe člana 103 ZOO te da ništavost navedene odredbe nema za
posledicu ništavost samog Ugovora."

(Presuda Višeg suda u Beogradu, Gž 5596/2014 od 3.9.2015. godine)

