

Prima:
USTAVNI SUD RH
N/P Predsjednice suda
gđe. JASNE OMEJEC
TRG SVETOG MARKA 4
10 000 ZAGREB

Zagreb, 6.11.2015.

PREDMET: OCJENA USTAVNOSTI ZAKONA O IZMJENAMA I DOPUNAMA
ZAKONA O POTROŠAČKOM KREDITIRANJU (ZID ZPK 2015)

PODNOSITELJ: UDRUGA FRANAK, Zagreb, Avenija M. Držića 81b

P R E D S T A V K A
TEMELJEM čl. 46. USTAVA RH

OČITOVANJE O JAVNOM DISKURSU ODNOSNO

 PREZENTIRANJU USTAVNOG SUDA U JAVNOSTI

Slobodni smo Vam se obratiti u ime svih korisnika kredita valutnom klauzulom vezanim uz
švicarski franak te u ime svih građana Republike Hrvatske. Ovo obraćanje štoviše smatramo i
izvršenjem svoje građanske dužnosti kao organizacije civilnog društva. Povod našeg obraćanja
je Zakon o izmjenama i dopunama o potrošačkom kreditiranju, koji je stupio na snagu dana
30.9.2015., tzv. „Zakon o konverziji“, točnije zahtjevi za ocjenom ustavnosti ovog zakona koje
zahtjeve je postavilo svih osam poslovnih banaka kao adresata citirane zakonske norme.
Sukladno očitovanju Ustavnog suda od dana 3.11.2015., a temeljem Zakona o pravu na pristup
informacijama, Ustavni sud RH se očitovao kako postupak ocjene ustavnosti citiranog zakona
još nije pokrenuo jer je tek u fazi prikupljanja prijedloga za ocjenu ustavnosti.

Bez obzira na ovu činjenicu, dakle da postupak ocjene ustavnosti još nije pokrenut te da je
postupak tek u fazi prikupljanja prijedloga za ocjenu ustavnosti, to nije spriječilo javnost da
„već sada zna“ sadržaj odluke Ustavnog suda. Naime, zasigurno ste i sami svjesni medijskih
navoda koji se odnose na rad Ustavnog suda i kojima se već sada prejudicira odluka Ustavnog
suda koja bi se odnosila na ocjenu ustavnosti Zakona o izmjenama i dopunama Zakona o
potrošačkom kreditiranju.

Stranica | 1

Medijski prezentirano u zadnjih dva mjeseca to izgleda ovako:

Večernji list dana 9.10.2015. otvoreno navodi:

„Kako će se parlamentarni izbori održati tjedan dana prije krajnjeg roka za izračun novih kreditnih
obaveza, sve češće se čuje da bi u prvom postizbornom tjednu mogao reagirati i Ustavni sud.“1

Tako Večernji list dana 9.10.2015. otvoreno navodi:

„Nije kasno presudi li Ustavni sud o švicarcu i nakon izbora. I ako mora suspendirati konverziju,
Ustavni sud to može učiniti 9. Studenoga.“2

Tako Večernji list dana 17.9.2015. navodi:

„Švicarci mogu pasti i prije izbora. Sedam temeljnih pitanja na koja bi Ustavni sud trebao
odgovoriti bude li se morao baviti konverzijom kredita u švicarcima. Konverzija prolazi test
legitimnosti i retroaktivnosti, ali pada na testu razmjernosti, jednakosti i procedure.“3

Tako t-portal otvoreno navodi:

„Kako će se parlamentarni izbori održati tjedan dana prije krajnjeg roka za izračun novih kreditnih
obaveza u švicarskom franku, sve češće se čuje da bi u prvom postizbornom tjednu mogao reagirati i
Ustavni sud.“4

Tako i net.hr dana 3.10.2015. otvoreno navodi:

„Visoki izvor iz HNB-a najavio je u četvrtak da očekuje taj potez banaka. No podizanje tužbe samo je
početak plana banaka kojim ulaze u otvoreni rat s Vladom. Navodno je krajnji cilj rušenje zakona o
konverziji, ali za to se čeka nova vlada kako bi se na kraju pogodovalo bankama i izglasalo samo socijalne
mjere po pitanju švicarca. Računaju da će tu novu vladu predvoditi desna politička struja.“

„Koliko je moguće da se odigra ovaj scenarij koji kruži političkim i bankarskim vrhom, politički
analitičar Žarko Puhovski smatra teško ostvarivim.“5

Tako i RTL televizija dana 30.9.2015 navodi:

1http://www.vecernji.hr/hrvatska/obavijesti-o-konverziji-kredita-gradanima-ce-stizati-nakon-izbora-1029530
2http://www.vecernji.hr/hrvatska/nije-kasno-presudi-li-ustavni-sud-o-svicarcu-i-nakon-izbora-1029502
3http://www.vecernji.hr/svicarci-mogu-pasti-i-prije-izbora-1025410
4http://www.tportal.hr/biznis/politika-i-ekonomija/399773/Obavijesti-o-konverziji-svicaraca-ce-stizati-nakon-izbora
5http://net.hr/danas/hrvatska/cekaju-novu-vlast-otkriveno-koje-su-dvije-banke-prve-tuzile-drzavu-zbog-zakona-o-
svicarcu

Stranica | 2

http://www.vecernji.hr/hrvatska/nije-kasno-presudi-li-ustavni-sud-o-svicarcu-i-nakon-izbora-1029502
http://www.tportal.hr/biznis/politika-i-ekonomija/399773/Obavijesti-o-konverziji-svicaraca-ce-stizati-nakon-izbora

„Drugim riječima, u sljedećih 45 dana banke trebaju ponuditi konverziju, ali isto tako špekuliraju i da bi
izbori mogli biti 8. studenog, tjedan dana prije isteka zakonskog roka.

Istovremeno, vjerojatno Ustavni sud neće donijeti odluku o suspenziji zakona prije izbora kako ne bi
utjecao na izbornu utrku, ali ima još cijeli tjedan poslije za suspenziju. A tada banke više neće biti dužne
poslati dužnicima nove ugovore, a ostat će nekažnjene. „6

Tako ministrica Anka Mrak Taritaš u Jutarnjem listu dana 9.10.2015. navodi:

“Bojim se da su neke presude, u vrijeme prije izbora, usko vezane uz politiku”, pa da bi u tom smislu
trebalo razgovarati o Ustavnom sudu i njegovim nadležnostima. I da nije tog preventivnog granatiranja,
Ustavni sud izbjeći će donošenje bilo kakve odluke koja može utjecati na izbore. Ali, ako ocijeni da ima
razloga suspendirati ili iz proceduralnih razloga ukinuti konverziju (jer pitanje je stignu li odlučiti o biti
stvari), to bi trebao učiniti što prije jer banke već rade obračun konverzije i vjerojatno posljednjeg tjedna
do 15. studenoga moraju poslati klijentima nove ugovore o kreditu. Time što se izbori održavaju prvog
mogućeg datuma 8. studenoga, Ustavnom sudu je omogućeno da, ako već mora, odluku o švicarcima
donese i dan poslije izbora, 9. studenoga, a da to još nije kasno. Svaki sljedeći datum izbora, a osobito 22.
studenoga, Ustavni sud bi doveo u ničim skrivljenu vrlo neugodnu situaciju izbornog politiziranja njihove
neodgodive odluke. Izbori 8. studenoga spas su za Ustavni sud.

No da ne bi ostalo sve na tome dana 3.10.2015. i ministar financija Boris Lalovac doslovno
javno iskazuje:

„Kruže priče da će poslovne banke s Ustavnim sudom i HDZ-om sve naše odluke poništiti“.7

Nedugo nakon toga, u intervju s bivšim Koordinatorom Udruge Franak, dana 12.10.2015. u
Jutarnjem listu izlaze navodi:

"To mi je rekao osobno ministar financija, gospodin Lalovac, na našem posljednjem susretu, 4. listopada.
Rekao je da je Ustavni sud već počeo raditi na predmetu, da će se izbori održati 8. studenog, a dan ili dva
nakon toga da će se dogoditi suspenzija ili rušenje zakona, a da su u tome sudjelovali visokopozicionirani
bankari i neki članovi HDZ-a. Poslije sam tu istu informaciju dobio iz još nekoliko izvora. Bio sam šokiran
saznanjem da se takve stvari mogu namještati i dogovarati. Alarm se upalio sutradan, 5. listopada, kada je
predsjednica donijela odluku o održavanju izbora 8. studenog, na dan koji nama najmanje odgovara. Tada
sam shvatio da postoji velika vjerojatnost za crni scenarij. Dodatno smo provjerili kod banaka kada misle
slati izračune. Osim Hypo banke, većina banaka čekat će upravo zadnji tjedan. Sve se, nažalost, slaže."8

6http://www.vijesti.rtl.hr/novosti/hrvatska/1776311/pocelo-odbrojavanje-kreditima-u-svicarcima-bankama-jos-jedino-
moze-pomoci-ustavni-sud-i-promjena-vlasti/
7http://dubrovacki.hr/clanak/78653/milanovic-sad-je-jasno-tko-je-domoljub-a-tko-blefer-i-pozer
8http://www.jutarnji.hr/lalovac-mi-je-rekao-da-su-banke--neki-iz-hdz-a-i-ustavni-sud-dogovorili-kako-nece-biti-
konverzije/1435847/

Stranica | 3

Nažalost, prisutnost Ustavnog suda se u medijima nastavila pa tako Jutarnji list od 2.11.2015
navodi:
"Iskusni sudac istrage sa zagrebačkog Županijskog suda Krešimir Devčić u prvoj polovici listopada
prihvatio je zahtjev USKOK-a da se ustavnu sutkinju Slavicu Banić podvrgne mjerama tajnog nadzora
zbog sumnje da učestalo kontaktira sa Zdravkom Mamićem i još nekim osobama iz njegova kruga koje na
Ustavnom sudu pokušavaju srušiti odredbe Zakona o sportu."9

Telegram je dana 31.10.2015. objavio i članak:

„Istražna tijela imala su ozbiljne indicije da su Mamić, od ranije pod istragom zbog porezne utaje, i
ustavna sutkinja Banić uključeni u moguće počinjenje kaznenog djela. Mamić je, po informacijama
Telegrama, sa sutkinjom Banić dogovarao ustavnu žalbu za rušenje prijedloga novog Zakona o sportu…
„10

Kao i ponovno Večernji list dana 2.11.2015.:

„A ta neprimjerenost očitovala se u tome što je Mamić od spomenute sutkinje tražio savjete kako da
sastavi ustavnu tužbu koja bi mu trebala pomoći u rušenju njemu spornog zakona na Ustavnom sudu. U
traženju pravnog savjeta i podnošenju ustavne tužbe ne bi bilo ništa sporno da taj savjet Mamić nije, kako
su sumnjali USKOK i SOA, tražio od sutkinje Ustavnog suda. Dakle osobe koja na sudu radi i koja bi
jednom, kada bi se Mamićeva ustavna tužba (formalno ju je podnio Hrvatski nogometni savez, a
povučena je nakon izbijanja spomenute afere, op.a.) našla na Ustavnom sudu, a sutkinja se našla u
situaciji da odlučuje o tužbi koju je zainteresiranoj stranci pomogla sastaviti.

A to je u najblažoj zakonskoj varijanti sukob interesa, a u najtežoj kazneno djelo. No je li se kazneno djelo
dogodilo ili nije, istražitelji, kako sada stvari stoje, neće doznati jer su tajne mjere praćenja i prisluškivanja,
pod kojima su bili spomenuta sutkinja, Mamić i još nekoliko osoba, kako se kaže u žargonu – pukle.
Točnije, netko je Mamiću dojavio da je na meti istražitelja pa je svaka sporna komunikacija koja je do tada
postojala između Mamića i sutkinje prestala.

Time je zapravo netko svjesno onemogućio da se razotkrije potencijalno opasna korupcija na Ustavnom
sudu te razotkrije moguća premreženost društvenih struktura koje po logici stvari jedna s drugom ne bi
trebale imati nikakve veze. I upravo ta činjenica – da su tko zna koji put oni koje se istražuje zbog
korupcije i kriminala o tome obaviješteni u jako ranim fazama spomenutih istraga – najopasniji je detalj
ove priče.“11

Slijedom iznijetog možete samo pretpostaviti kako svim građanima RH, a posebice korisnicima
kunskih kredita indeksiranih u švicarskim francima, zvuči sada već gotovo javna tajna sukladno

9 http://www.jutarnji.hr/posljedice-afere-pracenja-jedne-od-ustavnih-sutkinja-sutkinju-banic-ne-cekaju-bas-nikakve-
sankcije--/1449599/
10http://www.telegram.hr/politika-kriminal/ustavna-sutkinja-uhvacena-u-tajnim-dogovorima-s-mamicem-novi-
telegram-otkriva-korupciju-u-vrhu-pravosuda/
11 http://www.vecernji.hr/hrvatska/kontakt-sutkinje-i-mamica-u-najmanju-je-ruku-neetican-1034505

Stranica | 4

kojoj će Ustavni sud po dogovoru, odmah nakon parlamentarnih izbora, dakle u periodu od 9.-
15.11.2015. „srušiti“ navedeni zakon. Ovakve informacije ne samo da se javno i otvoreno iznose
u medijskom prostoru već trenutno dolaze od strane gotovo svih parlamentarnih stranaka, a
posebice iz niza izvora u bankarskom sektoru pa su sasvim sigurno došle i do Vas.

S ovakvim navodima nažalost korespondira i nesporna činjenica da niti jedna poslovna banka u
Republici Hrvatskoj, kao adresata citirane norme, još nije počela postupati sukladno
odredbama Zakona o izmjenama i dopunama Zakona o potrošačkom kreditiranju te prema
informacijama koje su korisnici kredita dobili u svojim poslovnim bankama to sigurno ne
namjeravaju učiniti prije 15.11.2015. jer „od zakona neće biti ništa.“

Udruga Franak, slijedom iznijetog, pozdravlja očitovanje Ustavnog suda koji se, putem
Predsjednice Ustavnog suda Jasne Omejec, dana 12.10.2015. očitovao priopćenjem u kojem
iznosi kako su činjenice o tome da će Ustavni sud ukinuti, odnosno suspendirati ZID ZPK
2015:

„netočne i neistinite“12

Udruga Franak u ime svih građana Republike Hrvatske pozdravlja očitovanje Ustavnog suda iz
razloga što, sukladno proklamiranoj jednakosti pred zakonom, izraženoj u čl. 14. st.2. Ustava
RH, u Republici Hrvatskoj ne smiju postojati jednakiji pred zakonom, ne smiju postojati takvi
kojima je dopušteno unaprijed znati sadržaj odluke o točnom datumu održavanja
parlamentarnih izbora, takvi kojima je unaprijed dopušteno znati i za sadržaj odluke sudova,
pa tako i Ustavnog suda, odnosno takvi čiji se zahtjevi i prijedlozi rješavaju mimo svakog
redoslijeda postupanja pred sudom. Nedvojbena je činjenica u tom smislu da je Zakon o
izmjenama i dopunama Zakona o potrošačkom kreditiranju stupio na snagu dana 30.9.2015.
godine, te da u dvadeset pet godina samostalnosti Republike Hrvatske nije na ovakav, javan
način, iskazano toliko nepoštivanja i obezvrjeđivanja ustavnopravnog poretka Republike
Hrvatske i to na način da se zakon, koji je nota bene zakonodavac jednoglasno usvojio,
unaprijed „ruši“ i to Ustavnim sudom RH, sudom koji bi vođen ustavnim načelima upravo
trebao garantirati beziznimno poštivanje Ustava i zakona Republike Hrvatske.

Udruga Franak drži da je Ustavni sud svjestan da je obveza suda ne samo voditi računa o
interesu objektivnosti sudskog postupka već i o percepciji tog konkretnog suda, kao i sudova
svih razina uopće, kao nepristranih i objektivnih institucija pa tako i pravosuđa u cjelini te kako

12 „Netočne su i neistinite sve informacije o Ustavnom sudu objavljene u tom intervjuu. Tim i sličnim manipulacijama
u javnom prostoru prijeđene su sve dopuštene granice ponašanja sukobljenih strana (to jest udruga i njihovih
članova, ministra financija, banaka i drugih zainteresiranih) u slučaju "švicarskog franka". Stoga Ustavni sud
upozorava: Ne zloupotrebljavajte ustavnu poziciju Ustavnog suda u međusobnim sporovima, ne instrumentalizirajte
Ustavni sud i ustavne suce radi vlastitih probitaka, prestanite se pozivati na Ustavni sud kao sredstvo pritiska za
ostvarenje vlastitih interesa“ - stoji u priopćenju.

Stranica | 5

Ustavni sud ne bi dopustio da njegova odluka bude sagledavana kroz prizmu objektivne
sumnje u moguću nepristranost.

U tom smislu, a kao sastavni dio naše predstavke Sudu u cilju zaštite građana RH te korisnika
kredita što nam je i obveza, u pogledu ovakvog javnog diskursa, u pozadini kojeg
nedvojbeno stoje financijski i drugi interesi osam poslovnih banaka, slobodni smo Vam
citirati dio teksta koji će Vam vjerujem biti poznat:

„Ustavni sud dužan je u okviru svojih općih nadzornih ovlasti utemeljenih na članku 2. stavku 1.
Ustavnog zakona, u povodu predstojeće provedbe ovrhe o kojoj je riječ u ovom predmetu, posebno
naglasiti bezuvjetnu obvezu svih da poštuju pravomoćne i ovršne sudske odluke, uključujući
pravomoćna ovršna rješenja (u daljnjem tekstu: sudske odluke ili odluke suda), te apsolutnu
neprihvatljivost da bilo koja osoba (ili skupina osoba) uzima "pravdu u svoje ruke"
suprotstavljajući se tim odlukama, jer time narušava javni poredak zemlje i gazi vrijednosti
demokratskog društva utemeljenog na vladavini prava. Dužan je naglasiti i da je odgovornost
(pojedinca, institucije, zajednice) najvažniji jamac ostvarenja ustavne vladavine u Republici Hrvatskoj,
a da sloboda u demokratskom društvu utemeljenom na vladavini prava u prvom redu znači spremnost
pojedinca da unutar ustavnog okvira zaštićenih prava preuzme odgovornost za vlastitu sudbinu. Riječ je o
temeljnim odrednicama na kojima počiva hrvatski ustavnopravni poredak.

U tom se poretku sporovi među građanima rješavaju pred sudovima, kao institucionaliziranim
državnim tijelima koja su dužna postupati po Ustavu, međunarodnim ugovorima, zakonima i drugim
važećim izvorima prava, i odlučivati neovisno i nepristrano na temelju njih. U demokratskom društvu
utemeljenom na vladavini prava ne mora se biti zadovoljan odlukom suda. Ona ne mora biti dočekana s
odobravanjem, pa ni onda kad tu odluku potvrdi odnosno donese, u povodu sredstava pravne
zaštite, najviša sudska instancija nadležna za konkretan slučaj. To nezadovoljstvo je inherentno prirodi
sudskog rješavanja sporova. Međutim, neslaganje s odlukom suda ne oslobađa stranke da je
poštuju i da pristanu na njezino izvršenje. Neslaganje s takvom odlukom ne oslobađa ni one koji
javno podupiru pojedince pogođene njome, a ni komentatore same odluke koji se s njom ne slažu, od
obveze da je poštuju i da ne ometaju njezino izvršenje.

Svi koji potiču neizvršenje sudskih odluka, ili s njima u vezi potiču otpor, svoje ponašanje
zasnivaju na neprihvatljivoj i pogubnoj premisi da se sudski pravorijeci moraju poštovati samo ako
se s njima mi osobno slažemo. Svatko tko danas druge ohrabruje na neizvršenje sudskih odluka zbog
toga što ih on sam ne odobrava ili ih oni sami ne odobravaju neće moći sutra objasniti zašto bi drugi
morali poštovati sudske odluke s kojima se ti drugi ne slažu. To isto vrijedi i kad je riječ o propisima.

Takvo je stanje uvod u bezakonje.

Oni koji stvaraju osjećaj bezakonja utječući na javno mišljenje da odluke sudova ne treba izvršavati,
odnosno da one, u svjetlu podnositeljeva slučaja, doista i neće biti izvršene samo ako se uspije stvoriti
dovoljno snažan dojam u javnosti da je riječ o apriornoj nepravdi, unose razdor u temelje društvenog
mira.

Stranica | 6

Ustavni sud u tom smislu još jednom naglašava da na obvezujućoj snazi sudskih odluka (inter
partes), zajedno s obvezujućom snagom Ustava, međunarodnih ugovora, zakona i drugih važećih
izvora prava (erga omnes), počiva javni poredak u hrvatskoj ustavnoj državi. Svatko je dužan tu činjenicu
prihvatiti i poštovati. „

Da, radi se o priopćenjima Ustavnog suda od 26.9.2015. godine i dijelu presude Ustavnog suda
poslovni broj U-III-2551/2015 i dr. u kojima ste jasno očitovalo svoju volju i spremnost da
javno branite ugled i nepristran rad Ustavnog suda upućujući svih na poštivanje državnog
ustrojstva Republike Hrvatske pa vjerujemo i očekujemo da ćete to napraviti i ovom prigodom
jer Ustav RH i zakoni vrijede jednako za svih, kako za osobu koja prima socijalnu pomoć tako i
za osobe i poslovne subjekte koji godišnje uprihoduju milijarde kuna te imaju neograničen
pristup medijima.

U tom smislu podržavamo i očitovanje Ustavnog suda od dana 31.10.2015. u kojem se navodi
kako:

„Ustavni sud ocjenjuje nužnim ponovno upozoriti da su pokušaji politizacije i instrumentalizacije
Ustavnog suda apsolutno zabranjeni. Ta zabrana vrijedi jednako za sve.“ te kako,

„Građani Hrvatske mogu biti mirni: ako je neki zakon neustavan, bit će uklonjen iz pravnog poretka, kao
što će i svaki zakon koji je u skladu s Ustavom biti podržan pred Ustavnim sudom. Na te činjenice nitko
nikada nije mogao i ne može utjecati. Nitko nije iznad zakona i Ustava."

i vjerujemo u dosljednost implementacije ovih načela i u praksi Ustavnog suda naravno ne
prejudicirajući odluke Ustavnog suda o ustavnosti bilo kojeg zakona pa tako ni predmetnog.

U tom smislu podnosimo i sljedeće:

OČITOVANJE O PRIJEDLOZIMA ZA PRIVREMENOM OBUSTAVOM
CIJELOG ZAKONA (ZID ZPK 2015)

Podnositelj ove predstavke zaprimio je sve prijedloge za ocjenom ustavnosti Zakona o
izmjenama i dopunama Zakona o potrošačkom kreditiranju (dalje ZID ZPK 2015) te se
temeljem čl. 18. i 19. Ustavnog zakona o Ustavnom sudu za sada očituje samo o zahtjevu
poslovnih banaka (dalje PREDLAGATELJA) kojim traže privremenu obustavu, odnosno
suspenziju, primjene cijelog Zakona.

Podnositelj predstavke drži da su ovakvi prijedlozi u cijelosti neosnovani te neutemeljeni u
zakonu, konkretno Ustavnom zakonu o Ustavnom sudu (dalje UZUS) iz razloga koje će iznijeti u
daljnjem tijeku očitovanja.

Stranica | 7

Naime, ne bi trebalo biti sporno kako MJERODAVNO PRAVO, o ovom pitanju, predstavlja članak
45. UZUS-a koji propisuje kako slijedi:

USTAVNI ZAKON O USTAVNOM SUDU

Članak 45.

Ustavni sud može, do donošenja konačne odluke, privremeno obustaviti izvršenje pojedinačnih akata ili
radnji koje se poduzimaju na osnovi zakona ili drugog propisa, čija se suglasnost s Ustavom, odnosno
zakonom ocjenjuje, ako bi njihovim izvršenjem mogle nastupiti teške i nepopravljive posljedice.

Iz izloženog sadržaja zakonske norme te njene svrhe i smisla jasno je kako se radi tek o
iznimnoj mogućnosti koja stoji na raspolaganju Ustavnom sudu RH i to isključivo pod
uvjetom ispunjenja zakonom propisanih uvjeta, dakle samo u slučaju kada Sud utvrdi
zakonske pretpostavke te na temelju utvrđenih pretpostavki zaključi da postoji potreba za
ovako iznimnom intervencijom u pogledu nekog zakonskog akta.

Ovakvom iznimnom intervencijom u zakonski akt, treba naglasiti, pritom se prvenstveno
podrazumijeva privremena obustava pojedinačnih akata i radnji koje se poduzimaju na temelju
nekog propisa. Pojednostavljeno ovo znači da se ova mogućnost odnosi u načelu na suspenziju
pojedinih odredaba nekog zakona ili drugog propisa, a ne propisa kao cjeline.

Da je tome tako te da je Sud upravo na ovaj način tumačio i primjenjivao institut privremene
obustave jasno je iz same prakse Ustavnog suda. Sud je tako od svog osnutka do danas donio
rješenje o 248 zahtjeva za privremenom obustavom pojedinih odredaba nekog zakona ili
drugog propisa od ukupno 5.821 zahtjeva za ocjenom ustavnosti (4,26 %- bez obzira na
sadržaj odluke).

S druge strane, samo je jednom u dvadeset pet godina svog postojanja donio odluku o
privremenoj obustavi izvršenja jednog cijelog zakonskog akta. Uzevši u obzir broj ukupno
zaprimljenih prijedloga za ocjenu ustavnosti zakona od osnutka suda do danas (7557) radi se o
postotku od 0,01 %, odnosno uzevši u obzir broj predmeta privremenih obustava u postotku
0,4% 13
Imajuću na umu i činjenicu da su predmet odlučivanja Suda bili gotovo svi bitni zakonski akti
doneseni u Republici Hrvatskoj, od kojih su mnogi zadirali direktno u ljudska prava i temeljene
slobode, sasvim je jasno da se radi tek o iznimnoj mogućnosti koju sam Sud tumači
restriktivno.

Slijedom iznijetog, dakle zakonske odredbe čl. 45. UZUS-a te pripadajuće ustaljene prakse
Ustavnog suda, za reći je kako su postavljeni zahtjevi Predlagatelja, u smislu privremene
obustave primjene cijelog zakona, neosnovani.

13 Pregled statistike primljenih i riješenih predmeta Ustavnog suda u razdoblju 1990-2014.

Stranica | 8

Kao prvo, nisu ispunjeni taksativno propisani uvjeti iz čl. 45. UZUS-a da bi Sud uopće došao u
situaciju da odlučuje o mogućnosti privremene suspenzije zakona. Naime, podnositelji
prijedloga za ocjenom ustavnosti nisu ničim dokazali da bi posljedice ovog zakona bile ni teške
ni nenadoknadive, čak niti za same podnositelje zahtjeva, a kamoli za društvo u cjelini.

Navodi Predlagatelja mogu se, u pokušaju argumentiranja teške i nenadoknadive štete, sažeti
na sljedeći niz navoda:

- nemjerljiva šteta cijelom bankarskom sektoru
- šteta ukupnom gospodarstvu
- slabljenje tečaja kune prema euru
- pad međunarodnih pričuva
- nepovjerenje investitora
- nepopravljive posljedice
- mnogobrojni sporovi pred sudovima

Navedene činjenice netočne su iz sljedećih razloga:

- Kao prvo, Predlagatelji svjesno Sudu prešućuju činjenicu da je sama Hrvatska narodna
banka izdala javno priopćenje dana 12.9.2015. u kojem u bitnome sažima i objašnjava vlastito
Izvješće o problematici zaduženosti građana kreditima u švicarskim francima na koje se,
dijelom, pozivaju Predlagatelji doslovno navodeći:
„Hrvatska narodna banka je slijedom zahtjeva Ministarstva financija izradila analizu mogućih ekonomskih
učinaka Nacrta prijedloga Zakona o izmjenama i dopunama Zakona o potrošačkom kreditiranju i tu je
analizu u obliku mišljenja o navedenom nacrtu prijedloga zakona dostavila ministarstvu.
Kada je riječ o mogućim učincima koji se odnose na područje djelovanja HNB-a, a to su stabilnost tečaja i
bankovnog sustava, u mjeri u kojoj bi se prepoznati rizici mogli materijalizirati, Hrvatska narodna banka
ima i odlučnosti i instrumente da u tom slučaju održi stabilnost tečaja i bankovnog sustava.
Kapitalna adekvatnost bankovnog sustava je, kao što smo naveli u našem priopćenju od 25. kolovoza,
vrlo visoka, a takva će ostati i ako se predložene mjere provedu, što jamči stabilnost bankovnog sustava
i bez potreba za dokapitalizacijom uslijed gubitka koji bi mogla izazvati primjena modela i obuhvata
konverzije iz aktualnog Prijedloga Zakona, a koji je, uz ograničenja u dostupnosti podataka, moguće
procijeniti na otprilike 8 milijardi kuna. Procijenjena stopa adekvatnosti kapitala bi se, naime, i nakon tog
gubitka krajem 2015. godine zadržala na visokih 19,8 posto (što je za 3,7 postotnih poena niže nego što
bi bila bez gubitka uslijed konverzije).
Što se tečajne stabilnosti tiče, HNB ima odlučnost, instrumente i kredibilitet da ju održi, kao što je to
činio i dosad.“
Koliko je ovakav pokušaj dovođenja Suda u zabludu isprazan ukazuje i činjenica da su ovakvi
stavovi HNB-a i naknadno višestruko potvrđivani i obrazlagani u javnosti pa su Sudu sasvim
poznati. Tako je rečeno potvrdio i viceguverner HNB-a Vedran Šošić, u javnom nastupu dana
14.9.2015., na Hrvatskoj radio televiziji, kada je u pogledu potencijalnih rizika konverzije koji
su se spominjali u javnosti, jasno naveo kako; „stabilnost kune neće biti ugrožena unatoč

Stranica | 9

ovom potezu Vlade“, kako je „ovo mjera koja povećava rizike” međutim kako se HNB svakako
može nositi s time, kako HNB ima adekvatne pričuve i: „kako ćemo bez velikih potresa
amortizirati šokove koji se mogu dogoditi – bez velikih troškova za gospodarstvo“.

- Kao drugo, Predlagatelji svjesno Sudu prešućuju činjenicu da su i druge zemlje u okružju već
provele (ili namjeravaju provesti) postupak konverzije te da čak ni Europska središnja banka u
mišljenjima CON/2014/59, CON/2014/85, CON/2014/87 i CON/2015/26 nije našla da bi
mađarska i poljska zakonodavna rješenja kojima se uređuje konverzija ranije sklopljenih
ugovora bila u suprotnosti s pravom Europske unije.

- Nadalje, Predlagatelji svjesno Sud pokušavaju dovesti u zabludu te izostavljaju činjenicu
sadržanu u ZID ZPK 2015, konkretno čl. 19.h, temeljem koje odredbe jasno proizlazi kako će
Predlagatelji za navedeni iznos (iznose koje navode kao svoje gubitke) moći umanjiti svoju
poreznu osnovicu, odnosno platiti će u konačnici manji iznos poreza. To defacto znači da će
država poslovnim bankama sporni iznos u konačnici vratiti.

- Predlagatelji isto tako sagledavaju samo svoju financijsku dobit koju onda poistovjećuju sa
ukupnim gospodarstvom. Iako valja imati na umu da iznos od 8 milijardi kuna predstavlja
samo dio dobiti Predlagatelja pa su recimo predlagatelji u periodu 2007.-2014. zarađivali, 2014
- 2 milijarde kn, 2013 - 756 milijuna kn, 2012 - 2,8 milijardi kn, 2011 - 4 milijarde kn, 2010 - 4
milijarde kn, 2009 - 3,7 milijardi kn, 2008 - 5 milijardi kn, 2007 - 4,2 milijarde kn, a treba znati i
to da su banke dosad samo na temelju nezakonitih povećanja kamata ostvarile ekstra
neosnovanu dobit od cca. 3 milijarde kuna, a ako se tome doda zatezna kamata, pod
pretpostavkom da svi dužnici tuže svoje vjerovnike – banke bi na temelju sudskih presuda u
građanskim procesima morale vratiti najmanje 5 milijardi kuna dužnicima u kreditima s
valutnom klauzulom CHF. Pretpostavljeni iznos od cca. 3 milijarde kuna temelji se na grubim
izračunima na temelju razlike stvarno naplaćenih iznosa kamata i iznosa kamata po početno
ugovorenoj kamati. Tome valja dodati i iznos koji nije moguće točno utvrditi jer nemamo uvid u
forward ugovore s valutnim swapom, ali pretpostavlja se da se radi o cca. 8 milijardi kuna koje
su prenesene u banke matice derivatnim poslovima putem forward ugovora, a to je iznos za
koji su ukupno u zadnjih nekoliko godina uvećane glavnice uslijed rasta tečaja CHF-a.

- Notorna je činjenica da će smanjenje opterećenja građana kroz umanjenje rate kredita do
50% imati znatne povoljne fiskalne učinke zbog povećane potrošnje građana, što će već kroz
nekoliko ciklusa PDV-a umanjiti negativne učinke na koje ukazuju Predlagatelji, a u kombinaciji
s trenutnim trendom porasta BDP-a, izvoza i industrijske proizvodnje, zapravo, u konačnici,
smanjiti proračunski deficit.

- Štoviše, čak i eventualno slabljenje tečaja kune prema Euru, koje HNB sam negira, nema
nikakve direktne veze sa samim Zakonom već politikom Hrvatske narodne banke. Devizne
pozicije banaka moraju biti uravnotežene ali postoji više načina kako to postići. HNB je svjesno
izabrala prodaju dijela državnih deviznih rezervi bankama. Umjesto prodaje deviznih rezervi,
HNB je mogla bankama osigurati zamjensku imovinu s valutnom klauzulom, izdavanjem

Stranica | 10

blagajničkih zapisa nominiranih u stranoj valuti koje je mogla prodati bankama, čime bi
eliminirala njihove tečajne rizike. U tom slučaju ne bi došlo do pritiska na tečaj kune, a
Hrvatska bi sačuvala svoje devizne rezerve. Istovremeno, HNB je od banaka mogla kupiti
blagajničke zapise nominirane u kunama, po kamatnoj stopi većoj od kamatne stope na
blagajničke zapise u stranoj valuti. Na taj način (zarada na kamatnoj razlici) banke bi bile
manje stimulirane kupovati devize (a više blagajničke zapise nominirane u stranoj valuti), što
bi smanjilo pritisak na tečaj kune, a istovremeno ne bi utjecalo na kunsku likvidnost banaka.

- Predlagatelji ne navode o kakvim se imaginarnim investitorima radi. Postavlja se pitanje
koliko je na investitore utjecalo dokazano nezakonito postupanje sedam Predlagatelja koju su u
periodu 2004.-2008. godine, samo nezakonitom promjenama kamatnih stopa kako građanima,
tako i gospodarstvu, nezakonito oduzeli već sada vrijednosti oko 430 milijuna švicarskih
franaka, odnosno oko 3 milijarde kuna i to bez zakonskih zateznih kamata, a da su od 2007-
2014, velikim dijelom upravo na kreditnim aranžmanima u CHF-u imali neto dobit od oko 23
milijarde kuna.

- O nekakvoj nagloj zabrinutosti za povećanje sudskih sporova slijedom primjene ovog zakona
(nije jasno temeljem čega) za primijetiti je samo kako Predlagatelji nisu reagirali ranije na
činjenicu da nisu postupili po presudi Vrhovnog suda RH poslovni broj Revt-249/14, kojom je
utvrđeno da su nezakonito mijenjali kamatne stope u svim kreditima sa promjenjivom
kamatnom stopom, te da doslovce prisiljavaju sve oštećene fizičke osobe na vođenje sudskih
sporova čime sami potiču zagušenje sudstva. Također za upitati je Predlagatelje koliko se
postupaka vodi pred Prekršajnim sudovima u RH temeljem njihova ignoriranja Zakona o
potrošačkom kreditiranju na način da su ponovno od 1.1.2014. godine samovoljno odredili
kamatne stope u svim ugovorima o kreditu sa promjenjivim kamatnim stopama.

- U konačnici, a kao zaključak, ukazuje se na najnovije priopćenje EUROPSKE KOMISIJE (EK IP
011, NOV. 2011) od dana 5.11.2015. u kojem EK navodi kako konverzija hipotekarnih kredita
vezanih uz švicarski franak u euro ne bi trebala utjecati na kreditnu sposobnost banaka u
Hrvatskoj da financiraju oporavak i odobravaju kredite. Navodi kako postoji manji rizik, ali
to nije glavni scenarij Europske komisije već je glavni scenarij taj da mjera o konverziji
neće imati izravnog utjecaja na kreditne sposobnosti banaka.

Štoviše Europska komisija je utvrdila je u svojoj procjeni kako je jedan od učinaka konverzije
ovih kredita povećanje prihoda kućanstava, što pozitivno utječe na potrošnju, jedan od
bitnih faktora BDP-a.

Također je izneseno kako je drugi učinak na bilancu tekućih transakcija. Budući da banke u
stranom vlasništvu zbog te mjere neće imati dobit koju su slale u svoje matične zemlje,
neće biti odljeva sredstava, a to znači da će višak u bilanci tekućih transakcija biti veći nego što
bi inače bio ali to će biti kratkoročan učinak, koji će biti vidljiv samo u 2015. godini.

Stranica | 11

Prema tome, iz svega je iznijetog jasno da sam ZID ZPK 2015 po Predlagatelje nema nikakve
značajne posljedice, da još manje ima teške, a kamoli da ima nenadoknadive posljedice jer
su sve eventualne reperkusije ovog zakona isključivo financijske prirode te su kao takve, po
svojoj prirodi i nadoknadive.

Jedini koji trpe tešku i nenadoknadivu štetu od kredita indeksiranim u švicarskim francima su
nažalost korisnici spornih kredita od kojih su mnogi izgubili živote, zdravlje, brakove i domove.
Ustavni sud bi prvi trebao čuvati i štititi upravo ove vrednote izražene i kroz Konvenciju o
zaštiti ljudskih prava i temeljnih sloboda: Ljudski život i zdravlje. Podnositelj predstavke
ukazuje sudu na notornu činjenicu da je velik broj građana suočen sa siromaštvom i
nemogućnošću zadovoljavanja osnovnih životnih potreba, upravo zbog nemogućnosti otplate
rata kredita (vidjeti pored ostalog „Crnu knjigu“ Udruge Franak i završni rad B. Ivanković –
„Toksični kreditni proizvod“- Utjecaj na zdravlje) pa Zakon valja razmotriti i s aspekta članka
35. Ustava odnosno članka 8. Konvencije, kao i s aspekta članka 23. Ustava odnosno članka 3.
Europske konvencije.

Naime, ZID ZPK 2015 ne može se sagledavati izvan konteksta u kojem je donesen i razloga zbog
kojih je donesen pa i u pogledu njegovih posljedica. Mora se sagledati položaj hrvatskih
građana koji su se našli u situaciji otplate nepravično visokih rata kredita i to kako s
ekonomskog, odnosno imovinskopravnog aspekta, na način da je već na prvi pogled jasno da
radi o nezakonitom umanjivanju imovine u svakom pojedinačnom slučaju tako i sa aspekta
ugrožene egzistencije, što je posljedično u pojedinim slučajevima dovelo do gubitka slobode,
gubitka domova, povreda prava na privatni (osobni) život, pa čak i do situacija koje se po svom
značaju mogu izjednačiti s povredama ljudskog dostojanstva iz članka 3. Europske konvencije,
a što je sve u značajnoj mjeri utjecalo na socijalnu pravdu i socijalnu sliku Republike Hrvatske
(koja je nota bene, u samom Ustavu proklamirana socijalnom državom).

Dakle, problem zaduživanja uz valutnu klauzulu u švicarskim francima nije imao posljedice
samo na imovinsko stanje građana, premda bi i to već predstavljalo dovoljnu povredu s
ustavnopravnog aspekta, već i povredu u brojnim drugim aspektima života građana pa je u
pogledu prigovora Predlagatelja o nekakvim financijskim posljedicama potrebno sagledati
cjelokupan kontekst događanja sa kreditiranjem u švicarskim francima.

Pored očitog nedostatka materijalno-pravnih pretpostavki, s druge strane, u ocjeni
procesno-pravnog aspekta postupka ocjene ustavnosti, ukazuje se na propisanu proceduru
odlučivanja u kojoj je sukladno čl. 25. UZUS-u, a prije donošenja rješenja o pokretanju
postupka za ocjenu suglasnosti s Ustavom potrebno pribaviti očitovanja i stručna mišljenja,
u prvom redu, predlagatelja zakona (ovdje Ministarstva financija RH), a zatim i drugih
relevantnih i stručnih tijela koja raspolažu ispravama i obavijestima potrebnim za vođenje
postupka.

Stranica | 12

Na ovo ukazuje i dosadašnja ustaljena praksa Ustavnog suda RH jasno iskazana u predmetu
poslovni broj UI-3101/2014, odnosno odluci o pokretanju postupka za ocjenu suglasnosti s
Ustavom, Obiteljskog zakona (NN 75/14). Naime, ovo rješenje Ustavnog suda postavilo je
presedan u postupanju Ustavnog suda pri ocjeni ustavnosti nekog akta i to na način da je
Ustavni sud RH, kao što je već rečeno, u svojih dvadeset pet godina postojanja samo jednom
suspendirao primjenu cijelog zakona, i to upravo Obiteljskog zakona (NN 75/14). Kako
predlagatelji traže donošenje upravo ove, izvanredne mjere, to se kao presedan u postupanju
prvenstveno podnositelj predstavke/podneska uglavnom referira na ovu odluku Suda.

Dakle, uvažavajući zakonom propisanu proceduru postupanja te praksu Suda upravo izloženu
u predmetu UI-3101/2014, kao presedanu, ukazuje se na sljedeće činjenice i pretpostavke u
postupanju Suda u slučaju obustave izvršenja cijelog zakonskog akta koje proizlaze iz dosada
jedinog takvog postupka:

- Obiteljski zakon (NN 75/14) donesen je u Hrvatskom saboru dana 6. lipnja 2014. te

objavljen je u Narodnim Novinama dana 20. lipnja 2014. godine.
- Do dana donošenja rješenja Ustavnog suda o privremenoj obustavi izvršenja proteklo je

gotovo 7 (sedam) mjeseci.
- Do dana donošenja rješenja Ustavnog suda o privremenoj obustavi izvršenja Sud je tada

pribavio točno 6 (šest) očitovanja od toga 4 (četiri) očitovanja Ministarstva kao
predlagatelja zakona i 2 (dva) očitovanja Pravobraniteljice te 16 (šesnaest) stručnih
mišljenja, od čega 3 (tri) stručna mišljenja Pravnog fakulteta u Osijeku, 5 (pet) stručnih
mišljenja Pravnog fakulteta u Rijeci, 4 (četiri) stručna mišljenja Pravnog fakulteta u Splitu te 4
(četiri) stručna mišljenja Pravnog fakulteta u Zagrebu, ukupno 22 stručna mišljenja.

- Očitovanja i stručna mišljena Sud je pribavljao u periodu 12.8.2014.-10.11.2014., dakle kroz
tri puna mjeseca.

- I prije donošenja odluke o pokretanju postupka ocjene ustavnosti te privremenoj obustavi
Sud je dana 3.srpnja 2014. i to temeljem ovlasti iz čl. 125. Ustava RH donio Izvješće o dijelu
odredbi Obiteljskog zakona pod brojem U-X-3239/2014 i to iz razloga što je po „službenoj
dužnosti“, dakle sam reagirao na pojave uočene neustavnosti.

- Tek nakon svih iznesenih i propisanih postupaka Sud je dana 12.1.2015. godine donio
odluku.

Ukoliko sada sagledamo proceduralne pretpostavke postavljene odlukom UI-3101/2014
možemo utvrditi sljedeće činjenice:

- ZID ZPK 2015 donesen je u Hrvatskom Saboru dana 18. rujna 2015., objavljen u Narodnim
Novinama dana 25. rujna 2015. te je stupio na snagu dana 30. rujna 2015.
- Od objave Zakona do danas proteklo je 35 dana.

Stranica | 13

- U navedenoj predmetu sud na dan 3.11.2015. Sud još nije zatražio niti zaprimio očitovanje
predlagatelja zakona Ministarstva Financija kao što nije zatražio niti zaprimio stručno
mišljenje niti jednog tijela.
- Sud nije našao osnove postupiti temeljem ovlasti iz čl. 125. Ustava RH te nije donio Izvješće
u smislu utvrđenja i reakcije na pojave neustavnosti koje bi sam uočio.

Imajući samo na umu ove činjenice jasno je da ne postoji niti materijalno-pravni niti
procesno-pravni supstrat potreban za donošenje odluke o privremenoj obustavi izvršenja
Zakona koji je predmet odluke jer Sud još nije niti započeo, a kamoli proveo ili završio
propisanu proceduru postupanja u ovakvom slučaju.

Sam Ustavni sud dana 26.10.2015., odnosno 3.11.2015. navodi:

„Ustavni sud Republike Hrvatske u ovom času još nije pokrenuo ustavnosudske postupke za ocjenu
suglasnosti navedenog Zakona, jer se prijedlozi vezani za to pitanje još uvijek prikupljaju.“

U prilogu: Informacije i obavijest na temelju Zakona o pravu na pristup informacijama od 26.10.2015 i
3.11.2015.

Nadalje, referirajući se na praksu Suda, konkretno odluku UI-3101/2014, sud je utvrdio jasne
pretpostavke za donošenje ovakve odluke te obrazložio zašto donosi ovakav presedan.

Sud je tako prije svega naveo kako se u pogledu širine preventivnog zahvata radi o
teleološkom, gotovo ekstenzivnom tumačenju odredbe čl. 45. UZUS-a i to analognim
tumačenjem iz odredbe čl. 126. st.1. Ustava:

Sud tako navodi:

767.2. Ustavni sud ponavlja da kad je riječ o sistemskim zakonima, a osporena je ustavnost većine
njihovih odredaba, prethodno je potrebno odlučiti o opsegu odnosno širini preventivnog zahvata
Ustavnog suda u odnosu na osporeni zakonski tekst.

Članak 45. Ustavnog zakona glasi:

»Članak 45.

Ustavni sud može, do donošenja konačne odluke, privremeno obustaviti izvršenje pojedinačnih akata ili
radnji koje se poduzimaju na osnovi zakona ..., čija se suglasnost s Ustavom ... ocjenjuje,

ako bi njihovim izvršenjem mogle nastupiti teške i nepopravljive posljedice.«

Iz navedene je odredbe razvidno da Ustavni zakon upućuje na privremeno obustavu izvršenje
pojedinačnih akata ili radnji koje se poduzimaju »na osnovi zakona ... čija se suglasnost s Ustavom
... ocjenjuje«, a ne samo onih akata ili radnji koje se poduzimaju na osnovi jedne ili više odredaba tog
zakona koje su pred Ustavnim sudom osporene.

Stranica | 14

U odgovoru na pitanje opsega odnosno širine preventivnog zahvata Ustavnog suda u odnosu na
osporeni zakonski tekst u smislu članka 45. Ustavnog zakona treba posegnuti i za člankom 126. stavkom
1. Ustava, koji izrijekom propisuje: »Ustavni sud Republike Hrvatske ukinut će zakon ako utvrdi da je
neustavan«.

Sukladno tome, ustavotvorac je Ustavnom sudu dao izričito ovlaštenje da ukida i cijele zakonske akte
utvrdi li da nisu u suglasnosti s Ustavom. To potvrđuje pravilnost zaključka da i članak 45. Ustavnog
zakona dopušta određivanje propisane preventivne mjere za cijeli zakon, a ne samo za pojedine
njegove odredbe.“

Kada je sud utvrdio da je uistinu ovlašten privremeno obustaviti i cijeli zakonski akt sud je
nadalje utvrdio u kojim slučajevima se ovakva mjera može uopće donijeti. Sud je izričito naveo
da se mjera donosi u slučaju da se radi o sistemskom zakonu, i to takvom zakonu koji ima
općedruštveni karakter, takvom zakonu koji djeluje na osobne i statusne odnose svakog
građanina više od bilo kojeg zakona, zakonu koji ulazi u dom svakog čovjeka te zakonu koji
utječe na socijalnu stvarnost cijelog društva. Sud je ovo obrazložio u točki 760. odluke:

„760. ObiZ/14 je sistemski zakon koji ima općedruštveni karakter i djeluje na osobne i statusne
situacije svakog građanina. Načelno govoreći, sistemski zakon koji uređuje obiteljske odnose ima,
više od bilo kojeg drugog zakona, kapilarne učinke na pojedince i cjelokupnu društvenu zajednicu jer
ulazi u dom svakog čovjeka i izravno utječe na socijalnu stvarnost hrvatskog društva.“

U istom smislu, da je donošenje mjere privremene obustave upravo uvjetovano značenjem
predmeta uređenja konkretnog zakona, jasno je sud obrazložio u točki 762.

„762. U članku 1. stavku 1. ObiZ-a/14 određen je predmet njegova uređenja. To su brak, izvanbračna
zajednica žene i muškarca, odnosi roditelja i djece, mjere za zaštitu prava i dobrobiti djeteta, posvojenje,
skrbništvo, uzdržavanje, obvezno savjetovanje i obiteljska medijacija te postupci u vezi s obiteljskim
odnosima i skrbništvom.

Pregled prijedloga koje je Ustavni sud zaprimio upućuje na to da se njima osporava suglasnost s
Ustavom odredaba koje uređuju sva područja koja su predmet uređenja ObiZ-a/14, to jest i brak, i
izvanbračnu zajednicu žene i muškarca, i odnose roditelja i djece, i mjere za zaštitu prava i dobrobiti
djeteta, i posvojenje, i skrbništvo, i uzdržavanje, i obvezno savjetovanje i obiteljsku medijaciju, i
postupke u vezi s obiteljskim odnosima i skrbništvom.“

Te ponovno u točkama 767.2. i 767.3.:

„767.2. Ustavni sud ponavlja da kad je riječ o sistemskim zakonima, a osporena je ustavnost
većine njihovih odredaba, prethodno je potrebno odlučiti o opsegu odnosno širini preventivnog
zahvata Ustavnog suda u odnosu na osporeni zakonski tekst.“

767.3. Primjenjujući ta opća pravila na konkretan zakon koji se razmatra u ovom ustavnosudskom
postupku, u prilog određivanja sveobuhvatne privremene mjere u smislu članka 45. Ustavnog

Stranica | 15

zakona u prvom redu govore zahtjevi vladavine prava, a osobito zahtjevi osiguranja pravne
sigurnosti objektivnog pravnog poretka u području obiteljskog prava. Naime, kod obuhvatnih ocjena
ustavnosti sistemskih zakona, kao što je ObiZ/14, teško je pronaći granicu ili »formulu« kojom bi se
neosporeni dijelovi mogli razgraničiti od osporenih dijelova zakona, a da to ne stvori ozbiljne
probleme u upravnoj i sudskoj praksi i, umjesto rješavanja problema, dovede do još dubljih strukturalnih
poremećaja od onih koji prijete ili su već nastali uslijed primjene samog osporenog zakona.“

Sud je također kao bitnu okolnost naveo i činjenicu da je sam Sud već prije odluke o
privremenoj obustavi posegnuo za ovlastima iz čl. 125. UZUS-a na način da je sam uočio
neustavnost zakona što je naveo i kao obrazloženje u točki 761.1.:

„761.1. Ustavni sud je u Izvješću o završnim odredbama (člancima 562. i 563.) Obiteljskog zakona, broj:
U-X-3239/2014 od 3. srpnja 2014. (»Narodne novine« broj 83/14.; u daljnjem tekstu: Izvješće o ObiZ-u/14)
utvrdio da članci 562. i 563. ObiZ-a/14, promatrani zajedno, ne zadovoljavaju zahtjeve koji za zakone
proizlaze iz vladavine prava, najviše vrednote ustavnog poretka Republike Hrvatske. Ustavni sud ponovio
je da se na završne odredbe zakona u naravi stvari primjenjuju strogi zahtjevi vladavine prava i pravne
sigurnosti jer se preko prijelaznih i završnih odredaba najbolje vidi odnos zakonodavca prema zaštićenim
ustavnim dobrima i njegovo poštovanje ustavnih jamstava, kao i razina vjerodostojnosti samog
objektivnog pravnog poretka.“

U predmetnom slučaju ZID ZPK 2015 kao prvo nije sistemski zakon.

ZID ZPK 2015 je običan tehničko-provedbeni zakon.

Štoviše, radi se samo o dijelu zakona i to Zakona o potrošačkom kreditiranju kojim se tehnički
propisuje postupak konverzije kredita sa jednom valutnom klauzulom u kredit sa drugom
valutnom klauzulom.

Predmet izmjena Zakona niti ima općedruštveni karakter, niti se odnosi na sve građane RH,
niti cjelokupnu društvenu zajednicu, a niti ima učinak na osobne i statusne situacije svih
građana RH. Osporeni dio zakona se odnosi samo na presumiranu dobit 8 od 27 poslovnih
banaka koje djeluju u Republici Hrvatskoj.

Osim toga podnositelj predstavke upućuje na činjenicu da je konverzija kao takva već
predviđena Zakonom o potrošačkom kreditiranju i to člankom 11.a st. 5. Koja odredba je
na snazi i koju odredbu podnositelji prijedloga nikada nisu našli osnova osporavati pred
Ustavnim sudom, niti je to našlo za osnovanim učiniti iti jedno državno tijelo ovlašteno za
pokretanje ocjene suglasnosti zakona sa Ustavom, a koja odredba glasi:

ZAKON O POTROŠAKOM KREDITIRANJU
Članak 11a

Stranica | 16

…

Vjerovnici su u roku od šest mjeseci nakon prestanka primjenjivanja zakonskog ograničenja visine
kamatne stope dužni, ponuditi konverziju preostalog dijela neotplaćenog kredita u kunski ili kredit s
valutnom klauzulom EUR. Ako dužnik ne pristane na konverziju u roku od mjesec dana od datuma
ponude, nastavak otplate kredita vrši se prema ugovorenim uvjetima, pri čemu ne vrijedi ograničenje
maksimalne kamatne stope iz članka 11.b ovoga Zakona u odnosnoj valuti, nego najpovoljnije ograničenje
koje vrijedi za ostale valute sukladno članku 11.b stavku 1. ovoga Zakona. Troškovi ugovaranja u skladu s
ovim stavkom i svi popratni troškovi u vezi s tim, ne smiju se zaračunati korisniku kredita.“

Da o samoj tehničkoj provedbi Zakona, konkretno konverzije, i Predlagatelji već imaju detaljno
razrađenu metodologiju, a na temelju tih istih odredaba Zakona, koje navodno Predlagateljima
ostavljaju toliko nedoumica, ukazuje se na službeno očitovanje jednog od Predlagatelja,
konkretno HYPO ALPE-ADRIA-BANK D.D. sa službene stranice banke:

BITNE INFORMACIJE O KONVERZIJI KREDITA S VALUTNOM KLAUZULOM U
ŠVICARSKOM FRANKU

Dana 30. rujna 2015. godine na snagu je stupio izmijenjeni Zakon o potrošačkom kreditiranju i Zakon o kreditnim
institucijama. Sukladno zakonskim izmjenama Hypo Alpe-Adria-Bank d.d. će u zakonskom roku od 45 dana svojim
klijentima i svim sudionicima u kreditu, preporučenom pošiljkom, poslati izračun konverzije kredita s pripadajućim
podacima potrebnim za provjeru, procjenu i donošenje odluke, o provedbi konverzije. Korisnik kredita (dužnik) u roku od
30 dana može donijeti odluku i prihvatiti izračun konverzije. Prihvat izračuna moguće je dostaviti poštom, preporučenom
pošiljkom ili osobno u bilo kojoj poslovnici Banke.

Osnovni koraci u postupku konverzije biti će:

1. Zaprimanje pismene pošiljke s izračunom konverzije, dostavljene s povratnicom na kućnu adresu.
2. Prihvaćanje izračuna konverzije temeljem uvida u dostavljenu dokumentaciju i kalkulatora dostupnog na internetskim
stranicama Banke. Prihvat izračuna,osobno u poslovnici ili preporučenom pošiljkom, u roku od 30 dana.
3. Preuzimanje Aneksa Ugovora o kreditu potpisanog od strane Banke u bilo kojoj poslovnici.
4. Potpisivanje u poslovnici ili solemnizacija Aneksa Ugovora o kreditu od strane svih sudionika u kreditu kod javnog
bilježnika.
5. Predaja potpisanog, odnosno solemniziranog Aneksa Ugovora o kreditu u bilo kojoj poslovnici Banke.
6. Po izvršenoj konverziji Banka će korisniku kredita poštom dostaviti obavijest o konverziji i novi otplatni plan.

Osnovni principi konverzije:

Izračun konverzije za sve kredite u redovnoj otplati bit će napravljen u skladu s pravilima propisanim člankom 19.c Zakona
o potrošačkom kreditiranju, odnosno člankom 357 c. Zakona o kreditnim institucijama, a na sljedeći način:

• Početna glavnica kredita u švicarskom franku preračunava se u euro primjenom tečaja na dan isplate kredita.
• Nakon toga izrađuje se izračun i simulira otplatni plan kao da je ugovoren istovrstan kredit u eurima koji je u isto

vrijeme bio dostupan u ponudi Banke, pritom uvažavajući raznolikost proizvoda u ponudi Banke u smislu eventualne
pogodnosti dobi, namjene, vrste i roka otplate. U izračunu se u obzir uzimaju sve promjene po kreditu nastale od
ugovaranja do 30. rujna 2015. godine, kao primjerice produženje ili skraćenje roka, ugovaranje moratorija i slično, a
također i promjene kamatnih stopa na kreditni proizvod u eurima. U slučaju prihvaćanja izračuna konverzije nova glavnica
kredita bit će u kunama s valutnom klauzulom u eurima i bit će jednaka glavnici iz simuliranog otplatnog plana na dan 30.
rujna 2015. godine.

• Zatim se preračunavaju sve izvršene uplate za zatvaranje obveza iz kredita u švicarskom franku, osim onih iz
kojih su se zatvarale zatezne kamate, troškovi i naknade. Pri čemu je kod preračuna koristi tečaj koji je važio na dan
uplate.

• Zbroj tako dobivenih uplata sučeljava se sa zbrojem dospjelih obveza iz simuliranog otplatnog plana u eurima do
dana 30. rujna 2015. godine.

• Dobivena razlika predstavlja iznos preplate ili manjka na kreditu. Iznos preplate preračunava se u kune prema
vrijednosti tečaja za euro na dan 30. rujna 2015. godine i više nije podložan promjenama tečaja.

Zakonodavac je predvidio tri scenarija u slučaju preplate:

1. Scenarij: Iznos preplate je manji od 50% zbroja preostalih anuiteta odnosno redovnih obveza po otplatnom planu
konvertiranog kredita u eurima na dan 30. rujna 2015. godine. U tom slučaju, kod dospijeća svakog idućeg anuiteta,

Stranica | 17

odnosno redovne obveze po otplatnom planu, polovica obveze podmiruje se iz preplate sve dok se ne iscrpe sredstva, a
korisnik kredita bit će obvezan uplatiti samo pola obveze dok postoji ova preplata.

2. Scenarij: Iznos preplate je manji od zbroja preostalih anuiteta odnosno redovnih obveza po otplatnom planu, ali je veći
od zbroja 50% preostalih obveza po otplatnom planu. U ovom slučaju iznos preplate koja prelazi 50% preostalih obveza
stavlja se korisniku kredita na raspolaganje, a ostatak se koristi na način opisan prvim scenarijem.

3. Scenarij: Iznos preplate je veći od zbroja svih preostalih anuiteta odnosno redovnih obveza po otplatnom planu u
eurima nakon konverzije. U ovom slučaju Banka je u skladu s nalogom korisnika kredita obvezna vratiti preplatu te je ona
u cijelosti na raspolaganju korisniku kredita.

Ukoliko je zbroj uplata, preračunat u eure manji od zbroja anuiteta odnosno redovnih obveza iz simuliranog otplatnog
plana u eurima do dana 30. rujna 2015. godine, tada je nastao manjak po osnovi izvršenih uplata. U ovom slučaju korisnik
kredita je u obvezi namirenja manjka sukladno sporazumu s Bankom.

Nekoliko važnih informacija kako bismo Vam olakšali proces realizacije konverzije:

I. Podaci o izračunu konverzije, u skladu sa člankom 19.e Zakona o potrošačkom kreditiranju odnosno člankom 357.e
Zakona o kreditnim institucijama šalju se preporučenom pošiljkom svim korisnicima i sudionicima u Ugovoru o kreditu na
posljednju Banci dostavljenu adresu.

II. Banka korisniku kredita dostavlja nacrt Aneksa kako bi se upoznao sa sadržajem i provjerio sve podatke iz Aneksa,
uključujući podatke o sudionicima. Naime, Aneks Ugovora potpisuju svi sudionici u kreditu. Za Ugovore koji se ovjeravaju
od strane javnog bilježnika ovjera je moguća isključivo ako podaci o sudionicima u Aneksu odgovaraju podacima na
njihovim važećim identifikacijskim dokumentima. Osobne podatke sudionika u kreditu nije moguće ispravljati kod javnog
bilježnika, već je nužno da se ispravci provedu u Bančinim evidencijama. Stoga korisnike kredita molimo da provjere
točnost svih podataka koji se odnose na njih kao i na ostale sudionike u kreditu. Također, pozivamo sve sudionike kredita
da osobno dođu u najbližu poslovnicu Banke kako bi ažurirali sve podatke prije finaliziranja Aneksa za potpisivanje.

III. Prilikom posjeta poslovnici Banke korisnici i sudionici u kreditu svakako trebaju ponijeti važeći identifikacijski
dokument.

IV. Prihvat konverzije moguće je napraviti od strane korisnika kredita, pisanim putem, preporučenom pošiljkom s
povratnicom ili osobno u poslovnici Banke. Korisnik kredita prihvaćanje konverzije može poslati poštom, uz povratnicu na
adresu: Hypo Alpe-Adria-Bank d.d., n/p Konverzija CHF kredita, Slavonska avenija 6, 10000 Zagreb.

V. Hoće li biti potrebna solemnizacija Aneksa Ugovora o kreditu ovisi o tome da li je izvorni ugovor solemniziran, te o
preostalom roku otplate odnosno preostalom iznosu glavnice kredita nakon konverzije. Konverziju kredita je moguće
provesti samo temeljem prihvaćenog izračuna konverzije i potpisanog, te po potrebi solemniziranog Aneksa Ugovora o
kreditu. Prihvaćanje izračuna predstavlja načelni pristanak od strane korisnika kredita za provedbom konverzije, ali da bi
se ona realizirala korisnici i svi sudionici u kreditu trebaju potpisati Aneks.

VI. Banka snosi sve troškove ovjere i solemnizacije kod javnog bilježnika, ali apelira na korisnike kredita da vode računa
kako javni bilježnik ne može ovjeriti niti solemnizirati Aneks, ako svi osobni podaci u njemu nisu ispravni i/ili ako Aneks nije
potpisan od strane svih sudionika, a bez ovjerenog i solemniziranog Aneksa nije moguće izvršiti konverziju kredita.

VII. Prihvaćanje izračuna konverzije kao i potpisivanje Aneksa je u izvanrednim situacijama moguće po ovjerenoj
punomoći, isključivo izdanoj upravo u tu svrhu. Predložak punomoći možete naći u prilogu.

VIII. Po zaprimanju ovjerenog Aneksa Banka će provesti konverziju kredita. Neovisno od datuma provedbe konverzije, svi
učinci konverzije počinju teći od dana 30. rujna 2015. godine.

IX. U prijelaznom razdoblju od 30. rujna 2015. godine do provedbe konverzije, po postojećem kreditu u švicarskom franku
potrebno je uredno i redovito izvršavati svoje obveze. Nakon provedene konverzije Banka će sukladno otplatnom planu
konvertiranog kredita, a u skladu sa člankom 19.f Zakona o potrošačkom kreditiranju odnosno člankom 357.f Zakona o
kreditnim institucijama izvršiti i obračun svih izvršenih uplata u prijelaznom razdoblju, te po potrebi korigirati iznos preplate
odnosno manjka.

X. Pomoću 'Kalkulatora konverzije' Banka će svim sudionicima u Ugovoru o kreditu omogućiti pristup detaljima izračuna
konverzije. Činjenicu da je 'Kalkulator konverzije' napravljen u skladu s načinom izračuna definiranog Zakonom potvrđuje
sudski vještak. Mišljenje će biti objavljeno na internetskoj stranici Banke. Kalkulatoru će se pristupati pomoću PINa koji će
biti dostavljen u dopisu s izračunom konverzije i osobnog identifikacijskog broja (OIB).

XI. Za dodatna pojašnjenja i eventualna pitanja na raspolaganju su Vam djelatnici Banke u našim poslovnicama i na info-
telefonu 0800 14 14.

Stranica | 18

Prema tome podnositelj predstavke/podneska drži da ne postoji nikakva zakonska osnova za
donošenje rješenja kojim se privremeno obustavlja izvršenje cijelog zakonskog akta, dakle drži
da nisu ispunjenje zakonske pretpostavke niti u materijalno-pravnom niti procesno-pravnom
pogledu.

Dodatno podnositelj ove predstavke/podneska se poziva na ustavno načelo jednakosti pred
zakonom te uostalom konvencijsko pravo svakog da sud pravično i poštujući razumne
rokove odluči o njegovim pravima i obvezama te u tom smislu ukazuje na činjenicu kako se
pred Ustavnim sudom, o sadržajno identičnoj problematici, nalaze već dva predmeta i to oba
kronološki starija od predmetnog.

Konkretno radi se o predmetima:

1. Ustavnosudski predmet povodom prijedloga Udruge radničkih sindikata Hrvatske za ocjenu
suglasnosti članka 22. Zakona o obveznim odnosima s Ustavom Republike Hrvatske koji je u
Ustavnom sudu Republike Hrvatske zaprimljen 27. siječnja 2011., a vodi se pod poslovnim
brojem U-I-485/2011, a čije je rješavanje je u tijeku te Sud sukladno vlastitim navodima u
ovom času još uvijek ne može ocijeniti kad bi predmet mogao biti okončan.

te

2. Ustavnosudski predmet pokrenut ustavnom tužbom Hrvatskog saveza udruga za zaštitu
potrošača od 11. lipnja 2015. protiv presude i rješenja Vrhovnog suda Republike Hrvatske
broj: Revt-249/14-2 od 9. travnja 2015. koji vodi se pod poslovnim brojem U-III-2547/2015 i
čije je rješavanje također u tijeku.

Konkretno u pogledu predmeta ocjene ustavnosti valutne klauzule kao takve, koji se vodi pod
brojem U-I-485/2011, sud nije našao potrebe za primjenom čl. 45. UZUS-a kojom bi se
poduzele mjere privremene obustave primjene ove odredbe, iako podnositelj drži da su
financijski razmjeri njenog potencijalnog štetnog financijskog učinka daleko veći i dalekosežniji
negoli oni na koje ukazuju Predlagatelji u ovom slučaju.

OČITOVANJE O MERITUMU STVARI

Podnositelj zadržava pravo očitovati se o meritumu stvari nakon što sam sud prikupi
relevantna očitovanja te nakon što Podnositelj prouči sadržaj svih prijedloga za ocjenu
ustavnosti.

Udruga Franak

Stranica | 19

	„Nije kasno presudi li Ustavni sud o švicarcu i nakon izbora. I ako mora suspendirati konverziju, Ustavni sud to može učiniti 9. Studenoga.“1F
	„Švicarci mogu pasti i prije izbora. Sedam temeljnih pitanja na koja bi Ustavni sud trebao odgovoriti bude li se morao baviti konverzijom kredita u švicarcima. Konverzija prolazi test legitimnosti i retroaktivnosti, ali pada na testu razmjernosti, jed...
	BITNE INFORMACIJE O KONVERZIJI KREDITA S VALUTNOM KLAUZULOM U ŠVICARSKOM FRANKU

