
CO

8.5.2021.

Opće informacije o stambenom kreditu u kunama

Informacije o kreditnoj instituciji:

OTP banka dioničko društvo, Domovinskog rata 61, 21 000 Split
Telefon: 072 21 00 21,
Elektronička adresa: info@otpbanka.hr, Internetska stranica: www.otpbanka.hr

 Opće informacije o kreditu

Vrsta kredita Stambeni kredit u HRK i EUR.

Korisnik kredita Kredit je namijenjen članovima Hrvatske odvjetničke komore.
Fizička osoba koja ispunjava uvjete kreditne sposobnosti OTP banke s državljanstvom Republike
Hrvatske i prijavljenim prebivalištem na području Republike Hrvatske. Status klijenta je za korisnika
kredita obavezan, a može se ostvariti i naknadno, u roku 3 mjeseca od ugovaranja kredita. Status klijenta
ostvaruje osoba koja svoja redovna mjesečna primanja usmjerava na tekući ili devizni račun u OTP banci.

Valuta kredita Kredit se odobrava bez valutne klauzule u HRK i uz valutnu klauzulu u EUR.

Namjena kredita  kupnja nekretnine

 izgradnja nekretnine

 dovršenje i adaptacije stambenih objekata

 kupnja i/ili komunalno uređenje građevinskog zemljišta

 poboljšanje energetske učinkovitosti stana ili kuće

 refinanciranje stambenih kredita

Rok otplate Stambeni kredit s kombinacijom fiksne i promjenjive kamatne stope: fiksna prve 3 godine, nakon toga do
27 godina promjenjiva, ukupno najviše 30 godina.

Iznos kredita Od 37.500 do 2.250.000 HRK
Od 5.000 do 300.000 EUR

Kamatna stopa
Kredit u HRK

Fiksna kamatna stopa 2,79% godišnje prve 3 godine otplate kredita, za preostali
period promjenjiva* 2,87%, efektivna kamatna stopa (EKS)** 3,04%.

Kredit u EUR
Fiksna kamatna stopa 2,79% godišnje prve 3 godine otplate kredita, za preostali
period promjenjiva* 2,85%, efektivna kamatna stopa (EKS)** 3,03%.

* Promjenjiva kamatna stopa na kredite fizičkim osobama izračunata je kao zbroj fiksne marže banke i šestomjesečne Nacionalne
referentne stope (NRS1) koja na dan 1.7.2021. godine za valutu EUR iznosi 0,11%, a za valutu HRK iznosi 0,13%.
** Efektivna kamatna stopa (EKS) izračunata je na iznos kredita od 500.000 kuna odnosno 65.000 eura, uz rok otplate kredita od 20
godina, uz navedenu kamatnu stopu. U izračun EKS-a su uključeni troškovi vođenja tekućeg računa u iznosu 12 kuna mjesečno, trošak
police osiguranja nekretnine u iznosu 216 kuna godišnje, trošak procjene nekretnine u iznosu 1.500 kuna jednokratno te interkalarna
kamata za jedan mjesec. Za navedeni iznos kredita obavezan je upis založnog prava na nekretninu.

 Dodatne informacije o kreditu

Obračun kamate Obračun kamata na kredit obavlja se relativnom, proporcionalnom metodom.

Otplata kredita Kredit je moguće otplaćivati u jednakim mjesečnim anuitetima.

Korištenje kredita Način korištenja stambenih kredita ovisi o namjeni:

 Reprezentativni primjer

 Kombinacija fiksne i promjenjive kamatne stope

 HRK EUR

Iznos i valuta kredita 500.000 HRK 65.000 EUR

Rok otplate kredita 3 godine fiksna kamatna stopa + 17 godina promjenjiva kamatna stopa

Naknada za obradu kredita bez naknade

Fiksna kamatna stopa 2,79% 2,79%

Promjenjiva kamatna stopa* 2,87% 2,85%

Efektivna kamatna stopa (EKS)** 3,04% 3,03%

Mjesečni anuitet uz fiksnu kamatnu stopu 2.721 HRK 354 EUR

Mjesečni anuitet uz promjenjivu kamatnu stopu 2.738 HRK 355 EUR

Broj obroka/anuiteta 240

Interkalarna kamata 1.185 HRK 154 EUR

Trošak procjene nekretnine1 1.500 HRK 200 EUR

Ukupan iznos za otplatu*** 657.652 HRK 85.381 EUR

* Promjenjiva kamatna stopa na kredite fizičkim osobama izračunata je kao zbroj fiksne marže banke i šestomjesečne Nacionalne referentne stope (NRS1) koja na dan
1.7.2021. godine za valutu EUR iznosi 0,11%, a za valutu HRK iznosi 0,13%.
** Efektivna kamatna stopa (EKS) izračunata je na iznos kredita od 500.000 kuna odnosno 65.000 eura, uz rok otplate kredita od 20 godina, uz navedenu kamatnu
stopu. U izračun EKS-a su uključeni troškovi vođenja tekućeg računa u iznosu 12 kuna mjesečno, trošak police osiguranja nekretnine u iznosu 216 kuna godišnje,
trošak procjene nekretnine u iznosu 1.500 kuna jednokratno te interkalarna kamata za jedan mjesec. Za navedeni iznos kredita obavezan je upis založnog prava na
nekretninu.
*** Ukupan iznos za otplatu uključuje iznos glavnice kredita te kamate obračunate do dospijeća a koju bi korisnik kredita plaćao do konačne otplate kredita, uz
pretpostavku da je do kraja otplate kredita važeća navedena promjenjiva kamatna stopa.
1 Bez troška procjene nekretnine svim novim klijentima te postojećim klijentima ovisno o poslovnom odnosu s Bankom.

mailto:info@otpbanka.hr
http://www.otpbanka.hr/

CO

8.5.2021.

 pri adaptaciji i dovršenju stambenog objekta ili poboljšanju energetske učinkovitosti 70% iznosa
odobrenog kredita se isplaćuje na račun Klijenta – korisnika kredita u skladu s troškovnikom, ostatak
iznosa (30%) isplaćuje se na račun Prodavatelja/izvođača na temelju izdanih računa/predračuna.

 Pri izgradnji isplata je 50% u gotovini na račun klijenta u skladu s troškovnikom te 50% na račun
prodavatelja/izvođača na temelju izdanih računa/predračuna

 kod kupnje stambenog prostora odnosno građevinske čestice te komunalnog uređenja građevinske
čestice, iznos odobrenog kredita se isplaćuje na račun Prodavatelja temeljem ugovora o kupoprodaji
ovjerenog kod javnog bilježnika pri kupnji stambenog prostora ili građevinske čestice odnosno
temeljem računa/predračuna pri komunalnom uređenju građevinske čestice

 kod zatvaranja stambenih kredita u drugim bankama, odobreni iznos kredita uplaćuje se na dostavljen
račun od banke kod koje se kredit zatvara, a temeljem ugovora o kupoprodaji, pismo namjere o
izdavanju brisovnice (ukoliko se radi o upisu založnog prava) ugovora o kreditu i potvrdi o stanju
dospjelog i nedospjelog duga.

Instrumenti
osiguranja

Za sve iznose kredita:

 zadužnica i izjava o zapljeni po pristanku dužnika (sastavlja OTP banka) za korisnika kredita,
sudužnika, jamca potvrđena kod javnog bilježnika.

Za iznose veće od protuvrijednosti 15.000 eura:

 upis založnog prava na nekretninu, maksimalna vrijednost odobrenog kredita ne može biti veća od
80% procijenjene tržišne vrijednosti nekretnine

 osiguranje nekretnine kod osiguravajućeg društva i prijenos police osiguranja u korist OTP banke.
OTP banka prihvaća instrumente osiguranja koji se nalaze u drugog državi članici ili trećoj zemlji,
sukladno odredbama Zakona o stambenom potrošačkom kreditiranju.

Postupak
odobravanja kredita

1. Djelatnik u poslovnici OTP banke informira tražitelja kredita o potrebnim uvjetima za dobivanje
stambenih kredita, potrebnoj dokumentaciji za realizaciju kredita i procjenu kreditne sposobnosti te
potrebnim instrumentima osiguranja.

2. Tražitelj kredita i ostali sudionici u kreditu, ako ih ima (sudužnik i jamac) popunjavaju zahtjev za kredit
koji se zajedno s potrebnom dokumentacijom predaje u poslovnici Banke. Ako se kao sredstvo
osiguranja koristi založno pravo na nekretnini potrebno je izvršiti procjenu nekretnine.

3. Kontrolom dostavljene dokumentacije utvrđuje se kreditna sposobnost korisnika kredita i ostalih
sudionika u kreditu te Banka izrađuje ponudu, uručuje tražitelju kredita Europski standardizirani
informativni obrazac, Informativnu listu ponude stambenih kredita, Opći uvjeti poslovanja OTP banke
dioničko društvo u kreditnom poslovanju s fizičkim osobama, Politiku mijenjanja nominalnih kamatnih
stopa i naknada u poslovanju sa stanovništvom.

4. Ako su ispunjeni uvjeti za odobrenje stambenog kredita, Banka obavještava tražitelja kredita te se
pristupa izradi Ugovora i javnobilježničkoj ovjeri.

5. Ako nisu ispunjeni uvjeti za odobrenje stambenog kredita, zahtjev se odbija, a Banka o razlozima
odbijanja obavještava tražitelja kredita.

6. Nakon solemnizacije Ugovora o kreditu, upisa založnog prava (hipoteke) na nekretnini, dostave
vlasničkog lista na kojem je upisana hipoteka te provjere svih ostali uvjeta za isplatu kredita (instrumenti
osiguranja i sl.), OTP banka isplaćuje kredit na način definiran ugovorom o kreditu.

 Ostali troškovi i naknade

Obrada zahtjeva Bez naknade za obradu kreditnog zahtjeva.

Prijevremena
otplata

Bez naknade za prijevremenu, djelomičnu ili otplatu kredita u cijelosti.

Trošak procjene
nekretnine

Bez troška procjene nekretnine svim novim klijentima te postojećim klijentima ovisno o poslovnom
odnosu s Bankom. Procjenu vrijednosti nekretnina provode OTP Nekretnine te je obvezna za sve iznose
kredita gdje se provodi upis založnog prava. Za kredite koji se osiguravaju založnim pravom na nekretnini,
potrebno je osigurati nekretninu osiguranjem imovine, na trošak klijenta, prema cjeniku osiguravajućeg
društva.

Ostale naknade Naplaćuju se sukladno vrijedećoj Odluci o naknadama OTP banke.

Ostali troškovi Korisnik kredita snosi trošak ovjeravanja ugovora o kreditu kod javnog bilježnika, sukladno
javnobilježničkoj tarifi, troškove ovjere i solemnizacije izjave o zaplijeni po pristanku dužnika i zadužnice.

 Posebna upozorenja

Rizik promjene
tečaja

Tečaj se formira pod utjecajem ponude i potražnje na financijskom tržištu pri čemu postoji tečajni rizik.
Tečajni rizik predstavlja neizvjesnost vrijednosti domaće valute u odnosu na vrijednost strane valute.
Promjena tečaja može realno smanjiti ili uvećati odnos vrijednosti dviju valuta, a time i iznos ugovorene
veličine obveza, stoga je moguća promjena iznosa ugovorne obveze u kunama uslijed promjene tečaja.

Rizik promjene
kamatne stope

Vrstu kamatne stope, fiksnu ili promjenjivu, odabire isključivo korisnik kredita.
Ako korisnik kredita odabere fiksnu kamatnu stopu nema rizika promjene kamatne stope.
U slučaju odabira promjenjive kamatne stope, postoji rizik njezine promjene sukladno promjeni visine
referentne kamatne stope uz koju je vezana. Promjenjive kamatne stope koje OTP banka ima u ponudi
vezane su uz referentnu kamatnu stopu šestomjesečni NRS1 za EUR. Šestomjesečni NRS1 za EUR čini
prosječni trošak izvora sredstava hrvatskog bankovnog sektora (banaka i štednih banaka) s obzirom na

CO

8.5.2021.

određeni protekli period, depozite fizičkih osoba za valutu EUR te pojednostavljeno, čini prosječnu
kamatu koju bankovni sektor plaća za pribavljanje sredstava potrebnih za kreditno poslovanje. U
određenom razdoblju šestomjesečni NRS može se promijeniti naviše ili naniže te se sukladno
pojedinačnom ugovoru o kreditu mijenja kamatna stopa. Ugovaranjem promjenjive kamatne stope i
prihvaćanjem Općih uvjeta poslovanja OTP banke dioničko društvo u kreditnom poslovanju s fizičkim
osobama, korisnik kredita prihvaća rizik promjene promjenjive kamatne stope zbog promjene visine
referentne kamatne stope tijekom trajanja ugovornog odnosa.
Informacije o visini NRS1 za valutu EUR, obračunava te na svojoj internetskoj stranici (www.hnb.hr)
objavljuje Hrvatska narodna banka.
U slučaju da kotacija referentne stope u određenom razdoblju nije dostupna ili u slučaju prestanka
postojanja referentne stope koja je definirana kao parametar promjenjivog dijela ugovorene kamatne
stope u kreditnom poslu za vrijeme trajanja ugovornog odnosa između klijenta – korisnika kredita i Banke,
Banka će u skladu s mjerodavnim pravilima, neovisno o volji ugovornih strana, odrediti novi parametar
kao zamjenu za referentnu stopu koja je prestala postojati.
Ukoliko mjerodavna pravila ne budu propisana za slučaj prestanka kotacije određene referentne stope
na međubankarskom tržištu, Banka će odrediti novi parametar kao zamjenu za referentnu stopu koja je
prestala postojati, a sve u skladu s Općim uvjetima i Politikom mijenjanja nominalnih kamatnih stopa i
naknada sa stanovništvom, uzevši u obzir ugovorenu valutu u kreditnom poslu između klijenta – korisnika
kredita i Banke.
Bez obzira na metodu zamjene referentne stope novim parametrom, visina kamatne stope u trenutku
prestanka postojanja referentne stope ne može biti viša u odnosu na kamatnu stopu koja je vrijedila prije
zamjene referentnih stopa. Banka će primijeniti izmjenu kamatne stope osim kada mjerodavna pravila ne
određuju drugačije.

Rizik gubitka posla
ili dijela prihoda

Osim rizika povezanog s promjenom kamatne stope, postoji i rizik vezan za otplatu kredita uslijed
mogućeg gubitka prihoda ili dijela prihoda (gubitak zaposlenja, smanjenja osobnog dohotka i sl.

Moguće posljedice
neispunjenja
ugovorenih obveza
po kreditu

Ako Klijent zbog gubitka prihoda ili drugog razloga ne ispunjava preuzete ugovorne obveze, Banka prije
otkazivanja ugovora poduzima mjere naplate dospjelih neplaćenih tražbina što uključuje, ali se ne
ograničava na slanje obavijesti i opomena, aktiviranje ugovorenih instrumenata osiguranja (zadužnica,
isprava o zapljeni primanja, mjenice i dr.), što u konačnici može rezultirati pokretanjem
ovršnog/javnobilježničkog postupka te prodajom založene nekretnine i dr.
Za izostale i zakašnjele uplate OTP banka obračunava i naplaćuje zakonsku zateznu kamatu, koja je
promjenjiva u skladu s propisima. Zatezna kamatna stopa određuje se polugodišnje, uvećanjem
prosječne kamatne stope na stanja kredita odobrenih na razdoblje dulje od godine dana nefinancijskim
trgovačkim društvima izračunate za referentno razdoblje koje prethodi tekućem polugodištu, za tri
postotna poena. Prosječnu kamatnu stopu za referentno razdoblje objavljuje Hrvatska narodna banka u
Narodnim novinama svakog 1. siječnja (obuhvaća razdoblje od 1. svibnja do 31. listopada) i 1. srpnja
(obuhvaća razdoblje od 1. studenoga do 30. travnja).
U slučaju otkaza ugovora o kreditu i/ili pokretanja postupka prisilne naplate za korisnika kredita može
nastati i stvarni trošak: trošak pokretanja i vođenja postupka prisilne naplate kod javnog bilježnika, sudova
ili Financijske agencije (odvjetnički i javnobilježnički troškovi nastali u ovršnom i/ili parničnom postupku,
predujmovi, uključivo nagrade i naknade obračunate sukladno pripadajućim tarifama, sudske pristojbe),
trošak dostave pravomoćnih rješenja o ovrsi i drugih osnova za plaćanje Financijskoj agenciji, trošak
pristojbi u svrhu provjere statusa osiguranika pri HZMO-u i drugim registrima, trošak provjere prebivališta
kao i trošak provjere imovine kod sudova, pravnih osoba i drugih nadležnih tijela sukladno odredbama iz
Ovršnog zakona koji vode odgovarajuće upisnike ili registre, kao i drugi troškovi nastali tijekom naplate
tražbina, a čija vrsta i visina je određena propisom ovisno o vrsti postupka, odnosno odgovarajućom
sudskom odlukom, eventualni parnički troškovi.

Redoslijed
aktiviranja
instrumenata
osiguranja

Prilikom kašnjenja u redovnoj otplati kreditnih obveza aktiviraju se ugovoreni instrumenti osiguranja
slijedećim redoslijedom:
1. Izjava o zapljeni po pristanku dužnika za klijenta – korisnika kredita, sudužnike i jamce
2. Oročeni depozit kao sredstvo osiguranja
3. Blokada svi računa i kartica klijenta – korisnika kredita, sudužnika i jamaca
4. Zadužnica za korisnika kredita, sudužnike i jamce
5. Založno pravo na nekretnini (hipoteka)
OTP banka zadržava pravo promjene redoslijeda aktiviranja instrumenata osiguranja.

Ostale informacije o
instrumentima
osiguranja

OTP banka je obavezna prihvatiti policu osiguranja koja ispunjava uvjete propisane za pojedini proizvod,
izdanu od osiguravajućih društava odobrenih od HANFA-e. Informativni izračun troškova premija polica
osiguranja može se dobiti prilikom prvog informativnog razgovora.

 Prava i obveze

Opći uvjeti
odobravanja

Na ugovoreni odnos primjenjuju se Opći uvjeti poslovanja OTP banke dioničko društvo u kreditnom
poslovanju s fizičkim osobama koji reguliraju poslovni odnos između klijenta – korisnika kredita,
sudužnika, jamaca i OTP banke.

Prava ugovornih
strana prije i/ili
nakon sklapanja
ugovora o kreditu za
korisnika kredita

Korisnik kredita ima pravo u roku od 14 dana odustati od ugovora o kreditu bez navođenja razloga. Rok
počinje teći od dana sklapanja ugovora o kreditu ili od dana primitka uvjeta i informacija koje prethode
sklapanju ugovora o kreditu. U cilju valjanosti odustanka, Korisnik kredita je dužan prije isteka roka od 14
dana obavijestiti o tome Banku pisanim putem te platiti Banci glavnicu i kamatu na glavnicu od dana

http://www.hnb.hr/

CO

8.5.2021.

povlačenja novca na osnovi ugovora o kreditu do datuma otplate glavnice, bez odgode i ne kasnije od 30
dana nakon što je Banci poslao obavijest o odustanku.

Prava ugovornih
strana prije i/ili
nakon sklapanja
ugovora o kreditu za
OTP banku

OTP banka zadržava pravo odbiti kreditni zahtjev Klijenta ako u trenutku podnošenja zahtjeva ili do
trenutka sklapanja ugovora o kreditu ocijeni da ne želi zaključiti ugovor o kreditu, o čemu će ga bez
odgađanja obavijestiti pisanim putem. Osim u slučaju iz prethodnog stavka, OTP banka zadržava pravo
odbiti zahtjev za kredit, odnosno sklopiti ugovor o kreditu i ako Klijent uskrati privolu za obradu osobnih
podataka u svrhe provedbe ugovornog odnosa, upravljanja i procjene kreditnim i drugim rizicima

Prijevremena
otplata

Korisnik kredita ima pravo u svakom trenutku prijevremeno, djelomično ili u cijelosti ispuniti svoje obveze
iz ugovora o stambenom potrošačkom kreditu, sukladno odredbama Zakona stambenom potrošačkom
kreditiranju, ali je dužan unaprijed podnijeti pisani zahtjev OTP banci. Nakon primitka pisanog zahtjeva
za prijevremenu otplatu kredita OTP banka će korisniku kredita bez odgode, također u pisanom obliku,
dostaviti informacije potrebne za razmatranje mogućnosti prijevremene otplate kredita.

 Informacije i prigovori

Dostupnost
informacija

Dodatne informacije dostupne su na web stranici www.otpbanka.hr ili slanjem upita na e-mail adresu
info@otpbanka.hr, upita putem info telefona 0800 21 00 21 te u svim poslovnicama OTP banke.

Financijska
edukacija potrošača

Sukladno članku 22. Zakona o stambenom potrošačkom kreditiranju, OTP banka ne pruža savjetodavne
usluge. Potrošačima su dostupna savjetovališta za zaštitu potrošača, čiji se popis nalazi na službenim
web stranicama Ministarstva gospodarstva, poduzetništva i obrta www.mingo.hr.

Ministarstvo gospodarstva, poduzetništva i obrta
Ulica grada Vukovara 78, 10 000 Zagreb
Telefon: 01 6106 111

Način podnošenja
prigovora

 osobno u svim poslovnicama OTP banke u pisanoj formi ili usmeno

 telefonski, pozivom na broj Kontakt centra 0800 21 00 21

 elektronskom poštom na adresu prigovori@otpbanka.hr

 poštom na adresu OTP banka d.d., Odjel reklamacija, Domovinskog rata 3, 23 000 Zadar

OTP banka je dužna klijentu uručiti odgovarajući obrazac za prigovor.

Mjerodavno tijelo za
nadzor kreditne
institucije

Hrvatska narodna banka
Trg hrvatskih velikana 2, 10 000 Zagreb
www.hnb.hr

http://www.otpbanka.hr/
mailto:info@otpbanka.hr
http://www.mingo.hr/
http://www.hnb.hr/

