
PRAVNI FAKUTET U ZAGREBU

Mićo Ljubenko

UGOVORNA KAZNA

KOD

UGOVORA O GRAĐENJU

Poslijediplomski doktorski studij

Seminarski rad

Predmet

Trgovačko pravo – opći dio

Trgovački ugovori

Doc. dr. sc. Hrvoje Markovinović

Zagreb, listopad, 2012.

 2

SADRŽAJ

1. Uvod

2. Nedostaci pri uobičajenom ugovaranju odredbe o
 ugovornoj kazni

3. Pitanje dispozitivnosti ugovaranja razloga ugovorne kazne

4. Načelne dvojbe u tumačenju ugovorne kazne prema odredbama

Zakona o obveznim odnosima (dalje - ZOO) i Posebnih uzanci o
građenju (dalje – PUG)

5. Novine u primjeni ugovorne kazne prema ZOO 2005. zbog
prioritetne primjene Posebnih uzanci o građenju, članci 51. do 57.

5.1 Neuredno ispunjenje umjesto zakašnjenja za slučaj kad razlog
za ugovornu kaznu nije ugovorom određen, članak 51. PUG

5.2 Visina ugovorne kazne, članak 52. PUG kao
razlog za smanjenje kazne po članku 354. ZOO

5.3 Osnovica za obračun ugovorne kazne, članak 53. PUG

5.4 Različito uređenje članaka 54., 55. PUG i 353.st.5. ZOO
– rok za podnošenje zahtjeva za ugovornu kaznu

5.5 Različito uređenje članka 56. PUG i 355.st.2. ZOO – pravo na
naknadu štete povrh ugovorne kazne

5.6 Različito uređenje članka 57. PUG i 352.st.2. ZOO
- oslobođenje izvođača od plaćanja ugovorne kazne

6. Zaključak

 3

Ad. 1.

Uvod

Mnogi instituti obveznog prava izazivaju pozornost kroz mogućnost
višestrukog tumačenja. To svakako predstavlja povod stručnoj analizi,
te daljnjem razmatranju kvalitete zakonskih normi koje određuju
pojedini institut.

Institut ugovorne kazne kod ugovora o građenju sadrži dvije
karakteristike koje ga čine posebno zanimljivim za stručnu analizu.

Prva, što već kao sama zakonska norma otvara mnoga pitanja
tumačenja, a što je sada naglašeno od stupanja na snagu novog Zakona
o obveznim odnosima, imajući u vidu prioritetnu primjenu odredaba
Posebnih uzanci o građenju među trgovcima (članak 12.), ako iste nisu
izrijekom ugovorom isključene, za razliku od dotadašnjeg uređenja
kojim su uzance izrijekom morale biti ugovorene., a time i razlike
između normi zakona i uzanci.

Drugo, stoga što je taj institut gotovo nezaobilazan u svim ili gotovo
svim ugovorima o građenju koji se odnose na važnije investicije.

Svaki obvezno-pravni odnos načelno sadrži obvezu na činjenje, trpljenje
ili propuštanje makar jedne ugovorne strane. Takva obveza može biti
dodatno pojačana ugovorenim posljedicama kroz odredbe o ugovornoj
kazni.

Sve to, kako bi se dobila logična ugovorna ravnoteža prema obvezi
druge strane koja ima najčešće novčanu obvezu i koja obveza je već
nužno pojačana zakonskim zateznim kamatama.

To ukazuje da će u svakom ugovornom odnosu koji ima za cilj urediti
neki važniji odnos biti složenije i stručnije reguliran upravo institut
ugovorne kazne.

Stoga je široka primjenjivost na važne odnose s jedne strane, te
mogućnost vrlo kreativnog uređenja s druge strane, logičan povod
obradi ovog obvezno-pravnog instituta.

 4

Ad. 2.

Nedostaci pri ugovaranju standardne ugovorne odredbe o ugovornoj kazni

Ugovorna kazna unutar ugovora o građenju ima karakteristiku da se uređuje
na vrlo standardizirani način, dakle, gotovo istovjetno u svom sadržaju u
najvećem broju ugovora.

Tipičan primjer na taj način ugovorene ugovorne kazne je niži primjer iz
Ugovora o građenju koji primjenjuje Agencija za pravni promet i
posredovanje nekretninama, preuzeto sa stranice www.apn.hr (1)

Osnovni problem na taj način ugovorenih kazni je upravo u tome što se uz
njih ne definiraju ugovorom nikakve okolnosti koje će biti temelj za primjenu.
Definiranje najvažnijih relevantnih okolnosti koje će se predmnijevati kao
osnova za primjenu ugovorne kazne znatnim dijelom bi preveniralo moguće
neusklađene stavove između naručitelja i izvođača.

Činjenica je da će veliki broj izvođača pristati na zahtjev, a zatim i na prijeboj
svog potraživanja sa obračunom ugovorne kazne, ne stoga jer je ista
nedvojbeno osnovana, već stoga što se ista iskazuje od strane naručitelja pri
okončanom obračunu, kada se analiziraju obostrani zahtjevi.

Tada se usklađuju sve otvorene stavke, te se time prihvaćanje krivnje
izvođača provodi u vezanom odnosu sa svim drugim otvorenim stavkama
koje idu i na teret naručitelja, kao što su priznanje tzv. izvan troškovničkih
radova, troškova gradilišta i drugo.

Time se u pravilu prihvaća obračun ugovorne kazne prema nekritičkom
matematičkom kriteriju, bez pokušaja obrazloženja pa i definiranja bilo
kakvih kriterija koji će služiti za utvrđenje osnovanosti razloga uzrokovanih
mogućom krivnjom izvođača.

http://www.apn.hr/

 5

(1)
Primjer ugovorne odredbe iz Ugovora o građenju koji primjenjuje APN
preuzeto sa web stranice www.apn.hr

UGOVORNA KAZNA

Članak 11.

U slučaju prekoračenja roka za dovršenje izgradnje i primopredaju građevine
iz ovog Ugovora Naručitelju, Izvoditelj se obvezuje platiti Naručitelju
ugovornu kaznu u visini 2‰ (dva promila) od ukupne vrijednosti ugovorenih
poslova za svaki kalendarski dan prekoračenja roka iz članka 4. stavka 1.
ovog Ugovora.
Ukupni iznos ugovorne kazne iznosi ___% (najmanje 5%), sveukupno
ugovorene vrijednosti građenja iz članka 3. ovog Ugovora.

 6

Ad 3.

Pitanje dispozitivnosti ugovaranja razloga ugovorne kazne

Poseban je slučaj ugovaranja ugovorne kazne za slučaj raskida ili za slučaj
kašnjenja kupca sa isplatom nekog obroka cijene. Prema uređenju Zakona o
obveznim odnosima iz 2005. godine, takva je odredba – ništetna.

Takvo ugovaranje ugovorne kazne je sud prema tumačenju odredbi ugovorne
kazne smatrao ništetnim i prije uređenja istog u zakonu 2005. godine.
Kako je vidljivo iz odluke Vrhovnog suda RH br. Rev-224/09 (2), gdje se
Vrhovni sud poziva da su razlozi za ugovornu kaznu propisani odredbom o
ugovornoj kazni, te time tumači da se ne može ugovoriti ugovorna kazna
temeljem nekog drugog razloga, koji nije kao takav predviđen samim
zakonskim odredbama o ugovornoj kazni.

Zaključuje se da time stranke nemaju dispozitivno pravo, unatoč članku 12.
ZOO, same ugovorom predvidjeti nove razloge za ugovornu kaznu izvan
ranija dva, a sada tri, već zakonom izrijekom predviđena razloga.
To bi značilo da su odredbe članka 350.st.1. ZOO koje uređuju razloge za
ugovornu kaznu kongentne naravi, za razliku od odredbi članka 351.st.1 ZOO
koje uređuju visinu ugovorne kazne.

(2)
VSRH Rev-224/09 „Prema odredbi članka 132.st.1. ZOO raskidom ugovora su
obje strane oslobođene svojih obveza, izuzev obveze na naknadu eventualne
štete. Dakle, prije svega ugovaranje ugovorne kazne za slučaj raskida
ugovora nije moguće, već samo za slučaj neispunjenja, odnosno zakašnjenja u
ispunjenju ugovora, odnosno obveze, a što ovdje nije slučaj.“

 7

Ad. 4.

Načelne dvojbe u tumačenju ugovorne kazne prema odredbama Zakona o
obveznim odnosima (dalje – ZOO) i Posebnih uzanci o građenju (dalje –
PUG)

Kako je uvodno naglašeno, člankom 12. ZOO iz 2005. godine predviđena je
primjena uzanci, ako iste nisu izrijekom ugovorom isključene, a za razliku od
dotadašnjeg uređenja kojim su uzance izrijekom morale biti ugovorene kako
bi se mogle primijeniti.

Takvo uređenje opravdava pristup analizi samih odredbi PUG u odnosu na
ZOO, ovdje u dijelu odredbi o ugovornoj kazni.

Međutim, prije usporedbe razlika između ta dva uređenja, korisno je
istaknuti i što je sam ZOO izmijenio tj. dopunio u odredbama o ugovornoj
kazni u odnosu na ranije uređenje ZOO.

Promjene su bile opsegom vrlo malene, ali su sadržajno smatram vrlo
zahtjevne.

Zakonodavac je u temeljnoj odredbi o ugovornoj kazni, članak 350.stavak 1.
dodao treći razlog za ugovornu kaznu – „neuredno ispunjenje“.

Pod točkom 5.1 ovog rada će se obraditi to pitanje s aspekta članka 51. PUG
koji upravo neuredno ispunjenje predviđa kao - onaj razlog koji se ima
smatrati ugovorenim - ako s nije ugovorom odredio razlog za ugovornu
kaznu.

Upravo je taj sada treći razlog za ugovornu kaznu najteže ocijeniti, a time i
primijeniti. Za primjenu tog razloga gotovo nužno moraju biti već ugovorom
predviđene okolnosti koje će se smatrati neurednim ispunjenjem.

Ovdje je važno naglasiti da neuredno ispunjenje, već po jezičnoj logici, nije
zakašnjenje ili neispunjenje. To stoga što su to posebni ravnopravni razlozi, te
bi stoga trebalo ovaj treći razlog shvaćati kao novi razlog koji nije obuhvaćen
već postojećim razlozima.
Ukoliko ne postoji ugovorna regulacija što će se smatrati „neurednim
ispunjenjem, što je znatno realnije za očekivati nego suprotno, vrlo je teško
prema pravilima npr. građevinske struke ocijeniti što bi se u ugovoru o
građenju smatralo – neurednim ispunjenjem.

Može li se primjerice, neurednim ispunjenjem smatrati primopredaja radova
unutar roka sa određenim nedostacima gdje naručitelj i izvođač obavljaju
primopredaju uz obvezu izvođača da u određenom roku otkloni nedostatke?

 8

Takva situacija, za primjenu tog razloga, se sama po sebi nameće kao
najlogičnija.

Međutim ona je ipak vrlo teško primjenjiva. Prije svega stoga što bi izvođač
pri takvom shvaćanju ugovorne kazne inzistirao na određenju što se smatra
„neurednim“, a moguće zatražio i primjenu članka 354. ZOO radi smanjenja
te kazne.

Moguće je da bi u određenim slučajevima izvođač radije odgodio
primopredaju, makar kasnio određeni broj dana, nego da zbog toga prihvati
obvezu plaćanja cjelokupne kazne zbog brzo otklonjivog nedostatka.

Zaključuje se da će upravo novi razlog „neuredno ispunjenje“ bez ugovornog
određenja što bi se pod time smatralo, voditi u pravilu naručitelja i izvođača
u neusklađen odnos.

Druga izmjena zakona je u nazivu članka 352. ZOO sada „pravna sudbina
sporazuma“, a ranije „akcesornost“.

Treća i posljednja izmjena je u članku 354. zamjenom riječi „predmet“ riječju
„objekt“.

Smatram da druga i treća intervencija zakonodavca nemaju praktičan
sadržajni učinak, dok će prva intervencija gdje se dodao razlog neurednog
ispunjenja uz prioritetnu primjenu odredbi PUG značajno utjecati na daljnju
primjenu ugovorne kazne.

 9

Ad 5.

Novine u primjeni ugovorne kazne prema ZOO 2005. zbog prioritetne
primjene Posebnih uzanci o građenju, članci 51. do 57.

5.1 Neuredno ispunjenje umjesto zakašnjenja za slučaj kad razlog za
ugovornu kaznu nije ugovorom određen, članak 51. PUG

Neuredno ispunjenje do ZOO iz 2005. godine nije postojalo kao zakonski
razlog ugovorne kazne. Da bi taj razlog bio primijenjen trebao se dogoditi
slučaj da se ugovorom predvidi primjena Posebnih uzanci o građenju, ugovori
se ugovorna kazna, a ne predvidi se niti jedan razlog za ugovornu kaznu.

To je situacija u kojoj bi tada došlo do primjene tog razloga, bez dodatno
ugovornog određenja. Prema prirodi stvari ugovori koji su išli za time da
dodanu uređuju primjenu posebnih uzancu o građenju vjerojatno nisu
propuštali uređenje makar razloga za ugovornu kaznu (najčešće –
zakašnjenje).

Sada je situacija bitno drukčija, upravo oni ugovori koji će ići za što
jednostavnijim uređenjem, bez naznake o razlozima za ugovornu kaznu i
primjenu Posebnih uzanci o građenju, sada će morati primjenjivati članak 51.
PUG, ako nisu izrijekom ugovorom definirali razlog za ugovornu kaznu.

Upravo je taj, sada i treći zakonski razlog za ugovornu kaznu najteže ocijeniti,
a time i primijeniti. Za primjenu tog razloga gotovo nužno moraju biti već
ugovorom predviđene okolnosti koje će se smatrati neurednim ispunjenjem.

Ovdje je važno naglasiti da neuredno ispunjenje, već po jezičnoj logici, nije
zakašnjenje ili neispunjenje. To stoga što su to posebni ravnopravni razlozi, te
bi stoga trebalo ovaj treći razlog shvaćati kao novi razlog koji nije obuhvaćen
već postojećim razlozima.

Ukoliko ne postoji ugovorna regulacija što će se smatrati „neurednim
ispunjenjem, što je znatno realnije za očekivati nego suprotno, vrlo je teško
prema pravilima npr. građevinske struke ocijeniti što bi se u ugovoru o
građenju smatralo – neurednim ispunjenjem.

Može li se primjerice, neurednim ispunjenjem smatrati primopredaja radova
unutar roka sa određenim nedostacima gdje naručitelj i izvođač obavljaju
primopredaju uz obvezu izvođača da u određenom roku otkloni nedostatke?

 10

Takva situacija, za primjenu tog razloga, se sama po sebi nameće kao
najlogičnija.

Međutim ona je ipak vrlo teško primjenjiva. Prije svega stoga što bi izvođač
pri takvom shvaćanju ugovorne kazne inzistirao na određenju što se smatra
„neurednim“, a moguće zatražio i primjenu članka 354. ZOO radi smanjenja
te kazne.

Moguće je da bi u određenim slučajevima izvođač radije odgodio
primopredaju, makar kasnio određeni broj dana, nego da zbog toga prihvati
obvezu plaćanja cjelokupne kazne zbog brzo otklonjivog nedostatka.

Posebno pitanje se otvara na jednoj uobičajenoj klauzuli ugovora koja glasi:
„… ako izvođač svojom krivnjom ne izvrši radove u ugovorenom roku…“. (3)

Takvo određenje je često i dovodi do dvojbe koji je zapravo razlog za
ugovornu kaznu time ugovoren. Ako je naglasak te klauzule na dijelu „ne
izvrši radove“ zaključilo bi se da je riječ o razlogu – neispunjenje.
Ako je naglasak te klauzule na „u ugovorenom roku“ tada je riječ o razlogu –
zakašnjenje.

Daljnjim tumačenjem ne treba niti isključiti novi treći razlog – neuredno
ispunjenje. Pitanje određenja razloga za ugovornu kaznu svakako je važno, jer
o prethodnom pitanju – koji je razlog za ugovornu kaznu, ovisi i ocjena jeli
zahtjev vjerovnika (naručitelja) osnovan.

Zaključuje se, da će upravo novi razlog „neuredno ispunjenje“ bez ugovornog
određenja što bi se pod time smatralo, voditi u pravilu naručitelja i izvođača
u neusklađen odnos.

(3) Primjer – Ugovor o izvođenju javnih radova izvanrednog održavanja
županijske ceste ŽC 6223, dionica Blato-Prižba, objavljen na web stranici
www.blato.hr

5.2 Visina ugovorne kazne, članak 52. PUG kao razlog za smanjenje kazne
po članku 354. ZOO

Nastavno na pitanje bezrazložne uniformiranosti uređenja odredbe ugovorne
kazne u ugovorima, može se istaknuti da se razlike unutar ugovornih
uređenja pokazuju se isključivo u vidu visine ugovorne kazne.

Suštinski to ne predstavlja nikakvu sadržajnu različitost pri usporedbi odredbi
ugovorne kazne.

 11

U tom smislu, varijacije među ugovorima se očituju kroz oznaku visine
najčešće promila po danu zakašnjenja, te kroz oznaku ukupnog postotka
visine kazne u odnosu na vrijednost ugovornih radova.

Visina ugovorne kazne po osnovi obračunske jedinice „po danu kašnjenja“
uređuje se najčešće od 0,5 promila do 2 promila, a visina ukupne ugovorne
kazne na najčešće do 10 posto od ukupne vrijednosti.

Pri ugovaranju npr. 2 promila dnevno, a ukupno 5% faktično s ugovorila
mogućnost obračuna ugovorne kazne do 25. dana zakašnjenja.

Prema tome, naznačene uobičajene varijacije idu za time da se ugovorna
kazna ograničava mogućnost obračuna do 10 dana (npr. 5 promila i 5 posto)
ili najviše do 200 dana (0,5 promila i 10 posto).

Ovo su načelno najniži i najviši limiti prema kriteriju uobičajenih vrijednosti, a
ne prema prisilnoj zakonskoj normi.

Prisilna zakonska norma u tom smislu uređuje dakle samo gornji limit
ugovorne kazne.

Kriterij donje vrijednosti ukupne ugovorne kazne (5%) nije ničim limitiran i
doista predstavlja slobodnu dispoziciju stranaka.

Ovdje je nužno naglasiti da je sada uz presumiranu primjenu Posebnih uzanca
o građenju ovdje nužno ocijeniti odredbu članka 52. koja nosi naziv „visina
ugovorne kazne“.

Tom odredbom je limitirana visina ugovorne kazne na 1 promil dnevno, a
ukupno do 5% i to samo za slučaj kašnjenja.

Smatram da se to ograničenje ima primijeniti ako je ugovorom predviđena
ugovorna kazna, a nije ugovorena njezina visina.

Odnosno, ukoliko je njezina visina ugovorena iznad ograničenja propisanih
Posebnim uzancama o građenju tada će ista biti dopuštena, budući je ta
odredba dispozitivnog karaktera, ukoliko nije u suprotnosti sa niže
obrazloženom odredbom ZOO.

Dakle, u takvom slučaju naručitelj radova mora biti svjestan da po proteku
roka iznad 50 dana, nema pravo obračunavati daljnju ugovornu kaznu, već da
tada mora dokazivati stvarnu štetu koja bi premašivala iznos ugovorne kazne,
a što je prema pravilima dokazivanja naknade štete izuzetno teško dokazati.

Međutim, kriterij gornje vrijednosti ugovorne kazne je limitiran odredbom
ZOO čl. 354. koja uređuje mogućnost dužniku ugovorne kazne da zahtjeva od
suda smanjenje ugovorne kazne ukoliko je ista „suviše visoka“.

 12

To pravo se prvenstveno ogleda u obračunu ukupne visine ugovorne kazne.
Može se pretpostaviti da bi ugovorne kazne iznad 10% vrijednosti ugovora
bile rizične kod tumačenja jesu li suviše visoko ugovorene, dok bi bilo
razumno zaključiti da bi ugovorne kazne iznad 20% bile očito suviše visoko
ugovorene.

Za procjenu ovog posebnog prava dužnika relevantan je pojedinačni ugovorni
odnos i sve okolnosti tog odnosa, te nikako ne bi bilo dobro voditi se samo
postotkom visine ukupno ugovorene kazne kao temeljem te ocjene.

Druga odrednica visine ugovorne kazne prema obračunskoj jedinici „po danu
kašnjenja“ također može biti primijenjena pri ocjeni jeli takva kazna suviše
visoko ugovorena.

Moguća bi bila situacija da je ugovorena ukupna kazna predviđena u
primjerenoj ukupnoj visini od 10 posto, ali uz obračun neprimjerenih npr. 50
promila dnevno. To znači da bi tada izvođač mogao biti kažnjen sa 10 posto
vrijednosti radova zbog kašnjenja od – 2 dana.
Stoga, zakonska ograničenja u pogledu suviše visoke kazne mogu biti
primijenjena i u dijelu koji se direktno ne odnosi samo na ukupna visina
kazne, nego i način obračuna te kazne.

Posebne uzance o građenju mogu biti i određeni orijentir pri ocjeni zahtjeva
za smanjenje visine, s time da to ne znači nužno da iste ne mogu biti
smanjene i ispod vrijednosti koje su predviđene tim uzancama, sukladno
odluci Visokog trgovačkog suda br. Pž-236/86. (4)

Odnos visine ugovorne kazne zbog zakašnjenja, kroz izračun dana
zakašnjenja, bilo bi primjereno ocjenjivati u odnosu na ugovoreni rok
gradnje.

Naime svaka ugovorna kazna sukladno gornjim ograničenjIma kroz promile
po danu i postotak od vrijednosti radova kreće se faktično u okviru od
približno 10 do 100 dana mogućeg zakašnjenja.

Svakako je od utjecaja jesu li predmetni radovi ugovoreni u trajanju od 30
dana ili npr. 365 dana. Naravno da je dulji rok gradnje temelj za veći broj
dana ugovorne kazne, što znači da bi ugovaranje ugovorne kazne suprotno
tom principu moglo biti posebna osnova za zahtjev za smanjenje kazne.

Iznimka od takvog pristupa može biti situacija gdje ugovoreni rok radova ovisi
o konkretnoj činjenici koja se nadovezuje na ugovoreni rok.

Tako npr., bitno je različito za ocjenu roka da li naručitelj radova povodom
tog roka ima ugovorene odnose sa trećim stranama ili ne.

 13

Primjer roka koji ima svakako i konkretnu važnost obzirom na ugovorene
odnose sa trećim stranama je rok za npr. dovršetak adaptacije hotelskih
objekata do početka hotelske sezone obzirom da od tog roka ovisi ispunjenje
obveza naručitelja odnosno osoba kojima je povjerio obavljanje djelatnosti s
početkom sezone (npr. ugovori o alotmanu), a odmah po isteku ugovornog
roka građenja (adaptacije).

Oprečna situacija može biti izgradnja stanova koji nisu prodani tijekom
gradnje već će ugovori o prodaji biti sklopljeni nakon izgradnje.

U prvom slučaju naručitelj trpi konkretnu štetu svakim danom zakašnjenja te
se može primjerenim smatrati i ugovorna klauzula koja će na dugi rok
ugovorenih radova predvidjeti vrlo kratak rok za zakašnjenje uz obračun
ugovorne kazne visoke vrijednosti po danu (npr. 5 promila dnevno, a
maksimalno 10% od vrijednosti radova).

Pitanje prava na naknadu štete povrh ugovorne kazne time ne bi nužno
trebalo biti relevantno za ocjenu je li kazna suviše visoka.

Ipak, protivno pravu dužnika da zahtjeva smanjenje ugovorne kazne postavlja
se od načelo ZOO-a da se stranke moraju pridržavati ugovornih obveza (pacta
sund servanda).

Smatram da su objektivno vrlo rijetke situacije gdje bi dužnik opravdano
mogao istaknuti da je, ne samo ugovorna kazna visoka već i da okolnosti koje
tu kaznu čine potencijalnom previsokom nisu dužniku bile poznate u času
sklapanja ugovora.

(4) Presuda Visokog trgovačkog suda br. Pž-236/86 „Ako stranke nisu ugovorile
primjenu Posebnih uzanci u građenju, ili ako iz okolnosti ne proizlazi da su njihovu primjenu
htjele (čl. 21. st. 2. ZOO-a), onda se ugovorna kazna može smanjiti ako su ispunjene pretpostavke
iz člana 274. ZOO-a, ali njena visina nije ograničena na 5 % od vrijednosti izvedenih radova.“

5.3 Osnovica za obračun ugovorne kazne, članak 53. PUG

 Pitanje visine ugovorne kazne se može dvojako tumačiti i kroz pitanje
osnovice za obračun. Jedan pristup u tumačenju te osnovice jest „ugovorena
vrijednost radova“. Takva složenica se najčešće pojavljuje u ugovorima o
građenju.

Međutim, sada primjenom Posebnih uzanci o građenju i kada uzance nisu
izrijekom ugovorom ugovorene, postoji mogućnost za primjenu članka 53.
koji nosi naziv – „Osnovica za obračunavanje ugovorne kazne.

 14

Tim člankom se uređuje da osnovica za obračunavanje ugovorne kazne nije
kako se najčešće ugovora „vrijednosti ugovorenih radova“. Tim člankom se
određuje da u ukupnu ugovorenu cijenu radove ne ulazi vrijednost prije
završenog i predanog dijela objekta koji čini samostalnu ekonomsku cjelinu i
koji se može samostalno koristiti.

Takvim uređenjem vrlo jednostavno obračunavanje osnovice po osnovi
„ugovorene vrijednosti radova“ može svakako biti znatno složenije i to
upravo u ugovorima o građenju visokih vrijednosti, gdje se radovi ugovaraju
po fazama sa više objekata i sl.

Ponovno se može zaključiti da i u ovom slučaju prednost ima dispozitivno
uređenje osnovice samim ugovorom stranaka.

Međutim, kako se pitanje osnovice za ugovornu kaznu nerijetko ugovora
nejasno ili nikako, zbog već istaknute „neopravdane uniformnosti i šturosti
kod uređenja te klauzule“, moguće je da dođe do primjene članka 53.
Posebnih uzanci o građenju, a time i složenog utvrđenja što je uopće
osnovica za obračun ugovorne kazne, prije pitanja uzroka, odgovornosti,
visine i dr.

5.4 Različito uređenje članaka 54., 55. PUG i 353.st.5. ZOO
– rok za podnošenje zahtjeva za ugovornu kaznu

Rok u kojem vjerovnik može podnijeti zahtjev za ugovornu kaznu je vrlo
važno pitanje za vjerovnika jer se radi o prekluzivnom roku.

U tom smjeru je stav zauzela sudska praksa, budući da se u dokaznim
postupcima utvrđuje jeli zahtjev podnesen u roku, npr. primjer GŽ-824/09 ,
ŽS Koprivnica (6) , te Vrhovni sud RH u odluci br. Revt-91/09 (5)

Iako su odredbe ZOO člankom 11. uređene kao dispozitivne, ipak već se tim
člankom uređuje i iznimka od tog pravila na način „…ako iz pojedine odredbe
ovog zakona ili iz njezinog smisla ne proizlazi što drugo.“

Bilo bi razumno zaključiti da je rok iz članka 353.stavak 5. ZOO takva
situacija, te da ne bi bilo dopušteno naručitelj ugovoriti drugačiji rok za
podnošenje zahtjeva za ugovornu kaznu.

Međutim, prioritetnom primjenom Posebnih uzanci o građenju kod ugovora
o građenju će se dakle primjenjivati odredbe članaka 54. i 55. PUG.

Odredba članka 55. PUG taj rok uređuje, u pravilu ali ne nužno – produljuje,
do završetka konačnog obračuna.

 15

Međutim, odredba članka 54. PUG uređuje i dodatno pitanje do kada se
obračunava ugovorna kazna, te uređuje do primopredaje, odnosno do
početka korištenja, ako je isto bilo prije.

Uređenje iz Posebnih uzanci o građenju je neusporedivo više u duhu
građevinskih odnosa, jer je zakon uvjetovao naručitelju da najkasnije na
primopredaji izjavi da zadržava pravo na ugovornu kaznu.

Primopredaja kao važan čin u provedbi ugovora o građenju načelno nema taj
cilj, već je za bilo kakve zahtjeve financijske prirode za to predviđen konačni
obračun kako se naziva u PUG ili okončani obračun kako se naziva u većini
ugovora o građenju.

U tom smislu, novi je ZOO kroz prioritetnu primjenu PUG otklonio jednu
svoju zakonsku nespretnost koja se istina vezala samo na ugovore o
građenju, a što je davalo neočekivano pravo izvođaču da s vjerojatnim
uspjehom ističe prigovor prekluzije naručitelju.

(5)
Odluka Vrhovnog uda RH br Revt-91/09 „.Pravilno je pravno stajalište
nižestupanjskih sudova da tuženik neosnovano zadržava dio ugovorene cijene
pozivom na odredbu ugovora o ugovornoj kazni. Primopredaja radova je izvršena
bez ikakve primjedbe, a tuženik tijekom postupka nije dokazao da je izjavio
tužitelju da zadržava svoje pravo na ugovornu kaznu. Zato opsežni revizijski
navodi o zakašnjenju tužitelja sa izvođenjem radova nisu od značaja za donošenje
zakonite odluke u ovom predmetu, jer je tuženik izgubio pravo na isplatu
ugovorne kazne, budući da nije bez odgađanja saopćio tužitelju da to pravo
zadržava, a što je pretpostavka ostvarenja prava na isplatu ugovorne kazne (čl.
273. st. 5. ZOO).“

5.5. Različito uređenje članka 56. PUG i 355.st.2. ZOO
– pravo na naknadu štete povrh ugovorne kazne

Članak 56. PUG za razliku od članka 355.st.2. ZOO uređuje da vjerovnik može
zahtijevati naknadu štete povrh ugovorne kazne samo ako je do štete došlo
zbog neurednog ispunjenja, a ne kako to ZOO ostavlja otvorenim, a time i
dopuštenim iz svih predviđenih razloga za ugovornu kaznu.

Što više u drugoj rečenici članka 56. PUG uređuje se da vjerovnik ne može
zahtijevati naknadu štete, ukoliko je ista iznad ugovorene kazne ako ista nije
ugovorena.

 16

Ova odredba PUG u svom formalnom tumačenju može biti vrlo nepovoljna za
naručitelje jer bi se dalo zaključiti da je njihovo pravo na naknadu štete preko
visine ugovorne kazne moralo biti ugovoreno i tada je ograničeno samo na
razlog – neuredno ispunjenje (a ne npr. zakašnjenje), koji razlog je kako je
gore opisano bez ugovorne regulacije faktično neprimjenjiv.

Jedini mogući pristup oštećenog naručitelja u toj situaciji bi bio tumačenje da
je ova odredba PUG nezakonita, jer je suprotna članku 355.st.2. ZOO i
odredbama ZOO o naknadi štete, pa i samim načelima ZOO.

Može se zaključiti da je odredba članka 56.PUG nespretno formulirana, ali
gramatičko tumačenje iste je nesumnjivo kako je gore navedeno.

Budući se sada Posebne uzance o građenju primjenjuju i kada nisu
ugovorene, moguće da bi ovakve odredbe, zatim veći broj arhaičnih uređenja
tih uzanci, kao i načelno usklađenje istih moguće i sa odredbama FIDIC-a -
dalo povoda za novo uređenje samih Posebnih uzanci o građenju.
Što više, sukladno članku 12. st.3. ZOO odredbe PUG imaju prednost pred
dispozitivnim odredbama ZOO, a ZOO je uredio da su njegove odredbe
načelno – dipozitivne.

5.6 Različito uređenje članka 57. PUG i 352.st.2. ZOO
- oslobođenje izvođača od plaćanja ugovorne kazne

Člankom 57. PUG uređeno je da se dužnik oslobađa plaćanja ugovorne kazne,
ako je do neurednog ispunjenja ili do neispunjenja došlo zbog uzroka za koji
nije odgovoran.

Ovo uređenje nije istovjetno uređenju članka 352. st.2. ZOO, a moguće je isto
čak i proturječno tom zakonskom članku.

PUG očito ispušta jedan zakonski razlog za ugovornu kaznu i to upravo onaj
koji se u pravilu najčešće predviđa ugovorom – zakašnjenje.

Može li se tumačiti da je kod ugovora o građenju prioritet u primjeni PUG, a
kako on isključuje u slučaju zakašnjenja kao ugovornog razloga oslobođenje
dužnika od plaćanja – da je time dužnik (izvođač) uvijek odgovoran za
ugovornu kaznu ako je do isto došlo zbog razloga zakašnjenje koji je kao
takav ugovoren.

Pitanje odgovornosti za ugovornu kaznu je najživotnije pitanje i najprije će se
pojaviti kao otvoreno-sporno pitanje.

 17

Gornje tumačenje odredbe članka 57. PUG bi bilo gramatičko točno, ali
protivno članku 352.st.2. ZOO.
Ponovno se postavlja pitanje može li se ovdje PUG primijeniti jer ima prioritet
kod primjene ili se neće primijeniti jer je suprotan zakonskoj odredbi.

Pitanje ocjene odgovornosti izvođača za kašnjenje je svakako vrlo složeno, jer
sama činjenica (izračun) koji je rok ugovoren i kada su radovi predani u
pravilu ne bi trebala dati odgovor na pitanje jeli izvođač radova - odgovoran
za kašnjenje.

Izvođač radova može načelno istaknuti znatan broj razloga koji otklanjaju
njegovu odgovornost za činjenicu kašnjenja.
Prije svega to su razlozi koji se tiču samog naručitelja, kao npr. da li je
omogućio izvođaču, u tehničkom i pravnom smislu, u svakoj fazi gradnje
počev od uvođenja u posao do predaje radova, nesmetano izvođenje radova.

Primjera radi, u većini slučajeva tijekom izvođenja radova pojavi se potreba
naručitelja za tzv. izvantroškovničkim radovima. Takvi radovi se u pravilu
posebnim ugovorima ne ugovaraju, a najčešće utječu na rok ugovorenih
radova.
Nadalje, tijekom izvođenja radova radovi jednog izvođača ovise o radovima
drugih izvođača.
Pitanje istodobnog ispunjavanja obveze naručitelja u vidu plaćanja radova,
može također biti neovisni razlog za otklanjanje odgovornosti izvođača za
kašnjenje.

Utvrđenje većeg broja različitih relevantnih okolnosti koje su u zbiru dovele
do činjenice zakašnjenja predaje radova, zahtjeva svakako analizu i ocjenu i
po kriteriju osnovanosti i po vremenskom značaju, primjer presuda
Županijskog suda u Koprivnici br. Gž-824/09 (6).

Za tu svrhu je vrlo važno i pravno praćenje izvođenja radova, te pravodobno i
pravilno podnošenje zahtjeva za produljenje rokova (neovisno hoće li isti biti
prihvaćeni), kao i evidentiranje svih relevantnih događaja kroz građevinski
dnevnik i neposrednu pisanu korespondenciju između izvođača i naručitelja.

Pitanje prekoračenja rokova izvođenja radova nerijetko ugovorom predviđa
mogućnost nemogućnost daljnjeg financiranja investitora, a što za njega nije
povoljno rješenje radi čega on kao naručitelj formalno prihvaća produljenje
roka. Time ujedno sebi načelno uskraćuje mogućnost za postavljanje zahtjeva
za ugovornu kaznu, budući je ispunjenje u produljenom roku, ispunjenje u
roku.

Sva pravila naravno jednako vrijede u cijelom lancu izvođenja radova, kako
od investitora kao naručitelja prema glavnom izvođaču, tako od njega dalje
prema podizvoditeljima, gdje glavni izvođač u bitnom preuzima ulogu
naručitelja.

 18

Jedan neovisni razlog za oslobođenje dužnika od plaćanja ugovorne kazne
može biti i temeljena na činjenici je li zahtjev od zadržanju prava na ugovornu
kaznu podnijela ovlaštena osoba vjerovnika.

Kod ugovora o građenju načelno postoje dva nivoa komunikacije pa time i
pravnog značaja izjava koji međusobno izmjenjuju naručitelj i izvođač.

Jedan nivo takve komunikacije odvija se između zakonskih zastupnika ili
osoba koje su dobile njihovo ovlaštenje po punomoći te se odnosi na
sklapanje ugovora o građenju, dodataka tom ugovoru, ugovaranje naknadnih
radova, te načelno daljnja pitanja koja imaju neposredno financijski značaj u
ime naručitelja ili izvođača.

Drugi nivo te komunikacije odvija se između nadzornog inženjera u ime
naručitelja te voditelja gradnje u ime izvođača. Opseg njihovih ovlaštenja
sastoji se načelno u pregledu radi odobravanja izvedenih radova, obračunu i
evidencije tih radova, te svih građevinsko-tehničkih relevantnih događaja
tijekom gradnje.

Izjava o zadržavanju prava na ugovornu kaznu prema odredbama ZOO-a
trebala se dati do primitka ispunjenja (načelno primopredaje) odnosno
prema odredbama PUG-a do konačnog obračuna.

Ova dva događaja u procesu ispunjenja ugovora o građenju se načelno
provode putem nadzornog tijela i voditelja gradnje, a rjeđe putem samih
zakonskih zastupnika. Međutim pitanje izjave o zadržanju prava na obračun
ugovorne kazne je svakako i financijsko pitanje i shodno tome postoji osnova
da kao tako bude u ovlasti zakonskih zastupnika.

Ova dvojba može dovesti i do konačnog gubitka prava na ugovornu kaznu
ukoliko je takav zahtjev izjavljen od strane neovlaštene osobe.

Sadašnje uređenje koje daje prioritet odredbama PUG-a gdje se vremenski
limitira sa konačnim obračunom prekluzija na isticanje zahtjeva na zadržanje
prava na ugovornu kaznu može uzrokovati i pitanje kojim to daljnjim
ispravama naručitelj doista obračunava ugovornu kaznu obzirom da nakon
konačnog obračuna ne postoji daljnji obračun.

Shodno tome bilo bi primjerenije tumačiti da bi tada naručitelj trebao ne
samo zadržati pravo već i izjaviti svoj zahtjev sa izračunom ugovorne kazne, a
sve kako bi izvođač imao mogućnost tada u primjereno vrijeme i unutar
isprave koja upravo i tome služi dati svoje očitovanje te se oko istoga
usuglasiti ili transparentno naznačiti razloge zbog kojih nije suglasan
prihvatiti takav zahtjev.

 19

Odredba čl 55 PUG-a svakako nije jasna jer „zahtjev za ostvarivanje prava“
nije dovoljno jasno određenje je li to – zahtjev za zadržaj prava bez izračuna
financijskog dijela zahtjeva ili je to doista zahtjev sa financijskim izračunom
kao konačni novčani zahtjev.

(6)
Odluka Županijskog suda Koprivnica br. Gž-824/09 “..Kako je tužitelj do tog roka
izvršio radove na izgradnji građevine on uopće nije došao u zakašnjenje, zbog
čega tuženik nema pravo na naplatu ugovorne kazne koja je ugovorom predviđena
u slučaju zakašnjenja s izvođenjem radova. Isto tako, kada bi se i prihvatila
tvrdnja tuženika da su radovi izvedeni sa zakašnjenjem , i po ocjeni ovog suda,
pravilno je prvostupanjski sud utvrdio da su razlozi u zakašnjenju ili na strani
tuženika, ili su objektivne prirode koji su i predviđeni ugovorom i da na tužitelju ne
leži krivnja za zakašnjenje u izvođenju radova, pa niti po tom osnovu tuženik ne bi
imao pravo na naplatu ugovorne kazne.“

 20

Ad 6.

Zaključak

Imajući u vidu gornje pravne dvojbe, te završno pitanje odgovornosti za
razloge ugovore kazne jasno se zaključuje da je institut ugovorne kazne kod
ugovora o građenju vrlo dinamičan i složen za primjenu.

Primjena odredaba ugovora o ugovornoj kazni objektivno dolazi tek pri kraju
samog ugovornog odnosa, jer je nužno vezana na rok ispunjenja.

Međutim, nije nužno da tek tada pri kraju ugovornog odnosa počinje interes
stranaka za utvrđenje relevantnih okolnosti za ocjenu ugovorne kazne.
Svakako da se mnoge okolnosti mogu predvidjeti i preventivno, bez povoda i
konkretnih interesa, te ugovorom unaprijed i urediti.

Sadašnje pojačano uređenje ovog instituta kroz presumiranu primjenu
odredaba Posebnih uzanci o građenju ne može zamijeniti konkretnu
ugovornu regulaciju, koja treba biti prilagođena pojedinačnom projektu i
odnosu.

Intencija stranaka u ugovorima o građenju je najčešće urediti samo pitanje
zakašnjenja, što se uređuje kako je gore analizirano sa nerijetko šturim i
nejasnim odredbama. Uobičajene vrijednosti ugovorne kazne ugovaraju se
najčešće do visine od 5 ili 10% vrijednosti radova.

Upravo ovi isti postoci tj. vrijednosti, predstavljaju ukupnu operativnu dobit
izvođača, osobito ako se radi o glavnom izvođaču koji ugovara, a faktično sam
ne izvodi radove, a što je pravilo kod mnogih vrednijih ugovora o građenju.

Činjenica zakašnjenja izvođača u odnosu na ugovoreni rok u ugovorima o
građenju, svakako je više pravilo nego iznimka.

Može se stoga zaključiti, da time pitanje ocjene ugovorne kazne može biti
pitanje koje odlučuje - o cjelokupnoj dobiti izvođača po pojedinom ugovoru.

U tom smislu, financijska važnost i pravna složenost ugovorne kazne trebale
bi biti osnova za pažljivo i razrađeno ugovaranje ugovorne kazne kod ugovora
o građenje, a što je još uvijek rijedak slučaj.

Mićo Ljubenko

