
98

*  Doktorand, Pravni fakultet za privredu i pravosuđe u Novom Sadu, Univerzitet Privredna akade-
mija u Novom Sadu, e-mail: jovana_mastilovic@yahoo.com

Mastilović Jovana*

ZNAČAJ DOKUMENTARNOG
AKREDITIVA I RAZGRANIČENJE
U ODNOSU NA DRUGE POSLOVE

MEĐUNARODNOG BANKARSKOG PRAVA

REZIME: U radu se analizira međunarodni dokumentarni akreditiv i nje-
gova uloga u međunarodnoj trgovini. Pojavom međunarodne trgovine i
sve većoj udaljenosti nalogodavca (kupca ili uvoznika) i korisnika akre-
ditiva (prodavca ili izvoznika), dolazi se do potrebe zaštite kako jedne,
tako i druge strane u poslovanju. U odnosu na ostale pravne institute u
bankarskom poslovanju najčešću upotrebu ima međunarodni dokumen-
tarni akreditiv jer pored instrumenta plaćanja ima i ulogu obezbeđenja
potraživanja. Pravni odnosi u akreditivu su regulisani Zakonom o obliga-
cionim odnosima.

Ključne reči: bankarsko poslovanje, dokumentarni akreditiv, dokumentar-
ni inkaso, bankarska garancija

Uvod

Međunarodni dokumentarni akreditiv predstavlja instrument plaćanja,
ali i sredstvo obezbeđenja potraživanja. Kako se bankarski poslovi dele na
aktivne (gde je banka u ulozi poverioca), pasivne (banka je u ulozi dužnika)
i neutralne (banka pruža određene usluge), dokumentarni akreditiv spada u
grupu neutralnih bankarskih poslova, za čije obavljanje banka ima pravo na
proviziju. Bankarski poslovi pripadaju grupi poslova pravnog prometa i zbog
toga se i na bankarske poslove primenjuju opšta načela i principi, koja su
zajednička za sve poslove pravnog prometa. Bankarski poslovi su osnovni
pravni oblici regulisanja novčane cirkulacije u jedinstvenom novčanom

UDK: 336.717

99

ZNAČAJ DOKUMENTARNOG AKREDITIVA I RAZGRANIČENJE U ODNOSU NA DRUGE POSLOVE...

sistemu, kao i u okvirima jedninstveno kreditno-moneterane politike naše
zemlje.1 Svi bankarski poslovi imaju određene specifičnosti, a to je da se sas-
tavljaju po unapred pripremljenim i sastavljenim tipskim i standardnim ugov-
orima ili po opštim pravilima poslovanja bankarske organizacije, to znači
zaključivanje poslova adhezionim putem. Jedna od ugovornih strana je uvek
bankarska organizacija i ugovori su validni samo ako su sastavljeni u pisme-
nom obliku. Bankarski poslovi su pravni poslovi koji se zaključuju između
bankarskih organizacija u vezi sa pravnim prometom novca i obavljanjem
privrednih usluga sa novcem.

Međunarodni dokumentarni akreditiv predstavlja najznačajniji oblik u
međunarodnom poslovanju, ali dobija i sve veći značaj u domaćem platnom
prometu. U domaćem platnom prometu uređen je Zakonom o obligacionim
odnosima, dok se na međunarodnom planu primenjuju Jednoobrazna pravila i
običaji za dokumentarne akreditive koje je utrvrdila Međunarodna trgovinska
komora u Parizu, prvi put 1933. godine.2 Dokumentarni akreditiv je nastao
kao potreba za zaštitom interesa izvoznika i uvoznika. Pravni instituti koji ta-
kođe, štite učesnike u obavljanju ugovornih obaveza i predstavljaju sigurnost
za ispunjenje ugovora su dokumentarni inkaso, bankarska garancija, bankar-
ska doznaka.

Pojam i osobine dokumentarnog akreditiva

U poslovanju privrednih subjekata sve su izraženije tendencije moderni-
zacije i harmonizacije pravila o međunarodnom poslovanju.3

Od postojanja međunarodnog poslovanja i trgovine, postoje rizici koje
snose i kupac i prodavac. Najsigurniji sistem trgovine je bio „licem u lice”
kada je postojala istovremena razmena novca i robe. Međutim kako dolazi
do širenja trgovine na tržišta različitih država, pa i kontinenata dolazi do sve
većeg rizika u poslovanju. Kako bi međunarodna trgovina protekla uspeš-
no na zadovoljstvo obe strane neophodno je da postoje određena sredstva
obezbeđenja.

Sredstva obezbeđenja predstavljaju pravna sredstva pomoću kojih se
obezbeđuje ispunjenje određenih obaveza. Dokumentarni akreditiv predstavlja

  1  Carić, S. et al., (2011). Privredno pravo, Novi Sad, Privredna akademija, str. 261.
  2  Bejatović, M., (2008). Bankarsko pravo i hartije od vrednosti, Novi Sad, Privredna akademija,
str. 122.
  3  Milosavljević, J., (2017). Evropska ekonomska interesna grupacija (EEIG) – oblik povezivanja
privrednih subjekata država Evropske unije, Pravo – teorija i praksa 34 (7-9), str. 50.

100

PRAVO – teorija i praksa	 Broj 01–03 / 2019

kako instrument plaćanja tako i obezbeđenje potraživanja i spada u neutralne
bankarske poslove.

Bankarski poslovi su osnovni pravni oblici regulisanja novčane cirku-
lacije u jedinstvenom novčanom sistemu, kao i u okvirima jedinstvene kre-
ditno-moneterane politike Republike Srbije.4 Značajno za ovo poslovanje u
kojima je uvek jedan subjekt banka jeste da su svi poslovi u pismenoj formi i
da svi poslovi imaju veze sa pravnim prometom novca i obavljanjem privred-
nih usluga sa novcem.

Termin akreditiv potiče od latinske reči „accreditivum” i označava puno-
moćje, što znači da u akreditivnom poslu banka vrši plaćanje za račun nalogo-
davca.5 Prvi put je upotrebljen pod nazivom „putničko kreditno pismo” koje
su izdavale banke u zapadnom svetu sa ciljem da svojim klijentima omoguće
podizanje novčanih sredstava kod inostranih banaka.6 Ono bukvalno stvara
obavezu akreditivnoj banci da isplati ugovorenu sumu novca koja pripada ko-
risniku akreditiva. Najčešća upotreba je kada su kupac i prodavac u različitim
zemljama ili na većim udaljenostima te je neophodno da postoji garancija za
isvršenje tog posla.

Definicija akreditiva prema članu 1072 Zakona o obligacionim odnosi-
ma, koji govori o obavezi akreditivne banke i formi akreditiva, jeste da pri-
hvatanjem zahteva nalogodavca za otvaranje akreditiva, akreditivna banka se
obavezuje da će korisniku akreditiva isplatiti određenu novčanu sumu, ako
do određenog vremena budu ispunjeni uslovi navedeni u nalogu za otvaranje
akreditiva.7

Dokumentarni akreditiv je ugovor, kojim se banka, izdavalac akreditiva,
obavezuje da korisnku akredtiva isplati iznos iz akreditiva, da preuzme oba-
vezu za odloženo plaćanje i plati na dan dospeća, ukoliko korisnik u ugovore-
no vreme izvrši prezentaciju urednih akreditivnih dokumenata.8

U pravnoj teoriji akreditiv se definiše kao skup pravnih odnosa u koji-
ma banka po nalogu svog komitenta i u skladu sa njegovim instrukcijama,

  4  Carić, S. op. cit. str. 261.
  5  Jankovec, I., (1999). Privredno pravo, Beograd, str. 592.
  6  Delimeđac, M., (2014). Dokumentarni akreditiv i elektronsko bankarstvo, Ekonomski izazovi 3
(5), str. 66-78.
  7  Kozar, V., Aleksić, N., (2015). Akreditiv kao uslužni bankarski posao i obezbeđenje potraživan-
ja, Mićović, M., Usluge i zaštita korisnika - zbornik radova, Kragujevac, Pravi fakultet univerziteta
u Kragujevcu, str. 267-296.
  8  Dukić Mijatović, M., (2016). Privremene funkcije dokumentarnog akreditiva, (urednik)
Mićović, M., Usluge i uslužna pravila - zbornik radova, Kragujevac, Pravni fakultet univerziteta u
Kragujevcu, str. 256-268.

101

ZNAČAJ DOKUMENTARNOG AKREDITIVA I RAZGRANIČENJE U ODNOSU NA DRUGE POSLOVE...

vrši plaćanje korisniku, bez ikakvih uslova ili ako korisnik ispuni određene
uslove.9

Iako akreditivu predhodi postojanje kupoporodajnog ugovora i izdavanje
naloga za njegovo otvaranje od strane klijenta banke, koji je u stvari kupac
u predhodnom ugovoru, treba naglasiti da je akreditiv potpuno samostalan i
nezavistan pravni posao.10

Subjekti i pravni odnosi kod akreditiva

Osnovne karakteristike dokumentarnog akreditva su samostalnost i neza-
visnost. Iz takvog stava proizilazi da su svi učesnici u dokumentarnom akredi-
tvu pravno nezavisni i samostalni. Učesnici u dokumentarnom akreditivu su
nalogodavac, akreditivna banka koja otvara akreditiv, korisnik akreditiva, a u
nekim slučajevima ukoliko je potrebno tu je i četvrti učesnik – korespoden-
tna banka koja se nalazi u mestu korisnika akreditiva. Pravne odnose delimo
na unutrašnje i spoljašnje u odnosu na to koji od subjekata učestvuju u tom
odnosu.

Prvi odnos je između nalogodavca i korisnika akreditiva. Ovaj pravni
odnos nastaje iz pružanja usluga ili prodaje robe i predstavlja osnovni pravni
posao. U praksi se najčešće govori o ugovoru u međunarodnoj trgovini i on
je razlog za otvaranje dokumentarnog akreditiva. U pravnom odnosu između
nalogodavca i korisnika akreditiva jedna strana se obavezuje da će izvršiti
plaćanje za poslatu robu i otvoriti akreditiv u korist druge strane.

Drugi pravni odnos je između nalogodavca i akreditivne banke. Ovaj
pravni odnos spada u prvu grupu unutrašnjih pravnih poslova. Lica koja uče-
stvuju u ovom pravnom odnosu jesu nalogodavac ili kupac koji je po osnovu
predhodnog ugovora sklopio posao sa prodavcem ili izvoznikom. Po osnovu
ugovora, on ima obavezu plaćanja za robu ili usluge prema korisniku akredi-
tiva. Podnosi zahtev za otvaranje akreditiva kod banke, sa svom neophodnom
dokumentacijom i popunjavanjem naloga koji dobija od strane banke. Drugo
lice je uvek banka, osim u posebnim slučajevima koji su retki zato što je
Zakonom o obligacionim odnosima jasno određeno da akreditive mogu da
otvaraju samo banke. Lice koje otvara akreditiv, bilo da je pravno ili fizičko
lice na taj način postaje klijent banke i neophodno je da obezbedi pokriće, bilo
iz ličnih sredstava ili uzimanjem kredita kod banke, za ispunjenje posla koje
je predviđeno akreditivom.

  9  Micović, M., (2010). Privredno pravo, Kragujevac, str. 512.
10  Carić, S. op. cit. str.277

102

PRAVO – teorija i praksa	 Broj 01–03 / 2019

Treći pravni odnos je između banaka, sa jedne strane akreditivna, a sa
druge strane korespodentna banka. Nakon otvaranja akreditiva, banka ima
obavezu da korisnika akreditiva obavesti o otvaranju istog i da mu isplati
ugovorni iznos. Najčešće to radi posredstvom druge banke koja se nalazi u
državi korisnika akreditiva, ukoliko je reč o međunarodnom dokumentarnom
akreditivu. Banke zaključuju posebne sporazume sa određenim bankama u
zemljama u kojima treba da izvrše naloge. Sporazumom o međusobnoj sa-
radnji u izvršenju naloga za plaćanje između banaka uspostavlja se poslovni
korespondentski odnos, a takva banka dobija ulogu korespodentne banke.11
Ukoliko u ugovorom odnosu između nalogodavca i korisnika akreditiva nije
definisano koja banka će imati ulogu korespodentne banke, akreditivna banka
može u dogovoru sa korisnikom akreditiva ili sama da donese odluku preko
koje banke će se realizovati akreditivni posao.

Četvrti pravni odnos je između banke i korisnika akreditiva. Ovo je ujed-
no i završni korak u akreditivnom poslovanju, gde jedna strana odnosno, ban-
ka ima obavezu da isplati korisnika akreditiva, a on ima pravo potraživanja
novčanih sredstava iz ugovora. Korak koji predhodi isplati novčanih sredstava
jeste predaja dokumentacije od strane korisnika akreditiva kojom se dokazuje
da su ugovorne obaveze sa njegove strane ispunjene. Nakon izvršenog posla i
isplate akreditivnog iznosa od strane banke prema korisniku akreditiva, banka
je dužna da svom nalogodavcu vrati dokumentaciju koju je primila.

Banka se oslobađa obaveze plaćanja akreditivnog iznosa ako je zbog više
sile (sankcija Saveta bezbednosti OUN) došlo do prekida njenog poslovanja i
likvidnosti. Rok zastarelosti za ostvarivanje potraživanja korisnika akreditiva
prema akreditivnoj banci iznosi tri godine.12

Dokumentacija i tok realizacije međunarodnog
dokumentarnog akreditiva

Kako bi se podneo zahtev za otvaranje dokumentarnog akreditiva,
neophodno je da postoji ugovor koji predhodi ovom pravnom institutu.
Taj ugovor je sačinjen između prodavca i kupca o prodatoj robi ili pru-
žanju usluga. Nakon ovog koraka kupac daje nalog svojoj banci da otvori
akreditiv u korist prodavca odnosno, korisnika akreditiva. Kada je proda-
vac obavešten o otvaranju akreditiva neposredno ili posredno preko avi-
zirajuće banke, šalje dokumenta banci kod koje je akreditiv stavljen na

11  Laušević, Lj., (2008). Spoljnotrgovinsko poslovanje i instrumenti plaćanja, Valjevo, str. 74.
12  Bejatović, M., op. cit. str. 127.

103

ZNAČAJ DOKUMENTARNOG AKREDITIVA I RAZGRANIČENJE U ODNOSU NA DRUGE POSLOVE...

korišćenje. Prilikom slanja dokumentacije, svu odgovornost oko slučajnih
kašnjenja ili gubljenja dokumentacije snose prodavac i kupac, a ne ban-
ke. Prvi mogući slučaj je kada prodavac šalje dokumentaciju do banke, a
drugi slučaj na kraju kada kupac preuzima dokumentaciju od banke, iako
je banka šalje svu odgovornost snosi kupac. Veoma je važna preciznost i
tačnost prilikom podnošenja dokumentacije, koja mora da odgovara za-
htevima prilikom otvaranja akreditiva. Prema članu 1080. Zakona o obli-
gacionim odnosima „Banka je dužna da ispita da li su dokumenti u svemu
saobrazni zahtevima nalogodavca.”13 Banka nije dužna da izvrši plaćanje
po akreditivnom ugovoru, a može i da odbije zahtev ukoliko nije ispošto-
vana cela procedura oko predaje dokumentacije. Takođe, banka nije odgo-
vorna za neurednu, nedovoljnu ili netačnu dokumentaciju koja se preda-
je prilikom otvaranja akreditiva. Dostava dokumenata koji predstavljaju
dokaz o transportovanoj robi od strane prodavca, moraju biti dostavljena
banci ne kasnije od 21 dana, od dana nakon poslate robe.14 Ovaj vremenski
period je bitno ispoštovati i u slučaju kupca, koji želi da mu roba stigne u
dogovoreno vreme, i u slučaju prodavca koji želi da što pre naplati posla-
tu robu. Veliku ulogu imaju stvarno-pravne hartije od vrednosti odnosno
transportna dokumenta kao što su konsoman, tovarni list, skladištnica, na
osnovu kojih korisnik akreditiva stiče pravo da od banke zahteva isplatu
akreditivnog iznosa. Ukoliko lice od strane banke, koje je zaduženo za pre-
gled dokumentacije napravi neki propust u pregledu dokumentacije, banka
gubi pravo prigovora i mora da odgovori na zahtev akreditivnog ugovora.
Tek nakon prikupljene dokumentacije i detaljne kontrole iste, ukoliko se
pokaže da odgovara stvarnom stanju poslate robe prema dogovoru iz ku-
poprodajnog ugovora, koji je predhodio akreditivnom poslu, akreditivna
banka predaje dokumenta kupcu i vrši naplatu potraživanja po unapred
utvrđenim uslovima. U poslednjem koraku kupac predaje dokaz o izvrše-
nom plaćanju prevozniku kako bi mu on predao robu.

Sličnosti i razlike između dokumentarnog
akreditiva i bankarske garancije

Sredstva obezbeđenja predstavljaju pravna sredstva pomoću kojih se
obezbeđuje ispunjenje određenih obaveza. Zbog postojanja rizika u svakom

13  Zakon o obligacionim odnosima, Sl. list SFRJ, br. 29/78, 39/85, 45/89 - odluka USJ i 57/89, Sl.
list SRJ, br. 31/93 i Sl. list SCG, br. 1/03 - Ustavna povelja.
14  Laušević, Lj., op. cit. str. 134.

104

PRAVO – teorija i praksa	 Broj 01–03 / 2019

dužničko-poverilačkom odnosu poverilac nastoji da bude što sigurnije obez-
beđeno izvršavanje dužnikovih obaveza. Davalac obezbeđenja se obavezuje
da na sebe preuzme štetne posledice koje mogu nastati neizvršenjem ili neu-
rednim izvršenjem dužnikovih obaveza, pa se zbog toga posao obezbeđenja
mora zaključiti pre nego što štetne posledice nastupe ili dok postoji neizve-
snost u pogledu nastupanja štete.15

U pravnoj teoriji i poslovnoj praksi se izrazu „bankarska garancija” daju
različita značenja. Najčešće se bankarska garancija izjednačava sa jemstvom
građanskog prava, iako između ova dva sredstva obezbeđenja postoje značaj-
ne razlike.16 Naime, ugovorom o jemstvu se jemac obavezuje da će ispuniti
punovažnu i dospelu obavezu glavnog dužnika ako je ovaj ne ispuni, dok,
međutim, banka garant ne preuzima obavezu da će ispuniti neispunjenu
obavezu dužnika iz osnovnog ugovora, nego svoju sopstvenu obavezu koja
proizilazi iz bankarske garancije kao samostalnog pravnog posla. Prema članu
1083 Zakona o obligacionim odnosima bankarskom garancijom se obavezuje
banka prema primaocu (korisniku) da će mu za slučaj da mu treće lice ne ispu-
ni obavezu o dospelosti izmiriti obavezu ako budu ispunjeni uslovi navedeni
u garanciji.17

Iz ove zakonske definicije proizilazi prvo, da u garancijskom poslu
učestvuju najmanje tri lica, između kojih se zasnivaju tri pravna odnosa i dru-
go, da je banka dužna da isplati garantni iznos ako dužnik iz osnovnog ugo-
vora ne ispuni o dospelosti svoju ugovornu obavezu, a ostvare se za to i ostali
uslovi navedeni u samoj garanciji. Pošto je iz pomenute zakonske odredbe
izostavljena reč „punovažnost“ osnovnog ugovora, to upućuje na zaključak
da se bankarskom garancijom pokriva ne samo rizik neizvršenja ugovora,
nego i rizik njegove nepunovažnosti.18

Iz iznetog se zaključuje da su sličnosti između dokumentarnog akredi-
tiva i bankarske garancije prvo u pogledu njihovog nastanka. Oba pravna in-
stituta nastala su u međunarodnom prometu kao sredstvo obezbeđenja kojim
se garantuje uspešna realizacija nekog ugovora koji im predhodi. Nastali su
usled potrebe smanjenja rizika za neizvršenje dužnikovih obaveza i usled ne-
poverenja privrednih subjekata ili banke ukoliko nije u mogućnosti da izvrši
proveru boniteta privrednih subjekata. I dokumentarni akreditiv i bankarska

15  Hadžić, M., (2007). Bankarstvo, Beograd, Univerzitet Singidunum, str. 296.
16  Barać S., Stakić B., Ivaniš M., (2003). Praktikum za bankarstvo i finansije, Beograd, str. 305.
17  Hadžić M., op. cit. str. 297.
18  Barać S., Stakić B., Ivaniš M., op. cit. str. 306.

105

ZNAČAJ DOKUMENTARNOG AKREDITIVA I RAZGRANIČENJE U ODNOSU NA DRUGE POSLOVE...

garancija su nezavisni i samostalni pravni instituti u odnosu na ugovore koji
im predhode.

Osnovna razlika između ova dva pravna instituta ogleda se u izvršenju
njihovih funkcija. Dokumentarni akreditiv je instrument plaćanja i obez-
beđenja potraživanja, dok je bankarska garancija instrument obezbeđenja.
Dokumentarni akreditiv predstavlja način na koji će roba ili usluge iz pred-
hodnog ugovora biti plaćene, dok će se bankarska garancija aktivirati samo
ukoliko to bude neophodno tj. ukoliko se obaveze iz predhodnog ugovora
ne izmire. Dokumentarni akreditiv se odnosi samo na ispunjenje novčanih
obaveza ugovornih strana, dok je uloga bankarske garancije šireg karaktera i
novčanog i nenovčanog.

Sličnosti i razlike između dokumentarnog
akreditiva i dokumentarnog inkasa

Dokumentarni inkaso spada u grupu neutralnih bankarskih poslova, što
znači da je uslužni posao banke za koji ona uzima proviziju. U poslovnoj
praksi veliki značaj imaju Jednoobrzana pravila za inkaso, koja je utvrdila
Međunarodna trgovačka komora u Parizu 1956. godine, a naša država je pri-
hvatila sve redakcije ovih Jednoobraznih pravila.19 Na nacionalnom nivou do-
kumentarni inkaso regulisan je samo u Grčkoj. Kod dokumentarnog inkasa
banka preuzima obavezu da po nalogu i za račun svog komitenta (prodavca),
naplatiti nočano potraživanje, koje ovaj ima prema trećem licu (kupcu), uz
istovremenu predaju određenih dokumenata dok se komitent obavezuje da će
za to banci platiti proviziju.20

Sličnosti se ogledaju po njihovoj pravnoj prirodi, i ugovor o dokumen-
tarnom akreditivu i ugovor o dokumentarnom inkasu predstavljaju ugovor o
nalogu. Nisu nastali zakonodavnim odnosno, normativnim putem, nego su
proizvodi međunarodne trgovačke i bankarske prakse.

Razlika između dokumentarnog inkasa i dokumentarnog akreditiva je u
tome što kod prvog pravnog instituta klijent preko banke potražuje i vrši napla-
tu od dužnika, koji nije u pravnom odnosu sa tom bankom, a kod drugog prav-
nog instituta klijent plaća dug preko banke. Osnovna razlika između ova dva

19  Bejatović M., op. cit. str. 116.
20  Bejatović M., Dukić-Mijatović M., (2011). Berzansko pravo, Novi Sad, Privredna akademija,
str. 136.

106

PRAVO – teorija i praksa	 Broj 01–03 / 2019

pravna instituta je u tome što dokumentarni akreditiv predstavlja prvenstveno
sredstvo plaćanja, a dokumentarni inkaso sredstvo naplate potraživanja.

Sličnosti i razlike između dokumentarnog
akreditiva i bankarske doznake

Bankarska doznaka predstavlja najstariji instrument plaćanja, koji se i
danas koristi. Jedan je od najpogodnijih instrumenata plaćanja zbog brzine,
malih troškova, male banične provizije.21 Spada u neutralne bankarske poslo-
ve, gde banka za obavljanje svog posla naplaćuje proviziju. Bankarske do-
znake se najčešće koriste za avansna plaćanja, manje međunarodne poslove,
kao i u domaćem robnom plaćanju. Svrha bankarske doznake jeste da banka
po nalogu komitenta (dužnika) izmiri njegovo dugovanje prema pravnom ili
fizičkom licu, neposredno ili posredno preko druge banke.

Bankarska doznaka na međunarodnom planu regulisana je međunarod-
nim poslovnim običajima, a u našem pravu Zakonom o deviznom poslovanju
i Odlukom Guvernera Narodne banke Srbije o uslovima i načinu obavljanja
platnog prometa sa inostranstvom. Zajedničke karakteristike dokumentar-
nog akreditiva i bankarske doznake jeste da su instrumenti međunarodnog
platnog prometa, a u realizaciji se angažuju najmanje dve poslovne banke.
Dokumentarni akreditiv predstavlja znatno složeniji pravni posao od bankar-
ske doznake i podrazumeva veći stepen angažovanosti banke, koja u realiza-
ciji dokumentarnog akreditiva snosi i veće rizike.

Zaključak

Na osnovu predhodnog izlaganja iznosi se zaključak da akreditiv ima
značajnu ulogu međunarodnom poslovanju. Zahvaljujući njegovoj upotrebi
učesnici u međunarodnom poslovanju obavljaju svoje poslove uz veću si-
gurnost na zadovoljstvo obe strane, jer on predstavlja značajan instrument
plaćanja, a tako i obezbeđenje potraživanja.

U međunarodnom poslovanju je uređen Jednoobraznim pravilima i obi-
čajima koji su prvi put uređeni od strane Međunarodne trgovinske komo-
re u Parizu, 1933. godine, dok je u Srbiji uređen Zakonom o obligacionim
odnosima.

Sam tok realizacije međunarodnog dokumentarnog akreditiva pred-
stavlja veoma složen proces, u kojem učestvuje veći broj učesnika. Kako bi

21  Bejatović M., op. cit. str. 114.

107

ZNAČAJ DOKUMENTARNOG AKREDITIVA I RAZGRANIČENJE U ODNOSU NA DRUGE POSLOVE...

uspešno bio realizovan nephodno je da svaki od učesnika ozbiljno pristupi
ispunjavanju svog dela posla. Veoma bitna stavka je dokumentacija i pristup
pregleda dokumentacije od strane banke. Da bi realizovao posao o dokumen-
tarnom akreditivu dokumentacija mora biti podneta na vreme, detaljno pre-
gledana od strane banke i da ispunjava sve ugovorne uslove.

Analizom poslova međunarodnog bankarskog prava i robnog prometa
stiče se zaključak da imaju značajnu ulogu kako sa mikro tako i sa makro
aspekta. Dokumentarni inkaso više se pojavljuje u poslovnim odnosima za-
snovanim na međusobnom poverenju. Bankarska garancija je značajna kao
instrument obezbeđenja plaćanja. Bankarska doznaka je najčešće upotrebljiva
u avansnim plaćanjima i ugovorima manjeg međunarodnog robnog prome-
ta. Dokumentarni akreditiv prevenstveno predstavlja sredstvo plaćanja, kao i
sredstvo obezbeđenja plaćanja. U obavljanju svih ovih poslova najznačajniju
ulogu ima banka, bez koje ni jedan od poslova ne bi mogao uspešno i sa si-
gurnošću da se realizuje.

Mastilovic Jovana
PhD candidate at Faculty of Law for Commerce and Judiciary, Novi Sad

THE IMPORTANCE OF DOCUMENTARY
CREDENTIALS AND DELIMITATION

IN RELATION TO OTHER ACTIVITIES
OF INTERNATIONAL BANKING LAW

A b s t r a c t

This paper discusses the international documentary credentials and its role
in the international trade. The appearance of the international trade and the
increasing distance of the principal (a buyer or importer) and the creditor’s
beneficiary (a seller or exporter) leads to the need to protect both of them

108

PRAVO – teorija i praksa	 Broj 01–03 / 2019

as well as the other parties in business. In comparison with other legal
institutes in banking business, the most frequent use has the international
documentary credentials because, beside being a payment instrument, it
has the role of securing claims too. Legal relations in letters of credit are
regulated by the Law of Contract.

Keywords: banking operations, documentary letters of credit, documen-
tary collection, the bank guarantee

Literatura

  1.	 Barać, S., Stakić, B., Ivaniš M., (2003). Prakitkum za bankarstvo i finan-
sije, Beograd, Univerzitet Singidunum

  2.	 Bejatović, M., (2008). Bankarsko pravo i hartije od vrednosti, Novi Sad,
Privredna akademija

  3.	 Bejatović, M., Dukić-Mijatović, M., (2011). Berzansko pravo, Novi Sad,
Privredna akademija

  4.	 Carić, S., et al., (2011). Privredno pravo, Novi Sad, Privredna akademija
  5.	 Delimeđac, M., (2014). Dokumentarni akreditiv i elektronsko bankarst-

vo, Ekonomski izazovi, 3 (5), str. 66-78
  6.	 Dukić Mijatović, M., (2016). Privredne funkcije dokumentarnog akredi-

tiva, (urednik) Mićović, M., Usluge i uslužna pravila – zbornik radova,
Kragujevac, Pravni fakultet univerziteta u Kragujevcu, str. 256-268

  7.	 Hadžić, M., (2007). Bankarstvo, Beograd, Univerzitet Singidunum
  8.	 Jankovec, I., (1999). Privredno pravo, Beograd
  9.	 Kozar, V., Aleksić, N., (2015). Akreditiv kao uslužni bankarski posao

i obezbeđenje potraživanja, Mićović, M., Usluge i zaštita korisnika –
zbornik radova, Kragujevac, Pravi fakultet univerziteta u Kragujevcu, str.
267-296

10.	 Laušević, Lj., (2015). Spoljnotrgovinsko poslovanje i instrumenti
plaćanja, Valjevo

11.	 Mićović, M., (2010). Privredno pravo, Kragujevac
12.	 Milosavljević, J., (2017). Evropska ekonomska interesna grupacija

(EEIG) – oblik povezivanja privrednih subjekata država Evropske unije,
Pravo – teorija i praksa 34 (7-9), str. 50-61

13.	 Zakon o obligacionim odnosima, Sl. list SFRJ, br. 29/78, 39/85, 45/89
- odluka USJ i 57/89, Sl. list SRJ, br. 31/93 i Sl. list SCG, br. 1/03 -
Ustavna povelja

