
Nebojte sa úveru

Bližšie k vám

Užitočné informácie
na začiatok				 03

Z akých druhov úverov
si môžete vybrať				 05

Ako vybaviť úver v banke		 09

Čo robiť, ak dočasne neviete
splácať úver 				 15

Dobré rady na záver			 17

Užitočné informácie
na začiatok

Nezabudnite sa vždy spýtať

–	 Na vstupné poplatky, ktoré sú spojené s vybavením
	 úveru,
– 	na poplatky, ktoré budete mesačne platiť banke,
– 	na výšku úrokovej sadzby pre konkrétny typ
	 úveru,
– 	aký typ úrokovej sadzby si môžete vybrať, pri
	 fixnej úrokovej sadzbe je dôležité vedieť, ako bude
	 banka postupovať pri jej predlžovaní po ukončení
	 dohodnutej doby fixácie,
– 	či a za akých podmienok môžete predčasne vyplatiť
	 celý úver alebo jeho časť.

Prečo je dôležitá lehota splácania a typ
zabezpečenia úveru

–	 Úver zabezpečený nehnuteľnosťou má obvykle
	 nižšie úrokové sadzby ako úver zabezpečený iným
	 druhom zabezpečenia alebo úver bez zabezpečenia,
– 	ak si rozložíte splácanie úveru na dlhšie obdobie,
	 budete banke platiť mesačne nižšie splátky, ktoré
	 ľahšie zvládnete, ale v konečnom dôsledku banke
	 zaplatíte viac,
– 	ak budete úver splácať kratšie, spravidla budete

síce platiť vyššie mesačné splátky, ale celý úver
splatíte skôr a bude pre vás o niečo lacnejší.

Čo je potrebné zvážiť vopred

Ako prvú si položte otázku, čo chcete prostredníctvom
úveru financovať a koľko vlastných prostriedkov máte
k dispozícii. Splácanie úveru znamená, že vám každý
mesiac z vášho bežného účtu odíde pravidelne suma,
ktorú budete banke splácať aj niekoľko rokov.

Ako sa správne rozhodnúť

Banka poskytuje rôzne druhy úverov s rozličnými typmi
zabezpečenia alebo aj bez zabezpečenia, s rôznou
splatnosťou a formou čerpania (jednorazovou alebo
opakovanou). Koľko vás bude vybavenie a splácanie
úveru stáť, či bude úver bez zabezpečenia alebo či
si typ zabezpečenia môžete zvoliť, zistite ešte pred
podpisom zmluvy o úvere.

Pri spotrebných úveroch, povolenom prečerpaní
a kreditnej karte sú banky povinné vám poskytnúť
podrobné informácie o úvere ako splatnosť,
poplatky, úroky, sankcie a podobne. Dostanete ich
na tlačive Štandardné európske informácie
o spotrebiteľskom úvere, a to už pri úverovej ponuke
a taktiež pred podpisom zmluvy o úvere.

03
04

Z akých druhov úverov
si môžete vybrať

05
06

Čo potrebujete
financovať

Ponuka
produktu Splácanie Výhody Nevýhody

Neočakávané
okamžité výdavky,
kedykoľvek
v priebehu mesiaca

Povolené
prečerpanie /
kontokorent

Automaticky
pripísaním
peňažných
prostriedkov
priamo na
bežný účet

Bez vopred dohodnutého
splátkového plánu, úroky
platíte len z vyčerpanej
sumy

Vyššia úroková sadzba,
nie je vhodný na dlhodobé
čerpanie vyšších súm,
nižší limit ako iné druhy
úverov

Akékoľvek výdavky
v akomkoľvek čase,
opakovane, aj bez
úrokov

Kreditná karta Mesačné splátky
aspoň vo výške
minimálnej
splátky inkasom,
bezhotovostne aj
v hotovosti

Bezúročné obdobie
pri bezhotovostných
platbách až 45 dní (po
splnení podmienok
stanovených v obchodných
podmienkach); opakované
čerpanie; bez potvrdení od
zamestnávateľa; vernostný
program Sphere card.

Vzhľadom na vyššiu
úrokovú sadzbu nie je
vhodná, ak neviete splácať
v pravidelných intervaloch

Modernizácia
bytu, kúpa nového
auta, kuchyne,
sedacej súpravy,
umývačky riadu,
alebo plazmového
televízora

Spotrebné
úvery

Mesačné
nemenné
splátky
max. 10 rokov

Rýchle získanie peňazí
na čokoľvek, okamžité
čerpanie

Vyššia úroková sadzba ako
pri úveroch zabezpečených
nehnuteľnosťou

Kúpu alebo
rekonštrukciu
nehnuteľnosti, alebo
iné väčšie výdavky
spojené s bývaním

Úvery
na bývanie

Mesačné
anuitné splátky
(môžete si
vybrať, ako
dlho sa nebudú
meniť, podľa
toho, ako si
zvolíte obdobie
fixácie úrokovej
sadzby)

Nízka úroková sadzba,
vďaka dlhej splatnosti
nízke mesačné náklady

Dlhodobým splácaním
sú celkové náklady na
úver vyššie, v niektorých
prípadoch je potrebné
preukazovať účelovosť
úveru

07
08

Povolené prečerpanie/kontokorent

–	 Môžete ísť opakovane do mínusu na vašom
bežnom účte,

–	 rôzne formy čerpania úveru (v hotovosti,
bezhotovostne),

–	 bez vopred dohodnutého splátkového plánu,
–	 priebežné splácanie z peňažných prostriedkov

pripísaných na Váš účet,
–	 úroky platíte len zo sumy, ktorú ste vyčerpali,
–	 môžete získať veľmi jednoducho, aj cez

internetbanking.

	 Napríklad na okamžité krátkodobé výdavky
	 za nákup tovaru priamo pri platení v obchode

Kreditná karta

–	 úverový rámec schválený na dobu neurčitú,
–	 bez zbytočných dokladov a ručiteľov,
–	 bez podmienky vedenia bežného účtu v banke,
– 	určená napr. na realizovanie bezhotovostných

platieb v obchodoch alebo cez internet, výberu
hotovosti z bankomatu alebo v pobočkách bánk, na
dobitie kreditu mobilných operátorov,

– 	výšku splátky si určujete sami, banka stanoví
	 len jej minimálnu výšku,
–	 splácanie inkasom, bezhotovostným prevodom
	 alebo vkladom v hotovosti,
– 	úroky platíte len zo sumy, ktorú ste vyčerpali s

možnosťou získať až 45–dňové bezúročné obdobie,
–	 možné doplnkové služby – (napríklad Vernostný

program Sphere card, Internetbanking).

	 Komfortný a stály zdroj financií na akékoľvek
nákupy v akomkoľvek čase

Spotrebný úver

–	 Na financovanie vašich potrieb,
–	 nižšie sumy úverov ako pri úveroch zabezpečených
	 nehnuteľnosťou,
– 	splatnosť úveru 1 až 10 rokov,
–	 bez založenia nehnuteľnosti a bez ručiteľa,
–	 bez zbytočných dokladov,
–	 pravidelné mesačné splátky,
– 	vhodný na úhradu nižších aj vyšších jednorazových
	 výdavkov,
–	 môžete získať rýchlo, aj cez internetbanking.

	 Napríklad na rekonštrukciu vášho bývania, kúpu
novej kuchyne, sedacej súpravy, umývačky riadu
alebo plazmového televízora

 Úvery na bývanie

–	 Vyššie sumy úverov - najmä na riešenie vášho bývania,
–	 dlhšia splatnosť úveru 10 až 30 rokov
–	 hypotekárne úvery pre mladých 4 až 30 rokov –

výhodnejšia úroková sadzba,
– 	pravidelné mesačné splátky podľa zvolenej doby

fixácie,
– 	zabezpečenie záložným právom k tuzemskej

nehnuteľnosti,
– 	najnižšia úroková sadzba v porovnaní s inými
	 druhmi úverov,
– 	dlhšia lehota splatnosti znamená nižšie mesačné
	 splátky (oproti spotrebnému úveru).

	 Uspokojenie dlhodobejších potrieb – nové bývanie,
výstavbu alebo rekonštrukciu vašej nehnuteľnosti
je vhodné riešiť úverom zabezpečeným
nehnuteľnosťou.

Ako vybaviť úver v banke

Aké typy zabezpečenia úveru môže
banka požadovať

Typ zabezpečenia spravidla závisí od typu úveru, ale
aj od toho, či vás banka už pozná ako svojho klienta
alebo ste pre ňu nový klient.

Najčastejšie typy zabezpečenia úveru:

–	 záložné právo k nehnuteľnosti (dom, byt),
–	 ručiteľ.

09
10

Pri úvodnej konzultácii s poradcom sa dozviete, aké
doklady na poskytnutie úveru potrebujete, kedy a za
akých podmienok môžete úver čerpať.
Banka spravidla od Vás bude vyžadovať predloženie
písomnej žiadosti o poskytnutie úveru. Toto tlačivo
vám poskytne poradca a ochotne vám pomôže pri jeho
vypĺňaní. Údaje, ktoré uvediete v žiadosti o úver, banka
považuje za záväzné. Nepravdivo uvedené údaje v
žiadosti o úver môžu byť dôvodom, že banka vašu
žiadosť zamietne.

Čo si banka obvykle overí po podaní žiadosti o úver

–	 Totožnosť žiadateľa/žiadateľov o úver,
– 	schopnosť úver splácať, váš príjem (overenie
	 údajov v Sociálnej poisťovni),
– 	vaše predchádzajúce skúsenosti so splácaním
	 úverov (overovanie údajov v Úverovom registri).

Upozornenie:
Na základe vášho súhlasu banka overí
v Úverovom registri, ako splácate svoje záväzky.
Toto overenie je dôležité pri rozhodovaní, či vám
banka úver poskytne alebo nie.

11
12

Spočítajte si Vaše príjmy a tiež príjmy osoby žijúcej
s Vami v spoločnej domácnosti.

Príjem zo zamestnania	 EUR

Príjem z podnikania 	 EUR

Príjem z inej samostatne
zárobkovej činnosti 	 EUR

Dôchodok 	 EUR

Príjem z dlhodobého
prenájmu nehnuteľnosti 	 EUR

Príjem domácnosti spolu:	 EUR	
			
Skontrolujte si, aká môže
byť maximálna mesačná
splátka	 EUR

Spočítajte si svoje mesačné výdavky:

Nájomné	 EUR

Elektrina	 EUR

Plyn	 EUR

Televízia/internet	 EUR

Telefóny	 EUR

Splátky úverov	 EUR

Výdavky na dopravu/
auto/lízing	 EUR

Výdavky na stravu	 EUR

Iné výdavky	 EUR

Výdavky domácnosti spolu:	 EUR

40 % z príjmu domácnosti = maximálna odporúčaná
splátka všetkých úverov.

Odpočítajte výdavky
od príjmov – výsledkom
je výška splátky, ktorú
si môžete dovoliť	 EUR

K mesačnej splátke pristupujte opatrne, dôležité je
nechať si priestor na ďalšie možné výdavky.

Pravidelné sporenie vám pomôže vytvoriť si
finančnú rezervu, ktorú môžete použiť v prípade
nepredvídaných situácií (odporúčame vo výške
3 – 4 splátok všetkých úverov).

zvýšenie úrokovej sadzby, vypovedanie úverovej
zmluvy).

Poistenie k úveru sa oplatí

Je to jednoduché. Stačí, ak prejavíte záujem
o poistenie pri podaní žiadosti o úver a vyberiete si
typ poistenia. Typ poistenia zohľadňuje riziká, ktoré
chcete poistením chrániť. Poistenie vám môže
zvládnuť problémy so splácaním úveru v prípade
vzniku neočakávaných životných udalostí –ako je
smrť, trvalá invalidita, pracovná neschopnosť alebo
strata zamestnania. V prípade, ak nastane poistná
udalosť a budú splnené podmienky na výplatu
poistného plnenia, úverové splátky za vás bude
splácať poisťovňa alebo v prípade smrti a trvalej
invalidity jednorazovo za vás splatí celý zostatok
úveru. Mesačne budete platiť poplatok za poistenie
v jednej sume spolu so splátkou Vášho úveru.

Poistenie nehnuteľnosti chráni vašu nehnuteľnosť

Ak žiadate o úver zabezpečený nehnuteľnosťou,
počítajte s tým, že banky obvykle budú od vás žiadať,
aby ste nehnuteľnosť mali poistenú a poistné plnenie
do času splatenia úveru bolo vinkulované v prospech
banky. Dobrá správa je, že takéto poistenie si
môžete dohodnúť aj priamo pri žiadosti o poskytnutie
úveru. Poistenie nehnuteľnosti bude súčasťou zmluvy
o úvere a budete ho splácať v jednej sume spolu
so splátkou Vášho úveru. Ušetríte nielen návštevu
poisťovne, ale aj ďalšie papierovačky – nebudete
potrebovať poistnú zmluvu ani tlačivo k vinkulácii,
všetko bude prehľadne uvedené v zmluve o úvere,
ktorú s bankou podpíšete.

Podpísanie zmluvy o úvere je záväzok

Keď sa s bankou dohodnete na podmienkach úveru
a predložíte všetky požadované doklady, podpíšete
úverovú zmluvu, prípadne záložnú zmluvu alebo ďalšiu
dokumentáciu.

Zmluvu si pred jej podpisom pozorne prečítajte.
Nezabudnite, že súčasťou zmluvy sú obvykle aj
všeobecné obchodné podmienky banky, prípadne
osobitné obchodné podmienky, v ktorých sú uvedené
ďalšie záväzné podmienky týkajúce sa čerpania,
splácania, úročenia úveru, ako aj iné práva a
povinnosti banky a klienta. Pri spotrebných úveroch,
povolenom prečerpaní a kreditnej karte si nezabudnite
porovnať informácie o spotrebiteľskom úvere od
viacerých bánk, aby ste vybrali ponuku, ktorá je pre
vás najvýhodnejšia. Pri podpise zmluvy je potrebné
preukázať svoju totožnosť a zmluvu podpísať za
prítomnosti pracovníka banky.

Podpísaním zmluvy sa zaväzujete úver čerpať
a splácať v dohodnutých termínoch a dohodnutým
spôsobom. Nemusí to byť práve z účtu v banke, ktorá
vám úver poskytne. Úver môžete splácať aj z účtu
v inom peňažnom ústave alebo v hotovosti vkladom
na účet. Odporúčame Vám však splácanie úveru
inkasným spôsobom z účtu vedenom v banke, ktorá
vám úver poskytla. Je to pre vás najvýhodnejšie
riešenie, pretože sa tak môžete vyhnúť napr.
omeškaniu so splácaním úveru z dôvodu prevodu
peňazí medzi bankami.

Nezabudnite na povinnosti vyplývajúce z úverovej
zmluvy, ktoré musíte splniť, aby ste úver mohli čerpať.
Banka od vás môže vyžadovať napríklad preukázanie
účelu úveru. Pri zanedbaní plnenia dohodnutých
zmluvných podmienok môže banka pristúpiť k zmene
podmienok, za ktorých je úver poskytovaný (napr.

13
14

Čo robiť, ak dočasne
neviete splácať úver

V prvom rade sa skontaktujte s bankou

S bankou sa skontaktujte ihneď, ako vám vzniknú
problémy, ktoré môžu negatívne ovplyvniť vašu
schopnosť úver splácať. Je viacero možností, ako
sa s bankou dohodnúť a situáciu vyriešiť. Odporúčame,
aby ste sa snažili vzniknutú situáciu riešiť v bankou
vzájomnou dohodou. Možností je niekoľko, napríklad:

–	 dočasné zníženie mesačnej splátky úveru,
–	 predĺženie lehoty splatnosti úveru,
– 	možnosť zabezpečiť úver záložným právom
	 k nehnuteľnosti,
– 	doplnenie ďalšieho spoludlžníka pri splácaní.

Čo spravidla obsahuje mesačná splátka úveru

–	 Istinu (suma peňazí, ktorú ste si od banky požičali),
–	 úrok,
–	 poplatok za službu (v závislosti od typu úveru),
–	 poplatok za poistenie k úveru, alebo
–	 poplatok za poistenie nehnuteľnosti.

Ako najpohodlnejšie splácať úver v banke

–	 Úver s pevne dohodnutým splátkovým plánom
	 je najvýhodnejšie splácať hneď po termíne vašej
	 výplaty, dohodnite sa s bankou a vyberte si na jeho
	 splácanie ktorýkoľvek deň v mesiaci, ktorý vám
	 vyhovuje.
– 	Ak splácate svoj úver inkasným spôsobom z
	 bežného účtu vedeného v banke, v dohodnutom
	 termíne splatnosti splátky sa peniaze zinkasujú
	 v prospech úveru. Pokiaľ úver splácate prevodným
	 príkazom z inej banky, nezabudnite banke, ktorá

Vám ho poskytla, poukázať celú aktuálnu výšku
splátky. Ak potrebujete zistiť jej aktuálnu výšku,
skontaktujte sa s poradcom alebo volajte call
centrum Vašej banky.

15
16

Dobré rady na záver

Vyplaťte nevýhodné záväzky v iných bankách alebo
v splátkových spoločnostiach. Prepočítajte si za
pomoci vášho poradcu, koľko takto ušetríte, ak získate
úver za nových výhodnejších podmienok, s nižšími
splátkami a nižšou úrokovou sadzbou ako váš
pôvodný úver.

Pri výbere typu úveru zvážte zabezpečenia úveru
záložným právom k nehnuteľnosti – úver môžete
získať s výhodnejšou úrokovou sadzbou a budete ho
môcť splácať nižšími mesačnými splátkami dlhšie
obdobie, až 30 rokov.

Navyše, s úverom na bývanie si môžete výšku splátok
kedykoľvek zvýšiť alebo znížiť, napríklad:
–	 predĺžiť alebo skrátiť lehotu splatnosti,
–	 zmeniť dĺžku fixácie úrokovej sadzby.

Vždy sa snažte načas uhradiť všetky pravidelné splátky
úverov a iné pravidelné platby, napríklad za energie.
Ak sa náhle dostanete do neočakávanej životnej
situácie, minimalizujte v prvom rade tie svoje výdavky,
ktoré je možné odložiť na neskôr.

Ak predpokladáte, že napriek eliminovaniu niektorých
výdavkov dočasne nedokážete uhrádzať splátky
úveru v plnej výške, je veľmi dôležité, aby ste banku
upozornili v predstihu.

Ak vám neočakávaná životná situácia spôsobí
privysoké jednorazové výdavky, ale nemáte problém
so splácaním svojich výdavkov, riešením je aj ďalší
úver. Pri jeho vybavovaní požiadajte zároveň
o poistenie k úveru, ktoré zabezpečí, že pri vzniku
poistnej udalosti (dočasná pracovná neschopnosť,
strata zamestnania, trvalé následky úrazu, smrť,
smrť v dôsledku úrazu) bude za vás úver splácať
poisťovňa alebo za vás celý úver zaplatí.

17
18

Čo sa stane, ak ste splátku úveru neuhradili včas

Ak neuhradíte mesačnú splátku včas a podľa dohody
s bankou, banka vás môže vyzvať na úhradu písomnou
upomienkou, ktorá sa obvykle spoplatňuje podľa
sadzobníka banky. Ak splátku neuhradíte ani
po písomnej upomienke, banka sa s vami môže
kontaktovať aj telefonicky. V prípade, ak neuhradíte
splátky v plnej výške a včas, banka môže od vás
požadovať aj úroky z omeškania.

Ak na upomienky nezareagujete, banka je oprávnená
postupovať v zmysle zmluvy o úvere alebo
všeobecných obchodných podmienok napríklad:

–	 vyzvať na zaplatenie alebo ručiteľov,
– 	vyvolať mimoriadnu splatnosť celého zostatku
	 vášho úveru,
– 	vypovedať zmluvu,
–	 výkon záložného práva, ak je váš úver zabezpečený

záložným právom k hnuteľnej alebo k nehnuteľnej
veci.

www.slsp.sk sporotel: 0850 111 888

