1996. évi CXII. törvény

a hitelintézetekről és a pénzügyi vállalkozásokról

BEVEZETŐ RENDELKEZÉSEK
A törvény hatálya
1. § (1) Ha nemzetközi szerződés másként nem rendelkezik, e törvény rendelkezéseit kell alkalmazni:

a) a Magyar Köztársaság területén végzett, e törvényben meghatározott pénzügyi szolgáltatási, kiegészítő pénzügyi szolgáltatási és bankképviseleti tevékenységre, valamint betétbiztosításra,

b) a Magyar Köztársaság területén székhellyel rendelkező hitelintézet által külföldön alapított hitelintézet, pénzügyi vállalkozás e törvényben meghatározott pénzügyi szolgáltatási, illetőleg kiegészítő pénzügyi szolgáltatási és bankképviseleti tevékenységének c) pont szerinti felügyeletére,

c) a magyar hatóság által ellátott - e törvényben meghatározott - felügyeleti tevékenységre,

d) pénzügyi intézménynek nem minősülő, az összevont alapú felügyelet hatálya alá tartozó hitelintézettel, illetőleg a pénzügyi holding társasággal szoros kapcsolatban álló vállalkozásra, vegyes tevékenységű holding társaságra,

e) pénzügyi intézménynek nem minősülő, a kiegészítő felügyelet hatálya alá tartozó hitelintézettel, illetőleg vegyes pénzügyi holding társasággal szoros kapcsolatban álló vállalkozásra, vegyes pénzügyi holding társaságra,

f) a kiszervezett tevékenységet végző e törvény szerinti felügyeletére.

(2) Ha nemzetközi szerződés másként nem rendelkezik, e törvény rendelkezéseit kell alkalmazni:

a) a pénzügyi intézmények Magyar Köztársaság területén történő alapítására, létesítésére, működésére,

b) a Magyar Köztársaság területén székhellyel rendelkező pénzügyi intézmény külföldi leányvállalatának, fióktelepének létesítésére, külföldi pénzügyi intézményben történő tulajdonszerzésére,

c) a Magyar Köztársaság területén székhellyel rendelkező pénzügyi intézmény által külföldön létesített leányvállalat, fióktelep e törvényben meghatározott pénzügyi szolgáltatási, kiegészítő pénzügyi szolgáltatási, illetve bankképviseleti tevékenységének (1) bekezdés c) pont szerinti felügyeletére,

d) a Magyar Köztársaság területén székhellyel rendelkező pénzügyi intézmény által külföldön nyújtott pénzügyi szolgáltatási, illetve kiegészítő pénzügyi szolgáltatási tevékenység (1) bekezdés c) pont szerinti felügyeletére,

e) a Magyar Köztársaság területén bankképviselet létesítésére, illetve működésére,

f) az e törvényben meghatározott betétbiztosításra,

g) a külföldön székhellyel rendelkező pénzügyi intézmény által a Magyar Köztársaság területén történő, határon átnyúló pénzügyi szolgáltatásra, illetve kiegészítő pénzügyi szolgáltatásnyújtásra.

2. § (1) E törvény rendelkezései nem terjednek ki:

a) az 1. számú mellékletben felsorolt pénzügyi intézményeknek a Magyar Köztársaság területén folytatott tevékenységére;

b) a betétnek nem minősülő, visszafizetendő pénzeszközöknek a Magyar Állam és a helyi önkormányzatok által a nyilvánosságtól történő - külön törvényben szabályozott - gyűjtésére;

c) a pénzletétkezelésre, ha annak üzletszerű végzéséről külön jogszabály rendelkezik;

d) a postai pénzforgalmi közvetítő és a postai készpénzátutalási tevékenységre;

e) a postautalvány-szolgáltatásra;

f) a nem pénzügyi intézmény által történő vámkezesség nyújtására, továbbá a vámigazgatási eljárásban a közvetett képviselő által a vámfizetési kötelezettség teljesítése érdekében végzett pénzügyi szolgáltatásra;

g)
h) a Magyar Vállalkozásfejlesztési Alapítvány Országos Mikrohitel Alapból történő pénzkölcsön nyújtási tevékenységére, valamint a megyei és fővárosi vállalkozásfejlesztési alapítványok mikrohitelezési tevékenységére;

i) a külön jogszabályban meghatározott fogyasztói csoportok szervezőinek tevékenységére.

(2) E törvény rendelkezései nem terjednek ki:

a) az elkülönített állami pénzalapokra,

b)
c) a Magyar Államkincstárra,

d) a Kincstári Vagyoni Igazgatóságra,

e)
f) kizárólag garanciavállalással foglalkozó, e törvény hatálybalépése előtt nem gazdasági társaságként működő jogi személyre,

g) az 54. § kivételével a külön jogszabály alapján létrehozott Diákhitel Központra és hitelezési tevékenységére.

(3) E törvény hatálya a Magyar Nemzeti Bankra (a továbbiakban: MNB) kizárólag az MNB engedélyezési hatáskörébe tartotó kiegészítő pénzügyi szolgáltatások engedélyezése, valamint az engedélyek visszavonása, továbbá azon rendelkezések tekintetében terjed ki, ahol e törvény az MNB-t kifejezetten nevesíti.

A pénzügyi szolgáltatás és kiegészítő pénzügyi szolgáltatás
3. § (1) Pénzügyi szolgáltatás a következő tevékenységek üzletszerű végzése forintban, illetőleg devizában, valutában:

a) betét gyűjtése és más visszafizetendő pénzeszköz - saját tőkét meghaladó mértékű - nyilvánosságtól történő elfogadása;

b) hitel és pénzkölcsön nyújtása;

c) pénzügyi lízing;

d) pénzforgalmi szolgáltatások nyújtása;

e) elektronikus pénz, valamint készpénz-helyettesítő fizetési eszköz kibocsátása, illetőleg az ezzel kapcsolatos szolgáltatás nyújtása;

f) kezesség és bankgarancia vállalása, valamint egyéb bankári kötelezettség vállalása;

g) valutával, devizával - ide nem értve a pénzváltási tevékenységet -, váltóval, illetve csekkel saját számlára vagy bizományosként történő kereskedelmi tevékenység;

h) pénzügyi szolgáltatás közvetítése (ügynöki tevékenység);

i) letétkezelés kollektív befektetések részére;

j) letéti szolgáltatás, széfszolgáltatás;

k) hitel referencia szolgáltatás;

l) önkéntes kölcsönös biztosító pénztár részére történő vagyonkezelés;

m) készpénzátutalás;

n) magánnyugdíjpénztár részére történő vagyonkezelés.

(2) Kiegészítő pénzügyi szolgáltatás a következő tevékenységek üzletszerű végzése forintban, illetve devizában:

a) pénzváltási tevékenység;

b) az elszámolásforgalom lebonyolítása (elszámolásforgalmi ügylet);

c) pénzfeldolgozási tevékenység;

d) pénzügyi ügynöki tevékenység a bankközi piacon.

(3) Az (1)-(2) bekezdésben foglalt tevékenységek - a (9) és (10) bekezdésben foglalt eltéréssel - üzletszerűen csak engedéllyel végezhetők.

(4) Ha törvény másként nem rendelkezik, kizárólag a Pénzügyi Szervezetek Állami Felügyeletének (a továbbiakban: Felügyelet) az e törvény alapján kiadott engedélyével végezhető az (1) bekezdésben meghatározott pénzügyi szolgáltatás, valamint a (2) bekezdés a) és d) pontjában meghatározott kiegészítő pénzügyi szolgáltatás.

(5) Az (1) bekezdés d), e) és m) pontjában meghatározott pénzügyi szolgáltatási tevékenységet a Felügyelet az MNB előzetes véleményének kikérésével engedélyezi.

(6) A (2) bekezdés b) és c) pontjában meghatározott tevékenységet az MNB engedélyezi, ellenőrzi, illetve az ilyen engedélyt az MNB vonja vissza.

(7) A (6) bekezdésben meghatározott tevékenységek végzésének engedélyezéséről az MNB a Felügyeletet értesíti. A Felügyelet az értesítés alapján a jogi személyt nyilvántartásba veszi.

(8) Törvény korlátozott rendeltetésű pénzforgalmi számla vezetését [3. § (1) bekezdésének d) pontja], váltóval saját számlára vagy bizományosként történő kereskedelmi tevékenységet [3. § (1) bekezdésének g) pontja], továbbá az önkéntes kölcsönös biztosító pénztárak, illetőleg magánnyugdíjpénztárak részére történő vagyonkezelést [3. § (1) bekezdésének l) és n) pontja] más jogi személy részére is lehetővé teheti.

(9) A Felügyelet engedélye nélkül végezhető az (1) bekezdés h) pontjában meghatározott, a 2. számú melléklet I. fejezet 12. pont b) alpontja szerinti ügynöki tevékenység. Ebben az esetben az ügynök személyét a hitelintézet a Felügyelet által meghatározott módon és gyakorisággal a Felügyeletnek bejelenti.

(10) A pénzügyi vállalkozás a 2. számú melléklet I. fejezet 12. pontja szerinti ügynök személyét a Felügyelet által meghatározott módon és gyakorisággal a Felügyeletnek bejelenti.

3/A. § (1) Külföldi vállalkozás [a külföldi székhelyű vállalkozások magyarországi fióktelepeiről és kereskedelmi képviseleteiről szóló 1997. évi CXXXII. törvény (a továbbiakban: Fkt.) 2. § a) pont] pénzügyi szolgáltatási tevékenységet vagy kiegészítő pénzügyi szolgáltatási tevékenységet Magyarországon - a (3) és (4) bekezdésben foglalt eltéréssel - kizárólag fióktelepe útján végezhet.

(2) Harmadik országbeli pénzügyi intézmény fióktelepére a törvény 11. §-ában, 17. § (2) bekezdésében, 18. § (2) bekezdésének c) pontjában, 20-21. §-ában, 23-25. §-ában, 37-43. §-ában, 64-67. §-ában, 73. §-ában, 74. § (2) bekezdésében, 75. § (1) és (4) bekezdésében, 90-96. §-ában, 153. § (2) bekezdése b) pontjának 6. alpontjában, 153. § (2) bekezdése c) pontjának 1., 3. és 4. alpontjában, 158-160. §-ában, valamint 193. §-ában foglaltakat nem kell alkalmazni.

(3) A Gazdasági Együttműködési és Fejlesztési Szervezet tagországában székhellyel rendelkező külföldi pénzügyi intézmény a 3. § (1) bekezdésének b) és c) pontjában; illetve a 3. § (2) bekezdésének d) pontjában meghatározott tevékenységet határon átnyúló szolgáltatás formájában is végezhet, ha a székhely szerinti felügyeleti hatóságtól engedéllyel rendelkezik ezen tevékenységek végzésére.

(4) Az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet, illetőleg a 15. § (4) bekezdésében meghatározott feltételeknek megfelelő pénzügyi vállalkozás határon átnyúló szolgáltatást is végezhet.

3/B. § A 3. § (4)-(6) bekezdés szerinti engedélyt nem kell beszerezni az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet, illetőleg a 15. § (4) bekezdésében meghatározott feltételeknek megfelelő pénzügyi vállalkozás határon átnyúló szolgáltatására vonatkozóan, illetve magyarországi fióktelepe által végzett, a székhely állam felügyeleti hatósága által engedélyezett tevékenységet illetően.

A pénzügyi intézmény
4. § (1) Pénzügyi intézmény a hitelintézet (5. §), illetve a pénzügyi vállalkozás (6. §).

(2) A 3. § (1) bekezdésében meghatározott pénzügyi szolgáltatást - ha e törvény eltérően nem rendelkezik - kizárólag pénzügyi intézmény végezhet.

(3) A pénzügyi intézmény, ha törvény másként nem rendelkezik, pénzügyi szolgáltatáson kívül üzletszerűen kizárólag:

a) kiegészítő pénzügyi szolgáltatást,

b) a biztosítókról és a biztosítási tevékenységről szóló 2003. évi LX. törvényben (a továbbiakban: Bit.) foglalt feltételekkel biztosítási ügynöki tevékenységet,

c) a tőkepiacról szóló 2001. évi CXX. törvényben (a továbbiakban: Tpt.) foglalt feltételekkel befektetési szolgáltatási, kiegészítő befektetési szolgáltatási és árutőzsdei szolgáltatási tevékenységet,

d) aranykereskedelmi ügyletet,

e) részvénykönyvvezetést,

f) az elektronikus aláírásról szóló 2001. évi XXXV. törvény 6. §-ának (1) bekezdésében foglalt szolgáltatást,

g) a külön jogszabály alapján létrehozott Diákhitel Központ hitelezési tevékenységének elősegítése érdekében végzett tevékenységet, valamint

h) megbízás alapján elektronikus pénzeszközön történő adattárolást

folytathat.

A hitelintézet és szervezeti formái
5. § (1) Hitelintézet az a pénzügyi intézmény, amely a 3. §-ban meghatározott pénzügyi szolgáltatások közül legalább betétet gyűjt, vagy más visszafizetendő pénzeszközt fogad el a nyilvánosságtól (ide nem értve a külön jogszabályban meghatározott nyilvános kötvénykibocsátást), valamint hitelt és pénzkölcsönt nyújt vagy elektronikus pénzt bocsát ki.

(2) Kizárólag hitelintézet jogosult

a) betét gyűjtésére, valamint saját tőkéjét meghaladó mértékben - bank vagy állam által a visszafizetésre vállalt kezesség vagy bankgarancia nélkül - más visszafizetendő pénzeszköz nyilvánosságtól való elfogadására,

b) pénzforgalmi szolgáltatások nyújtására - ha törvény eltérően nem rendelkezik -, és

c) készpénz-helyettesítő fizetési eszköz kibocsátására, illetőleg az ezzel kapcsolatos szolgáltatás nyújtására, a 6. § (3) bekezdésében foglalt kivétellel,

d) pénzváltási tevékenység végzésére.

(3) A hitelintézet bank, szakosított hitelintézet vagy szövetkezeti hitelintézet (takarék-, illetőleg hitelszövetkezet) lehet.

(4) A bank az a hitelintézet, amely a 3. § (1) bekezdésének a), b) és d) pontjában meghatározott tevékenységet üzletszerűen végzi. Kizárólag bank kaphat engedélyt a 3. § (1) bekezdésében foglalt tevékenységek teljes körének végzésére.

(5) A szakosított hitelintézet a rá vonatkozó külön törvényi szabályozásnak megfelelően jogosult tevékenységének végzésére, azzal, hogy nem kaphat engedélyt a 3. § (1) bekezdésében foglalt tevékenységek teljes körének végzésére.

(6) A szövetkezeti hitelintézet a 3. § (1) bekezdésének a)-h), j) és m) pontjában, illetve a 3. § (2) bekezdésének a) és d) pontjában meghatározott tevékenységet végezhet.

(7) A hitelszövetkezet a (6) bekezdésben meghatározott tevékenységeket - a pénzváltás kivételével - csak saját tagjai körében végezheti.

(8)

(9) Harmadik országbeli hitelintézet fióktelepe útján a 3. § (1) bekezdésének a)-h) és j)-m) pontjában, illetve a 3. § (2) bekezdésében meghatározott tevékenységet végezhet, ha ezek végzésére a székhelye szerinti felügyeleti hatóságtól engedéllyel rendelkezik.

A pénzügyi vállalkozás
6. § (1) Pénzügyi vállalkozás

a) az a pénzügyi intézmény, amely - az 5. § (2) bekezdésében meghatározott tevékenység kivételével -, egy vagy több pénzügyi szolgáltatást végez,

b) a pénzügyi holding társaság, illetve

c) a hitelintézeti elszámolóház.

(2) A 3. § (1) bekezdésének m) pontjában és a (2) bekezdés d) pontjában meghatározott tevékenységet pénzügyi vállalkozás csak kizárólagos tevékenységként végezheti.

(3) A 3. § (1) bekezdés b) pontjában meghatározott tevékenységet végző pénzügyi vállalkozás e tevékenysége keretében a 3. § (1) bekezdés e) pontjában meghatározott tevékenységet - kivéve az elektronikus pénz és az elektronikus pénzeszköz kibocsátását - is végezheti.

(4) Külföldi pénzügyi vállalkozás fióktelepe útján a 3. § (1) bekezdésének b)-c), f)-h) és j)-m) pontjában, illetve a 3. § (2) bekezdésében meghatározott tevékenységet végezhet, ha ezek végzésére a székhelye szerinti felügyeleti hatóságtól engedéllyel rendelkezik.

Értelmező rendelkezések
7. § Az értelmező rendelkezéseket a 2. számú melléklet tartalmazza.

I. RÉSZ
A PÉNZÜGYI INTÉZMÉNYEK ENGEDÉLYEZÉSE
I. Fejezet
Általános szabályok
Szervezeti szabályok
8. § (1) Bank és szakosított hitelintézet részvénytársaságként, fióktelepként, szövetkezeti hitelintézet szövetkezetként, pénzügyi vállalkozás részvénytársaságként, szövetkezetként vagy fióktelepként működhet.

(2) A részvénytársasági formában működő pénzügyi intézményre a gazdasági társaságokra vonatkozó törvényi rendelkezéseket, a szövetkezeti formában működő pénzügyi intézményre - alapszabályától függően - a szövetkezetekről szóló 1992. évi I. törvény (a továbbiakban: Szt.) vagy az új szövetkezetekről szóló 2000. évi CXLI. törvény (a továbbiakban: Úszt.), a fióktelep formájában működő pénzügyi intézményre az Fkt. rendelkezéseit az e törvényben foglalt eltérésekkel kell alkalmazni.

(3) Pénzügyi szolgáltatás közvetítését [3. § (1) bekezdés h) pontja], - a 2. számú melléklet I. fejezet 12. pont a) alpontja szerint - valamint pénzfeldolgozási tevékenységet [3. § (2) bekezdés c) pontja] pénzügyi intézménynek nem minősülő, jogi személyiséggel rendelkező gazdasági társaság vagy szövetkezet is végezheti.

(4) Pénzügyi szolgáltatás közvetítését [3. § (1) bekezdés h) pontja] - a 2. számú melléklet I. fejezet 12. pont b) alpontja szerint - pénzügyi intézménynek nem minősülő gazdasági társaság, szövetkezet vagy egyéni vállalkozó is végezheti.

A jegyzett tőke legkisebb összege
9. § (1) Bank legalább kétmilliárd forint jegyzett tőkével alapítható.

(2) Szakosított hitelintézet a rá vonatkozó külön törvényi szabályozással meghatározott jegyzett tőkével alapítható.

(3) Szövetkezeti hitelintézet legalább kétszázötvenmillió forint jegyzett tőkével alapítható.

(4) Pénzügyi vállalkozás - kivéve a pénzügyi holding társaságot és a hitelintézeti elszámolóházat - legalább ötvenmillió forint jegyzett tőkével alapítható.

(5) Pénzügyi intézmény a 3. § (1) bekezdésének n) pontjában meghatározott tevékenységet, ha a kezelt magán-nyugdíjpénztári vagyon eléri vagy meghaladja a kettőmilliárd forintot, csak akkor végezhet, ha kettőszázötvenmillió forint és a kezelt pénztári vagyon kettőmilliárd forintot meghaladó részének egy százalékát elérő saját tőkével rendelkezik. Ha a pénzügyi intézmény saját tőkéje eléri az egymilliárd forintot, a kezelt magán-nyugdíjpénztári vagyon növekedésével a saját tőkét tovább növelni nem kell.

(6) Harmadik országbeli hitelintézet fióktelepe - ha törvény másként nem rendelkezik - legalább kétmilliárd forint dotációs tőkével létesíthető.

(7) Fióktelep formájában működő pénzügyi intézmény esetében a jegyzett tőke alatt a dotációs tőkét kell érteni.

(8) Pénzügyi holding társaság legalább kettőmilliárd forint jegyzett tőkével alapítható.

10. § (1) Pénzügyi intézmény alapításához a jegyzett tőkét pénzben kell befizetni. A jegyzett tőkét kizárólag olyan hitelintézetnél lehet befizetni, illetve a működés megkezdéséig olyan hitelintézetnél vezetett számlán lehet tartani, amely nem vesz részt az alapításban, amelyben az alapítónak nincs tulajdona, illetve amely az alapítóban nem rendelkezik tulajdonnal. Hitelintézet jegyzett tőkéje a működési engedély kiadásáig kizárólag az alapítás, illetőleg a működés e törvényben meghatározott feltételeinek megteremtése érdekében használható fel.

(2) A részvénytársasági formában működő pénzügyi intézmény új részvények jegyzésével történő alaptőke-emelését, illetve a fióktelep formájában működő pénzügyi intézmény esetében a dotációs tőke emelését kizárólag pénzbeli hozzájárulással lehet végrehajtani. Ha a Magyar Állam hajt végre alaptőke-emelést új részvények jegyzésével, akkor az alaptőke emelését állampapír rendelkezésre bocsátásával is végre lehet hajtani olyan esetben, amikor egy hitelintézet fizetésképtelensége az ország vagy valamely nagyobb régió gazdasági érdekeit, vagy a bankrendszer megbízható működését súlyosan veszélyeztetné, és a fizetésképtelenség, illetve a felszámolás csak az állam beavatkozásával hárítható el.

(3) A pénzügyi intézmény saját kibocsátású részvényeinek értékesítése esetén halasztott fizetést, illetőleg visszavásárlási kötelezettséget érvényesen nem köthet ki.

A befolyásoló részesedéssel rendelkező tulajdonosok
11. § A pénzügyi intézmény befolyásoló részesedéssel rendelkező tulajdonosa csak olyan személy lehet,

a) aki (amely) független a pénzügyi intézmény óvatos, körültekintő és megbízható (a továbbiakban együtt: prudens) működését veszélyeztető befolyástól, és biztosítani képes a pénzügyi intézmény megbízható, gondos tulajdonosi irányítását és ellenőrzését, valamint

b) akinek (amelynek) üzleti kapcsolatrendszere és tulajdonosi szerkezete átlátható és ezáltal nem zárja ki a pénzügyi intézmény fölötti hatékony felügyelet gyakorlását.

12. §
Személyi és tárgyi feltételek
13. § (1) A pénzügyi szolgáltatási tevékenység csak

a) jogszabálynak megfelelő számviteli rend, valamint nyilvántartási rend,

b) a prudens működésnek megfelelő belső szabályzat,

c) a pénzügyi szolgáltatás nyújtásához szükséges, külön jogszabályban meghatározott személyi feltételek,

d) a tevékenység végzésére alkalmas technikai, informatikai, műszaki, biztonsági felszereltség, helyiség,

e) ellenőrzési eljárások és rendszerek, valamint vagyonbiztosítás,

f) a működési kockázatok csökkentését szolgáló információs és ellenőrzési rendszer, valamint a rendkívüli helyzetek kezelésére vonatkozó terv

(a továbbiakban együtt: személyi és tárgyi feltételek) megléte esetén kezdhető meg, illetve folytatható.

(2) A pénzügyi intézmény - a pénzügyi holding társaság kivételével - csak olyan helyiségben működhet, amely megfelel a külön jogszabályban meghatározott biztonsági és ügyfélszolgálati követelményeknek.

(3) Az (1)-(2) bekezdésben foglaltakat székhely-, telephelyváltozás esetén, valamint a pénzügyi szolgáltatási tevékenység módosításakor is biztosítani kell.

(4) Akit a Büntető Törvénykönyvről szóló 1978. évi IV. törvény (a továbbiakban: Btk.) XV. fejezetének III. címében meghatározott bűncselekmény, illetve hamis vád (Btk. 233. §), hatóság félrevezetése (Btk. 237. §), hamis tanúzás (Btk. 238. §), hamis tanúzásra felhívás (Btk. 242. §), mentő körülmény elhallgatása (Btk. 243. §), bűnpártolás (Btk. 244. §), a XV. fejezet VII. címében meghatározott bűncselekmény, illetve terrorcselekmény (Btk. 261. §), nemzetközi jogi kötelezettség megszegése (Btk. 261/A. §), légi jármű, vasúti, vízi, közúti tömegközlekedési vagy tömeges áruszállításra alkalmas jármű hatalomba kerítése (Btk. 262. §), visszaélés robbanóanyaggal vagy robbantószerrel (Btk. 263. §), visszaélés lőfegyverrel vagy lőszerrel (Btk. 263/A. §), fegyvercsempészet (Btk. 263/B. §), visszaélés atomenergia alkalmazásával (Btk. 264/B. §), visszaélés nemzetközi szerződés által tiltott fegyverrel (Btk. 264/C. §), a XVI. fejezet III. címében meghatározott bűncselekmény, továbbá a XVII. és XVIII. fejezetében meghatározott bűncselekmény elkövetése miatt elítéltek, vagy olyan bűntett miatt ítélték el, amelyet bűnszervezet keretében követett el, úgyszintén az, akivel szemben e bűncselekmények bármelyike miatt büntetőeljárás van folyamatban, a bűnügyi nyilvántartásról és a hatósági erkölcsi bizonyítványról szóló 1999. évi LXXXV. törvény 16. §-ában meghatározott időtartamig, illetve a büntetőeljárás befejezéséig pénzváltási tevékenységet végzőnél vezető állású személyként nem nevezhető ki, illetve vezető állású személynek nem választható meg, pénzváltási tevékenységet közvetlenül nem irányíthat, illetve ilyen tevékenységet közvetlenül nem végezhet.

(5) A foglalkoztatási jogviszony létesítését, a tevékenységi engedély kiadását, illetve meghosszabbítását megelőzően, valamint a foglalkoztatás ideje alatt a (4) bekezdésben meghatározott foglalkoztatási feltétel fennállásának ellenőrzésére - a bűntettesek nyilvántartásának és a büntetőeljárás alatt állók nyilvántartásának adatai alapján - a Felügyelet jogosult.

Kiszervezés
13/A. § (1) A hitelintézet pénzügyi-, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységéhez kapcsolódó, illetve jogszabály által végezni rendelt olyan tevékenységét, amelynek során adatkezelés, adatfeldolgozás vagy adattárolás valósul meg, az adatvédelmi előírások betartása mellett kiszervezheti.

(2) A kiszervezett tevékenységet végzőnek - a kockázattal arányos mértékben - rendelkeznie kell mindazon személyi, tárgyi és biztonsági feltételekkel, melyeket jogszabály a kiszervezett tevékenységet illetően a hitelintézetre vonatkozóan előír.

(3) A hitelintézet köteles a Felügyeletnek a kiszervezésről szóló szerződés aláírását követően két napon belül bejelenteni:

a) a kiszervezés tényét,

b) a kiszervezett tevékenységet végző nevét, székhelyét vagy állandó lakcímét,

c) a kiszervezés időtartamát.

(4) A kiszervezésre vonatkozó szerződésnek tartalmaznia kell:

a) az adatvédelemre vonatkozó előírások érvényesülésének bemutatását,

b) a kiszervezett tevékenységet végző hozzájárulását a kiszervezett tevékenységnek a hitelintézet belső ellenőrzése, külső könyvvizsgálója, az MNB és a Felügyelet helyszíni, illetve helyszínen kívüli ellenőrzéséhez,

c) a kiszervezett tevékenységet végző felelősségét a tevékenység megfelelő színvonalon történő végzéséért, illetve a szerződés hitelintézet részéről történő azonnali felmondási lehetőségét a szerződés ismételt vagy súlyos megsértése esetére,

d) a kiszervezett tevékenységet végzőtől elvárt, a tevékenység végzésének minőségére vonatkozó részletes követelményeket,

e) a kiszervezett tevékenységet végző részéről a bennfentes kereskedelem elkerülése érdekében alkalmazandó szabályokat.

(5) A hitelintézetnek rendelkeznie kell a kiszervezésre vonatkozó szerződésben foglaltaktól történő eltérő tevékenységvégzésből eredő, rendkívüli helyzetek kezelésére kidolgozott intézkedési tervvel.

(6) A hitelintézet belső ellenőrzése köteles a kiszervezett tevékenység szerződésben foglaltaknak megfelelő végzését legalább évente megvizsgálni.

(7) A hitelintézet felelős azért, hogy a kiszervezett tevékenységet végző a tevékenységet a jogszabályi előírások betartásával és a tőle elvárható gondossággal végezze. A hitelintézetnek haladéktalanul jelentenie kell a Felügyelet részére, amennyiben a kiszervezett tevékenység végzése jogszabályba vagy a szerződésbe ütközik.

(8) A Felügyelet a hitelintézet (7) bekezdésben foglalt bejelentése vagy a helyszíni ellenőrzése során feltárt hiányosságok alapján a tevékenység kiszervezését megtilthatja.

(9) Az a kiszervezett tevékenységet végző, amely egyidejűleg több hitelintézet részére végez kiszervezett tevékenységet, köteles az így tudomására jutott tényt, adatot, információt elkülönítetten - az adatvédelmi előírások betartásával - kezelni.

(10) A kiszervezett tevékenységet végző közreműködőt abban az esetben alkalmazhat, ha a közöttük létrejövő szerződés - melyet a hitelintézetnek jóvá kell hagynia - biztosítja a kiszervezett tevékenységnek a Felügyelet, az MNB és a hitelintézet belső ellenőrzése, könyvvizsgálója által történő ellenőrzését.

(11) A hitelintézet vezető tisztségviselője vagy annak közeli hozzátartozója nem állhat tulajdonosi viszonyban a kiszervezett tevékenységet végzővel, illetve a hitelintézet vezető tisztségviselője, közeli hozzátartozója a kiszervezett tevékenység végzésével nem bízható meg.

(12) A hitelintézet a kiszervezett tevékenységek körét, és a kiszervezett tevékenység végzőjét az üzletszabályzatban köteles feltüntetni.

(13) Pénzügyi vállalkozás a Felügyelethez történő bejelentés nélkül szervezheti ki ügyviteli tevékenységét, ha azonban a kiszervezni kívánt ügyviteli tevékenység banktitkot is érint, akkor az (1)-(12) bekezdésben foglaltakat megfelelően alkalmazni kell.

Informatikai rendszer védelme
13/B. § (1) A pénzügyi intézménynek ki kell alakítania a pénzügyi, kiegészítő pénzügyi szolgáltatási tevékenységének ellátásához használt informatikai rendszer biztonságával kapcsolatos szabályozási rendszerét és gondoskodnia kell az informatikai rendszer kockázatokkal arányos védelméről. A szabályozási rendszerben ki kell térni az információtechnológiával szemben támasztott követelményekre, a használatából adódó biztonsági kockázatok felmérésére és kezelésére a tervezés, a beszerzés, az üzemeltetés és az ellenőrzés területén.

A törvény a pénzügyi intézmények informatikai rendszere működésének biztonságával kapcsolatban fogalmaz meg követelményeket, amelynek indoka, hogy az informatikai rendszerek központi szerepet töltenek be a hitelintézetek megbízható működésében.
(2) A pénzügyi intézmény köteles az informatikai rendszer biztonsági kockázatelemzését szükség szerint, de legalább kétévente felülvizsgálni és aktualizálni.

(3) Az informatika alkalmazásából fakadó biztonsági kockázatok figyelembevételével meg kell határozni a szervezeti és működési rendeket, a felelősségi, nyilvántartási és tájékoztatási szabályokat, a folyamatba épített ellenőrzési követelményeket és szabályokat.

(4) A pénzügyi intézménynek ki kell dolgoznia az informatikai rendszerének biztonságos működtetését felügyelő informatikai ellenőrző rendszert és azt folyamatosan működtetnie kell.

(5) A biztonsági kockázatelemzés eredményének értékelése alapján a biztonsági kockázattal arányos módon gondoskodni kell legalább az alábbiakról:

a) a rendszer legfontosabb elemeinek (eszközök, folyamatok, személyek) egyértelmű és visszakereshető azonosításáról,

b) az informatikai biztonsági rendszer önvédelmét, kritikus elemei védelmének zártságát és teljeskörűségét biztosító ellenőrzésekről, eljárásokról,

c) a rendszer szabályozott, ellenőrizhető és rendszeresen ellenőrzött felhasználói adminisztrációjáról (hozzáférési szintek, egyedi jogosultságok, engedélyezésük, felelősségi körök, hozzáférés naplózás, rendkívüli események),

d) olyan biztonsági környezetről, amely az informatikai rendszer működése szempontjából kritikus folyamatok eseményeit naplózza és alkalmas e naplózás rendszeres (esetleg önműködő) és érdemi értékelésére, illetve lehetőséget nyújt a nem rendszeres események kezelésére,

e) a távadatátvitel bizalmasságáról, sértetlenségéről és hitelességéről,

f) az adathordozók szabályozott és biztonságos kezeléséről,

g) a rendszer biztonsági kockázattal arányos vírusvédelméről.

(6) A pénzügyi intézménynek tevékenysége ellátásához, nyilvántartásai naprakész és biztonságos vezetéséhez meg kell valósítania a biztonsági kockázatelemzés alapján indokolt védelmi intézkedéseket és rendelkeznie kell legalább a következőkkel:

a) informatikai rendszerének működtetésére vonatkozó utasításokkal és előírásokkal, valamint a fejlesztésre vonatkozó tervekkel,

b) minden olyan dokumentációval, amely az üzleti tevékenységet közvetlenül vagy közvetve támogató informatikai rendszerek folyamatos és biztonságos működését - még a szállító, illetőleg a rendszerfejlesztő tevékenységének megszűnése után is - biztosítja,

c) a szolgáltatások ellátásához szükséges informatikai rendszerrel, valamint a szolgáltatások folytonosságát biztosító tartalék berendezésekkel, illetve e berendezések hiányában az ezeket helyettesítő egyéb - a tevékenységek, illetve szolgáltatások folytonosságát biztosító - megoldásokkal,

d) olyan informatikai rendszerrel, amely lehetővé teszi az alkalmazási környezet biztonságos elkülönítését a fejlesztési és tesztelési környezettől, valamint a megfelelő változáskövetés és változáskezelés fenntartását,

e) az informatikai rendszer szoftver elemeiről (alkalmazások, adatok, operációs rendszer és környezetük) olyan biztonsági mentésekkel és mentési renddel (mentések típusa, módja, visszatöltési és helyreállítási tesztek, eljárási rend), amelyek az adott rendszer helyreállíthatóságát a rendszer által nyújtott szolgáltatás kritikus helyreállítási idején belül lehetővé teszik. Ezen mentéseket kockázati szempontból elkülönítetten és tűzbiztos módon kell tárolni, valamint gondoskodni kell a mentések forrásrendszerrel azonos szintű hozzáférés védelméről,

f) jogszabályban meghatározott nyilvántartás ismételt előhívására alkalmas adattároló rendszerrel, amely biztosítja, hogy az archivált anyagokat a jogszabályokban meghatározott ideig, de legalább öt évig, bármikor visszakereshetően, helyreállíthatóan megőrizzék,

g) a szolgáltatásai folyamatosságát akadályozó rendkívüli események kezelésére szolgáló tervvel.

(7) A pénzügyi intézménynél mindenkor rendelkezésre kell állnia:

a) az általa fejlesztett, megrendelésére készített informatikai rendszer felépítésének és működtetésének az ellenőrzéséhez szükséges rendszerleírásoknak és modelleknek,

b) az általa fejlesztett, megrendelésére készített informatikai rendszernél az adatok szintaktikai szabályainak, az adatok tárolási szerkezetének,

c) az informatikai rendszer elemeinek a pénzügyi intézmény által meghatározott biztonsági osztályokba sorolási rendszerének,

d) az adatokhoz történő hozzáférési rend meghatározásának,

e) az adatgazda és a rendszergazda kijelölését tartalmazó okiratnak,

f) az alkalmazott szoftver eszközök jogtisztaságát bizonyító szerződéseknek,

g) az informatikai rendszert alkotó ügyviteli, üzleti szoftvereszközök teljes körű és naprakész nyilvántartásának.

(8) A szoftvereknek együttesen alkalmasnak kell lenni legalább:

a) a működéshez szükséges és jogszabályban előírt adatok nyilvántartására,

b) a pénz és az értékpapírok biztonságos nyilvántartására,

c) a pénzügyi intézmény tevékenységével összefüggő országos informatikai rendszerekhez történő közvetlen vagy közvetett csatlakozásra,

d) a tárolt adatok ellenőrzéséhez való felhasználására,

e) a biztonsági kockázattal arányos logikai védelemre és a sérthetetlenség védelmére.

(9) A pénzügyi intézménynek belső szabályzatában meg kell határoznia az egyes munkakörök betöltéséhez szükséges informatikai ismeretet.

II. Fejezet
Engedélyezési eljárás
14. § (1) A Felügyelet engedélye szükséges - a (2)-(4) bekezdésben foglalt eltéréssel - a hitelintézet:

a) alapításához;

b) egyesüléséhez (beolvadás, összeolvadás), szétválásához;

c) alapszabályának módosításához (20. §);

d) részvényei befolyásoló részesedést biztosító hányadának megszerzéséhez, illetőleg a befolyásoló részesedés e törvényben meghatározott mértéket elérő növeléséhez;

e) vezető állású személyének megválasztásához, illetőleg kinevezéséhez;

f) működésének megkezdéséhez;

g) tevékenységi körének módosításához;

h) pénzügyi szolgáltatási tevékenységének a 2. számú melléklet I. fejezet 12. a) pontjában meghatározott pénzügyi szolgáltatás közvetítésére jogosult (a továbbiakban: ügynök) igénybevételével történő végzéséhez;

i) képviseletének, fióktelepének - a számvitelről szóló 2000. évi C. törvény (a továbbiakban: Szmt.) szerinti - leányvállalatának (hitelintézet, pénzügyi vállalkozás vagy egyéb vállalkozás) harmadik országban történő létesítéséhez;

j) devizakülföldinek minősülő vállalkozásban történő befolyásoló részesedés szerzéséhez;

k) betétállományának és pénzeszköz visszafizetésére irányuló szerződésállományának átruházásához (a továbbiakban: betétállomány-átruházás);

l) kereskedési könyv vezetésre vonatkozó kötelezettsége alóli mentesüléséhez;

m)
n) működésének megszüntetéséhez;

o) alárendelt kölcsöntőkéjének a szerződésben rögzített határidő, illetőleg öt év előtt történő visszafizetéséhez;

p) kiegészítő alárendelt kölcsöntőkéjének a szerződésben rögzített határidő, illetőleg kettő év előtt történő visszafizetéséhez;

q) külön jogszabály alapján készített hitelbiztosítéki érték-megállapítási szabályzatához, mely figyelembe veszi a hitelbiztosítéki érték megállapításának módszertani elveiről szóló külön jogszabályban foglaltakat.

(2) A Felügyelet engedélye szükséges a fióktelep formájában működő hitelintézet

a) alapításához,

b) működésének megkezdéséhez,

c) tevékenységi körének módosításához,

d) pénzügyi szolgáltatási tevékenységének ügynök igénybevételével történő végzéséhez,

e) vezető állású személyének kinevezéséhez,

f) betétállomány-átruházásához,

g) kereskedési könyv vezetésre vonatkozó kötelezettsége alóli mentesüléséhez,

h)
i) működésének megszüntetéséhez.

(3) A Felügyelet (1) bekezdés szerinti engedélye nem szükséges hitelintézet fióktelepének az Európai Unió másik tagállamában történő létesítéséhez.

(4) A (2) bekezdés szerinti engedély nem szükséges olyan hitelintézet fióktelepe esetén, amelynek székhelye az Európai Unió másik tagállamában van.

15. § (1) A Felügyelet engedélye szükséges a (2) bekezdésben foglalt eltérésekkel a pénzügyi vállalkozás

a) alapításához,

b) tevékenységi körének módosításához,

c) átalakulásához, egyesüléséhez (beolvadás, összeolvadás), szétválásához, valamint

d) vezető állású személyének megválasztásához.

(2) A Felügyelet engedélye szükséges a fióktelep formájában működő pénzügyi vállalkozás

a) alapításához,

b) tevékenységi körének módosításához,

c) vezető állású személyének kinevezéséhez.

(3) A pénzügyi vállalkozás alapítására adott engedély a tevékenységi kör megállapításához, illetőleg a tevékenység megkezdéséhez szükséges engedélyt is tartalmazza.

(4) A (2) bekezdésben meghatározott engedély nem szükséges, ha a pénzügyi vállalkozás székhelye az Európai Unió másik tagállamában van, és

a) a pénzügyi vállalkozás

1. leányvállalata vagy közös vezetésű vállalata olyan hitelintézetnek, melynek székhelye a pénzügyi vállalkozás székhelyével azonos tagállamban van, vagy

2. leányvállalata vagy közös vezetésű vállalata olyan pénzügyi vállalkozásnak, amely megfelel az 1. pontban meghatározott feltételnek és székhelye a leányvállalatával azonos tagállamban van, valamint

b) tevékenységét abban a tagállamban végzi, ahol a székhelye van,

c) az anyavállalat a szavazati jog legalább kilencven százalékát gyakorolja,

d) az anyavállalat a Felügyeletnek bemutatja a székhely szerinti állam illetékes felügyeleti hatósága igazolását arról, hogy a pénzügyi vállalkozás irányítását óvatos és körültekintő módon látja el,

e) az anyavállalat - az illetékes felügyeleti hatósága hozzájárulásával - egyetemleges felelősséget vállal a pénzügyi vállalkozás kötelezettségéért, és

f) a pénzügyi vállalkozás az anyavállalatával összevont felügyelet alatt áll.

16. § (1) A 3. § (2) bekezdésének a) pontjában meghatározott kiegészítő pénzügyi szolgáltatás végzésére hitelintézet, illetőleg hitelintézet ügynöke kaphat engedélyt.

(2) A 3. § (2) bekezdésének b) pontjában meghatározott kiegészítő pénzügyi szolgáltatás végzésére - a (4) bekezdésben meghatározott kivétellel - pénzügyi vállalkozás (a továbbiakban: hitelintézeti elszámolóház) a 3. § (6) bekezdése szerinti engedélyt akkor kaphatja meg, ha igazolja, hogy

a) legalább ötszázmillió forint jegyzett és befizetett tőkével rendelkezik,

b) az elszámolásforgalmi tevékenységet - cégjegyzékben feltüntetett - főtevékenységként végzi, és egyéb tevékenysége a főtevékenységet kiegészíti, illetőleg a főtevékenység ellátását nem befolyásolja hátrányosan,

c) kizárólag névre szóló részvényekkel rendelkező részvénytársaságként vagy ilyen részvénytársaság fióktelepeként működik.

(3) Hitelintézeti elszámolóházban tulajdoni részesedést kizárólag az MNB, hitelintézet, hitelintézeti elszámolóház, valamint a Tpt. szerinti elszámolóházi tevékenységet végző szervezet szerezhet.

(4) Ha a hitelintézeti elszámolóház a kiegészítő pénzügyi szolgáltatást kizárólag készpénz-helyettesítő fizetési eszközökkel végzett fizetési műveletek tekintetében végzi, a kérelmező a 3. § (6) bekezdése szerinti engedélyt akkor is megkaphatja, ha igazolja, hogy - a (2) bekezdés a) pontjától eltérően - legalább százötvenmillió forint jegyzett és befizetett tőkével rendelkezik.

(5)

(6) A 3. § (2) bekezdésének c) pontjában meghatározott kiegészítő pénzügyi szolgáltatás végzésére jogi személy, illetve fióktelep a 3. § (6) bekezdése szerinti engedélyt akkor kaphatja meg, ha igazolja, hogy

a) legalább húszmillió forint jegyzett tőkével rendelkezik,

b) káreseményenként ötvenmillió forint felelősségbiztosítással rendelkezik.

(7) A 13. § (4) bekezdésében foglaltakat figyelembe véve, valamint az (1)-(6) bekezdésben meghatározottakon túlmenően az engedély további feltétele az, hogy a kérelmező feleljen meg a külön jogszabályban előírt személyi, illetőleg tárgyi feltételeknek.

(8) A 3. § (2) bekezdésének d) pontjában meghatározott kiegészítő pénzügyi szolgáltatás végzésére a pénzügyi vállalkozás a 3. § (4)-(5) bekezdése szerinti engedélyt akkor kaphatja meg, ha igazolja, hogy

a) legalább ötvenmillió forint készpénzből álló jegyzett tőkével rendelkezik,

b) kizárólag névre szóló részvényekkel rendelkező részvénytársaságként vagy fióktelep formájában működik,

c) megfelel a külön jogszabályban megállapított személyi és tárgyi feltételeknek.

Az alapítási engedély iránti kérelem
17. § (1) A pénzügyi intézmény alapítási engedély iránti kérelméhez mellékelni kell

a) az alapítani tervezett pénzügyi intézmény - típusának, tevékenységi körének egyértelmű meghatározását tartalmazó - alapító okiratát;

b) a tervezett működési terület (országos kiterjedésű vagy meghatározott területi egységre korlátozott) meghatározását tartalmazó iratot;

c) hitelintézet esetében a 9. §-ban meghatározott jegyzett tőke ötven százalékának, pénzügyi vállalkozás esetében a 9. §-ban meghatározott jegyzett tőke teljes összegének az alapítók által történő tényleges befizetésére és rendelkezésre állására vonatkozó igazolást;

d) a szervezeti felépítésének, az irányítási, döntési és ellenőrzési rendjére vonatkozó, illetőleg a szervezeti és működési szabályzatra vonatkozó tervezet bemutatását, ha ezeket az alapító okirat részletesen nem tartalmazza;

e) külföldi székhelyű kérelmező esetében nyilatkozatot a kérelmező kézbesítési megbízottjáról, aki csak Magyarországon bejegyzett ügyvéd, illetve ügyvédi iroda, vagy a kérelmező magyarországi bankképviselete lehet;

f) pénzügyi vállalkozás esetében annak igazolását, hogy a vállalkozás rendelkezik a pénzügyi szolgáltatás nyújtásához szükséges személyi és tárgyi feltételekkel, valamint a 18. § (2) bekezdés d)-f), h) és k)-l) pontjában foglaltakat;

g) az összevont alapú, illetőleg a kiegészítő felügyelet alá tartozó hitelintézet esetében az összevont alapú, illetőleg a kiegészítő felügyelethez kapcsolódó információátadás rendjének bemutatását és a hitelintézettel szoros kapcsolatban álló személyek nyilatkozatát arról, hogy a hitelintézet összevont alapú, illetőleg kiegészítő felügyelete érdekében szükséges adatot, tényt és információt a Felügyelet rendelkezésére bocsátja;

h) az összevont alapú, illetőleg a kiegészítő felügyelet alá tartozó hitelintézet esetében a hitelintézettel szoros kapcsolatban álló természetes személy nyilatkozatát arról, hogy hozzájárul a hitelintézet részére átadott személyes adatainak az összevont alapú, illetőleg a kiegészítő felügyelet e törvény szerinti ellátása céljából történő kezeléséhez, illetőleg továbbításához.

(2) Ha az alapítók között olyan személy szerepel, aki (amely) az alapítás alatt lévő pénzügyi intézményben befolyásoló részesedést kíván szerezni, az (1) bekezdésben foglaltakon kívül az engedély iránti kérelemhez mellékelni kell

a) a cég alapító okiratát,

b) a cég három hónapnál nem régebbi cégkivonatát, külföldi cég esetében az eredeti cégkivonatot és annak hiteles magyar nyelvű fordítását, vagy igazolást arról, hogy a céget a vállalati (gazdasági) nyilvántartásba bejegyezték,

c) a cégben befolyásoló részesedéssel rendelkező személy 3. számú mellékletben meghatározott azonosító adatait, illetőleg a büntetlen előéletére vonatkozó igazolást,

d) természetes személy büntetlen előéletére vonatkozó igazolást,

e) harminc napnál nem régebbi igazolást arra vonatkozóan, hogy az alapításban részt vevő személynek az adóhatósággal, vámhatósággal, illetve a társadalombiztosítási szervvel szemben tartozása nincs,

f) nyilatkozatot az erre vonatkozó okirati bizonyítékkal együtt arra, hogy a jegyzett tőke befizetéséhez, illetőleg a tulajdonszerzéshez szükséges összeg az alapításban, tulajdonszerzésben részt vevő személy törvényes jövedelméből származik,

g) hitelintézet esetén a gazdasági társaság előző három naptári évre, pénzügyi vállalkozás esetén egy naptári évre vonatkozó, könyvvizsgáló által hitelesített mérlegét és eredménykimutatását,

h) nyilatkozatot arról, hogy milyen - az Szmt. szerinti - függő és jövőbeni kötelezettségei vannak,

i) az alapító tulajdonosi szerkezetének, valamint azon körülményeknek a részletes leírását, amelyek miatt az alapító kapcsolatban álló személyek csoportjához tartozónak minősül, továbbá az irányító vállalat előző évre vonatkozó konszolidált éves beszámolóját, ha az irányító vállalat konszolidált beszámoló készítésére kötelezett,

j) a kérelemben érintett személyek teljes bizonyító erejű magánokiratban foglalt nyilatkozatát arra vonatkozóan, hogy hozzájárulnak az engedély iránti kérelemhez mellékelt iratban foglaltak valódiságának a Felügyelet által megkeresett szervek útján történő ellenőrzéséhez.

(3) Ha az alapítók között befolyásoló részesedést szerezni kívánó külföldi székhelyű pénzügyi intézmény, biztosítóintézet vagy befektetési társaság van, az (1)-(2) bekezdésben foglaltakon kívül az engedély iránti kérelemhez be kell nyújtani a székhely szerinti ország illetékes felügyeleti hatóságának igazolását, illetőleg nyilatkozatát arról, hogy a vállalkozás a prudens tevékenység végzésére vonatkozó szabályokat betartva működik.

(4) Az alapítási engedély kiadásának feltételeként nyilatkozatot kell adni arról, hogy a pénzügyi intézmény irányítása a Magyarországon létesítendő főirodában történik.

(5) A pénzügyi holding társaság engedély iránti kérelméhez mellékelni kell

a) az (1) bekezdés a) és c)-e) pontjában foglaltakat,

b) a középtávú - az első három évre vonatkozó - üzleti tervet,

c) a 18. § (2) bekezdés f) és h) pontjában foglaltakat,

d) nyilatkozatot arról, hogy a holdinghoz tartozó pénzügyi intézmény a felügyelete érdekében szükséges adatot, tényt, információt, megoldást a Felügyelet rendelkezésére bocsátja.

(6) Alapítási engedély alapján a hitelintézet a banküzem létesítésével kapcsolatos tevékenységet végezhet.

17/A. § (1) Fióktelep formájában működő pénzügyi intézmény alapítása esetén a 17. § (1) bekezdésében foglaltakon kívül az alapítási engedély iránti kérelemhez mellékelni kell

a) a külföldi pénzügyi intézmény alapító okiratát,

b) a külföldi pénzügyi intézmény három hónapnál nem régebbi eredeti cégkivonatát vagy igazolást arról, hogy a külföldi pénzügyi intézményt a vállalati (gazdasági) nyilvántartásba bejegyezték,

c) a külföldi pénzügyi intézmény székhelye szerinti felügyeleti hatóságtól származó engedélyének másolatát,

d) harminc napnál nem régebbi igazolást arra vonatkozóan, hogy az alapításban részt vevő külföldi pénzügyi intézménynek a magyarországi és a székhelye szerinti államban lévő adóhatósággal, vámhatósággal, illetve a társadalombiztosítási szervvel szemben tartozása nincs,

e) a székhely szerinti állam illetékes felügyeleti hatóságának igazolását arra vonatkozóan, hogy a pénzügyi intézmény irányítását végző főiroda a székhely szerinti államban van,

f) hitelintézet esetén az alapítónak az előző három gazdálkodási évre vonatkozó, pénzügyi vállalkozás esetén az előző gazdálkodási évre vonatkozó, könyvvizsgáló által hitelesített mérlegét és eredménykimutatását,

g) nyilatkozatot arról, hogy a külföldi pénzügyi intézménynek milyen mérlegen kívüli kötelezettségei vannak,

h) az alapító tulajdonosi szerkezetének, valamint azon körülményeknek a részletes leírását, amelyek miatt az alapító kapcsolatban álló személyek csoportjához tartozónak minősül, továbbá az irányító vállalat előző évre vonatkozó konszolidált éves beszámolóját, ha az irányító vállalat konszolidált beszámoló készítésére kötelezett,

i) a kérelemben érintett személyek teljes bizonyító erejű magánokiratban foglalt nyilatkozatát arra vonatkozóan, hogy hozzájárulnak az engedély iránti kérelemhez mellékelt iratban foglaltak valódiságának a Felügyelet által megkeresett szervek útján történő ellenőrzéséhez,

j) a kérelmező által folytatott, a székhely szerinti felügyeleti hatóság által engedélyezett 3. § szerinti tevékenységek megjelölését, valamint azokat a helyeket, ahol ezeket a tevékenységeket végzi,

k) a fióktelep formájában működő pénzügyi intézmény vezető állású személyének döntési jogkörét, valamint a kérelmező azon testületeit, amelyek hozzájárulása nélkül bizonyos döntések nem érvényesek,

l) a székhely szerinti felügyeleti hatóság nyilatkozatát arról, hogy a nem magyar állampolgárságú vezető állású személlyel szemben nem állnak fenn kizáró okok e munkakör betöltésével, illetőleg ellátásával kapcsolatban.

(2) Fióktelep formájában működő pénzügyi intézmény alapítási engedélyét a Felügyelet abban az esetben adja meg - az (1) bekezdésben és a 17. § (1) bekezdésében meghatározott feltételek teljesülése mellett -, ha

a) érvényes és hatályos, a felügyeleti hatóságok kölcsönös elismerésén alapuló, továbbá a fióktelepek felügyeletére is kiterjedő nemzetközi együttműködési megállapodás van a Felügyelet és a kérelmező pénzügyi intézmény székhelye szerinti felügyeleti hatóság között,

b) a kérelmező pénzügyi intézmény székhelye szerinti állam rendelkezik a magyar jogszabályok által támasztott követelményeknek megfelelő pénzmosás elleni jogszabályi előírásokkal,

c) a kérelmező pénzügyi intézmény rendelkezik a magyar jogszabályok által támasztott követelményeket kielégítő adatkezelési szabályzattal,

d) a kérelmező pénzügyi intézmény nyilatkozik arról, hogy korlátlanul helytáll a fióktelep cégneve alatt keletkezett kötelezettségekért,

e) a kérelmező pénzügyi intézmény benyújtja a székhelye szerinti felügyeleti hatóság fióktelep létesítésre vonatkozó engedélyét, illetőleg hozzájáruló nyilatkozatát vagy tudomásulvételét,

f) a kérelmező pénzügyi intézmény székhelye szerinti állam jogszabályai biztosítják a pénzügyi intézmények prudens, biztonságos működését.

(3)

A tevékenységi (működési) engedély iránti kérelem
18. § (1) A hitelintézet működésének - pénzügyi és kiegészítő pénzügyi szolgáltatási tevékenységének-megkezdéséhez a Felügyelet engedélye szükséges.

(2) A hitelintézetnek a tevékenységi engedély megadása iránti kérelméhez a következőket kell a Felügyelethez benyújtani:

a) a jegyzett tőkének a 10. § (1) bekezdése szerinti teljes befizetésére vonatkozó igazolást,

b) az a) pont szerinti összeg teljes vagy részleges felhasználása esetén igazolást, illetőleg nyilatkozatot arról, hogy a felhasználás az alapítás, illetőleg a működés megkezdése érdekében történt,

c) a hitelintézet jegyzett tőkéjében legalább ötszázalékos részesedéssel vagy szavazati joggal rendelkező tulajdonos azonosítására alkalmas adatokat,

d) a középtávú - az első három évre vonatkozó - üzleti tervet, a működéshez szükséges személyi és tárgyi feltételek biztosítására vonatkozó tényeket,

e) a folytatni kívánt tevékenységekre vonatkozó, az általános szerződési feltételeket is tartalmazó egy vagy több üzletszabályzatot,

f) nyilatkozatot arra vonatkozóan, hogy a tevékenységét mikor kívánja megkezdeni,

g) az Országos Betétbiztosítási Alapnak megküldött csatlakozási nyilatkozat másolatát - hitelszövetkezet esetében e mellett önkéntes intézményvédelmi alapnak megküldött csatlakozási nyilatkozat másolatát is - kivéve, ha a fióktelep formában működő hitelintézet a 97. § (3) bekezdése alapján nem köteles csatlakozni az Országos Betétbiztosítási Alaphoz,

h) nyilatkozatot arról, hogy a jogszabályban meghatározott, illetőleg jogszabályon alapuló adatszolgáltatások teljesítésére felkészült, valamint az adatszolgáltatáshoz felhasznált számítógépes programok tesztfuttatási eredményeit,

i) számviteli politikájának, részletes számviteli rendszerének tervezetét,

j) valamely, a hitelintézetek közötti elszámolásforgalom lebonyolítását végző átutalási rendszerhez való közvetlen csatlakozásról szóló nyilatkozatot és a csatlakozást biztosító informatikai rendszer könyvvizsgálói igazolását, vagy a közvetve történő csatlakozás elfogadásáról adott nyilatkozatot,

k)
l) a Felügyelet által elismert központi hitelinformációs rendszerhez történő csatlakozásról szóló nyilatkozatot, továbbá

m)
n) a hitelintézet likviditását, fizetőképességét (szolvenciáját) súlyosan veszélyeztető állapot esetén alkalmazandó - a hitelintézet igazgatósága által elfogadott - eljárás rendjét,

o) a szervezeti felépítését, az irányítási, döntési és ellenőrzési rendjét, illetőleg a szervezeti és működési szabályzatát, ha ezeket az alapító okirat részletesen nem tartalmazza,

p) harmadik országbeli hitelintézet fióktelepe esetén, ha az a Felügyelet 97. § (3) bekezdés szerinti engedélye alapján nem csatlakozik az Országos Betétbiztosítási Alaphoz,

1. az ügyfelek - biztosított betéti formákról történő - magyar nyelvű tájékoztatására vonatkozó kötelezettségvállalását,

2. az anyavállalatnak a betétesek Magyarországon történő kártalanítására vonatkozó kötelezettségvállalását,

3. a kártalanítás feltételeit, módját, az eljárás menetének rendjét, illetőleg a kártalanítás kifizetését biztosító megállapodásokat.

(3) Már működő pénzügyi intézmény, illetve befektetési vállalkozás tevékenységi körének pénzügyi szolgáltatással történő bővítésére vonatkozó engedély iránti kérelméhez benyújtja a tevékenység végzéséhez szükséges személyi és tárgyi feltételek meglétét bizonyító igazolást, valamint a (2) bekezdés d)-f), h), k)-l) és n) pontjában foglaltakat, ha ezek benyújtására korábban még nem került sor.

18/A. § (1) A 3. § (1) bekezdés l) és n) pontjaiban meghatározott pénzügyi szolgáltatás nyújtására jogosító engedélyt pénzügyi intézmény, illetve az ilyen tevékenység folytatására törvény által egyébként felhatalmazott kérelmező akkor kaphat, ha

a) megfelel a tevékenység folytatásához szükséges, a Tpt. 11. számú mellékletében meghatározott személyi, tárgyi, technikai feltételeknek,

b) rendelkezik a Tpt. 12. számú mellékletében meghatározottak szerinti tartalommal elkészített működési szabályzattal,

c) rendelkezik a Tpt. 13. számú mellékletében meghatározott eljárási szabályzattal.

(2) A 3. § (1) bekezdés l) és n) pontjaiban meghatározott pénzügyi szolgáltatási tevékenység végzése során a Tpt. portfóliókezelésre vonatkozó (125-137. §) szabályait a 126. § (2) bekezdése, a 127. §, a 128. §, a 130. § (3)-(4) bekezdése és a 133. § (2) bekezdése kivételével megfelelően alkalmazni kell.

19. § A 14. § (1) bekezdés h) pontjában meghatározott esetben az engedély iránti kérelemhez be kell nyújtani az írásbeli szerződést, amely azt a szerződési kikötést is tartalmazza, hogy a Felügyelet, illetőleg a hitelintézet korlátozás nélkül ellenőrizheti az ügynöknél a megbízás tárgyát képező tevékenységgel kapcsolatos gazdálkodást és az üzleti könyveket.

A Magyar Nemzeti Bank engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatások engedélyezése
19/A. § (1) Az MNB engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatás [3. § (6) bekezdés] engedélyezése iránti kérelemhez mellékelni kell:

a) a kérelmező alapító okiratát,

b) a kérelmező bejegyzéséről szóló cégbírósági végzést - ennek hiányában a bejegyzés iránti kérelmet, annak igazolásával együtt, hogy a bejegyzés iránti kérelmet a cégbíróság átvette -, bejegyzett cég esetében három hónapnál nem régebbi cégkivonatot,

c) harminc napnál nem régebbi igazolást arra vonatkozóan, hogy az alapításban részt vevő személynek, már működő cég esetén a kérelmezőnek az adóhatósággal, vámhatósággal, illetve a társadalombiztosítási szervvel szemben 30 napnál régebben lejárt tartozása nincs,

d) a tervezett működési terület (országos kiterjedésű vagy meghatározott területi egységre korlátozott) meghatározását tartalmazó iratot,

e) a kérelmező szervezeti felépítésének, az irányítási, döntési és ellenőrzési rendjének bemutatását, ha ezeket az alapító okirat részletesen nem tartalmazza,

f) külföldi székhelyű kérelmező esetében nyilatkozatot a kérelmező kézbesítési megbízottjáról, aki csak Magyarországon bejegyzett ügyvéd, illetve ügyvédi iroda lehet,

g) annak igazolását, hogy a kérelmező rendelkezik a szolgáltatás nyújtásához szükséges személyi és tárgyi feltételekkel,

h) a jegyzett tőke teljes összegének befizetésére vonatkozó igazolást,

i) a h) pontban említett összeg teljes vagy részleges felhasználása esetén igazolást, illetőleg nyilatkozatot arról, hogy a felhasználás milyen mértékben történt az alapítás, illetőleg a működés megkezdése érdekében,

j) a középtávú - az első három évre vonatkozó - üzleti tervet,

k) a folytatni kívánt tevékenységekre vonatkozó általános szerződési feltételeket is tartalmazó üzletszabályzatot,

l) nyilatkozatot arra vonatkozóan, hogy a szolgáltatási tevékenységét mikor kívánja megkezdeni,

m) nyilatkozatot arról, hogy a jogszabályban meghatározott, illetőleg jogszabályon alapuló adatszolgáltatások teljesítésére felkészült.

(2) A hitelintézetnek nem kell igazolnia a szolgáltatás engedélyezése iránti eljárásban az (1) bekezdés a)-f) és h)-i) pontjában említett feltételek meglétét.

(3) Ha külföldi vállalkozás fióktelepe útján kíván az MNB engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatást végezni, az (1) bekezdés d)-m) pontjában foglaltakon túlmenően az engedélyezés iránti kérelemhez mellékelni kell:

a) a külföldi vállalkozás alapító okiratát;

b) a külföldi vállalkozás három hónapnál nem régebbi eredeti cégkivonatát vagy igazolást arról, hogy a külföldi vállalkozást a vállalati (gazdasági) nyilvántartásba bejegyezték;

c) a külföldi vállalkozás székhelye szerinti felügyeleti hatóságtól származó engedélyének másolatát;

d) harminc napnál nem régebbi igazolást arra vonatkozóan, hogy a külföldi vállalkozásnak a magyarországi és a székhelye szerinti államban lévő adóhatósággal, vámhatósággal, illetve társadalombiztosítási szervvel szemben tartozása nincs;

e) a külföldi vállalkozás előző gazdasági évre vonatkozó, könyvvizsgáló által hitelesített mérlegét és eredménykimutatását;

f) nyilatkozatot arról, hogy a külföldi vállalkozásnak milyen mérlegen kívüli kötelezettségei vannak;

g) a külföldi vállalkozás tulajdonosi szerkezetének, valamint azon körülményeknek a részletes leírását, amelyek miatt a külföldi vállalkozás kapcsolatban álló személyek csoportjához tartozónak minősül, továbbá az irányító vállalat előző évre vonatkozó konszolidált éves beszámolóját, ha az irányító vállalat konszolidált beszámoló készítésére kötelezett;

h) a kérelemben érintett személyek teljes bizonyító erejű magánokiratban foglalt nyilatkozatát arra vonatkozóan, hogy hozzájárulnak az engedély iránti kérelemhez mellékelt iratban foglaltak valódiságának az MNB által megkeresett szervek útján történő ellenőrzéséhez;

i) a kérelmező által folytatott, a székhely szerinti felügyeleti hatóság által engedélyezett tevékenységek megjelölését, valamint azokat a helyeket, ahol ezeket a tevékenységeket végzi;

j) a fióktelep vezető állású személyének döntési jogkörét, valamint a kérelmező azon testületeit, amelyek hozzájárulása nélkül bizonyos döntések nem érvényesek;

k) a székhely szerinti felügyeleti hatóság nyilatkozatát arról, hogy a nem magyar állampolgárságú vezető állású személlyel szemben nem állnak fenn kizáró okok e munkakör betöltésével, illetőleg ellátásával kapcsolatban.

(4) A szolgáltatásnak fióktelep által történő folytatásához a Magyar Nemzeti Bank az engedélyt abban az esetben adja meg - az (1) bekezdés d)-m) pontjában és a (3) bekezdésben meghatározott feltételek teljesülése mellett -, ha

a) - külföldi pénzügyi intézmény kérelmező esetén - érvényes és hatályos, a felügyeleti hatóságok kölcsönös elismerésén alapuló, továbbá a fióktelepek felügyeletére is kiterjedő nemzetközi együttműködési megállapodás van a Felügyelet és a kérelmező külföldi vállalkozás székhelye szerinti felügyeleti hatóság között;

b) a kérelmező külföldi vállalkozás székhelye szerinti állam rendelkezik a magyar jogszabályok által támasztott követelményeket kielégítő pénzmosás elleni jogszabályi előírásokkal;

c) a kérelmező külföldi vállalkozás rendelkezik a magyar jogszabályok által támasztott követelményeket kielégítő adatkezelési szabályzattal;

d) a kérelmező külföldi vállalkozás nyilatkozik arról, hogy korlátlanul helytáll a fióktelep cégneve alatt keletkezett kötelezettségekért;

e) a kérelmező külföldi vállalkozás benyújtja a székhelye szerinti felügyeleti hatóság fióktelep létesítésre vonatkozó engedélyét, illetőleg hozzájáruló nyilatkozatát vagy tudomásulvételét;

f) külföldi pénzügyi intézmény kérelmező esetén a kérelmező székhelye szerinti állam jogszabályai biztosítják a pénzügyi intézmények prudens, biztonságos működését.

(5) Már működő fióktelep esetén az engedélyezés iránti kérelemhez - a (3) bekezdésben felsoroltak helyett, ha azokat a Felügyelet vagy az MNB előtt korábban folyt engedélyezési eljárásban már bemutatták - a külföldi vállalkozás alapító okiratát és a fióktelep bejegyzéséről szóló cégbírósági végzést, ennek hiányában a bejegyzés iránti kérelmet, annak igazolásával együtt, hogy a bejegyzés iránti kérelmet a cégbíróság átvette, bejegyzett fióktelep esetében három hónapnál nem régebbi cégkivonatot kell becsatolni. Az MNB a kérelmezőt bármikor felhívhatja a (3) bekezdésben meghatározott feltételek igazolására.

A hitelintézeti törvény módosításának - amely az MNB engedélyezési eljárását törvényi szinten rögzíti - indoka, hogy az Európai Unióhoz történő csatlakozásunk napjától a jegybank elnöke törvényben meghatározott feladatkörében rendeletet bocsáthat ki, amely törvénnyel nem lehet ellentétes. Ehhez kapcsolódva szükség van a Magyar Nemzeti Bank szabályozói felelősségének, felhatalmazásának áttekintésére.
Jelenleg két kiegészítő pénzügyi szolgáltatás (az elszámolóházi, valamint a pénzfeldolgozási tevékenység) esetében egy sajátos szabályozói kettősség figyelhető meg. Egyrészt a hitelintézeti törvény tartalmazza a pénzügyi intézmények Felügyelet által történő alapítási, működési engedélyezésének szabályait, másrészt a törvény felhatalmazása alapján az MNB engedélyezési hatáskörének gyakorlásáról egy külön kormányrendelet rendelkezik. A vonatkozó kormányrendeletben foglalt szabályok - kisebb módosítással - a hitelintézeti törvényben jelennek meg.
19/B. § A pénzfeldolgozási tevékenység engedélyezése iránti kérelemhez - a 19/A. § (1) bekezdésében felsoroltakon kívül - mellékelni kell:

a) a vezető állású személy, a pénzfeldolgozási tevékenység irányításáért közvetlenül felelős vezető, valamint a pénzfeldolgozási tevékenységet közvetlenül végző személy harminc napnál nem régebbi erkölcsi bizonyítványát,

b) az a) pont alatti személyek tekintetében a vámhatóság szabálysértési hivatalának igazolását a 44/A. § (1) bekezdés b) pontja szerint,

c) a vezető állású személy iskolai végzettségét igazoló okiratokat,

d) a felelősségbiztosítás megkötését igazoló okmány eredeti vagy közjegyzővel hitelesített másolatát,

e) nyilatkozatot arról, hogy az engedélyt kérő működése során megtartja a pénzfeldolgozási tevékenység folytatására vonatkozó jogszabályban foglaltakat,

f) a tevékenység végzésére vonatkozó belső ügyviteli szabályzatot, valamint biztonsági szabályzatot,

g) a pénzmosás megelőzésére és megakadályozására vonatkozó szabályzatot.

19/C. § Az elszámolásforgalom lebonyolítására (elszámolásforgalmi ügyletre) vonatkozó tevékenység engedélyezése iránti kérelemhez - a 19/A. § (1) bekezdésében foglaltakon kívül - mellékelni kell:

a) a vezető állású személy harminc napnál nem régebbi erkölcsi bizonyítványát,

b) a klíringtagokkal kötendő elszámolásforgalmi szerződés tervezetét,

c) az elszámolásforgalom lebonyolítását végző átutalási rendszer, valamint a biztonsági és informatikai rendszer működtetésére vonatkozó belső szabályzatokat és ügyviteli utasításokat,

d) a hitelintézeti elszámolóház üzletszabályzatát és szabályzatait,

e) az adattovábbító és kommunikációs rendszerek (hálózatok) részletes leírását,

f) üzletmenet folytonossági tervet.

19/D. § Az MNB az engedélyt meghatározott időre, feltételhez kötötten, valamint korlátozott tevékenységi körrel, területi korlátozással, a szolgáltatási tevékenységen belül pedig üzletági vagy termékkorlátozással is megadhatja.

19/E. § (1) Az MNB e törvény szerinti eljárására az államigazgatási eljárás általános szabályairól szóló 1957. évi IV. törvény rendelkezéseit kell alkalmazni.

(2) Az MNB határozata ellen a közigazgatási eljárás keretében fellebbezésnek nincs helye.

Az alapszabály módosításának engedélyezése
20. § A Felügyelet engedélye szükséges a hitelintézetek alapszabályának módosításához a következő esetekben:

a) a cég nevének és székhelyének megváltoztatása,

b) a tevékenységi kör módosítása,

c) a jegyzett tőke leszállítása,

d) részvényfajta megváltoztatása, új részvényfajta kibocsátása, vagy a korábban kibocsátott részvények típusainak módosítása,

e) az igazgatóság jogkörének módosítása,

f) átváltoztatható vagy elővásárlási jogot biztosító kötvény kibocsátása és az azokra vonatkozó szabályok módosítása,

g) részvényre vonatkozó elővásárlási jog alapítása és megváltoztatása.

Átalakítás, egyesülés és szétválás engedélyezése
21. § (1) Hitelintézet más típusú hitelintézetté, pénzügyi vállalkozássá, továbbá pénzügyi vállalkozás hitelintézetté történő átalakítása esetén az alapításra vonatkozó szabályokat kell alkalmazni.

(2) Hitelintézet csak abban az esetben alakítható át pénzügyi vállalkozássá, ha betétállományát az átalakítást eldöntő közgyűlési határozatot megelőzően teljes egészében átruházta.

22. § (1) Pénzügyi vállalkozás kizárólag más pénzügyi vállalkozással egyesülhet, illetve beolvadhat hitelintézetbe. Hitelintézetbe más hitelintézet, pénzügyi vállalkozás, járulékos vállalkozás és befektetési vállalkozás olvadhat be, illetve hitelintézet más hitelintézettel olvadhat össze.

(2) Részvénytársasági formában működő pénzügyi intézmény nem egyesülhet szövetkezeti formában működő pénzügyi intézménnyel.

(3) Hitelintézet vagy pénzügyi vállalkozás egyesülés esetén az engedélyezésre irányuló kérelemhez be kell nyújtani:

a) az egyesülési szerződést;

b) a könyvvizsgáló által hitelesített

1. vagyonmérleg tervezetet,

2. a kötelezettségek és a követelések állományát;

c) a 18. §-ban meghatározott mindazon iratot, amely a végezni kívánt tevékenységi kör engedélyezéséhez szükséges;

d) hitelintézetek egyesülése esetén olyan adatokat, amelyekből a 74. § (2) bekezdésében foglalt feltétel fennállása megállapítható.

(4) A fióktelep formájában működő pénzügyi intézmény jogi személlyel, illetve jogi személyiség nélküli gazdasági társasággal nem egyesülhet.

23. § A Felügyeletnek a pénzügyi intézmények egyesüléséhez adott engedélye nem pótolja a Gazdasági Versenyhivatal engedélyét.

24. § Pénzügyi intézmények összeolvadása esetén a Felügyelet az alapítás és a működés megkezdésének engedélyezésével kapcsolatos határozatot egy eljárásban is meghozhatja.

25. § (1) Hitelintézetek és pénzügyi vállalkozások szétválására az alapításra vonatkozó szabályokat kell megfelelően alkalmazni.

(2) Az alapszabály módosításának engedélyezése iránti eljárásban e törvénynek az alapítás és működés engedélyezésére megállapított szabályait kell alkalmazni.

Az engedély megadása
26. § (1) Az engedélyezési eljárás során a Felügyelet, valamint az MNB a kérelemmel összefüggő és rendelkezésre álló okiratokat és információkat gondosan mérlegeli, és meggyőződik arról, hogy az engedély kiadása nem ütközik jogszabályba. A Felügyelet, valamint az MNB az engedélyezési eljárás során az egyes engedélyezési feltételek meglétét a helyszínen is megvizsgálhatja.

(2) Bank, szakosított hitelintézet alapítási engedélyéhez, tevékenységi (működési) engedélyéhez továbbá bank, szakosított hitelintézet alapszabályának a jegyzett tőkeleszállítása miatti módosításához szükséges engedélyhez, valamint bank, szakosított hitelintézet egyesüléséhez szükséges engedélyhez a Felügyelet előzetesen kikéri az MNB véleményét.

(3) A Felügyelet a hitelintézet alapítási engedélyének megadásához előzetesen kikéri az Európai Unió másik tagállama érintett, illetékes felügyeleti hatóságának véleményét, ha az alapítani kívánt hitelintézet

a) az Európai Unió másik tagállamában székhellyel rendelkező befektetési vállalkozás, hitelintézet vagy biztosító leányvállalata,

b) az Európai Unió másik tagállamában székhellyel rendelkező befektetési vállalkozás, hitelintézet vagy biztosító anyavállalatának leányvállalata,

c) ellenőrző befolyással rendelkező természetes vagy jogi személy tulajdonosa az Európai Unió másik tagállamában székhellyel rendelkező befektetési vállalkozásban, hitelintézetben vagy biztosítóban ellenőrző befolyással rendelkezik.

Az engedély iránti kérelem elutasítása
27. § (1) A Felügyelet az alapítás iránti kérelmet elutasítja, ha a kérelmező

a) az engedélyezési eljárásban megtévesztő vagy valótlan adatot közöl,

b) által alapítani kívánt pénzügyi intézmény nem felel meg a jegyzett tőkére, a társasági formára, cégformára, a tulajdonlásra, illetőleg az irányító testületekre vonatkozó törvényi követelményeknek,

c) devizakülföldi, és nincs kézbesítési megbízottja,

d) a hitelintézettel szoros kapcsolatban álló személyre vonatkozó harmadik országbeli jogrend nem teszi lehetővé az összevont alapú felügyeleti feladatok ellátását.

(2) A Felügyelet a fióktelep alapítására irányuló kérelmet akkor is elutasítja, ha a 17. § (1) bekezdésében, illetőleg a 17/A. §-ban felsorolt feltételek valamelyike nem teljesül.

(3) A tevékenységi engedély iránti kérelmet a Felügyelet elutasíthatja, ha a kérelmező

a) esetében az (1) bekezdésben említett valamely elutasítási ok fennáll,

b) a szükséges személyi és tárgyi feltételekkel nem rendelkezik,

c) üzleti terve, az engedély iránti kérelemhez mellékelt egyéb irat, továbbá a Felügyelet rendelkezésére álló bármely okirat, adat vagy információ alapján megállapítható, hogy a kérelmező nem tud megfelelni a prudens működésre vonatkozó jogszabályi előírásoknak.

27/A. § (1) Az MNB engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatásra vonatkozó engedély iránti kérelmet az MNB elutasítja, ha a kérelmező

a) az engedélyezési eljárásban megtévesztő vagy valótlan adatot közöl,

b) nem felel meg a jegyzett tőkére, a társasági formára, a tulajdonlásra vonatkozó törvényi követelményeknek,

c) külföldi székhelyű, és nincs kézbesítési megbízottja, illetőleg a 19/A. § (4) bekezdésében foglalt feltételek valamelyike nem teljesül.

(2) Az MNB az engedély iránti kérelmet elutasíthatja, ha a kérelmező

a) a jogszabályban előírt személyi és tárgyi feltételekkel nem rendelkezik,

b) üzleti terve, az engedély iránti kérelemhez mellékelt egyéb irat, továbbá az MNB rendelkezésére álló bármely okirat, adat vagy információ alapján megállapítható, hogy a kérelmező nem tud megfelelni a működésre vonatkozó jogszabályok és MNB rendeletek előírásainak.

Az alapítási engedély érvényességének határideje
28. § A hitelintézet alapítását engedélyező határozat érvényét veszti, ha a tevékenységi engedély iránti kérelmet a határozat kézhezvételétől számított hat hónapon belül a hitelintézet nem nyújtja be a Felügyelethez. A határidő elmulasztása miatt igazolásnak helye nincs.

Az engedély visszavonása, visszaadása
29. § (1) A Felügyelet az engedélyt visszavonhatja, ha

a) az engedélyt a Felügyelet megtévesztésével vagy más jogszabálysértő módon szerezték meg,

b) a pénzügyi intézmény - törvény által - tiltott tevékenységet folytat,

c) a pénzügyi vállalkozás az alapítási engedély, illetőleg a hitelintézet a tevékenységi engedély kézhezvételétől számított tizenkét hónapon belül a tevékenységét nem kezdi meg,

d) a pénzügyi vállalkozás tizenkét hónapon keresztül nem - vagy csak jelentéktelen mértékben - folytat pénzügyi szolgáltatási tevékenységet,

e) a pénzügyi intézmény már nem felel meg e törvény vagy - a prudens működésre vonatkozó - más jogszabályban foglalt rendelkezéseknek,

f) a pénzügyi intézmény több alkalommal súlyosan megsértette a számvitelre, a független és megbízható irányításra, illetve ellenőrzésre vonatkozó, továbbá az e törvényben, valamint a prudens működésre vonatkozó más jogszabályokban, illetve a Felügyelet határozataiban foglalt előírásokat,

g) olyan körülmény áll fenn, amely miatt a pénzügyi intézmény működése súlyosan veszélyezteti vagy sérti a betétesek vagy más ügyfelek érdekeit, akadályozhatja a pénzforgalmat, illetve a pénz- és tőkepiac megfelelő működését,

h) a pénzügyi intézmény alapítási vagy tevékenységi engedélyét - a 31. §-nak megfelelően - visszaadja,

i) a fióktelep engedélyezéséhez kapcsolódó, a 17/A. §-ban foglalt feltételek valamelyike már nem teljesül,

j) a 17. § (1) bekezdésének g) pontjában meghatározott információ átadás nem biztosított.

(2) A Felügyelet a fióktelep engedélyét visszavonja, ha a székhely szerinti felügyeleti hatóság a külföldi pénzügyi intézmény engedélyét visszavonta.

(3) A pénzügyi intézménynek nem minősülő gazdálkodó szervezet engedélyét a Felügyelet az (1) bekezdésben foglaltak megfelelő alkalmazásával vonhatja vissza.

30. § (1) A Felügyelet a hitelintézet tevékenységi engedélyét - a 29. §-ban felsorolt eseteken felül - akkor is visszavonhatja, ha a hitelintézet

a) tevékenységét hat hónapnál hosszabb időre beszüntette,

b) esetében fennáll a veszélye annak, hogy nem tud eleget tenni kötelezettségeinek,

c) nem vitatott tartozását az esedékességét követő öt napon belül nem egyenlítette ki, illetőleg vagyona (eszközei) az ismert hitelezők követelésének kielégítésére sem nyújtana fedezetet,

d) az Országos Betétbiztosítási Alappal fennálló tagsági jogviszonya kizárással megszűnt.

(2) A Felügyelet az engedély visszavonásával egyidejűleg határozatot hoz a pénzügyi intézmény végelszámolásáról vagy kezdeményezi felszámolását.

(3) A Felügyelet visszavonja a hitelintézet tevékenységi engedélyét, ha a bíróság elrendeli a hitelintézet felszámolását és azt nem a Felügyelet kezdeményezte.

(4) Hitelintézet tevékenységi engedélyét a Felügyelet a pénzügyminiszter és az MNB elnökének jóváhagyásával vonhatja vissza.

30/A. § (1) Az MNB engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatásra vonatkozó engedélyt az MNB visszavonja, ha

a) azt az MNB megtévesztésével vagy más jogszabályt sértő módon szerezték meg,

b) a kiegészítő pénzügyi szolgáltatást nyújtó szolgáltató (a továbbiakban: szolgáltató) törvény által tiltott tevékenységet folytat,

c) a szolgáltató már nem felel meg a tevékenységre vonatkozó jogszabály vagy MNB rendelet előírásainak,

d) a szolgáltató tevékenységi engedélyét a 31. § (1) bekezdésének megfelelően visszaadja,

e) a székhely szerinti felügyeleti hatóság a külföldi vállalkozás engedélyét visszavonta.

(2) Az MNB a szolgáltató engedélyét visszavonhatja, ha

a) a szolgáltató súlyosan megsértette a számvitelre, illetve ellenőrzésre vonatkozó, továbbá a tevékenységre vonatkozó jogszabály vagy MNB rendelet, valamint az MNB és a Felügyelet határozataiban foglalt előírásokat,

b) olyan körülmény áll fenn, amely miatt a szolgáltató e törvény hatálya alá tartozó működése súlyosan veszélyezteti vagy sérti az ügyfelek érdekeit, akadályozhatja a pénzforgalmat,

c) a szolgáltató az engedély kézhezvételétől számított egy hónapon belül a tevékenységét nem kezdi meg,

d) a szolgáltató három hónapon keresztül nem folytat szolgáltatási tevékenységet,

e) fennáll a veszélye annak, hogy a szolgáltató nem tud eleget tenni kötelezettségeinek,

f) a szolgáltató nem tud eleget tenni kötelezettségeinek,

g) a szolgáltató ellen felszámolási vagy végelszámolási eljárás indult,

h) fióktelep esetén a 19/A. § (3) bekezdésének a)-b), d)-k) pontjában, valamint (4)-(5) bekezdésében felsorolt feltételek valamelyike már nem teljesül.

31. § (1) A pénzügyi intézmény a tevékenységi engedélyét a Felügyeletnek, az MNB engedélyezési hatáskörébe tartozó kiegészítő pénzügyi szolgáltatást végző engedélyét az MNB-nek akkor adhatja vissza, ha bizonyítja, hogy pénzügyi szolgáltatásból, kiegészítő pénzügyi szolgáltatásból származó kötelezettsége nincs. A Felügyelet, valamint az MNB meghatározhatja azokat a feltételeket és előírásokat, amelyek teljesítéséig a pénzügyi intézmény, illetőleg a szolgáltató működését - az arra vonatkozó szabályok szerint - köteles folytatni.

(2) Pénzügyi holding társaság engedélyét a Felügyeletnek akkor adhatja vissza, ha bizonyítja, hogy semmilyen kötelezettsége nincs.

Közös rendelkezések
32. § Az engedély iránti kérelem alapjául meghatározott iratokat három példányban kell benyújtani. Idegen nyelvű iratok esetén mellékelni kell azok hiteles magyar nyelvű fordítását is. Az iratok benyújtásától el lehet tekinteni, ha azok tartalmáról a Felügyeletnek hivatalos tudomása van.

Az Európai Unió másik tagállamában történő fióktelep létesítés szabályai
32/A. § (1) A hitelintézet köteles bejelenteni a Felügyeletnek, ha az Európai Unió másik tagállamában fióktelepet kíván létesíteni.

(2) Az (1) bekezdés szerinti bejelentésnek tartalmaznia kell

a) annak az Európai Uniós tagállamnak a megnevezését, amelyben a hitelintézet a fióktelepet létesíteni kívánja,

b) a fióktelep szervezeti felépítésére, irányítására, ellenőrzési rendjére vonatkozó dokumentumokat,

c) a végezni kívánt tevékenységek megnevezését,

d) az üzleti tervet,

e) a fióktelep irányítását ellátó felelős személyek megnevezését,

f) a fióktelep címét.

(3) Ha a Felügyelet rendelkezésére álló információk szerint a bejelentő hitelintézet irányítási struktúrája és pénzügyi helyzete megfelel a jogszabályi előírásoknak, a bejelentés kézhezvételétől számított három hónapon belül írásban tájékoztatja az érintett Európai Unió másik tagállamának illetékes felügyeleti hatóságát. A tájékoztatást egyidejűleg közli a bejelentő hitelintézettel is.

(4) A (3) bekezdés szerinti tájékoztatásban a Felügyelet közli a másik tagállam illetékes felügyeleti hatóságával a fióktelepet létesítő hitelintézet szavatoló tőkéjének és fizetőképességi mutatójának mértékét, valamint a fióktelep által gyűjtött betétekre vonatkozó betétbiztosítás részletes szabályait.

(5) Ha a Felügyelet a (3) bekezdés szerinti tájékoztatás elküldését megtagadja, ezt legkésőbb három hónapon belül határozatban közli a bejelentő hitelintézettel. A határozatot meg kell indokolni.

(6) A (3) bekezdés szerinti tájékoztatás kézhezvételétől számított két hónapon belül a másik tagállam illetékes felügyeleti hatósága írásban tájékoztathatja az érintett hitelintézetet a folytatni kívánt tevékenység végzésével kapcsolatos feltételekről.

(7) A fióktelep a (6) bekezdés szerinti tájékoztatás kézhezvételét követően, illetve a tájékoztatásra rendelkezésre álló két hónapos időtartam eltelte után létrehozható és megkezdheti működését.

(8) Ha a működés során a (2) bekezdés b)-f) pontjaiban meghatározott információkban, illetőleg a fióktelep által gyűjtött betétekre vonatkozó betétbiztosítási feltételekben változás következik be, a hitelintézet legalább egy hónappal a változást megelőzően írásban köteles erről tájékoztatni a Felügyeletet és a másik tagállam illetékes felügyeleti hatóságát.

(9) A Felügyelet tájékoztatja az Európai Unió másik tagállamának felügyeleti hatóságát, ha a tagállamban fiókteleppel rendelkező hitelintézet tevékenységi engedélyét visszavonta.

32/B. § (1) A 15. § (4) bekezdésében meghatározott feltételeknek megfelelő, magyarországi székhelyű pénzügyi vállalkozás köteles bejelenteni a Felügyeletnek, ha az Európai Unió másik tagállamában fióktelepet kíván létesíteni.

(2) Az (1) bekezdés szerinti bejelentésnek tartalmaznia kell

a) annak a tagállamnak a megnevezését, amelyben a pénzügyi vállalkozás a fióktelepet létesíteni kívánja,

b) a fióktelep szervezeti felépítésére, irányítására, ellenőrzési rendjére vonatkozó dokumentumokat,

c) a végezni kívánt tevékenységek megnevezését,

d) az üzleti tervet,

e) a fióktelep irányítását ellátó felelős személyek megnevezését,

f) a fióktelep címét.

(3) Ha a Felügyelet rendelkezésére álló információk szerint a bejelentő pénzügyi vállalkozás irányítási struktúrája és pénzügyi helyzete megfelel a jogszabályi előírásoknak, a bejelentés kézhezvételétől számított három hónapon belül írásban tájékoztatja az érintett tagállam illetékes felügyeleti hatóságát. A tájékoztatást egyidejűleg közli a bejelentő pénzügyi vállalkozással is.

(4) A (3) bekezdés szerinti tájékoztatásban a Felügyelet közli a másik tagállam illetékes felügyeleti hatóságával a fióktelepet létesítő pénzügyi vállalkozás szavatoló tőkéjének összegét és az anyavállalatának konszolidált fizetőképességi mutatóját. A tájékoztatáshoz mellékelni kell a Felügyelet igazolását a 15. § (4) bekezdésében foglalt feltételek fennállásáról.

(5) Ha a Felügyelet a (3) bekezdés szerinti tájékoztatás elküldését megtagadja, ezt legkésőbb három hónapon belül határozatban közli a bejelentő pénzügyi vállalkozással. A határozatot meg kell indokolni.

(6) A (3) bekezdés szerinti tájékoztatás kézhezvételétől számított két hónapon belül a másik tagállam illetékes felügyeleti hatósága írásban tájékoztathatja az érintett pénzügyi vállalkozást a folytatni kívánt tevékenység végzésével kapcsolatos feltételekről.

(7) A fióktelep a (6) bekezdés szerinti tájékoztatás kézhezvételét követően, illetőleg a tájékoztatásra rendelkezésre álló két hónapos időtartam eltelte után megalapítható és megkezdheti működését.

(8) Ha a működés során a (2) bekezdés b)-f) pontjaiban meghatározott információkban változás következik be, a pénzügyi vállalkozás legalább egy hónappal a változást megelőzően írásban köteles erről tájékoztatni a Felügyeletet és a másik tagállam illetékes felügyeleti hatóságát.

(9) A Felügyelet értesíti az Európai Unió másik tagállamának felügyeleti hatóságát, ha a tagállamban fiókteleppel rendelkező pénzügyi vállalkozás

a) már nem felel meg a 15. § (4) bekezdésben foglalt feltételeknek, vagy

b) tevékenységi engedélyét visszavonta.

Határon átnyúló tevékenység végzésének szabályai
32/C. § (1) A hitelintézet, ha határon átnyúló tevékenységként első ízben kíván pénzügyi szolgáltatást, illetőleg kiegészítő pénzügyi szolgáltatást nyújtani az Európai Unió másik tagállamában, a Felügyeletnek előzetesen bejelenti a másik tagállamban végezni kívánt tevékenységeket.

(2) A Felügyelet az (1) bekezdés szerinti bejelentés kézhezvételétől számított egy hónapon belül tájékoztatja a másik tagállam illetékes felügyeleti hatóságát a hitelintézet tervezett tevékenységéről. A tájékoztatást egyidejűleg közli a bejelentő hitelintézettel is.

(3) A hitelintézet a tevékenységét a Felügyelet tájékoztatásának kézhezvételét követően kezdheti meg a másik tagállamban.

32/D. § (1) A pénzügyi vállalkozás határon átnyúló szolgáltatást az Európai Unió másik tagállamában abban az esetben nyújthat, ha kielégíti a 15. § (4) bekezdésében meghatározott feltételeket.

(2) A pénzügyi vállalkozás, ha határon átnyúló tevékenységként első ízben kíván pénzügyi szolgáltatást, illetőleg kiegészítő pénzügyi szolgáltatást nyújtani az Európai Unió másik tagállamában, előzetesen bejelenti a Felügyeletnek a másik tagállamban végezni kívánt tevékenységeket.

(3) A Felügyelet a (2) bekezdés szerinti bejelentés kézhezvételétől számított egy hónapon belül tájékoztatja a másik tagállam illetékes felügyeleti hatóságát a pénzügyi vállalkozás tervezett tevékenységéről. A tájékoztatást egyidejűleg közli a bejelentő pénzügyi vállalkozással is.

(4) A tájékoztatáshoz mellékelni kell a Felügyelet igazolását a 15. § (4) bekezdésében foglalt feltételek fennállásáról.

(5) A pénzügyi vállalkozás a tevékenységét a Felügyelet tájékoztatásának kézhezvételét követően kezdheti meg a másik tagállamban.

(6) Ha a pénzügyi vállalkozás már nem felel meg a 15. § (4) bekezdésében meghatározott feltételeknek, a Felügyelet értesíti azon tagállam illetékes felügyeleti hatóságát, ahol a pénzügyi vállalkozás határon átnyúló szolgáltatást nyújt.

(7) Ha a Felügyelet a (3) bekezdés szerinti tájékoztatás elküldését megtagadja, ezt legkésőbb egy hónapon belül határozatban közli a bejelentő pénzügyi vállalkozással. A határozatot meg kell indokolni. A Felügyelet kizárólag abban az esetben tagadhatja meg a tájékoztatás elküldését, ha a 15. § (4) bekezdésében meghatározott feltételek nem állnak fenn.

32/E. § Ha az Európai Unió másik tagállamának illetékes felügyeleti hatósága arról tájékoztatja a Felügyeletet, hogy a székhelyén bejegyzett hitelintézet Magyarországon fióktelepet nyit, illetve határon átnyúló szolgáltatást végez, a Felügyelet tájékoztatja a hitelintézetet a XXIX. fejezetben meghatározott fogyasztóvédelmi rendelkezésekről, így különösen:

a) a hirdetés szabályairól,

b) az ügyfelek, valamint a betétesek magyar nyelven történő tájékoztatásáról,

c) az üzletszabályzat követelményéről, valamint

d) a fogyasztási kölcsön nyújtásának szabályáról.

Kapcsolat az Európai Bizottsággal
32/F. § (1) A Felügyelet írásban bejelenti az Európai Bizottságnak

a) a hitelintézet részére kiadott működési engedélyt,

b) az olyan fióktelep formájában működő hitelintézet létesítésére kiadott engedélyt, amelynek anyavállalata harmadik országban bejegyzett hitelintézet,

c) harmadik országban bejegyzett hitelintézet által Magyarországon bejegyzett hitelintézetben történő olyan részesedés szerzést, amelynek eredményeképpen a magyar hitelintézet harmadik országbeli hitelintézet leányvállalatává válik,

d) a pénzügyi holding társaság számára kiadott engedélyt.

(2) Az (1) bekezdés a) pontja szerinti bejelentésben jelezni kell, ha a működési engedélyt olyan hitelintézetnek adták ki, amely közvetlenül vagy közvetve egy vagy több, harmadik országban bejegyzett hitelintézet leányvállalata, továbbá részletesen be kell mutatni ebben az esetben a vállalatcsoport struktúráját.

(3) Az (1) bekezdés b) pontja szerinti bejelentést az Európai Parlament és a Tanács 2000/12/EK irányelvében meghatározott Banki Tanácsadó Bizottságnak is meg kell küldeni.

III. Fejezet
A bankképviseletre vonatkozó sajátos szabályok
33. § (1) A bankképviselet kapcsolatot tarthat személyekkel és szervezetekkel, a jogszabályok keretei között adatokat és információkat szolgáltathat a képviselt hitelintézetről, valamint elősegítheti annak szolgáltatásnyújtását és ügyfeleivel való kapcsolattartását, de üzletszerű tevékenységet nem folytathat.

(2) A magyarországi székhellyel nyilvántartott bankképviselet jogi személy, amelyet a cégjegyzékbe be kell jegyezni.

34. § A külföldi székhelyű hitelintézet bankképviseletének Magyarországon történő létesítését a Felügyeletnek be kell jelenteni. A Felügyelet engedélye szükséges magyarországi székhelyű hitelintézet bankképviseletének külföldön történő létesítéséhez és a bankképviselet működésének megkezdéséhez.

35. § (1) Magyarországi székhellyel rendelkező hitelintézet külföldi képviseletének létesítésére irányuló engedély iránti kérelemnek tartalmaznia kell

a) a bankképviselet megnevezését a képviseleti jellegre való utalással,

b) a végezni kívánt tevékenységek részletes megjelölését,

c) a működés tervezett időtartamát,

d) az alkalmazni kívánt érdemi ügyintézők számát és szakmai önéletrajzát,

e) a bankképviselet vezetőjének nevét és szakmai önéletrajzát.

(2) Külföldi hitelintézet magyarországi bankképviseletének létesítésére irányuló bejelentés esetén a bejelentésnek - az (1) bekezdésben felsoroltakon felül - tartalmaznia kell a bejelentő illetékes felügyeleti hatóságától származó

a) képviseletlétesítésre vonatkozó engedélyt, illetőleg hozzájáruló nyilatkozatot vagy tudomásulvételt,

b) nyilatkozatot, amely szerint a képviselet vezetőjének személyére nézve kizáró okot nem állapított meg.

36. § (1) A bankképviselet vezetője felelős az e törvényben a bankképviseletre meghatározott rendelkezések betartásáért.

(2) A bankképviselet öt munkanapon belül bejelenti a Felügyeletnek a bankképviselet áthelyezését vagy megszüntetését, illetve a képviseletet ellátó személy megváltozását.

(3) Ha a bankképviselet a 33. § (1) bekezdésében meghatározottaknak nem felel meg, a Felügyelet a bankképviseletet törli a nyilvántartásából, és egyúttal eltiltja bankképviseleti tevékenységének gyakorlásától.

II. RÉSZ
A HITELINTÉZETEK ÉS PÉNZÜGYI VÁLLALKOZÁSOK TULAJDONJOGÁNAK GYAKORLÁSA, IRÁNYÍTÁS ÉS ELLENŐRZÉS
IV. Fejezet
A tulajdonjog gyakorlásának szabályai
A befolyásoló részesedés megszerzése vagy mértékének módosítása
37. § (1) Köteles a Felügyelettől - a szerződéskötést megelőzően - engedélyt kérni, aki a pénzügyi intézményben

a) befolyásoló részesedést kíván szerezni, vagy

b) befolyásoló részesedését úgy kívánja módosítani, hogy a tulajdoni részesedése vagy szavazati joga elérje a tizenöt, harminchárom, ötven- vagy a hetvenöt százalékos határértéket.

(2) Az (1) bekezdésben meghatározott engedély iránti kérelemhez a kérelmezőnek be kell nyújtania a 17. § (1) bekezdésének g), h) pontjában és a 17. § (2)-(3) bekezdésében meghatározott iratokat.

(3) A pénzügyi intézmény tulajdonosa a tulajdonjoghoz, illetőleg a szavazati joghoz kapcsolódó, annak arányát meghaladó előnyöket biztosító megállapodást csak a Felügyelet engedélyével köthet.

(4) Aki olyan vállalkozásban, amely pénzügyi intézményben befolyásoló részesedéssel rendelkezik, többségi részesedést kíván szerezni, köteles - a szerződéskötést megelőzően - a Felügyelettől engedélyt kérni.

(5) Az (1)-(4) bekezdés szerinti engedély iránti kérelemnek tartalmaznia kell

a) a pénzügyi intézményben befolyásoló részesedéssel rendelkező vállalkozás megnevezését,

b) a pénzügyi intézményben befolyásoló részesedéssel rendelkező vállalkozásból a kérelmező birtokában lévő részesedés megjelölését,

c) a megszerezni kívánt részesedés arányát,

d) a tulajdonszerzésre, illetőleg a szavazati joghoz kapcsolódó, jelentős előnyöket biztosító megállapodásra tett szerződéses ajánlatot,

e) a kérelmezőnél vezető tisztségviselői beosztásban lévő személy tekintetében a 44. § (4) bekezdésében meghatározott kizáró ok megítéléséhez szükséges tényeket és a 44. § (6) bekezdésében meghatározott büntetőeljárással kapcsolatos nyilatkozatot.

(6) Az engedélyt kérő, illetőleg a tulajdonos

a) a befolyásoló részesedésből eredő engedélyeztetni kívánt szavazati jogát, illetőleg

b) a tulajdonszerzéshez, illetőleg a szavazati joghoz kapcsolódó, engedélyeztetni kívánt előnyöket biztosító megállapodásból származó jogokat

az engedély iránti kérelemnek a Felügyelet által történt kézhezvételétől számított kilencvenedik nap elteltétől gyakorolhatja, kivéve, ha a Felügyelet a 39-40. §-ban meghatározott jogával él.

(7)

37/A. § Ha a kérelmező az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet, befektetési vállalkozás vagy biztosító, vagy egy ilyen hitelintézetben, befektetési vállalkozásban vagy biztosítóban ellenőrző befolyással rendelkező természetes vagy jogi személy, és a 37. § (1)-(4) bekezdés szerinti engedély iránti kérelem olyan részesedés, illetőleg befolyás szerzésére irányul, amelynek eredményeképpen a hitelintézet a kérelmező ellenőrző befolyása alá kerül, a Felügyelet kikéri az Európai Unió másik tagállama érintett, illetékes felügyeleti hatóságának véleményét.

38. § (1) A pénzügyi intézményben befolyásoló részesedéssel rendelkező személy köteles a Felügyeletnek a szerződéskötést megelőzően két nappal bejelenteni, ha

a) befolyásoló részesedését teljes egészében meg kívánja szüntetni, vagy

b) tulajdoni részarányát vagy az előnyt biztosító szerződését úgy kívánja módosítani, hogy tulajdoni részesedése vagy szavazati joga a tizenöt, harminchárom, ötven- vagy a hetvenöt százalékos határérték alá csökkenjen.

(2) Az (1) bekezdésben meghatározott személy két napon belül köteles a Felügyeletnek bejelenteni, ha új vezető tisztségviselőt választott.

(3) A bejelentésnek - az (1) bekezdés b) pontja esetében - tartalmaznia kell a fennmaradó tulajdoni részesedést, a szavazati jog mértékét vagy a jelentős előnyt biztosító szerződés módosítását is.

39. § (1) A Felügyelet a 37. § (1)-(3) bekezdésében meghatározott engedély iránti kérelem benyújtásától számított kilencven napon belül megtagadja a pénzügyi intézményben történő befolyásoló részesedés megszerzésére, illetőleg felemelésére irányuló vagy jelentős előnyt biztosító szerződés megkötésére vonatkozó engedély megadását, ha a kérelmező (ideértve tulajdonosának vagy vezető tisztségviselőjének)

a) tevékenysége, illetve a pénzügyi intézményre gyakorolt befolyása veszélyezteti a pénzügyi intézmény független, megbízható és körültekintő tulajdonosi irányítását,

b) üzleti tevékenységének, illetőleg kapcsolatainak jellege, vagy a más vállalkozásokkal fennálló közvetlen és közvetett tulajdoni részesedésének szerkezete olyan, hogy a felügyeleti tevékenységet akadályozza.

(2) Az engedélyt kérő személy vagy tulajdonosának, vezető tisztségviselőjének tevékenysége, illetve a pénzügyi intézményre gyakorolt befolyása különösen akkor veszélyezteti a pénzügyi intézmény független, megbízható és körültekintő tulajdonosi irányítását, ha

a) pénzügyi, gazdasági helyzete az ajánlat tárgyát képező részesedésszerzés nagyságához viszonyítva nem minősíthető megfelelőnek,

b) nem bizonyítható a részesedésszerzéshez felhasznált pénzeszközök eredetének törvényessége, vagy a pénzeszközök tulajdonosaként megjelölt személy adatainak valódisága,

c) nem teljesíti a Felügyelet által a hitelintézet számára a helyreállítási tervben megállapított feltételeket,

d) szavazati jogának gyakorlását a Felügyelet - a bejelentést megelőző öt éven belül - felfüggesztette,

e) természetes személy esetén a 44. § (4) bekezdésében foglalt kizáró ok áll fenn.

(3) Ha a tulajdonszerzésre irányuló szerződés engedélyezésének megtagadására okot adó körülmény nem áll fenn, de a természetes személy kérelmező ellen a 44. § (6) bekezdésében meghatározott büntetőeljárás van folyamatban, a Felügyelet az engedélyt a tulajdonos szavazati jogának a büntetőeljárás befejezéséig történő felfüggesztésével adja meg.

(4) Az (1)-(2) bekezdésben meghatározott tény, illetőleg körülmény ellenőrzése érdekében a Felügyelet bármelyik érdekelt féltől törvény felhatalmazása alapján kezelhető adatot, illetve tájékoztatást kérhet.

(5) Ha a tulajdonszerzésre irányuló szerződés engedélyezésének feltételei már nem állnak fenn, a Felügyelet a jogellenes állapot megszüntetéséig, illetve a feltételek meglétének ismételt igazolásáig a tulajdonos szavazati jogának gyakorlását felfüggeszti.

(6) Ha pénzügyi intézmény tulajdonosa szavazati jogát törvény rendelkezése alapján nem gyakorolhatja, szavazati jogát a határozatképesség megállapításánál számításon kívül kell hagyni.

(7) A Felügyelet engedélye nem helyettesíti a Gazdasági Versenyhivatalnak az irányítás megszerzéséhez szükséges engedélyét.

40. § Az előírt engedély iránti kérelem benyújtásának elmulasztása, a kérelem elutasítása, az előírt bejelentési kötelezettség elmulasztása, illetőleg az adatszolgáltatás megtagadása esetén a részesedésszerzésre vagy az előny biztosítására irányuló szerződésből származó szavazati jogok gyakorlását a Felügyelet a megfelelő törvényes feltételek biztosításáig megtilthatja.

41. § (1) A szerződéskötést követő harminc napon belül írásban köteles értesíteni a Felügyeletet, aki a pénzügyi intézményben

a) befolyásoló részesedést szerzett

b) befolyásoló részesedését úgy módosította hogy

1. a tulajdoni részesedése vagy szavazati joga eléri a tizenöt, harminchárom, ötven- vagy a hetvenöt százalékos határértéket, vagy

2. tulajdoni részesedése vagy szavazati joga már nem éri el a tizenöt, harminchárom, ötven- vagy a hetvenöt százalékos határértéket, vagy

c) a tulajdonjoghoz, illetőleg a szavazati joghoz kapcsolódó, jelentős előnyöket biztosító megállapodást kötött, vagy az ilyen megállapodást módosította.

(2) A pénzügyi intézmény öt munkanapon belül a Felügyeletet írásban tájékoztatja, ha tudomást szerez a 37-38. §-okban meghatározott arányú részesedés megszerzéséről, elidegenítéséről, illetve módosulásáról.

V. Fejezet
A tulajdonosokra, a vezető testületek tagjaira 
és a vezető állású személyekre vonatkozó szabályok
42. § A részvénytársasági formában működő pénzügyi intézmény részvényei - a szavazati jogot nem biztosító elsőbbségi részvények kivételével - kizárólag névre szóló részvények lehetnek.

43. § (1) A pénzügyi intézmény igazgatósága a névre szóló részvényekről és a részvények tulajdonosáról olyan részvénykönyvet vezet, amely legalább a következő adatokat tartalmazza:

a) a részvénytulajdonosok nevét, természetes személy esetén lakcímét, anyja nevét, állampolgárságát, jogi személy vagy jogi személyiséggel nem rendelkező gazdasági társaság esetén pedig székhelyét,

b) ha a részvénynek több tulajdonosa van, akkor a tulajdonosok és a közös képviselő a) pontban meghatározott adatait,

c) a részvény értékpapírkódját, illetőleg sorozatát és névértékét,

d) a részvény fajtáját,

e) a részvényvásárlás időpontját,

f) a részvényvásárlás részvénykönyvbe történő bejegyzésének időpontját,

g) a felülbélyegzés időpontját,

h) a részvény bevonásának és megsemmisítésének időpontját,

i) a tulajdonszerzéssel összefüggő felügyeleti határozat ügyszámát és időpontját.

(2) A részvénykönyvet úgy kell vezetni, hogy abból visszamenőlegesen is megállapítható legyen mindennemű változtatás, módosítás, törlés vagy javítás, illetőleg az adatot bejegyző személye, valamint a bejegyzés jogalapja és időpontja.

(3) A részvénykönyv mellékleteként nyilván kell tartani a legalább öt százalékot elérő tulajdonosok által a pénzügyi intézményben birtokolt - a 4. számú melléklet szerint számított - közvetett tulajdonának azonosításra alkalmas adatait is. A pénzügyi intézményben ötszázalékos vagy ezt meghaladó tulajdoni hányaddal rendelkező, illetve ilyen hányadot megszerző tulajdonos a pénzügyi intézményben birtokolt közvetett tulajdonát, illetve annak változását - az azonosításra alkalmas adatok egyidejű közlésével - köteles a pénzügyi intézménynek bejelenteni.

(4) A (3) bekezdésben foglalt kötelezettségét nem teljesítő tulajdonos szavazati jogának gyakorlását a kötelezettség teljesítéséig a Felügyelet felfüggeszti.

(5) A részvénytársasági formában működő pénzügyi intézmény vezető állású személye köteles a tulajdonában lévő, a pénzügyi intézmény által kibocsátott részvényét a pénzügyi intézmény igazgatóságának bejelenteni.

Közös szabályok
44. § (1) A Felügyelet előzetes engedélyével választható meg, illetőleg nevezhető ki a pénzügyi intézménynél a vezető állású személy, továbbá a pénzügyi holding társaság és a vegyes pénzügyi holding társaság tevékenységét ténylegesen irányító vezető állású személy.

A Felügyelet engedélyével megválasztott vezető-irányító személy ismerete által a Felügyeletnek rálátása nyílik akár a tőkekapcsolat nélküli ellenőrző befolyás fennállásának könnyebb felismerésére is.
(2) Az engedélyt megadottnak kell tekinteni, ha a Felügyelet a kérelem kézhezvételét követő harminc napon belül azt nem utasítja el, vagy az engedélyezési eljárást nem függeszti fel. Ha az (1) bekezdésben meghatározott személlyel szemben a (6) bekezdésben meghatározott büntetőeljárás van folyamatban, a Felügyelet a kérelem elbírálásával kapcsolatos eljárását a büntetőeljárás befejezéséig felfüggeszti.

(3) A Felügyelet a természetes személy megválasztására, illetőleg kinevezésére irányuló engedélykérelmet akkor utasítja el, ha a (4)-(5) bekezdésben felsorolt kizáró okok valamelyike a kinevezésre vagy megválasztásra javasolt személlyel szemben fennáll, illetőleg ügyvezető esetén, ha a javasolt személy a 68. §-ban foglalt feltételeknek nem felel meg.

(4) Vezető állású személynek nem választható meg, továbbá annak nem nevezhető ki az, aki

a) befolyásoló részesedéssel rendelkezik (vagy rendelkezett), illetőleg vezető állású személy (vagy az volt) egy olyan pénzügyi intézményben

1. amely esetében a fizetésképtelenséget csak a Felügyelet által alkalmazott kivételes intézkedésekkel lehet elkerülni, vagy

2. amelyet a tevékenységi engedély visszavonása miatt fel kellett számolni,

és akinek személyes felelősségét e helyzet kialakulásáért jogerős határozat megállapította;

b) súlyosan vagy rendszeresen megsértette e törvény vagy más, a banküzemre vagy a pénzügyi intézmény gazdálkodására vonatkozó jogszabály előírásait, és ezt a Felügyelet, más hatóság vagy bíróság öt évnél nem régebben kelt jogerős határozatban megállapította;

c) büntetett előéletű.

(5) Hitelintézetnél, hitelintézeti elszámolóháznál nem lehet vezető állású személy - a felügyelő bizottsági tag kivételével - a (4) bekezdésben foglaltakon túl az sem, aki

a) nem rendelkezik legalább háromévi - a banki vagy vállalati gazdálkodás vagy az államigazgatás pénzügyi, illetve gazdasági területén szerzett - vezetői gyakorlattal,

b) más pénzügyi intézménynél könyvvizsgáló,

c) olyan tisztséget tölt be, amely tisztség ellátása korlátozhatja szakmai feladatainak ellátását.

(6) Akivel szemben a Büntető Törvénykönyvről szóló 1978. évi IV. törvény XV. fejezetének VII. és VIII. címében, a XVII. és XVIII. fejezetében meghatározott bűncselekmény miatt az ügyész vádat emelt, illetőleg külföldön olyan vagyon elleni vagy gazdasági bűncselekmény miatt, amely a magyar jog szerint büntetendő, az illetékes hatóság vádat emelt, a büntetőeljárás befejezéséig vezető állású személyként nem foglalkoztatható, illetve az ilyen feladatok általa történő ellátását fel kell függeszteni.

44/A. § (1) Pénzfeldolgozási tevékenységet végző jogi személynél vezető állású személy és a pénzfeldolgozási tevékenység irányításáért közvetlenül felelős vezető, valamint a pénzfeldolgozási tevékenységet közvetlenül végző személy nem lehet olyan személy, aki

a) büntetett előéletű,

b) a kérelem benyújtását megelőző két éven belül jogerős határozatban megállapított, tulajdon elleni, pénzügyi szabálysértést követett el.

(2) A pénzfeldolgozási tevékenységet végző jogi személynél a vezető állású személynek felsőfokú végzettséggel, továbbá a pénzfeldolgozási tevékenység irányításáért közvetlenül felelős vezetőnek vagy a pénzfeldolgozási tevékenységet közvetlenül végző legalább egy személynek felsőfokú végzettséggel és legalább hároméves szakirányú gyakorlattal kell rendelkeznie.

(3) A (2) bekezdés alkalmazásában szakirányú gyakorlatként kell figyelembe venni az MNB-nél vagy hitelintézetnél legalább érdemi ügyintézői munkakörben vagy a pénzfeldolgozással kapcsolatos munkakörben, valamint pénzügyi vállalkozásnál vagy pénzfeldolgozási tevékenységet végző jogi személynél a pénzfeldolgozással kapcsolatos munkakörben eltöltött munkaviszonyt.

VI. Fejezet
Felelősségi és képviseleti szabályok
45. § A részvénytársasági vagy szövetkezeti formában működő pénzügyi intézmény igazgatóságának, felügyelő bizottságának vezetői és tagjai, valamint a fióktelep formájában működő pénzügyi intézmény vezető állású személyei felelősek azért, hogy a pénzügyi intézmény az engedélyezett tevékenységeket az e törvényben és a külön jogszabályokban foglalt előírásoknak megfelelően végezze.

46. § A vezető állású személy és a pénzügyi intézmény alkalmazottja mindenkor - e beosztásával járó fokozott szakmai követelményeknek megfelelő - elvárható gondossággal és szakértelemmel, a pénzügyi intézmény és az ügyfelek érdekeinek figyelembevételével, a jogszabályok szerint köteles eljárni.

47. § (1) Cégjegyzésre - ideértve a bankszámla feletti rendelkezést is - és a hitelintézet nevében a pénzügyi szolgáltatási tevékenységgel kapcsolatos kötelezettségvállalásra

a) részvénytársasági vagy szövetkezeti formában működő hitelintézet esetében két igazgatósági tag, illetve két ügyvezető,

b) külföldi hitelintézet fióktelepe esetében két vezető állású személy

együttesen jogosult.

(2) Az (1) bekezdés szerinti együttes aláírási jog - a hitelintézet igazgatósága által jóváhagyott belső szabályzatban rögzített eljárási rend szerint - együttes aláírási jogként átruházható. A hitelintézet ügyfelének kérésére be kell mutatni a hitelintézet nevében kötelezettséget vállalók aláírási jogát meghatározó belső szabályzatot.

48. § A vezető állású személy, illetőleg a pénzügyi intézmény könyvvizsgálója haladéktalanul bejelenti a Felügyeletnek, ha

a) fennáll a veszélye annak, hogy a pénzügyi intézmény nem tud eleget tenni a pénzügyi szolgáltatási tevékenységből származó kötelezettségeinek, nem tud megfelelni e törvény és a felhatalmazása alapján kiadott jogszabályok, valamint a Magyar Nemzeti Bankról szóló 1991. évi LX. törvény (a továbbiakban: MNB tv.), a pénzforgalomról szóló jogszabályok, valamint a devizajogszabályok előírásainak,

b) a pénzügyi intézmény nem tud eleget tenni fizetési kötelezettségeinek, vagy

c) bekövetkezett a pénzügyi intézmény alapítási, illetőleg tevékenységi engedélye visszavonásának a 29. §-ban meghatározott oka,

d) a kiegészítő alárendelt kölcsöntőke visszafizetésekor a pénzügyi intézmény szavatoló tőkéje nem éri el a rá vonatkozó tőkekövetelmény 120%-át,

e) a pénzügyi intézmény azért nem fizette vissza a kiegészítő alárendelt kölcsöntőkét, mert ennek következményeként a rá vonatkozó tőkekövetelménynek nem felelne meg.

VII. Fejezet
Titoktartás
Üzleti titok
49. § (1) E törvény alkalmazásában üzleti titok fogalma alatt a Ptk. 81. § (2) bekezdésében meghatározott fogalmat kell érteni.

(2) A pénzügyi intézmény tulajdonosa, a pénzügyi intézményben részesedést szerezni kívánó személy, a vezető állású személy, valamint a pénzügyi intézmény alkalmazottja köteles a pénzügyi intézmény működésével kapcsolatban tudomására jutott üzleti titkot - időbeli korlátozás nélkül - megtartani.

(3) A (2) bekezdésben előírt titoktartási kötelezettség nem áll fenn a feladatkörében eljáró

a) Felügyelettel,

b) Országos Betétbiztosítási Alappal, önkéntes betét- és intézményvédelmi alappal,

c) MNB-vel,

d) nemzetbiztonsági szolgálattal,

e) Állami Számvevőszékkel,

f) Gazdasági Versenyhivatallal,

g) a központi költségvetési pénzeszközök felhasználásának szabályszerűségét és célszerűségét ellenőrző Kormányzati Ellenőrzési Hivatallal,

h) vagyonellenőrrel

szemben.

(4) A (2) bekezdésben előírt titoktartási kötelezettség az eljárás alapját képező ügyre vonatkozóan nem áll fenn a feladatkörében eljáró

a) nyomozó hatósággal, ügyészséggel szemben a folyamatban lévő büntetőeljárás, valamint a feljelentés kiegészítése keretében,

b) a büntető-, valamint hagyatékkal kapcsolatos polgári ügyben, továbbá a csőd-, illetve felszámolási eljárás, valamint önkormányzati adósságrendezési eljárás keretében a bírósággal szemben.

(5) A pénzügyi intézmény a nyomozó hatóságot a „halaszthatatlan intézkedés” jelzéssel ellátott, külön jogszabályban előírt ügyészi jóváhagyást nélkülöző megkeresésére is köteles tájékoztatni az általa kezelt, az adott üggyel összefüggő, üzleti titoknak minősülő adatokról.

(6) Nem jelenti az üzleti titok sérelmét a felügyelet által a hitelintézetekről egyedi azonosításra alkalmas adatok szolgáltatása a nemzetgazdasági folyamatok elemzése, illetve a központi költségvetés tervezés céljából a Pénzügyminisztérium részére.

Banktitok
50. § (1) Banktitok minden olyan, az egyes ügyfelekről a pénzügyi intézmény rendelkezésére álló tény, információ, megoldás vagy adat, amely ügyfél személyére, adataira, vagyoni helyzetére, üzleti tevékenységére, gazdálkodására, tulajdonosi, üzleti kapcsolataira, valamint a pénzügyi intézmény által vezetett számlájának egyenlegére, forgalmára, továbbá a pénzügyi intézménnyel kötött szerződéseire vonatkozik.

(2) E törvény banktitokra vonatkozó rendelkezései szempontjából a pénzügyi intézmény ügyfelének kell tekinteni mindenkit, aki (amely) a pénzügyi intézménytől pénzügyi szolgáltatást vesz igénybe.

51. § (1) Banktitok csak akkor adható ki harmadik személynek, ha

a) a pénzügyi intézmény ügyfele, annak törvényes képviselője a rá vonatkozó kiszolgáltatható banktitokkört pontosan megjelölve közokiratba vagy teljes bizonyító erejű magánokiratba foglaltan kéri, vagy erre felhatalmazást ad; nem szükséges a közokiratba, teljes bizonyító erejű magánokiratba foglalás, ha az ügyfél ezt az írásbeli nyilatkozatát a pénzügyi intézménnyel történő szerződéskötés keretében nyújtja,

b) e törvény a banktitok megtartásának kötelezettsége alól felmentést ad,

c) a pénzügyi intézmény érdeke ezt az ügyféllel szemben fennálló követelése eladásához vagy lejárt követelése érvényesítéséhez szükségessé teszi.

(2) Az (1) bekezdés b) pontjában foglaltak alapján a banktitok megtartásának kötelezettsége nem áll fenn

a) a feladatkörében eljáró Országos Betétbiztosítási Alappal, Magyar Nemzeti Bankkal, Állami Számvevőszékkel, Gazdasági Versenyhivatallal, a Felügyelettel, az önkéntes intézményvédelmi és betétbiztosítási alapokkal, a központi költségvetési pénzeszközök felhasználásának szabályszerűségét és célszerűségét ellenőrző Kormányzati Ellenőrzési Hivatallal, az európai támogatások felhasználásának szabályszerűségét ellenőrző Európai Csalásellenes Hivatallal (OLAF),

b) a hagyatéki ügyben eljáró közjegyzővel, valamint a feladatkörében eljáró gyámhatósággal,

c) a csődeljárás, felszámolási eljárás, önkormányzati adósságrendezési eljárás, illetve végelszámolás ügyében eljáró vagyonfelügyelővel, felszámolóval, pénzügyi gondnokkal, illetve végelszámolóval,

d) a folyamatban lévő büntetőeljárás keretében eljáró, valamint a feljelentés kiegészítését végző nyomozó hatósággal, ügyészséggel,

e) a büntető-, valamint polgári ügyben, továbbá a csőd-, illetve felszámolási eljárás, valamint önkormányzati adósságrendezési eljárás keretében a bírósággal,

f) a külön törvényben meghatározott feltételek megléte esetén a titkosszolgálati eszközök alkalmazására, titkos információgyűjtésre felhatalmazott szervvel,

g) a főigazgató eseti engedélye alapján a törvényben meghatározott feladatkörében eljáró nemzetbiztonsági szolgálattal,

h) a helyi önkormányzatok címzett és céltámogatási rendszeréről szóló 1992. évi LXXXIX. törvény 17. § (5) bekezdésében meghatározott esetben a belügyminiszterrel és a pénzügyminiszterrel,

i) az adó-, vám- és társadalombiztosítási kötelezettség teljesítésének ellenőrzése, valamint az ilyen tartozást megállapító végrehajtható okirat végrehajtása, továbbá a jogalap nélkül felvett ellátás összegének megtérülése érdekében eljáró adóhatósággal, vámhatósággal, illetve társadalombiztosítási szervvel,

j) bírósági végrehajtási eljárásban és a bírósági végrehajtó által lefolytatott közigazgatási végrehajtási eljárásban - ideértve az 1994. évi LIII. törvény 79/C. § (2) bekezdés alapján a közös számla nem adós tulajdonosának nevére és címére vonatkozó megkeresést is - eljáró végrehajtóval, valamint a bírósági végrehajtási eljárásba a lakáscélú állami támogatásokról szóló kormányrendelet alapján bekapcsolódni szándékozó Kincstári Vagyoni Igazgatósággal

Szerződéskötés esetén nem indokolt a banktitok kiadására vonatkozó felhatalmazást - az írásbeliségen kívül - további formai előírásokhoz kötni. Szintén módosul a banktitokra vonatkozó rendelkezés abban a tekintetben, hogy az adózás rendjéről szóló törvény szabályait teljesíthesse a hitelintézet. A törvény biztosítja azt, hogy a főadós bankkal szembeni kötelezettségéért helytállni köteles személlyel szemben a bank - ezen kötelezettség tekintetében - a banktitokra hivatkozással az információszolgáltatást ne tagadhassa meg.
szemben e szerveknek a pénzügyi intézményhez intézett írásbeli megkeresése esetén.

(3) A banktitok megtartásának kötelezettsége nem áll fenn abban az esetben sem, ha

a) az adóhatóság és a Felügyelet nemzetközi szerződés, illetve együttműködési megállapodás alapján, külföldi hatóság írásbeli megkeresésének teljesítése érdekében írásban kér adatot a pénzügyi intézménytől, amennyiben a megkeresés tartalmazza a külföldi hatóság által aláírt titoktartási záradékot,

b) a hitelintézet az adózás rendjéről szóló 2003. évi XCII. törvény 52. §-ának (8) bekezdése alapján szolgáltat adatot.

(4) Az írásbeli megkeresésben meg kell jelölni azt az ügyfelet vagy bankszámlát, akiről vagy amelyről a (2) bekezdésben megjelölt szerv vagy hatóság a banktitok kiadását kéri, valamint a kért adatok fajtáját és az adatkérés célját, kivéve, ha a feladatkörében eljáró Felügyelet vagy az MNB helyszíni ellenőrzést folytat.

(5) A (2) és (3) bekezdés szerint adatkérésre jogosult a rendelkezésére bocsátott adatokat kizárólag arra a célra használhatja fel, amelyet az adatkéréskor megjelölt.

(6) A pénzügyi intézmény az (1)-(3) bekezdésekben, valamint az 52. §-ban foglalt esetekben az adatok kiszolgáltatását - titoktartási kötelezettségére hivatkozva - nem tagadhatja meg.

(7) A banktitok megtartásának kötelezettsége nem áll fenn abban az esetben sem, ha a magyar bűnüldöző szerv, illetőleg az Országos Rendőr-főkapitányság - a pénzmosás megelőzéséről és megakadályozásáról szóló 2003. évi XV. törvényben meghatározott feladatkörében eljárva, vagy nemzetközi kötelezettségvállalás alapján külföldi bűnüldöző szerv, illetőleg külföldi Pénzügyi Információs Egység írásbeli megkeresése teljesítése céljából - írásban kér banktitoknak minősülő adatot a pénzügyi intézménytől, amennyiben a megkeresés tartalmazza a külföldi adatkérő által aláírt titoktartási záradékot.

A Hpt. módosítása a fiatalok lakáshitel-garanciájához kapcsolódik, célja annak biztosítása, hogy minden hitelintézet részt vehessen az állami kezességvállalással biztosított lakáshitel nyújtásában, amennyiben a lakás hitelbiztosítéki értékét a külön jogszabályban rögzített szabályok figyelembevételével készített és a Pénzügyi Szervezetek Állami Felügyelete által engedélyezett hitelbiztosítéki érték-megállapítási szabályzat szerint állapította meg. Jelenleg e szabályzatot csak a jelzálog-hitelintézetek esetén kell jóváhagynia a Felügyeletnek. A Hpt. módosítása az érték-megállapítási szabályzat felügyeleti engedélyezését minden hitelintézet esetén előírja.
A módosítás azért indokolt, mert az Európai Unió Tanácsának a pénzügyi rendszer pénzmosás céljára való felhasználásának megelőzéséről szóló, a 97/2001. sz. Irányelvvel módosított 91/308. sz. Irányelv 6. cikke szerint a pénzügyi intézményeknek a kijelölt hatóság kérelme alapján is meg kell adniuk a szükséges információkat és azok külföldre továbbítását is lehetővé kell tenni.
(8) A Felügyelet, valamint az MNB jogszabályban, a pénzügyi intézmény számára előírt adatszolgáltatás során is jogosult banktitokhoz jutni.

(9) A banktitok megtartásának kötelezettsége nem áll fenn abban az esetben, ha a pénzügyi intézmény az általa foganatosított korlátozó intézkedésekről

a) az Európai Közösséget létrehozó szerződés 60. cikke alapján a pénzeszközök, egyéb vagyoni érdekek és gazdasági erőforrások tekintetében alkalmazandó korlátozó intézkedések tárgyában elfogadott rendeletek, illetve e rendeletek felhatalmazása alapján elfogadott rendeletek vagy határozatok;

b) az Európai Uniót létrehozó szerződés 15. cikke alapján, a pénzeszközök, egyéb vagyoni érdekek és gazdasági erőforrások tekintetében alkalmazandó korlátozó intézkedések tárgyában elfogadott közös álláspontok

alapján, az abban foglalt kötelezettség teljesítése érdekében tájékoztatja a Pénzügyminisztériumot.

(10) A Pénzügyminisztérium jogosult a (9) bekezdés alapján tudomására jutott adatokat:

a) az Európai Unió tagállamainak és intézményeinek továbbítani,

b) kölcsönös ellenőrzés céljából öt évig megőrizni, és

c) statisztikai adatszolgáltatás céljából - személyazonosításra alkalmatlan módon - felhasználni.

52. § A pénzügyi intézmény a nyomozó hatóság, a nemzetbiztonsági szolgálat és az ügyészség írásbeli megkeresésére haladéktalanul kiszolgáltatja a kért adatot a nála vezetett bankszámláról és az általa lebonyolított ügyletről, ha adat merül fel arra, hogy a bankszámla vagy az ügylet

a) kábítószer-kereskedelemmel,

b) terrorizmussal,

c) illegális fegyverkereskedelemmel,

d) pénzmosással,

e) szervezett bűnözéssel

van összefüggésben.

53. § (1) Az 51. § (2) bekezdésének d) és f)-g) pontjai, 51. § (7) bekezdése, valamint az 52. § alapján történő adatátadásról a pénzügyi intézmény az érintett ügyfelet nem tájékoztathatja.

(2) Az adatkérő az (1) bekezdésben említett esetek kivételével az ügyfelet az adatkérésről köteles tájékoztatni.

54. § (1) Nem jelenti a banktitok sérelmét

a) az olyan összesített adatok szolgáltatása, amelyből az egyes ügyfelek személye vagy üzleti adata nem állapítható meg,

b) a pénzforgalmi számlatulajdonos nevére, pénzforgalmi számlájának számára vonatkozó adatszolgáltatás,

c) a pénzügyi intézmény, a kizárólag garanciavállalással, készfizető kezesség nyújtással foglalkozó jogi személy, befektetési társaság és a Diákhitel Központ (a továbbiakban együtt: hiteladat-szolgáltató) részéről az általuk működtetett központi hitelinformációs rendszernek, illetve e rendszerből - a Diákhitel Központ kivételével - a hiteladat-szolgáltatónak a (2)-(10) bekezdésben meghatározott és a rendszer szabályainak megfelelő adatszolgáltatás,

d) a pénzügyi intézmény által felhatalmazott könyvvizsgálónak, a megbízott vagyonellenőrnek, jogi vagy egyéb szakértőnek, valamint a pénzügyi intézmény részére biztosítási fedezetet nyújtó biztosítóintézetnek a biztosítási szerződés teljesítéséhez szükséges mértékben történő adatátadás,

e) a pénzügyi intézmény igazgatóságának írásbeli hozzájárulásával a pénzügyi intézményben befolyásoló részesedéssel rendelkező tulajdonosnak vagy az ilyen részesedést szerezni kívánó személy (társaság), az üzletág átvételét tervező társaság, illetve az ilyen tulajdonos vagy esetleges jövőbeni tulajdonos által felhatalmazott könyvvizsgálónak, jogi vagy más szakértőnek történő adatátadás,

f) a bíróság megkeresése esetén a peres fél számlája felett rendelkezésre jogosultak aláírásmintájának bemutatása,

g) a Felügyelet által - a banktitokra vonatkozó szabályok betartásával - a hitelintézetekről egyedi azonosításra alkalmas adatok szolgáltatása

1. statisztikai célra a Központi Statisztikai Hivatal

2. a nemzetgazdasági folyamatok elemzése, illetve a központi költségvetés tervezése céljából a Pénzügyminisztérium

részére,

h) a pénzügyi intézmény által a külföldi pénzügyi intézmény számára történő adattovábbítás, abban az esetben, ha a pénzügyi intézmény ügyfele (adatalany) ahhoz írásban hozzájárult és a külföldi pénzügyi intézménynél (adatkezelőnél) a magyar jogszabályok által támasztott követelményeket kielégítő adatkezelés feltételei minden egyes adatra nézve teljesülnek, valamint a külföldi pénzügyi intézmény székhelye szerinti állam rendelkezik a magyar jogszabályok által támasztott követelményeket kielégítő adatvédelmi jogszabállyal,

i) a külföldi pénzügyi intézmény székhelye szerinti felügyeleti hatóság számára a felügyeleti tevékenységéhez szükséges, és a külföldi felügyeleti hatóság és a Felügyelet között együttműködési megállapodásban rögzített módon történő adattovábbítás, amennyiben a megállapodás tartalmazza az adatok bizalmas kezelésére, illetőleg felhasználására vonatkozó rendelkezést, továbbá a Felügyelet hozzájárulását a külföldi felügyeleti hatóságnak átadott adatok külföldi illetékes bűnüldöző szervnek történő továbbításához,

j) a hitelintézet által kiszervezett tevékenység végzéséhez szükséges adatátadás a kiszervezett tevékenységet végző részére,

k) e törvény XIV. és XIV/A. fejezetében, a Tpt. XIX/A. és XIX/B. fejezetében, valamint a Bit. Nyolcadik részének III/A. fejezetében foglalt rendelkezések teljesítése érdekében történő adatátadás,

l) a Felügyelet által a hitelintézetekről egyedi azonosításra alkalmas adatok szolgáltatása a feladatkörében eljáró Gazdasági Versenyhivatal részére,

m) az Országos Betétbiztosítási Alap által külföldi betétbiztosítási rendszerek, valamint külföldi felügyeleti hatóságok részére együttműködési megállapodásban rögzített módon történő adattovábbítás, ha az adatok kezelésére, illetve felhasználására vonatkozóan a magyar szabályozással legalább egyenrangú védelem biztosított,

n) a pénzügyi intézmény által vállalt kockázat fedezetét nyújtó harmadik személy részére, a kockázatvállalás alapján fennálló követelés összegére és esedékességére vonatkozó adatszolgáltatás,

o) a megbízó számlaszámának, továbbá

1. természetes személy esetén családi és utónevének, amennyiben van házassági nevének, valamint lakcímének,

2. jogi személy esetén nevének, rövidített nevének, valamint székhelye, külföldi székhelyű vállalkozás esetén magyarországi fióktelepe címének

külföldi pénzügyi intézmény számára történő továbbítása levelező banki szolgáltatás nyújtásakor.

(2) A központi hitelinformációs rendszer az adósnak a hiteladat-szolgáltatóval kötött hitel szerződéseire, valamint a hitel-adatszolgáltatónak a bankkártya vagy csekkelfogadóval kötött szerződéseire vonatkozóan kizárólag a hiteladat-szolgáltatótól kapott adatot tarthat nyilván, és adhat át az érintett adósnak, valamint a hiteladat-szolgáltatónak.

(3) A központi hitelinformációs rendszer a természetes személy hiteladósokra vonatkozóan a hitelszerződés megkötéséhez vagy módosításához szükséges - a 3. számú mellékletben meghatározott - azonosító adatot, valamint az érintett szerződésben vállalt kötelezettség mibenlétére és az attól való eltérésre vonatkozó lényeges adatot kezelhet és tarthat nyilván, ha az adós a szerződésben vállalt kötelezettségeinek kilencven napot meghaladóan, összegszerűségében pedig a minimálbért meghaladóan nem tesz eleget.

(4) A központi hitelinformációs rendszer a bankkártya- vagy csekkbirtokos természetes személyekre vonatkozóan a szerződés megkötéséhez vagy módosításához szükséges - a 3. sz. melléklet 1. pontjában meghatározott - azonosító adatot, továbbá a bankkártyára és használatára a 3. sz. melléklet 3. pontjában meghatározott adatot, valamint az érintett szerződésben meghatározott kötelezettség mibenlétére és az attól való eltérésre vonatkozó lényeges adatot kezelhet és tarthat nyilván, az alábbiakban meghatározott esetekben:

a) visszautasított bankkártyaigénylés, illetve a bankkártya használata körében,

1. ha az igénylő, illetve a kártyabirtokos valótlan adatot közöl, vagy

2. ha az igénylő, illetve a kártyabirtokos más személy adatait használja fel az igénylés vagy a kártyahasználat során,

b) bankkártyára vonatkozó szerződés megszegése körében

1. a bankkártya minimálbér összegét meghaladó fedezet nélküli használata esetén, vagy

2. ha a bankkártya letiltását követően a kártyabirtokos a letiltott bankkártyával tranzakciót hajt végre,

c) a kártyabirtokos megalapozatlan reklamációja esetén, ha a reklamáció egy év alatt legalább három esetben fordul elő,

d) bankkártyával összefüggő büntetőeljárás esetén,

e) ha a bankkártya- vagy csekkbirtokos a szerződésben vállalt kötelezettségeinek hatvan napot meghaladóan, összességében pedig a minimálbér összegét meghaladóan nem tesz eleget.

(5) A központi hitelinformációs rendszer a bankkártya vagy csekk elfogadókra vonatkozó - a 3. sz. melléklet 2. és 4. pontjában meghatározott - adatot, valamint az érintett szerződés tartalmára, az attól való eltérésre, az érintett szerződésben vállalt kötelezettség nem teljesítésére, a kötelezettség megszegésére vagy a joggal való visszaélésre vonatkozó adatot és a bankkártya vagy a csekk elfogadása körülményeit tartalmazó statisztikai adatot kezelhet és tarthat nyilván.

(6) A központi hitelinformációs rendszer kezeli azon vállalkozások 3. számú melléklet 5. pontja szerinti sorbanállási adatait, amelyek bankszámláján - fedezethiány miatt - harminc napot meghaladó időszak alatt, egymillió forintnál nagyobb összegű sorbanállást tartanak nyilván.

(7) A hiteladat-szolgáltató az (1) bekezdés c), h) és i) pontja szerinti adatszolgáltatásról, illetve annak lehetőségéről, az adatközlés céljának, valamint a közlendő adatok körének megjelölésével - a hitel- és hiteljellegű szerződés megkötésével egyidejűleg - köteles a természetes személy hiteladóst írásban tájékoztatni. A hiteladat-szolgáltató az (1) bekezdés c) pontja szerinti konkrét adatszolgáltatás tényéről és tartalmáról is haladéktalanul köteles a természetes személy hiteladósnak írásban értesítést küldeni.

(8) Az (1) bekezdés c) pontja szerinti adattovábbítás tényéről a központi hitelinformációs rendszernek és a hiteladat-szolgáltatónak nyilvántartást kell vezetnie.

(9) Az adatkérő hiteladat-szolgáltató részére az érintett adósra vonatkozó adatokon kívül egyéb adat nem szolgáltatható ki.

(10) A központi hitelinformációs rendszer a természetes személyekre vonatkozó azonosító adatokat az adós késedelmes tartozásának megszűnését követően legfeljebb öt évig tarthatja nyilván és kezelheti azzal, hogy adós a róla nyilvántartott adatokba való betekintési jogát a vele szerződő hiteladat-szolgáltató közvetítésévél gyakorolhatja.

A titokvédelmi szabályok módosítása által válik lehetővé, hogy a pénzügyi konglomerátumra vonatkozó számítások és a kiegészítő felügyeleti feladatok ténylegesen elvégezhetőek legyenek.
A törvény kiegészíti a hitelinformációs rendszerre vonatkozó szabályozást. A hiteladat-szolgáltatónak nem csak az adatszolgáltatás lehetőségéről, hanem a konkrét adatszolgáltatás tényéről és tartalmáról is tájékoztatnia kell az ügyfelet. A módosítás egyértelművé teszi, hogy a késedelmes tartozás megszűnését követően legfeljebb öt évig tartható nyilván az adós a hitelinformációs rendszerben.
Az üzleti titok és a banktitok közös szabályai
55. § (1) Aki üzleti vagy banktitok birtokába jut, köteles azt időbeli korlátozás nélkül megtartani.

(2) A titoktartási kötelezettség alapján az üzleti, illetőleg a banktitok körébe tartozó tény, információ, megoldás vagy adat, az e törvényben meghatározott körön kívül a pénzügyi intézmény, illetve az ügyfél felhatalmazása nélkül nem adható ki harmadik személynek, és feladatkörön kívül nem használható fel.

(3) Aki üzleti titok vagy banktitok birtokába jut, nem használhatja fel arra, hogy annak révén saját maga vagy más személy részére közvetlen vagy közvetett módon előnyt szerezzen, továbbá, hogy a pénzügyi intézménynek vagy az intézmény ügyfeleinek hátrányt okozzon.

(4) Hitelintézet jogutód nélküli megszűnése esetén a hitelintézet által kezelt üzleti, illetőleg banktitkot tartalmazó irat a keletkezésétől számított hatvan év múlva a levéltári kutatások céljára felhasználható.

55/A. § Nem lehet üzleti titokra hivatkozással visszatartani az információt a közérdekű adatok nyilvánosságára és a közérdekből nyilvános adatra vonatkozó, külön törvényben meghatározott adatszolgáltatási és tájékoztatási kötelezettség esetén.

VIII. Fejezet
Összeférhetetlenségi szabályok
56. § A vezető állású személy a Felügyeletnek haladéktalanul bejelenti, ha

a) egy másik pénzügyi intézménynél igazgatósági taggá vagy felügyelő bizottsági taggá választják, vagy ilyen tisztségét megszünteti,

b) vállalkozásban befolyásoló részesedést szerez, vagy az ilyen részesedését megszünteti,

c) ellene a 44. § (6) bekezdésében meghatározott büntetőeljárás indult.

57. § (1) A vezető állású személy és az üzleti döntésre felhatalmazott alkalmazott nem vehet részt a - pénzügyi intézmény által történő - kötelezettségvállalásra vonatkozó döntés előkészítésében és meghozatalában, ha annál az ügyfélnél, amely részére a kockázatvállalás történik,

a) vezető állást tölt be, illetőleg

b) befolyásoló részesedéssel rendelkezik.

(2) A vezető állású személy, a pénzügyi intézmény alkalmazottja, megbízott szakértője nem vehet részt olyan döntés előkészítésében, illetőleg olyan döntésben, amelyhez saját magának, közeli hozzátartozójának vagy a közvetlen és közvetett tulajdonában álló vállalkozásnak üzleti érdeke fűződik.

(3) A vezető állású személy nem vállalhat szerződéses kötelezettséget, illetőleg nem köthet adásvételi szerződést azzal a pénzügyi intézménnyel, amelyben igazgatósági vagy felügyelő bizottsági tag, illetőleg ügyvezető, kivéve, ha a szerződés megkötéséhez - előzetesen - az igazgatóság egyhangú szavazással hozzájárult.

(4) A (3) bekezdésben foglalt rendelkezést kell megfelelően alkalmazni a bankcsoporthoz tartozó pénzügyi intézményben igazgatósági, felügyelő bizottsági, illetőleg ügyvezetői tisztséget vagy állást betöltő vezető állású személyre, ha a bankcsoporthoz tartozó pénzügyi intézménnyel kíván szerződést kötni. Ebben az esetben a szerződéskötéshez a szerződő pénzügyi intézmény és - ha az nem azonos az irányító hitelintézettel - az irányító hitelintézet igazgatóságának előzetes egyetértése szükséges.

A belső információval kapcsolatos ügylet tilalma
58. § (1) Belső információ a pénzügyi intézmény vagy ügyfele pénzügyi, gazdasági vagy jogi helyzetével, vagy ezek várható változásával összefüggő - nyilvánosságra még nem került olyan információ, amely nyilvánosságra kerülése esetén - a pénzügyi intézmény vagy ügyfele megítélésének jelentős befolyásolására alkalmas.

(2) E szabály alkalmazása szempontjából belső információval rendelkező személynek minősül

a) a vezető állású személy, valamint az a személy, akit e törvény, illetőleg a pénzügyi intézmény belső szabályozása vezetőnek vagy vezető tisztségviselőnek minősít,

b) az a hatósági, szakértői tevékenységet ellátó személy, aki a belső információhoz a pénzügyi intézménnyel kapcsolatos tevékenysége során hozzájut,

c) az a)-b) pontokban felsorolt személyek közeli hozzátartozója, valamint

d) az a személy, aki belső információhoz jutott, ideértve a külföldi pénzügyi intézmény vezetőjét vagy alkalmazottját is.

59. § (1) Az 58. § (2) bekezdésében meghatározott személy munkakörében vagy az annak révén birtokába jutott - a pénzügyi intézmény működésével és ügyfeleivel kapcsolatos - információt nem használhatja fel, és nem adhatja át, vagy nem teheti hozzáférhetővé illetéktelen személy számára.

(2) Tilos a belső információ felhasználásával vagy az 58. § (2) bekezdésében meghatározott személlyel a belső információval érintett körben olyan ügyletet kötni, olyan ügyletkötésre megbízást vagy befektetési tanácsot adni, amelynek alapján a 58. § (2) bekezdésében meghatározott személy vagy közeli hozzátartozója, illetve harmadik személy bármilyen vagyoni előnyhöz jut, illetve amely más személynek kárt okoz.

Belső hitel
60. § (1) Hitelintézet, ide nem értve a hitelszövetkezetet - a (2)-(3) bekezdés kivételével - nem vállalhat kockázatot

a) a hitelintézet, illetve a hitelintézettel szoros kapcsolatban álló vállalkozás vezető állású személye és könyvvizsgálója,

b) az a) pontban megjelölt személy közeli hozzátartozója,

c) az a)-b) pontokban megjelölt személy ellenőrző befolyása alatt álló vállalkozás

részére, vagy

d) az a)-b) pontokban megjelölt személy ellenőrző befolyása alatt álló vállalkozás harmadik személy részére történő értékesítéséhez.

(2) Nem kell alkalmazni az (1) bekezdésben meghatározott korlátozást

a) a hitelintézetnél vezetett pénzforgalmi számlához kapcsolódó hitelkeretre,

b) a munkáltató által adott fizetési előleg vagy lakás-, illetve más szociális célú kölcsön esetében

a belső szabályzatban meghatározott mértékig.

(3) A hitelintézet az (1) bekezdésben meghatározott személy részére csak az igazgatóság jelen lévő tagjainak több mint kétharmados többséggel hozott döntése alapján - az igazgatóság által jóváhagyott szabályzat szerint - a (2) bekezdésben meghatározottakon túlmenően kizárólag lakossági kölcsönt nyújthat, amelyekről elkülönített nyilvántartást vezet. Fióktelep formájában működő hitelintézet esetében a belső hitelnek minősülő lakossági kölcsön nyújtása során a vezető állású személyek egyhangú döntése szükséges. A hitelintézet igazgatósága, illetve a fióktelep vezető állású személyei által hozott döntésnek tartalmazni kell a kamat és a törlesztés feltételeit is.

Kapcsolódó hitel
61-61/A. §
IX. Fejezet
A pénzügyi intézmények irányítása
Irányító és ellenőrző testületek
62. § (1) Pénzügyi intézmény igazgatóságának tagja csak természetes személy lehet.

(2) A hitelintézet igazgatóságában legalább két olyan tagnak kell lennie, aki a hitelintézettel munkaviszonyban áll (a továbbiakban: belső tag).

(3) A szövetkezeti hitelintézet igazgatóságában legalább egy belső tagnak kell lennie.

63. § (1) A hitelintézet igazgatóságában legalább két olyan igazgatósági tagnak kell lennie, akik magyar állampolgárok, a devizajogszabályok alapján devizabelföldinek minősülnek, és - legalább egy éve - állandó belföldi lakóhellyel rendelkeznek.

(2)

(3) Belső igazgatósági taggá a hitelintézet ügyvezetői választhatóak. Nem lehet igazgatósági tag, aki a hitelintézetnél vagy a hitelintézettel szoros kapcsolatban álló pénzügyi intézménynél az előző három évben könyvvizsgáló volt.

(4) A belső igazgatósági tagok munkaviszonyának megszűnése esetén az igazgatósági tagság egyidejűleg megszűnik.

64. § Pénzügyi intézmény esetében az igazgatóság gyakorolja az ügyvezetőkkel kapcsolatban a munkáltatói jogokat.

65. § (1) A pénzügyi intézmény igazgatóságának üléseiről jegyzőkönyvet kell vezetni. A jegyzőkönyvnek tartalmaznia kell

a) az igazgatósági ülés helyét és idejét,

b) a jelen lévő igazgatósági tagok nevét,

c) az elhangzott indítványokat,

d) a meghozott döntéseket, illetve e döntések elleni tiltakozásokat.

(2) Az igazgatóság tagja kérheti véleményének szó szerinti felvételét a jegyzőkönyvbe.

(3) A jegyzőkönyvet az ülés elnöke és két jelen lévő további igazgatósági tag írja alá. A jegyzőkönyvet valamennyi igazgatósági tagnak és a felügyelő bizottság elnökének, az ülést követő tizenöt napon belül - függetlenül attól, hogy az ülésen részt vett-e - meg kell küldeni.

(4) Távbeszélőn, telefaxon, telexen és más hasonló módon az igazgatóság csak akkor hozhat érvényes határozatot az alapszabályban meghatározott időtartamon belül, ha az igazgatósági tagok - alapszabályban meghatározott hányada - szavazatát teljes bizonyító erejű magánokiratba foglalja, és megküldi a pénzügyi intézmény székhelyére.

66. § (1) A felügyelő bizottság tagja csak természetes személy lehet.

(2) A felügyelő bizottság legalább három, legfeljebb kilenc tagból álló testület, amelynek tagjai - a dolgozói képviseletet ellátó személyek kivételével - a pénzügyi intézménnyel nem állhatnak munkaviszonyban.

(3) A felügyelő bizottság feladata különösen:

a) gondoskodás arról, hogy a pénzügyi intézmény rendelkezzen átfogó és az eredményes működésre alkalmas ellenőrzési rendszerrel,

b) javaslattétel a közgyűlés számára a megválasztandó könyvvizsgáló személyére és díjazására,

c) a pénzügyi intézmény éves és közbenső pénzügyi jelentéseinek ellenőrzése,

d) a belső ellenőrzési szervezet irányítása, melynek keretében a felügyelő bizottság

1. elfogadja a belső ellenőrzési szervezeti egység éves ellenőrzési tervét,

2. legalább félévente megtárgyalja a belső ellenőrzés által készített jelentéseket, és ellenőrzi a szükséges intézkedések végrehajtását,

3. szükség esetén külső szakértő felkérésével segíti a belső ellenőrzés munkáját,

4. javaslatot tesz a belső ellenőrzési szervezeti egység létszámának változtatására.

e) a belső ellenőrzés által végzett vizsgálatok megállapításai alapján ajánlások és javaslatok kidolgozása.

f)
(4) A felügyelőbizottság előzetes egyetértése szükséges a belső ellenőrzési szervezet vezetői és alkalmazottai foglalkoztatásának létesítésével, megszüntetésével kapcsolatos döntések meghozatalához, valamint díjazásuk megállapításához.

(5) A felügyelő bizottság elnöke - a bizottsági ülést követő tíz napon belül - a Felügyeletnek megküldi azokat a jegyzőkönyveket, előterjesztéseket, illetőleg jelentéseket, amelyek a felügyelő bizottság által tárgyalt olyan napirendi pontra vonatkoznak, amelynek tárgya a pénzügyi intézmény belső szabályzatainak súlyos megsértése vagy az irányításban, vezetésben észlelt súlyos szabálytalanság.

(6) A belső ellenőrzési szervezeti egység számára az éves tervhez képest további ellenőrzési feladatokat csak a felügyelő bizottság, a belső ellenőrzési szervezeti egység vezetője, illetőleg a felügyelő bizottság egyetértésével vagy utólagos tájékoztatásával az ügyvezető határozhat meg.

(7) A belső ellenőr feletti munkáltatói jogokat közvetlenül az ügyvezető gyakorolja.

67. § (1) A bank és a szakosított hitelintézet belső ellenőrzési rendszert működtet.

(2) A belső ellenőrzési rendszer működtetésének célja:

a) a hitelintézet jogszabályoknak megfelelő működésének elősegítése,

b) a hitelintézet belső szabályzataiban foglalt előírások betartásának ellenőrzése,

c) a jogszabályoktól és a belső szabályzatokban foglaltaktól való eltérések feltárása, jelentése, továbbá javaslattétel a feltárt hiányosságok kijavítására,

d) a döntéshozatalhoz szükséges pénzügyi és egyéb információk biztosítása,

e) a hitelintézet és ügyfelei eszközeinek és a tulajdonosok érdekeinek védelme.

(3) A belső ellenőrzési rendszer elemei a belső ellenőrzés (a folyamatba épített ellenőrzés, a vezetői ellenőrzés és a belső ellenőrzési szervezet), valamint a vezetői információs rendszer.

(4) A belső ellenőrzési rendszert a hitelintézet által folytatott szolgáltatási tevékenységek sajátosságaival, kiterjedtségével, összetettségével és kockázataival összhangban kell kialakítani.

(5) A szövetkezeti hitelintézet és a pénzügyi vállalkozás legalább egy belső ellenőrt foglalkoztat. A szövetkezeti hitelintézet, illetőleg a pénzügyi vállalkozás írásban megállapodhat arról, hogy a belső ellenőr kölcsönös foglalkoztatása ellen nem emel kifogást. Ugyanazon személy legfeljebb három szövetkezeti hitelintézetnél, illetőleg pénzügyi vállalkozásnál foglalkoztatható belső ellenőrként.

(6) A belső ellenőrzés szervezetét, hatáskörét, feladatait, a belső ellenőrrel szemben támasztott szakmai követelményt és eljárási szabályokat belső szabályzatban kell rögzíteni.

(7) A pénzügyi intézménynél működő belső ellenőrzési szervezet (belső ellenőr) feladata

a) a pénzügyi intézmény belső szabályzatnak megfelelő működésének, valamint

b) a pénzügyi intézmény pénzügyi szolgáltatási, illetve kiegészítő pénzügyi szolgáltatási tevékenységének a törvényesség, a biztonság, az áttekinthetőség szempontjából történő

vizsgálata, továbbá

c) mindaz, amit külön jogszabály a feladatkörébe utal.

(8) A belső ellenőrzés

a) a jelentését megküldi

1. a felügyelő bizottságnak és az igazgatóságnak,

2. fióktelep esetén az alapító felügyelő bizottságának és igazgatóságának vagy ezek megfelelő szervének; továbbá

b) gondoskodik arról, hogy szükség esetén jelentése a Felügyelet rendelkezésére álljon.

(9) A belső ellenőrzési szervezeti egység vezetésével, illetőleg ha a pénzügyi intézmény csak egy belső ellenőrt alkalmaz, akkor a belső ellenőrzési feladatok ellátásával csak olyan személy bízható meg, aki

a) a 68. § (3) bekezdésében meghatározott szakirányú felsőfokú iskolai végzettséggel, illetőleg mérlegképes könyvelői szakképesítéssel és legalább hároméves szakmai gyakorlattal rendelkezik,

b) büntetlen előéletű.

68. § (1) Részvénytársasági vagy szövetkezeti formában működő hitelintézetnél ügyvezetőnek, fióktelep formájában működő hitelintézetnél vezető állású személynek az nevezhető ki, illetőleg az választható meg, aki

a) megfelel a vezető állású személyekre vonatkozó, a 44. §-ban meghatározott általános követelményeknek;

b) akinek személyét a megválasztás, illetve a kinevezés tervezett időpontját harminc nappal megelőzően a Felügyeletnek - az előzetes engedély megszerzése érdekében - bejelentették, és a Felügyelet az engedélyt megadta, vagy a 44. § (2) bekezdése alapján megadottnak kell tekinteni;

c) rendelkezik

1. szakirányú felsőfokú iskolai végzettséggel és legalább négyéves, hitelintézetnél szerzett vezetői gyakorlattal,

2. szakirányú felsőfokú iskolai végzettséggel és legalább ötéves, az MNB-nél, a Felügyeletnél, az Országos Betétbiztosítási Alapnál vagy önkéntes betétbiztosítási, illetve intézményvédelmi alapnál, továbbá ezeknek megfelelő külföldi intézménynél szerzett vezetői gyakorlattal,

3. szakirányú felsőfokú végzettséggel és - vállalkozásnál vagy a közigazgatásban szerzett - legalább hatéves szakirányú vezetői gyakorlattal, vagy

4. nem szakirányú felsőfokú iskolai végzettséggel, de azonos típusú vagy hasonló méretű pénzügyi intézménynél, befektetési társaságnál szerzett legalább hatéves szakirányú vezetői gyakorlattal.

(2) Az (1) bekezdés b) pontja szerinti bejelentésnek tartalmaznia kell a kinevezni tervezett személy szakmai önéletrajzát, valamint az (1) bekezdésben meghatározott feltételek teljesítésére vonatkozó okiratokat vagy azok hiteles másolatát, valamint az érintett személynek a 44. § (6) bekezdésében meghatározott büntetőeljárásra vonatkozó nyilatkozatát.

(3) Az (1) bekezdés c) pontjának 1-3. alpontja alkalmazásában szakirányú felsőfokú iskolai végzettségűnek minősül, aki közgazdasági, jogi, pénzügyi és számviteli vagy külkereskedelmi végzettséget igazoló egyetemi diplomával, illetve főiskolai oklevéllel, illetőleg könyvvizsgálói vagy felsőfokú, illetőleg posztgraduális bankszakmai - így különösen banki tanácsadó - képesítéssel rendelkezik.

(4) Pénzügyi vállalkozás ügyvezetőjének az nevezhető ki, aki

a) megfelel a vezető állású személyekre vonatkozó, a 44. §-ban meghatározott általános követelményeknek;

b) akinek személyét a megválasztás, illetve a kinevezés tervezett időpontját harminc nappal megelőzően a Felügyeletnek - az előzetes engedély megszerzése érdekében - bejelentették, és a Felügyelet az engedélyt megadta, vagy a 44. § (2) bekezdése alapján megadottnak kell tekinteni;

c) rendelkezik

1. felsőfokú iskolai végzettséggel,

2. pénzügyi intézménynél, az MNB-nél, a Felügyeletnél vagy az államigazgatásban szerzett legalább hároméves szakmai gyakorlattal, vagy

3. más gazdasági területen szerzett legalább hároméves vezetői gyakorlattal.

(5) A (4) bekezdés b) pontja szerinti bejelentésnek tartalmaznia kell a kinevezni tervezett személy szakmai önéletrajzát, valamint a (4) bekezdésben meghatározott feltételek teljesítésére vonatkozó okiratokat vagy azok hiteles másolatát, valamint az érintett személynek a 44. § (6) bekezdésében meghatározott büntetőeljárásra vonatkozó nyilatkozatát.

69. § (1) Részvénytársasági vagy szövetkezeti formában működő hitelintézet ügyvezetését legalább két ügyvezetőnek, harmadik országbeli hitelintézet fióktelepének ügyvezetését legalább két vezető állású személynek munkaviszony keretében kell ellátnia.

(2) Harmadik országbeli hitelintézet fióktelepe esetén a vezető állású személyek között legalább egy olyan magyar állampolgárságú devizabelföldi személynek kell lennie, aki legalább egy éve állandó belföldi lakóhellyel rendelkezik.

Belső szervezet
69/A. § (1) Ha a hitelintézet befektetési szolgáltatási vagy kiegészítő befektetési szolgáltatási tevékenységet is végez, olyan belső szervezeti, működési és eljárási rendet kell kialakítania, amelyen belül elkülönülnek a pénzügyi szolgáltatással, illetőleg a befektetési szolgáltatással foglalkozó szervezeti egységek. A szervezeti elkülönítés során a 3. § (1) bekezdés l) és n) pontjában meghatározott tevékenységeket - a 18/A. § (2) bekezdésére is tekintettel - a befektetési szolgáltatások között kell figyelembe venni.

(2) Az elkülönülés célja, hogy a hitelintézet ne tudja befolyásolni ügyfele, a különböző hitelintézeti üzletágak, valamint a hitelintézetek és egyéb piaci szereplők közötti ügyleteket.

(3) A hitelintézeten belül elkülönült szervezeti egységek banktitkot és értékpapírtitkot csak belső szabályzatban meghatározott módon adhatnak át egymásnak. A szabályzatnak biztosítania kell, hogy banktitokhoz és értékpapírtitokhoz csak az jusson hozzá, akinek arra feladata elvégzéséhez szüksége van.

(4) A belső szabályzatot a Felügyeletnek meg kell küldeni.

III. RÉSZ
A PÉNZÜGYI INTÉZMÉNY PRUDENS MŰKÖDÉSE
X. Fejezet
Általános szabályok
70. § A hitelintézet a prudens működésre vonatkozó előírások betartásával úgy köteles a rábízott idegen és saját forrásokkal gazdálkodni, hogy folyamatosan fenntartsa azonnali fizetőképességét (likviditását) és mindenkori fizetőképességét (szolvenciáját).

XI. Fejezet
A tőkére vonatkozó szabályok
Saját tőke
71. § (1) A pénzügyi intézmény saját tőkéjének összege nem lehet kevesebb a 9. §-ban előírt legkisebb jegyzett tőke összegénél.

(2) Ha a pénzügyi intézmény saját tőkéjének összege az (1) bekezdésben előírt legalacsonyabb szint alá csökken, a saját tőke feltöltésére a Felügyelet legfeljebb tizennyolc hónapra meghatározott időt biztosíthat.

72. § (1) Ha a pénzügyi intézmény saját tőkéje a jegyzett tőke alá csökken, a Felügyelet kötelezheti a pénzügyi intézmény igazgatóságát a közgyűlés összehívására.

(2) Az (1) bekezdésben meghatározott esetben a közgyűlés dönt arról, hogy a pénzügyi intézmény jegyzett tőkéjét leszállítja, vagy a befolyásoló részesedéssel rendelkező tulajdonosok gondoskodnak arról, hogy a pénzügyi intézmény saját tőkéjének összege legalább a jegyzett tőkére előírt mértéknek megfelelően helyreálljon.

A jegyzett tőke leszállítása
73. § (1) A hitelintézet jegyzett tőkéjének leszállítása esetén, ha a hitelintézet tőkemegfelelése a jegyzett tőke leszállított értéke tekintetében is eléri vagy meghaladja a 76. § (2) bekezdésében előírt mértéket, a vele szemben fennálló követeléseket a gazdasági társaságokról szóló törvényi rendelkezések szempontjából biztosítékkal ellátottnak kell tekinteni.

(2) Az (1) bekezdés szerinti esetben a hitelintézet jegyzett tőkéjének leszállítását kimondó közgyűlési határozatot kétszer egymás után legalább tizenöt napos időközzel kell az igazgatóságnak az alapszabályban megjelölt módon közzétenni. A jegyzett tőke leszállítás közzétételének igazolását követően a cégbíróság kérelemre a jegyzett tőke leszállítását bejegyzi.

(3) A hitelintézet jegyzett tőkéjének leszállítása esetén, ha a hitelintézet tőkemegfelelése a jegyzett tőke leszállított értéke tekintetében nem éri el a 76. § (2) bekezdésében előírt mértéket, de a leszállítást elrendelő közgyűlés egyidejűleg dönt a tőkeemelésről is, melynek következtében a hitelintézet tőkemegfelelése eléri vagy meghaladja a 76. § (2) bekezdésében előírt mértéket, akkor a hitelintézettel szemben fennálló követeléseket a gazdasági társaságokról szóló törvényi rendelkezések szempontjából biztosítékkal ellátottnak kell tekinteni és a gazdasági társaságokról szóló 1997. évi CXLIV. törvény 262. §-ában foglaltakat nem kell alkalmazni.

(4) Nem kerülhet sor a jegyzett tőke (3) bekezdésben említett leszállításának és felemelésének cégbírósági bejegyzésére, ha a tőkeemelés meghiúsul vagy nem éri el azt a mértéket, amelynek következtében a hitelintézet tőkemegfelelése elérné vagy meghaladná a 76. § (2) bekezdésében előírt mértéket.

(5) Ha a pénzügyi intézmény saját tőkéjének elemei között negatív értékű szerepel, akkor elsődlegesen a negatív értéket kell megszüntetni a saját tőke jegyzett tőkén felüli elemeinek - Szmt. szerinti - átcsoportosításával, illetve veszteségrendezés érdekében a saját tőke más elemeinek növelése céljából megvalósuló tőkeleszállítással és csak a fennmaradó jegyzett tőke tekintetében rendelkezhetnek a tulajdonosok tőkekivonási célú tőkeleszállításról.

Szavatoló tőke
74. § (1) A hitelintézet szavatoló tőkéjének nagyságát a 5. számú melléklet alapján kell megállapítani.

(2) Hitelintézetek egyesülése esetén az általános jogutód, illetőleg az átvevő hitelintézet szavatoló tőkéje nem lehet kevesebb, mint az egyesülő hitelintézetek egyesülés előtti szavatoló tőkéjének összege.

Általános tartalékképzés
75. § (1) A hitelintézetnek az adózott eredményéből az osztalék, illetve a részesedés kifizetése előtt általános tartalékot kell képeznie.

(2) A hitelintézet a tárgyévi adózott eredmény tíz százalékát köteles általános tartalékba helyezni.

(3) A hitelintézetet kérelmére a Felügyelet az általános tartalékképzés alól mentesítheti, ha fizetőképességi mutatója (szolvencia rátája) tizenkét százalék felett van, és nincs negatív eredménytartaléka.

(4) A hitelintézet osztalékot, illetőleg részesedést csak akkor fizethet, ha az adott naptári évben a (2) bekezdés szerint általános tartalékot képzett, vagy ha a Felügyelet az általános tartalékképzés alól mentesítette.

(5) A hitelintézet az általános tartalékot csak a tevékenységéből eredő veszteségek rendezésére használhatja fel.

(6) A hitelintézet a rendelkezésre álló eredménytartalékot az általános tartalékba részben vagy egészben átcsoportosíthatja.

A hitelintézetek tőkemegfelelése
76. § (1) A hitelintézetnek - a mindenkori fizetőképesség (szolvencia) fenntartása és a kötelezettségek teljesíthetősége érdekében - az általa végzett pénzügyi és befektetési szolgáltatás kockázatának mindenkor (minden mérési időpontban) megfelelő nagyságú szavatoló tőkével kell rendelkeznie, amely nem lehet kevesebb a 9. §-ban - az engedélyezés feltételeként - előírt legkisebb jegyzett tőke összegénél.

(2) A hitelintézetnek legalább nyolcszázalékos - jogszabályban meghatározott módon számított - fizetőképességi mutatót kell folyamatosan fenntartania.

(3) A hitelintézet a tőkeszükségletének meghatározása érdekében a befektetési vagy pénzügyi szolgáltatással kapcsolatos - ideértve a hitelintézetek között, a hitelintézetek és befektetési szolgáltatók között, a hitelintézetek és a Tpt. szerinti intézményi befektetők között, illetve a hitelintézetek és a Magyar Nemzeti Bank között befektetési eszközökkel végzett tevékenységet; továbbá a hitelintézet által saját kibocsátású kötvényével végzett adásvételi és csere ügyletet is - alapvetően piaci kockázatoknak kitett, kereskedési portfólióba tartozó befektetési eszközök és az ezekkel kapcsolatos kockázatvállalások nyilvántartására kereskedési könyvet köteles vezetni.

(4) A hitelintézetnek a Tpt. kereskedési könyvre és nagykockázat vállalásra vonatkozó szabályait kell alkalmaznia azzal, hogy ahol a Tpt. befektetési szolgáltatót vagy befektetési vállalkozást említ, azon hitelintézetet kell érteni.

(5) A hitelintézetnek rendelkeznie kell a (2) bekezdésben foglaltak fedezetéhez szükséges szavatoló tőkén túlmenően a (3) bekezdés szerinti kereskedési könyvben nyilvántartott pozíciók és kockázatvállalások, továbbá az engedélyezett tevékenység egészében meglévő árukockázat és devizaárfolyam-kockázat fedezetéhez szükséges - külön jogszabály alapján meghatározott összegű - szavatoló tőkével. Ha a szavatoló tőke a (2) bekezdésben és az e bekezdésben foglalt tőkekövetelmény összegének százhúsz százaléka alatt van, az 5. számú melléklet 19. pontjában foglalt kiegészítő alárendelt kölcsöntőkével kapcsolatos mindennemű kifizetésről értesíteni kell a Felügyeletet.

(6) A Felügyelet engedélye alapján nem köteles a hitelintézet kereskedési könyvet vezetni, ha

a) a befektetési szolgáltatási tevékenységből származó bevétele - ideértve a hitelintézetek között, a hitelintézetek és befektetési szolgáltatók között, illetve a hitelintézetek és a Magyar Nemzeti Bank között befektetési eszközökkel végzett tevékenységből; továbbá a hitelintézet által saját kibocsátású kötvényével végzett adásvételi és csereügyletekből származó bevételt is - nem haladja meg a kapott kamatok és kamatjellegű bevételek, az egyéb pénzügyi szolgáltatások bevételei, az egyéb bevételek, a befektetési szolgáltatási tevékenységből származó bevételek, valamint a nem pénzügyi és befektetési szolgáltatási tevékenységből származó negyedévi nettó árbevétel összegének öt százalékát, és

b) a kereskedési könyvi pozíciók - előjeltől független - együttes összértéke nem haladja meg a négymilliárd forintot.

(7) A hitelintézet a Felügyelet engedélye alapján akkor is mentesül a (3) bekezdésben meghatározott kötelezettség alól, ha

a) egy naptári éven belül legfeljebb egy negyedévben lépi túl a (6) bekezdésben meghatározott mértékeket úgy, hogy az ott említett arány nem haladja meg a hat százalékot, és

b) a kereskedési könyvi pozíciók - előjeltől független - együttes összértéke nem haladja meg az ötmilliárd forintot.

(8) A hitelintézet a (6) bekezdésben meghatározott arányokat, illetőleg a kereskedési könyv pozícióinak összértékét negyedévente köteles jelenteni a Felügyeletnek.

(9) A hitelintézet a kereskedési könyvben nyilvántartott pozícióinak és kockázatvállalásainak fedezetéhez szükséges tőke összegét - külön jogszabályban meghatározott módon - naponta köteles kiszámítani.

(10) Ha a hitelintézet kereskedési könyvet vezet, akkor a Felügyelet nem engedélyezhet felmentést a kereskedési könyv vezetésére vonatkozó kötelezettség alól.

XII. Fejezet
A kockázatvállalás korlátozása, ügyleti szabályok
Kockázatvállalás
77. § (1) A pénzügyi intézmény - ide nem értve a pénzügyi holding társaságot - köteles a kihelyezések és kötelezettségvállalások megalapozottságát, áttekinthetőségét, a kockázatok felmérésének ellenőrzését és csökkentését lehetővé tevő - igazgatóság által elfogadott belső szabályzatot kidolgozni és alkalmazni.

(2) Pénzügyi intézmény kockázatvállalással járó ügyletet kizárólag írásban köthet. A szóban kötött pénz- és tőkepiaci ügyleteknél az ügyletkötést írásban vissza kell igazolni.

78. § (1) A hitelintézetnek a kihelyezésről történő döntés előtt meg kell győződnie a szükséges fedezetek, illetőleg biztosítékok meglétéről, valós értékéről és érvényesíthetőségéről. A döntés alapjául szolgáló iratokat az ügyletre vonatkozó szerződéshez, illetőleg a leszámítolt váltóhoz kell csatolni.

(2)

(3) A hitelintézet fedezetként nem fogadhatja el:

a) a saját maga által kibocsátott, tagsági jogokat megtestesítő értékpapírt,

b) a hitelintézettel szoros kapcsolatban álló vállalkozás által kibocsátott, tagsági jogokat megtestesítő értékpapírt,

c) a hitelintézet vagy az összevont alapú felügyelet alá tartozó hitelintézettel szoros kapcsolatban álló vállalkozás Gt.-ben meghatározott közvetlen irányítást biztosító befolyása alatt álló részvénytársaság részvényét.

d)
(4) A kockázatvállalást tartalmazó szerződés tartama alatt a hitelintézet rendszeresen figyelemmel kíséri és dokumentálja a szerződésben foglalt feltételek megvalósulását, beleértve az ügyfél pénzügyi, gazdasági helyzetének alakulását és az (1) bekezdésben foglaltakat.

Nagykockázat vállalásának korlátozása
79. § (1) Nagykockázat vállalásának minősül az a kockázatvállalás, amikor egy ügyfél vagy ügyfélcsoport részére történt összes kockázatvállalás nagysága a hitelintézet szavatoló tőkéjének legalább tíz százaléka.

(2) Az egy ügyféllel vagy ügyfélcsoporttal szemben a hitelintézet által vállalt kockázatok együttes, nettó értéken számított összege nem haladhatja meg a hitelintézet szavatoló tőkéjének huszonöt százalékát.

(3) A hitelintézet által vállalt nagykockázat együttes összege nem lehet több, mint a hitelintézet szavatoló tőkéjének nyolcszorosa.

(4) A 2. számú melléklet III. 10.1. pont c) alpontjában foglalt kötelezettségeket - a hitelintézet által kötött határidős ügyletek kivételével - ötvenszázalékos értéken kell figyelembe venni, amennyiben azt a fizetőképességi mutató számításáról szóló külön jogszabály alacsony ügyletkockázatú vagy kockázatmentes ügyletként határozza meg. A hitelintézet által kötött határidős ügyleteket a fizetőképességi mutató számításáról szóló külön jogszabályban meghatározott ügyletkockázati súlyokkal korrigálva kell figyelembe venni.

(5)

(6) A nagykockázat meghatározásánál a pénzügyi szolgáltatási tevékenység és a befektetési szolgáltatási tevékenység során vállalt kockázatokat együttesen kell figyelembe venni. A befektetési szolgáltatási tevékenység során vállalt kockázatokkal a (2) bekezdésben meghatározott mérték túlléphető abban az esetben, ha a hitelintézet ezen kockázatok fedezetére jogszabályban meghatározott mértékű tőkével rendelkezik.

(7) Ha az adott ügyfél vagy ügyfélcsoport a hitelintézet anyavállalata vagy leányvállalata, az adott anyavállalat leányvállalata, a hitelintézetben befolyásoló részesedéssel rendelkező tulajdonos, vagy olyan vállalkozás, amelyben a hitelintézet vagy a hitelintézet tulajdonosa, igazgatósági tagja, felügyelő bizottsági tagja, ügyvezetője, illetve ezek közeli hozzátartozója befolyásoló részesedéssel rendelkezik, a (2) bekezdésben meghatározott arány húsz százalék.

(8) A hitelintézet a (7) bekezdésben meghatározott kockázatvállalásáról az igazgatóság jelen lévő tagjainak több mint kétharmados többségével dönt, az igazgatóság által jóváhagyott szabályzat alapján. A hitelintézet a kockázatvállalásokról elkülönített nyilvántartást vezet.

(9) A kockázatvállalásról a (8) bekezdésben meghatározott döntésnek tartalmaznia kell a kamat- és törlesztési feltételeket is.

(10) Ha a hitelintézet ügyfelei tulajdonosi struktúrájának vagy szervezeti változásának következtében lépi túl a (2) és (3), illetőleg (7) bekezdésében foglalt korlátozást, a Felügyelet - meghatározott feltételek előírásával - legfeljebb egyéves időtartamra felmentést adhat a túllépés összegének a szavatoló tőkéből történő levonása alól.

(11) A hitelintézet haladéktalanul jelenti a Felügyelet részére, amennyiben a (7) bekezdés szerinti kockázatvállalás átlag alatti, vagy rosszabb minősítést kap.

(12) Vitás esetben a Felügyelet dönt arról, hogy a kockázatvállalás a (7) bekezdés szerinti kockázatvállalásnak minősül-e.

80. § (1) A 79. § (1)-(3) és (7) bekezdésében foglalt rendelkezéseket nem kell alkalmazni

a) a központi költségvetéssel (államkincstárral), a külön törvényben szabályozott elkülönített állami pénzalapokkal, az MNB-vel, továbbá az „A” zónába tartozó országokkal vagy központi bankokkal szemben vállalt kockázatokra,

b) a kockázatvállalásnak a Magyar Export-Import Bank Részvénytársaság által a központi költségvetés készfizető kezességvállalása mellett nyújtott garanciaügyleteivel fedezett részére,

c) a kockázatvállalásnak kezesség- és garanciavállalással foglalkozó jogi személy által fedezett részére, ha azt a központi költségvetés készfizető kezességvállalása mellett nyújtja,

d) a központi költségvetés készfizető kezességével, az MNB, az „A” zónába tartozó országok vagy központi bankok, illetve az Európai Közösségek garanciavállalásával biztosított kockázatvállalásra,

e) az „A” zónába tartozó ország pénznemében levő, óvadékként lekötött összeg vagy óvadékul adott betétokirat, „A” zónába tartozó ország állampapírja, központi bankja által kibocsátott értékpapírja, illetve az MNB által kibocsátott hitelviszonyt megtestesítő értékpapír által fedezett kockázatvállalásra, kivéve, ha az óvadék letevőjével szemben felszámolási eljárás van folyamatban,

f) a Magyar Exporthitel Biztosító Részvénytársaság nem-piacképes kockázatú biztosításával fedezett exporthitel-szerződéseknél a biztosított összeg önrészesedéssel csökkentett mértékéig abban az esetben, ha az export árbevételt a hitelintézetre engedményezték és a biztosítási szerződésből eredő kárfizetés jogosultja a hitelintézet,

g) a hitelintézet anyavállalatával, az adott anyavállalat más leányvállalatával vagy a hitelintézet saját leányvállalatával szemben vállalt kockázatra, amennyiben az érintett vállalkozásokra olyan összevont alapú felügyelet vonatkozik, amelybe a hitelintézet is beletartozik,

h) az Európai Közösségekkel szembeni kockázatvállalásra,

i) arra a kockázatvállalásra, melynek biztosítéka az ”A„ zónába tartozó országok vagy központi bankok, illetve az Európai Közösségek által kibocsátott, külön jogszabály alapján nulla kockázati súlyozásúnak minősülő értékpapír.

(2) Az (1) bekezdésben foglalt biztosítékokat a hitelintézet elkülönítetten tartja nyilván.

(3) A 2. számú melléklet I. fejezet 10.2. pontjának d) alpontja szerinti kockázatvállalások tekintetében a 79. § (1)-(3) és (7) bekezdésében foglalt rendelkezéseket a jelzálog-hitelintézet által megvásárolt önálló zálogjoggal biztosított egyes ügyfélkövetelésekre kell alkalmazni, a zálogjog megvásárlásának időpontjára vonatkozóan.

81. § (1) A nagykockázat vállalásának számításakor a hitelintézetet megillető fedezeteket, valamint az ügyfélnek, illetve vele kapcsolatban álló ügyfelek csoportjának a hitelintézettel szembeni követelését - a 80. §-ban meghatározottak kivételével - levonni nem lehet.

(2) A hitelintézet szabályzatában meg kell határozni a nagykockázat vállalásra vonatkozó kérelem elbírálásának, illetve a nagykockázat vállalásra vonatkozó döntés meghozatalának, elkülönített nyilvántartásának és rendszeres figyelésének rendjét.

Tulajdonszerzéshez kapcsolódó kockázatvállalás korlátozása
82. § (1) A hitelintézet nem vállalhat kockázatot olyan ügyletért, amelynek célja, hogy az ügyfél a hitelintézet vagy a hitelintézettel szoros kapcsolatban álló vállalkozás által kibocsátott tagsági jogot megtestesítő értékpapírt vagy alárendelt kölcsöntőkének minősülő értékpapírt vásároljon.

(2)

(3) Ha a hitelintézet olyan vállalkozás által kibocsátott értékpapír vagy olyan vállalkozás üzletrészének megszerzéséhez nyújt kölcsönt, amellyel szemben már kockázatot vállalt, köteles az ügyféllel szembeni kockázatvállalásnál figyelembe venni az ilyen módon jelentkező közvetett kockázatvállalást is.

(4) Nem nyújtható kölcsön a hitelintézet saját kibocsátású részvényének megszerzéséhez, sem pedig olyan vállalkozásban való részesedés megszerzéséhez, amelyben a hitelintézet befolyásoló részesedéssel rendelkezik.

Befektetések korlátozása
83. § (1) A hitelintézet a szavatoló tőkéjének tizenöt százalékát meghaladó - nettó értéken számított - közvetlen és közvetett tulajdoni hányadot megtestesítő befektetést - más pénzügyi intézmény, befektetési vállalkozás, árutőzsdei szolgáltató, Tpt. szerinti elszámolóházi tevékenységet végző szervezet, befektetési alapkezelő, tőzsde, biztosító, viszontbiztosító, illetve a járulékos vállalkozás kivételével - egy vállalkozásban sem szerezhet, illetve nem tarthat birtokában.

(2) A hitelintézet a vállalkozás jegyzett tőkéjének ötvenegy százalékát meghaladó - nettó értéken számított - közvetlen és közvetett tulajdont más pénzügyi intézmény, befektetési vállalkozás, árutőzsdei szolgáltató, Tpt. szerinti elszámolóházi tevékenységet végző szervezet, befektetési alapkezelő, tőzsde, biztosító, viszontbiztosító, illetve a járulékos vállalkozás kivételével egy vállalkozásban sem szerezhet, illetve nem tarthat birtokában.

(3) A hitelintézetnek a más pénzügyi intézményen, befektetési vállalkozáson, árutőzsdei szolgáltatón, Tpt. szerinti elszámolóházi tevékenységet végző szervezeten, befektetési alapkezelőn, tőzsdén, biztosítón, viszontbiztosítón, illetve a járulékos vállalkozáson kívüli egyéb vállalkozásokban meglévő befolyásoló részesedéseinek teljes, nettó értéken számított összege nem haladhatja meg a szavatoló tőkéjének hatvan százalékát.

(4) Az (1)-(3) bekezdés szerinti korlátozásoknál nem kell figyelembe venni a hitelintézet tulajdonába csak átmenetileg, a szerzés időpontjától számított legfeljebb hároméves időtartamra, pénzügyi szolgáltatásból származó veszteségmérséklés céljából, illetőleg hitel-tulajdonrész csereügylet vagy felszámolás következtében került - elkülönítetten nyilvántartott és elkülönítetten kezelt, rendszeresen minősített - tulajdoni hányadokat. Nem kell figyelembe venni továbbá a kereskedési könyvben nyilvántartott tulajdoni hányadot.

(5) A hitelintézet az (1)-(3) bekezdésben foglalt korlátokat túllépheti, feltéve, hogy a túllépések összegével csökkentett szavatoló tőkével számolva is képes megfelelni a nyolcszázalékos fizetőképességi mutató fenntartására vonatkozó, valamint a szavatoló tőkéhez rendelt más korlátozó előírásnak.

Ingatlanbefektetések korlátozása
84. § (1) A hitelintézet összes - a közvetlen banküzemi célt szolgáló és a (2), valamint (3) bekezdésen kívüli ingatlanba történő befektetése nem haladhatja meg a szavatoló tőke öt százalékát.

(2) A hitelintézetnek tevékenysége során

a) a 83. § (4) bekezdése szerinti hitel-ingatlan csereügylet,

b) a csődeljárásról, a felszámolási eljárásról és a végelszámolásról szóló 1991. évi IL. törvény (a továbbiakban: Cstv.) 56. § (2) bekezdése, és

c) a bírósági végrehajtásról szóló 1994. évi LIII. törvény

alapján megszerzett ingatlanokat három éven belül el kell idegenítenie.

(3) A 90. § (1) bekezdése alapján összevont alapú felügyelet alá tartozó hitelintézet összevont alapon számított, ingatlanba történő befektetéseibe az (1) bekezdésben foglaltakon kívül nem kell beszámítani azon vállalkozások által a vállalkozás működéséhez használt ingatlanokat, amelyekre az összevont alapú felügyelet a 90. § (2) bekezdése alapján kiterjed.

(4) Az (1) bekezdés alkalmazásában közvetlen banküzemi célt szolgál az az ingatlan vagy ingatlanrész, amely a hitelintézet saját üzletviteléhez, illetve zavartalan működéséhez nélkülözhetetlen, vagy alkalmazottainak jóléti szolgáltatásokkal való ellátásához szükséges, és amelyről a hitelintézet külön nyilvántartást vezet.

Befektetésekre vonatkozó egyéb korlátozások
85. § (1) A hitelintézet - nettó értéken számított - összes befektetése nem haladhatja meg szavatoló tőkéjének száz százalékát.

(2) A hitelintézet nem szerezhet részesedést, illetőleg nem létesíthet tagsági viszonyt olyan vállalkozásban, amelynek tartozásaiért a részesedés mértékére való tekintet nélkül a hitelintézetre tulajdonosként korlátlan felelősség hárulhat.

(3) Az (1) bekezdésben meghatározott befektetésnél nem kell figyelembe venni

a) a pénzügyi szolgáltatásból származó veszteség mérséklése, illetve elhárítása érdekében a hitelintézet tulajdonába került befektetést, ha az három évet meg nem haladóan van a hitelintézet tulajdonában, illetve birtokában,

b) a Hitelgarancia Részvénytársaságban alapítása során, illetve ezt követően az abban történt részesedésszerzést,

c) az állampapírt,

d) a hitelviszonyt megtestesítő értékpapírt, valamint

e) azt a tételt, amelynek megfelelő összeget a szavatoló tőke számítása során a tőkéből levonták,

ha azt az egyéb befektetésektől elkülönítve tartják nyilván, és elkülönítve kezelik.

Eszközök minősítése
86. § (1) A hitelintézet rendszeresen köteles eszközeit (befektetett pénzügyi eszközeit, követeléseit, értékpapírjait, illetve pénzeszközeit és készleteit) vállalt kötelezettségeit, valamint egyéb kihelyezéseit értékelni és minősíteni.

(2) A hitelintézet - a hatályos jogszabályok és a szokásos banküzemi gyakorlat keretei között - köteles mindent megtenni az esedékes, illetve lejárt követelése behajtására.

Kockázati céltartalékképzés
87. § (1) A hitelintézet az eszközökkel összefüggésben felmerülő hitelezési, befektetési és országkockázatokat az eszközök után elszámolt értékvesztéssel és annak visszaírásával veszi figyelembe az eredményben, a felmerült kamat és árfolyamkockázat, valamint a mérlegen kívüli kötelezettségekhez kapcsolódó kockázat és minden egyéb kockázat fedezetére pedig kockázati céltartalékot képez.

(2) Az (1) bekezdésben foglaltakon túlmenően a hitelintézet a kockázatvállalással összefüggő, előre nem látható, illetőleg előre nem meghatározható lehetséges veszteségeinek fedezetére - a korrigált mérlegfőösszeg legfeljebb 1,25 százalékáig - általános kockázati céltartalékot képezhet, amelyet a kockázati céltartalékok között, elkülönítetten kell nyilvántartani.

 (3) A hitelintézet a kockázati céltartalékot, ideértve az általános kockázati céltartalékot is, ráfordításként történő elszámolással képzi. A kockázatvállalásból származó veszteségre először a kockázati céltartalékot, illetőleg az általános kockázati céltartalékot kell felhasználni.

XIII. Fejezet
A likviditás biztosítása
Forrásgyűjtés
88. § Hitelintézet nyilvános forrásgyűjtés céljából - betét elfogadásán kívül - kizárólag kötvényt és letéti jegyet bocsáthat ki.

A lejárati összhang és az azonnali fizetőképesség biztosítása
89. § (1) A hitelintézet folyamatosan köteles biztosítani azonnali fizetőképességét (a továbbiakban: likviditás). Forrásgyűjtését és eszközkihelyezését likviditása folyamatos fenntartása mellett köteles végezni.

(2) A hitelintézetnek az (1) bekezdésben foglalt kötelezettségét - tevékenységének jellegére, terjedelmére és kockázataira figyelemmel - követelései és kötelezettségei lejárati időpontjainak és összegeinek megfelelő összhangjával kell biztosítania.

(3) A hitelintézet az (1) bekezdésben meghatározott likviditás biztosítására vonatkozó belső szabályzatot és tervet készít.

(4) Harmadik országbeli hitelintézet fióktelepe legalább százszázalékos eszközfenntartási mutatót köteles folyamatosan teljesíteni.

XIV. Fejezet
Összevont alapú felügyelet
A hitelintézetek összevont alapú felügyelete
90. § (1) Összevont alapú felügyelet alá tartozik az a hitelintézet, amelynek

a) legalább egy hitelintézet, pénzügyi vállalkozás vagy befektetési vállalkozás leányvállalata van, vagy ilyen típusú intézményben részesedési viszonnyal rendelkezik, vagy

b) anyavállalata pénzügyi holding társaság.

(2) Az összevont alapú felügyelet kiterjed az összevont alapú felügyelet alá tartozó hitelintézetre, és

a) az (1) bekezdés a) pontja szerinti hitelintézetére, pénzügyi vállalkozására, befektetési vállalkozására és járulékos vállalkozására, amelyben ellenőrző befolyással vagy részesedési viszonnyal rendelkezik,

b) az (1) bekezdés b) pontja szerinti pénzügyi holding társaságra és annak olyan hitelintézetére, pénzügyi vállalkozására, befektetési vállalkozására és járulékos vállalkozására, amelyben ellenőrző befolyással vagy részesedési viszonnyal rendelkezik.

(3) Ha valamely hitelintézet anyavállalata befektetési vállalkozás, illetve a befektetési vállalkozás részesedési viszonnyal rendelkezik hitelintézetben és a hitelintézet nem tartozik az (1) bekezdésben meghatározott összevont alapú felügyelet alá, a Tpt. összevont alapú felügyeletre vonatkozó szabályait kell alkalmazni.

91. § (1) A Felügyelet feladata a 90. § (1) bekezdésében meghatározott, Magyarországon bejegyzett hitelintézet összevont pénzügyi helyzeten alapuló felügyelete.

(2) A Felügyeletnek nem feladata a pénzügyi holding társaság, a vegyes tevékenységű holding társaság, továbbá a külföldi hitelintézet, pénzügyi holding társaság és vegyes tevékenységű holding társaság prudens működésének egyedi alapú vizsgálata, elemzése, értékelése.

(3) A Felügyelet az összevont alapú felügyeleti körbe történő bevonás alól - a 90. § (1) bekezdésében meghatározott hitelintézet kérelmére - mentesítheti a hitelintézetet, a pénzügyi vállalkozást, a befektetési vállalkozást vagy a járulékos vállalkozást, ha

a) székhelye olyan harmadik országban van, amelynek jogrendszere nem teszi lehetővé a szükséges adatok, információk átadását,

b) bevonása félrevezető eredményre vezetne (így különösen, ha az ellenőrző befolyás vagy részesedési viszony időtartama előre láthatóan nem haladja meg az egy évet),

c) bevonása az összevont alapú felügyelet célját tekintve elhanyagolható lenne, mivel mérlegfőösszege és mérlegen kívüli tételeinek a 79. § (4) bekezdése szerint számított összege nem éri el az anyavállalat vagy a részesedési viszonnyal bíró vállalkozás mérlegfőösszegének egy százaléka, illetve a kettőmilliárd-ötszázmillió forint közül a kisebb értéket.

(4) Ha több vállalkozás külön-külön nem, de együttesen eléri a (3) bekezdés c) pontjában meghatározott érték közül a kisebbet, nem tekinthetők elhanyagolható jelentőségűnek, és a Felügyelet nem adhat mentesítést az összevont alapú felügyeleti körbe történő bevonás alól.

(5) Ha a Felügyelet dokumentumok vagy helyszíni ellenőrzés alapján szoros kapcsolatot állapít meg, összevont alapú felügyelet alá tartozónak minősíthet valamely magyarországi bejegyzésű hitelintézetet, illetőleg meghatározhatja, hogy valamely vállalkozásra az összevont alapú felügyelet kiterjed.

(6) A Felügyelet engedélyezheti, hogy - bár a hitelintézet nem tartozik a 90. § (1) bekezdése alapján összevont alapú felügyelet alá - a hitelintézet anyavállalatának olyan vállalkozásával, amely Magyarországon bejegyzett és ezen anyavállalat ellenőrző befolyása alatt áll vagy a vállalkozásban az anyavállalat részesedési viszonnyal rendelkezik, összevont alapon is, e fejezet előírásai szerint feleljen meg a kockázatvállalási és tőkemegfelelési előírásoknak.

Az összevont alapú felügyelet alá tartozó hitelintézet prudens működése
92. § (1) Az összevont alapú felügyelet alá tartozó hitelintézet [90. § (1) bekezdésének a) pontja], illetőleg a pénzügyi holding társaság [90. § (1) bekezdésének b) pontja] felelős azért, hogy az ellenőrző befolyása alatt álló vállalkozások együttesére is biztosított legyen a prudens működés, a kockázatvállalási és tőkemegfelelési előírások betartása.

(2) Az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság igazgatósága az összevont alapú felügyeletre vonatkozó előírások betartása és végrehajtása érdekében utasíthatja az ellenőrző befolyása alatt álló hitelintézet, pénzügyi vállalkozás, befektetési vállalkozás és járulékos vállalkozás igazgatóságát, amely köteles azt végrehajtani.

(3) Az összevont alapú felügyelet alá tartozó hitelintézet igazgatósága köteles megjelölni, hogy mely ügyvezető tagja felelős az ellenőrző befolyása alatt álló hitelintézet, pénzügyi vállalkozás, befektetési vállalkozás és járulékos vállalkozás prudens működéséért.

(4) Az összevont alapú felügyelet alá tartozó hitelintézet felügyelőbizottsága köteles gondoskodni az ellenőrző befolyása alatt álló hitelintézet, pénzügyi vállalkozás és befektetési vállalkozás belső ellenőrzésének megfelelő működéséről.

Az összevont alapú felügyelet alá tartozó hitelintézet kockázatvállalása és tőkemegfelelése
93. § (1) Az összevont alapú felügyelet alá tartozó hitelintézet, a 90. § (2) bekezdésében meghatározott vállalkozásokkal együtt, összevont alapon is köteles megfelelni a 79-81. §-ban a nagykockázat vállalásra, a 83. § (1) és (3) bekezdésében a befektetésre, valamint a 84. § (1) bekezdésében az ingatlanbefektetésre vonatkozóan meghatározott korlátozásnak.

(2) Az összevont alapú felügyelet alá tartozó hitelintézetnek, a 90. § (2) bekezdésében meghatározott vállalkozások egészére, összevont alapon is legalább nyolc százalékos - külön jogszabályban meghatározott módon számított - fizetőképességi mutatót kell folyamatosan fenntartania, valamint mindenkor rendelkeznie kell a kereskedési könyvi pozíciós kockázat, partnerkockázat, nagykockázat, továbbá az engedélyezett tevékenység egészében meglévő árukockázat és devizaárfolyam kockázat fedezéséhez szükséges, összevont alapon számított szavatoló tőkével. Az összevont alapon számított szavatoló tőke számításának módját külön jogszabály határozza meg.

(3) A kockázatvállalási és tőkemegfelelése előírásoknak való összevont alapú megfelelést az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság számítja ki. A pénzügyi holding társaság köteles a számításokat átadni az összevont alapú felügyelet alá tartozó hitelintézetnek. A pénzügyi holding társaság összevont alapú felügyelet alá tartozó hitelintézet leányvállalata az összevont alapú számításokhoz szükséges egyedi adatokat köteles elkülönítetten kezelni és azokat nem használhatja fel más célra.

(4) Ha egy hitelintézet ellenőrző befolyás alatt áll vagy egy vállalkozás ezen hitelintézetben részesedési viszonnyal rendelkezik és a hitelintézet maga is ellenőrző befolyással vagy részesedési viszonnyal rendelkezik egy másik hitelintézetben, pénzügyi vállalkozásban, befektetési vállalkozásban vagy járulékos vállalkozásban (a továbbiakban: többszörös ellenőrző befolyás vagy részesedési viszony), a kockázatvállalási és tőkemegfelelési előírásoknak való összevont alapú megfelelés számítását minden, az összevont alapú felügyelet alá tartozó hitelintézetnek, illetőleg a pénzügyi holding társaságnak el kell végeznie.

(5) Többszörös ellenőrző befolyás vagy részesedési viszony esetén a Felügyelet engedélyezheti, hogy a tőkemegfelelési és kockázatvállalási előírásoknak való összevont alapú megfelelés számítását csak a legfelső szinten lévő, összevont alapú felügyelet hatálya alá tartozó hitelintézet, illetőleg pénzügyi holding társaság végezze el.

(6) A Felügyelet az (5) bekezdés szerinti mentesítést a következő feltételek együttes fennállása esetén adhat:

a) a legfelső szinten lévő magyarországi bejegyzésű hitelintézet, illetőleg pénzügyi holding társaság a mentesítendő magyarországi bejegyzésű hitelintézetben ellenőrző befolyással vagy részesedési viszonnyal rendelkezik,

b) a legfelső szinten lévő hitelintézet, illetőleg pénzügyi holding társaság a mentesítendő hitelintézetet az összevont alapú kockázatvállalási és tőkemegfelelési számításokba bevonja,

c) a szavatoló tőkének a többszörös ellenőrző befolyás alatt vagy részesedési viszonyban álló vállalkozások közötti megfelelő megosztása biztosított.

A prudens működésre vonatkozó előírásoknak való összevont alapú megfelelés számítása során alkalmazható módszerek
94. § (1) Az összevont alapú kockázatvállalási és tőkemegfelelési adatok meghatározásához szükséges számítások során az Szmt. szerinti bevonási módszerek alkalmazandók. Az adatok nyilvántartása, meghatározása és a bevonási módszerek tekintetében az Szmt. 10. §-ának (4) bekezdését figyelmen kívül kell hagyni.

(2) A Felügyelet engedélyezheti, hogy a kockázatvállalási és tőkemegfelelési előírásoknak való összevont alapú megfelelés számításába az anyavállalat valamely leányvállalatát az Szmt. közös vezetésű vállalkozások konszolidálására vonatkozó szabályai szerint, tőkerészesedésének arányában vonja be, ha szerződés biztosítja, hogy az anyavállalatot kötelezettség csak tulajdoni hányada arányában terheli és a társtulajdonosok pénzügyi helyzete kielégítő.

(3) A kockázatvállalási és tőkemegfelelési előírásoknak való összevont alapú megfelelés számításába a részesedési viszonyban álló hitelintézetet, pénzügyi vállalkozást, befektetési vállalkozást vagy járulékos vállalkozást az Szmt. közös vezetésű vállalkozások konszolidálására vonatkozó szabályai szerint kell bevonni, ha azt egy részesedési viszonnyal rendelkező összevont alapú felügyelet hatálya alá tartozó hitelintézet - egy vagy több - az összevont alapú mérésekbe be nem vont vállalkozással közösen irányítja és kötelezettség csak tulajdoni hányada arányában terheli.

(4) A kockázatvállalási és tőkemegfelelési előírásoknak való összevont alapú megfelelés számításába a részesedési viszonyban álló hitelintézetet, pénzügyi vállalkozást, befektetési vállalkozást vagy járulékos vállalkozást az Szmt. társult vállalkozások konszolidálására vonatkozó szabályai szerint kell bevonni a (2)-(3) bekezdésekben meghatározott eltéréssel.

(5) Ha az ellenőrző befolyás tőkekapcsolat nélkül valósul meg, az összevonás módszerét a Felügyelet állapítja meg.

(6) Az összevont alapú szavatoló tőke számítása során a szavatoló tőkéből le kell vonni a 91. § (3) bekezdése alapján mentesített vállalkozásban fennálló részesedés könyv szerinti értékét, valamint az ilyen vállalkozás részére nyújtott alárendelt kölcsöntőke könyv szerinti értékét.

95. § (1) Az olyan hitelintézet, pénzügyi vállalkozás, befektetési vállalkozás és járulékos vállalkozás, amelyben az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság ellenőrző befolyással vagy részesedési viszonnyal rendelkezik - ha jogszabály másként nem rendelkezik -, köteles az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság részére az összevont alapú felügyelet érdekében szükséges minden adatot és információt megadni. Ezen egyedi adatot és információt köteles az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság elkülönítetten - az adatvédelmi előírások betartásával - kezelni.

(2) Az olyan hitelintézettől, pénzügyi vállalkozástól, befektetési vállalkozástól és járulékos vállalkozástól, amelyben az összevont alapú felügyelet alá tartozó hitelintézet, illetőleg a pénzügyi holding társaság ellenőrző befolyással vagy részesedési viszonnyal rendelkezik, a Felügyelet közvetlenül is kérhet az összevont alapú felügyelet érdekében szükségessé váló adatot és információt.

(3) A Felügyelet az összevont alapú felügyelettel kapcsolatban felmerülő feladatai ellátása érdekében a következő személyektől is kérhet - közvetlenül vagy az összevont alapú felügyelet alá tartozó hitelintézeten keresztül közvetve - adatot, aki (amely) - ha jogszabály másként nem rendelkezik - köteles azt a Felügyeletnek megadni:

a) az összevont alapú felügyelet alá tartozó hitelintézettel szoros kapcsolatban álló személy,

b) az összevont alapú felügyelet alá tartozó hitelintézet anyavállalatával vagy a hitelintézetben részesedési viszonnyal rendelkező személlyel más szoros kapcsolatban álló személy, és

c) a 91. § (3) bekezdése alapján mentesített hitelintézet, pénzügyi vállalkozás, befektetési vállalkozás vagy járulékos vállalkozás.

(4) Az összevont alapú felügyelet alá tartozó hitelintézetnek, illetőleg a pénzügyi holding társaságnak rendelkeznie kell a felügyelet érdekében szükséges adatok és információk szolgáltatására alkalmas információs rendszerrel, illetőleg azok megbízhatóságát biztosító informatikai és belső ellenőrzési rendszerrel.

(5) Ha az összevont alapú felügyelet alá tartozó hitelintézet anyavállalata vegyes tevékenységű holding társaság, akkor a vegyes tevékenységű holding társaság és azon vállalkozások - amelyekre az összevont alapú felügyelet kiterjed - közötti ügyletek felügyelete a Felügyelet feladata. Az összevont alapú felügyelet alá tartozó hitelintézetnek rendelkeznie kell olyan kockázatkezelési eljárással és belső ellenőrzési rendszerrel, beleértve a számviteli politikáját és a beszámolási rendszerét, amely alkalmas az előbb említett ügyletek meghatározására, mérésére és ellenőrzésére, amelyeket a Felügyelet ellenőriz. Ha az ügyletek veszélyeztetik az összevont alapú felügyelet alá tartozó hitelintézet pénzügyi helyzetét, akkor a Felügyelet intézkedést alkalmaz.

Bejelentési kötelezettség
96. § (1) Az összevont alapú felügyelet alá tartozó hitelintézet és a pénzügyi holding társaság haladéktalanul köteles bejelenteni a 90. § (2) bekezdésében, valamint a 95. § (3) bekezdésében meghatározott szoros kapcsolat létrejöttét, módosulását, illetőleg megszűnését.

(2) Az (1) bekezdés szerinti bejelentési kötelezettségnek a magyarországi bejegyzésű hitelintézet külföldi pénzügyi holding társaság anyavállalata az összevont alapú felügyelet alá tartozó hitelintézetén keresztül is eleget tehet.

Felügyeleti ellenőrzés
96/A. § (1) A 90. § (1) és (2) bekezdésében meghatározott vállalkozások körében a Felügyelet jogosult - helyszínen kívül, illetőleg helyszínen - ellenőrizni a 90-96. §-ban foglalt rendelkezések betartását.

(2) A 95. § (3) bekezdésében meghatározott személyek körében a Felügyelet - helyszínen kívül, illetőleg helyszínen - ellenőrizheti az összevont alapú felügyelettel kapcsolatban felmerülő feladatok ellátása érdekében átadott jelentések, adatok, információk hitelességét.

A Felügyelet nemzetközi együttműködése más országok felügyeleti hatóságaival az összevont alapú felügyelet tekintetében
96/B. § (1) A Felügyelet - harmadik ország felügyeleti hatóságának kérésére - a viszonosság mérlegelése alapján, illetőleg érvényben lévő felügyeleti megállapodás esetén, az összevont alapú felügyeleti feladatok ellátásához szükséges jelentéseket, adatokat és információkat harmadik ország felügyeleti hatóságának átadhatja, ha a külföldi felügyeleti hatóság megfelelő, a magyar szabályozással legalább egyenértékű jogi védelmet képes garantálni a részére nyújtott információk kezeléséhez.

(2) A 96/A. § szerinti ellenőrzést a Felügyelet harmadik ország felügyeleti hatóságának kérésére is végezhet, valamint a viszonosság mérlegelése alapján, illetőleg érvényben lévő felügyeleti megállapodás esetén hozzájárulhat, hogy azt a hozzájárulást kérő felügyeleti hatóság, illetve egy általa kijelölt könyvvizsgáló vagy egyéb szakértő végezze el.

(3) Ha a hitelintézet anyavállalata harmadik országbeli hitelintézet vagy pénzügyi holding társaság, akkor az összevont alapú felügyelet ellátása érdekében a Felügyelet megvizsgálja, hogy a harmadik ország jogrendje megfelel-e az Európai Parlament és a Tanács 2000/12/EK irányelvében foglalt, az összevont alapú felügyeletre vonatkozó szabályoknak. A vizsgálat során egyeztet a Banki Tanácsadó Bizottsággal. Az egyeztetést követően a Felügyelet dönt a jogrend megfelelőségéről.

(4) Ha a harmadik ország jogrendje nem felel meg az Európai Parlament és a Tanács 2000/12/EK irányelvében foglalt, az összevont alapú felügyeletre vonatkozó szabályoknak, akkor a Felügyelet látja el az összevont alapú felügyeleti feladatokat, és köteles ennek érdekében minden lehetséges intézkedést megtenni.

96/C. § (1) Ha a hitelintézet anyavállalat, akkor az összevont alapú felügyeletet az Európai Unió hitelintézetet engedélyező tagállamának illetékes felügyeleti hatósága látja el.

(2) Ha a hitelintézet anyavállalata pénzügyi holding társaság, akkor az összevont alapú felügyeletet a hitelintézetet engedélyező tagállam illetékes felügyeleti hatósága látja el.

(3) Ha egy magyarországi székhelyű hitelintézet és egy más tagállambeli hitelintézet ugyanazon pénzügyi holding társaság leányvállalata - a (4) bekezdésben foglalt eltéréssel -, az összevont alapú felügyeletet azon tagállam felügyeleti hatósága látja el, amelyben a pénzügyi holding társaságot bejegyezték.

(4) Ha egy magyarországi székhelyű hitelintézet és egy más tagállambeli hitelintézet ugyanazon pénzügyi holding társaság leányvállalata, de egyiküket sem abban a tagállamban engedélyezték, amelyben a pénzügyi holding társaságot bejegyezték, az összevont alapú felügyelet ellátásáról az érintett (beleértve a pénzügyi holding társaságot bejegyző tagállamot is) tagállamok felügyeleti hatóságai közötti megállapodás dönt. Megállapodás hiányában a legnagyobb mérlegfőösszeggel rendelkező hitelintézet, egyezőség esetén a korábban engedélyezett hitelintézet felügyeletét ellátó hatóságának feladatát képezi az összevont alapú felügyelet.

(5) A (2) és (3) bekezdésben meghatározottaktól a felügyeleti hatóságok a közöttük lévő megállapodások alapján eltérhetnek.

(6) A (4) és (5) bekezdés alapján kötött megállapodásnak az összevont alapú felügyeleti célok elérése érdekében biztosítania kell a megfelelő információáramlást és a felügyeleti hatóságok között szükséges együttműködést.

(7) Ha az összevont alapú felügyeletet nem az anyavállalatnak minősülő pénzügyi intézmény felügyeleti hatósága látja el, az anyavállalat felügyeleti hatósága az összevont alapú felügyelet érdekében szükséges információkat az összevont alapú felügyeletet ellátó felügyeleti hatóság számára köteles megadni.

(8) A Felügyelet az összevont alapú felügyeleti feladatok ellátása érdekében más tagállam felügyeleti hatóságával szorosan együttműködik.

(9) A Felügyelet az összevont alapú felügyeleti feladatok ellátásához szükséges jelentéseket, adatokat és információkat más tagállam felügyeleti hatóságának átadhatja.

(10) A 96/A. § szerinti ellenőrzést a Felügyelet más tagállam felügyeleti hatóságának kérésére is végezhet, valamint hozzájárulhat, hogy azt a hozzájárulást kérő felügyeleti hatóság, illetve egy általa kijelölt könyvvizsgáló vagy egyéb szakértő végezze el.

XIV/A. Fejezet
Kiegészítő felügyelet
Pénzügyi konglomerátum
96/D. § (1) Pénzügyi konglomerátum - e törvény szerint. - az a csoport [2. számú melléklet II. fejezet 13. pontja],

a) amelynek élén

1. hitelintézet áll vagy

2. nem szabályozott vállalkozás áll, és a csoport tevékenysége a (3) bekezdésben foglaltaknak megfelelően jelentős mértékben a pénzügyi ágazatba sorolható, és

b) amelyben van olyan vállalkozás, amely a biztosítási szolgáltatási ágazathoz és olyan vállalkozás, amely a banki vagy befektetési szolgáltatási ágazathoz tartozik és

c) amely vállalkozásaiban összevontan (konszolidáltan), illetőleg aggregáltan mért tevékenység mind a biztosítási szolgáltatási, mind a banki vagy befektetési szolgáltatási ágazatban jelentős a (4) vagy (5) bekezdésben meghatározott feltételeknek megfelelően.

(2) A pénzügyi konglomerátum élén álló vállalkozás

a) az anyavállalat, ha a pénzügyi konglomerátumhoz tartozó vállalkozások közül egyetlen vállalkozás sem rendelkezik benne ellenőrző befolyással vagy részesedési viszonnyal,

b) a legnagyobb mérlegfőösszegű anyavállalat, ha a pénzügyi konglomerátumhoz tartozó vállalkozások között több, az a) pontban foglaltaknak megfelelő anyavállalat található,

c) a legnagyobb mérlegfőösszegű vállalkozás azon vállalkozások közül, amelyekben - a pénzügyi konglomerátumhoz tartozó vállalkozások közül - egyetlen vállalkozás sem rendelkezik ellenőrző befolyással vagy részesedési viszonnyal, ha a pénzügyi konglomerátumhoz tartozó vállalkozások között nincs az a) pontban foglaltaknak megfelelő anyavállalat,

d) a legnagyobb mérlegfőösszegű vállalkozás, ha a pénzügyi konglomerátumhoz tartozó vállalkozások között nem található az a)-c) pontban foglalt feltételeknek megfelelő vállalkozás.

(3) A csoport pénzügyi ágazatbeli tevékenysége jelentősnek minősül, ha a csoporton belül a pénzügyi ágazathoz tartozó szabályozott és nem szabályozott vállalkozások mérlegfőösszegeinek összege meghaladja a csoport összesített mérlegfőösszegének negyven százalékát.

(4) Az adott pénzügyi ágazatbeli tevékenység jelentősnek minősül, ha

a) a csoportnak az adott pénzügyi ágazaton belüli vállalkozásainak a mérlegfőösszege és a csoport valamennyi pénzügyi ágazatba tartozó vállalkozásainak összesített mérlegfőösszege arányának és

b) a csoportnak az adott pénzügyi ágazaton belüli vállalkozásainak a tőkekövetelménye és a csoport valamennyi pénzügyi ágazatba tartozó vállalkozásainak összesített tőkekövetelménye arányának

számtani átlaga meghaladja a tíz százalékot, mind a biztosítási szolgáltatási, mind a banki és befektetési szolgáltatási ágazatban. A számítások során a banki és a befektetési szolgáltatási ágazat egy ágazatnak tekintendő.

(5) A pénzügyi ágazaton belüli ágazatok közötti tevékenység jelentősnek minősül, ha a (4) bekezdés szerinti számítások alapján legkisebb ágazat mérlegfőösszege is meghaladja az egyezerhatszázmilliárd forintot.

(6) A Felügyelet mint koordinátor az érdekelt felügyeleti hatóságokkal együttműködve pénzügyi konglomerátumnak tekinthet egy csoportot, és előírhatja a 96/I-96/J. § rendelkezéseinek betartását, ha

a) a legkisebb pénzügyi ágazat nagysága meghaladja az öt százalékot

1. a (4) bekezdés alapján számított átlag tekintetében vagy

2. ezen ágazat mérlegfőösszege és a pénzügyi ágazat mérlegfőösszegének arányában vagy

3. ezen ágazat tőkekövetelménye és a pénzügyi ágazat összesített tőkekövetelményének arányában; vagy

b) a banki vagy a befektetési szolgáltatási ágazatban a mérlegfőösszeg és a biztosítási szolgáltatási ágazatban a bruttó díjbevétel alapján számított piaci részesedés Magyarországon meghaladja az öt százalékot.

(7) Ha valamely mutató értéke a (3)-(5) bekezdésben megadott érték alá csökken, de a (3) bekezdés szerinti érték a harmincöt százalékot, a (4) bekezdés szerinti érték a nyolc százalékot, illetőleg az (5) bekezdés szerinti érték az egyezerháromszázmilliárd forintot eléri, akkor a csoportot ezt követően még három évig pénzügyi konglomerátumnak kell tekinteni.

(8) Ha a Felügyelet látja el a koordinátori feladatokat, akkor az érdekelt felügyeleti hatóságokkal együttműködve a (7) bekezdésben említett hároméves időtartam alatt bármikor dönthet a kiegészítő felügyelet gyakorlásának megszüntetéséről.

(9) A mérlegre vonatkozó számításokat a csoport vállalkozásainak számviteli összesített mérlegfőösszege alapján kell elvégezni. A csoport azon vállalkozásait, amelyekben részesedési viszonya van a csoport egy másik vállalkozásának, a számviteli törvény szerinti tőkearányos mértékben kell figyelembe venni az összesített mérlegfőösszeg megállapításakor. Ellenőrző befolyás fennálltakor az összevont (konszolidált) mérlegbeli adatokat kell figyelembe venni.

(10) Ezen fejezet alkalmazásában

a) a hitelintézet tőkekövetelménye

1. a fizetőképességi mutató nyolc százalékos mértéke esetén fennálló szavatoló tőke értékének vagy a 153. § (2) bekezdésének 9. pontjában foglalt fizetőképességi mutató eléréséhez szükséges tőkének,

2. az 5. számú melléklet 16. pontja szerinti limittúllépések értékének és az országkockázat tőkekövetelményének,

3. a kereskedési könyvben nyilvántartott pozíciók és kockázatvállalások, valamint a teljes tevékenységre számított devizaárfolyam- és árukockázat tőkekövetelményének

összege;

b) a befektetési vállalkozás tőkekövetelménye a Tpt. 175. §-ának (2) bekezdésében meghatározott tőkeszükséglet;

c) a biztosító tőkekövetelménye a Bit. 121. §-ának (3) bekezdésében meghatározott minimális szavatoló tőke szükséglete és a Bit. 126. §-ában meghatározott minimális biztonsági tőke közül a magasabb érték;

d) harmadik országbeli szabályozott vállalkozás esetén a tőkekövetelmény a székhelye szerinti ország jogszabályai szerinti - a működés feltételeként előírt - minimális tőke.

(11) Ha egy pénzügyi konglomerátumon belül egy másik pénzügyi konglomerátum is található, akkor ez utóbbi pénzügyi konglomerátumra ezen fejezet előírásait nem kell alkalmazni.

Kiegészítő felügyelet
96/E. § (1) A kiegészítő felügyelet célja a pénzügyi konglomerátum csoport szintű prudens működésének felügyelete. Ennek érdekében a kiegészítő felügyeletet ellátó Felügyelet a pénzügyi konglomerátum kockázatvállalását, csoporton belüli ügyleteit, tőkemegfelelését, belső kontroll rendszerét és kockázatkezelését a csoport szintjén felügyeli.

(2) Kiegészítő felügyelet alá tartozik a pénzügyi konglomerátum élén álló hitelintézet,

a) amely ellenőrző befolyással vagy részesedési viszonnyal rendelkezik szabályozott vállalkozásban, amelyek közül legalább egy biztosító, vagy

b) amelynek anyavállalata az Európai Unió valamely tagállamában székhellyel rendelkező vegyes pénzügyi holding társaság, vagy

c) amely ellenőrző befolyással rendelkezik egy biztosítási szolgáltatási ágazatbeli vállalkozásban.

(3) A kiegészítő felügyelet kiterjed

a) a pénzügyi konglomerátumhoz tartozó vállalkozásra,

b) a pénzügyi konglomerátumhoz tartozó hitelintézetre, amelynek anyavállalata harmadik országban székhellyel rendelkező szabályozott vállalkozás,

c) a pénzügyi konglomerátumhoz tartozó hitelintézetre, amelynek anyavállalata harmadik országban székhellyel rendelkező vegyes pénzügyi holding társaság.

96/F. § (1) Ha a Felügyelet az általa engedélyezett hitelintézetet e fejezet alapján pénzügyi konglomerátumhoz tartozó vállalkozásnak minősíti, akkor a kiegészítő felügyelet e vállalkozásra és a csoportra kiterjed.

(2) Az (1) bekezdés szerint pénzügyi konglomerátumnak minősítés érdekében a Felügyelet

a) folyamatosan vizsgálja, hogy az általa engedélyezett hitelintézet pénzügyi konglomerátumhoz tartozik-e,

b) szorosan együttműködik a csoporton belüli szabályozott vállalkozás felügyeleti hatóságával,

c) értesíti az érintett felügyeleti hatóságot, ha egy magyarországi székhellyel rendelkező szabályozott vállalkozásról megállapítja, hogy az a pénzügyi konglomerátumhoz tartozik.

96/G. § (1) A Felügyelet feladata a 96/E. § (2) bekezdésében, illetőleg a 96/E. § (3) bekezdésének b) és c) pontjában meghatározott, Magyarországon székhellyel rendelkező hitelintézet kiegészítő felügyelete.

(2) A Felügyeletnek nem feladata a vegyes pénzügyi holding társaság, a pénzügyi konglomerátumhoz tartozó harmadik országbeli és pénzügyi ágazaton kívüli nem szabályozott vállalkozás egyedi alapú vizsgálata, elemzése, értékelése.

(3) Ha a Felügyelet önállóan vagy az érdekelt felügyeleti hatóságokkal együttműködve dokumentumok vagy helyszíni ellenőrzés alapján szoros kapcsolatot állapít meg, akkor kiegészítő felügyelet alá tartozónak minősíthet valamely magyarországi bejegyzésű hitelintézetet, illetőleg meghatározhatja, hogy valamely vállalkozásra a kiegészítő felügyelet kiterjed.

(4) A Felügyelet az érdekelt felügyeleti hatóságokkal együttműködve

a) egy - a koordinátor által a 96/I. § (5) bekezdésében mentesített - vállalkozást, a koordinátor kezdeményezésére, a 96/D. § (3)-(5) bekezdésében meghatározott számításokból figyelmen kívül hagyhat, illetőleg

b) a 96/D. § (3) és (4) bekezdésében meghatározott küszöbérték számítása során, a koordinátor kezdeményezésére, három egymást követő évet vehet figyelembe, illetőleg - amennyiben jelentős változások következnek be a csoport szerkezetében - e küszöbértékek teljesülésétől eltekinthet, illetőleg

c) a 96/D. § (3) és (4) bekezdésének alkalmazása során - kivételes esetben - a mérlegfőösszegen alapuló mutatószámot helyettesítheti vagy kiegészítheti a bevételi szerkezeten, illetőleg a mérlegen kívüli tevékenységeken alapuló mutatószámmal, ha azokat a kiegészítő felügyelet célját tekintve meghatározónak tartja.

A kiegészítő felügyelet alá tartozó hitelintézet prudens működése
96/H. § (1) A kiegészítő felügyelet alá tartozó hitelintézet, illetőleg a vegyes pénzügyi holding társaság felelős azért, hogy az ellenőrző befolyása alatt álló vállalkozások együttesére is biztosított legyen a prudens működés, a kockázatvállalási és a tőkemegfelelési előírások betartása.

(2) A kiegészítő felügyelet alá tartozó hitelintézet, illetőleg a vegyes pénzügyi holding társaság a kiegészítő felügyeletre vonatkozó előírások betartása és végrehajtása érdekében utasíthatja az ellenőrző befolyása alatt álló pénzügyi ágazatbeli vállalkozást, amely köteles azt végrehajtani.

(3) A kiegészítő felügyelet alá tartozó hitelintézet igazgatósága köteles megjelölni, melyik tagja felelős az ellenőrző befolyása alatt álló pénzügyi ágazatbeli vállalkozás prudens működéséért.

A kiegészítő felügyelet alá tartozó hitelintézet pénzügyi konglomerátum szintű kockázatvállalása, csoporton belüli ügyletei és tőkemegfelelése
96/I. § (1) A kiegészítő felügyelet alá tartozó hitelintézet a pénzügyi konglomerátum szintjén is köteles megfelelni a tőkemegfelelési előírásoknak és rögzíteni a pénzügyi konglomerátum szintjére vonatkozó tőkemegfelelési elveket.

(2) A kockázatvállalásra és a csoporton belüli ügyletekre vonatkozó (9) bekezdés szerinti adatot és információt, a tőkemegfelelési előírásoknak való kiegészítő felügyeleti szintű megfelelést a kiegészítő felügyelet alá tartozó hitelintézet, illetőleg a vegyes pénzügyi holding társaság határozza meg évente legalább egy alkalommal. Ezek eredményét és a meghatározásuk alapjául szolgáló lényeges adatokat a pénzügyi konglomerátum élén álló hitelintézet vagy a vegyes pénzügyi holding társaság jelenti a koordinátor részére.

(3) Ha a pénzügyi konglomerátum élén nem szabályozott vállalkozás - de nem vegyes pénzügyi holding társaság - áll, a Felügyelet mint koordinátor által - az érdekelt felügyeleti hatósággal és a pénzügyi konglomerátummal történt egyeztetést követően - kijelölt, a pénzügyi konglomerátumhoz tartozó hitelintézet nyújtja be a (2) bekezdésben említett eredményeket és annak meghatározását szolgáló lényeges adatokat a koordinátor részére.

(4) A vegyes pénzügyi holding társaság köteles a számításokat átadni a kiegészítő felügyelet alá tartozó hitelintézetnek. A vegyes pénzügyi holding társaság kiegészítő felügyelet alá tartozó hitelintézet leányvállalata a kiegészítő felügyeleti szintű számításokhoz szükséges egyedi adatokat köteles elkülönítetten kezelni, és azokat nem használhatja fel más célra.

(5) A Felügyelet mint koordinátor a kiegészítő felügyelet szerinti tőkemegfelelési számításba való bevonás alól mentesíthet egy vállalkozást, ha

a) székhelye olyan harmadik országban van, amelynek jogrendszere nem teszi lehetővé a szükséges adatok, információk átadását vagy

b) bevonása a kiegészítő felügyelet célját tekintve félrevezető eredményre vezetne vagy

c) bevonása a kiegészítő felügyelet célját tekintve elhanyagolható lenne.

(6) Az (5) bekezdés b) pontjában meghatározott mentesítést lehetővé tevő döntés meghozatala előtt a Felügyelet mint koordinátor - a sürgős esetek kivételével - egyeztet az érdekelt illetékes hatóságokkal.

(7) Ha több vállalkozás külön-külön mentesíthető lenne az (5) bekezdés c) pontja alapján, de együttesen nem tekinthető elhanyagolható jelentőségűnek, akkor a kiegészítő felügyelet szerinti tőkemegfelelési számításba való bevonás alól nem mentesíthető.

(8) Az (5) bekezdés b) és c) pontja alapján mentesített hitelintézet székhelye szerinti tagállam felügyeleti hatósága a pénzügyi konglomerátum élén álló vállalkozástól a hitelintézet felügyelete érdekében, adatot és információt kérhet.

(9) A Felügyelet mint koordinátor az érintett felügyeleti hatóságokkal lefolytatott egyeztetés alapján határozza meg, mely csoporton belüli ügyletet és mely kockázatot kell figyelembe venni a (2)-(4) bekezdés szerinti számítások során. Az egyeztetéskor figyelembe kell venni a pénzügyi konglomerátum csoportszerkezetét és a pénzügyi konglomerátum egészének kockázatkezelését. A csoporton belüli ügylet és a kockázatvállalás jelentős mértékének meghatározása érdekében a Felügyelet mint koordinátor - az érdekelt felügyeleti hatóságokkal és a pénzügyi konglomerátummal folytatott egyeztetés alapján - megállapítja a szavatoló tőkére, illetőleg a biztosítástechnikai tartalékra vonatkozó küszöbértéket.

(10) Ha a (9) bekezdés alapján a kockázatvállalásra és a csoporton belüli ügyletre vonatkozó küszöbérték nem kerül meghatározásra, akkor az ügylet abban az esetben minősül jelentősnek, ha értéke meghaladja a pénzügyi konglomerátum szintjén az összesített tőkekövetelmény öt százalékát.

(11) A pénzügyi konglomerátum szintű tőkemegfelelési számítások módját külön jogszabály tartalmazza.

A kiegészítő felügyelet alá tartozó hitelintézet pénzügyi konglomerátum szintű kockázatkezelési és belső kontroll rendszere
96/J. § (1) A kiegészítő felügyelet alá tartozó hitelintézet köteles gondoskodni a pénzügyi konglomerátum szintű belső kontroll rendszer és kockázatkezelés megfelelő működéséről.

(2) A kockázatkezelés magában foglalja:

a) a pénzügyi konglomerátumra vonatkozó kockázatkezelési elvek és stratégiák alapján megvalósuló vállalatirányítást,

b) azon tőkemegfelelési elveket, amelyek biztosítják az üzleti stratégia kockázatra és tőkemegfelelésre gyakorolt hatásának figyelembevételét,

c) a kockázat-ellenőrző rendszerek szervezethez történő igazodását, amely rendszerek összehangoltan működnek annak érdekében, hogy mérni és ellenőrizni lehessen a pénzügyi konglomerátum szintjén a kockázatokat.

(3) A belső kontrollrendszer magában foglalja:

a) a jelentős kockázatok azonosítását és mérését, valamint a szavatoló tőkének a kockázatokhoz való hozzárendelését,

b) a csoporton belüli ügyletek és a kockázatvállalás azonosítását, mérését és ellenőrzését.

(4) A kiegészítő felügyelet alá tartozó hitelintézetnek rendelkeznie kell a kiegészítő felügyelet érdekében szükséges adatok és információk szolgáltatására alkalmas információs rendszerrel, illetőleg azok megbízhatóságát biztosító informatikai és belső kontrollrendszerrel.

A pénzügyi konglomerátum szintjén is biztosítani kell az átláthatóságot és az ellenőrizhetőséget, így ezen a szinten is rendelkeznie kell a konglomerátumnak - a kiegészítő felügyelet alá tartozó intézmény által irányított és ellenőrzött - kockázatkezelési és belső kontroll rendszerrel.
A koordinátor
96/K. § (1) A Felügyelet mint érintett hatóság együttműködik az Európai Unió tagállamainak érintett hatóságaival a pénzügyi konglomerátumbeli vállalkozások kiegészítő felügyeletének összehangolásáért és ellátásáért felelős felügyeleti hatóság (a továbbiakban: koordinátor) kijelölése során.

(2) A Felügyelet látja el a koordinátori feladatokat, ha a pénzügyi konglomerátum élén álló hitelintézet tevékenységének megkezdését a Felügyelet engedélyezte.

(3) A Felügyelet látja el a koordinátori feladatokat, ha a pénzügyi konglomerátum élén nem szabályozott vállalkozás áll és

a) a Felügyelet által engedélyezett hitelintézet anyavállalata vegyes pénzügyi holding társaság vagy

b) több, az Európai Unió tagállamában székhellyel rendelkező szabályozott vállalkozás anyavállalata Magyarországon székhellyel rendelkező vegyes pénzügyi holding társaság és a pénzügyi konglomerátum valamely hitelintézete magyarországi székhellyel rendelkezik vagy

c) a pénzügyi konglomerátumban nem található a vegyes pénzügyi holding társaság székhelyének tagállamában engedélyezett hitelintézet, a pénzügyi konglomerátum legjelentősebb pénzügyi ágazata együttesen a banki és a befektetési szolgáltatási ágazat, valamint a legnagyobb mérlegfőösszege magyarországi székhellyel rendelkező hitelintézetnek van.

(4) A Felügyelet látja el a koordinátori feladatokat, ha

a) a pénzügyi konglomerátum élén több, az Európai Unió különböző tagállamaiban székhellyel rendelkező vegyes pénzügyi holding társaság áll és ezen tagállamok mindegyikében rendelkezik a pénzügyi konglomerátum szabályozott vállalkozással, vagy

b) a pénzügyi konglomerátum élén nem áll anyavállalat,

valamint a pénzügyi konglomerátum legjelentősebb pénzügyi ágazata együttesen a banki és befektetési szolgáltatási ágazat és a pénzügyi konglomerátumon belül a legnagyobb mérlegfőösszege egy magyarországi székhellyel rendelkező hitelintézetnek van.

(5) A (2)-(4) bekezdéstől eltérően, az érintett felügyeleti hatóságokkal történt megállapodás alapján a Felügyelet elláthatja a koordinátori feladatokat, valamint megbízhat más érintett felügyeleti hatóságot a koordinátori feladatok ellátásával, ha a pénzügyi konglomerátum csoportszerkezete vagy a különböző országokbeli tevékenységének aránya alapján indokolt. A döntés meghozatala előtt ki kell kérni az érintett pénzügyi konglomerátum véleményét is.

Mivel a pénzügyi konglomerátum jellemzően több országot átölelő intézménycsoport, így több felügyeleti hatóság érintett a pénzügyi konglomerátum kiegészítő felügyelete tekintetében, valamint különösen jelentős ez abból a szempontból is, hogy néhány uniós tagállamban nem integrált a felügyeleti hatóság. Ezért fontos, hogy egy felügyeleti hatóság ki legyen jelölve, amelyik elvégzi a kiegészítő felügyeleti feladatokat, viseli az egyszemélyi felelősséget.
A koordinátor feladata
96/L. § (1) A Felügyelet koordinátorként

a) ellátja a pénzügyi konglomerátum pénzügyi helyzetének áttekintését és értékelését,

b) összegyűjti és továbbítja az érintett felügyeleti hatóságok részére a pénzügyi konglomerátum vállalkozásaira vonatkozó adatokat és információkat,

c) ellenőrzi a 96/I. §-ban foglalt, a pénzügyi konglomerátumon belüli kockázatvállalásra, tőkekövetelményre és csoporton belüli ügyletekre vonatkozó rendelkezések betartását,

d) ellenőrzi a 96/J. §-ban foglalt, a pénzügyi konglomerátum belső kontrollrendszerére és kockázatkezelésére vonatkozó rendelkezések betartását,

e) az érintett felügyeleti hatóságokkal együttműködve megtervezi és összehangolja a felügyeleti feladatok ellátását,

f) a kiegészítő felügyelet céljának elérése érdekében felmerülő egyéb feladatokat ellátja, a szükséges intézkedéseket megteszi, és a döntéseket meghozza,

g) értesíti a pénzügyi konglomerátum élén álló vállalkozást, az érintett felügyeleti hatóságokat, a vegyes pénzügyi holding társaság székhelye szerinti tagállam felügyeleti hatóságát és az Európai Bizottságot valamely csoportnak pénzügyi konglomerátummá történő minősítéséről és a koordinátor kijelöléséről.

(2) A kiegészítő felügyelet elősegítése és megvalósítása érdekében a Felügyelet mint koordinátor az érintett felügyeleti hatóságokkal, valamint szükség esetén más érdekelt felügyeleti hatóságokkal együttműködési megállapodást köt.

A felügyeleti hatóságokkal történő együttműködés
96/M. § (1) A Felügyelet szorosan együttműködik az érintett felügyeleti hatóságokkal a pénzügyi konglomerátum kiegészítő felügyeletének ellátása érdekében. A Felügyelet a kiegészítő felügyeleti feladatok ellátásához szükséges jelentéseket, adatokat és információkat az érintett felügyeleti hatóságok részére átadja.

(2) Az érintett felügyeleti hatóságokkal történő együttműködés a következőkre terjed ki:

a) a pénzügyi konglomerátum csoportszerkezetének meghatározására, valamint a csoport szabályozott vállalkozásainak felügyeletét ellátó felügyeleti hatóság azonosítására,

b) a pénzügyi konglomerátum stratégiai elvének és céljának figyelemmel kísérésére,

c) a pénzügyi konglomerátum pénzügyi helyzetének, a tőkemegfelelésének, a csoporton belüli ügyleteinek, a kockázatvállalásának és a jövedelmezőségének figyelemmel kísérésére,

d) a pénzügyi konglomerátumbeli vállalkozások befolyásoló részesedéssel rendelkező tulajdonosának és a vezető állású személyének azonosítására,

e) a pénzügyi konglomerátum szervezetének, valamint a pénzügyi konglomerátum szintű kockázatkezelésnek és belső kontrollrendszernek a figyelemmel kísérésére,

f) a pénzügyi konglomerátum vállalkozásaitól származó információk gyűjtésére és az összegyűjtött információk ellenőrzésére,

g) a pénzügyi konglomerátum szabályozott vállalkozásának működését kedvezőtlenül befolyásoló változás figyelemmel kísérésére,

h) a felügyeleti hatóság által hozott szankciókról és kivételes intézkedésekről történő tájékoztatásra.

(3) A Felügyelet a kiegészítő felügyeleti feladata ellátása érdekében az Európai Unió tagállamainak jegybankjaival, az Európai Központi Bankkal és a Központi Bankok Európai Rendszerével is folytathat információcserét.

(4) A Felügyeletnek - a határozata meghozatalát megelőzően - egyeztetnie kell azon érintett felügyeleti hatósággal, amely felügyeleti feladatának ellátását a döntés érintheti

a) az engedélyhez kötött tulajdonos személyében, vezető állású személyben bekövetkezett változás,

b) szankciók és kivételes intézkedések

tekintetében.

(5) A (4) bekezdéstől eltérően nem áll fenn az előzetes egyeztetési kötelezettség sürgős esetben vagy ha az a döntés hatékonyságát kedvezőtlenül befolyásolja. Ilyenkor a Felügyeletnek az érintett hatóságokat a határozatról utólagosan és haladéktalanul tájékoztatnia kell.

(6) A Felügyelet mint koordinátor a feladata ellátása érdekében a pénzügyi konglomerátum élén álló vállalkozásra vonatkozó adatok és információk átadása érdekében megkeresheti a vállalkozás székhelye szerinti felügyeleti hatóságot.

Információ átadása
96/N. § (1) A pénzügyi konglomerátumon belüli szabályozott és nem szabályozott vállalkozás, valamint az érintett természetes személy köteles a pénzügyi konglomerátum élén álló vállalkozás részére minden adatot és információt megadni a kiegészítő felügyelet érdekében elvégzendő számításokhoz. Ezen egyedi adatot és információt köteles a pénzügyi konglomerátum élén álló vállalkozás elkülönítetten - az adatvédelmi előírások betartásával - kezelni.

(2) A Felügyelet a kiegészítő felügyeleti feladata ellátása érdekében szükséges adatért és információért az érintett felügyeleti hatósághoz fordulhat.

Felügyeleti ellenőrzés
96/O. § (1) A Felügyelet a kiegészítő felügyeleti feladata ellátása érdekében a pénzügyi konglomerátum vállalkozásai által átadott adatok és információk helyességét jogosult - helyszínen és helyszínen kívül - ellenőrizni.

(2) A Felügyelet az Európai Unió más tagállamának érintett felügyeleti hatóságához fordulhat az ellenőrzés lefolytatása érdekében.

96/P. § (1) A 96/E. § (3) bekezdésének b) és c) pontjában említett hitelintézetet tartalmazó pénzügyi konglomerátum esetében a pénzügyi konglomerátum élén álló harmadik országbeli anyavállalat figyelmen kívül hagyásával kell az érintett hatóságoknak kijelölniük a koordinátort.

(2) Ha az (1) bekezdés szerint a Felügyelet a koordinátor, akkor megvizsgálja, hogy a harmadik ország jogrendje megfelel-e az Európai Parlament és a Tanács 2002/87/EK irányelvében foglalt szabályoknak. A vizsgálat során az érintett felügyeleti hatóságokkal egyeztet a Pénzügyi Konglomerátumok Bizottsága (Financial Conglomerates Committee) által kiadott iránymutatásokat is figyelembe véve. Az egyeztetést követően a Felügyelet mint koordinátor dönt a jogrend megfelelőségéről.

(3) Ha a harmadik ország jogrendje megfelel az Európai Parlament és a Tanács 2002/87/EK irányelvében foglalt szabályoknak, akkor az olyan pénzügyi konglomerátum kiegészítő felügyeletét, amelynek élén a 96/E. § (3) bekezdésének b), illetőleg c) pontjában meghatározott hitelintézet harmadik országbeli anyavállalata áll, nem a Felügyelet látja el.

(4) Ha a harmadik ország jogrendje nem felel meg az Európai Parlament és a Tanács 2002/87/EK irányelvében foglalt szabályoknak, akkor a Felügyelet mint koordinátor látja el a kiegészítő felügyeleti feladatokat és köteles ennek érdekében minden lehetséges intézkedést megtenni.

A törvény szabályozza azt az esetet, amikor a kiegészítő felügyelet alá tartozó intézmény anyavállalata harmadik országbeli székhellyel rendelkezik. Ez egy különleges eset, hiszen a kiegészítő felügyelet a pénzügyi konglomerátum élén álló vállalkozáshoz kötődik, azonban ebben az esetben ez egy olyan országban van, ahol a szabályozás nem szükségszerűen egyezik meg az uniós szabályozással. Ilyen esetekben meg kell vizsgálni, hogy eleget tesz-e valóban a szabályozás az elvárásoknak, vagy a harmadik országbeli anyavállalattól eltekintve, az Európai Unióban szükséges a kiegészítő felügyeletet ellátni.
IV. RÉSZ
BETÉTBIZTOSÍTÁS ÉS INTÉZMÉNYVÉDELEM
XV. Fejezet
Az Országos Betétbiztosítási Alap
97. § (1) A hitelintézet - a (3) bekezdésben meghatározott kivétellel - köteles az Országos Betétbiztosítási Alaphoz (a továbbiakban: Alap) csatlakozni.

(2) A Magyar Köztársaság területén székhellyel rendelkező hitelintézet külföldön létesített fióktelepére az Alap által nyújtott betétbiztosítás terjed ki, kivéve, ha a fióktelep létesítésének helye szerinti ország szabályai ezt nem teszik lehetővé. A Magyar Köztársaság területén székhellyel rendelkező hitelintézet külföldön létesített fióktelepe önként csatlakozhat az adott ország betétvédelmi rendszeréhez. A hitelintézet a befogadó ország betétvédelmi rendszeréhez történő kötelező vagy önkéntes csatlakozásról, valamint a csatlakozás feltételéről a tudomásszerzéssel, illetve a kérelem benyújtásával egyidőben köteles tájékoztatni az Alapot.

(3) Nem köteles az Alaphoz csatlakozni az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet fióktelepe, ha rendelkezik az Európai Parlament és a Tanács 94/19/EK irányelve által előírt betétbiztosítással. A Felügyelet engedélye esetén nem köteles csatlakozni az Alaphoz harmadik országbeli hitelintézet fióktelepe, ha a Felügyelet elbírálása szerint rendelkezik az Európai Parlament és a Tanács 94/19/EK irányelve által előírt biztosítással egyenértékű betétbiztosítással.

(4) A betétbiztosítás egyenértékűségének (3) bekezdés szerinti elbírálása során a Felügyelet figyelembe veszi különösen:

a) a betétbiztosítással lefedett betétek körét;

b) a betétbiztosítással érintett ügyfélkört,

c) a betétbiztosítás mértékét;

d) a betétbiztosítás eljárásrendje alapján a betétkifizetés várható időigényét;

e) a betétkövetelés érvényesítésének lehetőségét;

f) az Alap véleményét.

(5) Ha a fióktelep a (3) bekezdés alapján nem köteles csatlakozni az Alaphoz, önként az Alaphoz csatlakozhat a (7) bekezdésben meghatározott kiegészítő biztosítás érdekében, amennyiben megfelel az Alap tagjaira vonatkozó követelményeknek.

(6) Ha az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet fióktelepe nem rendelkezik az Európai Parlament és a Tanács 94/19/EK irányelve által előírt betétbiztosítással, köteles csatlakozni az Alaphoz a (7) bekezdésben meghatározott kiegészítő biztosítás érdekében. Ha a Felügyelet elbírálása szerint a harmadik országbeli hitelintézet fióktelepe nem rendelkezik az Európai Parlament és a Tanács 94/19/EK irányelve által előírt biztosítással egyenértékű betétbiztosítással, akkor köteles csatlakozni az Alaphoz a teljes biztosítás érdekében.

(7) Ha az Alap által nyújtott kártalanítás legmagasabb összege, illetve mértéke, vagy a biztosított betétek köre meghaladja a fióktelepre érvényes betétbiztosítási rendszer által alkalmazott legmagasabb összeget, mértéket vagy a biztosított betétek körét, a fióktelep kérésére az Alap a meghaladó részre kiegészítő biztosítást nyújt, amennyiben a fióktelep csatlakozott az Alaphoz. A kiegészítő biztosítás alapján történő kártalanításra akkor kerülhet sor, ha a fióktelep székhely országának illetékes hatósága értesítést küld az Alap részére a betétek befagyásáról. A kiegészítő kártalanítás kifizetésére egyebekben a 105. § előírásait kell alkalmazni.

(8) Az Alap külföldi betétbiztosítási rendszerekkel, valamint külföldi felügyeleti hatóságokkal együttműködési megállapodásokat köthet, információkat cserélhet a betétbiztosítási rendszerek tagjaira és a biztosított betétállományra vonatkozó nyilvántartás, valamint a betétesek kártalanítása érdekében. Az együttműködés során a betétbiztosítási rendszerek egyeztetik, hogy az egyes rendszerek alapján a betétest mekkora összegű kártalanítás illeti meg.

97/A. § Harmadik országbeli hitelintézet fióktelepe által gyűjtött betétre kizárólag az Alap által biztosított mértékig fizethető kártalanítás.

98. § (1) Az Alap feladata

a) a 104. §-ban meghatározott, a betét befagyásának megelőzését célzó intézkedések megtétele,

b) a vele tagsági jogviszonyban álló hitelintézetnél elhelyezett betét befagyása esetén a betétes részére a 101. §-ban meghatározott kártalanítási összeg kifizetése, illetve

c) az állammal kötött külön megállapodásban foglalt megbízás alapján az állam által egyes betétre vállalt kezesség vagy adott biztosítás teljesítésével kapcsolatos feladatok térítés ellenében történő ellátása,

d) a betétes magyar nyelvű tájékoztatása, illetőleg magyarországi székhelyű hitelintézet külföldön létrehozott fióktelepe esetén annak az országnak a nyelvén történő tájékoztatása, amelyben a fióktelepet létrehozták.

(2) Az Alap a betétestől és más hitelezőtől kapott megbízás alapján ellátja a képviseletet az (1) bekezdésben meghatározott feladatkörében egyezségi tárgyaláson, illetve a felszámolási eljárás során.

Az Alap által biztosított betétek
99. § (1) Az Alap által nyújtott biztosítás csak a névre szóló betétre terjed ki.

(2) Az Alap által nyújtott biztosítás - a 100. §-ban meghatározott kivételekkel - a betétek számától és pénznemétől függetlenül kiterjed minden olyan betétre, amelyet

a) 1993. június 30-ig jogszabályban vállalt állami garancia, illetve állami helytállás nélkül, valamint

b) 1993. június 30-át követően állami garancia nélkül

az Alapban tagsággal rendelkező hitelintézetnél helyeztek el.

(3) Az Alap által nyújtott biztosítás kiterjed az 1993. június 30-ig sorozatban értékpapírszerűen kibocsátott vagy forgalomba hozott betéti okiratra, tekintet nélkül annak elnevezésére.

(4)

100. § (1) Az Alap által nyújtott biztosítás nem terjed ki

a) a költségvetési szerv,

b) a tartósan száz százalékban állami tulajdonban lévő gazdasági társaság,

c) az önkormányzat,

d) a biztosítóintézet, az önkéntes biztosító pénztár, valamint a magánnyugdíjpénztár,

e) a befektetési alap,

f) a Nyugdíjbiztosítási Alap és Egészségbiztosítási Alap, valamint ezek kezelő szervezetei és igazgatási szervezetei,

g) az elkülönített állami pénzalap,

h) a pénzügyi intézmény,

i) az MNB,

j) befektetési vállalkozás, tőzsdetag, illetőleg árutőzsdei szolgáltató,

k) kötelező vagy önkéntes betétbiztosítási, intézményvédelmi, befektetővédelmi alap, illetve a Pénztárak Garancia Alapja,

l) a hitelintézet vezető állású személye, a hitelintézet választott könyvvizsgálója, továbbá a hitelintézetben legalább ötszázalékos tulajdoni hányaddal rendelkező személy és mindezen személyekkel közös háztartásban élő közeli hozzátartozói,

m) az l) pontban említett személy befolyásoló részesedésével működő gazdálkodó szervezet [Ptk. 685. § c) pontja] által elhelyezett,

n) a kockázati tőketársaság és a kockázati tőkealap

betéteire, valamint a felsoroltak külföldi megfelelőinek betéteire.

(2) Az Alap által nyújtott biztosítás nem terjed ki továbbá

a) az olyan betétekre, amelyekre a betétes a szerződés szerint, a szerződéskötés időpontjában elhelyezett azonos nagyságú és lekötési idejű betétekhez képest jelentősen magasabb kamatot vagy más vagyoni előnyt kap, valamint

b) az olyan betétre, amelyről bíróság jogerős ítélettel megállapította, hogy az abban elhelyezett összeg pénzmosásból származik,

c) olyan betétre, amelyet nem euróban vagy az Európai Unió, illetve a Gazdasági Együttműködési és Fejlesztési Szervezet tagállamának törvényes fizetőeszközében helyeztek el.

Az Alap által fizetett kártalanítás
101. § (1) Az Alap a kártalanításra jogosult személy részére a befagyott betét tőke- és kamatösszegét személyenként és hitelintézetenként összevontan legfeljebb hatmillió forint összeghatárig fizeti ki kártalanításként. Devizabetét esetén a kártalanítás összegének, valamint az e bekezdés szerinti összeghatárnak a megállapítása - a kifizetés időpontjától függetlenül - a betét befagyása napján érvényes hivatalos devizaárfolyamon történik. Az Alap által fizetett kártalanítás mértéke egymillió forint összeghatárig száz százalék, egymillió forint összeghatár felett egymillió forint és az egymillió forint feletti rész kilencven százaléka.

(2) Az Alap a befagyott tőkeösszeg után a kártalanításra jogosult személy részére a kártalanítás kifizetésének a 105. § (1) bekezdésében meghatározott kezdő időpontjáig járó, még nem tőkésített és ki nem fizetett kamatot az (1) bekezdésben meghatározott összeghatárig, a szerződés szerinti kamatlábbal, de legfeljebb a kamattérítés időtartama alatt alkalmazott - az idővel súlyozott - átlagos jegybanki alapkamatlábbal számítottan téríti meg.

(3) Devizabetétek esetén az Alap a szerződés szerinti kamatot, de legfeljebb az öt - előző évi mérlegfőösszege alapján - legnagyobb hazai hitelintézet által, az azonos pénznemben jegyzett, azonos lekötési idejű devizabetétek - szerződéskötés időpontjában alkalmazott - kamatlábának számtani átlaga alapján számított kamatot fizeti meg.

(4) Nyereménybetétek esetén a szerződés szerinti kamat alatt az a kamat értendő, amellyel a betétet elfogadó hitelintézet a kifizetés időpontját megelőző sorsolás időpontja óta a nyereményalapot képezte. A kamatszámítás szempontjából a lekötés időpontjául a kifizetés időpontját megelőző sorsolás időpontját kell figyelembe venni.

(5) A betétes az (1)-(4) bekezdés szerinti kártalanítást meghaladó kifizetésre az Alappal szemben semmilyen jogcímen nem tarthat igényt.

(6) Közös betét esetén a (1) bekezdésben meghatározott kártalanítási összeghatárt a kártalanításra jogosult minden személy esetén külön kell számításba venni. A kártalanítási összeg számítása szempontjából - eltérő szerződési kikötés hiányában - a betét összege a betéteseket azonos arányban illeti meg.

(7) Hitelintézetek egyesülése esetén az (1) bekezdés szerinti összeghatár szempontjából továbbra is külön betétnek minősülnek egyazon betétesnek az egyesülés időpontja előtt az összeolvadó, beolvadó vagy átvevő hitelintézetnél elhelyezett betétei - a lakástakarékpénztári betétek kivételével - legfeljebb öt évig.

(8) A betétállomány átruházása esetén az (1) bekezdés szerinti összeghatár szempontjából a (7) bekezdésnek a beolvadásra vonatkozó szabályait kell megfelelően alkalmazni.

(9) Az olyan betétre, amellyel kapcsolatban pénzmosás alapos gyanúja miatt büntetőeljárás van folyamatban, az eljárás jogerős befejezéséig kártalanítás nem fizethető ki.

(10) Közösségi betétek esetében az (1) bekezdésben meghatározott kártalanítási összeghatárt a betétek elhelyezésének időpontjától függetlenül a közösséget alkotó minden személy esetén külön kell számításba venni.

102. § (1) Az Alap által biztosított betétek esetében a hitelintézet és a betétes között beszámításnak akkor van helye, ha a betétesnek a hitelintézettel szemben hitel vagy más ügylettel kapcsolatos lejárt vagy a betét kifizetéséig lejáró tartozása is van. A hitelintézet köteles a beszámítási igényét az Alappal közölni, és igényének jogosságát hitelt érdemlő módon bizonyítani. A hitelintézet köteles okirattal igazolni, hogy a betétest (az adóst) a beszámítási igényéről tájékoztatta. Az Alap bizonyításig felfüggeszti az adott betétre történő kifizetést. Ha a beszámításra sor kerül, akkor az Alap a 101. § szerinti összegből hitelintézetet megillető és részére átutalt összeg levonása után fennmaradó összeget fizeti ki a betétes részére.

(2) A kártalanítás mértékének megállapítása során az ügyfélnek az Alap tagjánál fennálló valamennyi befagyott követelését össze kell számítani. Ha az Alap tagjának az ügyféllel szemben lejárt vagy a kártalanítás kifizetéséig lejáró követelése van, azt a kártalanítás megállapítása során az ügyfél követelésébe be kell számítani.

(3) Fedezetül szolgáló betét esetén az Alap akkor teljesít kifizetést, ha a kártalanítási összeg felvételére való jogosultság a felek megegyezése vagy bíróság, illetve hatóság jogerős határozata alapján kétséget kizáróan megállapítható.

103. § (1) Az állam által 1993. június 30-át követően biztosítani kívánt betétek biztosítását az Alap - megegyezés szerinti térítés ellenében - átvállalhatja.

(2) Ha egy állami garanciával (kezességgel) fedezett betét elfogadására felhatalmazott hitelintézetnél a betétek befagynak, a központi költségvetés a betét befagyásától számított harminc napon belül megkezdi - a betétesek kifizetésének ütemében - a garancia beváltásához szükséges pénzeszközöknek az Alap rendelkezésére bocsátását. Ezt az összeget az Alap kizárólag az állami garancia beváltásból származó fizetési kötelezettség teljesítésére használhatja fel, amely kifizetéseket a Pénzügyminisztérium képviselője a hitelintézetnél a helyszínen ellenőrizheti.

(3) Az Alap az (1) és (2) bekezdés szerinti feladatot az állammal írásban kötött szerződés alapján végezheti.

(4) Az állami garancia beváltása címén kifizetett összegek erejéig a hitelintézettel szembeni követelés a betétesről az államra száll át. A követelés átszállásával az állam a korábbi jogosult helyébe lép. Az állam a követeléseit a felszámolási eljárásban jogosult érvényesíteni. A hitelintézet felszámolása során az állam azon betétek tekintetében is jogosult hitelezőként fellépni, amelyekből származó jogok még nem szálltak át az államra, ha az állam garancia alapján egyébként fizetni köteles.

XVI. Fejezet
Kártalanítás
A kártalanítás kifizetésének megelőzése
104. § (1) Az Alap a kártalanítási összegek kifizetésén kívül más kötelezettséget (hitelnyújtás, alárendelt kölcsön nyújtás, tulajdonrész szerzése hitelintézetben, kezességvállalás, betétállomány átruházásához fedezetnyújtás stb.) is vállalhat a Felügyelet által alkalmazott kivételes intézkedés (157-168. §) kedvező hatásának elősegítése és a betétek befagyásának elkerülése érdekében az e §-ban meghatározott keretek között, a Felügyelettel egyeztetett módon.

(2) Az Alap a kártalanítás kifizetésének elkerülése érdekében köteles azt a megoldási módot választani, amely a betétesek és a hitelintézetek, valamint a központi költségvetés számára a legkisebb hosszú távú veszteséggel jár.

(3) Az Alap az (1) bekezdés szerinti kötelezettségeit kizárólag a szokásos üzleti feltételek (kamat, díj, árfolyam) mellett vállalhatja.

(4) Az Alap köteles az (1) bekezdésben foglaltak szerinti kötelezettségvállalását megfelelő biztosítékkal fedezni. A hitelintézet felszámolása esetén ezeket a biztosítékokat határidőben érvényesen kikötötteknek kell tekinteni akkor is, ha a Cstv. 57. § (1) bekezdésének b) pontjában meghatározott feltételektől eltérően kötötték ki.

(5) A hitelintézet helyzetének rendezése érdekében az (1) bekezdés szerint vállalt feltételes és feltétlen kötelezettségvállalások együttes összege nem haladhatja meg a hitelintézetnél elhelyezett biztosított betétek után a 101. § szerint kifizetendő kártalanítások és az Alapnál ezek kifizetésével kapcsolatban felmerült költségek várható összegét.

Kifizetés az Alapból
Kifizetés az Alapból
105. § (1) Az Alap a betétek befagyása vagy a Felügyeletnek a 30. § (1) bekezdés c) pontja alapján hozott határozata vagy felszámolási eljárás kezdeményezése esetén a bíróság felszámolást elrendelő végzésének közzététele után tizenöt napon belül - a három időpont közül a legkorábbiban - megkezdi és három hónapon belül befejezi a betétesek részére a kártalanítás kifizetését. Az Alap legfeljebb két alkalommal kérheti a Felügyelettől a kifizetési határidő meghosszabbítását alkalmanként legfeljebb három hónappal.

(2) Az Alap köteles legalább két országos napilapban közzétenni a betétesek számára az igényérvényesítés legelső napját, a kifizetéssel megbízott hitelintézet nevét, és az igényérvényesítés helyét (helyeit), valamint módját.

(3) Ha a kártalanításra jogosult a jogosultság igazolásához szükséges adatokat rendelkezésre bocsátja, és azok a (4) bekezdés szerinti nyilvántartás adataival megegyeznek, az Alap gondoskodik a neki vagy az általa teljes bizonyító erejű magánokiratban meghatalmazott személy részére járó kártalanítás kifizetéséről.

(4) A betétet gyűjtő hitelintézet a névre szóló betét esetén köteles a betétes nevén kívül - a 3. számú mellékletben felsoroltak közül az Alap előírásai szerint - két további azonosító adatot nyilvántartani, a kártalanításra való jogosultság egyértelmű megállapítása érdekében.

(5) A kifizetések teljesítése hitelintézetnek adott megbízás, a kártalanítási összeg más hitelintézethez betétként való áthelyezése, postai átutalás, csekk kiállítása vagy közvetlen kifizetés útján az elhelyezés országának törvényes fizetőeszközében történik. Az ötszáz forintnak megfelelő összegnél kisebb összegű kártalanítás nem fizethető ki.

106. § A fizetésképtelen hitelintézet az Alap kezdeményezése esetén az Alap által biztosított betétek alapján járó kártalanítási igények fogadására (igénybejelentés) és a kifizetéssel együtt járó feladatok ellátására köteles az Alappal megállapodást kötni. E feladatok ellátásáért a hitelintézet a működése során hatályban volt legutolsó üzletszabályzata szerinti, vagy a legutolsó üzletszabályzata tartalmilag leginkább hasonló tételének megfelelő térítésre jogosult.

A kifizetett betétkövetelések átszállása
107. § (1) Ha az Alap a betéteseknek kártalanítást fizetett ki, a hitelintézettel szembeni követelés - a kifizetett összeg erejéig - a betétesről az Alapra száll át. A követelés átszállásával az Alap a korábbi jogosult helyébe lép. Az Alap a felszámolási eljárásban az átszállt követeléseket jogosult érvényesíteni.

(2) Az Alapból a kártalanításra jogosult személy részére történt bármilyen kifizetés, illetve az Alap által a 104. § alapján vállalt kötelezettség teljesítéséből eredő kifizetés esetén az érintett hitelintézet az Alap által kifizetett összeget és a kifizetéshez kapcsolódóan az Alapnál felmerült költségeket köteles az Alapnak visszafizetni, illetőleg megfizetni. E kötelezettség akkor is fennáll, ha a hitelintézet Alapban való tagsága megszűnt.

(3) Hitelintézet felszámolása során az Alap azon betétek tekintetében is jogosult hitelezőként fellépni, amelyekből eredő jogok még nem szálltak át az Alapra, de amelyekért a 101. § szerint fizetni tartozik, ideértve a kifizetés kapcsán felmerülő költségeket is.

(4) A (2) bekezdés alkalmazásában a kifizetéshez kapcsolódóan az Alapnál felmerülő költség a kifizető hitelintézet díja, az átutalások költsége, a nyomdaköltség és a kommunikációs költség.

XVII. Fejezet
Az Alap jogállása és szervezete
Az Alap jogállása
108. § (1) Az Alap jogi személy.

(2) Az Alap székhelye: Budapest.

(3) Az Alap saját vagyona, bevételei és jövedelme után sem társasági adó, sem helyi adó, sem illeték fizetésére nem kötelezhető.

(4) Az Alap pénzeszközei nem vonhatók el, és a 98. §-ban meghatározottól eltérő célra nem használhatók fel.

(5) Az Alap saját tőkéje nem osztható fel.

109. § Az Alap pénzügyi-számviteli ellenőrzését az Állami Számvevőszék végzi.

109/A. § (1) Az Alap könyvvizsgálót bíz meg.

(2) Az Alap könyvvizsgálóját a pénzügyi intézmények könyvvizsgálatára jogosultak közül választja az igazgatótanács.

(3) A könyvvizsgáló természetes személy megbízatása legfeljebb öt évig tarthat, és a megbízatás lejártát követő harmadik év után lehet újabb megbízási szerződést kötni ugyanazon könyvvizsgálóval. A könyvvizsgálói társaság által alkalmazott (munkavállaló, vezető tisztségviselő, munkavégzésre kötelezett tag) könyvvizsgáló legfeljebb öt évig láthat el könyvvizsgálói feladatokat az Alapnál és a megbízatás lejártát követő harmadik év után láthatja el újra a könyvvizsgálói feladatokat.

(4) A könyvvizsgáló feladata az Alap könyvviteli nyilvántartásának és éves beszámolójának felülvizsgálata, továbbá véleménynyilvánítás az Alap gazdálkodásával, a vagyonkezeléssel és felhasználással kapcsolatos igazgatótanácsi előterjesztések hitelességéről.

Az Alap szervezete
110. § (1) Az Alap irányító szerve az igazgatótanács.

(2) Az Alap igazgatótanácsának tagjai:

a) a Pénzügyminisztérium közigazgatási államtitkára;

b) az MNB alelnöke,

c) a Felügyelet elnöke,

d) a hitelintézetek érdek-képviseleti szervezetei által kijelölt két személy, továbbá

e) az Alap ügyvezető igazgatója.

(3) Az igazgatótanácsi tag - az igazgatótanács jóváhagyásával - írásban állandó helyettest nevezhet ki, aki a tag távollétében teljes döntési joggal vesz részt az igazgatótanács ülésein.

(4) Az igazgatótanács ülése akkor határozatképes, ha tagjainak több mint fele jelen van. Az igazgatótanács határozatait egyszerű szótöbbséggel hozza. Szavazategyenlőség esetén az elnök szavazata dönt. Az Alap által történő kötelezettségvállaláshoz az igazgatótanács legalább négy tagjának igenlő szavazata szükséges. A 111. § (1) bekezdés o) pontjában meghatározott intézkedések nem alkalmazhatóak, ha azt az igazgatótanács bármelyik tagja ellenzi.

(5) Az igazgatótanács tagjai közül évenként elnököt és alelnököt választ. Nem választható elnökké és alelnökké az ügyvezető igazgató.

Az igazgatótanács feladata
111. § (1) Az igazgatótanács

a) irányítja és ellenőrzi az Alap gazdálkodási és egyéb tevékenységét,

b) elfogadja az Alap szabályzatait,

c) meghatározza az Alap ügyvezetőjének és megbízottainak feladatait, valamint megállapítja díjazásukat,

d) dönt az egyes feladatokra esetileg létrehozott különleges bizottságok összetételéről,

e) meghatározza az igazgatótanács üléseinek ügyrendjét, helyét, időpontját,

f) meghatározza a hitelintézetek számára azoknak a különleges jelzéseknek, tájékoztatóknak vagy más eszközöknek az alkalmazását, amelyek alapján megállapítható, hogy a hitelintézeteknél elhelyezett betétek biztosítva vannak,

g) dönt az Alap feladatainak végrehajtásával kapcsolatos intézkedésekről,

h) meghatározza az Alap által e törvény értelmében teljesítendő kifizetések rendjét,

i) dönt az Alap költségvetéséről, ezen belül a működési költségeiről,

j) évente egyszer, legkésőbb a gazdasági év befejezését követő év május 30. napjáig elfogadja az Alap éves beszámolóját és a könyvvizsgáló jelentését, megállapítja az Alap vagyoni helyzetét és az ezekről szóló beszámolóját benyújtja az Állami Számvevőszéknek, valamint megküldi a hitelintézeteknek,

k) évente egyszer kialakítja az Alap díjpolitikáját az e törvényben foglalt kereteken belül, és azt ismerteti a hitelintézetekkel; a díjpolitika alapján meghatározza tagjainak éves befizetési kötelezettségét,

l) dönt a kizárásokról,

m) határoz a 121. § (6)-(8) bekezdése szerinti megemelt, illetve rendkívüli díjfizetési kötelezettség előírásairól,

n) határoz a 104. § szerinti intézkedés szempontrendszeréről,

o) dönt a 104. §-ban meghatározott intézkedések alkalmazásáról,

p) évente egyszer kialakítja az Alap ellenőrzési tervét,

q) ellátja az e törvényben meghatározott egyéb feladatokat.

(2) Az igazgatótanács feladatainak végrehajtása során igénybe veheti a Felügyelet szolgáltatásait.

112. § (1) Az igazgatótanács nevezi ki, és menti fel az ügyvezető igazgatót, valamint gyakorolja felette a munkáltatói jogokat. Az igazgatótanács e jogkörét - a kinevezés és felmentés kivételével - az igazgatótanács elnökére átruházhatja.

(2) Az igazgatótanács ellenőrzi az Alap ügyvezető igazgatójának tevékenységét.

Az Alap ügyvezető igazgatója és munkaszervezete
113. § (1) Az Alap önálló munkaszervezettel rendelkezik.

(2) Az Alap tevékenységének operatív irányítását az ügyvezető igazgató látja el. Az ügyvezető igazgató gyakorolja az Alap alkalmazottai felett a munkáltatói jogokat.

(3) Az ügyvezető igazgató - az igazgatótanács egyetértésével - egyes feladatok ellátására munkaviszonyon kívüli megbízást adhat ki, illetve együttműködési megállapodásokat köthet.

(4) Az Alap vezetője és alkalmazottai tekintetében a Munka Törvénykönyvéről szóló 1992. évi XXII. törvény rendelkezéseit kell alkalmazni.

114. § Az igazgatótanács feladatkörében eljárva a megbízásokat az e törvényben meghatározott összeférhetetlenségi szabályok megfelelő alkalmazásával adja ki.

Az Alap információellátása
115. § (1) Az Alap a hitelintézettől csak a tevékenysége ellátásához szükséges, a Felügyeletnek vagy az MNB-nek rendelkezésére nem álló adatokat kérhet.

(2) Az Alap kérésére köteles

a) a hitelintézet az e törvényben foglaltaknak megfelelően az Alap által meghatározott adatokból,

b) a Felügyelet és az MNB a rendelkezésükre álló adatokból

a kért információt megadni.

(3) Az Alaphoz csatlakozott fióktelep vezető állású személye az Alapnak haladéktalanul - írásban - bejelenti, ha a külföldi hitelintézet vagy annak bármely államban működő fióktelepe fizetésképtelenné vált.

(4) Az Alap a (2) bekezdésben meghatározott adatokat kizárólag feladatainak ellátása érdekében használhatja fel.

(5) Az Alap - az igazgatótanács jóváhagyásával - jogosult a betétbiztosítással kapcsolatos kötelezettségek teljesítését a tagintézetnél a helyszínen ellenőrizni.

(6) Ha az Alap a rendelkezésére álló adatokból megállapítja, hogy valamely hitelintézetnél e törvény szerinti közreműködése szükségessé válhat, megvizsgáltathatja a hitelintézet könyvelését, számláit és nyilvántartásait. Az Alapnak a vizsgálat lefolytatásához a Felügyelet egyetértését be kell szereznie.

(7) Az (5) és (6) bekezdés szerinti vizsgálat során az Alap vagy az általa megbízott személy betekinthet a hitelintézet könyveibe, számláiba, nyilvántartásaiba, a hitelintézet vezető állású személyeitől, alkalmazottaitól, könyvvizsgálójától, végelszámolójától vagy felszámolójától információt kérhet.

116. § (1) Az Alappal munkaviszonyban, munkavégzésre irányuló egyéb jogviszonyban, megbízási jogviszonyban álló személy, valamint az igazgatótanács tagja a feladata ellátásával kapcsolatban tudomására jutott banktitkot, üzleti titkot, továbbá minden olyan adatot, tényt vagy körülményt, amelyet törvény előírásai szerint az Alap nem köteles más hatóságok, illetve a nyilvánosság számára hozzáférhetővé tenni, az adat jellege szerinti titokként köteles megőrizni.

(2) Az Alap által végzett ellenőrzés során az (1) bekezdésben meghatározott személy hivatalos személynek minősül.

117. § Kártérítési igény az Alappal szemben a jogellenesen okozott kár miatt csak akkor érvényesíthető, ha megállapítható, hogy az Alap eljárása vagy mulasztása törvénysértő volt, és a bekövetkezett kárt ez idézte elő.

Az Alap számlavezetése és pénzkezelése
118. § (1) Az Alap pénzforgalmi számláját az MNB vezeti.

(2) Az Alap pénzforgalmi számláján jóváírandók az Alap összes pénzbevételei, beleértve a működésből származó bevételeket is, ugyanakkor a pénzforgalmi számlát meg kell terhelni a működéssel kapcsolatos pénzkiadásokkal, a biztosítási jellegű tevékenységből eredő, valamint a betétek befagyásának megelőzésével kapcsolatos kifizetésekkel.

(3) Az Alap pénzeszközeit - a házipénztárt, a pénzforgalmi számlán tartott likviditási tartalékot, valamint a kifizetések lebonyolítására vagy más, az Alap működéséhez szükséges célra hitelintézethez átutalt összeget kivéve - állampapírban kell tartani.

(4) Az Alap esetleges nyereségét kizárólag a saját tőkéjének növelésére fordíthatja.

XVIII. Fejezet
Az Alap forrásai
119. § (1) Az Alap forrásai:

a) a csatlakozási díj,

b) hitelintézetek által teljesített rendszeres, illetve rendkívüli éves befizetés,

c) a Felügyelet által a hitelintézetektől, ide nem értve az önkéntes betétbiztosítási, illetve intézményvédelmi alapban tag szövetkezeti hitelintézeteket, a beszedett bírságok összegének nyolcvan százaléka,

d) az Alap által felvett kölcsön,

e) egyéb bevétel.

(2) Az Alap - a 98. § (1) bekezdésének a)-b) pontja szerinti feladatok ellátása érdekében - hitelt vehet fel:

a) az MNB-től, illetve

b) hitelintézettől.

(3) A (2) bekezdésben meghatározott esetben az Alap kérésére az MNB nyolc napon belül kölcsönt nyújthat, illetőleg a Kormány - az Alap által a 98. § (1) bekezdésének b) pontja szerinti kötelezettségei teljesítése érdekében felvett kölcsönre - az államháztartásról szóló 1992. évi XXXVIII. törvény 33. §-ának (3) bekezdésére tekintettel készfizető kezességet vállal.

(4)

Csatlakozási díj
120. § Az Alaphoz csatlakozó, a Felügyelettől betétgyűjtés végzésére engedélyt kapott hitelintézet - az engedély kézhezvételét követő harminc napon belül - a jegyzett tőkéjének fél százalékával megegyező összeget köteles az Alapba egyszeri csatlakozási díjként befizetni.

Éves díjfizetési kötelesség
121. § (1) Az Alap tagjainak éves befizetési kötelezettségét úgy kell megállapítani, hogy az figyelembe vegye a hitelintézetnél a tárgyévet megelőző december 31-én fennálló - az Alap által a 99. § és a 100. § szerint biztosított - betétek teljes összegét, a hitelintézet önkéntes betétbiztosítási, illetve intézményvédelmi alapban fennálló tagságát, illetve az Alap szabályzata által megállapított egyéb szempontokat. Kiegészítő biztosítás esetén az éves díj megállapításakor figyelembe kell venni a kiegészítő biztosítással érintett betétrész összegét, illetve a fióktelep székhely országának betétbiztosítási rendszere által nyújtott biztosítást. Az Alap az éves díj megállapítása során figyelembe veheti a más jogszabályban meghatározott minősítő szervezet által a hitelintézetre, illetve annak kötelezettségeire meghatározott minősítéseket.

(2) Az (1) bekezdésben meghatározott módon megállapított éves befizetési kötelezettség nem lehet magasabb, mint a tagintézetnél a tárgyévet megelőző december 31-én meglévő, az Alap által biztosított betétek és - a hitelintézetek éves beszámoló készítési és könyvvezetési kötelezettségéről szóló jogszabályok szerint - az Alap által biztosított betétek utáni passzív időbeli elhatárolások között feltüntetett kamatok együttes teljes állományának két ezreléke.

(3) Az éves befizetés összegét a hitelintézet minden évben negyedéves részletekben, legkésőbb a tárgynegyedév tizenötödik napjáig köteles befizetni az Alap pénzforgalmi számlájára.

(4) A hitelintézet által fizetendő díj összegének meghatározása azon nyilatkozatok alapján történik, amelyeket a hitelintézet továbbít az Alapnak az Alap szabályzatában meghatározott formában és időpontban.

(5) A hitelintézet által a hitelintézeti tevékenység engedélyezésének évére vonatkozóan fizetendő díjat az általános szabályoknak megfelelően a tárgyév végi betétállomány alapján megállapított éves díj háromszázhatvanötödének és az Alap által biztosított napok számának szorzata határozza meg.

(6) Ha az adott hitelintézet olyan kockázatos tevékenységet folytat, amely a szabályzat szerint indokolja az emelést, az Alap növelheti a hitelintézet által a tárgyév során fizetendő díjat. Az emelés előtt az Alap

a) véleményt kér a Felügyelettől és az MNB-től;

b) módot ad a hitelintézetnek észrevételei megtételére.

(7) A (6) bekezdés alapján felemelt éves díj nem lépheti túl a hitelintézetnél a tárgyévet megelőző év december 31-én fennálló, biztosított betétállomány három ezrelékét.

(8) Az Alap az általa a 119. § (1) bekezdésének d) pontja szerint felvett kölcsön visszafizetése érdekében a hitelintézetek számára egységes elvek szerint megállapított rendkívüli fizetési kötelezettséget írhat elő, mely fizetési kötelezettség mértékének és ütemezésének igazodnia kell a kölcsöntörlesztési feltételekhez. A rendkívüli fizetési kötelezettség mértéke nem haladhatja meg egyetlen hitelintézet esetében sem a (2) bekezdés szerint megállapított díj mértékét.

(9) Ha a kölcsön igénybevételét szükségessé tevő káresemény kapcsán az Alap bevételre tesz szert, azt elsősorban a fennálló kölcsöntartozás csökkentésére, ezt követően pedig a hitelintézeteket terhelő rendkívüli fizetési kötelezettség mérséklésére, illetőleg visszafizetésére kell fordítani.

(10) A hitelintézet végelszámolása vagy felszámolása kezdő évében a végelszámolás vagy felszámolás kezdő napjáig az e §-ban meghatározottak szerint köteles időarányos éves díjat fizetni. A díj vetítési alapja a befizetést megelőző negyedév átlagos biztosított betétállománya.

A díjfizetés elszámolása
122. § A hitelintézet az Alapba befizetett összeget (ideértve a csatlakozási díjat is) egyéb ráfordításként számolja el.

Csatlakozás az Alaphoz
123. § (1) A hitelintézet a 18. §-ban szabályozott tevékenységi engedély iránti kérelem benyújtásával egyidejűleg köteles a csatlakozásról szóló nyilatkozatot az Alapnak megküldeni, és annak másolatát csatolni a tevékenységi engedély iránti kérelemhez, kivéve, ha a fióktelep formában működő hitelintézet a 97. § (3) bekezdése alapján nem köteles csatlakozni az Alaphoz.

(2) A csatlakozási nyilatkozatot az Alap által közzétett formában kell megtenni.

XIX. Fejezet
Intézkedések, szankciók kezdeményezése, 
az Alappal fennálló tagsági viszony megszüntetése
124. § (1) Ha a hitelintézet

a) a 120-121. §-okban meghatározott fizetési kötelezettségét határidőre nem teljesíti,

b) üzletszabályzatában vagy a betétokiratokon az Alapban való tagságát megtévesztő módon tünteti fel, vagy harmadik személyeket tévesen tájékoztat az Alap által biztosított betétekkel kapcsolatos lényeges kérdésekről,

c) a jogszabályba ütköző módon hirdeti a betétbiztosítást,

d) nyilvántartása nem teszi lehetővé a betétesek kártalanítási jogosultságának egyértelmű megállapítását,

e) a betétbiztosítással összefüggő szabályokat megsérti,

az Alap felszólítja a hitelintézetet a jogsértő magatartás megszüntetésére, és egyidejűleg tájékoztatja a Felügyeletet.

(2) A felszólítást követő harminc nap elteltével - ha a hitelintézet az (1) bekezdés szerinti jogsértő magatartást nem szüntette meg - az Alap kezdeményezheti a Felügyeletnél a hitelintézettel szemben intézkedés, bírság alkalmazását, vagy a Felügyelet egyetértésével a hitelintézetet tagjai sorából kizárja legalább tizenkét hónappal az erre vonatkozó intézkedés bejelentése után, ha ez alatt az idő alatt a hitelintézet továbbra sem szüntette meg a jogsértő magatartást. Az Alap a felügyeleti intézkedés kezdeményezéséről egyidejűleg értesíti az MNB-t.

(3) Kizárás kezdeményezése esetén a hitelintézet tagsága az Alapban az előzetes felszólításban megjelölt határidőt követően megszűnik, kivéve, ha

a) a hitelintézet meghozta az előírásokhoz való alkalmazkodást vagy szabálytalanság megszüntetését célzó intézkedéseket.

b)
125. § A hitelintézetet az Alap azonnali hatállyal kizárja, ha a Felügyelet határozata alapján a hitelintézet nem gyűjthet betétet.

126. § (1) A hitelintézet kizárása vagy a tagsági jogviszony megszüntetése nem érinti a tagság fennállása alatt a hitelintézetnél elhelyezett betétekre vonatkozó biztosítást.

(2) Ha a hitelintézetet az Alapból kizárták, vagy tagsági jogviszonyát megszüntették, a korábban teljesített befizetését nem igényelheti vissza. A kizárás vagy a tagsági viszony megszüntetése nem érinti a kizárt hitelintézetnek azt a kötelezettségét, hogy a biztosítás alá eső betétek után a 121. §-nak megfelelően éves díjat fizessen.

(3) A hitelintézet a jegyzett tőkéjének felemelése, illetve csökkentése esetén nem köteles az emelés összege után csatlakozási díjat fizetni, illetve a már megfizetett csatlakozási díj arányos részét nem igényelheti vissza.

127. § Az Alap a 124. §-ban foglalt kizárás esetén - huszonnégy órán belül - írásban tájékoztatja a kizárás tényéről és okáról a Felügyeletet és az MNB-t. Az Alap erről negyvennyolc órán belül legalább két országos napilapban felhívást tesz közzé.

XX. Fejezet
Önkéntes betét- és intézménybiztosítás
128. § (1) A hitelintézetek önkéntes betétbiztosítási, illetve intézményvédelmi alapot (a továbbiakban: önkéntes alap) hozhatnak létre. Az önkéntes alap jogi személy.

(2) Az önkéntes alap pénzeszközei nem vonhatók el, és a létesítő okiratban meghatározottól eltérő célra nem használhatók fel. Az önkéntes alapból kilépés esetén kifizetés nem teljesíthető.

(3) Az önkéntes alap - a házipénztárt, a pénzforgalmi számlán tartott likviditási tartalékot, valamint a kifizetések lebonyolítására vagy más, az Alap működéséhez szükséges célra hitelintézethez átutalt összeget kivéve - pénzeszközeit állampapírban kell tartani.

(4) A hitelintézet az önkéntes alapba befizetett összeget egyéb ráfordításként számolja el.

(5) A Felügyelet által az önkéntes alapban tag szövetkezeti hitelintézetektől beszedett bírságok összegének nyolcvan százalékát az önkéntes alapba kell befizetni.

Az önkéntes alap megalakítása
128/A. § (1) Az önkéntes alap megalakítása céljából alakuló közgyűlést kell tartani, amelynek feladata a tagok névjegyzékének megállapítása, a létesítő okirat megalkotása, az e törvényben meghatározott belső szabályzatok elfogadása, valamint tisztségviselők megválasztása.

(2) Az alakuló közgyűlés határozatait egyszerű szótöbbséggel hozza. A határozathozatalra egyebekben e törvény rendelkezéseit kell alkalmazni.

(3) Önkéntes alapot kizárólag határozatlan időre lehet alapítani.

128/B. § (1) Az alakuló közgyűlésről jegyzőkönyvet kell felvenni, amelyet a közgyűlés által választott elnök és jegyzőkönyvvezető ír alá, valamint két tag hitelesít.

(2) Az alakuló közgyűlés által elfogadott létesítő okiratot valamennyi tag által aláírt közjegyzői hitelesítéssel ellátott okiratba vagy ügyvéd által ellenjegyzett okiratba kell foglalni.

128/C. § (1) Az önkéntes alap alapítását a létesítő okirat elfogadásától számított tizenöt napon belül engedélyezés végett

a) az alakuló közgyűlésről felvett hitelesített jegyzőkönyv,

b) a létesítő okirat, valamint

c) a tagok névjegyzékének

megküldésével be kell jelenteni a Felügyeletnek.

(2) Az engedélyt - a 194. §-tól eltérően - megadottnak kell tekinteni, ha a Felügyelet a kérelem kézhezvételét követő harminc napon belül azt nem utasítja el.

(3) A Felügyelet az engedélykérelmet csak akkor utasíthatja el, ha a benyújtott iratok nem felelnek meg a jogszabályokban foglalt előírásoknak.

(4) Az engedély megadását - illetve a (2) bekezdésben meghatározott esetben a határidő lejártát - követő harminc napon belül az önkéntes alap megalapítását - az (1) bekezdésben meghatározott iratok benyújtásával - nyilvántartásba vétel kérése céljából be kell jelenteni az önkéntes alap székhelye szerint illetékes megyei (fővárosi) bíróságnak (a továbbiakban: bíróság).

(5) A nyilvántartásba vételre irányuló kérelmet az önkéntes alap képviseletére jogosult személy nyújtja be. A bíróság a nyilvántartásba vételről nemperes eljárásban, soron kívül határoz. A bíróság a nyilvántartásba vételről szóló határozatát a Felügyeletnek is kézbesíti.

(6) Az önkéntes alap nyilvántartásba vétele nem tagadható meg, ha az alapítói az e törvényben előírt feltételeknek eleget tettek.

(7) Az önkéntes alap a bíróság nyilvántartásba vételével, az alakuló közgyűlés napjára visszamenő hatállyal jön létre.

(8) Az önkéntes alap nyilvántartásba vételére egyebekben a társadalmi szervezetek nyilvántartásának ügyviteli szabályairól szóló jogszabályt kell megfelelően alkalmazni.

A létesítő okirat
128/D. § (1) Az önkéntes alap szervezetének és működésének rendjét a létesítő okirat tartalmazza.

(2) A létesítő okiratban meg kell határozni:

a) az önkéntes alap nevét és székhelyét,

b) az alapítókat,

c) az önkéntes alaphoz történő csatlakozás és az abból történő kilépés, kizárás rendjét,

d) az önkéntes alap szervezetét,

e) a közgyűlésen történő szavazás rendjét, a tagok szavazati arányát,

f) az önkéntes alap feladatait és az azokhoz kapcsolódó jogokat,

g) az önkéntes alap tagjának jogait és kötelezettségeit,

h) az önkéntes alap által kezelt vagyon kezelésének szabályait,

i) a tagok díjfizetési rendjét,

j) a tagok kilépése, kizárása esetén történő elszámolás rendjét.

(3) Az önkéntes alap létesítő okiratának elfogadásához, valamint a létesítő okirat módosításához, az önkéntes alap megszűnéséhez - a 128/C. § megfelelő alkalmazásával - a Felügyelet jóváhagyása szükséges.

A tagok névjegyzéke
128/E. § (1) Az önkéntes alap tagjairól névjegyzéket kell készíteni, és az abban bekövetkezett változásokat folyamatosan vezetni kell. A névjegyzéket az igazgatóság vezeti.

(2) A névjegyzékben legalább a tag nevének (cégének), székhelyének, valamint a tagok kirendeltségei címének és vezető állású személyei nevének szerepelnie kell.

(3) A tagsági viszony a névjegyzékbe történt felvétellel, a közgyűlés döntésének napjára visszamenő hatállyal jön létre.

Közgyűlés
128/F. § (1) Az önkéntes alap legfőbb szerve a közgyűlés, amely a tagok összességéből áll.

(2) Az önkéntes alap minden tagja jogosult a közgyűlés tevékenységében részt venni.

(3) A közgyűlés hatáskörét a létesítő okiratban kell meghatározni. A közgyűlés kizárólagos hatásköre

a) a létesítő okirat megalkotása és módosítása,

b) döntés tagfelvételről, valamint kizárásról,

c) az önkéntes alap éves költségvetésének megállapítása és az éves beszámoló elfogadása,

d) az igazgatóság, a felügyelő bizottság tagjainak és elnökének megválasztása,

e) a könyvvizsgáló megválasztása,

f) döntés egyesülés, szétválás és a megszűnés kérdésében, továbbá

g) amelyet törvény hatáskörébe utal.

(4) A közgyűlést a létesítő okiratban meghatározott időközönként, de évente legalább kettő alkalommal össze kell hívni. A közgyűlést akkor is össze kell hívni, ha azt a bíróság elrendeli, illetőleg a tagok - létesítő okiratban meghatározott hányada - az ok és a cél megjelölésével indítványozzák.

(5) A közgyűlést a kitűzött időpont előtt legalább tizenöt nappal az igazgatóságnak írásban kell összehívnia. A határozathozatal és a választás rendjét a létesítő okiratban kell meghatározni, azzal, hogy - az e törvényben rögzítettek figyelembevételével - valamennyi határozat meghozatalához legalább az önkéntes alap összes szavazatának többsége szükséges.

(6) A közgyűlés - ha a létesítő okirat eltérően nem rendelkezik - az ülésére szóló meghívóban nem szereplő kérdéseket csak akkor tárgyalhatja meg, ha az önkéntes alap összes szavazatának legalább kétharmada hozzájárul a napirendi kérdés megtárgyalásához.

Igazgatóság
128/G. § (1) A közgyűlés - a létesítő okiratban meghatározott létszámú - de legalább öt, legfeljebb tizenegy tagból álló igazgatóságot, s ennek tagjai közül elnököt választ.

(2) Az önkéntes alapot harmadik személyekkel szemben és a hatóságok előtt az elnök képviseli. A létesítő okirat a képviseletre az elnökön kívül más tagot is feljogosíthat.

128/H. § (1) Az igazgatóság a közgyűlés határozatai szerint irányítja az önkéntes alap működését, dönt minden olyan ügyben, amelyet törvény vagy a létesítő okirat nem utal az önkéntes alap más testületének vagy tisztségviselőjének hatáskörébe.

(2) Az igazgatóság a létesítő okiratban meghatározott gyakorisággal, de legalább kéthavonta ülésezik. Tevékenységéről legalább évente beszámol a közgyűlésnek.

(3) Az igazgatóság határozatképes, ha tagjainak legalább kétharmada jelen van. Ügyrendjét egyebekben maga állapítja meg, amelyet a közgyűlés hagy jóvá.

(4) Az igazgatóság tagjai az ilyen tisztséget betöltő személyektől elvárható fokozott gondossággal, az önkéntes alap érdekeinek elsődlegessége alapján kötelesek eljárni. Kötelezettségeik megszegésével az önkéntes alapnak okozott károkért a polgári jog szabályai szerint korlátlanul és egyetemlegesen felelnek.

(5) Nem terheli a (4) bekezdés szerinti felelősség azt az igazgatósági tagot, aki a határozat ellen szavazott vagy az intézkedés ellen tiltakozott, és tiltakozását a felügyelő bizottságnak bejelentette.

Felügyelő bizottság
128/I. § (1) A közgyűlés - a létesítő okiratban meghatározott létszámú - de legalább három, legfeljebb kilenc tagból álló felügyelő bizottságot, s ennek tagjai közül elnököt választ.

(2) A felügyelő bizottság a közgyűlés részére ellenőrzi az önkéntes alap ügyvezetését.

(3) A felügyelő bizottság

a) az önkéntes alap szerveinek működésével és gazdálkodásával kapcsolatos bármely ügyet megvizsgálhat,

b) felhívhatja az igazgatóságot, hogy a jogszabályoknak, a létesítő okiratnak vagy más belső szabályzatnak megfelelően járjon el,

c) indítványozhatja az igazgatóság egészének vagy egyes tagjainak felmentését, felelősségre vonását, valamint a közgyűlés rendkívüli összehívását,

d) a Felügyelet egyidejűleg történt értesítésével összehívja a közgyűlést, ha az igazgatóság nem tesz eleget erre vonatkozó kötelezettségének,

e) véleményt nyilvánít a közgyűlés elé terjesztett éves költségvetésről, valamint éves beszámolóról, amely nélkül ezen tárgyakban érvényes határozat nem hozható,

f) javaslatot tesz a közgyűlésnek az igazgatósági tagok díjazásának megállapítására.

128/J. § (1) A felügyelő bizottság - ha a tagok érdekei megkívánják - az igazgatóság működését átmeneti időre felfüggesztheti.

(2) Az igazgatóság felfüggesztésével egyidejűleg a felügyelő bizottság köteles

a) harminc napon belül rendkívüli közgyűlés összehívását kezdeményezni,

b) a közgyűlés összehívásáig gondoskodni az ügyvezetésről.

128/K. § (1) A felügyelő bizottság testületként jár el.

(2) A felügyelő bizottság határozatképes, ha tagjainak legalább kétharmada jelen van.

(3) A felügyelő bizottság egyebekben az ügyrendjét maga állapítja meg, amelyet a közgyűlés hagy jóvá.

(4) A felügyelő bizottsági tagok korlátlanul és egyetemlegesen felelnek az önkéntes alapnak az ellenőrzési kötelezettségük megszegésével okozott károkért.

Könyvvizsgáló
128/L. § (1) Az önkéntes alap könyvvizsgálót bíz meg.

(2) Az önkéntes alap könyvvizsgálóját a pénzügyi intézmények könyvvizsgálatára jogosultak közül választja a közgyűlés.

(3) Az önkéntes alap természetes személy könyvvizsgálójának megbízatása legfeljebb öt évig tarthat, és a megbízatás lejártát követő harmadik év után lehet újabb megbízási szerződést kötni ugyanazon könyvvizsgálóval. A könyvvizsgáló társaság által alkalmazott (munkavállaló, vezető tisztségviselő, munkavégzésre kötelezett tag) könyvvizsgáló legfeljebb öt évig láthat el könyvvizsgálói feladatokat az önkéntes alapnál, és a megbízatás lejártát követő harmadik év után láthatja el újra - ugyanannál az önkéntes alapnál - a feladatát.

(4) A könyvvizsgáló feladata az önkéntes alap könyvviteli nyilvántartásának és éves beszámolójának felülvizsgálata, továbbá véleménynyilvánítás az önkéntes alap gazdálkodásával, a vagyonkezeléssel és felhasználással kapcsolatos közgyűlési előterjesztések hitelességéről. A könyvvizsgáló véleménye és jelentéstételi kötelezettsége nélkül e kérdésekben nem hozható határozat.

Az önkéntes alap döntésével szembeni jogorvoslat
128/M. § (1) Az önkéntes alap valamely szervének törvénysértő határozatát bármely tag - a tudomására jutástól számított harminc napon, de legkésőbb a határozat keltétől számított kilencven napon belül - a bíróság előtt megtámadhatja.

(2) A határozat megtámadása a határozat végrehajtásának nem akadálya, a bíróság azonban indokolt esetben a végrehajtást felfüggesztheti.

128/N. § (1) Az önkéntes alap törvénysértő határozata esetén a Felügyelet - ha a működés törvényessége másként nem biztosítható - bírósághoz fordulhat. A Felügyelet keresete alapján a bíróság

a) megsemmisítheti az önkéntes alap törvénysértő határozatát, és szükség szerint új határozat hozatalát rendelheti el,

b) a működés törvényességének helyreállítása céljából összehívhatja az önkéntes alap közgyűlését,

c) felfüggesztheti az önkéntes alap működését.

(2) Az önkéntes alap tagja (128/M. §), valamint a Felügyelet által indított perek a nyilvántartásba vétel szerinti bíróság hatáskörébe tartoznak.

129. § (1)-(2)

(3) Az intézményvédelmi alap a létesítő okiratában meghatározott feladatai ellátása érdekében jogosult - a tagintézettel, illetve annak tulajdonosával kötött támogatási szerződés keretében - a tagintézet részére

a) kezességet vállalni,

b) tőkejuttatást adni, valamint

c) kölcsönt nyújtani.

(4) Az önkéntes betétbiztosítási alapot felhasználó hitelintézetek a pénzeszközök visszafizetéséig kamatként legalább a jegybanki alapkamatot kötelesek téríteni. A kilépés az önkéntes betétbiztosítási alappal szembeni visszafizetési kötelezettséget nem érinti.

130. § Az önkéntes alap a betétek befagyása miatt, illetve a kifizetés elkerülése érdekében tervezett intézkedéseiről tájékoztatja a Felügyeletet.

V. RÉSZ
A PÉNZÜGYI INTÉZMÉNYEK SZÁMVITELE ÉS KÖNYVVIZSGÁLATA
XXI. Fejezet
Könyvvezetés
131. § (1) A pénzügyi intézmény az üzletszerű tevékenységre vonatkozó nyilvántartásait magyar nyelven - a magyar számvitelre vonatkozó jogszabályok előírásainak betartásával - a felügyeleti és a jegybanki ellenőrzésre is alkalmas módon vezeti.

(2) Az üzleti nyilvántartások vezetésével szemben támasztott követelmények:

a) tegye lehetővé a pénzügyi intézmény belső ellenőrzését,

b) biztosítsa a gondos és megbízható irányítást, vezetést, ideértve a vezető állású személyek tevékenységének a megítélését, valamint a tulajdonosok, a könyvvizsgáló, a Felügyelet és az MNB által történő ellenőrzést, továbbá segítse a pénzügyi intézményt abban, hogy eleget tegyen a jogszabályokban és a szerződésekben előírt kötelezettségek teljesítésének.

132. § (1) A pénzügyi intézmény köteles, az arra jogosult testület által elfogadott - könyvvizsgálói záradékot is tartalmazó - éves beszámolót, valamint az adózott eredmény felhasználására vonatkozó határozatot a Felügyeletnek annak elfogadásától számított tizenöt munkanapon belül, de legkésőbb a tárgyévet követő év május 31-éig, az összevont (konszolidált) éves beszámolót annak elfogadásától számított tizenöt munkanapon belül, de legkésőbb a tárgyévet követő év június 30-áig megküldeni.

(2) A 3. § (2) bekezdésének a) és c) pontjaiban meghatározott kiegészítő pénzügyi szolgáltatásokat végző jogi személy könyvvezetésére és könyvvizsgálatára a 131-137. § rendelkezéseit nem kell alkalmazni.

(3) Magyarországon fiókteleppel rendelkező harmadik országbeli pénzügyi intézmény a saját joga alapján elkészített és könyvvizsgálóval hitelesített mérlegének és eredménykimutatásának hivatalos magyar nyelvű fordítását a jóváhagyását követő harminc napon belül két országos napilapban köteles közzétenni.

XXII. Fejezet
Könyvvizsgálat
133. § (1) Pénzügyi intézmény esetén - a gazdasági társaságokról szóló törvénynek a könyvvizsgálóra vonatkozóan meghatározott feltételein túlmenően - könyvvizsgálói feladatok ellátására csak akkor adható az érvényes könyvvizsgálói engedéllyel rendelkező, bejegyzett könyvvizsgáló (könyvvizsgálói társaság) részére megbízás, ha

a)
b) a Felügyelet az általa vezetett pénzügyi intézményi könyvvizsgálók névjegyzékében a könyvvizsgálót határozattal nyilvántartásba vette,

c) a könyvvizsgáló nem rendelkezik a hitelintézetben közvetlen vagy közvetett tulajdonnal,

d) a könyvvizsgálónak nincs a hitelintézettel szemben fennálló kölcsöntartozása, valamint

e) a befolyásoló részesedéssel rendelkező tulajdonos a könyvvizsgáló cégben közvetlen vagy közvetett tulajdonnal nem rendelkezik.

(2) Az (1) bekezdés c)-d) pontjaiban foglalt korlátozásokat a könyvvizsgáló közvetlen hozzátartozójára is alkalmazni kell.

(3) A hitelintézet természetes személy könyvvizsgálójának megbízatása legfeljebb öt évig tarthat, és a megbízatás lejártát követő harmadik év után lehet újabb megbízási szerződést kötni ugyanazon könyvvizsgálóval. A könyvvizsgálói társaság által alkalmazott (munkavállaló, vezető tisztségviselő, munkavégzésre kötelezett tag) könyvvizsgáló legfeljebb öt évig láthat el könyvvizsgálói feladatokat ugyanannál a hitelintézetnél, és a megbízatás lejártát követő harmadik év után láthatja el újra - ugyanannál a hitelintézetnél - a feladatát.

(4) Az (1) bekezdésben előírtakon túlmenően további követelmény a hitelintézeti természetes személy könyvvizsgálóval szemben, hogy

a) egyidejűleg legfeljebb öt hitelintézetnél láthat el könyvvizsgálói feladatot, ide nem értve a szövetkezeti hitelintézeteket,

b) egyidejűleg legfeljebb tíz szövetkezeti hitelintézetnél láthat el könyvvizsgálói feladatot,

c) egy-egy hitelintézettől származó jövedelme (bevétele) nem haladhatja meg éves jövedelmének (bevételének) harminc százalékát,

d) az egy tulajdonosi csoporthoz tartozó pénzügyi intézményektől, befektetési szolgáltatóktól, befektetési alapkezelő társaságoktól, tőzsdétől, illetőleg elszámolóházi tevékenységet végző szervezettől, valamint a tulajdonosi csoporthoz tartozó befektetési alapkezelő társaság által kezelt befektetési alaptól származó jövedelme (bevétele) nem haladhatja meg éves jövedelmének (bevételének) hatvan százalékát.

(5) A hitelintézeti könyvvizsgáló társaságokkal szemben az (1) bekezdésben foglaltakon túlmenően további követelmény, hogy

a) a könyvvizsgálói társaságon belül az (1) bekezdésben foglalt követelményeknek megfelelő könyvvizsgáló - egyidejűleg - legfeljebb öt hitelintézetnél láthat el könyvvizsgálói feladatot, ide nem értve a szövetkezeti hitelintézeteket,

b) a könyvvizsgálói társaságon belül az (1) bekezdésben foglalt követelményeknek megfelelő könyvvizsgáló - egyidejűleg - legfeljebb tíz szövetkezeti hitelintézetnél láthat el könyvvizsgálói feladatot,

c) könyvvizsgálói társaság egy-egy hitelintézettől származó bevétele nem haladhatja meg éves nettó árbevételének tíz százalékát,

d) a könyvvizsgáló társaságnak az egy tulajdonosi csoporthoz tartozó pénzügyi intézményektől, befektetési szolgáltatóktól, befektetési alapkezelő társaságoktól, tőzsdétől, illetőleg elszámolóházi tevékenységet végző szervezettől, valamint a tulajdonosi csoporthoz tartozó befektetési alapkezelő társaság által kezelt befektetési alaptól származó bevétele nem haladhatja meg éves nettó árbevételének harminc százalékát.

(6) Pénzügyi intézmény nem adhat könyvvizsgálói megbízást a Felügyelet alkalmazottjának, illetőleg annak közeli hozzátartozójának.

133/A. § (1) A Felügyelet a könyvvizsgálót akkor veszi a pénzügyi intézményi minősítéssel rendelkező könyvvizsgálók névjegyzékébe, ha

a) a könyvvizsgáló legalább három éven át pénzügyi intézménynél számviteli, ellenőrzési vagy a Felügyeletnél bankfelügyelői, ellenőri, az MNB-nél ellenőri, önkéntes intézményvédelmi alapnál ellenőri munkakörben dolgozott és legalább kétéves könyvvizsgálói gyakorlata van, vagy

b) legalább három éven át könyvvizsgálói tevékenységet folytatott és pénzügyi intézményi minősítésű könyvvizsgáló mellett legalább két évig beosztott könyvvizsgálóként tevékenykedett.

(2) A Felügyelet a könyvvizsgálót a pénzügyi intézményi minősítésű könyvvizsgálók nyilvántartásából határozattal törli, ha

a) a könyvvizsgáló a jegyzékbe vétel követelményeinek már nem felel meg,

b) a könyvvizsgáló a jogszabályokban foglalt kötelezettségeinek nem tesz eleget.

(3) Ha a Felügyelet a könyvvizsgálót a névjegyzékből törli, a Magyar Könyvvizsgálói Kamara a könyvvizsgáló ellen etikai eljárást kezdeményez.

(4) Ha a Magyar Könyvvizsgálói Kamara pénzügyi intézményi minősítésű könyvvizsgáló ellen etikai eljárást kezdeményez, egyidejűleg értesíti erről a Felügyeletet.

134. § (1) A pénzügyi intézmény által választott könyvvizsgáló a vizsgálatának eredményéről a pénzügyi intézménnyel egyidejűleg a Felügyeletet - írásban - haladéktalanul tájékoztatja, ha olyan tényeket állapított meg, amelynek alapján

a) a könyvvizsgálói záradék korlátozása vagy megtagadása válhat szükségessé,

b) bűncselekmény elkövetésére vagy a pénzügyi intézmény belső szabályzatának súlyos megsértésére, illetőleg az előzőekben említettek súlyos veszélyére utaló körülményeket észlel,

c) e törvény vagy más jogszabályok, illetve az MNB rendelkezéseiben foglalt előírások súlyos megsértésére utaló körülményeket észlel,

d) a pénzügyi intézmény kötelezettségeinek teljesítését, a rábízott vagyoni értékek megőrzését nem látja biztosítottnak, vagy

e) a pénzügyi intézmény belső ellenőrzési rendszereinek súlyos hiányosságait vagy elégtelenségét állapítja meg,

f) jelentős véleménykülönbség alakult ki közte és a pénzügyi intézmény vezetése között a pénzügyi intézmény fizetőképességét, jövedelmét, adatszolgáltatását vagy könyvvezetését érintő, a pénzügyi intézmény működését lényegesen érintő kérdésekben.

(2) A pénzügyi intézmény összevont (konszolidált) éves beszámolóját felülvizsgáló könyvvizsgáló írásban haladéktalanul tájékoztatja a Felügyeletet, ha a pénzügyi intézménnyel ellenőrző befolyás miatt szoros kapcsolatban álló vállalkozásnál olyan tényeket állapít meg, amelyek a pénzügyi intézmény folyamatos működését kedvezőtlenül érintik, vagy az (1) bekezdés a), c) pontjában foglaltak fennállására utalnak.

(3) Az (1) bekezdésben fel nem sorolt esetekben is

a) a könyvvizsgáló jogosult

1. a Felügyelettel konzultálni, illetőleg

2. a Felügyeletet a vizsgálat eredményéről tájékoztatni,

b) a Felügyelet jogosult a könyvvizsgálótól ennek megállapításairól közvetlenül tájékoztatást kérni és kapni.

135. § A Felügyelet a 151. § (3) bekezdésének k) pontjában meghatározott esetben jogosult arra, hogy a hitelintézetet más könyvvizsgáló választására kötelezze és a névjegyzékből a könyvvizsgálót törölje.

136. § (1) A könyvvizsgálónak a hitelintézet éves beszámolójának vizsgálata mellett az alábbiakat is meg kell vizsgálnia:

a) az értékelés szakmai helyességét,

b) az előírt és szükséges értékhelyesbítések és leírások elvégzését,

c) az előírt és szükséges tartalékok képzésének megtörténtét,

d) a szavatoló tőkére, a tőkemegfelelésre, folyamatos fizetőképességre, valamint az egyes pénzügyi szolgáltatásokra vonatkozó szabályok betartását,

e) az eredményes, megbízható és független tulajdonlásra, illetőleg a prudens működésre vonatkozó jogszabályok, valamint az MNB tv., a pénzforgalomról szóló jogszabályok, a devizajogszabályok, illetve felügyeleti és jegybanki határozatok betartását, valamint

f) a megfelelő ellenőrzési rendszerek működését.

(2) A könyvvizsgálónak az (1) bekezdésben foglaltakra vonatkozó megállapításait külön kiegészítő jelentésben kell rögzítenie, és ezt az igazgatóságnak, az ügyvezetőnek, a felügyelő bizottság elnökének, a Felügyeletnek, valamint az MNB-nek legkésőbb a tárgyévet követő év május 31-éig meg kell küldenie. A kiegészítő jelentés szerkezetét külön jogszabály állapítja meg.

137. § (1) A pénzügyi intézmény köteles a könyvvizsgálóval - az éves beszámoló könyvvizsgálatára - kötött szerződést és valamennyi, a könyvvizsgáló által az éves beszámolóval kapcsolatban készített jelentést a Felügyelet számára megküldeni.

(2) A Felügyelet jogosult a könyvvizsgáló jelentésének alapján - az éves beszámoló jóváhagyása előtt - a pénzügyi intézménynél kezdeményezni, hogy a helytelen adatokat tartalmazó beszámolót vizsgáltassa felül, helyesbítse, gondoskodjon a helyesbített adatok könyvvizsgálóval történő hitelesítéséről.

(3) Ha az éves beszámoló jóváhagyását követően jutott a Felügyelet tudomására, hogy az éves beszámoló lényeges hibát tartalmaz, a Felügyelet kötelezheti a pénzügyi intézményt az adatok módosítására és könyvvizsgálóval való felülvizsgálatára. A módosított és a könyvvizsgáló által felülvizsgált adatot a pénzügyi intézmény köteles a Felügyeletnek bemutatni.

VI. RÉSZ
A PÉNZÜGYI INTÉZMÉNYEK TEVÉKENYSÉGÉNEK FELÜGYELETE
XXIII. Fejezet
A Felügyelet
138. § (1) A Felügyelet hatáskörét és jogállását külön törvény határozza meg.

(2) A Felügyelet feladata:

a) az engedélykérelmek és más beadványok elbírálása,

b) vezeti az e törvényben előírt nyilvántartásokat, ellenőrzi a pénzügyi intézmények információszolgáltatásának rendszerét és adatszolgáltatását,

c) ellenőrzi, illetve vizsgálja a pénzügyi és kiegészítő pénzügyi szolgáltatási tevékenységet meghatározó szabályok érvényesülését,

d) vizsgálja, elemzi és értékeli a pénzügyi intézmények prudens működését, a betétek és más visszafizetendő források biztonságát, illetve a független és szakszerű irányítást, ellenőrzést és vezetést veszélyeztető körülményeket,

e) intézkedéseket hoz az észlelt szabálytalanságok megszüntetésére,

f) kivételes intézkedéseket hoz a súlyos szabálytalanságok megszüntetésére,

g) bírságot alkalmaz a feltárt szabályszegés miatt,

h) segíti az Alap igazgatótanácsának működését, a döntések előkészítését és végrehajtását,

i) vitás esetben határoz abban a kérdésben, hogy valamely tevékenység e törvény értelmében pénzügyi, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységnek minősül-e,

j) együttműködés külföldi hatóságokkal, különösen az Európai Unió tagállamaiban a felügyeleti feladatokat ellátó hatóságokkal.

A Felügyelet bevételei
139. § (1) A Felügyelet bevételei:

a) igazgatásszolgáltatási díj,

b) a felügyeleti díj,

c) a felügyeleti bírság,

d) egyéb bevételek.

(2) A pénzügyi intézmény és a 8. § (3) bekezdésében meghatározott, pénzügyi intézménynek nem minősülő jogi személy, valamint az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet és pénzügyi vállalkozás fióktelepe után felügyeleti díjat köteles fizetni az egyéb ráfordítások terhére.

(3) A pénzügyi intézmények által fizetett éves felügyeleti díj a pénzügyi intézmény mérlegfőösszegének huszonötszázad ezreléke, kiegészítő pénzügyi szolgáltatást nyújtó - pénzügyi intézménynek nem minősülő - vállalkozás által fizetett éves felügyeleti díj évi hatvanezer forint, a 3. § (1) bekezdésének h) pontjában meghatározott, a 2. számú melléklet I. fejezet 12. pont a) alpontja szerinti ügynöki tevékenységet végző vállalkozás által fizetett éves felügyeleti díj évi százezer forint, amelyet negyedéves részletekben, a negyedévet követő hónap huszadik munkanapjáig kell a Felügyelet számlájára átutalni. Az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet és pénzügyi vállalkozás fióktelepe után fizetett éves felügyeleti díj az előzőekben meghatározott mérték harminc százaléka, amelyet a fióktelep mérlegfőösszege alapján kell kiszámítani. A fióktelep után fizetendő felügyeleti díjat a fent megjelölt módon és időpontban kell a Felügyelet számlájára átutalni.

(4) Az (1) bekezdés a) és b) pontjában meghatározott díjakat a Felügyelet csak működésének fedezetére használhatja fel.

(5) A Felügyelet által kirótt felügyeleti bírságokból származó bevétel kizárólag a következő célokra fordítható:

a) bankszakemberek képzése;

b) a felügyeleti tevékenységgel kapcsolatos tanulmányok készítésének és közzétételének támogatása;

c) a betétesek, illetve más ügyfelek tájékoztatása;

d) az Alapba, illetőleg az önkéntes alapba történő befizetés;

e) a pénzügyi intézmények felszámolását végző közhasznú társaság felszámolásból eredő veszteségének megtérítése.

(6) A Felügyelet által e törvényben meghatározott esetekben a hitelintézetekre - ide nem értve az önkéntes alapban tag szövetkezeti hitelintézeteket - kirótt felügyeleti bírságokból származó bevétel nyolcvan százalékát az Alapba kell befizetni. Az önkéntes alapban tag szövetkezeti hitelintézetekre kirótt felügyeleti bírságokból származó bevétel nyolcvan százalékát az önkéntes alapba kell befizetni.

(7) A Felügyelet által nyújtott államigazgatási eljárások és szolgáltatások igénybevételéért fizetendő díjak körét és mértékét a pénzügyminiszter rendeletben állapítja meg.

(8) Ha a hitelintézet befektetési, kiegészítő befektetési szolgáltatási tevékenységet is végez és ez után a Tpt. szerint felügyeleti díjat fizet, akkor a mérlegfőösszegből le kell vonni azoknak a mérlegben a fordulónapon szereplő eszközöknek az értékét, amelyek után a Tpt. szerint felügyeleti díjat fizet és a maradvány összeg után kell kiszámítani a (3) bekezdésben meghatározott éves díjat.

(9) A felügyeleti díj nem vagy késedelmes teljesítése esetén a (3) bekezdésben megjelölt esedékesség napjától a teljesítés napjáig késedelmi pótlékot kell fizetni.

(10) A késedelmi pótlék mértéke minden naptári nap után a felszámítás időpontjában érvényes jegybanki alapkamat kétszeresének háromszázhatvanötöd része.

XXIV. Fejezet
A felügyelet ellátásának eszközei
Engedélyezés
140. § A Felügyelet a 3. §-ban és a 14-16. §-ban meghatározott engedélyt határozott időre, feltételhez kötötten, valamint korlátozott tevékenységi körrel, területi korlátozással, a pénzügyi szolgáltatási tevékenységen belül pedig üzletági vagy termékkorlátozással is megadhatja.

141. § (1) A 138. § i) pontjában foglalt feladat ellátása érdekében a Felügyelet felszólítására az ellenőrzés alá vont személy köteles bemutatni a helyzet tisztázásához szükséges szerződést, okiratot, jelentést, kimutatást, bankszámlát, könyvvizsgálati jelentést. A Felügyelet szükség esetén helyszíni ellenőrzést végezhet.

(2) Engedély nélküli pénzügyi szolgáltatási, illetve kiegészítő pénzügyi szolgáltatási tevékenység megállapítása esetén a Felügyelet

a) bűncselekmény gyanúja esetén büntetőeljárást kezdeményez az illetékes nyomozó hatóságnál,

b) azonnali hatállyal megtiltja az engedély nélküli pénzügyi szolgáltatási, illetve kiegészítő pénzügyi szolgáltatási tevékenység végzését, továbbá

c) pénzügyi intézmény esetében felügyeleti intézkedést hoz, vagy kivételes intézkedést rendel el, illetőleg pénzbírságot szab ki.

Adatszolgáltatás
142. § (1) A hitelintézet igazgatósága a Felügyeletnek és az MNB-nek haladéktalanul - írásban - bejelenti, ha

a) az azonnali fizetésképtelenség (illikviditás) veszélye következett be,

b) a hitelintézet tevékenységi körét érintő veszélyhelyzet - pl. fizetésképtelenség - (inszolvencia) - alakul ki,

c) szavatoló tőkéje huszonöt százalékot elérő vagy meghaladó összegben csökkent,

d) fizetéseit megszüntette, illetőleg

e) működését - pénzügyi szolgáltatási tevékenységét - megszüntette.

(2) A hitelintézet igazgatósága köteles a Felügyeletnek két munkanapon belül - írásban - bejelenteni

a)
b) a jegyzett tőke felemelését vagy leszállítását,

c) az egyes pénzügyi szolgáltatási tevékenységek szüneteltetését, korlátozását, megszüntetését.

(3) Fióktelep formájában működő hitelintézet esetén az (1)-(2) bekezdés szerinti bejelentést a fióktelep vezető állású személye teszi meg, valamint a Felügyeletnek és az MNB-nek haladéktalanul - írásban - bejelenti azt is, ha

a) eszköz fenntartási mutatója száz százalék alá csökkent,

b) a külföldi hitelintézet vagy annak bármely államban működő fióktelepe fizetésképtelenné vált,

c) a külföldi hitelintézet főirodája, illetőleg székhelye szerinti felügyeleti hatóság az adott hitelintézettel vagy annak bármely államban működő fióktelepével szemben intézkedést, illetve szankciót alkalmazott.

143. § A pénzügyi intézmény és a kiegészítő pénzügyi szolgáltatást végző egyéb jogi személy - jogszabályban előírt tartalommal, módon és formában, rendszeres időközönként - köteles az MNB-nek és a Felügyeletnek adatszolgáltatást teljesíteni.

144. § A pénzügyi intézmény számára a Felügyelet - határozott időre - az általa meghatározott tartalommal és rendszerességgel történő olyan (rendkívüli) adatszolgáltatási kötelezettséget írhat elő, amelyet

a) a likviditás,

b) a szolvencia,

c) a kockázatvállalás,

d) a pénzügyi és a kiegészítő pénzügyi szolgáltatási tevékenység szabályainak betartása,

e) a szervezet működésének, valamint

f) a belső ellenőrzés

rendszeres figyelemmel kíséréséhez, ellenőrzési feladatainak ellátása érdekében szükségesnek tart.

144/A. § A magyarországi bejegyzésű hitelintézet köteles bejelenteni, ha anyavállalata vegyes tevékenységű holding társaság, illetőleg vegyes pénzügyi holding társaság lett, vagy ezen viszony módosul, illetőleg megszűnik.

145. § A Felügyelet a pénzügyi intézménytől, valamint pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatást nyújtó egyéb jogi személytől közbülső beszámoló, meghatározott formájú és tagolású kimutatás, könyvvizsgálati jelentés bemutatását kérheti, továbbá a pénzügyi intézménytől, annak szerveitől valamennyi üzleti ügyéről felvilágosítást kérhet.

Ellenőrzés
146. § (1) A Felügyelet jogosult - helyszínen kívül, illetőleg helyszínen - ellenőrizni az e törvényben és külön jogszabályban meghatározott - a pénzügyi intézmények alapítására, tevékenységének engedélyezésére, működésére, a fogyasztóvédelemre, a tulajdonosi jog eredményes, megbízható és a nemkívánatos befolyástól mentes gyakorlására vonatkozó - szabályok, valamint határozatok megtartását.

(2) A pénzügyi intézmény, a bankképviselet, valamint a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatási tevékenységet végző személy köteles a Felügyelet számára a helyszíni ellenőrzést lehetővé tenni, illetőleg segíteni, biztosítva az üzleti könyvek, jelentések ellenőrzését, valamint a vizsgálathoz szükséges adatokhoz, információkhoz való hozzáférést.

(3) A Felügyelet az általa összeállított vizsgálati terv és vizsgálati munkaprogram szerint a tevékenységet jellemző kockázatok figyelembevételével, legalább kétévenként átfogóan ellenőrzi a hitelintézetet. A Felügyelet a hitelintézet átfogó ellenőrzésével egyidejűleg a 90. § (1) és (2) bekezdésében meghatározott vállalkozások ellenőrzését is köteles elvégezni.

(4) A Felügyelet a (3) bekezdésben említett átfogó ellenőrzésen túl pénzügyi intézménynél egy adott probléma feltárása érdekében célvizsgálatot, valamint több pénzügyi intézménynél felmerülő probléma esetén témavizsgálatot végezhet. A célvizsgálatnak, illetve a témavizsgálatnak ki kell terjednie a 90. § (1) és (2) bekezdésében meghatározott vállalkozások vizsgálatára is.

(5) A Felügyelet a pénzügyi intézmény vizsgálatával - versenyeztetési szabályzata szerint - külső szakértőt is megbízhat. A szakértőnek szerepelnie kell a Felügyelet által összeállított szakértői névjegyzékben. A névjegyzékbe az vehető fel aki, (illetve amely gazdasági társaság vagy ügyvédi iroda legalább egy tagja, illetve az önkéntes betét- és intézményvédelmi alap alkalmazottja) hitelintézeti könyvvizsgálók névjegyzékében szereplő könyvvizsgáló, és legalább egy hitelintézeti referenciát fel tud mutatni.

(6) A könyvvizsgálóra és a szakértőre megfelelően alkalmazni kell a Pénzügyi Szervezetek Állami Felügyeletéről szóló 1999. évi CXXIV. törvény 10. §-ának (2)-(6), valamint (8)-(11) bekezdésében és 11. §-ában foglalt rendelkezéseket. A Felügyelet a megbízást megelőzően három naptári évre visszamenőleg köteles megvizsgálni a könyvvizsgáló és a szakértő társasági tagsági és vezető tisztségviselői jogviszonyait. A könyvvizsgálónak és a szakértőnek rendelkeznie kell az általa vizsgált vállalkozás irányítója részére előírt szakvizsgával, valamint megfelelő felelősségbiztosítással.

(7) A könyvvizsgálónak és a szakértőnek rendelkeznie kell a dokumentumok (másolatok) biztonságos őrzéséhez szükséges tárgyi feltételekkel. A könyvvizsgáló és a szakértő a helyszíni vizsgálat lezárását követően nem tarthat magánál a vizsgálattal összefüggő dokumentumot, adatot.

(8) A Felügyelet által megbízólevéllel ellátott személy eljárása során hivatalos személynek minősül.

(9) A Felügyelet csak az ellenőrzési feladatainak ellátása érdekében vizsgálhatja a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatást végző ügyfelére vonatkozó adatokat.

(10) A Felügyelet felhívására a pénzügyi intézmény, a bankképviselet, valamint a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatási tevékenységet végző köteles a tevékenységére vonatkozó, jogszabályban meghatározott bármely adatot, beszámolót, bizonylatot, vizsgálati anyagot, számviteli nyilvántartásait, szabályzatait, az egyes ügyletekhez kapcsolódó dokumentációit, igazgatósági, felügyelő bizottsági és közgyűlési előterjesztéseit, azok jegyzőkönyveit, továbbá a könyvvizsgáló írásos észrevételeit, a könyvvizsgálati jelentést, valamint belső ellenőrzésének jelentéseit, jegyzőkönyveit magyar nyelven a Felügyelet rendelkezésére bocsátani.

147. § (1) A Felügyelet által a szokásos - terv szerinti - helyszíni ellenőrzéshez igénybe vett szakértő díja és költsége a Felügyeletet terheli.

(2)

148. § (1) A Felügyelet - feladata teljesítéséhez - kérheti a pénzügyi intézménytől, bankképviselettől, valamint a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatást nyújtó személytől beszámoló, meghatározott formájú és tagolású kimutatás, könyvvizsgálati jelentés bemutatását, továbbá felvilágosítást kérhet a pénzügyi intézménytől, bankképviselettől, valamint a pénzügyi szolgáltatást, kiegészítő pénzügyi szolgáltatást nyújtó személytől valamennyi üzleti ügyéről, valamint betekinthet könyveikbe, irataikba és adathordozóikba.

(2) A Felügyelet által kiküldött alkalmazott vagy megbízott az ellenőrzés lefolytatásához helyiségekbe beléphet, iratot, adathordozót, tárgyat, munkafolyamatot vizsgálhat meg, felvilágosítást, nyilatkozatot, valamint iratról, nyilvántartásról és egyéb dokumentumokról másolatot kérhet, próbavásárlást végezhet.

148/A. § (1) Az ellenőrzésről annak megkezdése előtt legalább tizenöt nappal értesíti a Felügyelet a pénzügyi intézményt, bankképviseletet, valamint a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatást nyújtó egyéb jogi személyt.

(2) Az (1) bekezdésben foglaltakat nem kell alkalmazni, ha az előzetes értesítés az ellenőrzés eredményességét veszélyeztetné.

(3) Az ellenőrzések lefolytatásának időtartama hat hónapnál nem lehet hosszabb.

(4) Az ellenőrzést végző személy az ellenőrzés befejezését követő hatvan napon belül írásban köteles rögzíteni megállapításait.

(5) A megállapításokat a Felügyeletnek a pénzügyi intézménnyel, bankképviselettel, valamint a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatást nyújtó egyéb jogi személlyel a felügyeleti intézkedés előtt írásban kell közölnie.

(6) A vizsgált szervezet a megállapításokra - a Felügyelet által biztosított megfelelő határidőn belül - írásban észrevételeket tehet.

(7) A Felügyelet a vizsgálatot lezáró határozatába foglalt kötelezettségek teljesítését köteles ellenőrizni (utóellenőrzés).

149. § A Felügyelet nevében eljáró vizsgáló, illetőleg ellenőrzést végző személy a feltárt jogsértés vagy hiányosság megszüntetése érdekében felügyeleti intézkedés megtételét, bírság kiszabását vagy kivételes intézkedés alkalmazását kezdeményezheti a Felügyeletnél.

149/A. § Az ellenőrzést a Felügyelet az Európai Unió másik tagállama vagy harmadik ország felügyeleti hatóságának kérésére is elvégezheti, valamint a viszonosság alapján, illetőleg felügyeleti megállapodás esetén hozzájárulhat, hogy azt a hozzájárulást kérő felügyeleti hatóság, illetve egy általa kijelölt könyvvizsgáló vagy egyéb szakértő végezze el. Az ellenőrzést kérő másik tagállam felügyeleti hatósága akkor is részt vehet az ellenőrzésben, ha nem saját maga végzi el az ellenőrzést.

Az intézkedések, a kivételes intézkedések és a bírság alkalmazásának közös szabályai
150. § E törvény és a pénzügyi szolgáltatási tevékenységre vonatkozó egyéb jogszabályok, továbbá a Felügyelet határozatai maradéktalan betartása, a jogsértések vagy hiányosságok megelőzése, illetőleg megszüntetése érdekében a Felügyelet a pénzügyi intézménnyel szemben - az MNB egyidejű értesítése mellett - intézkedést, kivételes intézkedést és bírságot alkalmazhat.

151. § (1) A Felügyeletnek mérlegelnie kell az intézkedés szükségességét, ha a pénzügyi intézmény, valamint a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatást nyújtó egyéb jogi személy, ezek vezető állású személye, illetőleg tulajdonosa megsérti az e törvény, az eredményes, megbízható és független tulajdonlásra, illetőleg a prudens működésre vonatkozó jogszabályok, valamint az MNB tv., a pénzforgalomról szóló jogszabályok előírásait, illetőleg tevékenységét nyilvánvalóan nem elvárható gondossággal végzi, így különösen

a) döntési, illetőleg eljárási szabályzatai nem felelnek meg az előírásoknak, illetőleg a működés során ezeket nem tartja be,

b) számviteli, nyilvántartási és ellenőrzési rendszere nem felel meg a mindenkor hatályos jogszabályok rendelkezéseinek,

c) határidőben nem tesz eleget a Felügyelettel, az MNB-vel, a részvényeseivel, az Alappal szemben fennálló adatszolgáltatási, jelentési, illetőleg tájékoztatási kötelezettségének,

d) a könyvvizsgálójának tevékenysége nem felel meg a jogszabályi rendelkezéseknek, vagy késedelmesen, pontatlanul tájékoztatja az igazgatóságot, felügyelő bizottságot, illetve a Felügyeletet a pénzügyi intézménynél tapasztalt jogszabálysértésekről, hiányosságokról és egyéb - a prudens működését veszélyeztető - problémákról,

e) fizetőképességi mutatója vagy szavatoló tőkéje alacsonyabb az e törvényben vagy a Felügyelet határozatában meghatározott mértéknél,

f) a kockázatvállalásra, a kockázatok megállapítására, elemzésére, értékelésére és behatárolására, a kockázatvállalás ellenőrzésére, a kockázatok kezelésére, továbbá csökkentésére vonatkozó szabályok valamelyikét megsérti,

g) elmulasztja a közgyűlésnek a Felügyelet intézkedéseiről történő tájékoztatását, valamint, ha a hitelintézet

h) az azonnali fizetőképesség, illetőleg a források és az eszközök lejárati összhangjának biztosítására vonatkozó előírásokat nem tartja be,

i) nem tesz eleget tartalékképzési kötelezettségeinek,

j) a pénzügyi intézmény a pénzmosás megelőzéséről és megakadályozásáról szóló törvényben előírt kötelezettségét nem teljesíti.

(2) A Felügyeletnek e törvény, továbbá a prudens működésre vonatkozó jogszabályok, valamint az MNB tv., a pénzforgalomról szóló jogszabályok előírásainak jelentős megsértése esetén - a rendelkezésére álló adatokat és információkat mérlegelve - meg kell tennie a szükséges intézkedést (153. §, 155-156. §), ha a pénzügyi intézmény

a) jogszabály által tiltott vagy részére nem engedélyezett tevékenységet végez,

b) működése során nem tud folyamatosan megfelelni egyes, az e törvényben meghatározott engedélyezési feltételeknek,

c) fizetőképességi mutatója a törvényben vagy a Felügyelet határozatában számára meghatározott érték hetvenöt százalékánál alacsonyabb,

d) osztalékot kíván fizetni vagy fizet olyan helyzetben, amikor fizetőképességi mutatója nem érte el az előírt mértéket, illetve az adott évben általános tartalékát nem képezte meg,

e) nem rendelkezik elégséges céltartalékkal, illetve eszközei értékelése nem megfelelő és emiatt szavatoló tőkéjét csökkentenie kell az el nem számolt céltartalékképzés, illetve értékvesztés összegével,

f) a kockázatvállalásra vonatkozó szabályokat rendszeresen, illetőleg jelentős mértékben megsérti (így például a megfelelő gondosság és körültekintés nélkül vállal kockázatokat),

g) könyvvizsgálójának tevékenysége nem felel meg a jogszabályi rendelkezéseknek, a könyvvizsgáló elmulasztja a hitelintézet igazgatóságának, felügyelő bizottságának, illetőleg a Felügyelet tájékoztatását a hitelintézetnél tapasztalt jogszabálysértésekről, hiányosságokról és egyéb - a hitelintézet prudens működését veszélyeztető - problémákról,

h) nem tud eleget tenni, vagy határidőben - ismétlődően - nem tesz eleget, a Felügyelettel, az MNB-vel, a részvényeseivel, az Alappal szemben fennálló adatszolgáltatási, jelentési, illetőleg tájékoztatási kötelezettségének,

i) akadályozza a Felügyeletet vagy a könyvvizsgálót tevékenységének végzésében,

j) az előírt, illetőleg a szükséges szabályzatok, nyilvántartások, informatikai és ellenőrzési rendszerek nélkül működik,

k) az előírásoknak való meg nem felelés miatt a vele szemben alkalmazott felügyeleti intézkedésben foglaltakat nem teljesíti,

l) az (1) bekezdésben említett előírásokat - a Felügyelet által alkalmazott intézkedést, illetőleg bírságot megállapító határozat jogerőre emelkedését követő két éven belül - ismételten megsérti,

m) a rá vonatkozó tőkemegfelelési előírásnak csak úgy tud megfelelni, hogy nem fizeti vissza lejáratkor a kiegészítő alárendelt kölcsönt.

(3) A Felügyeletnek e törvény, továbbá a prudens működésre vonatkozó jogszabályok, valamint az MNB tv., a pénzforgalomról szóló jogszabályok előírásainak súlyos megsértése esetén - a rendelkezésére álló adatokat és információkat mérlegelve - meg kell tennie a szükséges intézkedéseket, illetőleg kivételes intézkedéseket (157-160. §), ha a hitelintézet

a) fizetőképességi mutatója a törvényben vagy a Felügyelet határozatában számára meghatározott érték ötven százalékánál alacsonyabb,

b) osztalékot kíván fizetni vagy fizet olyan helyzetben, amikor fizetőképességi mutatója nem éri el a négy százalékot,

c) nem tesz eleget céltartalék-képzési, illetve értékvesztés elszámolási kötelezettségének, illetőleg nem rendelkezik elégséges céltartalékkal, illetve elszámolt értékvesztéssel, azaz mérlegen kívüli tételeit és eszközeit nem megfelelően értékelte és emiatt az el nem számolt céltartalékképzés, illetve értékvesztés összegével csökkentett szavatoló tőke következtében fizetőképességi mutatója négy százalék alá csökken,

d) az azonnali fizetőképesség, illetőleg a források és az eszközök lejárati összhangjának biztosítására vonatkozó előírások be nem tartásával a hitelintézet likviditásának fenntartását súlyosan veszélyezteti,

e) a kockázatvállalásra vonatkozó szabályokat rendszeresen, illetőleg jelentős mértékben megsérti, és ezzel a hitelintézet likviditását, fizetőképességét (szolvenciáját), illetőleg jövedelemtermelő képességét súlyosan veszélyezteti,

f) jogszabály által tiltott vagy részére nem engedélyezett tevékenységet folytat rendszeresen,

g) működése során nem tud megfelelni az e törvényben meghatározott engedélyezési feltételeknek,

h) a szükséges számviteli, vezetői információs, illetőleg belső ellenőrzési rendszer nélkül működik, vagy e rendszerek nem teszik lehetővé a hitelintézet tényleges pénzügyi helyzetének megállapítását,

i) forrásgyűjtési tevékenysége során a piaci kamat mértékétől jelentősen eltérő kamatmértéket állapít meg, amely fokozott kockázatot jelent a hitelintézet, illetve a betétesek számára,

j) tiltott vagy színlelt szerződéseket köt vagyoni előny szerzése, vagy a mérleg szerinti eredmény, illetőleg a fizetőképességi mutató módosítása céljából,

k) könyvvizsgálója elmulasztja a Felügyelet, a hitelintézet igazgatóságának, illetve felügyelő bizottságának tájékoztatását a hitelintézetnél tapasztalt súlyos jogszabálysértésekről, hiányosságokról és egyéb - a hitelintézet prudens működését veszélyeztető - problémákról,

l) a (1) bekezdésben említett előírásokat - a Felügyelet által a (2) bekezdés alapján alkalmazott intézkedést, illetőleg bírságot megállapító határozat jogerőre emelkedését követő öt éven belül - ismételten megsérti,

m) az előírások jelentős megsértése miatt alkalmazott felügyeleti intézkedésben foglaltakat nem teljesíti.

(4) A Felügyeletnek a (3) bekezdésen kívül akkor is meg kell tennie a szükséges intézkedéseket, illetőleg kivételes intézkedéseket (157-160. §), ha

a) a harmadik országbeli hitelintézet fióktelepének eszköz fenntartási mutatója száz százalék alá csökken,

b) a külföldi hitelintézet, valamint bármely államban működő fióktelepe fizetésképtelenné vált.

(5) A Felügyelet intézkedést tehet továbbá, ha a harmadik országbeli hitelintézet székhelye szerinti felügyeleti hatóság az adott hitelintézettel vagy annak bármely államban működő fióktelepével szemben olyan ok miatt alkalmazott intézkedést, szankciót, amely a fióktelep biztonságos működését érinti.

152. § Az előírások megsértése, illetőleg hiányosság megállapítása esetén a Felügyeletnek a rendelkezésére álló adatok és információk elemzése, illetőleg mérlegelése alapján, a szabály megsértésének, illetőleg a hiányosságnak

a) a pénzügyi intézmény prudens működésére,

b) a pénzügyi intézményre és ügyfeleire, illetve

c) a pénzügyi intézményrendszer tagjaira

gyakorolt hatásának és veszélyességi fokának figyelembevételével kell kiválasztania és alkalmaznia az előreláthatólag a legkisebb költséggel és az elvárható legjobb eredménnyel járó intézkedést, illetőleg kivételes intézkedést.

Intézkedések
Intézkedések
153. § (1) Az előírások megsértése, illetőleg hiányosság megállapítása esetén - ha azok a pénzügyi intézmény prudens működését jelentősen vagy súlyosan nem veszélyeztetik - a Felügyelet a következő intézkedéseket alkalmazza:

a) a vezető állású személlyel folytatott tárgyalás keretében a pénzügyi intézményt felhívhatja, hogy tegye meg a szükséges intézkedéseket

1. e törvény, illetőleg a prudens működésre vonatkozó jogszabályok előírásainak betartására, a feltárt hiányosságok megszüntetésére,

2. pénzügyi helyzetének megőrzésére, illetőleg javítására;

b) javaslatot tehet a pénzügyi intézménynek

1. az alkalmazottak (vezetők) szakmai továbbképzésére vagy megfelelő szakmai ismeretekkel rendelkező alkalmazottak (vezetők) felvételére,

2. üzletszabályzat, illetve belső szabályzat meghatározott határidőn belüli kidolgozására vagy meghatározott szempontok szerinti átdolgozására,

3. ügyvezetési módszereinek megváltoztatására;

c) előírhatja rendkívüli adatszolgáltatási kötelezettség teljesítését;

d) kötelezheti a pénzügyi intézményt intézkedési terv kidolgozására és végrehajtására.

e) figyelmeztetheti a pénzügyi intézmény vezető állású személyét.

(2) A 151. § (2) bekezdése szerinti esetekben - a Felügyelet a következő intézkedéseket alkalmazza:

a) a pénzügyi intézményhez - egy vagy több - helyszíni ellenőrt rendelhet ki;

b) kötelezheti a pénzügyi intézményt

1. belső szabályzat kidolgozására vagy meghatározott szempontok szerinti átdolgozására, illetőleg alkalmazására,

2. az alkalmazottak (vezetők) szakmai továbbképzésére, illetőleg megfelelő szakmai ismeretekkel rendelkező alkalmazottak (vezetők) felvételére,

3. az okozott kárért való felelősség megállapítása érdekében vizsgálat lefolytatására, és a felelőssel szembeni eljárás kezdeményezésére,

4. a működési költségek csökkentésére,

5. megfelelő nagyságú tartalékok képzésére,

6. az igazgatóság, illetőleg a felügyelő bizottság összehívására, továbbá meghatározott napirendi pontok megtárgyalására és meghatározott döntések meghozatalának szükségességére hívhatja fel e testületek figyelmét,

7. helyreállítási terv kidolgozására és végrehajtására,

8. más könyvvizsgáló választására,

9. nyolc százaléknál magasabb, de legfeljebb a törvényi követelmény kétszeresét meg nem haladó fizetőképességi mutató elérésére, illetőleg fenntartására;

c) megtilthatja, korlátozhatja vagy feltételhez kötheti

1. az osztalék kifizetését,

2. a vezető tisztségviselők díjainak kifizetését,

3. a pénzügyi intézmény tulajdonosainak kölcsönfelvételét, illetőleg, hogy a hitelintézet részükre kockázatvállalással járó szolgáltatást nyújtson,

4. a tulajdonosok és a vezető tisztségviselők érdekeltségi körébe tartozó vállalkozások részére a pénzügyi intézmény által történő kölcsön nyújtását,

5. a hitel- vagy kölcsönszerződésekben foglalt határidők meghosszabbítását (prolongálását),

6. az egyes pénzügyi szolgáltatási tevékenységek vagy kiegészítő pénzügyi szolgáltatási tevékenységek végzését,

7. új fiókok megnyitását, új pénzügyi szolgáltatások megkezdését, valamint egy pénzügyi szolgáltatáson belül új tevékenység (új üzletág) megkezdését.

(3) Ha a fióktelep formájában működő hitelintézet eszköz fenntartási mutatója száz százalék alá csökken, a Felügyelet kötelezi a külföldi hitelintézetet, hogy harminc napon belül feleljen meg a fióktelep az eszköz fenntartási mutatóra vonatkozó előírásoknak.

154. § A Felügyelet által a 153. § (2) bekezdésének a) pontja alapján kirendelt helyszíni ellenőr jogosult

a) a 146. § (3) bekezdésben foglaltaknak megfelelően bármely ellenőrzési tevékenység ellátására;

b) megfigyelőként részt venni és felszólalni az ügyvezetés, az igazgatóság vagy a felügyelő bizottság ülésén, illetve a közgyűlésen;

c) konzultálni a pénzügyi intézmény könyvvizsgálójával.

155. § (1) Ha a Felügyelet helyreállítási terv elfogadását is szükségesnek tartja, annak kidolgozására legfeljebb harmincnapos határidőt engedélyezhet.

(2) Tőkeemelés szükségessége esetén a rendkívüli közgyűlés megtartására további, legfeljebb harmincnapos határidő engedélyezhető. Ha a közgyűlés a tőkeemelésről, illetőleg az alárendelt kölcsöntőke nyújtásáról határozott, e határozat meghozatalától további legfeljebb tizenöt nap engedélyezhető a tőkeösszeg befizetésére.

156. § A Felügyelet a pénzügyi intézmény részére a helyreállítási tervben foglaltak végrehajtása érdekében, meghatározott időre, de legfeljebb egy évre a 76. §-ban, valamint a 79-81. §-okban, valamint a 83-85. §-okban foglalt kötelezettségek teljesítése alól felmentést adhat. Ezt a felmentést a Felügyelet egy alkalommal, legfeljebb hat hónapra meghosszabbíthatja.

Kivételes intézkedések
157. § (1) A 151. § (3) bekezdése szerinti esetekben a Felügyelet - a 153. § (2)-(3) bekezdésében megjelölt intézkedéseken túlmenően - a következő, csődeljárást helyettesítő kivételes intézkedéseket alkalmazza:

a) előírhatja

1. a hitelintézet nem banküzemi célú eszközeinek eladását,

2. hogy a hitelintézet a Felügyelet által megállapított határidőn belül és követelményeknek megfelelően rendezze tőkeszerkezetét,

3. a hitelintézet által végzett pénzügyi szolgáltatásokra, a hitelintézet által vállalt kockázatokra tekintettel a 76. §-ban meghatározott mértéket meghaladó fizetőképességi mutató elérését, illetőleg fenntartását;

b) korlátozhatja, illetőleg megtilthatja a hitelintézet számára

1. a tulajdonosok és a hitelintézet közötti ügyleteket,

2. a betétek és más visszafizetendő források kifizetését,

3. a kötelezettségek vállalását;

c) meghatározhatja a hitelintézet által kiköthető kamat legnagyobb mértékét;

d) kötelezheti az igazgatóságot a közgyűlés összehívására, továbbá meghatározott napirendi pontok megtárgyalására és meghatározott döntések meghozatalának szükségességére hívhatja fel e testületek figyelmét; illetőleg

e) felügyeleti biztost rendelhet ki a hitelintézethez.

(2) Az (1) bekezdésben meghatározott kivételes intézkedésekkel egyidejűleg a Felügyelet felszólíthatja a szükséges intézkedések megtételére a hitelintézet

a) részvénykönyvben, szövetkezeti hitelintézet esetén tagnyilvántartásban, nyilvántartott tulajdonosai közül az öt százalékot elérő vagy meghaladó közvetlen tulajdoni hányaddal, továbbá

b) befolyásoló részesedéssel

rendelkező tulajdonosát.

(3) Harmadik országbeli hitelintézet fióktelepe esetében az (1) bekezdésben meghatározott kivételes intézkedésekkel egyidejűleg a Felügyelet értesíti a harmadik országbeli hitelintézetet és annak felügyeleti hatóságát.

(4) A Felügyelet a (2) bekezdés szerinti felszólítással egyidejűleg értesíti a hitelintézet igazgatóságát, felügyelő bizottságát, valamint könyvvizsgálóját, és felszólítja az igazgatóságot a 153. § (2) bekezdésének b) pontjában felsorolt egyes intézkedések haladéktalan megtételére. Ha ezt az igazgatóság elmulasztja, az intézkedéseket a Felügyelet határozatban teszi meg.

(5) Az (1) bekezdés b), c) és e) pontjaiban meghatározott kivételes intézkedéseket - a b) pont 2. alpontjában foglaltak kivételével - a Felügyelet határozott időtartamra, de legfeljebb egy évre hozhatja meg. Ezt a határidőt a Felügyelet egy alkalommal, legfeljebb hat hónapra meghosszabbíthatja.

(6) Az (1) bekezdés b) pontjának 2. alpontjában meghatározott intézkedést a Felügyelet legfeljebb kilencven napra rendelheti el.

(7) Ha a Felügyelet az (1) bekezdés b) pontjának 1-2. alpontjában foglalt kivételes intézkedést alkalmaz, haladéktalanul köteles tájékoztatni az Európai Unió azon tagállamainak felügyeleti hatóságait, amelyekben az intézkedéssel érintett hitelintézet fióktelepet működtet, illetőleg határon átnyúló szolgáltatást nyújt.

158. § (1) A hitelintézet igazgatósága a 157. § (1) bekezdésében meghatározott értesítés kézhezvételét követően haladéktalanul intézkedik aziránt, hogy a tulajdonosok

a) betéteit és a hitelintézettel szemben fennálló más követeléseit zárolják,

b) érdekeltségi körébe tartozó vállalkozások hitelezését felfüggesszék,

c) részére kötelezettségvállalást tartalmazó pénzügyi szolgáltatás nyújtását mellőzzék.

(2) Ha az (1) bekezdésben felsorolt intézkedések megtörténtek, a tulajdonosok [157. § (2) bekezdése] a hitelintézettel szemben beszámítással nem élhetnek.

(3) A tulajdonosok csak akkor mentesülnek a 157. § (2) bekezdésében szabályozott felszólításhoz fűződő jogkövetkezmények alól, ha részvényeik elidegenítését már a felszólítás kézhezvétele előtt legalább hatvan nappal a Felügyeletnek írásban bejelentették.

(4) Az (1)-(2) bekezdésben felsorolt korlátozásokat a hitelintézet igazgatósága addig tartja érvényben, amíg a tulajdonosok az intézkedések megtételére szolgáló okot meg nem szüntetik, vagy a hitelintézet felszámolását a bíróság el nem rendeli.

159. § (1) Ha a hitelintézet nem tesz eleget a 157. § (1) bekezdésének d) pontja szerinti felügyeleti intézkedésnek, a Felügyelet a cégbíróságnál kezdeményezheti a hitelintézet közgyűlésének összehívását.

(2) A Felügyeletnek az (1) bekezdés szerinti kérelemben javaslatot kell tennie a közgyűlés összehívásának helyére, idejére, napirendi pontjaira.

(3) Az (1) bekezdésben szabályozott esetben a Gt. 273. §-ának (2) bekezdése nem alkalmazható. A közgyűlés összehívásáról a cégbíróság nyolc napon belül határoz.

160. § A Felügyelet a hatáskörébe tartozó pénzügyi intézmények tulajdonosainak szavazati jogát meghatározott időre, de legfeljebb egy évre a 157. § (1) bekezdésben felsorolt intézkedések mellett felfüggesztheti, ha a tulajdonos tevékenysége, illetve a pénzügyi intézményre gyakorolt befolyása a rendelkezésre álló tények alapján veszélyezteti a pénzügyi intézmény megbízható, biztonságos működését; ilyen esetben a határozatképesség megállapításánál a korlátozással érintett szavazatokat figyelmen kívül kell hagyni.

161. § (1) A betétállomány és más visszafizetendő pénzeszköz - az átadó és az átvevő hitelintézet közötti megállapodás alapján - a Felügyelet engedélyével átruházható. Az állományátruházás során a Ptk. tartozásátvállalásra vonatkozó szabályait kell alkalmazni azzal az eltéréssel, hogy az állományátruházáshoz nem szükséges a szerződő fél hozzájárulása. A Felügyelet engedélye nem helyettesíti a Gazdasági Versenyhivatalnak a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény szerinti engedélyét.

(2) Az állományátruházás engedélyezése iránti kérelemnek tartalmaznia kell

a) az átruházó és az átvevő állományátadásra és -átvételre irányuló jognyilatkozatát,

b) az átruházandó állományhoz kapcsolódó eszközök, fedezetek megjelölését,

c) az állományátruházás időpontját, ellenértékét,

d) annak igazolását, hogy az átvevő hitelintézet rendelkezik a saját állományához tartozó minimális szavatoló tőkén túl az átvett állományhoz szükséges minimális szavatoló tőkével.

(3) A szerződésállományt átvevő hitelintézet - az engedélyező határozat kézhezvételétől számított harminc napon belül - írásban köteles az átadásról minden érintett szerződő felet értesíteni. Bemutatóra szóló betét vagy értékpapír esetén az értesítést két országos napilapban hirdetményként kell közzétenni.

(4) A Felügyelet az állományátruházás engedélyezését megtagadja, ha az veszélyezteti az átvevő, illetve az átadó hitelintézet által megkötött betétszerződésekben vállalt kötelezettségek teljesítését.

162. § A Felügyelet a 153. §-ban, valamint a 157-160. §-ban meghatározott intézkedéseket, illetőleg kivételes intézkedéseket - szükség szerint - külön-külön vagy együttesen és ismételten is alkalmazhatja.

163. § (1) A Felügyelet egy vagy több felügyeleti biztost rendelhet ki, különösen akkor, ha

a) fennáll a kifizetések felfüggesztésének veszélye,

b) a hitelintézet olyan helyzetbe kerül, amelyben fennáll a veszélye, hogy a hitelintézet nem tud eleget tenni kötelezettségeinek,

c) a hitelintézet igazgatósága nem tudja ellátni feladatát és ez veszélyezteti a betétesek érdekeit,

d) a hitelintézet számvitelében vagy a belső ellenőrzési rendszerében feltárt hiányosságok oly mértékűek, hogy lehetetlenné vált a hitelintézet valódi pénzügyi helyzetének értékelése.

(2) Az (1) bekezdés b) pontja szerinti helyzet különösen akkor áll fenn, ha a hitelintézet fizetőképességi mutatója két százalék alá csökken, valamint

a) a Felügyelet kivételes intézkedése ellenére az igazgatóság a közgyűlést nem hívja össze, vagy

b) a tulajdonos vagy a harmadik országbeli hitelintézet nem képes, illetőleg nem hajlandó a hitelintézet saját tőkéjét, illetve fizetőképességi mutatóját a jogszabályban vagy a Felügyelet határozatában előírt szintre felemelni, vagy

c) a Felügyelet által jóváhagyott helyreállítási tervben foglaltakat nem, vagy csak jelentős késedelemmel, illetőleg eltérésekkel hajtják végre.

(3) Felügyeleti biztosnak olyan természetes személy nevezhető ki, aki megfelel a hitelintézeti ügyvezetőkkel szemben támasztott, a 68. §-ban meghatározott követelményeknek.

164. § (1) A felügyeleti biztos kirendeléséről rendelkező határozat kézhezvételéig a hitelintézet igazgatósági tagjainak a Gt. 32. §-a, az Szt. 71. §-a, valamint az Úszt. 30. §-a szerinti felelőssége fennmarad.

(2) Ha nincs lehetőség a hitelintézet ügyeinek átvételére, a felügyeleti biztos közjegyző, illetőleg rendőrség közreműködését veheti igénybe.

165. § (1) Felügyeleti biztos kirendelésének ideje alatt vezető állású személy a Gt.-ben, az Szt.-ben, az Úszt.-ben és az alapszabályban rögzített feladatát, cégjegyzési jogát nem gyakorolhatja. A kirendelés tartamára a felügyeleti biztos gyakorolja a vezető állású személynek a törvényben és az alapszabályban megállapított jogait.

(2) A felügyeleti biztos részére a Felügyelet más feladatot is megállapíthat.

166. § A felügyeleti biztos az e minőségében okozott kárért, ha a Felügyelettel munkaviszonyban áll, a Ptk. 348. §-a szerint, ha pedig megbízási jogviszonyban áll, a Ptk. 350. §-a szerint felel.

167. § A felügyeleti biztos nevét és lakóhelyét - bejegyzés és közzététel végett - be kell jelenteni a cégbíróságnak.

168. § (1) A hitelintézettel szemben fennálló a 157. § (1) bekezdésének b) pontjában, illetőleg a 158. § (1) bekezdésének a) pontjában említett követelések e törvény szempontjából nem minősülnek befagyott betétnek. Nem minősül befagyott betétnek a Felügyelet 176/B. § (5) bekezdése alapján elrendelt kifizetési tilalma miatt nem kifizethető betét, a végelszámolást kimondó határozat meghozatalától számított tizenöt napig.

(2) A 48. § szerinti bejelentésről, illetőleg a 157. § szerinti kivételes intézkedések megtételének szükségességéről a Felügyelet haladéktalanul értesíti az Alapot. Az értesítés alapján az Alap jogosult a hitelintézettel, illetve tulajdonosaival kötött szerződés alapján a 104. §-ban meghatározott intézkedések megtételére.

Fióktelep és határon átnyúló szolgáltatás felügyelete
168/A. § (1) Ha az Európai Unió másik tagállamában engedéllyel rendelkező pénzügyi intézmény fióktelepe, a pénzügyi intézmény Magyarországon végzett határon átnyúló szolgáltatása megsérti a Magyarországon hatályos előírásokat, illetve a Felügyelet hiányosságot észlel a fióktelep, a pénzügyi intézmény működésében, a Felügyelet felszólítja a fióktelepet, a pénzügyi intézményt a szabályellenes helyzet megszüntetésére.

(2) Ha a fióktelep, a pénzügyi intézmény a felszólításnak nem tesz eleget, a Felügyelet értesíti az Európai Unió másik tagállamának felügyeleti hatóságát a szabályellenes helyzetről, illetőleg kezdeményezi, hogy a felügyeleti hatóság tegye meg a megfelelő intézkedést.

(3) A Felügyelet közvetlenül is intézkedhet abban az esetben, ha úgy ítéli meg, hogy a szabályellenes helyzet fennállása súlyosan veszélyezteti a pénzügyi rendszer stabilitását, illetve az ügyfelek érdekeit. A Felügyelet ilyen jellegű intézkedéseit az Európai Bizottság felülvizsgálja és annak jogosságát utólagosan mérlegeli.

XXV. Fejezet
Bírságok
169. § (1) A pénzügyi szolgáltatásokra és kiegészítő pénzügyi szolgáltatásokra vonatkozó jogszabályok megsértése esetén a Felügyelet bírságot szabhat ki.

(2) A Felügyelet bírságot alkalmazhat a törvényben felsorolt intézkedések, illetőleg a kivételes intézkedések mellett, azokkal egyidejűleg is.

(3) A bírság megállapításakor a Felügyelet mérlegeli:

a) a szabályszegéssel vagy a mulasztással előidézett kockázat, illetőleg kár mértékét,

b) a felelős személyek által a Felügyelettel, illetőleg az Alappal kapcsolatban tanúsított együttműködést,

c) az intézkedéssel érintett személy jó-, illetve rosszhiszeműségét, az általa a szabályszegéssel vagy a mulasztással elért vagyoni előnyt, kárenyhítési hajlandóságát,

d) az intézkedés alapjául szolgáló adatok, tények, információk eltitkolását, illetve annak szándékát,

e) a szabályok megsértésének ismétlődését, illetőleg gyakoriságát.

170. § (1)

(2) Bírság kiszabásának van helye azzal a hitelintézettel, illetőleg a vezető állású személlyel szemben, amely az e törvényben, a Felügyelet határozatában foglaltak teljesítését elmulasztja, késedelmesen vagy hiányosan teljesíti.

(3) A hitelintézet terhére kiszabható bírság összege a 151. §-ban említett esetekben, illetőleg a 153. § (1) bekezdésében felsorolt intézkedés mellett alkalmazható bírság esetén a bírsággal érintett hitelintézet típusához e törvényben megállapított minimális jegyzett tőke egytized százalékától egy százalékáig, míg a 153. § (2)-(3) bekezdésében felsorolt intézkedések mellett alkalmazható bírság esetén fél százalékától két százalékáig terjedhet.

(4) A hitelintézet terhére kiszabható bírság összege a 157. § (1) bekezdésében felsorolt intézkedések mellett, valamint a 158. § (1) bekezdésében előírt kötelezettség elmulasztása esetén a bírsággal érintett hitelintézet típusához e törvényben megállapított minimális jegyzett tőke egy százalékától három százalékig terjedhet.

(5) A (4) bekezdésben említett esetekben, valamint a hitelintézet mulasztása esetén a késedelembe esés napjától számított és a késedelem napjainak számával - de legfeljebb száz nappal - felszorzott felügyeleti bírság kiszabásának van helye. A bírság egynapi tételének megfelelő összege ötvenezer forint.

171. § A vezető állású személlyel szemben - ideértve a bankképviselet vezetőjét - kiszabott bírság a bírsággal érintett személy megelőző évben tisztségével vagy megbízatásával elért nettó jövedelmének tíz százalékától ötven százalékáig terjedő összeg lehet. Ilyen jövedelem hiányában a bírság összege százezer forinttól egymillió forintig terjedhet.

172. § Nem lehet bírságot kiszabni a mulasztásnak, jogsértésnek vagy kötelezettségszegésnek a Felügyelet tudomására jutásától számított két éven túl, de legkésőbb azok elkövetésétől számított három éven túl.

173. § Nem kötelezhető bírság megfizetésére az az igazgatósági tag, aki a bírság alapját képező döntés meghozatala ellen tiltakozott és e tiltakozást az ülésről készített jegyzőkönyvben rögzítették, továbbá, aki a jegyzőkönyv kézhezvételét követő nyolc napon belül tiltakozását mind az igazgatóságnak, mind a Felügyeletnek írásban bejelentette.

174. § Pénzügyi vállalkozás vagy a kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személy tekintetében az e törvényben, valamint az e törvény alapján kiadott egyéb jogszabályban megállapított kötelezettség megszegése esetén a Felügyelet a 169-173. § szabályait a 175. §-ban szabályozott eltérésekkel alkalmazza.

175. § (1) Pénzügyi vállalkozással vagy a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személlyel szemben kiszabható bírság összege kétszázezertől kétmillió forintig terjedhet.

(2) Pénzügyi vállalkozás vagy a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személy mulasztása esetén a késedelembe esés napjától számított és a késedelem napjainak számával felszorzott felügyeleti bírság kiszabásának van helye. A bírság egynapi tételének megfelelő összege kétezertől húszezer forintig terjedhet.

(3) A (2) bekezdésben meghatározott számítás szerinti bírság kiszabásának van helye azzal a pénzügyi vállalkozással vagy a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személlyel szemben, amely a Felügyelet határozatában foglaltak teljesítését elmulasztja, késedelmesen vagy hiányosan teljesíti.

(4) Pénzügyi vállalkozás vagy a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személy működésére vonatkozó döntés előkészítésével és a döntés meghozatalával összefüggésben tevékenykedő természetes személyek felróható magatartásának megállapításakor a bírság a bírsággal érintett személy megelőző évben adott tisztségéből eredően felvett nettó jövedelmének harmincöt százalékáig terjedő összeg lehet. Ilyen jövedelem hiányában a bírság összege százezer forinttól egymillió forintig terjedhet.

175/A. § Amennyiben a 141. § (1) bekezdése alapján eljárás alá vont személy, illetve szervezet a Felügyelet felszólításának nem tesz eleget, illetve akadályozza a felügyeleti ellenőrzést, ötezertől tízmillió forintig terjedő bírsággal sújtható.

176. § Az MNB bírság kiszabását kezdeményezheti, ha a pénzügyi intézmény vagy a pénzügyi intézménynek nem minősülő kiegészítő pénzügyi szolgáltatási tevékenységet végző egyéb jogi személy megsérti az MNB tv., a pénzforgalomról szóló jogszabályok, az MNB engedélyezési hatáskörébe tartozó pénzügyi és kiegészítő pénzügyi szolgáltatások végzésének egyes feltételeiről szóló jogszabályok előírásait.

XXVI. Fejezet
Pénzügyi intézmény jogutód nélküli megszűnése
176/A. § (1) A részvénytársasági vagy szövetkezeti formában működő pénzügyi intézmény végelszámolására vagy felszámolására a Cstv. és a gazdasági társaságokról szóló törvény, a fióktelep formájában működő pénzügyi intézmény végelszámolására vagy felszámolására az Fkt. rendelkezéseit az e törvényben foglalt eltérésekkel kell alkalmazni.

(2) Pénzügyi intézmény felszámolójának vagy végelszámolójának csak a Felügyelet által létrehozott közhasznú társaság jelölhető ki.

(3) A (2) bekezdés szerinti közhasznú társaságot - ha törvény másként nem rendelkezik - kizárólag pénzügyi intézmény felszámolására, illetve végelszámolására lehet kijelölni.

Végelszámolás
176/B. § (1) Pénzügyi intézményre vonatkozóan végelszámolást kimondó határozatot a Felügyelet hozhat.

(2) A Felügyelet végelszámolást kimondó határozatot hoz, ha

a) a pénzügyi intézmény tevékenységi engedélyét visszavonja, kivéve, ha az engedély visszavonása a 30. § (1) bekezdésének c) pontja alapján történik, vagy

b) tudomására jut, hogy a külföldi pénzügyi intézmény alapítási, tevékenységi (működési) vagy a fióktelep formájában működő pénzügyi intézmény alapításra vonatkozó, a külföldi pénzügyi intézmény székhelye szerinti felügyeleti hatóság által kiadott engedélye hatályát veszti.

(3) A Felügyelet végelszámolással történő megszűnést kimondó határozata meghozatalához nem kell beszerezni a Cstv. 8. §-ának (1) bekezdésében meghatározott előzetes egyetértést.

(4) A Felügyelet a végelszámolást kimondó határozatában kijelöli a végelszámolót, és meghatározza a végelszámolás kezdő időpontját, amely nem lehet korábbi, mint a határozat kelte.

(5) A Felügyelet a végelszámolást kimondó határozat meghozatalával egyidejűleg - ha a végelszámolás kezdő időpontja későbbi, mint a határozat kelte - felügyeleti biztost rendelhet ki - ha korábban ez nem történt meg -, akinek megbízatása a végelszámoló tevékenységének megkezdéséig tart, és a végelszámolás kezdő időpontjáig teljes körű kifizetési tilalmat rendelhet el.

(6) A végelszámolási eljárás befejezésének feltétele annak igazolása, hogy a jogosult számára ki nem fizetett betétek állományátruházása megtörtént.

176/C. § (1) A cégbíróság a végelszámolást kimondó határozat kézhezvételét követően soron kívül hoz végzést, és rendeli el annak Cégközlönyben való közzétételét.

(2) A végelszámoló díjának összege nem haladhatja meg a pénzügyi intézménynek a Cstv. 70. §-ának a) pontja szerinti éves beszámolója szerinti eszközök könyvszerinti értékének fél százalékát.

(3) Pénzügyi intézmény végelszámolása során a hitelezők a végelszámolás közzétételétől számított hatvan napon belül kötelesek bejelenteni követeléseiket.

Felszámolási eljárás
177. § (1)

(2) Pénzügyi intézmény felszámolásával kapcsolatos eljárás lefolytatására a Fővárosi Bíróság kizárólagos illetékességgel rendelkezik.

(3) A felszámolási eljárás megindításáról - ha azt nem a Felügyelet kezdeményezte - a bíróság soron kívül értesíti a Felügyeletet.

(4)

178. § (1) A hitelintézet esetében a Cstv. II. Fejezete nem alkalmazható.

(2) Hitelintézet esetén a felszámolási eljárásban az eljárás felfüggesztésének nincs helye.

(3) A pénzügyi intézménnyel szemben fennálló követelések esetében a Cstv. 46. §-ának (7) bekezdése nem alkalmazható.

179. § (1) Pénzügyi intézmény, illetve a harmadik országbeli pénzügyi intézmény fióktelepe ellen a felszámolási eljárás megindítását - a (2) bekezdésben meghatározott esetben - a Felügyelet kezdeményezheti.

(2) A Felügyelet felszámolási eljárást kezdeményez,

a) ha a pénzügyi intézmény tevékenységi engedélyét a 30. § (1) bekezdésének c) pontja alapján vonja vissza, vagy

b) fióktelep esetében, ha a Magyarországon fióktelepet működtető külföldi pénzügyi intézmény ellen fizetésképtelenség megállapítására irányuló eljárás indult.

(3) A bíróság a Felügyelet által kezdeményezett felszámolási eljárást

a) a részvénytársasági vagy szövetkezeti formában működő pénzügyi intézmény,

b) a fióktelepet működtető külföldi pénzügyi intézmény

fizetésképtelenségének megállapítása nélkül köteles elrendelni.

180. § (1) A bíróság a felszámolás iránti kérelemről a benyújtástól számított nyolc napon belül határoz. A felszámolást elrendelő végzés fellebbezésre tekintet nélkül végrehajtható.

(2) Ha a bíróság a felszámolási eljárást a Felügyelet kérelmére indítja meg, nem kell beszerezni a Cstv. 8. § (1) bekezdésében meghatározott előzetes egyetértést.

181. § (1) Ha a Felügyelet már a felszámolási eljárás iránti kérelem benyújtását megelőzően felügyeleti biztost rendelt ki, a megbízatás mindaddig tart, amíg a bíróság a felszámolás elrendeléséről szóló határozatában a felszámolót nem rendeli ki.

(2) A Felügyelet a felszámolási kérelem benyújtásától a felszámolást elrendelő végzés Cégközlönyben történő megjelenéséig teljes körű kifizetési tilalmat rendelhet el.

(3) Pénzügyi intézmény felszámolása során a hitelezők a felszámolást elrendelő bírósági végzés közzétételétől számított hatvan napon belül kötelesek követeléseiket bejelenteni.

182. § (1) A felszámolói díj összege nem haladhatja meg a felszámolás során eladott vagyontárgyak árbevételének és a befolyt követelések együttes összegének 1,25 százalékát. Egyezség esetén a felszámoló díja nem lehet több a vagyontárgyak nettó értékének 1,25 százalékánál.

(2) A felszámolóra a Cstv. 59. §-a, valamint 60. §-ának (4)-(6) bekezdése nem alkalmazható.

183. § (1) Hitelintézet felszámolása során a betételhelyezésből eredő követeléseket a Cstv. 57. § (1) bekezdésének d) pontjába kell sorolni; e követelések egyenrangúak.

(2) Hitelintézet felszámolása esetén az 5. számú mellékletben meghatározott alárendelt kölcsöntőkéből, valamint kiegészítő alárendelt kölcsöntőkéből eredő tartozást a Cstv. 57. § (1) bekezdésének g) pontjában meghatározott tartozás kielégítését követően kell kielégíteni.

(3) A felszámolás során tartott egyezségi tárgyaláson az állam és az Alap képviselője - az általuk biztosított betétek tekintetében és értékében - hitelezőként vesznek részt, jogosultak megtenni az egyezség létrejöttéhez szükséges engedményeket.

(4) A hitelintézet felszámolása során a letéti szolgáltatás keretében az ügyfelek megbízásából elhelyezett pénzösszegek nem képezik a felszámolási vagyon részét.

184. § (1) A felszámolási eljárás során a felszámoló, illetőleg az Alap indokolt kérelme alapján - a felszámolás alatt álló pénzügyi intézmény számára - a Felügyelet a pénzügyi szolgáltatások meghatározott körére ideiglenes tevékenységi engedélyt adhat.

(2) A pénzügyi intézmény felszámolása során az egyezségi eljárásban az egyezség jóváhagyásához a Felügyelet engedélye szükséges akkor, ha az egyezség feltétele a pénzügyi intézmény további működése, hitelintézetként vagy pénzügyi vállalkozásként.

(3)

185. § (1)

(2)

Hitelintézet végelszámolásának vagy felszámolásának különleges szabályai
185/A. § A hitelintézet végelszámolásának vagy felszámolásának különleges szabályait kell alkalmazni:

a) azokra a hitelintézetekre, amelyek az Európai Unió más tagállamában fióktelepet létesítenek, vagy határon átnyúló szolgáltatást végeznek,

b) a 185/H. § tekintetében a harmadik országbeli hitelintézet fióktelepére, ha az adott hitelintézet az Európai Unió legalább két tagállamában rendelkezik fiókteleppel.

185/B. § Az Európai Unió tagállamaiban székhellyel rendelkező hitelintézettel szemben lefolytatott csődeljárás, felszámolás és végelszámolás joghatásai tekintetében a hitelintézet székhelye szerinti jog az irányadó. Az ilyen eljárásokban hozott határozatokat minden további eljárás nélkül el kell ismerni.

185/C. § Az Európai Unió másik tagállamában székhellyel rendelkező hitelintézet magyarországi fióktelepével szemben végelszámolásnak, illetve felszámolásnak nincs helye.

185/D. § A végelszámolási, illetve felszámolási eljárás ingatlanra vonatkozó szerződéssel kapcsolatos joghatásai tekintetében az ingatlan fekvési helyének joga az irányadó.

185/E. § Azon értékpapírokkal kapcsolatos jogok érvényesítésére, amelyek létrejöttéhez vagy átruházásához nyilvántartásba történő bejegyzés, illetőleg számlán történő nyilvántartás szükséges, annak a tagállamnak a joga az irányadó, ahol a nyilvántartást, illetőleg a számlát vezetik.

185/F. § (1) A végelszámolásról vagy a felszámolásról és azok gyakorlati következményeiről a Felügyelet haladéktalanul tájékoztatja az Európai Unió azon tagállamainak felügyeleti hatóságait, amelyekben a végelszámolás vagy a felszámolás alá kerülő hitelintézet fióktelepet működtet, illetőleg határon átnyúló szolgáltatást nyújt.

(2) A végelszámolásról szóló vagy a felszámolót kijelölő bírósági végzés (a továbbiakban: bírósági végzés) Cégközlönyben történő közzétételét követően a Felügyelet soron kívül köteles annak tartalmát magyar nyelven az Európai Közösségek Hivatalos Lapjában, valamint a fióktelep működése, illetőleg a határon átnyúló szolgáltatás helye szerinti tagállam legalább két országos napilapjában közzétenni a 185/G. § (4) bekezdésében meghatározott nyomtatványokon.

(3) Minden olyan hitelező, akinek (amelynek) állandó lakóhelye, székhelye, telephelye az Európai Unió másik tagállamában található, követelését az Európai Közösségek Hivatalos Lapjában történő, (2) bekezdés szerinti közzétételt követő 60 napon belül jelentheti be. E hitelezők esetében a (2) bekezdés szerinti közzétételhez fűződnek a Cstv. 28. §-a szerinti közzétételhez kapcsolódó joghatások.

(4) A bírósági végzés hatálya az Európai Unió egész területére kiterjed.

(5) A Cstv. szerződések megtámadására vonatkozó szabályai nem alkalmazhatók abban az esetben, ha a szerződéssel jogot szerzett fél igazolja, hogy az adott szerződésre az Európai Unió másik tagállamának joga az irányadó és ezen jog szerint a szerződés megtámadhatósága kizárt.

185/G. § (1) A végelszámoló vagy a felszámoló jogosult valamennyi tagállamban e törvény és a Cstv. rendelkezései által meghatározott jogkörök ellátására, de ennek során köteles betartani azon tagállam jogát, amelynek területén eljárását foganatosítja.

(2) A végelszámoló vagy a felszámoló - munkájának hatékonyabb elvégzése érdekében - az érintett tagállamok területén képviselőt nevezhet ki, aki segítséget nyújt az eljárást érintően a helyi hitelezőknek.

(3) A végelszámoló vagy a felszámoló a bírósági végzés kézhezvételét követően azonnal köteles a bírósági végzés tartalmáról, továbbá az egyes határidőkhöz fűződő jogkövetkezményekről egyenként tájékoztatni minden olyan ismert hitelezőt, amelynek (akinek) székhelye, telephelye, vagy állandó lakóhelye az Európai Unió másik tagállamában található.

(4) A (3) bekezdés szerinti tájékoztatást magyar nyelven kell nyújtani az e célra rendszeresített „Felhívás követelés benyújtására. Betartandó határidők” című formanyomtatványon. A feliratokat az Európai Unió összes hivatalos nyelvén fel kell tüntetni.

(5) Minden olyan hitelező, akinek (amelynek) állandó lakóhelye, székhelye, telephelye az Európai Unió másik tagállamában található, követelését magyar nyelven köteles benyújtani. Ezen túlmenően követelését saját tagállamának hivatalos nyelvén is benyújthatja, azzal a feltétellel, hogy beadványán a „Követelés benyújtása” címet magyar nyelven kell feltüntetni.

(6) A végelszámoló vagy a felszámoló köteles rendszeresen tájékoztatni a Felügyeletet és a hitelezőket a végelszámolás vagy a felszámolás helyzetéről.

(7) A Felügyelet az Európai Unió más tagállamai felügyeleti hatóságainak megkeresésére köteles tájékoztatást adni a végelszámolás vagy a felszámolás helyzetéről.

185/H. § (1) Ha harmadik ország fióktelepe ellen felszámolási eljárás indul, a Felügyelet értesíti az eljárás megindításáról az Európai Unió azon tagállamainak illetékes hatóságait, amelyekben az a hitelintézet, amelynek fióktelepe felszámolás alatt áll, olyan fiókteleppel rendelkezik, amely szerepel az Európai Közösségek Hivatalos Lapjában évente megjelenő listában.

(2) A Felügyelet, a felszámoló bíróság, a végelszámoló vagy a felszámoló együttműködik az érintett tagállamok illetékes szervezeteivel, tevékenységük összehangolása érdekében.

XXVII. Fejezet
A Felügyelet adatkezelése
186. § (1) A Felügyelet a törvényben meghatározott hatáskör ellátásához szükséges mértékben adatot kezelhet, ideértve az e törvényben meghatározott körben kezelt személyes adatot is.

(2) A Felügyelet nyilvántartásba veszi a pénzügyi intézmény következő adatait:

a) név, székhely;

b) tevékenységi kör;

c) az alapítás pontos időpontja;

d) a jegyzett tőke;

e) a befolyásoló részesedéssel rendelkező tulajdonos;

f) a vezető állású személy neve;

g) a pénzügyi szolgáltatások megkezdésének időpontja;

h) a magyarországi fiókteleppel rendelkező külföldi pénzügyi intézmény vezető állású személyének neve;

i) a hitelintézet leányvállalata, külföldi bankképviselete, illetve külföldi fióktelepe létesítésének időpontja és helye;

j) az i) pontban felsoroltak vezetésével megbízott személyek neve;

k) a 3. § (9) és (10) bekezdésében meghatározott ügynökök;

l) az a)-k) pontokban felsorolt adatokban történt változások.

(3) A Felügyelet nyilvántartásba veszi:

a) az összevont alapú, illetőleg a kiegészítő felügyelet alá tartozó hitelintézettel szoros kapcsolatban álló személy adatait,

b) az összevont alapú, illetőleg a kiegészítő felügyelet alá tartozó hitelintézet anyavállalatával szoros kapcsolatban álló személy adatait,

c) a hitelintézet anyavállalatának - ha az vegyes tevékenységű holding társaság, illetőleg vegyes pénzügyi holding társaság - azon adatait, amelyek a hitelintézet felügyelete érdekében szükségesek.

187. § A Felügyelet határozattal nyilvántartásba veszi a külföldi hitelintézetek bankképviseleteinek a következő adatait:

a) a képviselt hitelintézet neve, székhelye, tevékenységi köre, a tevékenység végzésének helyére vonatkozó adatok;

b) a bankképviselet alapításának, engedélyének időpontja;

c) a bankképviselet székhelye;

d) a bankképviselet vezetőjének neve;

e) a bankképviselet megnyitásának időpontja;

f) az a)-d) pontokban felsorolt adatokban történt változásokat.

188. §
189. § A Felügyelet saját feladatai ellátására szolgáló banktitkot, üzleti titkot és egyéb adatot vagy információt kizárólag az 51. § (2)-(3) bekezdésében megjelölt szerveknek - a törvényben meghatározott feladataik ellátásához szükséges mértékben -, valamint nemzetközi együttműködési megállapodásban rögzítettek szerint szolgáltathat. A külföldi felügyeleti hatóságtól származó bank- vagy üzleti titoknak minősülő adatot és információt a Felügyelet nem közölhet harmadik féllel, azt csak a külföldi felügyeleti hatósággal kötött együttműködési megállapodásban foglaltak szerint kezelheti és kizárólag az érintett külföldi felügyelet hozzájárulásával továbbíthatja.

190. § (1) A Felügyelet az e törvényben meghatározott feladatai ellátásához a 186-187. §-ban meghatározott, valamint az általa elrendelt adatszolgáltatások alapján nyilvántartja:

a) a pénzügyi intézményeket, bankképviseleteket, valamint járulékos vállalkozásokat,

b) a kiegészítő pénzügyi szolgáltatást végző vállalkozásokat,

c) a pénzügyi intézmény tulajdonosait,

d) a pénzügyi intézmény vezető állású személyeit,

e) a könyvvizsgálót,

f) a kérelmezőket,

(2) A nyilvántartás a 3. számú mellékletben megjelölt azonosító adatokon túl a következőket tartalmazza:

a) a befolyásoló részesedéssel összefüggésben a befolyásoló részesedés arányát, valamint a befolyás gyakorlását biztosító szerződést,

b) a 186. § (3) bekezdésének a)-b) pontja szerinti szoros kapcsolattal összefüggésben a szoros kapcsolat mértékét, valamint a szoros kapcsolat gyakorlását biztosító szerződést,

c) a vezető állású személy tisztségét, a betöltött munkakört, a megbízás tárgyát, a jogviszony jellegét, a szakmai önéletrajzot, továbbá a Felügyelet által alkalmazott, a nyilvántartottal kapcsolatos intézkedéseket,

d) az engedély kiadásával vagy visszaadásával kapcsolatos kérelem tartalmát, továbbá a kérelem elbírálásához csatolt dokumentum adatait,

e) a hitelintézet belső szabályait, így különösen az alapszabályt, az üzletszabályzatot, az adós vagy hitelminősítési szabályzatot, a fizetőképesség biztosítására vonatkozó szabályzatot, a belső hitelszabályzatot,

f) a pénzügyi intézmény éves beszámolóját, valamint az eredmény felhasználására vonatkozó határozatot,

g) a hitelintézet közgyűléséről, az igazgatóság és a felügyelő bizottsági üléséről készült jegyzőkönyveket,

h) a panasz vagy közérdekű bejelentés esetén a panasztevő által megjelölt személyes adatokat és a panaszra okot adó eseményt és pénzügyi intézményt,

i) a szavatoló tőke és a tőkemegfelelés kiszámításának dokumentálását,

j) a nagykockázat, belső hitel, kapcsolódó hitel, befektetési korlát és kockázati céltartalék képzés ellenőrzéséhez szükséges adatokat,

k) a fióktelep formájában működő hitelintézet esetében az a)-j) pontokon túl az eszközfenntartási mutató ellenőrzéséhez szükséges adatokat.

(3) A (2) bekezdésben megjelölt célok érdekében a 3. számú mellékletben felsoroltakon kívül a Felügyelet a pénzügyi intézmény ügyfelének következő személyes adatait kezelheti:

a) az ügyfél hiteladatait,

b) az ügyfél egyéb kockázati adatait,

c) az ügyfél betétadatait,

d) az ügyfél pénzügyi intézménnyel szembeni követelésre vonatkozó egyéb adatait.

(4) A Felügyelet engedélye egyúttal a nyilvántartásba vételt is igazolja.

(5) A Felügyelet nyilvántartásba veszi a pénzügyi vállalkozás, valamint a hitelintézet ügynökét.

191. § A Felügyelet az e törvény alapján birtokába került személyes adatokat öt évig kezelheti.

XXVIII. Fejezet
A Felügyelet eljárása
A Felügyelet határozatai
192. § (1) A Felügyelet határozatát az írásban benyújtott kérelem és az ahhoz csatolt mellékletek, valamint a más szervek megkeresése és saját feladatköre ellátása során tudomására jutott tények alapján - az e törvényben foglalt rendelkezéseknek megfelelően - hozza meg.

(2) A Felügyelet előtti eljárásban ügyfél az a magánszemély, jogi személy vagy jogi személyiséggel nem rendelkező szervezet, akire nézve a Felügyelet e törvény keretei között jogot vagy kötelezettséget állapít meg.

193. § A tulajdonosi jogok gyakorlásának korlátozására vonatkozó határozatot a cégbíróság a Felügyelet értesítése alapján nyolc napon belül a cégjegyzék utolsó rovatába bejegyzi.

Határidők
194. § (1) A Felügyelet az érdemi határozatot

a) hitelintézet és szakosított hitelintézet alapítására, illetve működésének megkezdésére irányuló engedély iránti kérelmek alapján külön-külön három hónapon,

b) az a) pont alá nem tartozó felügyeleti engedélyek megadására vonatkozó kérelmek alapján három hónapon belül hozza meg, kivéve a 44. § (2) bekezdésében foglaltakat.

(2) Az eljárási határidő a kérelem előterjesztésétől, illetve hiánypótlás esetén az e törvény rendelkezéseinek megfelelő kérelem, illetve a Felügyelet által előírt mellékletek hiánytalan benyújtásától számítandó.

(3) Az (1) bekezdés a) pontjában meghatározott eljárási határidő legfeljebb egy alkalommal, és legfeljebb három hónappal meghosszabbítható.

Jogorvoslat
195. § (1) A Felügyelet határozatának azonnali végrehajthatóságát - a bírságot tartalmazó határozat kivételével - a pénz- és tőkepiac biztonságos működése, illetve a betétesek védelme érdekében is elrendelheti.

(2)

196. §
197. §
Tájékoztatás
198. § (1) A Felügyelet az általa kiadott engedélyekről, azok módosításáról vagy visszavonásáról szóló határozatát, ideértve a 14. § (1) bekezdésének c) pontja szerinti engedélyét is, haladéktalanul megküldi a cégbíróságnak.

(2) A Felügyelet az engedély iránti kérelmet elutasító jogerős határozatát megküldi a cégbíróságnak.

198/A. § A 3. § (9) és (10) bekezdésben meghatározott ügynökök jegyzékét a Felügyelet félévente a Pénzügyi Közlönyben közzéteszi.

VII. RÉSZ
VEGYES ÉS ZÁRÓ RENDELKEZÉSEK
XXIX. Fejezet
Fogyasztóvédelem
Az elnevezés védelme
199. § (1) Cégnevében, hirdetésében vagy bármilyen más módon a „hitelintézet”, „bank”, „takarék”, „takarékszövetkezet” vagy „hitelszövetkezet” elnevezést, e fogalmak összetételeit, jelzős alakját, továbbá rokonértelmű vagy idegen nyelvű megfelelőjét csak a törvényben előírtaknak megfelelően engedélyezett hitelintézet vagy bankképviselet szerepeltetheti. E korlátozások nem vonatkoznak az MNB-re, továbbá a pénzügyi intézmények szakmai és érdekképviseleti szervezeteire, valamint az e törvény hatálybalépése előtt alapított és engedélyezett hitelintézetekre.

(2) Az (1) bekezdés rendelkezései nem vonatkoznak arra az esetre, ha cégnevében, hirdetésében vagy bármilyen más módon valamely személy a „bank” kifejezést olyan összefüggésben használja, amely kizárja azt a látszatot, hogy pénzügyi szolgáltatási tevékenységet folytat.

200. § Abban a kérdésben, hogy egy vállalkozás a 199. § alapján jogosult-e az ott megjelölt elnevezés használatára, a Felügyelet határoz.

Hirdetés
201. § (1) Hitelintézet - a (2) bekezdésben meghatározott kivétellel - fiatalkorúak körében betételhelyezésre, hitelfelvételre vagy egyéb pénzügyi szolgáltatás igénybevételére felhívó hirdetési tevékenységet csak nyilvános módon, legalább két országos napilap útján folytathat.

(2) Szövetkezeti hitelintézet az (1) bekezdés szerinti hirdetési tevékenységet nyilvános módon, legalább két napilap útján folytathat, amelyből az egyik országos napilap.

(3) A hitelintézet által közzétett hirdetésben egyértelműen szerepelnie kell a betét, illetve a hitelintézet által kibocsátott hitelviszonyt megtestesítő értékpapír jogszabályban előírt módon számított egy évre vonatkozó kamata, illetőleg hozama mértékének.

(4) A pénzügyi intézmény hirdetésében sorsolást - nyereménybetétet kivéve - nem reklámozhat.

(5) A pénzügyi intézmény nem küldhet ügyfelének közvetlen postai vagy elektronikus levelezési úton reklámanyagot, ha ezt az ügyfél kifejezett rendelkezéssel kizárta.

(6) E Fejezet alkalmazásában hirdetés: a pénzügyi intézményre, bankképviseletre, illetőleg a pénzügyi, valamint a kiegészítő pénzügyi szolgáltatási tevékenységre vonatkozó, kereskedelmi úton történő figyelemfelhívás, tekintet nélkül arra, hogy az az országban megjelenő sajtótermék vagy a posta útján, címke, kártya, matrica, szórólap, hanglemez, katalógus, árjegyzék vagy egyéb nyomtatott (nyomott) anyag szétosztásával, mozi-, az ország területén sugárzott, belföldi műsorszolgáltató rendelésére közvetített televízió- vagy rádióműsor előadásával vagy bármely más módon történik, ideértve az olyan hirdetést is, amely olyan cikkben, műsorban jelenik meg, amelynek nem a hirdetés az elsődleges célja, ha a cikk, illetve a műsorrészlet a pénzügyi intézmény kezdeményezésére vagy támogatásával jött létre.

(7) Hirdetést csak Magyarországon bejegyzett és pénzügyi szolgáltatási, illetőleg kiegészítő pénzügyi szolgáltatási tevékenység végzésére engedéllyel rendelkező pénzügyi intézmény, a 3. § (1) bekezdés h) pontjában meghatározott tevékenységet folytató ügynök, valamint az Európai Unióban székhellyel rendelkező hitelintézet és a 15. § (4) bekezdésében foglalt feltételeknek megfelelő pénzügyi vállalkozás tehet közzé.

(8) Ha hirdetést a 2. számú melléklet I. fejezet 12. pontja szerint meghatározott ügynök tesz közzé, a hirdetésében meg kell jelölnie azt a pénzügyi intézményt, amelynek ügynökeként a 3. § (1) bekezdés h) pontjában meghatározott tevékenységet végzi.

Tiltott hirdetés
202. § Tilos a betétbiztosításra, az Alapra, illetőleg az önkéntes betét-, és intézményvédelmi alapra vonatkozó információkat hirdetés útján, a betétállomány növelése céljából felhasználni.

Az ügyfelek tájékoztatása
203. § (1) A pénzügyi intézmény egyértelműen és közérthetően köteles ügyfeleit, illetve jövőbeni ügyfeleit a pénzügyi intézmény által nyújtott szolgáltatások igénybevételének feltételeiről, valamint e feltételek módosulásáról tájékoztatni.

(2) Az (1) bekezdésben meghatározott tájékoztatást a pénzügyi intézmény köteles az ügyfélfogadásra nyitva álló helyiségeiben könnyen hozzáférhető helyen kifüggeszteni, valamint az ügyfél kívánságára azt ingyenesen az ügyfél rendelkezésére bocsátani, továbbá elektronikus kereskedelmi szolgáltatás nyújtása esetén az ügyfelek számára folyamatosan és könnyen hozzáférhető módon, elektronikus úton is elérhetővé tenni.

(3) A pénzügyi intézmény köteles az ügyfélfogadásra nyitva álló helyiségeiben hirdetményben közzétenni, valamint elektronikus kereskedelmi szolgáltatások nyújtása esetén folyamatosan és könnyen hozzáférhető módon, elektronikus úton is elérhetővé tenni:

a) általános szerződési feltételeit is tartalmazó üzletszabályzatait,

b) az ügyfelek számára ajánlott pénzügyi és kiegészítő pénzügyi szolgáltatásokkal (ügyletekkel) kapcsolatos szerződési feltételeket,

c) a kamatokat, szolgáltatási díjakat, az ügyfelet terhelő egyéb költségeket, a késedelmi kamatokat, valamint a kamatszámítás módszerét.

(4) A pénzügyi intézmény köteles az ügyfél kívánságára ingyenesen rendelkezésre bocsátani

a) üzletszabályzatait, továbbá

b) a jogszabály által nyilvánosságra hozni rendelt adatokat.

(5) A pénzügyi intézmény - ha törvény ettől eltérően nem rendelkezik - a szerződés megkötése előtt köteles az ügyfelet arról tájékoztatni, ha a szerződéssel kapcsolatos jogvita esetén nem a magyar jog alkalmazását, illetve nem a magyar bíróság kizárólagos illetékességét kötik ki.

(6) Olyan lakossági ügyféllel kötött szerződés esetén, amely devizahitel nyújtására irányul, illetőleg ingatlanra kikötött vételi jogot tartalmaz, a pénzügyi intézménynek fel kell tárnia a szerződéses ügyletben az ügyfelet érintő kockázatot, amelynek tudomásulvételét az ügyfél aláírásával igazolja.

(7) A (6) bekezdésben meghatározott kockázatfeltáró nyilatkozatnak tartalmaznia kell

a) devizahitel nyújtására irányuló szerződés esetén az árfolyamkockázat ismertetését, valamint annak hatását a törlesztő részletre,

b) ingatlanra kikötött vételi jogot tartalmazó szerződés esetén a vételi jog érvényesítésének módját és következményeit, a vételár megállapításának, az ügyfél értesítésének és a pénzügyi intézmény elszámolásának módját, valamint azt, hogy biztosítanak-e az ügyfélnek haladékot, mely időszakban az ügyfél értékesítheti az ingatlant, és ha igen, a haladék időtartamát.

(8) A pénzügyi intézmény az (1)-(7) bekezdésben meghatározott tájékoztatást - a felek eltérő megállapodásának hiányában - magyar nyelven köteles megadni.

A fogyasztóvédelmi rendelkezések módosításának célja az ügyfelek jobb, alaposabb tájékoztatásának biztosítása. 2004 elejétől dinamikusan bővült a devizahitelek állománya a forinthitelekhez képest alacsonyabb kamatozásnak köszönhetően. A devizahitel ugyanakkor az árfolyam változása esetén jelentős kockázatot is rejt magában, a törlesztő részletek megemelkedhetnek, amire célszerű külön kockázatfeltáró nyilatkozatban felhívni a fogyasztók figyelmét.
Egyes hitelintézetek önálló biztosítékként, valamint jelzáloghiteleknél is alkalmazzák biztonságuk növelése érdekében a vételi jog kikötését, amelynek következményeire szintén indokolt külön felhívni az ügyfelek figyelmét.
203/A. § (1) A Felügyelet a hozzá beérkezett, e törvény hatálya alá tartozó tevékenység folytatóját érintő írásos bejelentéseket köteles az érintettnek érdemi ügyintézésre továbbítani.

(2) Az érintett köteles a Felügyelettől továbbított írásos bejelentést harminc napon belül érdemben kivizsgálni és annak eredményéről az ügyfelet és a Felügyeletet tájékoztatni.

(3) A Felügyelet az ügy során keletkezett iratokat betekintés végett bekérheti.

A betétesek tájékoztatása
204. § (1) A hitelintézet köteles az Alappal, a külföldi betétbiztosító intézménnyel, valamint a XX. fejezetben meghatározott önkéntes betétbiztosítási, intézményvédelmi alapban való részvétel esetén az azzal kapcsolatos, a betétest érintő lényeges kérdésekről, így különösen az Alap által biztosított betéttípusokról, a biztosítás mértékéről, továbbá - a betétek befagyása, illetve a hitelintézet felszámolása esetén - a 101. § (1) bekezdése szerinti kártalanítási kifizetés feltételeiről, valamint a biztosítás igénybevételéhez szükséges eljárásról a betétest közérthető formában tájékoztatni.

(2) A hitelintézet az (1) bekezdésben meghatározott tájékoztatást - a felek eltérő megállapodásának hiányában - magyar nyelven köteles megadni.

205. § (1) Az a hitelintézet, amelynek az Alapban vagy a külföldi betétbiztosító intézményben való tagsága megszűnt, köteles erről a betéteseit tájékoztatni, és minden tájékoztatás szövegéből törölni a jelen törvény által előírt minden, a betétbiztosításra vonatkozó megjelölést. A tájékoztatásnak tartalmaznia kell a betéttulajdonos jogait, illetőleg e jogok érvényesítésének módját.

(2) A hitelintézet az (1) bekezdésben meghatározott tájékoztatást - a felek eltérő megállapodásának hiányában - magyar nyelven köteles megadni.

Időszakos tájékoztatás
206. § (1) Folyamatos szerződések (betétösszegek ismétlődő lekötésére szóló szerződés) esetében a pénzügyi intézmény köteles az ügyfél részére

a) legalább évente egy alkalommal, valamint

b) a szerződés lejártakor

egyértelmű, közérthető és teljes körű írásbeli kimutatást (kivonatot) küldeni.

(2) A számláról megküldött kimutatást - az üzletszabályzat vagy szerződés eltérő rendelkezése hiányában - elfogadottnak kell tekinteni, ha az ügyfél a kézbesítéstől számított hatvan napon belül írásban nem emelt kifogást; ez nem érinti a követelés érvényesíthetőségét.

(3) Az ügyfél - saját költségére - a kérést megelőző öt évben végrehajtott egyedi ügyletekről kimutatást kérhet. Az ilyen kimutatást a pénzügyi intézmény legkésőbb kilencven napon belül köteles az ügyfélnek írásban megküldeni.

(4) A pénzforgalmi számláról bankszámla kivonat adásának módját, rendszerességét az MNB elnökének rendelete szabályozza.

(5) A hitelintézet az (1) bekezdésben meghatározott kivonatot, valamint a (3) bekezdésben meghatározott kimutatást - a felek eltérő megállapodásának hiányában - magyar nyelven köteles kiállítani és megküldeni.

206/A. § (1) A 201-202. § tekintetében a Fogyasztóvédelmi Főfelügyelőség, illetve a megyei (fővárosi) fogyasztóvédelmi felügyelőségek (a továbbiakban együtt: fogyasztóvédelmi felügyelőség) járnak el a gazdasági reklámtevékenységről szóló 1997. évi LVIII. törvény szabályai szerint.

(2) A 203. §, a 206. § tekintetében a fogyasztóvédelmi felügyelőség a fogyasztóvédelemről szóló 1997. évi CLV. törvény szabályai szerint jár el.

Üzletszabályzat
207. § A pénzügyi intézmény köteles a részére engedélyezett és általa rendszeresen végzett tevékenységre vonatkozó általános szerződési feltételeit üzletszabályzatba foglalni.

208. § A betétügylet feltételeit magában foglaló üzletszabályzatnak tartalmaznia kell különösen

a) a hitelintézet teljes nevét, a tevékenységi engedély számát és dátumát,

b) a kamatszámítás, illetőleg az átlagkamat-számítás módját, a kamat megváltoztatásának lehetőségét,

c) azt a legkisebb összeget, amelyet a hitelintézet betétként elfogad,

d) azt a legrövidebb időtartamot, amíg a betétet nem, illetve csak a kamat vagy annak egy része elvesztése árán lehet kivenni,

e) a fizetendő kamatból történő - a hitelintézet által eszközölt - esetleges levonásokat,

f) a betétszámla megszüntetésének módját, esetleges költségét,

g) a betét biztosítottságára vonatkozó információt,

h) névre szóló betét esetében a hitelintézet által nyilvántartott személyi azonosító adatok körét.

209. § A bankhitel- és a bankkölcsönügylet általános szerződési feltételeit magában foglaló üzletszabályzatnak tartalmaznia kell legalább

a) a hitelintézet teljes nevét, a tevékenységi engedély számát és dátumát,

b) azt, hogy változtatható-e, és ha igen, milyen módon a kamat,

c) a kamatszámítás módját,

d) az egyéb díjakat és költségeket,

e) a szerződést biztosító mellékkötelezettségeket.

210. § (1) A pénzügyi intézmény pénzügyi és kiegészítő pénzügyi szolgáltatásra irányuló szerződést csak írásban vagy minősített elektronikus aláírással ellátott elektronikus okirat formájában köthet. Az írásban kötött szerződés egy eredeti példányát a pénzügyi intézmény köteles az ügyfélnek átadni.

(2) A pénzügyi és kiegészítő pénzügyi szolgáltatásra irányuló szerződésben egyértelműen meg kell határozni a kamatot, díjat és minden egyéb költséget vagy feltételt, ideértve a késedelmes teljesítés jogkövetkezményeit és a szerződést biztosító mellékkötelezettségek érvényesítésének módját, következményeit is.

(3) A kamatot, díjat vagy egyéb szerződési feltételt csak akkor lehet egyoldalúan, az ügyfél számára kedvezőtlenül módosítani, ha szerződés ezt - külön pontban - a pénzügyi intézmény számára meghatározott feltételek, illetve körülmények esetére egyértelműen lehetővé teszi.

(4) Az üzletszabályzat kamatot, díjat vagy egyéb feltételeket érintő - az ügyfél számára kedvezőtlen - módosítását a módosítás hatálybalépését tizenöt nappal megelőzően, hirdetményben közzé kell tenni, elektronikus kereskedelmi szolgáltatás nyújtása esetén az ügyfelek számára folyamatosan és könnyen hozzáférhető módon, elektronikus úton is elérhetővé kell tenni.

211. § (1) A hitelintézet csak akkor köthet betétszerződést (szolgáltathat ki betétokiratot), illetőleg bocsáthat ki hitelviszonyt megtestesítő értékpapírt, ha a szerződés tartalmazza a 100. § (1) bekezdésében és a 100. § (2) bekezdésének c) pontjában foglalt rendelkezésekre történő figyelemfelhívást.

(2) Ha az Alapban tagsággal rendelkező hitelintézet a 14. § (1) bekezdésének h) pontja alapján más jogi személy útján végez betétügyletet, a jogi személynek közölnie kell azt is, hogy mely hitelintézet megbízásából történik a betét elfogadása.

(3) Az értékpapírszerű formában kiállított betétokiraton feltűnően fel kell tüntetni, hogy az alapjául szolgáló szerződés takarékbetét szerződés.

Fogyasztási kölcsön
212. § (1) A fogyasztási, lakossági kölcsönszerződésnek tartalmaznia kell a külön jogszabály alapján megállapított éves százalékban kifejezett teljes hiteldíjmutatót.

(2) A teljes hiteldíj a fogyasztó által a kölcsönért fizetendő terhelés, amely tartalmazza a kamatokat, folyósítási jutalékokat és minden egyéb - a kölcsön felhasználásával kapcsolatosan fizetendő - költséget.

(3) A teljes hiteldíjmutató az a belső kamatláb, amely mellett az ügyfél által visszafizetendő tőke és teljes hiteldíj egyenlő az ügyfél által a folyósításkor a pénzügyi intézménynek fizetett költségekkel csökkentett hitelösszeggel.

213. § (1) Semmis az a fogyasztási, lakossági kölcsönszerződés, amelyik nem tartalmazza

a) a szerződés tárgyát,

b) az éves, százalékban kifejezett teljes hiteldíjmutatót, a hiteldíjmutató számítása során figyelembe nem vett egyéb - esetleges - költségek meghatározását és összegét, vagy ha az ilyen költségek pontosan nem határozhatók meg, az ezekre vonatkozó becslést,

c) a szerződéssel kapcsolatos összes költséget, ideértve a kamatokat, járulékokat, valamint ezek éves, százalékban kifejezett értékét,

d) azon feltételeknek, illetőleg körülményeknek a részletes meghatározását, amelyek esetében a hiteldíj megváltoztatható, vagy ha ez nem lehetséges, az erről szóló tájékoztatást,

e) a törlesztő részletek számát, összegét, a törlesztési időpontokat,

f) a szükséges biztosítékok meghatározását, valamint

g) a szerződéshez kapcsolódóan a fogyasztótól megkövetelt biztosítások megjelölését.

(2) A fogyasztási kölcsönszerződésre vonatkozó szabályoktól a fogyasztó hátrányára eltérő szerződési kikötés semmis.

(3) A szerződés semmisségére csak a fogyasztó érdekében lehet hivatkozni.

(4) A hitelező köteles a fogyasztót a fogyasztási kölcsönszerződés megkötésekor minden olyan szerződési feltételről tájékoztatni, amely jogszabály alapján válik a szerződés részévé.

214. § (1) Fogyasztási kölcsön esetében az ügyfél - a szerződés megszüntetése érdekében - minden esetben élhet a határidő (lejárat) előtti teljesítés (törlesztés) jogával.

(2) Ha a fogyasztó él az (1) bekezdésben meghatározott jogával, a hitelező köteles a hiteldíjat arányosan csökkenteni.

214/A. § (1) Ha a fogyasztó a kölcsönt olyan, a hitelező és az áru vagy szolgáltatás értékesítője közötti előzetes megállapodásra tekintettel kapja, melynek értelmében a fogyasztónak kizárólag az adott hitelező nyújthat kölcsönt az értékesítőtől áru vásárlására vagy szolgáltatás igénybevételére, és

a) az értékesítő a fogyasztóval kötött szerződés teljesítésével késedelembe esik vagy hibásan teljesít, és

b) a fogyasztó késedelemből, illetve hibás teljesítésből eredő követeléseinek az értékesítő nem tett határidőben eleget,

a fogyasztó a fogyasztási kölcsönszerződés alapján esedékessé váló fizetést visszatarthatja az igénye kielégítéséig. Erre az időszakra kamat nem számítható fel. A visszatartási jog gyakorlását megalapozó körülményekről a fogyasztó az erre vonatkozó okiratok megküldésével köteles írásban tájékoztatni a hitelezőt. A visszatartási jog a tájékoztatást követően illeti meg a fogyasztót.

(2) Ha a fogyasztó a szerződéstől az értékesítő szerződésszegése miatt eláll, egyúttal jogosult a fogyasztási kölcsönszerződéstől is elállni. Az elállás alapján a hitelező köteles a fogyasztó által addig kifizetett összeg azonnali visszafizetésére. A hitelező az általa folyósított kölcsön visszafizetését csak az értékesítőtől követelheti, kivéve, ha az a vételárat a fogyasztónak visszafizette. A fogyasztótól az elállásra, illetve az eredeti állapot helyreállítására tekintettel kamat, költség, kártérítés nem követelhető.

(3) Az (1) és (2) bekezdésben foglalt rendelkezést nem kell alkalmazni:

a) azokra a hitelmegállapodásokra, melyek összege hatvanezer forintnál kisebb, vagy hatmillió forintnál nagyobb,

b) azokra a hitelmegállapodásokra, amelyek alapján a fogyasztónak a hitelt vagy három hónapot meg nem haladó időszak alatt, vagy tizenkét hónapot meg nem haladó időszak alatt legfeljebb négy fizetési részletben kell visszafizetni,

c) azokra a hitelmegállapodásokra, melyeket közokiratba foglaltak,

d) azokra a hitelmegállapodásokra, melyeket ingatlanon kikötött jelzálogjog fedezete mellett kötöttek.

214/B. § Fogyasztási kölcsönszerződés esetén a Ptk. 329. §-ában foglaltaktól a fogyasztó hátrányára eltérni nem lehet.

214/C. § (1) A fogyasztó nem kötelezhető arra, hogy a hitelezőnek a fogyasztási kölcsönszerződésből származó követelései ellenében váltókötelezettséget vállaljon.

(2) A hitelező a fogyasztási kölcsönszerződésből származó követelése biztosítására csekket a fogyasztótól nem fogadhat el.

(3) A fogyasztó bármikor követelheti a hitelezőtől az olyan váltó vagy csekk visszaadását, amelyet az (1) vagy (2) bekezdéssel ellentétben bocsátott ki.

(4) A hitelező felel minden olyan kárért, amely a fogyasztót az (1) vagy a (2) bekezdéssel ellentétes váltó- vagy csekk-kibocsátással összefüggésben érte.

Bankszünnap
215. § (1) A hitelintézet évenként legfeljebb két bankszünnapot tarthat. A pénzügyi szolgáltatás meghatározott munkanapon történő ilyen szüneteltetése kiterjedhet

a) a könyvelésre (könyvelési szünnap), vagy

b) a pénztári szolgálatra (pénztári szünnap),

c) a könyvelésre és a pénztári szolgálatra (könyvelési és pénztári szünnap).

(2) A hitelintézet a bankszünnapot - tizenöt nappal megelőzően - legalább két országos napilapban köteles meghirdetni, valamint a Felügyeletnek és az MNB-nek bejelenteni.

(3) Az (1) bekezdésben meghatározottakon túl a Felügyelet az MNB-vel egyetértésben a hitelintézet kérelmére bankszünnap tartását rendeli el. Az elrendelt bankszünnapok száma évenként három napnál nem lehet több.

XXX. Fejezet
Szövetkezeti hitelintézet
216. § (1) Szövetkezeti formában működő pénzügyi vállalkozást legalább tizenöt tag, szövetkezeti hitelintézetet legalább kétszáz tag alapíthat, illetve működtethet.

(2) Szövetkezeti hitelintézetnek természetes és jogi személyek lehetnek a tagjai, a jogi személyek száma azonban nem haladhatja meg a tagok számának egyharmadát.

(3) Szövetkezeti hitelintézet jegyzett tőkéjében egy tulajdonosnak a közvetett és közvetlen tulajdoni hányada (részesedése) - a Magyar Állam, a feladatkörében eljáró önkéntes intézményvédelmi alap, valamint az Országos Betétbiztosítási Alap kivételével - nem lehet több tizenöt százaléknál.

(4) Szövetkezeti formában működő hitelintézet határozatképtelenség miatt megismételt közgyűlése az eredeti napirendre felvett bármely kérdésben hozhat határozatot.

216/A. § (1) Szövetkezeti hitelintézet tagja, illetőleg örököse (jogutódja) tagsági jogviszonya megszűnésekor a szövetkezet saját tőkéjéből legfeljebb a részjegye összegére tarthat igényt.

(2) Ha a tagsági jogviszony a tag halálával, a jogi személy megszűnésével vagy kilépéssel, kizárással szűnik meg, legfeljebb a megszűnést követő második éves beszámolót megállapító közgyűlés (küldöttgyűlés) napjától számított harmincadik napig a szövetkezet igazgatósága köteles meghosszabbítani a részjegy összegének visszafizetését, ha ennek következtében a szövetkezeti hitelintézet saját tőkéje, szavatoló tőkéje, illetőleg fizetőképességi mutatója nem érné el az e törvényben meghatározott minimális követelményt.

(3) A (2) bekezdésben meghatározott esetben - két éven belül - a volt tag, illetőleg örököse (jogutódja) részére azt követően kell esedékessé válásuk sorrendjében a kifizetést teljesíteni, hogy ennek fedezete rendelkezésre áll.

216/B. § (1) Ahol e törvény a jegyzett tőke leszállításához következményeket rendel, ezen következményeket szövetkezeti hitelintézetnél

a) a veszteségrendezés érdekében végrehajtott leszállítás, valamint

b) a (2) bekezdésben szabályozott eltéréssel az adott naptári évben a jegyzett tőke legalább kettő százalékát érintő tőkekivonás

esetében kell alkalmazni.

(2) A 73. § (5) bekezdése tekintetében szövetkezeti hitelintézetnél a tőkekivonás mértékétől függetlenül kell elsődlegesen a negatív értéket elszámolni.

(3) Ha a részjegytőkét veszteségrendezésre kell felhasználni, a közgyűlés (küldöttgyűlés) a részjegyek összegét arányosan csökkenti.

216/C. § Szövetkezeti hitelintézet átalakulása esetén a lekötött tartalékba helyezett, fel nem osztható vagyont, a jogutód lekötött tartalékába kell helyezni.

217. § (1) Az a szövetkezeti hitelintézet, amelynek saját tőkéje nem éri el a százmillió forintot, pénzügyi szolgáltatási tevékenységét a következők szerint végezheti:

a) a 79. § (2) bekezdés szerinti nagykockázat vállalás mértéke a szavatoló tőkéjének húsz százalékát nem haladhatja meg;

b) a szövetkezeti hitelintézet által vállalt nagykockázatok együttes összege nem lehet több, mint a szövetkezeti hitelintézet szavatoló tőkéjének hatszorosa.

(2) Az (1) bekezdésben foglalt korlátozásokat csak a törvény hatálybalépése után kötött szerződéseken alapuló kötelezettségvállalásokra kell alkalmazni.

XXXI. Fejezet
Elektronikus pénz kibocsátása és visszaváltása
218. § (1) Az elektronikus pénz kibocsátásakor átvett készpénz vagy az átutalt számlapénz nem lehet kevesebb, mint a kibocsátott elektronikus pénz értéke.

(2) A kibocsátó az elektronikus pénzre kamatot nem fizethet, továbbá egyéb előnyt sem biztosíthat.

(3) A kibocsátó üzletszabályzatának tartalmaznia kell az elektronikus pénz visszaváltásának feltételeit, és amennyiben a visszaváltásra érvényességi időszakot állapít meg, annak időtartamát.

(4) Az érvényességi időszak öt naptári évnél nem lehet rövidebb.

(5) Elektronikus pénzzel újratölthető elektronikus pénzeszköz esetén az érvényességi időszak a legutolsó feltöltés időpontjától számítandó.

(6) Az érvényességi időszak alatt a kibocsátó köteles az általa kibocsátott, kinnlevő elektronikus pénzt névértéken visszaváltani.

(7) A visszaváltás készpénzben történő kifizetéssel vagy bankszámlára történő átutalással teljesíthető.

(8) A visszaváltásért a kibocsátó a művelet végrehajtása során ténylegesen felmerülő költségeken felül további díjat nem számolhat fel.

(9) Ötszáz forintot meg nem haladó összeg esetén a kibocsátó nem köteles a kinnlevő elektronikus pénzt visszaváltani.

219-220. §
XXXII. Fejezet
Átmeneti és záró rendelkezések
Hatálybalépés
221. § (1) E törvény 1997. január 1-jén lép hatályba azzal, hogy rendelkezései a folyamatban lévő ügyekben akkor alkalmazandók, ha azok az ügyfélre kedvezőbb szabályt tartalmaznak. A Felügyelet által alkalmazott bírságolás esetén a pénzintézetekről és a pénzintézeti tevékenységről szóló 1991. évi LXIX. törvény (a továbbiakban: Pit.) előírásait kell alkalmazni mindazokban az esetekben, amikor az annak alapjául szolgáló esemény teljes egészében e törvény hatálybalépése előtt következett be, és az a Pit. alapján enyhébb elbírálás alá esik. Az engedélyezési eljárások tekintetében folyamatban lévő ügynek kell tekinteni azt az eljárást, amelyben a kérelmet a hatálybalépés előtt - a Pit.-ben meghatározott módon és tartalommal - szabályszerűen nyújtották be.

(2) E törvény hatálybalépésének napján hatályát veszti:

a) a Pit., a 103-106. §-ok kivételével,

b) a Pit. módosításáról szóló 1993. évi XLVII. törvény, 1993. évi CXII. törvény - a 43. § (1)-(3) bekezdése kivételével -, az 1996. évi XII. törvény, valamint az 1995. évi L. törvény,

c) a Pit. módosításáról és az Országos Betétbiztosítási Alap létrehozásáról és működésének részletes szabályairól szóló 1993. évi XXIV. törvény módosításáról szóló 1994. évi CI. törvény,

d) a Magyar Köztársaság 1993. évi költségvetéséről szóló 1992. évi LXXX. törvény 80. §-a,

e) a Magyar Export-Import Bank Részvénytársaságról és a Magyar Exporthitel Biztosító Részvénytársaságról szóló 1994. évi XLII. törvény (a továbbiakban: Eximbank tv.) 24/A. §-a, 29-31. §-a, valamint 32. §-ának (2) bekezdése,

f) a gazdasági stabilizációt szolgáló egyes törvények módosításáról szóló 1995. évi XLVIII. törvény 128. §-ának (1) bekezdése,

g) a rendőrségről szóló 1994. évi XXXIV. törvény 109. §-a,

h) az Országos Betétbiztosítási Alap létrehozásáról és működésének részletes szabályairól szóló 1993. évi XXIV. törvény,

i) a devizáról szóló 1995. évi XCV. törvény 31. §-ának (3) bekezdése és 82. §-ának (2) bekezdése,

j) az államháztartásról szóló 1992. évi XXXVIII. törvény 18/B. § (3) bekezdésének utolsó mondata,

k)
l) a közraktározásról szóló 1996. évi XLVIII. törvény 45. §-ának e) pontja,

m) az állam tulajdonában levő vállalkozói vagyon értékesítéséről szóló 1995. évi XXXIX. törvény mellékletében a „Tulajdonosi jogokat gyakorló szerv: Állami Privatizációs és Vagyonkezelő Rt.” részben a „Magyar Befektetési és Fejlesztési Bank Rt. 25% + 1 szavazat” szövegrész.

(3) E törvény hatálybalépésének napján hatályát veszti a jogalkotásról szóló 1987. évi XI. törvény 51/B. §-a, az előtte lévő cím, valamint az 1991. évi LXVIII. törvény.

(4) A Kölcsönös Segítő Takarékpénztárakról szóló 34/1957. (XI. 5.) PM rendelet, valamint az azt módosító 9/1965. (VI. 15.) PM rendelet és 16/1966. (X. 30.) PM rendelet 1997. december 31-én a hatályát veszti.

Átmeneti rendelkezések
222. § (1) Ha törvény másként nem rendelkezik, e törvény hatálybalépésekor a 12. §-ban meghatározott korlátot túllépő tulajdoni hányaddal rendelkező tulajdonos a megengedett arányt meghaladó tulajdoni hányadát 1999. december 31-ig köteles elidegeníteni; 2000. január 1-jétől semmilyen, e tulajdoni hányadával kapcsolatos szavazati jogot nem gyakorolhat.

(2) 1999. december 31-ig nem kell alkalmazni:

a) a 61. § (1) bekezdésében foglalt korlátozást a külön törvényben az Állami Privatizációs és Vagyonkezelő Részvénytársasághoz rendelt vagyon körébe tartozó vállalkozásnak nyújtott hitelre és vállalt kötelezettségre, ha a hitelintézetben az állam befolyásoló részesedéssel rendelkezik, továbbá

b) a 79. § (1)-(3) bekezdésében foglalt rendelkezéseket az Állami Privatizációs és Vagyonkezelő Részvénytársaság készfizető kezességével biztosított kockázatvállalásra.

(3) A Felügyelet a törvény hatálybalépése előtt kiadott pénzintézeti működési engedélyeket 1997. december 31-ig köteles hivatalból felülvizsgálni annak érdekében, hogy azok megfeleljenek e törvény előírásainak.

223. § A hitelintézet a 87. § (2) bekezdése szerinti általános kockázati céltartalékot legkésőbb a hatálybalépést követő három éven belül, fokozatosan, a következőképpen köteles képezni:

a) 1997. december 31-ig legalább az 1997. évi korrigált mérlegfőösszege 1,25%-ának egyharmad részét,

b) 1998. december 31-ig legalább az 1998. évi korrigált mérlegfőösszege 1,25%-ának kétharmad részét,

c) 1999. december 31-ig legalább az 1999. évi korrigált mérlegfőösszege 1,25%-ának mértékében.

224. §
225. § (1) Ha a hatálybalépéskor a pénzügyi intézmény megválasztott vezetője az előírt követelményeknek nem felel meg, megbízatásának lejártáig e tisztségét betöltheti.

(2) Az (1) bekezdés alapján a 62. § (1) bekezdésétől eltérően legfeljebb a pénzügyi intézmény 1998. évi közgyűléséig igazgatósági tagságot betöltő jogi személy tekintetében a 60. § (1) bekezdése szerinti korlátozást nem kell alkalmazni.

(3) A hatálybalépéskor működő hitelintézet a 63. § (1)-(2) bekezdésében meghatározott követelményeknek 1997. december 31-ig köteles megfelelni.

226. § (1) A hatálybalépéskor már működő, vagy a hatálybalépést követően a 221. § (1) bekezdése alapján a Pit. szabályai szerint engedélyezett szövetkezeti hitelintézet legalább egyik választott vezetőjének meg kell felelnie a 68. §-ban meghatározott követelményeknek. E szabályt - a 225. § (1) bekezdésében foglaltaktól eltérően - 1998. december 31-ig a szövetkezeti hitelintézet választott vezetője esetében nem kell alkalmazni, ha a szövetkezeti hitelintézettel vagy választott vezetőjével szemben két éven belül kivételes intézkedést vagy a Pit. 63., illetve 88. §-ában meghatározott intézkedést a Felügyelet nem alkalmazott.

(2) Ha a Felügyelet a 157-168. §-ban meghatározott kivételes intézkedést alkalmaz a szövetkezeti hitelintézettel vagy választott vezetőjével szemben, akkor az (1) bekezdés szerinti felmentés szabályait a továbbiakban nem lehet alkalmazni.

(3)

227. § Az 51. § (2) bekezdésének i) pontjában meghatározott szervek - a hatálybalépést követő hatvan napon belül - kötelesek a hitelintézetekhez intézett és a banktitok kiadására vonatkozó megkeresések elrendelésére, nyilvántartására, és az adatkezelés rendjének meghatározására belső szabályzatot kidolgozni. A belső szabályzatban rögzíteni kell azt is, hogy mely, törvényben meghatározott feladat ellátása érdekében és milyen indok alapján történhet az adatkérés.

228. § (1) A hatálybalépéskor már működő, vagy a hatálybalépést követően a 221. § (1) bekezdése alapján a Pit. szabályai szerint engedélyezett - az e törvényben előírt legkisebb jegyzett tőke összegével nem rendelkező - hitelintézet saját tőkéje nem csökkenhet a hatálybalépés időpontjában meglevő jegyzett tőkéjének összege alá.

(2) Az (1) bekezdésben említett hitelintézet saját tőkéjét 1998. december 31-ig kell az előírt legkisebb szintre felemelni.

(3) A Pit. 5. §-ának (2) bekezdése, illetve 35. §-a szerinti szakosított pénzintézet saját tőkéjének 1999. december 31-ig el kell érnie az egymilliárd forintot és 2002. december 31-ig bankká, szakosított hitelintézetté vagy pénzügyi vállalkozássá köteles átalakulni. Tevékenységére és felügyeletére - az átalakulásig - e törvénynek a bankra vonatkozó szabályait kell megfelelően alkalmazni.

(4) A szövetkezeti hitelintézet saját tőkéjének legkésőbb 1999. december 31-ig el kell érnie a negyvenmillió forintot, 2001. december 31-ig a hatvanmillió forintot, 2003. december 31-ig a százmillió forintot.

(5) Szövetkezeti hitelintézet 1999. december 31-ig - a 9. § (3) bekezdésétől eltérően - legalább ötvenmillió forint jegyzett tőkével alapítható.

229. § Ha a hitelintézet a törvény hatálybalépése előtt kötött szerződések miatt a 79. § (2)-(3) bekezdésében foglalt korlátozásokat nem tartja be - a felső határértéket meghaladó összeget évente legalább húsz százalékkal csökkentve -, legkésőbb 2001. december 31-ig kell az előírt szintet elérnie.

230. § (1) A hatálybalépéskor a 83-85. §-ban meghatározott befektetési korlátot túllépő tulajdoni hányaddal rendelkező hitelintézet az előírt arányt meghaladó tulajdoni hányadát 1998. december 31-ig köteles elidegeníteni. Ha a 83. § szerinti tulajdoni hányadát 1999. január 1-jétől nem idegeníti el, e tulajdoni hányadával kapcsolatos szavazati jogot nem gyakorolhat.

(2) A Felügyelet az (1) bekezdésben meghatározott határidőt - kérelemre - meghosszabbíthatja, ha a 83. és 85. §-ban meghatározott befektetéseknek a szavatoló tőkéhez viszonyított aránya csökkent.

231. § A hitelintézet 1997. december 31-ig a 77. §-ban foglaltaknak megfelelően belső szabályzatait elkészíti.

232. § (1) Ha a pénzügyi vállalkozás - e törvény hatálybalépéséig - az általa végzett pénzintézeti tevékenységet a Felügyelethez a törvényi előírásoknak megfelelően bejelentette, a nyilvántartásba vételt - a készpénz-helyettesítő fizetési eszközök kibocsátása és az ezekkel kapcsolatos szolgáltatás nyújtása kivételével - felügyeleti engedélynek kell tekinteni.

(2) A hatálybalépéskor már működő vagy a hatálybalépést követően a 221. § (1) bekezdése alapján a Pit. szabályai szerint engedélyezett pénzügyi vállalkozás a 9. § (4) bekezdésében meghatározott jegyzett tőke előírásnak 1998. december 31-ig köteles eleget tenni.

(3) Az a vállalkozás, amely a hatálybalépéskor nem az Állami Bankfelügyelet által kiadott engedéllyel rendelkezik valamely, e törvényben meghatározott pénzügyi szolgáltatási, illetve kiegészítő pénzügyi szolgáltatási tevékenység végzésére, engedélyét a törvény hatálybalépésétől számított kilencven napon belül köteles a Felügyelet részére megküldeni.

(4) A hatálybalépéskor már működő vagy a hatálybalépést követően a 221. § (1) bekezdése alapján a Pit. szabályai szerint engedélyezett pénzügyi vállalkozás 1998. december 31-ig köteles eleget tenni az e törvényben a pénzügyi vállalkozásra vonatkozó szabályoknak, és ezt a Felügyelet által előírt módon igazolni. A törvényi előírásoknak meg nem felelő vállalkozás pénzügyi szolgáltatási tevékenységet 1999. január 1-jétől kezdődően nem végezhet.

(5) A hatálybalépéskor pénzváltási engedéllyel rendelkező egyéni vállalkozó korábbi engedélye alapján a pénzváltási tevékenységet 1997. december 31-ig folytathatja.

(6) Ha a hatálybalépéskor a hitelintézet - a Felügyelet engedélyével - írásbeli szerződés alapján a 3. § (1) bekezdésében meghatározott pénzügyi szolgáltatási tevékenységek végzésére vonatkozó jogosultságát más pénzügyi intézmény vagy pénzügyi intézménynek nem minősülő jogi személy útján gyakorolja, e jogosultságát 1997. december 31. után akkor gyakorolhatja, ha a megbízott (bizományos)

a) pénzügyi intézmény eleget tett az e törvényben meghatározott követelményeknek,

b) pénzügyi intézménynek nem minősülő jogi személy eleget tett a 19. §-ban meghatározott követelménynek.

233. § (1) Az 1993. június 30-át megelőzően kötött betétszerződések alapján elhelyezett - külön jogszabályban meghatározott állami garanciával (helytállással) biztosított - betétekbe az 1993. június 30-át követően teljesített új befizetés e törvény rendelkezéseinek megfelelően - az Alap által - biztosított.

(2) Az (1) bekezdésben meghatározott betétekből a kifizetéseket minden esetben a legrégebben befizetett összegből kell teljesíteni.

234. § (1) A hatálybalépéskor részvénytársasági formában működő pénzügyi intézmény részvényeit a 42. §-ban foglaltaknak megfelelően 1998. június 30-ig köteles névre szóló részvényekké átalakítani.

(2) A részvénytársasági formában működő pénzügyi intézmény igazgatósága a részvénykönyv adatait a 43. §-ban foglaltak szerint 1998. június 30-ig köteles kiegészíteni.

(3) A hatálybalépéskor már működő vagy a hatálybalépést követően a 221. § (1) bekezdése alapján a Pit. szabályai szerint engedélyezett hitelintézetek - a szövetkezeti hitelintézetek kivételével - a 44. § (5) bekezdés b) pontjában meghatározott követelményeknek 1998. január 1-jéig kötelesek megfelelni.

(4) Az a jogi személyiséggel nem rendelkező gazdasági társaság, amely a hatálybalépéskor kiegészítő pénzügyi szolgáltatási tevékenység végzésére vonatkozó engedéllyel rendelkezik, 1998. december 31-ig köteles e tevékenység végzésére jogi személyiséggel rendelkező gazdasági társaságot létrehozni, vagy ilyen társasággá átalakulni.

(5) A hatálybalépést követően a 221. § (4) bekezdésben említett jogszabály alapján betét elfogadásra, hitelnyújtásra vonatkozó új szerződés nem köthető, a már megkötött szerződésekre befizetett összegek visszafizetését legkésőbb a hatálybalépést követő háromszázhatvanötödik napon meg kell kezdeni.

235. § (1) Felhatalmazást kap a Kormány arra, hogy rendeletben állapítsa meg:

a) a 3. § (1) bekezdésének a)-c) és e)-n) pontjában, valamint a 3. § (2) bekezdésének a) és d) pontjában meghatározott szolgáltatások végzésére, valamint a szolgáltatások nyújtása során kötött szerződések kötelező tartalmi elemeire,

b) a 3. § (1) bekezdésének d) pontjában meghatározott szolgáltatás vonatkozásában - ideértve az MNB által nyújtott pénzforgalmi szolgáltatást is - a számla megnyitására, a számla feletti rendelkezésre, a rendelkezés korlátozására vonatkozó követelményeket, továbbá az Európai Gazdasági Térségről szóló megállapodásban részes államok közötti átutalások külön szabályaira, valamint a szolgáltatások nyújtása során kötött szerződések kötelező tartalmi elemeire,

c) a betéti kamat számítására és közzétételére,

d) a teljes hiteldíj számítására és közzétételére,

e) a 3. § (1) bekezdésében, valamint a 3. § (2) bekezdésének a) és d) pontjában meghatározott pénzügyi szolgáltatási, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységek folytatásához szükséges személyi és tárgyi feltételekre,

f) a devizaárfolyam-kockázat fedezetére szükséges tőkekövetelmény megállapítására

vonatkozó részletes szabályokat.

(2) Felhatalmazást kap a pénzügyminiszter, hogy rendeletben állapítsa meg:

a) a fizetőképességi mutató (szolvencia ráta) és az egyes pénzügyi szolgáltatási tevékenységekből származó kockázatoknak megfelelő szavatoló tőke szükséglet számítására,

b) a kintlevőségek, befektetések, a mérlegen kívüli tételek és a fedezetek minősítésének, illetőleg értékelésének szempontjaira,

c)
d)-e)
f) a belső ellenőrzési rendszerekre, illetőleg eljárásokra,

g) a Felügyeletnek szolgáltatandó rendszeres jelentések tartalmára, formájára, a jelentésadás módjára és időpontjára,

h) a könyvvizsgálók által - a Felügyeletnek évente - a 136. § alapján készítendő külön kiegészítő jelentés szerkezetére és tartalmára,

i)
j) a kockázatok megállapítására, elemzésére, értékelésére, behatárolására, kezelésére és csökkentésére, a kockázatvállalás ellenőrzésére,

k)
l) a deviza nyitott pozícióra,

m) a tőkemegfelelési és tőkeszükségleti követelményeknek konszolidált módon való megfelelésre,

n) az igazgatási-szolgáltatási díjra,

o) az országkockázat tőkekövetelményére,

p) a banki értékesítői, az értékpapír értékesítői, a szakképesített banktisztviselői és a befektetési tanácsadói képesítés szakmai és vizsgakövetelményeire

q)
r) a pénzügyi konglomerátumra vonatkozó kiegészítő felügyeleti szintű számítások módjára, tartalmára, szerkezetére és gyakoriságára

vonatkozó részletes szabályokat.

(3)

Módosuló jogszabályok
236. §
237. § (1)

(2)

238. §
239. § (1)

(2)

(3)

(4)

(5)

240. § Az állam tulajdonában levő vállalkozói vagyon értékesítéséről szóló 1995. évi XXXIX. törvény mellékletében a „Tulajdonosi jogokat gyakorló miniszter: pénzügyminiszter” rész kiegészül a „Magyar Fejlesztési Bank Rt. 100%” szövegrésszel.

241. § (1) A törvény hatálybalépésével egyidejűleg, ahol jogszabály „pénzintézetet” említ, a továbbiakban „hitelintézetet”, ahol „pénzintézeti tevékenységet” említ, a továbbiakban „pénzügyi szolgáltatási tevékenységet” kell érteni.

(2) Ahol jogszabály „pénzintézeti tevékenységet is végző egyéb jogi személy”-t említ, helyette „pénzügyi vállalkozást” kell érteni.

(3) Ahol jogszabály szakosított hitelintézetet említ, ott a külön törvényben meghatározott szakosított hitelintézetet kell érteni.

(4) Ahol jogszabály a pénzintézeti törvényre utal, ezen a továbbiakban a hitelintézetekről és a pénzügyi vállalkozásokról szóló törvényt kell érteni.

(5) Ahol e törvény jogszabályra utal, azon az 1997. január 1. után még hatályban maradó bankfelügyeleti rendelkezéseket is érteni kell.

(6) Ahol e törvény a gazdasági társaságokról szóló 1988. évi VI. törvényt vagy a Gt.-t említi, azon a gazdasági társaságokról szóló törvényi rendelkezéseket kell érteni.

(7) Ahol e törvény alapítást, alapítót és alapító okiratot említ, azon a létesítést, a létesítőt és a létesítő okiratot is érteni kell.

242. § E törvény - a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás kihirdetéséről szóló 1994. évi I. törvény alapján - az Európai Közösségek szabályaihoz való közeledés érdekében a 6. számú mellékletben felsorolt irányelveket vette figyelembe.

243. § E törvény - a tőkepiacról szóló 2001. évi CXX. törvény, a számvitelről szóló 2000. évi C. törvény, a Pénzügyi Szervezetek Állami Felügyeletéről szóló 1999. évi CXXIV. törvény, a fogyasztóvédelemről szóló 1997. évi CLV. törvény, valamint ezen törvények felhatalmazása alapján kiadott jogszabályok irányadó rendelkezéseivel együtt - a Magyar Köztársaság és az Európai Közösségek és azok tagállamai között társulás létesítéséről szóló, Brüsszelben, 1991. december 16-án aláírt Európai Megállapodás tárgykörében, a megállapodást kihirdető 1994. évi I. törvény 3. §-ával összhangban az Európai Közösségeknek a 6. számú mellékletben felsorolt jogszabályaival összeegyeztethető szabályozást tartalmaz.

1. számú melléklet az 1996. évi CXII. törvényhez
A törvény hatálya alól kivett nemzetközi pénzügyi intézmények
1. Afrikai Fejlesztési Bank

2. Amerika-közi Fejlesztési Bank

3. Amerika-közi Befektetési Társaság

4. Ázsiai Fejlesztési Bank

5. Európai Beruházási Alap

6. Európai Beruházási Bank

7. Európa Tanács Fejlesztési Bankja

8. Európai Újjáépítési és Fejlesztési Bank

9. Északi Beruházási Bank

10. Karibi Fejlesztési Bank

11. Nemzetközi Beruházás-biztosítási Ügynökség

12. Nemzetközi Pénzügyi Társaság

13. Nemzetközi Újjáépítési és Fejlesztési Bank

14. Nemzetközi Valuta Alap

2. számú melléklet az 1996. évi CXII. törvényhez
Értelmező rendelkezések
I. Pénzügyi szolgáltatások
1.

2. Betét: a Ptk. szerinti betétszerződés vagy takarékbetét-szerződés alapján fennálló tartozás, ideértve a bankszámlaszerződés alapján fennálló pozitív számlaegyenleget is.

3. Betét és más, a nyilvánosságtól származó visszafizetendő pénzeszköz gyűjtése: pénzeszközök egyedileg előre meg nem határozott személyektől történő gyűjtése oly módon, hogy azzal a betétgyűjtő tulajdonosként rendelkezhet, de köteles azt - kamattal, más előny biztosításával vagy anélkül - visszafizetni. Szövetkezet esetében a tagi kölcsön elfogadása is betétgyűjtésnek minősül, ha annak mértéke meghaladja a szövetkezetekre vonatkozó törvényben meghatározott korlátot. Nem minősül betétgyűjtésnek az olyan jegy, kártya vagy egyéb tanúsítvány kibocsátása, amely kizárólag a kibocsátó árujának, szolgáltatásának vásárlása, illetve igénybevétele során fizetőeszközként használható. Nem minősül visszafizetendő pénzeszköz nyilvánosságtól történő gyűjtésének a külön jogszabályban meghatározott feltételekkel és korlátokkal történő, hitelviszonyt megtestesítő értékpapír kibocsátás.

4. Hitelreferencia szolgáltatások: bankinformáció díjazás ellenében történő - a banktitkot nem sértő - nyújtása, továbbá a Felügyelet által elismert központi hitelinformációs rendszer által nyújtott pénzügyi szolgáltatási tevékenység.

5.1 Készpénz-helyettesítő fizetési eszköz:
a) a csekk,

b) az elektronikus pénzeszköz,

c) olyan dolog, amely az ügyfél számára lehetővé teszi, hogy a pénzügyi intézménnyel szemben fennálló valamely pénzkövetelésével rendelkezzék, illetőleg annak terhére készpénzt vegyen fel, vagy áruk, illetőleg szolgáltatások ellenértékét az eladónak vagy a szolgáltatónak kiegyenlítse.

5.2 Elektronikus pénz: készpénz átvétele illetőleg számlapénz átutalása ellenében kibocsátott elektronikus pénzeszközön tárolt pénzérték, amelyet elektronikus fizetés céljából a kibocsátón kívül más is elfogad.

5.3 Elektronikus pénzeszköz: olyan készpénz-helyettesítő fizetési eszköz - így különösen értéktároló kártya, számítógép memória - amely az elektronikus pénz tárolására szolgál és amellyel az ügyfél közvetlenül végezhet fizetési műveleteket.

5.4 Készpénz-helyettesítő fizetési eszköz kibocsátása: szerződés alapján a készpénz-helyettesítő fizetési eszköznek az ügyfél rendelkezésére bocsátása.

5.5 Készpénz-helyettesítő fizetési eszköz kibocsátásával kapcsolatos szolgáltatásnyújtás: a készpénz-helyettesítő fizetési eszköz kibocsátására, kezelésére és használatára vonatkozó jogszabályok alapján nyújtott, illetőleg az ügyféllel, valamint az eladóval vagy a szolgáltatóval kötött szerződésben a kibocsátó által elvállalt szolgáltatások összessége.

Nem minősül készpénz-helyettesítő fizetési eszközzel kapcsolatos szolgáltatásnak a készpénz-helyettesítő fizetési eszköz használatával összefüggő elszámolás forgalom lebonyolítása.

6. Letéti szolgáltatás (pénzletétkezelés): pénzösszegek az ügyfél megbízásából, elkülönített letéti számlán kamatra vagy kamat nélkül történő elhelyezése és kezelése, külön jogszabályban rögzített feltételek szerint.

7. Önkéntes kölcsönös biztosító pénztárak részére történő vagyonkezelés: az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény alapján működő önkéntes pénztárakkal kötött szerződés alapján, az abban meghatározott feltételek mellett a pénztár vagyonával kapcsolatos tulajdonosi jogok meghatározott körben történő gyakorlása és kötelezettségek teljesítése, így különösen egyes vagyontárgyak működtetése és a befektetett eszközök értékesítése és ismételt befektetése a vagyon gyarapítása érdekében.

A magánnyugdíjpénztárak részére történő vagyonkezelés: a magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény alapján működő pénztárakkal kötött szerződés alapján a pénztár vagyonával kapcsolatos tulajdonosi jogok meghatározott körben történő gyakorlása és kötelezettségek teljesítése, így különösen egyes vagyontárgyak működtetése és a befektetett eszközök értékesítése és ismételt befektetése a vagyon gyarapítása érdekében.

8. Pénzfeldolgozási tevékenység: bankjegyek és pénzérmék tételes megszámlálása, valódiság és forgalomképesség szempontjából történő ellenőrzése, továbbá az újra forgalomba hozható bankjegykötegek és pénzérmetételek kialakítása.

9. Pénzforgalmi szolgáltatás: külön jogszabály szerint a pénzforgalom körében nyújtott szolgáltatások összessége, ideértve elsősorban a pénzforgalmi számlavezetést, a fizetési megbízások teljesítését, továbbá a nemzetközi fizetési forgalom lebonyolítását.

10. Hitel és pénzkölcsön nyújtása:
10.1. Hitelnyújtás: a hitelező és az adós között írásban létesített hitelszerződés alapján meghatározott hitelkeret rendelkezésre tartása az adós részére, jutalék ellenében és a hitelintézet kötelezettségvállalása meghatározott szerződési feltételek megléte esetén a kölcsönszerződés megkötésére, vagy egyéb hitelművelet végzésére.

10.2. Pénzkölcsönnyújtás
a) a hitelező és az adós között létesített hitel-, illetőleg kölcsönszerződés alapján a pénzösszeg rendelkezésre bocsátása, amelyet az adós a szerződésben megállapított időpontban - kamat ellenében vagy anélkül - köteles visszafizetni;

b) követelésnek - az adós kockázatának átvállalásával vagy anélkül történő - megvásárlása, megelőlegezése (ideértve a faktoringot és a forfetírozást is), valamint leszámítolása, függetlenül attól, hogy a követelés esedékességének nyilvántartását és a kintlévőségek beszedését ki végzi;

c) minden olyan megállapodás, amely értékpapír vételéről és határidős visszaszármaztatásáról rendelkezik és a szerződés tárgyát képező értékpapírok a vevő (hitelező) javára az ellenérték óvadéki biztosítékául szolgálnak úgy, hogy azokat az ügylet ideje alatt további ügyletben sem elidegeníteni, sem megterhelni nem lehet;

d) a jelzálog-hitelintézetről és a jelzáloglevélről szóló külön törvény szerinti önálló zálogjog vásárlása és egyidejű eladása útján végzett tevékenység.

10.3. A hitel és pénzkölcsön nyújtására irányuló pénzügyi szolgáltatási tevékenység a hitelképesség vizsgálatával, a hitel és kölcsönszerződések előkészítésével, a folyósított kölcsönök nyilvántartásával, figyelemmel kísérésével, ellenőrzésével, a behajtással kapcsolatos intézkedéseket is magában foglalja.

10.4. Nem minősül pénzkölcsön nyújtásának

a) a munkáltató által a munkavállaló részére szociális céllal - esetileg - adott kölcsön,

b) az egymással áruszállítási vagy szolgáltatási jogviszonyban álló vállalkozások vagy természetes személyek által e jogviszonyra tekintettel adott halasztott fizetés vagy előleg, ide nem értve a hitelintézet által kötött ilyen ügyleteket,

c) a biztosítóintézet által az életbiztosítási kötvény tulajdonosának nyújtott kötvénykölcsön,

d) az önkormányzat által adott lakáscélú vagy szociális kölcsön,

e) külön törvény alapján folytatott zálogházi tevékenység keretében nyújtott zálogkölcsön,

f) anyavállalatnak leányvállalatokkal, illetőleg ez utóbbiak egymás közötti, a likviditás biztosítása érdekében közösen végrehajtott pénzügyi művelete, ide nem értve a pénzügyi intézmény által kötött ilyen ügyletet.

11. Pénzügyi lízing: az a tevékenység, amelynek során a lízingbeadó ingatlan vagy ingó dolog tulajdonjogát, illetve vagyoni értékű jogot a lízingbevevő megbízása szerint abból a célból szerzi meg, hogy azt a lízingbevevő határozott idejű használatába adja oly módon, hogy az a lízingbevevő könyveiben kerül kimutatásra. A használatba adással a lízingbevevő

a) viseli a kárveszély átszállásából származó kockázatot,

b) a hasznok szedésére jogosulttá válik,

c) viseli a közvetlen terheket (ideértve a fenntartási és amortizációs költségeket is),

d) jogosultságot szerez arra, hogy a szerződésben kikötött időtartam lejártával a lízingdíj teljes tőketörlesztő és kamattörlesztő részének, valamint a szerződésben kikötött maradványérték megfizetésével a dolgon ő vagy az általa megjelölt személy tulajdonjogot szerezzen. Ha a lízingbevevő nem él e jogával, a lízing tárgya visszakerül a lízingbeadó birtokába és könyveibe. A felek a szerződésben kötik ki a lízingdíj tőkerészét - amely a lízingbe adott vagyontárgy, vagyoni értékű jog szerződés szerinti árával azonos -, valamint kamatrészét és a törlesztésének ütemezését.

Nem minősül pénzügyi lízingnek az anyavállalat és a leányvállalata közötti lízing, ide nem értve a pénzügyi intézmény által kötött ilyen ügyletet.

12. Pénzügyi szolgáltatás közvetítése (ügynöki tevékenység):
a) pénzügyi intézmény javára, nevében, felelősségére és kockázatára folytatott tevékenység, amelynek célja a pénzügyi intézmény pénzügyi szolgáltatási, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységének megbízási szerződés keretében történő végzése,

b) pénzügyi intézmény pénzügyi szolgáltatási, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységének elősegítése érdekében végzett tevékenység, amelynek során az ügyfél pénzét, illetve eszközét nem kezelik és a pénzügyi intézmény kockázatára önállóan kötelezettséget nem vállalnak.

13. Pénzügyi ügynöki tevékenység bankközi piacon: bankközi piaci résztvevők közötti forint-, illetve devizahitel- és betétügylet, deviza-adásvétel közvetítése annak érdekében, hogy a hitelintézetek, továbbá más bankközi piaci résztvevők az erre irányuló jogügyleteket egymással közvetlenül megkössék.

14. Pénzváltási tevékenység: külföldi fizetőeszközök adásvétele a törvényes fizetési eszköz ellenében, valamint külföldi fizetési eszközök adásvétele külföldi fizetési eszközök ellenében. Nem minősül pénzváltási tevékenységnek a külföldi pénznemre szóló, forgalomban lévő vagy forgalomban lévőre még átcserélhető pénzérmék és bankjegyek numizmatikai célú forgalmazása, valamint belkereskedelemben az áruval, illetőleg szolgáltatással kapcsolatos ügyletekre vonatkozó fizetések teljesítése.

15. Széfszolgáltatás: az ügyféllel kötött megállapodás alapján, az ügyfél számára - állandóan őrzött - helyiségben széf rendelkezésre bocsátása, melybe értékeit az ügyfél maga helyezi el és veszi ki.

16. Készpénzátutalás: pénz átutalása - bankszámla nyitása nélkül - természetes személy megbízása alapján természetes személy részére valuta vagy forint befizetésével külföldre vagy belföldre, azzal, hogy a pénz befizetése, illetőleg kifizetése a készpénz-átutalási rendszerben részt vevők erre engedélyezett helyiségében történik; az összeg kifizetése a kifizetést teljesítő, a rendszerben részt vevő általi megelőlegezésével, s a befizetést fogadó, a rendszerben részt vevővel, illetőleg a rendszerrel történő utólagos elszámolással bonyolódik le.

17. Kollektív befektetés: meghatározott szabályok alapján befektetési eszközökbe, tőzsdei termékekbe vagy ingatlanokba történő befektetés céljából a befektetők általános megbízása alapján nyilvánosan vagy zártkörűen létrehozott és a befektetők érdekében működtetett vagyon.

18. Elszámolásforgalom: hitelintézetek, MNB, valamint más, az elszámolási rendszerek szabályzata szerint az elszámolási rendszerben részvételre jogosult szervezet közötti, saját és az ügyfelek megbízásából származó fizetési forgalom lebonyolítása, ideértve a fizetési üzenetek ellenőrzését, továbbítását távközlési hálózat igénybevételével, a résztvevők közötti tartozások és követelések megállapítását és a pénzügyi kockázatok kezelését.

II. Az összevont alapú, valamint a kiegészítő felügyelethez kapcsolódó fogalommeghatározások
1. Ellenőrző befolyás: az Szmt. szerinti anyavállalat fogalmánál használt meghatározó befolyás, illetőleg egy személy és egy vállalkozás között fennálló olyan kapcsolat, amelynek alapján

a) a befolyással rendelkező személy dönthet a vállalkozás nyereségének felosztásáról, nyereségének vagy veszteségének más vállalkozáshoz való átcsoportosításáról, stratégiájáról, üzletpolitikájáról vagy értékesítési politikájáról, vagy

b) lehetővé válik - függetlenül attól, hogy a megállapodást alapszabályban (alapító okiratban) vagy más írásos szerződésben rögzítették - a vállalkozás irányításának más vállalkozás irányításával való összehangolása valamely közös cél érdekében, vagy

c) a közös irányítás az igazgatóság, a felügyelő bizottság, az ügyvezetés részben (de a döntésekhez szükséges többséget kitevő) vagy teljesen azonos összetételén keresztül valósul meg, vagy

d) a befolyással rendelkező személy tőkekapcsolat nélkül gyakorol jelentős befolyást egy másik vállalkozás működésére.

2. Járulékos vállalkozás: olyan vállalkozás, amelynek elsődleges tevékenysége, hogy hitelintézet számára végez üzletszerű tevékenységet kiegészítő tevékenységet, így különösen ingatlankezelést, adatfeldolgozást, pénzszállítást, biztonsági, illetőleg kommunikációs szolgáltatást.

3. Pénzügyi holding társaság: olyan - vegyes pénzügyi holding társaságnak nem minősülő - pénzügyi vállalkozás, amelynek leányvállalata kizárólag vagy döntően hitelintézet, pénzügyi vállalkozás vagy befektetési vállalkozás, és legalább egy hitelintézet, illetőleg befektetési vállalkozás leányvállalata van.

4. Részesedési viszony: egy személy és egy vállalkozás között létrejött olyan - ellenőrző befolyásnak nem minősülő - kapcsolat, amelynek alapján a személy - közvetlenül vagy közvetett módon - a szavazati jogok vagy a tulajdoni hányad legalább húsz százalékát birtokolja. A szavazati jogok figyelembevételénél az Szmt. vonatkozó előírásai szerint kell eljárni, függetlenül attól, hogy a személy az Szmt. hatálya alá tartozik-e.

5. Szoros kapcsolat: két vagy több természetes vagy jogi személy között fennálló ellenőrző befolyásnak vagy részesedési viszonynak minősülő kapcsolat. Ha egy személy olyan személlyel áll ellenőrző befolyásnak minősülő kapcsolatban, amely maga is ellenőrző befolyást gyakorol egy harmadik személyre, akkor e harmadik személyt is a legfelső szinten lévővel szoros kapcsolatban állónak kell tekinteni. Szoros kapcsolat jön létre két vagy több személy között is, ha ugyanazon személyek ellenőrző befolyása alatt állnak.

6. Vegyes tevékenységű holding társaság: olyan hitelintézetnek, befektetési vállalkozásnak, pénzügyi holding társaságnak és vegyes pénzügyi holding társaságnak nem minősülő vállalkozás, amelynek legalább egy hitelintézet leányvállalata van.

7. Szabályozott vállalkozás: hitelintézet, befektetési vállalkozás vagy biztosító.

8. Pénzügyi ágazat: a banki ágazat, a befektetési szolgáltatási ágazat, a biztosítási szolgáltatási ágazat, illetőleg a vegyes pénzügyi holding társaság.

9. Banki ágazat: hitelintézet, pénzügyi vállalkozás, illetőleg járulékos vállalkozás.

10. Befektetési szolgáltatási ágazat: befektetési vállalkozás.

11. Biztosítási szolgáltatási ágazat: biztosító, viszontbiztosító, illetőleg biztosítói holding társaság.

12. Vegyes pénzügyi holding társaság: olyan anyavállalat, amely nem szabályozott vállalkozás, és leányvállalataival - amelyek között van egy, az Európai Unió valamely tagállamában székhellyel rendelkező szabályozott vállalkozás -, valamint más vállalkozásaival együtt pénzügyi konglomerátumot alkot.

13. Csoport: olyan vállalkozások összessége, amelyet egy anyavállalat, annak leányvállalatai és mindazon vállalkozások alkotnak, amelyekben az anyavállalat vagy leányvállalata ellenőrző befolyással vagy részesedési viszonnyal rendelkezik.

14. Érintett felügyeleti hatóság:
a) a pénzügyi konglomerátum szabályozott vállalkozásának felügyeletét ellátó tagállami felügyeleti hatóság, vagy

b) a 96/K. § szerinti koordinátor, vagy

c) az a) és b) pontokban megjelölt felügyeleti hatóságok által kijelölt érdekelt hatóság, ha a pénzügyi konglomerátumnak az érdekelt felügyeleti hatóság tagállamában lévő piaci részesedése eléri az öt százalékot, és az érdekelt felügyeleti hatóság által engedélyezett szabályozott vállalkozás a pénzügyi konglomerátumon belül jelentős.

15. Biztosító: a Bit. 3. §-a (1) bekezdésének 10. pontja szerinti biztosító és a Bit. 3. §-a (1) bekezdésének 23. pontja szerinti harmadik országbeli biztosító.

III. Egyéb meghatározások
1. Befektetés: az ingatlan, az ingó dolog, a vagyoni értékű jog, illetve a vállalkozásokban fennálló részesedés (részvény, üzletrész, tagsági viszony stb.), valamint a más pénzügyi vállalkozás részére nyújtott alárendelt kölcsöntőke.

2. Befolyásoló részesedés: egy személy olyan közvetlen és közvetett tulajdona egy vállalkozásban, illetőleg egy személy és egy vállalkozás között létrejött olyan kapcsolat, amely alapján a személy

a) összességében a tulajdoni hányad, illetőleg a szavazati jogok legalább tíz százalékát birtokolja,

b) a vállalkozás döntéshozó, ügyvezető vagy felügyelő szervei, illetőleg testületei tagjainak legalább húsz százalékát kinevezheti vagy elmozdíthatja, illetőleg

c) alapszabály, alapító okirat vagy szerződés alapján döntő befolyást gyakorolhat a vállalkozás működésére.

3-4.

5. Fogyasztási kölcsön: a mindennapi élet szokásos használati tárgyainak megvásárlásához, javíttatásához, illetve szolgáltatások igénybevételéhez - a természetes személy részére - nyújtott kölcsön és a felhasználási célhoz nem kötött kölcsön, ha a kölcsönt a természetes személy nem üzletszerű tevékenysége keretében veszi igénybe.

6. Jegyzett tőke: az Szmt. 35. §-ának (3) bekezdése szerint meghatározott tőke.

7. Kamat: az adós által a kölcsönnyújtónak (betételhelyezőnek) az elfogadott betét vagy az igénybe vett kölcsön használatáért, kockázatáért fizetendő, a betét- vagy kölcsönösszeg százalékában meghatározott, időarányosan térítendő (elszámolandó) pénzösszeg vagy egyéb hozadék.

8. Korrigált mérlegfőösszeg: külön jogszabályban meghatározott, kockázati tényezők figyelembevételével súlyozott szorzószámok alapján kiszámított eszközök és mérlegen kívüli tételek összege.

9. Közvetlen banküzemi célt szolgáló vállalkozás: egy vagy több hitelintézet vagy pénzügyi vállalkozás üzemviteléhez, zavartalan működéséhez nélkülözhetetlen fejlesztést, beszerzést, értékesítést, ipari szolgáltatást és termékelőállítást végző, illetve biztonsági feladatokat ellátó vállalkozás.

10.1. Kockázat, illetőleg kockázatvállalás:
a) a kölcsön nyújtása, ideértve az adósságra kibocsátott, a hitelviszonyt megtestesítő értékpapír megvásárlását is;

b) a váltó és csekk, valamint egyéb kötelezvény leszámítolása;

c) a hitelintézet által adott bankgarancia, bankkezesség és az egyéb biztosíték, ideértve a hitelintézet bármilyen más, jövőbeni vagy függő kötelezettségét, vállalt garanciáját, kezességét, illetve az ezekre nyújtott egyéb bankári biztosítékot is;

d) a hitelintézet által vállalt minden olyan kötelezettség, amellyel a hitelintézet ellenszolgáltatás fejében átruházott pénzkövetelés teljesítéséért jótáll, vagy vállalja, hogy a vevő követelésére azt visszavásárolja;

e) a hitelintézetnek bármely vállalkozásában szerzett részesedése, függetlenül a részesedés birtoklásának időtartamától;

f) a hitelintézet által megvásárolt pénzkövetelés, valamint

g) a pénzügyi lízing nyújtása;

h) más hitelintézetnél elhelyezett betét, ide nem értve a jegybanki kötelező tartalék előírást a levelező bankon keresztül teljesítő hitelintézetek által elhelyezett kötelező tartalék összegét.

10.2. A 79. § alkalmazásában nem minősül kockázatvállalásnak

a) mindazon tétel, amelyet a szavatoló tőke kiszámítása során a prudenciális előírások túllépése miatt a hitelintézet a szavatoló tőkéből levont;

b) valutában bonyolított ügyletek esetében a fizetést követő negyvennyolc órát meg nem haladóan fennálló követelés;

c) értékpapír adásvételi ügyletek esetében a fizetést vagy az értékpapír leszállítását követő öt munkanapot meg nem haladóan fennálló követelés;

d) az „A” zónába tartozó országban székhellyel rendelkező más hitelintézettel szemben vállalt egy évet meg nem haladó kockázatvállalás, ha az nem része a kötelezett hitelintézet szavatoló tőkéjének.

11. Közeli hozzátartozó: a Polgári Törvénykönyv 685. §-ának b) pontjában meghatározott személy.

12. Közvetett tulajdon: egy vállalkozás tulajdoni hányadának, illetőleg szavazati jogának a vállalkozásban tulajdoni részesedéssel, illetőleg szavazati joggal rendelkező más vállalkozás (a 4. számú melléklet alkalmazásában: köztes vállalkozás) tulajdoni hányadán, illetőleg szavazati jogán keresztül történő birtoklása vagy gyakorlása.

13. Lakossági kölcsön: a fogyasztási kölcsön, valamint a lakás, illetőleg üdülő vagy egyéb ingatlan vásárlására, építésére, felújítására, bővítésére, korszerűsítésére, továbbá közműfejlesztésre a természetes személy által igénybe vehető kölcsön.

14. Likvid eszköz: pénz, illetőleg az azonnal pénzzé tehető eszközök összessége.

15. Mérlegfőösszeg: a számviteli jogszabályok által ilyenként meghatározott összeg.

16. Nettó érték: kizárólag a 79. § (2) és (7) bekezdés, a 83. § (1)-(3) bekezdés, valamint a 85. § (1) bekezdés alkalmazásában az adott eszközből, illetve kötelezettségvállalásból kifolyólag fennálló kockázatvállalás könyv szerinti bruttó értékének (az eszközök bekerülési értékének, illetve a kötelezettségvállalás szerződés szerinti értékének) az elszámolt értékvesztéssel, értékcsökkenéssel, illetőleg a megképzett kockázati céltartalékkal csökkentett összege.

17. Szavatoló tőke: a hitelintézetnek a számviteli jogszabályok által meghatározott saját tőkéje és azok a források, amelyek a hitelintézettel szemben fennálló követelések kielégítésébe tőkeként bevonhatók.

18. Személy: a természetes személy, a jogi személy, továbbá a jogi személyiséggel nem rendelkező gazdasági társaság.

19. Fizetőképességi mutató (szolvencia ráta): a fizetőképesség mérését szolgáló összetett mutatószám, amelyet a szavatoló tőke összege (számláló) és a korrigált mérlegfőösszeg (nevező) aránya fejez ki.

20. Ügyfélcsoport (kapcsolatban álló ügyfelek csoportja): két vagy több ügyfél, akikkel szemben a hitelintézet (vagy azon vállalkozás, amelyre az összevont alapú felügyelet kiterjed) kockázatot vállalt és ez egyetlen kockázatnak minősül, mert

a) az egyik ügyfél közvetve vagy közvetlenül az Szmt. 3. § (2) bekezdésének 1. pontja szerinti meghatározó befolyást gyakorol a csoport másik tagja felett,

b) az ügyfelek olyan kapcsolatban állnak egymással, hogy ha az egyiknél pénzügyi problémák merülnek fel, valószínűsíthető, hogy a másik is visszafizetési nehézségekkel kénytelen számolni; ilyen kapcsolatnak számít különösen a

1. kezesség, készfizető kezesség, garanciák és egyéb biztosíték,

2. jogszabályon vagy szerződésen alapuló korlátlan és egyetemleges felelősség,

3. közvetlen kereskedelmi függőség, amelyet rövid távon nem lehet megszüntetni, illetőleg más üzleti kapcsolattal helyettesíteni,

4. közeli hozzátartozói viszony közös háztartásban élő hozzátartozók esetén.

21. Ügyvezető: a pénzügyi intézmény igazgatósága által megválasztott, a pénzügyi intézménnyel munkaviszonyban álló elnöke, a pénzügyi intézmény vezetésére kinevezett, a hitelintézettel vagy pénzügyi vállalkozással munkaviszonyban álló első számú vezető, valamint e vezető valamennyi helyettese.

22. Üzletszerű tevékenység: az ellenérték fejében nyereség, illetve vagyonszerzés végett - előre egyedileg meg nem határozott ügyletek megkötésére irányuló - rendszeresen folytatott gazdasági tevékenység.

23. Vállalkozás: a gazdasági tevékenységet folytató jogi személy, jogi személyiség nélküli gazdasági társaság és az egyéni vállalkozás. Kétség esetén a vállalkozás jelleget vélelmezni kell.

24. Veszteségmérséklő tevékenység: a hitelintézet minden olyan - nem üzletszerű - tevékenysége, melynek célja a kockázatvállalással kapcsolatos, már megállapított veszteség csökkentése.

25. Vezető állású személy:
a) részvénytársasági formában működő bank és szakosított hitelintézet esetén az igazgatóság, a felügyelő bizottság elnöke, tagja és az ügyvezető;

b) szövetkezeti formában működő szövetkezeti hitelintézet esetén az igazgatóság elnöke, a felügyelő bizottság elnöke és az ügyvezető;

c) részvénytársasági vagy szövetkezeti formában működő pénzügyi vállalkozás esetén az igazgatóság elnöke, a felügyelő bizottság elnöke és az ügyvezető;

d) fióktelep esetén a fióktelep vezetésére a külföldi pénzügyi intézmény által kinevezett személy és annak közvetlen helyettese.

26. Eszköz fenntartási mutató: olyan százalék formájában kifejezett hányados, amelynek számlálójában a fióktelep formájában működő pénzügyi intézmény Magyarországon meglévő pénzeszközeinek, a tulajdonában álló és harminc napon belül készpénzzé tehető értékpapírok piaci értékének, valamint problémamentes vagy külön figyelendőnek minősített hiteleinek és befektetéseinek összege, nevezőjében pedig a fióktelep Magyarországon vállalt kötelezettségei szerepelnek.

27. Főiroda: az a hely, ahol a pénzügyi intézmény főtevékenységét végzi, és ahol a központi döntéshozatal történik.

28. Dotációs tőke: a fióktelep létesítéséhez és működéséhez a létesítő által tartósan, korlátlanul, tehermentesen a fióktelep szabad rendelkezésére bocsátott tőke.

29. Felügyeleti hatóság: a külföldi pénzügyi intézmény tevékenységi felügyeletét ellátó külföldi szervezet.

30. Kereskedési könyv: a Tpt.-ben ilyenként szabályozott nyilvántartás.

31. Külföldi hitelintézet: az a hitelintézet, amelynek székhelye Magyarországon kívül van.

32. Külföldi pénzügyi vállalkozás: az a pénzügyi vállalkozás, amelynek székhelye Magyarországon kívül van.

33. Külföldi pénzügyi intézmény: a külföldi hitelintézet és a külföldi pénzügyi vállalkozás.

34. Arany kereskedelmi ügylet: a színaranyra (arany, amelynek finomsága legalább 995/1000), továbbá - aranytartalmára tekintet nélkül - a rúdaranyra és az aranytömbre, valamint a forgalomban nem lévő arany pénzérmére és - numizmatikai céllal - a forgalomban lévő arany pénzérmére kötött ügylet.

35.

36. Sorban állás: a hitelintézetek által vezetett folyószámlára, bankszámlára érkező jogszerű rendelkezések (megbízások, megkeresések) fedezethiány miatt történő nem teljesítése (függőben tartása) és a megbízás várakozási sorba helyezése a hatályos pénzforgalmi szabályok szerint, a jövőbeni teljesítés céljából. Nem tartozik ezen fogalmi körbe azon eljárás, amely szerint a bankszámla szerződésben foglaltak alapján a számlatulajdonos saját elhatározásból, az ütemezett fizetések céljából, a beérkezett rendelkezések tervszerű teljesítése érdekében sorba helyezésre ad megbízást a hitelintézetnek.

37. Sorban álló számla: olyan bankszámla, amellyel szemben benyújtott és fedezethiány miatt függőben tartott (sorba állított) rendelkezéseket tart a hitelintézet nyilván.

38. Anyavállalat: minden olyan vállalkozás, amely egy másik vállalkozás működésére ellenőrző befolyást gyakorol.

39. Leányvállalat: minden olyan vállalkozás, amelynek működésére egy másik vállalkozás ellenőrző befolyást gyakorol. A leányvállalat valamennyi leányvállalatát az anyavállalat leányvállalatának kell tekinteni.

40. Közös vezetésű vállalat: az Szmt. meghatározása szerinti közös vezetésű vállalat.

41. Kiszervezés: ha a hitelintézet a pénzügyi-, illetőleg kiegészítő pénzügyi szolgáltatási tevékenységéhez kapcsolódó, illetőleg jogszabály által végezni rendelt olyan tevékenységét, amelynek során adatkezelés, adatfeldolgozás vagy adattárolás valósul meg, nem önállóan végzi, hanem annak folyamatos vagy rendszeres elvégzésére tőle szervezetileg független személlyel vagy jogi személyiséggel nem rendelkező gazdasági társasággal kizárólagos szerződést köt.

42. „A” zónába tartozó ország: minden ország, amely teljes jogú tagja a Gazdasági Együttműködési és Fejlesztési Szervezetnek vagy az Európai Uniónak, vagy amely speciális megállapodást kötött arra, hogy hitelt nyújtson a Nemzetközi Valuta Alapnak annak Általános Kölcsönnyújtási Megállapodása szerint, és amely a megelőző öt év során hitelfelvételből származó külső adósságát nem ütemezte át, illetőleg nem függesztette fel.

43. Határon átnyúló szolgáltatás: a pénzügyi, illetve kiegészítő pénzügyi szolgáltatás nyújtása nem a szolgáltatást nyújtó pénzügyi intézmény székhelyével, telephelyével, főirodájával, fióktelepével azonos országban történik, és a szolgáltatást igénybe vevő ügyfél telephelye, állandó lakóhelye sem abban az országban van, amelyben a szolgáltatást nyújtó pénzügyi intézmény székhelye, telephelye, főirodája, fióktelepe.

44. Harmadik országbeli hitelintézet: az a hitelintézet, amely a székhely állam szerinti jogszabályi rendelkezéseknek megfelelően engedéllyel rendelkezik olyan tevékenységek végzésére, amelyek megfeleltethetők a 3. § (1) bekezdése a), b), d) vagy e) pontjában foglaltaknak, és amelynek székhelye nem az Európai Unió tagállamában van.

45. Harmadik országbeli pénzügyi vállalkozás: az a pénzügyi vállalkozás, amely a székhely állam szerinti jogszabályi rendelkezéseknek megfelelően engedéllyel rendelkezik egy vagy több olyan tevékenység végzésére, amelyek megfeleltethetők a 3. § (1) bekezdésének b)-c) és f)-l) pontjában, valamint a (2) bekezdésében foglaltaknak, és amelynek székhelye nem az Európai Unió tagállamában van.

46. Harmadik országbeli pénzügyi intézmény: a harmadik országbeli hitelintézet és a harmadik országbeli pénzügyi vállalkozás.

47. Az Európai Közösségek, az Európai Unió, illetőleg az Európai Unió tagállama kifejezésen az Európai Gazdasági Térséget, illetőleg az Európai Gazdasági Térség tagállamát kell érteni.

IV. Kizárólag a IV. Részre vonatkozó fogalommeghatározások
1. Betét: e melléklet I/2. pontja szerinti betét, valamint hitelintézet által kibocsátott hitelviszonyt megtestesítő értékpapír, ide nem értve

a) a hitelintézetnél más hitelintézet által elhelyezett betétet,

b) jelzálog-hitelintézet által - külön jogszabály szerint - kibocsátott jelzáloglevelet,

c) az alárendelt kölcsöntőkét,

d) a kiegészítő alárendelt kölcsöntőkét,

e) szövetkezeti hitelintézetnél a szövetkezeti tagi hozzájárulást.

2. Betétes: akinek a betét a nevére szól, vagy - kizárólag a nem névre szóló betétek esetében - aki a betétokiratot felmutatja.

3. Rendelkezésre jogosult személy: aki a betét tulajdonosa, vagy, ha nem tulajdonosa a betétnek, aki a tulajdonos rendelkezése alapján korlátozással vagy anélkül rendelkezhet a betét fölött.

4. Kedvezményezett: a betét tulajdonosa vagy a betétes által kedvezményezettként a hitelintézetnek írásban bejelentett személy.

5. Közös betét: a közösségi betét kivételével az olyan betét, amelynek több tulajdonosa van (több személy nevére szól).

6. Kártalanításra jogosult személy: a betétes. Kivételt képeznek azok a betétek, amelyek szerződéses feltételei ettől eltérő megállapodást tartalmaznak. Nem minősül kártalanításra jogosult személynek az a személy, aki a betét tulajdonosának rendelkezése alapján rendelkezik a betét fölött a betét befagyása pillanatában, de egyébként sem tulajdonosa, sem kedvezményezettje a betétnek.

7. Befagyott betét: az olyan betét, amelyre a hitelintézet nem képes a jogszabályi rendelkezések vagy a szerződéses kikötések szerinti esedékességet követő öt munkanapon belül a kifizetést teljesíteni.

8. Névre szóló betét: Az a betét, amelynek tulajdonosa a betétszerződés, a takarékbetét-szerződés vagy a bankszámlaszerződésben feltüntetett azonosító adatok alapján egyértelműen azonosítható.

9. Közösségi betét: a társasházak, lakásszövetkezetek, iskolai takarékossági csoportok, építőközösségek betétei.

3. számú melléklet az 1996. évi CXII. törvényhez
Az azonosító adatok
1. Természetes személy személyazonosító és lakcím adatai: név, születési név, anyja neve, születési hely, idő, állampolgárság, lakcím, postacím, személyi igazolvány (útlevél) száma, egyéb, a személyazonosság igazolására a polgárok személyi adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény szerint alkalmas igazolvány száma.

2. A pénzügyi intézményt, céget, elfogadót azonosító adatok: név, rövidített név, székhely, telephely és fióktelep címe, adószám, a képviseletre jogosultak neve és beosztása.

3. A bankkártyával és annak használatával, valamint a bankkártyára vonatkozó szerződéssel összefüggő adatok: a bankkártya száma, a bankkártya típusa, a szerződéskötés dátuma, a szerződés megszűnésének dátuma, a bankkártya letiltásának dátuma, a központi hitelinformációs rendszerbe kerülés oka, a bankkártyahasználattal okozott kár összege.

4. Az elfogadóval kötött szerződésre vonatkozó adatok: a szerződés megkötésének és megszűnésének dátuma, a megszűnés oka.

5. A sorban álló bankszámlák számlatulajdonosainak nyilvántartható adatai a következők:

a) a számlavezető hitelintézet rövid megnevezése,

b) a személy megnevezése, adószáma, 24 karakteres bankszámlaszáma,

c) a fedezetlenség legmagasabb tárgyhavi összege millió forintban,

d) a sorban állás kezdetének időpontja (év, hónap, nap).

4. számú melléklet az 1996. évi CXII. törvényhez
A közvetett tulajdon kiszámítása
E törvény alkalmazásában a közvetett tulajdon számításának szabályai:

1. A közvetett tulajdon arányának megállapításához a közvetett tulajdonnal rendelkezőnek a köztes vállalkozásban (2. számú melléklet III/12. pont) fennálló szavazati jogát vagy tulajdoni hányadát meg kell szorozni a köztes vállalkozásnak a vállalkozásban fennálló szavazati vagy tulajdoni hányada közül azzal, amelyik a nagyobb. Ha a köztes vállalkozásban fennálló szavazati vagy tulajdoni hányad az ötven százalékot meghaladja, akkor azt egy egészként kell figyelembe venni.

2. Természetes személy esetében a természetes személynek a közeli hozzátartozóival együtt birtokolt, illetve gyakorolt tulajdoni vagy szavazati hányadokat egybe kell számítani.

3. A szavazati jogot a tulajdoni hányaddal azonos módon kell számításba venni.

4-5.

6.

5. számú melléklet az 1996. évi CXII. törvényhez
A szavatoló tőke számítása
1. A hitelintézet szavatoló tőkéje alapvető, járulékos és kiegészítő tőkéből áll.

2. Az alapvető tőke a 3-4. pontban meghatározott pozitív és negatív összetevők 5-7. pontban foglaltak figyelembevételével számított összege.

3. Az alapvető tőke pozitív összetevői a számviteli kimutatások alapján:

a) jegyzett tőke,

b) tőketartalék,

c) lekötött tartalékból a fel nem osztható szövetkezeti vagyonrész,

d) általános tartalék,

e) általános kockázati céltartalék a korrigált mérlegfőösszeg 1,25%-áig,

f) eredménytartalék, ha pozitív,

g) könyvvizsgáló által hitelesített mérleg szerinti eredmény, ha pozitív.

4. Az alapvető tőke negatív összetevői a számviteli kimutatások alapján:

a) jegyzett tőke be nem fizetett része,

b) immateriális javak, a lekötött tartalék meghatározásánál figyelembe vettek kivételével,

c) osztalékelsőbbségi, a nyereséges évben az elmúlt év(ek) elmaradt hozamkifizetésére is feljogosító, jegyzett és befizetett részvények,

d) eredménytartalék, ha negatív,

e) könyvvizsgáló által hitelesített mérleg szerinti eredmény, ha negatív, illetve évközi szavatoló tőke számítás esetén az évközi negatív eredmény,

f) kockázati céltartalék - ide nem értve az általános kockázati céltartalékot - és az értékvesztés hiánya, azaz a mérlegen kívüli kötelezettségek és az eszközök helytelen értékelése miatt el nem számolt kockázati céltartalék, illetve értékvesztés összege (ideértve a könyvvizsgáló vagy a Felügyelet vizsgálata során feltárt céltartalék hiányt, illetve az el nem számolt értékvesztést is).

5. Ha a hitelintézet a jegyzett tőke emeléséről dönt, a megemelt összegű jegyzett tőke a tőkeemelés összegének befizetését igazoló dokumentumok Felügyeletnek történő bemutatásától kezdődően számítható be a szavatoló tőkébe.

6. Ha a hitelintézet a jegyzett tőke leszállításáról dönt, a hitelintézetnek a szavatoló tőke számítása során a jegyzett tőkét a leszállított értéken kell figyelembe venni.

7. A szavatoló tőke számítása során az általános kockázati céltartalék a mindenkori társasági adó mértékével csökkentett összegben vehető figyelembe.

8. A járulékos tőke pozitív összetevői a számviteli kimutatások alapján:

a) osztalékelsőbbségi, a nyereséges évben az elmúlt év(ek) elmaradt hozamkifizetésére is feljogosító, jegyzett és befizetett részvények,

b) értékelési tartalék,

c) alárendelt kölcsöntőke.

9. A járulékos tőke negatív összetevője:

az alárendelt kölcsöntőke figyelembe nem vehető része.

10. A törvény alkalmazásában alárendelt kölcsöntőkének minősül minden olyan kölcsön, amely kielégíti az alábbi feltételeket:

a) ténylegesen rendelkezésre áll, és az igénybe vevő hitelintézet számára azonnal, jogvita vagy sortartási kötelezettség nélkül hozzáférhető, továbbá az igénybe vevő hitelintézet mérlegében szerepel,

b) az alárendelt kölcsöntőke nyújtására vonatkozó szerződés tartalmazza a kölcsönt nyújtó fél egyetértését arra vonatkozóan, hogy az általa nyújtott kölcsön bevonható a hitelintézet adósságának rendezésébe és a kölcsönt nyújtó követelése a törlesztések sorrendjében a részvényesek előtti legutolsó helyen áll,

c) a kölcsön - ideértve a hitelviszonyt megtestesítő értékpapírt is - eredeti futamideje öt évet meghaladó lejáratú, és legkevesebb öt év múlva fizetendő vissza, illetve, ha a lejárat nincs meghatározva, a kölcsön csak a szerződésben rögzített, a felmondástól számított, legkevesebb öt év múlva fizethető vissza, kivéve, ha a Felügyelet engedélyezi a korábbi visszafizetést,

d) a kölcsön-, illetve az értékpapír adásvételi szerződés semminemű olyan feltételt nem tartalmaz, amely a kapcsolódó kamat- és járulékfizetést megnöveli, kivéve mozgó kamatozás esetén a referenciakamat emelkedéséből adódó kamatnövekedést,

e) tőketörlesztés az eredeti lejárat vagy a szerződésben kikötött felmondási idő előtt nem lehetséges, kivéve, ha azt a Felügyelet engedélyezi,

f) az alárendelt kölcsöntőkével kapcsolatosan kizárt a kölcsöntőkét nyújtó bármiféle beszámítási joga a kölcsönfelvevővel szemben.

11. Az alárendelt kölcsöntőke összegének a szavatoló tőkébe történő beszámítását legalább a visszafizetési időpontot megelőző öt év során - fokozatosan, évente egyenlő arányban - csökkenteni kell.

12. A részvénnyé átváltoztatható kötvény akkor számítható be a járulékos tőkébe, ha kielégíti az alárendelt kölcsöntőkére vonatkozó feltételeket. Egyéb esetben a részvénnyé átváltoztatható kötvény nem minősül szavatoló tőkeelemnek.

13. A járulékos tőke szavatoló tőkébe történő beszámíthatóságánál az alábbi korlátozásokat kell érvényesíteni:

a) a figyelembe vehető járulékos tőke összege nem haladhatja meg az alapvető tőke összegének 100%-át,

b) a járulékos tőkeként figyelembe vehető alárendelt kölcsöntőke aránya nem haladhatja meg az alapvető tőke 50%-át.

14. A 13. pont szerinti korlátozások figyelembevételével meghatározott szavatoló tőke alapvető és járulékos tőkerészeinek összegéből le kell vonni:

a) a más pénzügyi intézményben, befektetési vállalkozásban, biztosítóban, valamint viszontbiztosítóban lévő részesedések könyv szerinti értékét - ha a felsoroltaknál a hitelintézet befolyásoló részesedéssel rendelkezik -, valamint az előzőekben felsorolt vállalkozások részére nyújtott alárendelt kölcsöntőke könyv szerinti értékét,

b) a befolyásoló részesedésnek nem minősülő, más pénzügyi intézményben, befektetési vállalkozásban, biztosítóban, valamint viszontbiztosítóban lévő részesedések könyv szerinti értékének, valamint az előzőekben felsorolt vállalkozások részére nyújtott alárendelt kölcsöntőke könyv szerinti értékének együttes összegéből az 1-13. pontok figyelembevételével számított szavatoló tőke tíz százalékát meghaladó részt.

15. A 14. pontban foglalt levonásokat követően fennmaradó szavatoló tőke alapvető és járulékos tőkerészei képezik a 79-85. §-ban meghatározott, a szavatoló tőke nagyságához kötött korlátozások alapját.

16. A 14. pontban foglalt levonásokat követően fennmaradó szavatoló tőke alapvető és járulékos tőkerészeiből le kell vonni:

a) a 79. és 83. § szerinti limittúllépések összegét,

b) a külön jogszabály alapján meghatározott országkockázat tőkekövetelményét.

A levonások során érvényesíteni kell a 13. pontban meghatározott korlátozásokat.

17. A fizetőképességi mutató (szolvencia ráta) számlálóját a 16. pontban foglalt levonásokat követően fennmaradó szavatoló tőke képezi.

18. A kereskedési könyvben nyilvántartott pozíciók és kockázatvállalások, valamint a teljes tevékenységre számított devizaárfolyam- és árukockázat tőkekövetelményének fedezetére az alapvető és járulékos tőke mellett kiegészítő tőke is felhasználható. Alapvető és járulékos tőkerészként a 16. pontban foglalt levonások és a külön rendeletben meghatározott korrigált mérlegfőösszeg nyolc százaléka, illetőleg felügyeleti határozatban előírt magasabb fizetőképességi mutató (szolvencia ráta) korrigált mérlegfőösszeggel szorzott értékének tőkéből történő elkülönítése után fennmaradó összeg vehető figyelembe. A kiegészítő tőkét a kiegészítő alárendelt kölcsöntőke és a járulékos tőkének a 13. pontokban meghatározott korlátozások miatt fel nem használható része alkotja.

19. A törvény alkalmazásában kiegészítő alárendelt kölcsöntőkének minősül minden olyan alárendelt kölcsön, amely kielégíti a következő feltételeket:

a) megfelel a 10. pont a), b), d), e) és f) alpontjában rögzített feltételeknek,

b) eredeti futamideje legalább két év,

c) a vonatkozó szerződés tartalmazza, hogy a lejáratkor vagy azt követően kizárólag akkor fizethető vissza, ha a kereskedési könyvet vezető intézmény megfelel a rá vonatkozó tőkekövetelményeknek.

20. A kereskedési könyvben nyilvántartott pozíciók és kockázatvállalások, valamint a teljes tevékenységre számított devizaárfolyam- és árukockázat tőkekövetelményének fedezetére szolgáló szavatoló tőkében a kiegészítő alárendelt kölcsöntőke és a járulékos tőkeelemek csak olyan mértékben vehetők figyelembe, hogy azok együttes összege ne haladja meg az ugyanezen kockázatok fedezetére figyelembe vett alapvető tőkeelemek összegének kétszáz százalékát.

6. számú melléklet az 1996. évi CXII. törvényhez
Az Európai Unió jogának való megfelelés
Ez a törvény a következő uniós jogi aktusoknak való megfelelést szolgálja:

1. Az Európai Parlament és a Tanács 2000. március 20-án kelt 2000/12/EK irányelve a hitelintézeti tevékenység megkezdéséről és gyakorlásáról.

2. A Tanács 1991. június 10-én kelt 91/308/EGK irányelve a pénzügyi rendszer pénzmosás céljára való felhasználásának megelőzéséről.

3. Az Európai Parlament és a Tanács 1994. május 30-án kelt 94/19/EGK irányelve a betétbiztosító rendszerekről.

4. A Tanács 1993. március 15-én kelt 93/6/EGK irányelve a befektetési vállalatok és hitelintézetek tőkemegfeleléséről.

5. A Tanács 1986. december 18-án kelt 86/635/EGK irányelve a bankok és más pénzintézetek éves beszámolójáról és összevont beszámolójáról.

6. A Tanács 87/102/EGK irányelve a tagállamok fogyasztói hitelre vonatkozó jogszabályai és közigazgatási rendelkezései közelítéséről, illetve az ezt módosító 90/88/EGK irányelve, valamint a Tanács 98/7/EK irányelve.

7. Az Európai Parlament és a Tanács 1995. július 18-án kelt 95/26/EK irányelve a 77/780/EGK és a 89/646/EGK, a hitelintézetekre vonatkozó irányelve, a Tanács 93/22/EGK irányelve az értékpapírok területén érvényesülő befektetési szolgáltatásokról és az átruházható értékpapírokba kollektív alapon befektető vállalkozásokra vonatkozó 85/611/EGK irányelv módosításáról, a prudenciális felügyelet megerősítése érdekében.

8. Az Európai Parlament és a Tanács 2001. április 4-én kelt 2001/24/EK irányelve a hitelintézetek reorganizációjáról és felszámolásáról.

9. Az Európai Parlament és a Tanács 2002. december 16-án kelt 2002/87/EK irányelve a pénzügyi konglomerátumhoz tartozó hitelintézetek, biztosítók és befektetési vállalkozások kiegészítő felügyeletéről, valamint a 73/239/EGK, a 79/267/EGK, a 92/96/EGK, a 93/6/EGK és a 93/22/EGK tanácsi, továbbá a 98/78/EK és a 2000/12/EK európai parlamenti és tanácsi irányelv módosításáról.

