

Budapest,

2007. július 30.,

hétfő

101. szám

Ára: 3612,- Ft

TARTALOMJEGYZÉK

		Oldal
196/2007. (VII. 30.) Korm. r.	A hitelezési kockázat kezeléséről és tőkekövetelményéről	7480
197/2007. (VII. 30.) Korm. r.	Az ingatlanértékelést végző természetes személy és szervezet felelősségbiztosítási szerződésének minimális tartalmi követelményeire vonatkozó részletes szabályokról	7537
198/2007. (VII. 30.) Korm. r.	A tagállamok és harmadik országok közötti légiközlekedési szolgáltatásokra vonatkozó megállapodások tárgyalásáról és végrehajtásáról szóló 2004. április 29-i 847/2004/EK európai parlamenti és tanácsi rendelet 5. cikkében foglalt eljárási szabályok megállapításáról.	7537
199/2007. (VII. 30.) Korm. r.	A településrendezési és az építészeti-műszaki tervtanácsokról szóló 252/2006. (XII. 7.) Korm. rendelet módosításáról.	7540
200/2007. (VII. 30.) Korm. r.	A működési kockázat kezeléséről és tőkekövetelményéről	7542
201/2007. (VII. 30.) Korm. r.	A Kulturális Örökségvédelmi Hivatalról szóló 308/2006. (XII. 23.) Korm. rendelet módosításáról	7549
19/2007. (VII. 30.) MeHVM r.	Az Új Magyarország Fejlesztési Tervben szereplő Regionális Fejlesztés Operatív Programokra meghatározott előirányzatok felhasználásának állami támogatási szempontú szabályairól.	7551
77/2007. (VII. 30.) FVM r.	Az Új Magyarország Vidékfejlesztési Programra meghatározott előirányzatok felhasználásának állami támogatási szempontú szabályairól.	7560
78/2007. (VII. 30.) FVM r.	Az Európai Mezőgazdasági Vidékfejlesztési Alapból a mezőgazdasági energiafelhasználás megújuló energiaforrásokból történő előállításához nyújtandó támogatások részletes feltételeiről.	7565
79/2007. (VII. 30.) FVM r.	Az Európai Mezőgazdasági Vidékfejlesztési Alapból nyújtandó vidékfejlesztési támogatásról szóló 1698/2005/EK tanácsi rendelet 59. cikke szerinti készségek elsajátítására, ösztönzésére és végrehajtására igénybe vehető támogatás részletes feltételeiről.	7571
25/2007. (VII. 30.) KvVM r.	A használt és szennyvizek kibocsátásának ellenőrzésére vonatkozó részletes szabályokról szóló 27/2005. (XII. 6.) KvVM rendelet, valamint a felszín alatti víz és a földtani közeg környezetvédelmi nyilvántartási rendszer (FAVI) adatszolgáltatásáról szóló 18/2007. (V. 10.) KvVM rendelet módosításáról	7614
18/2007. (VII. 30.) PM r.	A pénzügyminiszter hatáskörébe tartozó szakképzések szakmai vizsgájának szervezésére feljogosított intézményekről	7621
153/2007. (VII. 30.) KE h.	Vezérezredes szolgálati viszonyának megszüntetéséről és nyugállományba helyezéséről	7626
1060/2007. (VII. 30.) Korm. h.	A Magyar CERN (Európai Nukleáris Kutatási Szervezet) Bizottság elnökének felmentéséről és az új elnök kinevezéséről	7626
1061/2007. (VII. 30.) Korm. h.	A Magyarországi Református Egyház és a Magyarországi Evangélikus Egyház számára a 2007. évben rendezésre javasolt ingatlanokról.	7626
5/2007. (MK 101.) MSZH közl.	A „Magyar Formatervezési Díj” pályázat kiállításán bemutatásra kerülő találmányok, védjegyek, formatervezési és használati minták kiállítási kedvezményéről, illetve kiállítási elsőbbségéről	7635

II. rész JOGSZABÁLYOK

A Kormány rendeletei

A Kormány 196/2007. (VII. 30.) Korm. rendelete

a hitelezési kockázat kezeléséről és tőkekövetelményéről

A Kormány az Alkotmány 35. § (1) bekezdésének *b)* pontjában foglalt feladatkörében eljárva, a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 235. §-a (1) bekezdésének *g)–i)* pontjában, valamint a számvitelről szóló 2000. évi C. törvény 178. §-a (1) bekezdésének *b)* pontjában kapott felhatalmazás alapján, figyelembe véve a számviteli törvényhez kapcsolódó, sajátos számviteli szabályokat tartalmazó kormányrendeletek módosításáról szóló 357/2006. (XII. 27.) Korm. rendelet 24. §-a (3) bekezdésében foglalt rendelkezéseket az alábbiakat rendeli el:

ELSŐ RÉSZ

ÁLTALÁNOS RENDELKEZÉSEK

I. Fejezet

HATÁLY

1. §

E rendelet hatálya a Hpt. szerinti hitelintézetre, hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozásra (a továbbiakban együtt: hitelintézetre), az elismert külső hitelminősítő szervezetre, valamint az elismert külső hitelminősítő szervezet és export hitel ügynökség hitelminősítésének elismerésére terjed ki.

2. §

(1) E rendelet célja, hogy a hitelintézet számára meghatározza

a) a hitelezési kockázat tőkekövetelményének sztenderd módszerrel (Hpt. 76/A. §), illetőleg belső minősítésen alapuló módszerrel (Hpt. 76/B–76/D. §) történő kiszámításának,

b) az elismert külső hitelminősítő szervezet, illetőleg az export hitel ügynökség hitelminősítési besorolása alkalmazásának,

c) a hitelezési kockázat tőkekövetelményének meghatározásához alkalmazható belső minősítési módszer alkalmazása feltételeinek, valamint

d) a hitelezésikockázat-mérséklés során figyelembe vehető hitelkockázati fedezetnek és a hitelezésikockázat-mérséklés mértéke meghatározásának részletes szabályait.

(2) Az (1) bekezdésen kívül e rendelet célja, hogy meghatározza az elismert külső hitelminősítő szervezetre, valamint az export hitel ügynökség hitelminősítésének alkalmazhatóságára vonatkozó részletes szabályokat.

II. Fejezet

FOGALMAK

3. §

E rendelet alkalmazásában

1. *fedezett kölcsönügylet*: olyan, biztosítékkal fedezett kitétséget eredményező megállapodás, amely nem tartalmaz olyan rendelkezést, amely lehetővé teszi a hitelintézet számára, hogy az ügyfelet a fedezet rendszeres – akár napi gyakorisággal történő – kiegészítésére kötelezze;

2. *tőkepiac vezérelt ügylet*: olyan, biztosítékkal fedezett kitétséget eredményező megállapodás, amely tartalmaz olyan rendelkezést, amely lehetővé teszi a hitelintézet számára, hogy az ügyfelet a fedezet rendszeres – akár napi gyakorisággal történő – kiegészítésére kötelezze;

3. *független ingatlanvagyon-értékelő*: aki rendelkezik a külön jogszabályban előírt szakmai végzettséggel és a hitelzési döntéssel kapcsolatos folyamatoktól független;

4. *meghatározó piaci szereplő*:

a) a központi kormány, a központi bank, az 5. § (3) bekezdésében meghatározottnak megfelelő regionális kormány vagy helyi önkormányzat, a 6. § (3) bekezdésében meghatározottnak megfelelő közszektorbeli intézmény, a 7. § (5) bekezdése szerinti multilaterális fejlesztési bank és a 8. § szerinti nemzetközi szervezet, ha arra a sztenderd módszer alapján 0%-os kockázati súlyt kell alkalmazni,

b) a hitelintézet és a befektetési vállalkozás,

c) a pénzügyi vállalkozás, a biztosító, valamint a viszontbiztosító, ha arra a sztenderd módszer alapján 20%-os kockázati súly alkalmazható,

d) elismert külső hitelminősítő szervezet hitelminősítésével nem rendelkező pénzügyi vállalkozás, biztosító, valamint viszontbiztosító, ha a kockázattal súlyozott kitétség értékét és a várható veszteség értékét belső minősítésen alapuló módszer szerint számító hitelintézet legalább a Pénzügyi Szervezetek Állami Felügyelete (továbbiakban: Felügyelet) által elismert külső hitelminősítő szervezet 2-es hitelminősítési besorolásához tartozó nemteljesítési valószínűséget rendelt,

e) tőkekövetelmény vagy tőkeáttételi szabályok tekintetében szabályozott kollektív befektetési forma,

- f) szabályozott nyugdíjalap, vagy
- g) elfogadott elszámolóház;
5. *referencia eszköz*: olyan eszköz, index vagy több eszközből álló kosár, amely származtatott ügylet esetén a viszonyítás alapját képezi;
6. *banki munkanap*: az a munkanap, amelyen a hitelintézet üzletvitel céljából nyitva tart;
7. *elfogadott tőzsde*: olyan tőzsde, amely kielégíti a következő feltételeket:
- a) rendszeresen működik,
- b) a székhelye szerinti ország felügyeleti hatósága által kibocsátott vagy elfogadott előírások szabályozzák a tőzsde működését, a tőzsdéhez való hozzáférést, a tőzsdére lépést és a tőzsdei szerződéskötés feltételeit,
- c) olyan elszámolási rendszert működtet, vagy olyan elfogadott elszámolóházzal áll kapcsolatban, amely a székhely szerinti ország felügyeleti hatóságának véleménye szerint biztosítja, hogy a származtatott tőzsdei ügyletek esetében a tőzsdei résztvevő a kötelezettségének megfelelő napi letét elhelyezési követelménynek megfelel;
8. *elfogadott elszámolóház*: a székhelye szerinti ország jogszabálya vagy felügyeleti hatósága által elismertnek minősített, az elszámolásforgalom lebonyolítását végző hitelintézet, pénzügyi vállalkozás, illetve a tőkepiacról szóló 2001. évi CXX. törvényben (a továbbiakban: Tpt.) meghatározott elszámolóházi tevékenységet végző szervezet. A származtatott ügyletek elszámolásával foglalkozó elszámolóházi tevékenységet végző szervezetek közül az, amelynek az elszámolási rendszere a székhelye szerinti ország felügyeleti hatósága szerint biztosítja, hogy a származtatott ügyletek esetében az elszámolóházi szolgáltatást igénybe vevő a kötelezettségének megfelelő napi letét elhelyezési követelményének eleget tegyen;
9. *mikro-, kis- és középvállalkozás*: a Hpt.-ben ilyenként meghatározott fogalom;
10. *hitelderivatíva*: származtatott ügyletre vonatkozó olyan megállapodás, amelynek keretében az egyik fél számára lehetővé teszi a megállapodásban szereplő (azaz alapul szolgáló) eszköz hitelkockázatának a másik félre hárítását, aki a megállapodás alapján a hitelkockázatot anélkül vállalja át, hogy az alapul szolgáló eszközt az ügylet megkötésekor ténylegesen megvásárolná;
11. *pénzügyi biztosíték*: készpénz, betét, hitelviszonyt megtestesítő értékpapír, részvény, átváltoztatható kötvény, kollektív befektetési értékpapír, fedezett kötvény és arany;
12. *ingatlan piaci értéke*: az az érték, amelyen eladási szándék esetén az ingatlan – attól az ügylettől függetlenül, amelynek a fedezetét képezi – az értékelés időpontjában értékesíthető lenne, feltételezve a megfelelő hirdetést, a felek jól értesültségét és körültekintését;
13. *ingatlan fedezeti értéke*: az az érték, amelyet az ingatlan jövőbeni értékesíthetőségének gondos értékelésével állapítanak meg, számításba véve az ingatlan hosszú távú fenntarthatósági szempontjait, a rendes és helyi piaci

viszonyokat, az ingatlan jelenlegi használatát és megfelelő alternatív felhasználási módjait;

14. *betét*: a Hpt. 2. számú melléklet 4. Fejezet 1. pontjában meghatározott fogalom;

15. *nemtuljesítéskori csereügylet*: olyan szerződés, amelyben a hitelkockázati fedezetet nyújtó félnek a szerződésben foglalt fizetési kötelezettsége a kielégítési jog megnyíltát eredményező hitelesemény bekövetkezésekor áll fenn;

16. *teljes hozamcsere-ügylet*: olyan megállapodás, amelynek keretében az egyik fél a referencia eszköznek a futamidő alatti kamathozamból és tőkehozamából származó kifizetést átadja a referencia eszköz tulajdonosának, és a referencia eszköznek a tulajdonosa a szerződésben meghatározott – a referencia eszköz hozamához nem kötött – értékpapír hozamát fizeti meg a másik félnek;

17. *kollektív befektetési értékpapír*: a Tpt.-ben ilyenként meghatározott fogalom;

18. *kollektív befektetési forma*: a Tpt.-ben ilyenként meghatározott fogalom (ideértve a befektetési alapot is);

19. *központi szerződő fél*: a fizetési, illetve értékpapír-elszámolási rendszerekben történő teljesítés véglegeséről szóló 2003. évi XXIII. törvényben ilyenként meghatározott fogalom;

20. *hosszú elszámolási idejű ügylet*: a partnerkockázatról szóló kormányrendeletben ilyenként meghatározott fogalom.

MÁSODIK RÉSZ

SZTENDERD MÓDSZER

III. Fejezet

KOCKÁZATI SÚLYOZÁS

Központi kormánnyal és központi bankkal szembeni kitétség

4. §

(1) A központi kormánnyal és a központi bankkal szembeni kitétségre – a (2)–(5) bekezdésben meghatározott eltérréssel – száz százalékos kockázati súlyt kell alkalmazni.

(2) Ha van elismert külső hitelminősítő szervezet hitelminősítése, akkor a központi kormánnyal és a központi bankkal szembeni kitétségnél a Felügyelet által a hitelminősítéshez hozzárendelt besorolás alapján az egyes besorolásokhoz a következő kockázati súlyok alkalmazhatóak:

Hitelminősítési besorolás	1	2	3	4	5	6
Kockázati súly	0%	20%	50%	100%	100%	150%

(3) Az Európai Unió tagállamának központi kormányával és központi bankjával szembeni, ezen központi kormány és központi bank nemzeti pénznemében fennálló (denominált) és finanszírozott kitettséghez nulla százalékos kockázati súlyt kell rendelni.

(4) Ha a harmadik ország a magyar szabályozással legalább egyenértékű felügyeleti és prudenciális szabályokat alkalmaz, és ezen harmadik ország illetékes hatósága a központi kormányával és központi bankjával szembeni, a saját nemzeti pénznemében fennálló (denominált) és finanszírozott kitettséghez az (1) vagy (2) bekezdésben meghatározott kockázati súlynál kedvezőbb kockázati súlyt rendel, akkor ezen központi kormány és központi bank nemzeti pénznemében fennálló (denominált) és finanszírozott kitettséghez ezen kedvezőbb kockázati súly rendelhető.

(5) Az Európai Központi Bankkal szembeni kitettséghez nulla százalékos kockázati súlyt kell rendelni.

(6) A központi kormánnyal és a központi bankkal szembeni kitettségre az exporthitel-ügynökség hitelminősítéséhez rendelt hitelminősítési besoroláshoz tartozó – VII. Fejezetben meghatározott – kockázati súly is alkalmazható.

Regionális kormánnyal és helyi önkormányzattal szembeni kitettség

5. §

(1) A regionális kormánnyal és a helyi önkormányzattal szembeni kitettségre – a (2)–(6) bekezdésben meghatározott eltéréssel – a hitelintézettel és a befektetési vállalkozással szembeni kitettségre alkalmazott kockázati súlyt kell alkalmazni.

(2) A regionális kormánnyal és a helyi önkormányzattal szembeni kitettségre nem alkalmazható a 9. § (5) bekezdése szerinti – alacsonyabb – kockázati súly.

(3) Ha a regionális kormány és a helyi önkormányzat – a nemteljesítési kockázatának a központi kormány kockázati szintjére történő csökkentését is biztosító – szuverén adómegállapítási jogkörrel (önálló adókiivetési jogkörrel) és annak érvényesítéséhez szükséges intézményi háttérrel rendelkezik, akkor a kitettségével szemben a központi kormányával azonos kockázati súly alkalmazható.

(4) Ha a harmadik ország a magyar szabályozással legalább egyenértékű felügyeleti és prudenciális szabályokat alkalmaz, valamint a regionális kormányával és a helyi önkormányzatával szembeni kitettség súlyozása megegyezik a központi kormányával szembeni kitettség súlyozásával, akkor a harmadik ország regionális kormányával és helyi

önkormányzatával szembeni kitettség súlyozására annak központi kormányával szembeni kitettség kockázati súlyozása alkalmazható.

(5) Azon regionális kormányok és helyi önkormányzatok listáját, amelyekkel szemben a központi kormányukkal azonos kockázati súly alkalmazható, a Felügyelet a honlapján közzéteszi.

(6) Ha a jogi személyiséggel rendelkező egyház vagy annak jogi személyiséggel rendelkező egysége szuverén adómegállapítási joggal (önálló adókiivetési jogkörrel) rendelkezik, akkor a kitettségére – a (3) bekezdés alkalmazásának kivételével – a regionális kormánnyal és a helyi önkormányzattal szembeni kitettségre alkalmazott kockázati súlyozást kell alkalmazni.

Közszektorbeli intézménnyel szembeni kitettség

6. §

(1) A közszektorbeli intézménnyel szembeni kitettségre – a (2)–(5) bekezdésben meghatározott eltéréssel – száz százalékos kockázati súlyt kell alkalmazni.

(2) A közszektorbeli intézménnyel szembeni kitettségre a hitelintézettel és a befektetési vállalkozással szembeni kitettségre vonatkozó kockázati súlyozást kell alkalmazni, ha

a) a közszektorbeli intézmény döntő mértékben helyi önkormányzat számára és a helyi önkormányzattól származó bevételből végzi tevékenységét, és

b) a többségi fenntartó helyi önkormányzathoz nem száz százalékos kockázati súlyt kell rendelni azzal, hogy nem alkalmazható a 9. § (5) bekezdése szerinti besorolás-csökkenés.

(3) Ha a közszektorbeli intézmény a központi kormánnyal irányítása alá tartozik és

a) a központi kormány a közszektorbeli intézmény tartozásaiért jogszabály vagy szerződés erejénél fogva kezeséget vagy garanciát vállal, és

b) döntő mértékben a központi kormány számára és a központi kormánytól származó bevételből végzi tevékenységét, akkor a kitettségével szemben a központi kormánnyal azonos kockázati súlyozás alkalmazható.

(4) Ha az Európai Unió tagállamában annak közszektorbeli intézményével szembeni kitettségre a tagállam központi kormányával vagy a hitelintézettel és a befektetési vállalkozással szembeni kitettségre alkalmazott kockázati súlyozást kell alkalmazni, akkor ezen kockázati súlyozás Magyarországon is alkalmazható.

(5) Ha a harmadik ország a magyar szabályozással legalább egyenértékű felügyeleti és prudenciális szabályokat alkalmaz, valamint a közszektorbeli intézményével szembeni kitettség súlyozása megegyezik a hitelintézettel és a

befektetési vállalkozással szembeni kitettség súlyozásával, akkor a harmadik ország közszektorbeli intézményével szembeni kitettség súlyozására a harmadik országban alkalmazott súlyozás alkalmazható.

Multilaterális fejlesztési bankkal szembeni kitettség

7. §

(1) A multilaterális fejlesztési bankkal szembeni kitettségre – a (3)–(6) bekezdésben meghatározott eltéréssel –

a) az elismert külső hitelminősítő szervezet hitelminősítési kategóriájának a (2) bekezdés szerinti hitelminősítési besorolásnak megfelelő kockázati súlyt, vagy

b) az elismert külső hitelminősítő szervezet hitelminősítése hiányában ötven százalékos kockázati súlyt kell alkalmazni.

(2) Elismert külső hitelminősítő szervezet hitelminősítése esetén a multilaterális fejlesztési bankkal szembeni kitettséghez – a Felügyelet által a hitelminősítéshez rendelt besorolás alapján – a következő táblázat szerinti kockázati súly alkalmazandó:

Hitelminősítési besorolás	1	2	3	4	5	6
Kockázati súly	20%	50%	50%	100%	100%	150%

(3) A multilaterális fejlesztési bankkal szembeni kitettségre nem alkalmazható a 9. § (5) bekezdése szerinti besorolás-csökkentés.

(4) A sztenderd módszer alkalmazása során multilaterális fejlesztési banknak minősül az Amerika-közi Befektetési Társaság, a Fekete-tengeri Kereskedelmi és Fejlesztési Bank, valamint a Közép-amerikai Gazdasági Integrációs Bank.

(5) A következő multilaterális fejlesztési bankokkal szembeni kitettséghez nulla százalékos kockázati súlyt kell alkalmazni:

1. Afrikai Fejlesztési Bank,
2. Amerika-közi Fejlesztési Bank,
3. Ázsiai Fejlesztési Bank,
4. Európai Beruházási Alap,
5. Európai Beruházási Bank,
6. Európa Tanács Fejlesztési Bankja,
7. Európai Újjáépítési és Fejlesztési Bank,
8. Északi Beruházási Bank,
9. Iszlám Fejlesztési Bank,
10. Karibi Fejlesztési Bank,
11. Nemzetközi Beruházás-biztosítási Ügynökség
12. Nemzetközi Pénzügyi Eszköz a Védőoltásokért,
13. Nemzetközi Pénzügyi Társaság,
14. Nemzetközi Újjáépítési és Fejlesztési Bank.

(6) Az Európai Beruházási Alapnál jegyzett, de be nem fizetett tőkére húsz százalékos kockázati súlyt kell alkalmazni.

Nemzetközi szervezettel szembeni kitettség

8. §

A következő nemzetközi szervezetekkel szembeni kitettségek esetében nulla százalékos kockázati súly alkalmazandó:

- a) az Európai Közösség,
- b) a Nemzetközi Valutaalap,
- c) a Nemzetközi Fizetések Bankja.

Hitelintézettel vagy befektetési vállalkozással szembeni kitettség

9. §

(1) A hitelintézettel vagy a befektetési vállalkozással szembeni kitettséghez a székhelye szerinti központi kormány hitelminősítési besorolásához tartozó, alábbi táblázat szerinti kockázati súlyt kell rendelni:

Központi kormány hitelminősítési besorolása	1	2	3	4	5	6
Kitettség kockázati súlya	20%	50%	100%	100%	100%	150%

(2) Ha a hitelintézet vagy a befektetési vállalkozás székhelye szerinti központi kormányt elismert külső hitelminősítő szervezet vagy exporthitel-ügynökség nem minősítette, akkor az adott hitelintézettel vagy befektetési vállalkozással szembeni kitettség kockázati súlya száz százalék.

(3) Az eredetileg legfeljebb három hónapos tényleges futamidejű, hitelintézet vagy befektetési vállalkozással szembeni kitettséghez húsz százalékos kockázati súlyt kell rendelni.

(4) A hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozással szembeni kitettségénél a pénzügyi vállalkozás székhelye szerinti hitelintézettel vagy befektetési vállalkozással szembeni kitettség esetében alkalmazott kockázati súlyt kell alkalmazni.

(5) A legfeljebb három hónapos hátralévő futamidejű, a hitelintézet székhelye szerinti tagállam nemzeti pénzmemében fennálló (denominált) és finanszírozott, hitelintézettel vagy befektetési vállalkozással szembeni kitettséghez a 4. § (3)–(4) bekezdése alapján a központi kormánnyal szembeni kitettséghez rendelt kedvezőbb kockázati súlyhoz tartozó hitelminősítési besorolásnál egy besorolással kedvezőtlenebb besoroláshoz kapcsolódó

kockázati súlyt – de legalább húsz százalékot – kell alkalmazni.

(6) A hitelintézet szavatoló tőke elemébe történő – a szavatoló tőkéből le nem vont – befektetéshez száz százalékos kockázati súly alkalmazandó.

(7) A jegybanki kötelező tartalékra vonatkozó előírást levelező bankon keresztül teljesítő hitelintézet által elhelyezett kötelező tartalék összegéhez rendelt kockázati súly nulla százalék.

Vállalkozással szembeni kitettség

10. §

(1) Elismert külső hitelminősítő szervezet hitelminősítése esetén a vállalkozással szembeni kitettségre – a Felügyelet által a hitelminősítéshez rendelt besorolás alapján – a következő táblázat szerinti kockázati súly alkalmazandó:

Hitelminősítési besorolás	1	2	3	4	5	6
Kockázati súly	20%	50%	100%	100%	150%	150%

(2) Ha van elismert külső hitelminősítő szervezet hitelminősítése és a vállalkozással szembeni kitettség tényleges futamideje legfeljebb egy év, akkor az (1) bekezdéstől eltérően a következő táblázat szerinti kockázati súly alkalmazandó:

Hitelminősítési besorolás	1	2	3	4	5	6
Kockázati súly	20%	50%	100%	150%	150%	150%

(3) Elismert külső hitelminősítő szervezet hitelminősítése hiányában a vállalkozással szembeni kitettséghez a száz százalékos kockázati súly és a vállalkozás székhelye szerinti központi kormányhoz tartozó kockázati súly közül a magasabbat kell rendelni.

Lakossággal szembeni kitettség

11. §

(1) Egy kitettség a lakossággal szembeni kitettségi osztályba tartozik, ha

a) természetes személlyel, mikro-, kis- vagy középvállalkozással szemben áll fenn;

b) a kitettség egy jelentős számú, hasonló jellemzőkkel rendelkező kitettségből álló csoporthoz sorolható, amely lehetővé teszi a kölcsönnyújtáshoz kapcsolódó kockázat csökkenését;

c) az adós ügyfélnek vagy egymással kapcsolatban álló ügyfelek csoportjának a hitelintézettel, valamint annak anyavállalatával és az anyavállalat leányvállalatával szembeni tartozásának – ideértve a késedelmes kitettséget, ide nem értve a lakóingatlanl fedezett kitettséget – együttes összege a hitelintézet tudomása szerint nem haladja meg az egymillió eurót, és annak érdekében, hogy a szükséges adatokat megszerezze, a hitelintézet ésszerű lépéseket tesz, valamint

d) nem értékpapír.

(2) A lakossággal szembeni kitettségi osztályba tartozik az (1) bekezdés a) pontja szerinti személlyel szembeni lízingszerződés szerinti minimális lízingdíjak jelenértéke is azzal, hogy a kitettséget bele kell számítani az (1) bekezdés c) pontja szerinti összegbe.

(3) A lakossággal szembeni kitettségi osztályba tartozik az e § rendelkezéseit kielégítő, olyan ingatlanl fedezett kitettség, amely ingatlan tekintetében nem teljesülnek a 12. §-ban meghatározott feltételek.

(4) A lakossággal szembeni kitettségi osztályba tartozik az e § rendelkezéseit kielégítő és a 12. § szerint jelzálogjoggal nem fedezett kitettség-rész.

(5) A lakossággal szembeni kitettségi osztályba tartozó kitettséghez hetvenöt százalékos kockázati súlyt kell rendelni.

Ingatlannal fedezett kitettség

12. §

(1) Az ingatlannal fedezett kitettségre – a (3)–(8) bekezdésben meghatározott eltéréssel – száz százalékos kockázati súlyt kell alkalmazni.

(2) A kitettség – e § vonatkozásában – kizárólag akkor tekinthető ingatlannal fedezett kitettségnek, ha az ingatlan – mint fedezet – elismert hitelezésikockázat-mérséklő tétel.

(3) A bírósági végrehajtásról szóló 1994. évi LIII. törvény 147. §-a (4) bekezdésének a) pontja szerinti lakóingatlant (a továbbiakban: lakóingatlan) terhelő jelzálogjoggal fedezett kitettség-részhez harmincöt százalékos kockázati súlyt kell rendelni, ha

a) a lakóingatlanban a tulajdonos lakik (vagy lakni fog) vagy bérbe adja (bérbe fogja adni) azt,

b) az ügyfél minősítése és a lakóingatlan fedezeti értéke független egymástól,

c) a kötelezettség törlesztése legalább nyolcvan százalékban nem a lakóingatlanból származó bevételtől függ, valamint

d) a kitettség értéke nem haladja meg a lakóingatlan piaci értékének hetven százalékát.

(4) A lakóingatlanl kapcsolatos pénzügyi lízing ügy-
lethez harmincöt százalékos kockázati súlyt kell rendelni,
ha

a) az ügyfél minősítése és a lakóingatlan fedezeti érté-
ke független egymástól,

b) a kötelezettség törlesztése legalább nyolcvan száza-
lékban nem a lakóingatlanból származó bevételtől függ,
valamint

c) a kitettség értéke nem haladja meg a lakóingatlan
piaci értékének hetven százalékát.

(5) A lakóingatlanl nem minősülő ingatlanon alapí-
tott jelzálogjoggal fedezett kitettség-részhez ötven száza-
lékos kockázati súlyt kell rendelni, ha

a) az ingatlan a Magyar Köztársaság területén helyez-
kedik el,

b) az ügyfél minősítése és az ingatlan fedezeti értéke
független egymástól, valamint

c) a kötelezettség törlesztése legalább nyolcvan száza-
lékban nem az ingatlanból származó bevételtől függ.

(6) A lakóingatlanl nem minősülő ingatlanl kap-
csolatos pénzügyi lízing ügylethez ötven százalékos koc-
kázati súlyt kell rendelni, ha

a) az ingatlan a Magyar Köztársaság területén helyez-
kedik el,

b) az ügyfél minősítése és az ingatlan fedezeti értéke
független egymástól, valamint

c) a kötelezettség törlesztése legalább nyolcvan száza-
lékban nem az ingatlanból származó bevételtől függ.

(7) Az (5)–(6) bekezdésben meghatározott ötven száza-
lékos kockázati súly a lakóingatlanl nem minősülő ingat-
lanl fedezett kitettségnek arra a részére vonatkozik,
amelyik nem haladja meg az alábbi feltételek szerint kiszá-
mított határértékek közül az alacsonyabb értéket:

a) az ingatlan piaci értékének ötven százaléka vagy

b) az ingatlan hitelbiztosítéki értékének hatvan
százaléka.

(8) Ha az Európai Unió másik tagállama alkalmazza a
lakóingatlanl nem minősülő ingatlanl fedezett kitettsé-
g esetén az (5)–(6) bekezdés szerinti ötven százalékos
kockázati súlyt, és a kitettség megfelel az (5)–(6) bekez-
désben meghatározott további feltételeknek, akkor ezen
tagállamban lévő, lakóingatlanl nem minősülő ingat-
lanl fedezett kitettség esetén ezen kockázati súlyozás
Magyarországon is alkalmazható.

(9) A jelzálog-hitelintézet ingatlanon alapított önálló
zálogjog visszavásárlási vételárból származó követelését
ingatlanl fedezett kitettség kategóriába sorolhatja, ha az
önálló zálogjog a (3) vagy (5) bekezdésben foglalt feltéte-
leknek megfelelő követelés fedezetéül szolgál.

Késedelmes tétel

13. §

(1) A kilencven napot meghaladóan késedelembe esett
és a 68. § (5) bekezdése szerinti feltételeknek is megfelelő
tételnek az (egyedileg) elszámolt értékvesztés és kockázati
céltartalék értékével csökkentett összegéhez – a
(2)–(6) bekezdésben meghatározott eltéréssel – a követke-
ző kockázati súlyt kell alkalmazni:

a) százötven százalékat, ha az elszámolt értékvesztés
és kockázati céltartalék értéke kevesebb, mint a kitettség
értékvesztés elszámolása és kockázati céltartalék képzése
előtti bruttó értéke – elismert hitelkockázati fedezettel –
nem biztosított részének húsz százaléka,

b) száz százalékat, ha az elszámolt értékvesztés és koc-
kázati céltartalék értéke legalább a kitettség értékvesztés
elszámolása és kockázati céltartalék képzése előtti bruttó
értéke – elismert hitelkockázati fedezettel – nem biztosí-
tott részének húsz százaléka.

(2) A kilencven napot meghaladóan késedelembe esett,
lakóingatlanon alapított jelzálogjoggal fedezett kitettség
elszámolt értékvesztés és kockázati céltartalék értékével
csökkentett részéhez száz százalékos kockázati súlyt kell
rendelni.

(3) A (2) bekezdéstől eltérően ötven százalékos koc-
kázati súly alkalmazható, ha az elszámolt értékvesztés és
kockázati céltartalék értéke legalább a kitettség értékvesz-
tés elszámolása és kockázati céltartalék képzése előtti
bruttó értékének húsz százaléka.

(4) A kilencven napot meghaladóan késedelembe esett,
és lakóingatlanl nem minősülő ingatlanon alapított jel-
zálogjoggal fedezett kitettséghez száz százalékos
kockázati súlyt kell rendelni.

(5) A késedelmes tétel fedezettel ellátott részének meg-
határozása esetében elismert hitelezésikockázat-mérséklő
tétel vehető figyelembe.

(6) Ha a késedelmes tétel nem elismert, de a Felügyelet
által a negyedik részben meghatározottak szerint megfele-
lőnek tekintett, hitelkockázat-mérséklő tétellel teljesen fe-
dezett, valamint az elszámolt értékvesztés és kockázati
céltartalék értéke legalább az értékvesztés elszámolása és
kockázati céltartalék képzése előtti bruttó értéknek a tizen-
öt százaléka, akkor száz százalékos kockázati súlyt kell al-
kalmazni.

Fedezett kötvény formájában fennálló kitettség

14. §

(1) A fedezett kötvény a Tpt. 285/A. § (5) bekezdésében
szereplő értékpapír, amelynek fedezetét kizárólag a követ-
kező eszközök valamelyike képezheti:

a) az Európai Unió tagállamának központi kormányával, központi bankjával, közszektorbeli intézményével, regionális kormányával és helyi önkormányzatával szembeni vagy általa garantált kitettség,

b) a kibocsátó hitelintézet vagy befektetési vállalkozás fennálló fedezett kötvény állománya értékének legfeljebb húsz százalékgig

1. hitelminősítési besorolás 1-es kategóriájába tartozó harmadik ország központi kormányával vagy központi bankjával, multilaterális fejlesztési bankkal, nemzetközi intézménnyel szembeni vagy általa garantált kitettség, és
2. központi kormánnyal, központi bankkal, hitelintézettel vagy befektetési vállalkozással azonos kockázati súllyal súlyozott és a hitelminősítési besorolás 1-es kategóriájába tartozó harmadik országbeli közszektorbeli intézménnyel, regionális kormánnyal vagy helyi önkormányzattal szembeni vagy általa garantált kitettség,

c) a hitelintézettel vagy a befektetési vállalkozással szembeni kitettség, ha annak székhelye szerinti központi kormány 1. hitelminősítési besorolású és a hitelintézettel vagy a befektetési vállalkozással szembeni kitettség teljes összege a kibocsátó hitelintézet vagy befektetési vállalkozás fedezett kötvény állománya értékének legfeljebb tizenöt százaléka, amely értékkorlát esetében nem lehet figyelembe venni az ingatlanon fedezett kölcsön felvevője által a fedezett kötvény tulajdonosának továbbított kifizetést vagy a vonatkozásukban végzett felszámolási eljárást azaz, hogy a tagállamban székhellyel rendelkező hitelintézettel és befektetési vállalkozással szembeni kitettség száz napnál nem későbbi lejárat esetén nem tartozik az 1. hitelminősítési besorolás követelménye alá, hanem 2. hitelminősítési besorolás minimális követelményének kell megfelelnie,

d) lakóingatlanon alapított zálogjoggal biztosított hitelek esetében a zálogjogok értékének – ideértve bármely korábbi zálogjogot is – és a fedezetül szolgáló lakóingatlan fedezeti értékének nyolcvan százaléka közül a kisebb értékig, bármely tagállam jogszabályában meghatározott, lakóingatlanl kapcsolatos kitettség értékpapírosítását végző hitelintézet vagy befektetési vállalkozás által kibocsátott értékpapírral fedezett hitel, ha az értékpapírosító hitelintézet, befektetési vállalkozás vagy vállalkozás eszközeinek legalább kilencven százaléka – amely értékkorlát esetében nem lehet figyelembe venni a fedezett kölcsön felvevője által az értékpapír tulajdonosának továbbított kifizetést vagy a vonatkozásukban végzett felszámolási eljárást – jelzáloghitelhez kötődik, és a kibocsátott értékpapír értéke a kibocsátó hitelintézet vagy befektetési vállalkozás fennálló fedezett kötvény állománya értékének legfeljebb húsz százaléka,

e) a Felügyelet által a negyedik részben meghatározottak szerint elismert olyan, nem lakóingatlanl biztosított, hetven százalékos hitelbiztosítékiérték-arányt meg nem haladó hitel, ahol a fedezett kötvény biztosítékának összértéke legalább tíz százalékkal meghaladja a fedezett kötvény névleges értékét és valamennyi irányadó joghatóság előtt érvényes és érvényesíthető,

f) hajóval biztosított hitel, ahol a zálogjog elsőbbségi zálogjogokkal kombinált teljes értéke legfeljebb a biztosítékként nyújtott hajó értékének hatvan százaléka.

(2) Az (1) bekezdés értelmében a fedezett kötvény az említett eszközök valamelyike által biztosítékkal ellátottnak akkor tekinthető, ha az (1) bekezdés szerinti eszközök a kötvény tulajdonosának kizárólag a veszteséggel szembeni védelmére szolgálnak.

(3) A fedezett kötvény biztosítékát jelentő ingatlanon alapított zálogjog hitelkockázati fedezeteként – e § vonatkozásában – kizárólag elismert hitelezésikockázat-mérseklő tétel vehető figyelembe.

(4) A fedezett kötvényhez rendelt kockázati súlyt a kibocsátó hitelintézet vagy befektetési vállalkozás – hitelkockázati fedezettel nem ellátott és nem hátrasorolt – kitettségéhez rendelt kockázati súlya alapján kell meghatározni úgy, hogy ha a kibocsátó hitelintézettel vagy befektetési vállalkozással szembeni kitettséghez

a) húsz százalékos kockázati súlyt rendelnek, akkor a fedezett kötvényre tíz százalékos kockázati súlyt kell alkalmazni,

b) ötven százalékos kockázati súlyt rendelnek, akkor a fedezett kötvényre húsz százalékos kockázati súlyt kell alkalmazni,

c) száz százalékos kockázati súlyt rendelnek, akkor a fedezett kötvényre ötven százalékos kockázati súlyt kell alkalmazni,

d) százötven százalékos kockázati súlyt rendelnek, akkor a fedezett kötvényre száz százalékos kockázati súlyt kell alkalmazni.

Kollektív befektetési értékpapírban fennálló kitettség

15. §

(1) A kollektív befektetési értékpapírban fennálló kitettségére – a (2)–(7) bekezdésben meghatározott eltéréssel – száz százalékos kockázati súlyt kell alkalmazni.

(2) Ha a kollektív befektetési értékpapírban fennálló kitettség esetében van elismert külső hitelminősítő intézmény hitelminősítése, akkor a kollektív befektetési értékpapírban fennálló kitettséghez – a Felügyelet által a hitelminősítéshez rendelt besorolás alapján – a következő táblázat szerinti kockázati súly alkalmazandó:

Hitelminősítési besorolás	1	2	3	4	5	6
Kockázati súly	20%	50%	100%	100%	150%	150%

(3) Ha a kollektív befektetési értékpapírban fennálló kitettséget különösen magas kockázatúnak minősül, akkor a kitettséghez százötven százalékos kockázati súly alkalmazandó.

zandó. Különösen magas kockázatúnak minősül a kockázati tőkealapban lévő, a tőzsdén nem forgalmazott és szavatoló tőkéből le nem vont magántőke-befektetés, valamint a Tpt. 38. §-ának (4) bekezdése szerinti szokásostól eltérő kockázatú értékpapír.

(4) A hitelintézet az (5)–(7) bekezdés szerint is meghatározhatja a kollektív befektetési értékpapír esetén alkalmazandó kockázati súlyt, ha

a) a kollektív befektetési értékpapírt kezelő társaság a Felügyelet vagy az Európai Unió másik tagállama felügyeleti hatóságának illetékessége alá tartozik,

b) a kollektív befektetési értékpapír tájékoztatója tartalmazza azokat az eszközkategóriákat, amelyekbe a kollektív befektetési forma befektethet, valamint – ha a hitelintézet befektetési korlátot alkalmaz – a befektetési korlátokat és azok kiszámítására szolgáló módszereket, és

c) a kollektív befektetési értékpapírhoz kapcsolódó kollektív befektetési formának a gazdasági tevékenységéről évente legalább egyszer jelentés készül a tárgyidőszakra vonatkozóan az eszközök és források, valamint a bevétel és a működés értékelésének érdekében.

(5) Ha a hitelintézet számára ismert a kollektív befektetési forma portfóliója, akkor a portfólióban lévő kitétségek kockázati súlyait kell figyelembe venni azzal, hogy a kollektív befektetési forma kockázati súlyát a portfólió eszközkategóriái kockázati súlyainak súlyozott átlagaként kell kiszámítani.

(6) Ha a hitelintézet számára nem ismert a kollektív befektetési forma portfóliója, akkor a kitétség kockázati súlyának meghatározásakor úgy kell a kollektív befektetési forma portfólióját figyelembe venni, mintha a kollektív befektetési forma kezelési szabályzata által megengedett legnagyobb mértékig először a legmagasabb kockázati súlyozású kitétségi osztályba fektetne be, majd egyre alacsonyabb kockázati súlyozású kitétségi osztályba fektetne be, amíg el nem éri a befektetésre vonatkozó befektetési korlátot.

(7) A hitelintézet harmadik fél közreműködését is igénybe veheti az (5)–(6) bekezdés szerinti számítások elvégzésre, ha biztosított a számítás és az arról szóló jelentés megfelelő elkészítése.

(8) Ha a harmadik ország kollektív befektetési értékpapírját az Európai Unió másik tagállama – az Európai Unió szabályozásával legalább egyenértékű felügyeleti és prudenciális szabályozás miatt – elismertként jóváhagyja, akkor a (4) bekezdés a) pontjának vonatkozásában Magyarországon is elismertnek tekintendő.

Egyéb tétel

16. §

(1) A kockázati tőketársaságban lévő befektetéshez, a kockázati tőkealap jegyéhez és az ezekhez kapcsolódó ma-

gántőke-befektetés kitétségére százötven százalékos kockázati súlyt kell alkalmazni.

(2) Az olyan – egyébként százötven százalékos kockázati súlyozású – nem késedelmes tétel esetén, amelyre értékvesztést számoltak el, illetőleg kockázati céltartalékot képeztek

a) száz százalékos kockázati súly alkalmazandó, ha az elszámolt értékvesztés, illetőleg kockázati céltartalék értéke legalább a kitétség értékvesztés elszámolása és kockázati céltartalék képzése előtti bruttó értékének húsz százaléka,

b) ötven százalékos kockázati súly alkalmazandó, ha az elszámolt értékvesztés, illetőleg kockázati céltartalék értéke legalább a kitétség értékvesztés elszámolása és kockázati céltartalék képzése előtti bruttó értékének ötven százaléka.

(3) A tárgyi eszközre száz százalékos kockázati súlyt kell alkalmazni.

(4) Ha az aktív időbeli elhatárolás tételéhez nem rendelhető egyértelműen ügyfél, akkor száz százalékos kockázati súlyt kell alkalmazni.

(5) A készpénz-állományhoz és az azzal egyenértékűnek minősülő tételhez nulla százalékos, a beszedés alatt lévő tételhez húsz százalékos kockázati súlyt kell alkalmazni.

(6) Szavatoló tőkéből le nem vont részesedési viszony értékére száz százalékos kockázati súlyt kell alkalmazni.

(7) Saját széfben tárolt, illetve letétbe helyezett arany esetében nulla százalékos kockázati súlyt kell alkalmazni.

(8) Repőügylet és határidős vásárlás esetén az eszköz kockázati súlyát és nem az ügyfél kockázati súlyát kell a kitétség esetében alkalmazni.

(9) Ha az ügyletnek nincs elismert külső hitelminősítő szervezet általi hitelminősítése, akkor az ügylet kockázattal súlyozott kitétség értéke az ügyletkezelővel kapcsolódó kitétségek – (n–1)-dik kitétség kivétele mellett – kockázati súlyának legfeljebb egyezerkettőszázötven százalékgig történő összesítése szorozva a hitelderivatíva által nyújtott fedezet névértékével. Az ügyletkezelővel kapcsolódó és kizárandó (n–1)-dik kitétség meghatározásakor a kitétségek mindegyikének kisebb kockázattal súlyozott kitétség értéket kell eredményeznie, mint az összesítésbe bekerülő bármely kitétség kockázattal súlyozott kitétség értéke.

IV. Fejezet

MÉRLEGEN KÍVÜLI TÉTELEK KITÉTSÉG ÉRTÉKÉNEK MEGHATÁROZÁSA

17. §

(1) A mérlegen kívüli tételekhez – a (2)–(4) bekezdésben foglalt eltéréssel – száz százalékos (teljes) ügyletkockázati súlyt kell rendelni.

(2) Közepes kockázatú tételnek, azaz ötven százalékos ügyletkockázati súllyal szorzandónak minősül

- a) a nem hitelhelyettesítő jellegű garancia,
- b) az értékpapír kibocsátásához vállalt jegyzési garancia, jegyzési garanciavállalásra vonatkozó ígervény,
- c) a visszavonhatatlan készenléti (stand-by) hitellel, amely nem hitelhelyettesítő jellegű,
- d) a kölcsönnyújtásra, értékpapír-vásárlásra, bankgarancia és bankkezesesség nyújtására, váltóleszámítolásra, váltókezesesség nyújtására és egyéb kockázatvállalásra vonatkozó le nem hívott ígervény és hitelkeret, amelynek eredeti lejáratá az egy évet meghaladja,
- e) a rulírozó hitelmegállapodás rövid lejáratú pénzügyi eszköz jegyzésére (note issuance facilities, NIF), valamint középtávú rulírozó megállapodás rövid lejáratú pénzügyi eszköz jegyzésére és a kibocsátásban való közreműködésre (revolving underwriting facilities, RUF), és
- f) a kibocsátott akkreditív és a megerősített akkreditív.

(3) Húsz százalékos (alacsony) ügyletkockázati súllyal szorzandónak minősül

- a) az okmányos meghitelezés, amelynél az érintett szállítmány a hitelintézet rendeletére van feladva, és
- b) az eredeti lejáratá szerint legfeljebb egy éves, a kölcsönnyújtásra, értékpapír-vásárlásra, bankgarancia és bankkezesesség nyújtására, váltóleszámítolásra, váltókezesesség nyújtására és egyéb kockázatvállalásra vonatkozó le nem hívott ígervény és hitelkeret, amely feltétel nélkül nem mondható fel, vagy amelynél a hitelfelvevő hitelképességében bekövetkező minőségromlás nem eredményezi automatikusan a megállapodás felmondását.

(4) Kockázatmentes tételnek, azaz nulla százalékos ügyletkockázati súllyal szorzandónak minősül

- a) a hitelintézet által nem saját kockázatra nyújtott hitel alapján fennálló követelés,
- b) a kölcsönnyújtásra, értékpapír-vásárlásra, bankgarancia és bankkezesesség nyújtására, váltóleszámítolásra, váltókezesesség nyújtására és egyéb kockázatvállalásra vonatkozó le nem hívott ígervény és hitelkeret, amely eredeti lejáratá nem haladja meg az egy évet, amely bármikor, feltétel nélkül, azonnali hatállyal felmondható, vagy amelynél a hitelfelvevő hitelképességében bekövetkező minőségromlás automatikusan a megállapodás felmondását eredményezi,
- c) a Hpt. 79. §-ának (2) és (7) bekezdésében, illetőleg a Tpt. 178. §-nak (3) bekezdésében foglalt korlát túllépéseinek a szavatoló tőke számítás során levont összege, és
- d) a bármikor feltétel nélkül visszavonható készenléti (stand-by) hitellel.

V. Fejezet

SZÁRMAZTATOTT ÜGYLET SÚLYOZÁSA ÉS A NETTÓSÍTOTT TÉTELEK

18. §

- (1) Származtatott ügylet
- a) a kamatlábszerződés, amely lehet
 1. egyváltás kamatláb swapügylet,
 2. bázis swapügylet,
 3. tőzsdén kívüli határidős kamatláb-megállapodás,
 4. tőzsdei határidős kamatlábügylet,
 5. vásárolt kamatlábopció és
 6. egyéb, hasonló jellegű szerződés;
 - b) a devizaügylet és az arannyal kapcsolatos szerződés, amely lehet
 1. egy időpontra vonatkozó, devizás kamatláb swapügylet,
 2. tőzsdén kívüli határidős devizaszerződés,
 3. tőzsdei határidős devizaügylet,
 4. megvásárolt devizaopció,
 5. egyéb, hasonló jellegű szerződés és
 6. az 1–5. alpontban szereplőhöz hasonló jellegű, arannyal kapcsolatos szerződés; valamint
 - c) az a) pont 1–5. alpontjához és a b) pont 1–4. alpontjához hasonló jellegű, más referencia eszközt tartalmazó szerződés.

(2) A származtatott ügylet értékelését és kockázati súlyozását a partnerkockázatról szóló kormányrendelet határozza meg.

VI. Fejezet

ELISMERT KÜLSŐ HITELMINŐSÍTŐ SZERVEZETEKKEL SZEMBENI KÖVETELMÉNYEK ÉS HITELMINŐSÍTÉSEIK MEGFELELTETÉSE

19. §

(1) A külső hitelminősítő szervezet által a hitelminősítési kategóriákba sorolásra alkalmazott módszernek a múltbeli tapasztalatok érvényesítése mellett szigorúnak, rendszeresnek és folyamatosnak kell lennie (tárgyilagosság követelménye).

(2) A külső hitelminősítő szervezet által alkalmazott módszernek politikai befolyástól vagy kényszertől, valamint gazdasági nyomásgyakorlástól mentesnek kell lennie (függetlenség követelménye). Ennek érdekében vizsgálni kell a szervezet

- a) tulajdonosi szerkezetét és szervezeti felépítését,
- b) pénzügyi erőforrásait,

- c) alkalmazottait és
- d) vállalatirányítását.

(3) A külső hitelminősítő szervezetnek a hitelminősítéseit rendszeresen, minden jelentősebb esemény után, de évente legalább egyszer felül kell vizsgálnia (folyamatos felülvizsgálat követelménye).

(4) A külső hitelminősítő szervezet a Felügyelet által akkor ismerhető el, ha a piaci területekre vonatkozó értékelési módszerei az alábbi feltételeknek megfelelnek:

a) az utótesztelést legalább egy évre visszamenőleg elvégzi,

b) a (3) bekezdés szerinti rendszeres felülvizsgálatot a Felügyelet ellenőrzi és

c) a külső hitelminősítő szervezet és az általa minősített szervezet közötti kapcsolat a Felügyelet által ellenőrizhető.

(5) A külső hitelminősítő szervezetnek az általa alkalmazott módszerek alapelveit az összes lehetséges felhasználó részére nyilvánossá kell tennie (átláthatóság és nyilvánosságra hozatal követelménye).

20. §

(1) A külső hitelminősítő szervezet akkor tekinthető elismerhetőnek, ha a hitelminősítéseit annak felhasználói hitelesnek és megbízhatónak tekintik. A hitelességet alá kell támasztania a külső hitelminősítő szervezet piaci részesezésének, minősítési tevékenységéből származó bevételeinek, a minősítésén alapuló piaci árképzésnek, valamint hitelminősítését legalább kettő hitelintézetnek használnia kell a kötvénykibocsátása vagy a hitelkockázat meghatározása során (hitelesség és piaci elfogadás követelménye).

(2) Az elismert külső hitelminősítő szervezet hitelminősítésének minden felhasználó számára – akinek jogos érdeke fűződik a hitelminősítés megismeréséhez – azonos feltételekkel rendelkezésre kell állnia (átláthatóság és nyilvánosságra hozatal követelménye).

21. §

(1) A hitelminősítési kategória hitelminősítési besoroláshoz rendelése során a Felügyelet a következő mennyiségi és minőségi tényezőket veszi figyelembe:

a) az azonos hitelminősítési kategóriába tartozó elemek hosszú távú nemteljesítésének arányát,

b) a külső hitelminősítő szervezet által minősített kibocsátók körét,

c) a külső hitelminősítő szervezet hitelminősítési kategóriáinak tartományát,

d) az alkalmazott hitelminősítési kategóriák értelmezését, és

e) a nemteljesítésnek a külső hitelminősítő szervezet által alkalmazott meghatározását.

(2) Ha a külső hitelminősítő szervezet kevés nemteljesítési adattal rendelkezik, akkor az azonos hitelminősítési kategóriába tartozó elemek hosszú távú nemteljesítésének arányára becslést kell készítenie a rendelkezésre álló nemteljesítési adatok alapján.

(3) A Felügyeletnek össze kell vetnie az adott külső hitelminősítő szervezet egyes hitelminősítési kategóriájába tartozó elemek nemteljesítésének arányát más külső hitelminősítő szervezetek által minősített, a Felügyelet által egyenértékű hitelkockázatot képviselőnek minősített, a kibocsátókkal szembeni kitettségeknél tapasztalt nemteljesítési arányokkal.

(4) Ha a Felügyelet megítélése szerint a nemteljesítések aránya egy külső hitelminősítő szervezet valamely hitelminősítési kategóriája esetében lényegesen és rendszeresen magasabb a viszonyítási alapnál, akkor a külső hitelminősítő szervezetnek a hitelminősítési kategóriájához a Felügyelet magasabb hitelminősítési besorolást rendel.

(5) Ha a (4) bekezdésben meghatározott feltételek már nem állnak fenn, akkor a Felügyelet kérelemre vagy hivatalból visszaállítja a külső hitelminősítő szervezet hitelminősítési kategóriájának – az eggyel korábban alkalmazott – hitelminősítési besoroláshoz történő rendelését.

22. §

(1) A hitelintézet egy vagy több elismert külső hitelminősítő szervezet besorolásait is alkalmazhatja az eszközök és a mérlegen kívüli tételek kockázati súlyainak meghatározására.

(2) Ha a hitelintézet egy kitettségi osztályhoz tartozó kitettségek kockázati súlyának meghatározására valamely elismert külső hitelminősítő szervezet hitelminősítését használja, akkor az adott kitettségi osztályba tartozó valamennyi kitettségre ezen külső hitelminősítő szervezet hitelminősítését kell használnia.

(3) Ha a hitelintézet egy elismert külső hitelminősítő szervezet hitelminősítésének alkalmazása mellett dönt, akkor ezeket a hitelminősítéseket folyamatosan és következetesen kell alkalmaznia.

(4) A hitelintézet a tőke- és kamatösszeget is magában foglaló – elismert külső hitelminősítő szervezet által készített – hitelminősítéseket használhat.

(5) Ha a minősített tétel esetében csak egy elismert külső hitelminősítő szervezet hitelminősítése van, akkor ezen hitelminősítést kell alkalmazni a kockázati súly meghatározására.

(6) Ha a minősített tétel esetében két elismert külső hitelminősítő szervezet hitelminősítése van, és ezekhez kü-

lönböző kockázati súlyok tartoznak, akkor ezen kockázati súlyok közül a magasabbat kell alkalmazni.

(7) Ha a minősített tétel esetében kettőnél több elismert külső hitelminősítő szervezet hitelminősítése van, akkor a két legalacsonyabb kockázati súlyt eredményező hitelminősítéshez tartozó kockázati súlyok közül a magasabbat kell alkalmazni.

(8) Ha egy kibocsátási programnak vagy ügyletnek, amihez a kitettség tartozik, van hitelminősítése, akkor az adott kitettség kockázati súlyának meghatározásához ezen hitelminősítést kell alkalmazni.

(9) Ha egy kitettségnek nincs hitelminősítése, de a kibocsátó egy kibocsátási programjának vagy ügyletének – amihez a kitettség nem tartozik – van, vagy a kibocsátónak van egy általános hitelminősítése, akkor ezen hitelminősítést abban az esetben kell az említett kitettségre alkalmazni, ha

a) az magasabb kockázati súlyt képez, mint amekkora kockázati súlyt egyébként az adott kitettség kapna, vagy

b) az alacsonyabb kockázati súlyt képez, mint amekkora kockázati súlyt egyébként az adott kitettség kapna, de az említett kitettség az adott kibocsátási programmal vagy ügylettel, illetve a kibocsátó nem alárendelt, fedezetlen kitettségével minden tekintetben egyező vagy jobb szinten van.

(10) Fedezett kötvény esetében – a (8)–(9) bekezdéstől eltérően – a 14. §-t kell alkalmazni.

(11) Egy vállalkozási csoporton belüli kibocsátóra vonatkozó hitelminősítés nem alkalmazható a vállalkozási csoporthoz tartozó másik kibocsátó hitelminősítéseként.

(12) A rövid távú hitelminősítés vállalkozással szembeni, kizárólag rövid lejáratú eszköz vagy mérlegen kívüli tétel esetében alkalmazható.

(13) A 10. § (2) bekezdése szerinti rövid távú hitelminősítés – a (14)–(15) bekezdésben meghatározott eltéréssel – kizárólag arra a kitettségre alkalmazható, amelyre a hitelminősítés vonatkozik.

(14) Ha egy rövid távú, minősített ügylethez százötven százalékos kockázati súlyt kell rendelni, akkor az ügylet-hez tartozó ügyfél összes, nem minősített, fedezetlen és rövid vagy hosszú távú kitettségére vonatkozóan is százötven százalékos kockázati súlyt kell alkalmazni.

(15) Ha egy rövid távú, minősített ügylethez ötven százalékos kockázati súlyt kell rendelni, akkor a nem minősített, rövid lejáratú kitettség esetében legalább száz százalékos kockázati súlyt kell alkalmazni.

(16) Egy ügyféllel szembeni, hazai pénznemben fennálló (denominált) kitettségre vonatkozó hitelminősítés nem használható fel ugyanezen ügyfél más devizában fennálló (denominált) kitettségéhez tartozó kockázati súly meghatározására.

VII. Fejezet

EXPORHTITEL-ÜGYNÖKSÉG HITELMINŐSÍTÉSÉNEK ALKALMAZÁSA

23. §

Az exporthitel-ügynökség hitelminősítését a Felügyelet elismeri, ha:

a) a hitelminősítése a Gazdasági Együttműködési és Fejlesztési Szervezet (a továbbiakban: OECD) „Hivatalosan támogatott exporthitelekről szóló megállapodásban” részt vevő exporthitel-ügynökségek konszenzusos kockázati pontozásának megfelel, vagy

b) az exporthitel-ügynökség közzéteszi hitelminősítéseit, az exporthitel-ügynökség az a) pontban elfogadott módszereket alkalmazza, illetve a hitelminősítéshez – az OECD által elfogadott módszerek által meghatározott – nyolc hitelminősítési besorolás egyikét rendeli, amelyhez a következő táblázat szerinti kockázati súlyt kell alkalmazni:

Hitelminősítési besorolás	0	1	2	3	4	5	6	7
Kockázati súly	0%	0%	20%	50%	100%	100%	100%	150%

HARMADIK RÉSZ

BELSŐ MINŐSÍTÉSEN ALAPULÓ MÓDSZER

VIII. Fejezet

EGYES KITETTSÉGI OSZTÁLYOK TARTALMA

Központi kormánnyal vagy központi bankkal szembeni kitettség

24. §

Egy kitettség a központi kormánnyal vagy központi bankkal szembeni kitettség osztályba tartozik, ha az

a) központi kormánnyal vagy központi bankkal szembeni kitettség,

b) regionális kormánnyal, helyi önkormányzattal vagy közszektorbeli intézménnyel szembeni kitettség és a sztenderd módszer szerint a központi kormánnyal szembeni kitettségként értékelhető, vagy

c) multilaterális fejlesztési bankkal vagy nemzetközi szervezettel szembeni kitettség és a sztenderd módszer szerint nulla százalékos kockázati súllyal lehet figyelembe venni.

Hitelintézettel vagy befektetési vállalkozással szembeni kitétség

25. §

(1) Egy kitétség a hitelintézettel vagy a befektetési vállalkozással szembeni kitétségi osztályba tartozik, ha

a) az hitelintézettel vagy befektetési vállalkozással szembeni kitétség,

b) az regionális kormánnyal vagy helyi önkormányzattal szembeni kitétség és a sztenderd módszer szerint nem a központi kormánnyal szembeni kitétségként értékelhető,

c) az közszektorbeli intézménnyel szembeni kitétség és a sztenderd módszer szerint a hitelintézettel vagy a befektetési vállalkozással szembeni kitétségként értékelhető, vagy

d) az multilaterális fejlesztési bankkal szembeni kitétség és a sztenderd módszer szerint nem lehet nulla százalékos kockázati súllyal figyelembe venni.

(2) Az (1) bekezdés *a)* pontja szerinti kitétségi osztályba tartozik a jelzálog-hitelintézet ingatlanon alapított önálló zálogjog visszavásárlási vételárából származó követelése.

Vállalkozással szembeni kitétség

26. §

(1) Vállalkozással szembeni kitétségi osztályba tartozik a vállalkozással szembeni kitétségen túl minden olyan hitelkötelezettség jellegű kitétség, amely nem sorolható be a Hpt. 76/C. §-a (1) bekezdésének *a)–b)* és *d)–f)* pontja szerinti kitétségi osztályok valamelyikébe.

(2) A hitelintézet a vállalkozással szembeni kitétségi osztályon belül – mint különleges hitelezési kitétséget – azonosítja és elkülönített alosztályba sorolja az olyan kitétséget, amely

a) tárgyi eszköz finanszírozására, illetőleg működtetésére létrehozott vállalkozással szemben áll fenn,

b) vonatkozásában a hitelintézet szerződés alapján jelentős mértékű ellenőrzéssel rendelkezik az eszköz és az általa termelt jövedelem felett, és

c) alapján fennálló kötelezettség visszafizetésének elsődleges forrása a finanszírozott eszköz által termelt jövedelem.

Lakossággal szembeni kitétség

27. §

(1) Egy kitétség a lakossággal szembeni kitétségi osztályba tartozik, ha

a) természetes személlyel, mikro-, kis- vagy középvállalkozással szemben áll fenn,

b) a kitétség egy jelentős számú, hasonló jellemzőkkel rendelkező, valamint következetes és hasonló kockázatkezelés alatt álló kitétségeket magában foglaló csoportba sorolható, így lehetővé téve a kölcsönnyújtáshoz kapcsolódó kockázat csökkenését,

c) mikro-, kis- és középvállalkozás esetében az adós ügyfélnek vagy egymással kapcsolatban álló ügyfelek csoportjának a hitelintézettel, valamint annak anyavállalatával és leányvállalatával szembeni tartozása – ideértve minden késedelmes kitétséget, ide nem értve a lakóingatlan fedezett kitétséget – együttes összege a hitelintézet tudomása szerint nem haladja meg az egymillió eurót vagy annak megfelelő összeget, és annak érdekében, hogy a szükséges adatokat megszerezze, a hitelintézet ésszerű lépéseket tesz, és

d) a kitétséget nem kezelik egyedileg, a vállalkozással szembeni kitétségi osztályba tartozó kitétséghez hasonló módon.

(2) A lakossággal szembeni kitétségi osztályba tartozik a (1) bekezdés *a)* pontja szerinti személlyel szembeni lízingszerződés szerinti minimális lízingdíjak jelenértéken meghatározott értéke is, ha a kitétség megfelel az (1) bekezdés *c)* és *d)* pontjának.

(3) A hitelintézet vásárolt követelése a lakossággal szembeni kitétségi osztályba tartozik, ha

a) megfelel a 83–87. §-ban meghatározott követelményeknek,

b) a hitelintézet a követelést nem kapcsolódó harmadik féltől vásárolta és a kitétség nem tartalmaz a hitelintézettel szembeni közvetlen vagy közvetett kitétséget,

c) a vásárolt követelések a kötelezett és ügyfél közti független üzleti kapcsolat révén jönnek létre,

d) a hitelintézet követelése a vásárolt követelésből származó teljes bevételre vagy annak arányos részére áll fenn, és

e) a vásárolt követelések portfóliója jól diverzifikált.

(4) A (3) bekezdés *c)* pontjában meghatározottak nem felel meg a közös vállalati számlákra vonatkozó követelés, és az olyan követelés, amelyhez egymás közti vásárlási és eladási ügyletekre vonatkozó ellenszámlák alá tartoznak.

Részesedések

28. §

Egy kitétség a részesedések kitétségi osztályba tartozik, ha az a kibocsátó eszközeivel vagy jövedelmével szembeni, hátrasorolt maradványkövetelés.

Egyéb, nem hitelkötelezettséget megtestesítő eszköz

29. §

Egy kitétség az egyéb, nem hitelkötelezettséget megtestesítő eszközök kitétségi osztályba tartozik, ha

a) az a Hpt. 76/C. §-a (1) bekezdésének a)–f) pontja szerinti kitétségi osztályba nem sorolható és nem hitelköltséget megtestesítő kitétségek, vagy

b) az egy vagyontárgyra vonatkozó lízingszerződés maradványértéke, ide nem értve az 51. § (4) bekezdésében meghatározott értéket.

IX. Fejezet

KOCKÁZATTAL SÚLYOZOTT KITÉTSÉG ÉRTÉK

Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségek

30. §

(1) A központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségek kockázattal súlyozott kitétségek értékét a következő képlet szerint kell kiszámítani:

Kockázattal súlyozott kitétségek érték = kockázati súly * kitétségek értéke

ahol

Korreláció (R) = $0,12 * (1 - \text{EXP}(-50 * \text{PD})) / (1 - \text{EXP}(-50)) + 0,24 * [1 - (1 - \text{EXP}(-50 * \text{PD})) / (1 - \text{EXP}(-50))]$;

Lejárat tényező (b) = $(0,11852 - 0,05478 * \ln(\text{PD}))^2$;

Kockázati súly = $(\text{LGD} * \text{N}[(1 - \text{R})^{-0,5} * \text{G}(\text{PD}) + (\text{R} / (1 - \text{R}))^{0,5} * \text{G}(0,999)] - \text{PD} * \text{LGD}) * (1 - 1,5 * \text{b})^{-1} * (1 + (\text{M} - 2,5) * \text{b}) * 12,5 * 1,06$;

N(x): sztenderd normál eloszlású valószínűségi változó eloszlásfüggvénye (ahol annak a valószínűsége, hogy egy nulla várható értékű, egy szórású valószínűségi változó értéke kisebb vagy egyenlő x-szel);

G(z): sztenderd normál eloszlású valószínűségi változó inverz eloszlásfüggvénye (ahol az x olyan értéket vesz fel, amely esetén teljesül, hogy N(x)=z).

(2) Az (1) bekezdésben meghatározott kockázati súlyra vonatkozó képlet alkalmazásakor, ha

a) a PD = 0, akkor a kockázati súly értéke nulla,

b) a PD = 1, és

- ha a hitelintézet a 45. § (1) bekezdése szerinti nemteljesítéskori veszteségráta értéket alkalmazza, a kockázati súly értéke nulla, vagy
- ha a hitelintézet saját nemteljesítéskori veszteségrátára becslést alkalmaz, akkor a kockázati súlyt a következők szerint kell meghatározni: $\max\{0, 12,5 * (\text{LGD} - \text{EL}_{\text{BE}})\}$ azzal, hogy EL_{BE} a hitelintézetnek a nemteljesített kitétségekből származó, várható veszteségre vonatkozó 74. § (8) bekezdése szerinti legjobb becslése.

(3) A 109. §-ban és a 126. §-ban megállapított követelményeknek megfelelő kitétségekre vonatkozó kockázattal súlyozott kitétségek értéket a következő képlet szerint kell kiszámítani:

Kockázattal súlyozott kitétségek érték = kockázati súly * kitétségek érték * $(0,15 + 160 * \text{PDpp})$

ahol

PDpp: a fedezet nyújtója nemteljesítési valószínűségének az értéke,

kockázati súly: az ügyfél nemteljesítési valószínűsége értékének és a hitelkockázati védelem nyújtójával szembeni összehasonlítható, közvetlen kitétségek nemteljesítéskori veszteségráta értékének az (1) bekezdésben megállapított képletbe történő helyettesítésével számított érték,

lejárat tényező (b): a hitelkockázati védelem nyújtója nemteljesítési valószínűségének és az ügyfél nemteljesítési valószínűségének értéke közül az alacsonyabb értékkel számítandó.

(4) Vállalkozással szembeni kitétségek esetén, ha a vállalkozás ötvenmillió euronál vagy annak megfelelő összegnél kevesebb éves árbevétellel rendelkező vállalatcsoport tagja, a hitelintézet alkalmazhatja az adott vállalkozással szembeni kitétségekre a következő képletet:

Korreláció (R) = $0,12 * (1 - \text{EXP}(-50 * \text{PD})) / (1 - \text{EXP}(-50)) + 0,24 * [1 - (1 - \text{EXP}(-50 * \text{PD})) / (1 - \text{EXP}(-50))]$ - $0,04 * (1 - (\text{S} - 5) / 45)$

ahol

S: a vállalatcsoport éves árbevétele, ha az eléri az ötmillió eurót, illetőleg ötmillió euró, ha a vállalatcsoport éves árbevétele nem éri el az ötmillió eurót. Ha a vállalatcsoport méretét a vállalatcsoport éves árbevétele helyett annak konszolidált mérlegfőösszege jobban jellemzi, akkor az éves árbevétel helyett a konszolidált mérlegfőösszeget kell figyelembe venni. Vásárolt követelés esetén az éves összes árbevétel a poolban (halmazban) szereplő egyes kitétségegek súlyozott átlaga.

(5) A vállalkozással szembeni kitétségi osztályon belül, mint különleges hitelezési kitétségek osztályba sorolt kitétségek kockázati súlyát, ha a hitelintézet nemteljesítési valószínűségekre vonatkozó becslései nem tesznek eleget a XIII. Fejezetben meghatározott minimumkövetelményeknek, akkor a következők szerint kell meghatározni:

Fennmaradó lejárat	1. kategória	2. kategória	3. kategória	4. kategória	5. kategória
Kevesebb, mint 2,5 év	50%	70%	115%	250%	0%
Legalább 2,5 év	70%	90%	115%	250%	0%

(6) A hitelintézet az (5) bekezdés alkalmazásában – a legalább 2,5 év fennmaradó lejárat esetén – a Felügyelet engedélyével alkalmazhat

a) az 1. kategóriába tartozó kitétségek esetében az ötven százalékos, és

b) a 2. kategóriába tartozó kitétség esetében a hetven százalékos

kockázati súlyt, ha az adott kategóriába tartozó kitétség esetében a hitelintézet hitelnyújtási feltételei és a (7) bekezdés szerinti tényezőket teljeskörűen figyelembe veszi.

(7) A hitelintézetnek a különleges hitelezési kitétségek kockázati súlyhoz történő hozzárendelése során az alábbi tényezőket kell figyelembe vennie:

a) pénzügyi erő [mérlegfőösszeg, üzemi (üzleti) eredmény, adózott eredmény, rövid lejáratú kötelezettség, hosszú lejáratú kötelezettség, rövid lejáratú követelés, hosszú lejáratú követelés],

b) politikai és jogi környezet [szerződés elemeinek érvényessége és érvényesíthetősége, országgkockázat, árfolyamkockázat],

c) ügylet, illetőleg eszköz jellemzői [lejárat, fedezettsége],

d) a Tpt. szerinti szponzor, fejlesztő és kivitelező pénzügyi ereje, ideértve a magán- és közszféra közti partnerség bevételei és

e) fedezet összetétele és mértéke.

(8) A hitelintézet a 27. § (3) bekezdésében meghatározottaknak megfelelő vállalkozással szembeni vásárolt követelése esetén – ha indokolatlan terhet jelentene számára a 72. §, a 75. § és a 78. § alkalmazása – a 73. §-t, a 76. §-t és a 79. §-t alkalmazhatja.

Lakossággal szembeni kitétség

31. §

(1) A lakossággal szembeni kitétség kockázattal súlyozott kitétség értékét a következő képlet szerint kell kiszámítani:

Kockázattal súlyozott kitétség érték = kockázati súly * kitétség értéke

ahol

Korreláció (R) = $0,03 * (1 - \text{EXP}(-35 * \text{PD})) / (1 - \text{EXP}(-35)) + 0,16 * [1 - (1 - \text{EXP}(-35 * \text{PD})) / (1 - \text{EXP}(-35))]$;

Kockázati súly = $\{ \text{LGD} * \text{N}[(1 - \text{R})^{-0,5} * \text{G}(\text{PD}) + (\text{R} / (1 - \text{R}))^{0,5} * \text{G}(0,999)] - \text{PD} * \text{LGD} \} * 12,5 * 1,06$;

N(x): sztenderd normál eloszlású valószínűségi változó eloszlásfüggvénye (ahol annak a valószínűsége, hogy egy nulla várható értékű, egy szórású valószínűségi változó értéke kisebb vagy egyenlő x-szel);

G(z): sztenderd normál eloszlású valószínűségi változó inverz eloszlásfüggvénye (ahol az x olyan értéket vesz fel, amely esetén teljesül, hogy N(x)=z).

(2) Az (1) bekezdésben meghatározott képlet alkalmazásakor, ha a PD=1, akkor a kockázati súly meghatározására a következő képletet kell alkalmazni: kockázati súly = $\max\{0, 12,5 * (\text{LGD} - \text{EL}_{\text{BE}})\}$ azzal, hogy EL_{BE} a hitelintézetnek a nemteljesített kitétségekből származó várható

veszteségre vonatkozó 74. § (8) bekezdése szerinti legjobb becslése.

(3) A 109. §-ban és a 126. §-ban megállapított követelményeknek megfelelő, mikro-, kis- vagy középvállalkozással szembeni kitétségre a kockázattal súlyozott kitétség érték a 30. § (3) bekezdése szerint számítható ki.

(4) Ingatlannal fedezett, lakossággal szembeni kitétségi alosztályba tartozó kitétség esetén az (1) bekezdésben szereplő korreláció-képlet alkalmazása helyett a korreláció értékét 0,15-nek kell tekinteni.

(5) A (6) bekezdés szerinti rulírozó, lakossággal szembeni kitétségi alosztályba tartozó kitétség esetén az (1) bekezdésben szereplő korreláció-képlet alkalmazása helyett a korreláció értékét 0,04-nek kell tekinteni.

(6) Egy kitétség rulírozó, lakossággal szembeni kitétség, ha

a) természetes személlyel szemben áll fenn,

b) rulírozó, azaz az ügyfél tartozásának összege a lehívások és visszafizetés eredményeként a hitelintézet által meghatározott határértéig ingadozhat,

c) fedezetlen,

d) a hitelintézet a szerződést lehívásig feltétel nélkül és azonnal felmondhatja,

e) az egy ügyféllel szembeni kitétség legfeljebb 100 000 euro vagy annak megfelelő összeg,

f) a veszteségráta volatilitása a lakossággal szembeni kitétségek átlagos veszteségráta értékéhez képest alacsonyabb, különösen ha az alacsony nemteljesítési valószínűségű minősítési kategóriába tartozik, és

g) a rulírozó, lakossággal szembeni kitétségként való kezelése összhangban van az alosztály kitétségeinek kockázati jellemzőivel.

(7) A Felügyelet – a Hpt. 145/A. § szerinti felügyeleti felülvizsgálat keretében – értékeli a rulírozó, lakossággal szembeni kitétségi alosztály és a teljes lakossággal szembeni kitétségi osztály veszteségrátájának relatív volatilitását, valamint felülvizsgálja az alosztály rulírozó, lakossági kitétségeként való kezelésének és az alosztály kitétségeinek kockázati jellemzőivel való összhangját.

(8) A Felügyelet a rulírozó, lakossággal szembeni kitétségi alosztály jellemzőire vonatkozó információkról kérelmekre tájékoztatja az illetékes felügyeleti hatóságokat.

(9) Ha egy bankszámlára munkabérből származó rendszeres jövedelem érkezik, az ezen bankszámlához kapcsolódó hitelkeret esetén a Felügyelet eltekinthet a (6) bekezdés c) pontjában meghatározott fedezetlenségre vonatkozó feltételtől. Ebben az esetben a biztosítékból behajtható összeg a nemteljesítéskori veszteségráta becslésében nem vehető figyelembe.

(10) Ha a vásárolt lakossági követelések pooljai (halmaizai) esetében nem különíthető el az ingatlannal fedezett és a rulírozó, lakossággal szembeni kitétség az egyéb lakossággal szembeni kitétségtől, akkor ezekre a kitétségekre azon lakossággal szembeni kitétségi alosztályhoz tartozó

kockázati súlyt kell alkalmazni, amely a legmagasabb tőkekövetelményt eredményezi.

Részesedések

32. §

(1) A hitelintézet – a Felügyelet engedélyével – a részesedések kitétségi osztály esetében különböző portfóliók tőkekövetelményének meghatározására a 34–36. §-ban foglalt különböző módszereket alkalmazhatja. A különböző módszerek alkalmazásához az engedélyt a Felügyelet akkor adja meg, ha a hitelintézet a különböző módszerek alkalmazását következetesen hajtja végre, és annak célja nem kizárólag a tőkekövetelmény csökkentése.

(2) A hitelintézet a járulékos vállalkozásban fennálló részesedések esetén – a Felügyelet engedélyével – alkalmazhatja a részesedések kockázattal súlyozott kitétség értékének meghatározásakor az egyéb, nem hitelkötelezettséget megtestesítő eszközre vonatkozó szabályokat, ha a járulékos vállalkozás saját tőkéjének a mérlegfőösszegére vetített aránya meghaladja az ötven százalékot.

33. §

(1) Ha a kitétség megfelel a 15. § (4) és (8) bekezdésében meghatározottnak, valamint a hitelintézet ismeri a kollektív befektetési forma portfólióját, akkor a hitelintézet a portfólióban lévő kitétségeket veszi figyelembe a kockázattal súlyozott kitétség érték és a várható veszteség érték meghatározásakor.

(2) Ha a kitétség megfelel a 15. § (4) és (8) bekezdésében meghatározottnak, de a hitelintézet nem felel meg a belső minősítésen alapuló módszer alkalmazási feltételeinek, akkor a kockázattal súlyozott kitétség érték és a várható veszteség értékének meghatározásakor

a) a részesedések kitétségi osztályba tarozó kitétsége esetén a 34. §-ban meghatározottak szerint jár el azzal, hogyha egy kitétségről a hitelintézet nem tudja megállapítani, hogy tőzsdei vagy nem tőzsdei, akkor egyéb részvénykitétséggént kell kezelni, vagy

b) az a) ponttól eltérően a kollektív befektetési forma portfólióját képező kitétség esetén a Második Részben meghatározottakat kell alkalmazni azzal, hogy

1. a kitétség kitétségi osztályhoz rendelését követően a kitétségi osztályhoz tartozó hitelminősítési besorolásnál egy besorolással kedvezőtlenebb besoroláshoz kapcsolódó kockázati súlyt kell alkalmazni és
2. amely kitétséghez százötven százalékos kockázat súlyt kellene alkalmazni, ahhoz kettőszáz százalékos kockázati súlyt kell rendelni.

(3) Ha a kitétség nem felel meg a 15. § (4) és (8) bekezdésében meghatározottnak, vagy a hitelintézet nem ismeri

a kollektív befektetési forma portfólióját, akkor a kockázattal súlyozott kitétség érték és a várható veszteség értékének meghatározásakor a 34. §-ban meghatározottak szerint jár el azzal, hogy ha egy kitétségről nem tudja megállapítani, hogy tőzsdei vagy nem tőzsdei, akkor egyéb részvény-kitétséggént kell kezelnie.

(4) A hitelintézet a kollektív befektetési forma portfóliójában lévő kitétség átlagos, kockázattal súlyozott kitétség értékét a (2) bekezdésben foglaltak szerint harmadik fél közreműködését is igénybe véve kiszámíthatja, ha biztosított a számítás és az arról szóló jelentés megfelelősége.

1. Egyszerű súlyozási módszer

34. §

(1) Az egyszerű súlyozási módszer alkalmazásakor a részesedések kockázattal súlyozott kitétség értékét a következő képlet szerint kell kiszámítani:

Kockázattal súlyozott kitétség érték = kockázati súly * kitétség értéke

ahol a kockázati súly

a) a jól diverzifikált portfólióban lévő, 16. § (1) bekezdése szerinti magántőke-befektetés kitétsége esetében 190%,

b) tőzsdén forgalmazott részvénykitétség esetében 290%, vagy

c) egyéb részvénykitétség esetében 370%.

(2) A rövid készpénz pozíció és a kereskedési könyvben nyilvántartott pozíciók, kockázatvállalások, a devizaárfolyam kockázat és nagykockázatok fedezetéhez szükséges tőkekövetelmény megállapításának szabályairól és a kereskedési könyv vezetésének részletes szabályairól szóló 244/2000. (XII. 24.) Korm. rendelet (a továbbiakban: Kkr.) szerinti kereskedési könyvben nem nyilvántartott származtatott (derivatív) ügylet az ugyanazon részvényben lévő hosszú pozícióval akkor fedezhető, ha az egyértelműen hozzárendelhető, és a fedezet legalább egyéves időtartamra kiterjed. Az egyéb rövid pozíciókat hosszú pozícióként kell kezelni úgy, hogy az egyes pozíciók abszolút értékét megszorozzák a vonatkozó kockázati súllyal. Lejáratú eltéréssel rendelkező pozíció esetében a Hpt. 76/E–76/F. § szerint kell eljárni.

(3) A hitelintézet a Hpt. 76/E–76/F. §-ban foglaltak szerint elismerheti hitelkockázati fedezetként a részesedése kitétségre nyújtott előre nem rendelkezésre bocsátott hitelkockázati fedezetet.

2. PD/LGD módszer

35. §

(1) A PD/LGD módszer alkalmazásakor, ha a hitelintézet nem rendelkezik elegendő információval a nemteljesi-

tés 68–69. §-ban meghatározott fogalmának használatához, akkor a részesedések kockázattal súlyozott kitettség értékét a 30. § (1)–(2) bekezdésében meghatározott képlet szerint kell kiszámítani azzal, hogy a 30. § (1) bekezdés szerinti kockázati súly értékét 1,5-del meg kell szorozni.

(2) A részesedések várható veszteség értéke 12,5-szeresének és a kockázattal súlyozott kitettség értékének az összege nem haladhatja meg a kitettség érték 12,5-szeresét.

(3) A részesedések kitettségre nyújtott előre nem rendelkezésre bocsátott fedezet a Hpt. 76/E–76/F. §-a szerint akkor ismerhető el, ha

a) a lejárat öt év és a fedezet nyújtójával szembeni kitettség esetében a nemteljesítéskori veszteségráta 90%, vagy

b) a lejárat öt év és a jól diverzifikált portfólióban lévő, 16. § (1) bekezdése szerinti magántőke-befektetés kitettség esetében a nemteljesítéskori veszteségráta 65%.

3. Belső modellek módszere

36. §

(1) A belső modellek módszer alkalmazásakor a kockázattal súlyozott kitettség érték a hitelintézet részesedésekre vonatkozó, a negyedéves hozam és egy megfelelően megválasztott kockázatmentes kamatláb hosszú távú mintaidőszakra számított különbségének 99%-os megbízhatósági szinthez tartozó, egyoldali konfidencia intervallumú becslését adó belső kockázattal érték modellből levezetett potenciális veszteség 12,5-del szorzott értéke. Egyedi kitettség kockázattal súlyozott kitettség értéke nem lehet kisebb a 35. §-ban meghatározott módszerrel kiszámított minimális kockázattal súlyozott kitettség értéknek és a várható veszteség 12,5-del szorzott értékének az összegénél. A nemteljesítési valószínűség értéket az 50. § (2) bekezdése, a nemteljesítéskori veszteségráta értéket az 50. § (6)–(7) bekezdése alapján kell kiszámítani.

(2) Az (1) bekezdés szerinti módszert a Felügyelet engedélyezi, ha a hitelintézet megfelel a 90–92. §-ban foglalt rendelkezéseknek.

(3) A hitelintézet a Hpt. 76/E–76/F. §-ban foglaltak szerint elismerheti hitelkockázati fedezetként a részesedések kitettségre nyújtott előre nem rendelkezésre bocsátott hitelkockázati fedezetet.

Egyéb, nem hitelkötelezettséget megtestesítő eszköz

37. §

(1) Az egyéb, nem hitelkötelezettséget megtestesítő eszköz esetében a kitettség kockázattal súlyozott kitettség értékét a következő képlet szerint kell kiszámítani:

Kockázattal súlyozott kitettség érték = 100% * kitettség értéke.

(2) Az (1) bekezdéstől eltérően, ha a kitettség maradványérték, akkor

Kockázattal súlyozott kitettség érték = $1/t \cdot 100\%$ * kitettség értéke,

ahol t a lízingszerződés hátralévő időtartama években kifejezve.

Vásárolt követelés felhígulási kockázatára vonatkozó kockázattal súlyozott kitettség érték

38. §

A vásárolt követelés felhígulási kockázatának kockázattal súlyozott kitettség értékét 30. § (1)–(2) bekezdésében meghatározott képlet szerint kell kiszámítani azzal, hogy a nemteljesítés valószínűségét a XI. Fejezet, a nemteljesítéskori veszteségráta értékét az XII. Fejezet szerint kell meghatározni, és a lejáratot egy évnek kell tekinteni. A hitelintézetnek nem kell figyelembe vennie a kockázattal súlyozott kitettség érték számítása során a vásárolt követelés felhígulási kockázatát, ha az nem jelentős.

X. Fejezet

VÁRHATÓ VESZTESÉG ÉRTÉKE

Központi kormánnyal, központi bankkal, hitelintézettel, befektetési vállalkozással, vállalkozással vagy lakossággal szembeni kitettség

39. §

(1) A központi kormánnyal, központi bankkal, hitelintézettel, befektetési vállalkozással, vállalkozással vagy lakossággal szembeni kitettség várható veszteség értékét a következő képlet szerint kell kiszámítani:

várható veszteség = nemteljesítési valószínűség * nemteljesítéskori veszteségráta,

várható veszteség értéke = várható veszteség * kitettség értéke.

(2) Az (1) bekezdésben meghatározott képlet alkalmazásakor az olyan nemteljesített kitettség (PD=1) esetén, amelyre a hitelintézet saját nemteljesítéskori veszteségráta becslést alkalmaz, a várható veszteség értéknek a meghatározásakor a hitelintézetnek a várható értékre vonatkozó, a 74. § (8) bekezdése szerinti legjobb becslését kell figyelembe vennie. A 30. § (3) bekezdése szerinti kitettség várható vesztesége nulla.

(3) Ha a hitelintézet a vállalkozással szembeni kitettségi osztályon belül a különleges hitelezési kitettség kockázati súlyának meghatározását a 30. § (5) bekezdése szerint

végzi, akkor a várható veszteséget a következő táblázat szerint számítja ki:

Fennmaradó lejárat	1. kategória	2. kategória	3. kategória	4. kategória	5. kategória
Kevesebb, mint 2,5 év	0%	0,4%	2,8%	8%	50%
Legalább 2,5 év	0,4%	0,8%	2,8%	8%	50%

(4) Ha a Felügyelet engedélyezte a 30. § (6) bekezdésének alkalmazását, akkor a várható veszteség értéke az 1. kategóriába tartozó kitettség esetén 0%, a 2. kategóriába tartozó kitettség esetén 0,4%.

(5) A vásárolt követelés esetében a felhígulási kockázat várható veszteségének értékét a következő képlet szerint kell kiszámítani:

várható veszteség = nemteljesítési valószínűség * nemteljesítéskori veszteségráta,

várható veszteség értéke = várható veszteség * kitettség értéke.

Részesedések

40. §

(1) Ha a hitelintézet a részesedések kockázattal súlyozott kitettség értékét a 34. § szerint számítja ki, akkor a várható veszteséget a következő képlet szerint kell kiszámítani:

várható veszteség értéke = várható veszteség * kitettség értéke,

ahol a várható veszteség

a) a jól diverzifikált portfólióban lévő, 16. § (1) bekezdése szerinti magántőke-befektetés kitettsége esetében 0,8%,

b) tőzsdén forgalmazott részvénykitettség esetében 0,8%, vagy

c) egyéb részvénykitettség esetében 2,4%.

(2) Ha a hitelintézet a részesedések kockázattal súlyozott kitettség értékét a 35. § szerint számítja ki, akkor a várható veszteséget a következő képlet szerint kell kiszámítani:

várható veszteség = nemteljesítési valószínűség * nemteljesítéskori veszteségráta,

várható veszteség értéke = várható veszteség * kitettség értéke.

(3) Ha a hitelintézet a részesedések kockázattal súlyozott kitettség értékét a 36. § szerint számítja ki, akkor a várható veszteség 0%.

(4) A 33. §-ban említett kitettség esetén a várható veszteség értékét a 39. § szerint kell kiszámítani.

Értékpapirosítási pozíciókban megtestesülő kitettség

41. §

A Hpt. 76/C. §-a (1) bekezdésének f) pontjában meghatározott kitettségi osztályba tartozó kitettség esetén a várható veszteség értéke nulla.

Egyéb, nem hitelkötelezettséget megtestesítő kitettség

42. §

Az egyéb, nem hitelkötelezettséget megtestesítő eszköz várható veszteség értéke nulla.

Várható veszteség kezelése

43. §

(1) A 39. § (1)–(3) és (5) bekezdése szerint számított várható veszteség értékét ki kell vonni az ezen kitettségre elszámolt értékvesztés és képzett céltartalék összegéből.

(2) Nemteljesítettként megvásárolt mérlegételre kapott kedvezményeket az 51. § (1) bekezdés szerinti elszámolt értékvesztéssel és képzett kockázat céltartalékkal azonos módon kell kezelni.

XI. Fejezet

NEMTELJESÍTÉSI VALÓSZÍNŰSÉG, NEMTELJESÍTÉSKORI VESZTESÉGRÁTA ÉS LEJÁRAT

Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitettség

1. Nemteljesítési valószínűség

44. §

(1) Hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitettség nemteljesítési valószínűsége legalább 0,03%.

(2) Ha a hitelintézet vállalkozással szembeni vásárolt követelésekre vonatkozó nemteljesítési valószínűség becslése nem felel meg a XIII. Fejezetben meghatározott minimum követelménynek, és

a) az nem alárendelt követelés, akkor a nemteljesítési valószínűség a hitelintézet várható veszteségre vonatkozó becslésének ezen követelések nemteljesítéskori veszteség-rátájával elosztott értéke,

b) az alárendelt követelés, akkor a nemteljesítési valószínűség a hitelintézet várható veszteségre vonatkozó becslésének értéke.

(3) Ha a hitelintézet alkalmazhatja a vállalkozással szembeni kitettségeire a saját nemteljesítéskori veszteségráta becslését és a vállalkozással szembeni vásárolt követelésekre vonatkozóan a várható veszteség becsléseit megbízhatóan le tudja bontani nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékre, akkor számításai során alkalmazhatja a nemteljesítési valószínűségre vonatkozó becslését.

(4) Ha az ügyfél – a 68–69. §-ban meghatározottak szerint – nem teljesített, akkor a hozzá tartozó nemteljesítési valószínűség 100%.

(5) A hitelintézet az előre nem rendelkezésre bocsátott hitelkockázati fedezetet a nemteljesítési valószínűség számítása során a Hpt. 76/E–76/F. § szerint ismerheti el. A hitelintézet a felhígulási kockázat tekintetében a Felügyelet engedélyével más – a XIV. Fejezetben nem szereplő – előre nem rendelkezésre bocsátott hitelkockázati fedezetet nyújtót is figyelembe vehet, ha a hitelkockázati fedezetet nyújtója legalább három éve már nyújt fedezetet.

(6) Ha a hitelintézet kitettségeire saját nemteljesítéskori veszteségráta becslést alkalmaz, akkor az előre nem rendelkezésre bocsátott hitelkockázati fedezetet a nemteljesítési valószínűség meghatározása során a 45. § (4) bekezdésére tekintettel ismerheti el.

(7) A vállalkozással szembeni vásárolt követelés esetében a felhígulási kockázat nemteljesítési valószínűségének értéke megegyezik a vásárolt követelés felhígulási kockázatából származó várható veszteségére vonatkozó becsléssel.

(8) Ha a hitelintézet a vállalkozással szembeni kitettségre saját nemteljesítéskori veszteségráta becslést alkalmaz, valamint a vállalkozással szembeni vásárolt követelések felhígulási kockázatára vonatkozóan a várható veszteség becsléseit megbízhatóan le tudja bontani nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékre, akkor számításai során alkalmazhatja a nemteljesítési valószínűségre vonatkozó becslését.

(9) A hitelintézet az előre nem rendelkezésre bocsátott hitelkockázati fedezetet nemteljesítési valószínűség számítása során a Hpt. 76/E–76/F. §-ával összhangban ismerheti el. A hitelintézet – a Felügyelet engedélyével – más – a XIV. Fejezetben nem szereplő – előre nem rendelkezésre bocsátott hitelkockázati fedezetet nyújtót is figyelembe vehet.

(10) Ha a hitelintézet a vállalkozással szembeni vásárolt követelésére saját nemteljesítéskori veszteségráta becslést alkalmaz, akkor az előre nem rendelkezésre bocsátott hitelkockázati fedezetet a nemteljesítési valószínűség meghatározása során a 45. § (4) bekezdésre tekintettel ismerheti el.

(11) Az (5) és (9) bekezdés vonatkozásában a hitelintézet – a 108. § bekezdéstől eltérően – elismerheti az előre nem rendelkezésre bocsátott hitelkockázati fedezet nyújtójaként a vásárolt követelés eredeti jogosultját, ha az a Hpt. 76/E. §-a (7) bekezdésében meghatározott követelményeknek megfelel.

2. Nemteljesítéskori veszteségráta

45. §

(1) A hitelintézetnek a következő nemteljesítéskori veszteségrátát kell alkalmaznia:

a) elismert hitelkockázati fedezettel nem ellátott, nem alárendelt kitettség esetén: 45%,

b) elismert hitelkockázati fedezettel nem ellátott, alárendelt kitettség esetén: 75%,

c) a 14. §-ban meghatározott fedezett kötvény esetén: 12,5%,

d) ha a hitelintézet nemteljesítési valószínűségre vonatkozó becslései nem tesznek eleget a XIII. Fejezetben meghatározott követelményeknek, akkor nem alárendelt, vállalkozással szembeni vásárolt követelésben megtestesülő kitettség esetén: 45%,

e) ha a hitelintézet nemteljesítési valószínűségre vonatkozó becslései nem tesznek eleget a XIII. Fejezetben meghatározott követelményeknek, akkor alárendelt, vállalkozással szembeni vásárolt követelésben megtestesülő kitettség esetén: 100%, vagy

f) vállalkozással szembeni vásárolt követelés felhígulási kockázatához kapcsolódóan: 75%.

(2) Az előre rendelkezésre bocsátott és az előre nem rendelkezésre bocsátott hitelkockázati fedezetet a hitelintézet – a Hpt. 76/E–76/F. §-sal összhangban – elismerheti a nemteljesítéskori veszteségráta számítása során.

(3) Az (1) bekezdéstől eltérően, ha a hitelintézet vállalkozással szembeni követelésére saját nemteljesítéskori veszteségráta becslést alkalmaz és a vállalkozással szembeni vásárolt követelésekre vonatkozóan a várható veszteség becsléseit megbízhatóan le tudja bontani nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékre, akkor felhígulási és a nemteljesítés kockázatára vonatkozó számításai során alkalmazhatja a nemteljesítéskori veszteségráta becslését.

(4) Az (1) bekezdéstől eltérően, a hitelintézet – a Felügyelet engedélyével – központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitettségre saját nemteljesítéskori veszteségráta becslést alkalmazhat, ha az előre nem rendelkezésre bocsátott hitelkockázati fedezet elismerhető a nemteljesítési valószínűség, illetőleg nemteljesítéskori veszteségráta korrekciója által és a XIII. Fejezetben meghatározott követelmények teljesülnek. A hitelintézet a fedezett kitettséghez nem rendelhet olyan korrigált nemtel-

jesítési valószínűségi értéket vagy nemteljesítéskori veszteségrátát, amelynek eredményeként a korrigált kockázati súly alacsonyabb lesz, mint a hitelkockázati fedezet nyújtójával szembeni, összehasonlításra alkalmas, közvetlen kitétség kockázati súlya.

(5) Az (1) és (4) bekezdéstől eltérően, a 30. § (3) bekezdése alkalmazásában a hitelkockázati fedezet nyújtójával szembeni, összehasonlításra alkalmas és közvetlen kitétség nemteljesítéskori veszteségrátája megegyezik a hitelkockázati fedezet nyújtójával vagy az ügyféllel szembeni fedezetlen ügylet nemteljesítéskori veszteségrátájával. Ha a fedezett ügylet lejárat ideje alatt a fedezet nyújtója és az ügyfél nemteljesítése egyidejűleg következik be, akkor a rendelkezésre álló információkból vagy a hitelkockázati fedezet jellegéből következően a behajtott összeg a hitelkockázati fedezet nyújtója vagy az ügyfél pénzügyi helyzetétől függ.

3. Lejárat

46. §

A hitelintézetnek a kitétsége vonatkozásában a lejáratot kettő és fél évnek kell tekintenie, kivéve a repóügyletet, az értékpapír- vagy áru-kölcsönzési ügyletet, amely esetében fél évnek kell tekintenie a lejáratot.

47. §

(1) A 46. §-tól eltérően, ha a hitelintézet a központi kormányal, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségére saját nemteljesítéskori veszteségrátá, illetőleg hitelegyenértékesítési tényező becslést alkalmaz, akkor a lejáratit időt ezen kitétségek mindegyikére a (2)–(14) bekezdésnek megfelelően kell kiszámítani.

(2) A lejáratit idő nem haladhatja meg az öt évet.

(3) Előre meghatározott pénzáramlási időpontokkal rendelkező eszköz esetében a lejáratot az alábbi képlet szerint kell számítani:

$$M = \text{MAX} \{ 1; \text{MIN} \{ \sum_t t * CF_t / \sum_t - CF_t; 5 \} \}$$

ahol

a) M a lejárat,

b) CF_t az ügyfél által szerződés alapján, t időszak során kifizetett pénzáramlást jelöli, amely magában foglalja a kölcsöntőke, a kamat és a díj fizetését is.

(4) Az olyan származtatott ügylet esetében, amelyre szabványosított nettósítási megállapodást alkalmaznak, a lejáratit idő a kitétség súlyozott átlagos hátralévő lejáratit ideje, de legalább egy év. A lejáratit idő súlyozása során minden kitétség névértékét kell figyelembe venni.

(5) Az olyan – hitelkockázati fedezettel teljes mértékben ellátott – származtatott ügylet és biztosítéki kölcsönügylet esetében, amelyre szabványosított nettósítási megállapodást alkalmaznak, a lejáratit idő a kitétség súlyozott átlagos hátralévő lejáratit ideje, de legalább tíz nap. A lejáratit idő súlyozása során minden kitétség névértékét kell figyelembe venni.

(6) Ha a hitelintézet a vállalkozással szembeni vásárolt követelésére saját nemteljesítési valószínűség becslést alkalmaz, akkor a lehívott összeg lejáratit a vásárolt követelések súlyozott átlagos hátralévő lejáratit ideje, de legalább kilencven nap. Ugyanezt a lejáratit időt kell alkalmazni a szerződésben meghatározott, vásárolt követelésre vonatkozó kötelezettségvállalás le nem hívott részére, ha a szerződés lejáratit előtti visszafizetést vagy törlesztést biztosít, vagy a vásárolt követelést megvásárló hitelintézet számára hitelkockázati fedezetet nyújt az olyan jövőbeli követelés jelentős minőségromlása ellen, amelyet megvásárol az ügyleti feltételeknek megfelelően. Az ilyen hitelkockázati fedezettel el nem látott kitétség esetében a le nem hívott összeg lejáratit a vásárlási megállapodás leghosszabb időtartamú, potenciális követelésének és a vásárolt követelés hátralévő lejáratitának az összege, de legalább kilencven nap.

(7) A (3)–(6) bekezdésben nem meghatározott eszköz esetén, valamint ha a hitelintézet nem tudja a lejáratit a (3) bekezdés szerint meghatározni, akkor a lejáratit az olyan hátralévő maximális időtartam – években kifejezve –, amely az ügyfél számára a szerződésen alapuló kötelezettségének teljesítésére rendelkezésre áll, de legalább egy év.

(8) Az olyan kitétségre,

a) amelyre a partnerkockázatról szóló jogszabályban meghatározott belső modell módszer kerül alkalmazásra, és

b) amelynél a nettósítási halmazban lévő szerződések közül a leghosszabb lejáratitának a lejáratit meghaladja az egy évet,

a lejáratit az alábbi képlet szerint kell számolni:

$$M = \text{MIN} \left(\frac{\sum_{k=1}^{tk \leq 1 \text{ év}} \text{tényleges} EE_k * \Delta t_k * df_k + \sum_{k=1}^{\text{lejáratit}} EE_k * \Delta t_k * df_k}{\sum_{k=1}^{tk \leq 1 \text{ év}} \text{tényleges} EE_k * \Delta t_k * df_k}; 5 \right)$$

ahol

ba) df_k : a kockázatmentes diszkonttényező

bb) t_k időtartamra

bc) a többi jel meghatározása a partnerkockázatról szóló jogszabályban meghatározott belső modell módszer szerint értendő.

(9) A (8) bekezdéstől eltérően, a hitelértékelés egyoldali kiigazításának kiszámításához belső modell módszert al-

kalmazó hitelintézet – a Felügyelet engedélyével – alkalmazhatja e módszert a tényleges lejáratig hátralévő átlagos futamidő becslésre, amelyet a lejáratként értelmezhet, ha a megelőző három évben az e bekezdésben meghatározott módszerrel számított érték pontosabban közelítő értéket ad, mint a (8) bekezdés szerinti képlet alkalmazása.

(10) A (3) bekezdésben meghatározott képlet alkalmazandó az olyan nettósítási halmazra is, amelyben minden szerződés eredeti lejáratát egy évnél rövidebb.

(11) A 30. § (3) bekezdése szerinti kitétségre a lejárat a hitelkockázati fedezet tényleges lejáratát, de legalább egy év.

(12) A (3), (4), (6) és (7) bekezdéstől eltérően a lejáratit időt legalább egy napnak kell tekinteni

a) 18. §-ban meghatározott, hitelkockázati fedezettel ellátott származtatott ügylet,

b) hitelkockázati fedezettel ellátott értékpapír ügylet-hez kapcsolódó hitel, és

c) repóügylet, értékpapír- vagy áru-kölcsönzési ügylet esetében, ha a hitelintézet belső szabályzata, illetőleg a szerződés megköveteli a biztosíték napi feltöltését és újraértékelését, valamint tartalmaz olyan rendelkezést, amely lehetővé teszi nemteljesítés vagy a biztosíték fedezet-kiegészítésének elmaradása esetében a biztosíték azonnali érvényesítését vagy beszámítását.

(13) A lejárat értéke legalább egy nap az olyan egyéb rövid lejáratú kitétség esetében, amelyik nem az ügyfél finanszírozására irányul.

(14) A lejáratit eltéréseket a XVII. Fejezet szerint kell kezelni.

Lakossággal szembeni kitétség

48. §

(1) Lakossággal szembeni kitétség nemteljesítési valószínűsége legalább 0,03%.

(2) Az ügyfél nemteljesítése és a kitétség nemteljesítetvé válása esetén a nemteljesítési valószínűség 100%.

(3) A lakossággal szembeni vásárolt követelés felhígulási kockázatra vonatkozó nemteljesítési valószínűség becslés értékének meg kell egyeznie a felhígulási kockázatra vonatkozó várható veszteség becsléssel. Ha a hitelintézet a vásárolt követelések felhígulási kockázatára vonatkozóan a várható veszteség becsléseit megbízhatóan le tudja bontani nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékre, akkor számításai során alkalmazhatja a nemteljesítési valószínűségekre vonatkozó becslését.

(4) A hitelintézet az előre nem rendelkezésre bocsátott hitelkockázati fedezetet a nemteljesítési valószínűség – a 49. § (4) bekezdése figyelembevételével – korrekció-

ja során elismerheti. Ha a hitelintézet a felhígulási kockázat esetében nemteljesítéskori veszteségrátára saját becslést nem alkalmaz, akkor a Hpt. 76/E–76/F. §-ában meghatározottak szerint kell eljárnia.

(5) A (4) bekezdés vonatkozásában a hitelintézet elismerheti az előre nem rendelkezésre bocsátott hitelkockázati fedezet nyújtójaként – a 108. § bekezdéstől eltérően – a vásárolt követelés eredeti jogosultját, ha az a Hpt. 76/E. §-a (7) bekezdésében meghatározott követelményeknek megfelel.

49. §

(1) A hitelintézet – a Felügyelet engedélyével – saját nemteljesítéskori veszteségráta becslést végezhet, ha megfelel a XIII. Fejezetben meghatározott feltételeknek.

(2) A lakossággal szembeni vásárolt követelés felhígulási kockázatára vonatkozó nemteljesítéskori veszteségráta értéke 75%.

(3) Ha a hitelintézet a vásárolt követelés felhígulási kockázatára vonatkozó várható veszteség becsléseit megbízhatóan le tudja bontani nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékre, akkor számításai során alkalmazhatja a nemteljesítéskori veszteségráta becsléseit.

(4) Egyedi kitétség vagy kitétségek pooljára (halmazára) vonatkozó előre nem rendelkezésre bocsátott hitelkockázati fedezet hitelezési kockázat mérséklő hatása – a Felügyelet engedélyével, a Negyedik Részben meghatározott feltételek esetén – elismerhető a nemteljesítési valószínűségekre és a nemteljesítéskori veszteségrátára vonatkozó becslés korrekciója során. A hitelintézet nem rendelhet a fedezett kitétséghez olyan korrigált nemteljesítési valószínűséget és nemteljesítéskori veszteségrátát, amely alacsonyabb kockázati súlyt eredményez, mint a hitelkockázati fedezet nyújtójával szembeni, összehasonlításra alkalmas, közvetlen kitétség kockázati súlya.

(5) A (4) bekezdéstől eltérően, a 31. § (3) bekezdésének alkalmazásában a hitelkockázati fedezet nyújtójával szembeni, összehasonlításra alkalmas és közvetlen kitétség nemteljesítéskori veszteségrátája megegyezik a hitelkockázati fedezet nyújtójával vagy az ügyféllel szembeni hitelkockázati fedezettel el nem látott ügylet nemteljesítéskori veszteségrátájával. Ha a hitelkockázati fedezettel ellátott ügylet lejáratit ideje alatt a hitelkockázati fedezetet nyújtó és az ügyfél nemteljesítése egyidejűleg következik be, akkor a rendelkezésre álló információ és a hitelkockázati fedezet jellege alapján a behajtott összeg a hitelkockázati fedezet nyújtójának vagy az ügyfélnek a pénzügyi helyzetétől függ.

Részesedések

50. §

(1) Részesedések nemteljesítési valószínűségének értékét – (2)–(5) bekezdésben meghatározott rendelkezések figyelembevételével – a vállalkozással szembeni kitettségre alkalmazandó módszer szerint kell meghatározni, ha a hitelintézet a részesedések kockázattal súlyozott kitettség értékét a 35. §-ban meghatározott módszer szerint számítja ki.

(2) A hosszú távú ügyfélkapcsolaton alapuló befektetések tekintetében a tőzsdén forgalmazott részesedések nemteljesítési valószínűsége legalább 0,09%.

(3) Nem tőzsdén forgalmazott részesedések – ha a befektetés megtérülése rendszeres, időszakonkénti és nem tőkenyeréségből származó pénzáramlason alapul – nemteljesítési valószínűsége legalább 0,09%.

(4) A nem hosszú távú ügyfélkapcsolaton alapuló befektetések tekintetében a tőzsdén forgalmazott részesedések – ideértve a 34. § (2) bekezdése szerinti rövid pozíciót is – nemteljesítési valószínűsége legalább 0,4%.

(5) Egyéb részesedések – ideértve a 34. § (2) bekezdése szerinti rövid pozíciót is – nemteljesítési valószínűsége legalább 1,25%.

(6) A részesedésekhez rendelendő nemteljesítéskori veszteségráta 90%.

(7) A (6) bekezdéstől eltérően, a jól diverzifikált portfólióban lévő, a 16. § (1) bekezdése szerinti magántőke-befektetés kitettsége esetében a nemteljesítéskori veszteségráta 65%.

(8) A részesedések lejárat ideje öt év.

XII. Fejezet

KITETTSÉG ÉRTÉKE

Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással, vállalkozással vagy lakossággal szembeni kitettség

51. §

(1) A mérlegen belüli kitettség értéke az értékvesztés elszámolása és kockázati céltartalék képzése előtti, bruttó érték.

(2) Vásárolt eszköz esetében is az (1) bekezdés alkalmazandó azzal, hogy ha a vásárolt eszközben megtestesülő tartozás összege

a) nagyobb ezen eszköz könyv szerinti értékénél, akkor a különbözetet diszkontként,

b) kisebb ezen eszköz könyv szerinti értékénél, akkor a különbözetet prémiumként kell figyelembe venni.

(3) A hitelintézetnek a kitettség értékét a Hpt. 76/E–76/F. § szerint kell kiszámítania

a) a repóügyletre, az értékpapír- vagy áru-kölcsönzési ügyletre, ha szabványosított nettósítási megállapodást alkalmaz, vagy

b) a mérlegen belüli nettósítási ügyletre.

(4) A lízingügyletből származó kitettség értéke a lízing-szerződés szerinti minimális lízingdíjak jelenértéke, ahol a minimális lízingdíjak a lízingszerződés időtartama alatt a lízingbe vevőtől követelt vagy követelhető pénzüsszegek (tőketörlesztő és kamattörlesztő rész) és szerződésben kötött maradványérték összege. Ha a lízingügylethez kapcsolódó hitelkockázati fedezet nyújtója a 108. § és a hitelkockázati fedezet nyújtója által nyújtott hitelkockázati fedezet a 120–123. § szerinti követelményeknek megfelel, akkor a minimális lízingdíjak tartalmazza a garantált maradványértéket.

(5) A 18. § szerinti származtatott ügyletek esetében a kitettség értékét a partnerkockázatról szóló jogszabályban meghatározott módszerrel kell meghatározni.

(6) A vásárolt követelés kockázattal súlyozott kitettség értékének meghatározása során a kinnlévő összeget csökkenteni kell a felhígulási kockázat hitelezésikockázat-mérséklés előtti tőkekövetelményével.

(7) Repóügyletből, értékpapír- vagy áru-kölcsönzési ügyletből, hosszú elszámolási idejű ügyletből és értékpapír ügylethez kapcsolódó hitelből származó kitettség értéke az értékpapír vagy az áru könyv szerinti értéke. Ha a hitelintézet a XVI. Fejezet szerinti pénzügyi biztosítékok összetett módszerét alkalmazza, akkor a kitettség értékét az áruhoz vagy az értékpapírhoz rendelendő volatilitási korrekcióval kell növelni.

(8) A (7) bekezdéstől eltérően, a központi szerződő féllel szembeni kitettség értékét a partnerkockázatról szóló jogszabályban meghatározottak szerint kell meghatározni, ha a központi szerződő fél minden ügyfelének hitelkockázata napi szinten biztosítékkal teljes mértékben fedezett.

(9) A Felügyelet a honlapján közzéteszi a (8) bekezdésben említett feltételnek megfelelő központi szerződő felek listáját.

(10) A (7)–(8) bekezdéstől eltérően, a hitelintézet repóügyletből, értékpapír- vagy áru-kölcsönzési ügyletből, hosszú elszámolási idejű ügyletből és értékpapír ügylethez kapcsolódó hitelből származó kitettség értékét

a) ha a hitelintézet a partnerkockázatról szóló külön jogszabályban foglalt feltételeknek megfelel, akkor a partnerkockázatról szóló külön jogszabály szerint, vagy

b) ha a XVI. Fejezet szerinti belső modell módszer alkalmazási feltételeinek megfelel, akkor 132. § szerint határozza meg.

(11) A (12)–(16) bekezdésben meghatározott ügyletek kitettségi értéke a kötelezettségvállalás keretében le nem hívott összeg és a – (12)–(16) bekezdés szerinti – hitel-egyenértékesítési tényező szorzata.

(12) A hitelintézet által bármikor, feltétel nélkül és azonnali hatállyal felmondható vagy a hitelfelvevő hitelképességében bekövetkező minőségromlás esetén automatikusan a megállapodás felmondását eredményező hitelkeret esetében a kitettség érték meghatározásakor a hitelkeretet 0%-os hitelegyenértékesítési tényezővel kell megszorozni. Ennek feltétele, hogy a hitelintézet folyamatosan figyelemmel kíséresse az ügyfél pénzügyi helyzetét, valamint a belső rendszere a hitelfelvevő hitelképességében bekövetkező minőségromlás azonnali megállapítását lehetővé tegye.

(13) Az áruk mozgásából eredő, rövid lejáratú okmányos meghitelezés esetén a kibocsátó és az akkreditívet megerősítő hitelintézet a kitettség értékének meghatározásához az okmányos meghitelezés értékét húsz százalékos hitelegyenértékesítési tényezővel megszorozva számítják ki.

(14) A hitelintézet az általa előzetes értesítés és feltétel nélkül bármikor felmondható vagy érvényteleníthető, rulírozó, vásárolt követelések megvásárlására szóló, le nem hívott ígervény esetében nulla százalékos hitelegyenértékesítési tényezőt alkalmaz. Ennek feltétele, hogy a hitelintézet folyamatosan figyelemmel kíséresse az ügyfél pénzügyi helyzetét, valamint a belső rendszere a hitelfelvevő hitelképességében bekövetkező minőségromlás azonnali megállapítását lehetővé tegye.

(15) A hitelintézet a (12)–(14) bekezdésben meghatározottan kívüli egyéb hitelkeret, rulírozó hitelmegállapodás rövid lejáratú pénzügyi eszköz jegyzése (note issuance facilities, NIF), valamint középtávú rulírozó megállapodás rövid lejáratú pénzügyi eszköz jegyzése és a kibocsátásban való közreműködése (revolving underwriting facilities, RUF) esetében hetvenöt százalékos hitelegyenértékesítési tényezőt alkalmaz.

(16) Ha a hitelintézet a XIII. Fejezetben meghatározott, a saját hitelegyenértékesítési faktorra vonatkozó becslés alkalmazásához szükséges minimum követelménynek megfelel, akkor a Felügyelet engedélyével a saját hitelegyenértékesítési tényezőre becsléseket alkalmazhat a (12)–(15) bekezdésben említett ügyletek esetében.

(17) Ha a kötelezettségvállalás egy másik kötelezettségvállalás meghosszabbításának eredményeként – új kötelezettségvállalásként – jön létre, akkor az eredeti és a hosszabbítás eredményeként létrejött kötelezettségvállaláshoz tartozó hitelegyenértékesítési tényezők közül az alacsonyabbat kell alkalmazni.

52. §

Az 51. §-ban nem meghatározott, mérlegen kívüli tétel esetében – a 17. §-ban meghatározott kategóriák figyelembevételével – a kitettség értékének meghatározásakor:

- a) a kockázatmentes tételt nulla százalékos,
 - b) az alacsony ügyletkockázatú tételt húsz százalékos,
 - c) a közepes ügyletkockázatú tételt ötven százalékos,
 - d) az a)–c) pontba nem sorolható, teljes ügyletkockázatú tételt száz százalékos
- ügyletkockázati súllyal kell megszorozni.

Részesedések vagy egyéb, nem hitelkötelezettséget megtestesítő eszköz

53. §

Részesedések vagy egyéb, nem hitelkötelezettséget megtestesítő eszköz esetén a kitettség értéke a mérleg szerinti érték.

XIII. Fejezet

*BELSŐ MINŐSÍTÉSEN ALAPULÓ MÓDSZER
MINIMUMKÖVETELMÉNYEI*

A minősítési rendszerrel szembeni általános követelmények

54. §

(1) A belső minősítésen alapuló módszer alkalmazása során használt minősítési rendszernek magában kell foglalnia minden olyan módszert, folyamatot, ellenőrzést, adatgyűjtést, adatkezelést és informatikai rendszert, amelyek biztosítják a hitelezési kockázat mérését, a kitettségek minősítési kategóriákba vagy poolokba (halmazokba) sorolását, valamint az egyes kitettségekhez tartozó nemteljesítési valószínűség és nemteljesítéskori veszteségráta becslések számszerűsítését.

(2) Ha a hitelintézet többféle minősítési rendszert alkalmaz, akkor az ügyfél vagy ügylet minősítési rendszerbe sorolásának feltételeit és az eljárás rendjét a belső szabályzatban kell rögzítenie.

(3) A besorolási feltételeket és az eljárási rendet rendszeresen – legalább évente – felül kell vizsgálni annak érdekében, hogy az aktuális portfóliót megfelelően jellemezzék és megfeleljenek a külső feltételek változásának.

1. A minősítési rendszerek struktúrája

55. §

Ha a hitelintézet a kockázati paraméterek megállapítására közvetlen becslést alkalmaz, akkor a becsléseket a minősítési kategóriák egy folytonos minősítési skálán történő ábrázolásának lehet tekinteni.

56. §

(1) Központi kormánnyal, központi bankkal, hitelintézzel, befektetési vállalkozással vagy vállalkozással szembeni kitettségnél

a) a minősítési rendszernek az ügyfél és az ügylet kockázati jellemzőit egyaránt figyelembe kell vennie,

b) a minősítési rendszernek rendelkeznie kell egy olyan ügyfél-minősítési skálával, amely kizárólag az ügyfél nemteljesítési kockázatát tükrözi,

c) az ügyfél-minősítési skála legalább 7 kategóriát tartalmaz a teljesítő ügyfelek, és 1 kategóriát a nemteljesítést megvalósító ügyfelek tekintetében,

d) az ügyfél-kategória olyan kockázati kategóriát jelent egy minősítési rendszer ügyfél-minősítési skáláján belül, amelybe az ügyfeleket a nemteljesítési valószínűség becslésének meghatározására használt és jól elkülönülő minősítési kritériumok alapján sorolják be,

e) az ügyfél-kategóriák közti viszonyt dokumentálni kell az egyes kategóriákhoz tartozó nemteljesítési kockázatszintek és az adott nemteljesítési kockázatszint megkülönböztetésére alkalmazott kritériumok szerint,

f) ha a hitelintézet portfóliója egy meghatározott piaci szegmensre és nemteljesítési kockázatkörre koncentrálódik, az ügyfélkörön belül elégséges számú ügyfél-kategóriával kell rendelkezni ahhoz, hogy elkerülhető legyen az adott kategórián belüli aránytalanul magas ügyfél-koncentráció, valamint az adott kategórián belüli számottevő koncentráció indokoltságát empirikus bizonyítékokkal kell alátámasztani, amelyek meggyőzően bizonyítják, hogy egy ügyfél-kategória ésszerűen keskeny nemteljesítési valószínűség sávot fed le, és az összes, e kategóriába tartozó ügyfél nemteljesítési kockázata az említett sávba esik,

g) saját nemteljesítéskori veszteségráta becslés alkalmazásához a minősítési rendszernek tartalmaznia kell egy külön, kizárólag az ügylet nemteljesítéskori veszteségráta tulajdonságait jellemző ügyletminősítési skálát,

h) az ügyletkategória olyan kockázati kategóriát jelent a minősítési rendszer ügyletminősítési skáláján, amelybe a kitettségeket jól elkülönülő minősítési kritériumok alapján sorolják be, és amely a nemteljesítéskori veszteségráta becslések meghatározásának alapját jelenti, ahol az ügyletkategória meghatározásának magában kell foglalnia mind a kitettségek kategóriákba sorolási szempontjainak leírását, mind az egyes kategóriákhoz tartozó kockázati szintek megkülönböztetésére szolgáló kritériumokat,

i) egy adott kategórián belüli számottevő koncentráció indokoltságát empirikus adatokkal kell alátámasztani arra vonatkozóan, hogy egy ügyletkategória ésszerűen keskeny nemteljesítéskori veszteségráta sávot fed le, és az összes, e kategóriába tartozó kitettség kockázata az említett sávba esik,

j) a 30. § (5)–(7) bekezdésében meghatározott különleges hitelezési kitettségekhez kapcsolódó módszer alkalmazásakor a hitelintézet mentesül azon követelmény alól,

hogy olyan ügyfélminősítési skálával rendelkezzen, amely kizárólag az adott kitettségekhez tartozó nemteljesítési kockázatot tükrözi, valamint ezen kitettségeknél – a *c)* ponttól eltérően – az ügyfélminősítési skálának legalább 4 kategóriát kell tartalmaznia teljesítő ügyfelek, és 1 kategóriát a nemteljesítő ügyfelek tekintetében.

(2) A koncentráció számottevő

a) az (1) bekezdés *f)* pontja alkalmazásában, ha egy ügyfélkategória az ügyfelek,

b) az (1) bekezdés *i)* pontja alkalmazásában, ha egy ügyletkategória az ügyletek számának több mint egyharmadát tartalmazza.

57. §

(1) Lakossággal szembeni kitettségeknél

a) a minősítési rendszernek valamennyi meghatározó ügyfél- és ügylet-jellemző alapján mind az ügyfél, mind az ügylet kockázatát tükröznie kell,

b) a kockázati szintek megkülönböztetésének biztosítania kell, hogy egy adott kategórián vagy poolon (halmazon) belüli kitettségek száma elégséges legyen a kockázatok számszerűsítéséhez, valamint a veszteség jellemzőinek a kategória vagy pool (halmaz) szintjén történő jóváhagyásához,

c) a kitettségek ügyfél-kategóriák vagy poolok (halmazok) közötti koncentrációja nem lehet aránytalanul magas,

d) a kitettségek kategóriákhoz és poolokhoz (halmazokhoz) rendelési folyamatnak lehetővé kell tennie a kockázatok értelmezhető megkülönböztetését, és biztosítania kell a homogén kitettségek egy csoportba tartozását, valamint a veszteség jellemzőinek pontos és következetes becslését a kategória vagy pool (halmaz) szintjén azzal, hogy vásárolt követelések esetén a csoportosításnak az eladó hitelezési gyakorlatát, valamint a kötelezettek heterogenitását is tükröznie kell.

(2) A lakossággal szembeni kitettségek kategóriákba és poolokba (halmazokba) sorolásakor a következő kockázati tényezőket kell figyelembe venni:

a) ügyfélkockázati jellemzők,

b) ügyletkockázati jellemzők, ideértve különösen a termék vagy biztosíték, illetve mindkettő típusát azzal, hogy kifejezetten azokkal az esetekkel is foglalkozni kell, ha ugyanaz a biztosíték több kitettségre nyújt fedezetet, és

c) késedelem, kivéve, ha az nem okoz jelentős kockázatot.

2. Kategóriákba és poolokba (halmazokba) sorolás

58. §

(1) A hitelintézetnek egyértelmű meghatározásokkal, kritériumokkal, eljárásokkal és módszerekkel kell rendel-

keznie a kitétségek minősítési rendszeren belüli kategóriákba vagy poolokba (halmazokba) sorolásához.

(2) Az (1) bekezdésben meghatározott kritériumoknak, eljárásoknak és meghatározásoknak lehetővé kell tennie a minősítést végzők számára, hogy a hasonló kockázatot képviselő ügyfeleket és ügyleteket következetesen sorolják be. Ezt a következetességet a különböző üzletágakban, szervezeti egységek és földrajzi régiók között is fenn kell tartani.

(3) A minősítési folyamat dokumentációinak lehetővé kell tennie harmadik fél számára a kitétségek kategóriákba vagy poolokba (halmazokba) sorolásának megértését, újraelőállítását és értékelését.

(4) A minősítési kategóriákba vagy poolokba (halmazokba) sorolás kritériumainak összhangban kell lennie a hitelintézet belső szabályzataival, ideértve a nem problémamentes ügyfelek és ügyletek kezelésére vonatkozó belső szabályzatokat is.

(5) Az ügyfelek és ügyletek kategóriákba és poolokba (halmazokba) sorolásakor az összes meghatározó információt figyelembe kell venni. Az információknak aktuálisnak és alkalmasnak kell lenniük arra, hogy előre jelezzék a kitétség jövőbeni teljesítőképességét.

(6) Minél kevesebb információ van, annál szigorúbb módon kell a kitétségeket ügyfél- és ügyletkategóriákhoz vagy poolokhoz (halmazokhoz) rendelni. Ha egy belső minősítési besorolás elsődlegesen külső minősítés alkalmazásán alapul, akkor a hitelintézetnek gondoskodnia kell arról, hogy összes meghatározó információ beépüljön az alkalmazás során.

3. A kitétségek besorolása

59. §

(1) Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségeknél

a) minden ügyfelet a hitelbírálati folyamat részeként kell ügyfél-kategóriába sorolni,

b) ha a hitelintézet saját nemteljesítéskori veszteségráta, illetőleg hitelegyenértékesítési tényező becslést alkalmaz, akkor a hitelbírálati folyamat részeként minden kitétséghez ügyletkategóriát is kell rendelni,

c) ha a hitelintézet a különleges hitelezési kitétségekhez kapcsolódóan a 30. § (5)–(7) bekezdés szerinti módszert alkalmazza, ezen kitétségeket az 56. § *j)* pontjában meghatározott kategóriákba kell sorolni,

d) minden ügyfelet külön kell minősíteni azzal, hogy a belső szabályzatban rögzíteni kell az egyedi ügyfelek és az ügyfélcsoportok megfelelő kezelését.

(2) Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással

szembeni kitétség besorolásakor – a (3) bekezdésben meghatározott eltéréssel – ugyanazon ügyfél különböző kitétségeit azonos ügyfél-kategóriába kell sorolni.

(3) Ugyanazon ügyfél különböző kitétségei egy ügyfél-kategóriában szerepelnek, kivéve ha

a) a kitétségek az országhoz kapcsolódó különböző országhoz tartozó kockázatot tartalmaznak, attól függően, hogy a kitétségek nemzeti pénznemben vagy devizában denomináltak-e,

b) a kitétséghez kapcsolódó hitelkockázati fedezet figyelembevétele az ügyfél-kategóriába sorolás korrekcióját eredményezi, és

c) jogszabályok tiltják az ügyfeladatokat cseréjét.

60. §

A hitelbírálati folyamat részeként minden lakossággal szembeni kitétséget kategóriába vagy poolba (halmaz) kell sorolni.

61. §

(1) A kitétség kategóriába vagy poolba (halmaz) sorolásához a hitelintézet dokumentálja

a) a besorolási folyamat bemeneti vagy kimeneti adatainak felülbírálati lehetőségét,

b) a felülbírálat jóváhagyásáért felelős személyeket, valamint

c) a végrehajtott felülbírálatot és a felülbírálatot végző személyeket.

(2) A hitelintézetnek elemeznie kell a felülbírált besorolású kitétségek teljesítőképességét. Az elemzésnek tartalmaznia kell a felülbírált besorolású kitétségek teljesítőképességének értékelését is, az (1) bekezdés *b)* pontjában meghatározott személyek szerinti bontásban.

4. A besorolási folyamat integritása

62. §

(1) Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségeknél

a) a besorolásokat és a besorolások rendszeres felülvizsgálatát olyan személynek kell végeznie és jóváhagynia, akinek a hitelnyújtásra vonatkozó döntésből nem származik közvetlen előnye,

b) a besorolásokat legalább évente egyszer felül kell vizsgálni azzal, hogy a kiemelkedő kockázatu ügyfeleket és a nem problémamentes kitétségeket ennél gyakoribb felülvizsgálatnak kell alávetni, és

c) ha az ügyféllel vagy kitettséggel kapcsolatban lényeges új információ merül fel, a besorolást ismételtelen el kell végezni.

(2) A hitelintézetnek hatékony eljárással kell rendelkeznie a nemteljesítési valószínűség értékeket befolyásoló ügyféljellemzők, valamint a nemteljesítéskori veszteség-ráta értékeit és a hitelegyenértékesítési tényezőket befolyásoló ügyletjellemzőkre vonatkozó információk megszerzésére és aktualizálására.

(3) Lakossággal szembeni kitettségek esetében évente legalább egyszer aktualizálni kell az ügyfél- és ügyletbesorolásokat, vagy – alkalmazásától függően – felül kell vizsgálni az egyes azonosított kockázati poolok (halmazok) veszteségi jellemzőit és késedelmét. A hitelintézet legalább évente reprezentatív minta segítségével felülvizsgálja az egyes kitettségek poolon (halmazon) belüli helyzetét annak érdekében, hogy a kitettségeket továbbra is a megfelelő poolba (halmazba) sorolják.

5. Modellek alkalmazása

63. §

(1) Ha a hitelintézet statisztikai modelleket vagy egyéb mechanikus módszereket alkalmaz a kitettségek ügyfél- és ügyletkategóriákba vagy poolokba (halmazokba) sorolásához, akkor a (2)–(6) bekezdésben meghatározott követelmények alapján kell eljárnia.

(2) A modellnek megfelelő előrejelzési képességgel kell rendelkeznie, és használatával nem torzulhatnak a tőkekövetelmények. A modellben felhasznált változóknak ésszerű és hatékony alapot kell képezniük az előrejelzések számára, és a modellek nem tartalmazhatnak lényeges torzítást.

(3) A hitelintézetnek olyan eljárással kell rendelkeznie, amely alkalmas a modellek bemenő adatainak ellenőrzésére, ami magában foglalja az adatok pontosságának, teljességének és megfelelőségének értékelését is.

(4) A modell elkészítésére felhasznált adatoknak a hitelintézet ügyfelei vagy kitettségei csoportjára vonatkozóan reprezentatívnak kell lennie.

(5) A hitelintézet évente legalább egyszer átfogóan ellenőrzi az alkalmazott modelleket, ami magában foglalja a modell előrejelző képességének és stabilitásának figyelemmel kísérését, a modell-specifikációk felülvizsgálatát, valamint a modell eredményeinek a tényleges eredményekkel való összevetését.

(6) A hitelintézet a modellek megfelelő alkalmazásának biztosítása érdekében statisztikai modelleket szakmai értékeléssel felülvizsgálja. A felülvizsgálati folyamat a modell hiányosságaival kapcsolatos hibák mérséklésére irányul. A szakmai értékelésnek figyelembe kell vennie minden, a modell által figyelembe nem vett lényeges minőségi információt. A hitelintézetnek dokumentálnia kell a szakmai értékelés és a modell által adott eredmények együttes alkalmazásának a módját.

6. Minősítési rendszerek dokumentálása

64. §

(1) A hitelintézet dokumentálja a minősítési rendszer felépítését és működését, hogy az e fejezetben meghatározott minimum követelményeknek való megfelelést alátámassza. A dokumentum tartalmazza:

- a) a portfólió differenciálását és szegmentálását,
- b) a minősítési kritériumokat,
- c) az ügyfelek és kitettségek minősítését végző személyek felelősségi körét,
- d) a minősítés felülvizsgálatának gyakoriságát, és
- e) a minősítési folyamat vezetői ellenőrzését.

(2) A hitelintézet dokumentálja

- a) az általa alkalmazott minősítési kritériumok kiválasztását alátámasztó szempontokat és elemzéseket,
- b) a minősítési folyamatban bekövetkező jelentős változásokat,
- c) a minősítési folyamatban a legutolsó felügyeleti felülvizsgálatot követően bekövetkezett változások azonosításának módját,
- d) a minősítések hozzárendelésének rendszerét, a minősítés-besorolási folyamatot és a belső ellenőrzést, és
- e) a nemteljesítés és a veszteség általa használt egyedi – 68–69. §-ban meghatározottakkal összhangban lévő – meghatározásait.

(3) Ha a hitelintézet a minősítési folyamatban statisztikai modelleket alkalmaz, akkor dokumentálnia kell ezek módszertanát, azaz a becslések kategóriákhoz, egyéni ügyfelekhez, kitettségekhez vagy poolokhoz (halmazokhoz) rendelése elméletét, feltételeit, illetőleg matematikai empirikus alapjait, a modellhez alkalmazott adatforrások részletes leírását, valamint azon körülményeket, amelyek esetén a modell nem működik hatékonyan. A dokumentáció tartalmazza a modell jóváhagyásához alkalmazott szigorú statisztikai módszereket.

(4) Harmadik féltől átvett minősítési modell alkalmazása nem mentesíti a hitelintézetet a minősítési rendszerekre vonatkozó rendelkezések teljesítése alól.

7. Adatok karbantartása

65. §

(1) A hitelintézet a központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással és vállalkozással szembeni kitettségehez kapcsolódóan a következő adatokat gyűjti és tárolja

- a) az ügyfél és az elismert hitelkockázati fedezetet nyújtó minősítéstörténete,
- b) a minősítés időpontja,
- c) a minősítéshez használt kulcsfontosságú adatok és módszerek,
- d) a minősítésért felelős személy neve és beosztása,

e) a nemteljesítő ügyfelet és kitettséget azonosító adatait,

f) a nemteljesítés időpontja és körülménye, valamint

g) a minősítési kategóriákhoz nemteljesítési valószínűség értékkel és a tényleges nemteljesítési aránnyal kapcsolatos, valamint az átminősítéshez kapcsolódó adatok.

(2) Ha a hitelintézet nem alkalmazhat saját nemteljesítéskori veszteségrátát, illetőleg hitelegyenértékesítési tényező becslést, akkor az (1) bekezdésen kívül adatokat kell gyűjtenie a tényleges nemteljesítéskori veszteségrátát és a 45. §-ban meghatározott érték, valamint a tényleges hitelegyenértékesítési tényező és az 51. §-ban meghatározott érték közötti összehasonlításokról.

(3) Ha a hitelintézet saját nemteljesítéskori veszteségrátát, illetőleg hitelegyenértékesítési tényező becslést alkalmazhat, akkor

a) az egyes minősítési kategóriákhoz kapcsolódó ügyletminősítések, nemteljesítéskori veszteségrátát, illetőleg és hitelegyenértékesítési tényező becslések múltbéli adatait,

b) a minősítések és a becslések időpontját,

c) a minősítéshez, valamint a nemteljesítéskori veszteségrátát, illetőleg hitelegyenértékesítési tényező becsléshez használt kulcsfontosságú adatokat és módszereket,

d) az ügyletminősítést végző személy nevét, valamint azon személy nevét, aki a nemteljesítéskori veszteségrátát, illetőleg a hitelegyenértékesítési tényező becslést végezte,

e) az egyes nem teljesítő kitettségekhez tartozó nemteljesítéskori veszteségrátát és hitelegyenértékesítési tényezőre vonatkozó becslült és tényleges adatokat,

f) a garancia, a készfizető kezesség vagy a hitelderivatíva hatásának figyelembevétele előtt és után számított (4) bekezdés szerinti veszteségrátákat, valamint

g) minden egyes nemteljesítő kitettségre vonatkozóan a veszteség összetevőit gyűjti és tárolja.

(4) Ha a hitelintézet saját nemteljesítéskori veszteségrátát, illetőleg hitelegyenértékesítési tényező becslést alkalmaz, akkor a hitelderivatíva, a készfizető kezesség és a garancia hitelezésikockázat-mérséklésének a hatását be kell építenie a nemteljesítéskori veszteségrátába.

66. §

Lakossággal szembeni kitettséghez kapcsolódóan a hitelintézet a következő adatokat gyűjti és tárolja

a) a kitettségek kategóriákba és poolokba (halmazokba) való besorolása során figyelembe vett adatokat,

b) a kitettségi kategóriákhoz vagy poolokhoz (halmazokhoz) kapcsolódó becslült nemteljesítési valószínűséget, nemteljesítéskori veszteségrátát és hitelegyenértékesítési tényezőt,

c) a nemteljesítő ügyfelek és kitettségek azonosító adatait,

d) nem teljesítő kitettségek esetében azon kategória vagy pool (halmaz) adatait, amelybe a kitettséget a nemteljesítés előtti évben sorolták, valamint a tényleges nemteljesítéskori veszteségrátát és a hitelegyenértékesítési tényezőt, valamint

e) a rülirozó lakossággal szembeni kitettségek veszteségi rátájára vonatkozó adatokat.

8. A tőke megfelelés értékelésében alkalmazott stressz-tesztek

67. §

(1) A hitelintézet a tőke megfelelés értékelése céljából megbízható stressz-tesztelési eljárásokat alkalmaz.

(2) Az alkalmazott stressz-tesztelésnek magában kell foglalnia az olyan lehetséges események vagy a gazdasági viszonyok várható jövőbeli változásainak feltérképezését, amelyek kedvezőtlen hatással járhatnak a hitelintézet kitettségeire vonatkozóan, valamint a hitelintézetnek az ilyen kedvezőtlen változásokkal szembeni ellenálló képessége értékelését.

(3) A hitelintézetnek rendszeresen hitelkockázati stressz-tesztet kell elvégeznie a (2) bekezdésben meghatározott eseményeknek a hitelkockázat tőkekövetelményre gyakorolt hatásának értékelése céljából.

(4) Az alkalmazandó tesztet – a Felügyelet engedélyével – a hitelintézet választja meg. Az alkalmazandó tesztnek értelmezhetőnek és ésszerűen szigorúnak kell lennie, és legalább egy enyhe recesszió hatását figyelembe kell vennie. A hitelintézetnek értékelnie kell a stressz-tesztben foglalt feltételek következtében szükségessé vált átminősítéseket. A stressz-teszt keretében megvizsgált portfólióknak le kell fednie a hitelintézet kitettségeinek meghatározó részét.

(5) Az a hitelintézet, amelyik a kockázattal súlyozott kitettség értéket a 30. § (3) bekezdése szerint számítja, a stressz-teszt részének tekinti a hitelkockázati fedezetet nyújtók hitelminőségében bekövetkező romlásra vonatkozó információkat, különösen a stressz-szituáció miatt nem teljesítő hitelkockázati fedezet nyújtók elismerési kritériumait.

Kockázatok számszerűsítése

1. Nemteljesítés

68. §

(1) Egy adott ügyfél nemteljesítését megtörténtnek kell tekinteni, ha a következő események közül legalább egy bekövetkezik:

a) a hitelintézet rendelkezésére álló információk szerint az ügyfél valószínűleg nem fogja teljes egészében tel-

jesíteni kötelezettségeit a hitelintézet, annak anyavállalata vagy leányvállalata felé,

b) az ügyfélnek a hitelintézettel, annak anyavállalatával vagy leányvállalatával szembeni lényeges kötelezettségének késedelme kilencven napon vagy három hónapon keresztül folyamatosan fennáll.

(2) Folyószámlahitel esetében a késedelem azzal a nappal kezdődik, amikor az ügyfél túllépi a szerződésben meghatározott hitelkeretet, vagy jóváhagyás nélkül hív le kölcsönt.

(3) Hitelkártyák esetén a késedelem a minimálisan törlesztendő összeg esedékességének napjával kezdődik.

(4) Lakossággal szembeni kitettségek esetében a nemteljesítés ügyleti szinten is meghatározható.

(5) Az (1) bekezdés *b)* pontja alkalmazásában az olyan kötelezettség minősül lényeges kötelezettségnek, amelynek összege meghaladja

a) lakossággal szembeni kitettség esetén

1. a késedelembe esés időpontjában érvényes legkisebb összegű havi minimálbért, vagy
2. az ügyfél szerződés szerinti összes kötelezettségének kettő százalékát vagy az egy havi törlesztő részletet, és

b) az *a)* pontban meghatározott kitettségi osztályba tartozó kitettségen kívül bármely más kitettségi osztályba tartozó kitettség esetén

1. a kétszázötvenezer forintot, vagy
2. az ügyfél szerződés szerinti összes kötelezettségének kettő százalékát.

(6) Mérlegen kívüli kitettség esetén az (5) bekezdés *a)* pontjának 2. alpontjában és *b)* pontjának 2. alpontjában meghatározott értéként a hitelegyenértékesítési tényezővel korrigált értéket kell figyelembe venni.

(7) Ha egy termék vagy üzletág sajátossága indokolja, akkor a hitelintézet az (5) bekezdésben meghatározott határértéknél alacsonyabb értéket, vagy kilencven napnál vagy három hónapnál rövidebb időtartamot is alkalmazhat a nemteljesítés bekövetkezésének megállapításakor azzal, hogy az alkalmazás célja a nemteljesítés valószínűségének pontosabb becslése és nem kizárólag a tőkekövetelmény csökkentése.

69. §

(1) A 68. § (1) bekezdésének *a)* pontja alkalmazásában a kötelezettség nemteljesítésének a valószínűségét mutatja, ha

a) a hitelintézetnek az ügyféllel szemben legalább kilencven napon vagy három hónapon keresztül folyamatosan fennálló kamatkövetelése van,

b) a hitelintézet a kitettség létrejöttét követően bekövetkezett jelentős hitelminőség-romlás miatt értékvesztést számol el vagy kockázati céltartalékot képez,

c) a hitelintézet a hitelkötelezettséget lényeges, hitelhez kapcsolódó gazdasági veszteséggel adja el,

d) a hitelintézet beleegyezik a hitelkötelezettség pénzügyi nehézségek miatt történő átstrukturálásába, és ez előreláthatóan tőke, kamat, illetőleg díjak elengedését, illetve fizetési halasztással csökkentett pénzügyi kötelezettségvállalást eredményez,

e) az ügyféllel szemben csőd-, felszámolási vagy adószárazrendezési eljárás van folyamatban, vagy

f) a hitelintézet felszámolási eljárást kezdeményezett az ügyféllel szemben.

(2) Az (1) bekezdés *d)* pontjában a 35. §-ban meghatározott PD/LGD módszerrel értékelt részesedések esetén magában foglalja a részesedés pénzügyi nehézségek miatt történő átstrukturálását is.

(3) Ha a hitelintézet rendelkezésére álló információk szerint egy előzőleg nemteljesítőnek minősített kitettségre vonatkozóan a nemteljesítést kiváltó esemény már nem áll fenn, akkor a hitelintézetnek az ügyfelet vagy az ügyletet teljesítő kitettségként kell minősítenie mindaddig, amíg a nemteljesítés meghatározásának megfelelő esemény újra fel nem merül, amelyet már új nemteljesítés adatként kell figyelembe venni.

(4) Ha a hitelintézet olyan külső adatot alkalmaz, amelyek a nemteljesítés fogalmát tekintve nincsenek összhangban a 68. §-ban és az (1)–(3) bekezdésben foglaltakkal, akkor a hitelintézetnek megfelelő korrekciókat kell alkalmaznia annak érdekében, hogy a külső adatok a nemteljesítés meghatározásához széles körűen megfeleltethető legyen.

2. Általános becslési követelmények

70. §

(1) A hitelintézetnek a saját nemteljesítési valószínűség, nemteljesítéskori veszteségráta, hitelegyenértékesítési tényező és várható veszteség kockázati paramétereire vonatkozó becslései során fel kell használnia az összes meghatározó adatot, információt és módszert.

(2) A becslések kialakításakor mind a múltbeli tapasztalatot, mind pedig empirikus adatokat fel kell használni, és a becslések nem alapulhatnak kizárólag értékítéleten. A becslésnek valószínűnek, meggyőzőnek és előremutatónak kell lennie, és a szóban forgó kockázati paraméterek meghatározó tényezőin kell alapulnia. Minél kevesebb adattal rendelkezik egy hitelintézet, annál szigorúbb becslést kell alkalmaznia.

(3) A hitelintézetnek képesnek kell lennie arra, hogy a nemteljesítés gyakoriságát, a nemteljesítéskori veszteségráta értékét, a hitelegyenértékesítési tényezőt vagy – ha várható veszteség becsléseket alkalmaznak – a veszteséget felbontsa az adott kockázati paraméter szempontjából

meghatározó tényezőkre. A hitelintézet becsléseinek reprezentatív módon kell tükröznie a hosszú távú tapasztalatot.

(4) A hitelezési eljárás és behajtási folyamat során figyelembe kell venni a 72. § (8) bekezdésében, a 73. § (5)–(6) bekezdésében, a 75. §-ban, a 76. § (4)–(5) bekezdésében, a 78. §-ban és a 79. § (2)–(3) bekezdésében meghatározott megfigyelési időszak alatt bekövetkezett változásokat. A hitelintézet becsléseinek tükrözniük kell a technikai fejlődés, valamint a meghatározó – a hitelezési kockázat megítélését befolyásoló – új adatok és információk hatásait. A hitelintézetnek új információ tudomásra jutása esetén, de évente legalább egyszer felül kell vizsgálnia becsléseit.

(5) A becsléshez felhasznált kitétségeknek, az adatok keletkezésekor érvényben lévő hitelezési szabályoknak, és a kockázati paraméter értékét befolyásoló más jellemzőknek összehasonlíthatónak kell lennie a hitelintézet aktuális kitétségeivel és szabályzataival. A hitelintézet akkor alkalmazhatja az adatokat, ha az azok alapjául szolgáló gazdasági és piaci feltételek megfelelnek a jelenlegi és a várható adottságoknak. A mintában található kitétségek számának és a számításhoz felhasznált időszaknak elégségesnek kell lennie ahhoz, hogy a hitelintézet megbizonyosodhasson a becslések pontosságáról és megbízhatóságáról.

(6) Vásárolt követelések esetén az alapul szolgáló kitétség minőségére vonatkozó becsléseknek tükrözniük kell az összes olyan, a vásárló hitelintézet számára meghatározó, lényeges információt, ideértve az ugyanannak az eladónak a hasonló pooljaira (halmazaira) vonatkozó adatokat, amelyek a vásárló hitelintézettől vagy külső forrásokból származnak. A vásárló hitelintézetnek értékelnie kell az eladó által rendelkezésre bocsátott adatokat.

(7) A hitelintézetnek a becsléseihez hozzá kell adnia egy biztonsági különbözetet, amely a becslési hibák várható tartományán alapul. Ha a módszerek és adatok kevésbé kielégítőek, és a hibák várható tartománya is nagyobb, a biztonsági különbözetnek is nagyobbnak kell lennie.

(8) A hitelintézet eltérő becsléseket használhat a kockázati súlyok kiszámítására és belső célokra, ha az eltérések indokoltságát dokumentumokkal és számításokkal alátámasztja.

(9) Ha a hitelintézet által ezen rendelet hatálybalépése előtt gyűjtött adatokat megfelelően korrigálták ahhoz, hogy azok széles körben megfeleltethetőek legyenek a nemteljesítés vagy veszteség meghatározásával, akkor a hitelintézet számára ezen adatok alkalmazását a Felügyelet engedélyezi.

71. §

(1) Egy hitelintézet több hitelintézet közös adatait használhatja fel a Felügyelet engedélyével, ha

a) a közös adatok alkalmazásában résztvevő más hitelintézetek minősítési rendszerei és kritériumai hasonlóak az általa alkalmazottakéhoz,

b) a közös adatok állománya reprezentatíván tükrözi azt a portfóliót, amelyre vonatkozóan a közös adatokat használják, és

c) a közös adatokat a hitelintézet a becsléseihez hosszabb időn keresztül következetesen alkalmazza.

(2) Ha egy hitelintézet több hitelintézet közös adatait használja fel, továbbra is felelős marad saját minősítési rendszereinek integritásáért. A hitelintézetnek elégséges tudással kell rendelkeznie a minősítési rendszerekre vonatkozóan, ideértve a minősítési folyamat hatékony nyomon követésének és ellenőrzésének képességét is.

3. Nemteljesítési valószínűség becslések általános követelményei

72. §

(1) Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségnél a hitelintézetnek az egyes ügyfél-kategóriákhoz tartozó nemteljesítési valószínűség értékeket az éves nemteljesítési ráták hosszú távú átlagából kell becsülnie.

(2) Vállalkozással szembeni, vásárolt követelések esetében a hitelintézet az éves nemteljesítési ráták hosszú távú átlaga alapján becsülheti meg az egyes ügyfélkategóriához tartozó várható veszteség értékeket.

(3) Ha a hitelintézet a vállalkozással szembeni vásárolt követeléseire vonatkozó nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékek átlagára vonatkozó hosszú távú becsléseit egy várható veszteség becslésből és egy megfelelő nemteljesítési valószínűség vagy nemteljesítéskori veszteségráta becslésből vezeti le, a veszteségbecslési folyamatnak teljesítenie kell az e Fejezetben meghatározott általános nemteljesítési valószínűség és nemteljesítéskori veszteségráta becslési előírásokat, és az eredménynek meg kell felelnie a 74. § (1) bekezdése szerinti meghatározásának.

(4) Központi kormányval, központi bankkal, hitelintézettel, befektetési vállalkozással vagy vállalkozással szembeni kitétségekhez tartozó nemteljesítési valószínűség becslési módszereket a hitelintézet csak az ezeket alátámasztó elemzéssel együtt alkalmazhatja. A hitelintézetnek fel kell ismernie a szakmai értékelés fontosságát a különböző módszerek együttes használatát, valamint a módszerek és információk korlátai miatti korrekciók esetén.

(5) Ha a hitelintézet a nemteljesítési valószínűség becslésekre nemteljesítési tapasztalatra vonatkozó belső adatokat alkalmaz, elemzésében a becsléseknek figyelembe kell venniük a kockázatvállalási feltételeket, valamint az adatokat létrehozó minősítési rendszer és az aktuális minősítési rendszer közötti különbségeket. Ha a kockázatvállalási feltételek vagy minősítési rendszerek megváltoznak, a hitelintézetnek nagyobb biztonsági különbözetet kell hagynia a nemteljesítési valószínűség becslésekben.

(6) Ha a hitelintézet belső minősítési kategóriáit egy elismert külső hitelminősítő szervezet által alkalmazott hitelminősítési kategóriához rendeli hozzá, majd az elismert külső hitelminősítő szervezet hitelminősítési kategóriáinál megfigyelt nemteljesítési rátát a hitelintézet belső minősítési kategóriáira vonatkoztatja, a hozzárendelésnek a belső minősítési rendszer kritériumainak az elismert külső hitelminősítő szervezet által használt kritériumokkal történő összehasonlításán, valamint a közös ügyfelek belső és külső minősítésének összehasonlításán kell alapulnia. A hozzárendelés, illetőleg a felhasznált adatok nem okozhatnak torzítást vagy logikai ellentmondást a becslésben. Az elismert külső hitelminősítő szervezetnek a számszerűsítéséhez használt adatai alapjául szolgáló kritériumainak kizárólag a nemteljesítési kockázatra kell irányulniuk. A 68–69. §-ban meghatározott követelményekre is figyelemmel, a hitelintézet elemzése az alkalmazott nemteljesítés-meghatározások összehasonlítását foglalja magában. A hitelintézetnek dokumentálnia kell a hozzárendelés alapját.

(7) Ha a hitelintézet statisztikai modellt használ a nemteljesítés előrejelzésére, akkor a nemteljesítési valószínűség értékeket az adott kategóriába tartozó ügyfelekre vonatkozó egyedi becsült nemteljesítési valószínűségek egyszerű átlagaként becsülheti. A hitelintézet nemteljesítést előrejelző modelljeinek erre a célra történő alkalmazásának teljesítenie kell a 63. §-ban meghatározott követelményeket.

(8) Függetlenül attól, hogy a hitelintézet külső, belső vagy közös adatforrásokat, illetve ennek a háromnak a kombinációját használja nemteljesítési valószínűség becsléséhez, az ezeket alátámasztó múltbeli megfigyelési időszak hosszának egy forrás tekintetében legalább öt évnek kell lennie. Ha a megfigyelési időszak egy forrás tekintetében hosszabb időszakot tekint át, és ezek az adatok meghatározóak, akkor ezt a hosszabb időszakot kell alkalmazni. Ez a követelmény részesedések esetén alkalmazott 35. §-ban meghatározott módszerre is vonatkozik.

(9) A Hpt. 76/C. §-a (6) bekezdésének *c*) pontja szerinti belső minősítésen alapuló módszer bevezetésekor a hitelintézet két évre vonatkozó adatot alkalmazhat, amely két éves időszakot minden évben egy évvel meghosszabbít az öt éves időtartam eléréséig.

73. §

(1) Lakossággal szembeni kitettségnél a hitelintézetnek az egyes ügyfél-kategóriákhoz vagy poolokhoz (halmazokhoz) tartozó nemteljesítési valószínűség értékeket

a) az éves nemteljesítési ráták hosszú távú átlagából kell becsülnie, vagy

b) a tényleges veszteségekből és a megfelelő nemteljesítéskori veszteségráta becslésekből kell meghatároznia.

(2) Lakossággal szembeni kitettségek esetén a veszteségi jellemzők becslésénél a kitettségek kategóriákba vagy poolokba (halmazokba) sorolásához alkalmazott belső adatokat kell elsődleges információnak tekinteni. A hitelintézet külső adatokat, ideértve közös adatokat is, vagy statisztikai modelleket is használhat a számszerűsítéséhez, ha erős kapcsolat mutatható ki

a) a hitelintézet minősítési kategóriákba vagy poolokba (halmazokba) sorolási folyamata és a külső adatforrás által használt folyamat, valamint

b) a hitelintézet belső kockázati profilja és a külső adatok összetétele között.

(3) Lakossággal szembeni vásárolt követelések esetén a hitelintézet külső és belső referencia adatokat is használhat azzal, hogy összehasonlítási alapként az összes vonatkozó adatforrást fel kell használni.

(4) Ha egy hitelintézet lakossággal szembeni kitettségeihez kapcsolódó nemteljesítési valószínűség és nemteljesítéskori veszteségráta értékek átlagára vonatkozó hosszú távú becsléseit a teljes veszteségre vonatkozó becslésből és egy megfelelő nemteljesítési valószínűség vagy nemteljesítéskori veszteségráta becslésből vezeti le, az általános veszteségbecslési folyamatnak meg kell felelnie az e Fejezetben meghatározott általános nemteljesítési valószínűség és nemteljesítéskori veszteségráta becslési előírásokat, és az eredménynek meg kell felelnie a nemteljesítéskori veszteségráta 74. §-ának (1) bekezdése szerinti meghatározásának.

(5) Függetlenül attól, hogy egy hitelintézet külső, belső vagy közös adatforrásokat, illetve ennek a háromnak a kombinációját használja a veszteségjellemzők becsléséhez, az ezeket alátámasztó múltbeli megfigyelési időszak hosszának legalább egy forrás tekintetében legalább öt évnek kell lennie. Ha a megfigyelési időszak egy forrás tekintetében hosszabb időszakot tekint át, és ezek az adatok meghatározóak, akkor ezt a hosszabb időszakot kell alkalmazni. A hitelintézetnek nem kell a múltbeli adatokat figyelembe vennie, ha a frissebb adatok a veszteségi ráta jobb előrejelzői.

(6) A fejlett, belső minősítésen alapuló módszer bevezetésekor a hitelintézet – az (5) bekezdéstől eltérően – két évet felölelő adatokat alkalmazhat, amely két éves időszakot minden évben egy évvel meghosszabbít az öt éves időtartam eléréséig.

(7) A hitelintézet azonosítja és elemzi a kockázati paraméterek várható változását a kitétség élettartama során.

4. A saját nemteljesítéskori veszteségráta becslésének általános követelményei

74. §

(1) A hitelintézet az egyes ügyletkategóriákhoz vagy poolokhoz (halmazokhoz) tartozó nemteljesítéskori veszteségráta értékeket az egyes ügyletkategóriákhoz vagy poolokhoz (halmazokhoz) tartozó tényleges nemteljesítéskori veszteségráta értékek átlaga alapján, az adatforráson belüli összes megfigyelt nemteljesítésre vonatkozó veszteségráta súlyozatlan átlaga alapján becsli.

(2) A hitelintézet a gazdasági dekonjunktúrának megfelelő nemteljesítéskori veszteségráta becsléseket alkalmaz, ha a becslések szigorúbbak a hosszabb távú átlagnál. Ha egy minősítési rendszer az egyes kategóriákra vagy poolokra (halmazokra) vonatkozóan hosszabb távon állandó nagyságú tényleges nemteljesítéskori veszteségráta becsléseket ad, akkor a hitelintézet korrigálja az egyes kategóriák vagy poolok (halmazok) kockázati paramétereire vonatkozó becsléseit annak érdekében, hogy korlátozza a gazdasági dekonjunktúrának a tőkekövetelményekre gyakorolt hatását.

(3) A hitelintézetnek figyelembe kell vennie minden, az ügyfélkockázat és a biztosíték vagy biztosítéknyújtó kockázata között fennálló függőséget. Szigorúan kell kezelni azokat az eseteket, amikor jelentős mértékű függőség áll fenn.

(4) Az alapul szolgáló kötelezettségek és a biztosíték közötti devizanem eltéréseket a hitelintézet a nemteljesítéskori veszteségráta becsléseiben szigorúan kezeli.

(5) Ha a nemteljesítéskori veszteségráta becslések figyelembe veszik a biztosíték meglétét, ezek a becslések nem alapulhatnak kizárólag a biztosíték becsült piaci értékén. A nemteljesítéskori veszteségráta becsléseknek figyelembe kell vennie, hogy a hitelintézet a biztosítékot nem feltétlenül tudja rövid időn belül az ellenőrzése alá vonni, illetve értékesíteni.

(6) Ha a nemteljesítéskori veszteségráta becslések figyelembe veszik a biztosíték meglétét, a hitelintézetnek a XV. Fejezetben előírtaknak megfelelő formában kell kidolgoznia a biztosíték kezelésével, jogszavatosságával és kockázatkezelésével kapcsolatos belső szabályzatokat.

(7) Ha a hitelintézet a biztosítékot a partnerkockázati kitétség érték meghatározása során veszi figyelembe a partnerkockázatról szóló jogszabály szerinti sztenderd módszernek és a belső modell módszernek megfelelően, akkor a biztosítékból származó megtérülés a nemteljesítéskori veszteségráta becslésekor nem vehető figyelembe.

(8) A nemteljesített kitétségek esetében a nemteljesítéskori veszteségráta megállapításához a hitelintézet a várható veszteségnek a gazdasági helyzetet és a kitétség álla-

potát figyelembe vevő legjobb becslésének és a behajtási időszakban esetleg felmerülő további nem várt veszteségeknek az összegét veszi alapul.

(9) Ha a hitelintézet eredmény-kimutatásában a be nem fizetett késedelmi díjakat feltünteti, akkor azokat hozzá kell adni a hitelintézet kitétségéhez és veszteségéhez.

75. §

(1) Központi kormánnyal, központi bankkal, hitelintézzel, befektetési vállalkozással és vállalkozással szembeni kitétség esetében a nemteljesítéskori veszteségráta becslések legalább egy adatforrás esetében legalább öt évet felölelő, a bevezetést követően minden évben egy évvel meghosszabbodó, így végül legalább hét évet elérő időszakra vonatkozó adatokon kell alapulniuk.

(2) Ha a megfigyelési időszak egy forrás tekintetében hosszabb időszakot tekint át, és ezek az adatok meghatározóak, akkor ezt a hosszabb időszakot kell alkalmazni.

76. §

(1) Lakossággal szembeni kitétség esetében – a 74. § (1) bekezdésétől eltérően – a nemteljesítéskori veszteségráta becslései a tényleges veszteségekből és a megfelelő nemteljesítési valószínűség becslésekből is meghatározhatóak.

(2) Lakossággal szembeni kitétség esetében – a 77. § (3) bekezdésétől eltérően – a jövőbeni lehívások a hiteligyenértékesítési tényezőben vagy a nemteljesítéskori veszteségráta becslésekben mutathatóak ki.

(3) A hitelintézet a nemteljesítéskori veszteségráta becsléseihez a lakossággal szembeni, vásárolt követelések esetében külső és belső referenciadatokat is használhat.

(4) Lakossággal szembeni kitétségek esetében a nemteljesítéskori veszteségráta becsléseknek legalább öt éves adatokon kell alapulniuk azzal, hogy – a 74. § (1) bekezdésétől eltérően – a hitelintézetnek nem kell a múltbeli adatokat figyelembe vennie, ha a frissebb adatok a veszteségi rátának jobb előrejelzői.

(5) Belső minősítésen alapuló módszert alkalmazó hitelintézet – a (4) bekezdéstől eltérően – két évet felölelő adatokat alkalmazhat, amely kétéves időszakot minden évben egy évvel meghosszabbít az ötéves időtartam eléréséig.

5. A saját hitelegyenértékesítési tényező becslések általános követelményei

77. §

(1) A hitelintézet az egyes ügyletkategóriákhoz vagy poolokhoz (halmazokhoz) tartozó hitelegyenértékesítési

tényezőt – az adatforrásokon belüli összes megfigyelt nemteljesítés felhasználásával becsült – az egyes ügylet-kategóriákhoz vagy poolokhoz (halmazokhoz) tartozó tényleges hitelegyenértékesítési tényezők súlyozatlan átlaga alapján számítja ki.

(2) A hitelintézet a gazdasági dekonjunktúrának megfelelő hitelegyenértékesítési tényező becsléseket alkalmaz, ha ezek a becslések szigorúbbak a hosszú távú átlagnál. Ha egy minősítési rendszer az egyes kategóriákra vagy poolokra (halmazokra) vonatkozóan hosszabb távon állandó nagyságú hitelegyenértékesítési tényező becsléseket ad, akkor a hitelintézet korrigálja az egyes kategóriák vagy poolok (halmazok) kockázati paramétereire vonatkozó becsléseit annak érdekében, hogy korlátozza a gazdasági dekonjunktúrának a tőkekövetelményekre gyakorolt hatását.

(3) A hitelintézet hitelegyenértékesítési tényező becsléseinek az ügyfél nemteljesítést kiváltó esemény időpontjait vagy azt követően végzett esetleges további lehívásainak lehetőségét is tükröznie kell. A becsült hitelegyenértékesítési tényezőnek nagyobb biztonsági különbözetet kell magában foglalnia, ha a nemteljesítés gyakorisága és a hitelegyenértékesítési tényező értéke között nagy valószínűséggel erősebb pozitív korreláció várható.

(4) A hitelintézetnek a hitelegyenértékesítési tényezők becslésénél figyelembe kell vennie a számlamozgás figyelmére és a kifizetések feldolgozására elfogadott szabályzatokat és stratégiákat. A hitelintézetnek figyelembe kell vennie a további lehívások megakadályozásának a lehetőségét és szándékát a fizetési nemteljesítést még nem kimerítő események esetén, mint például szerződésszegés vagy más technikai nemteljesítésnek minősülő esemény.

(5) A hitelintézetnek olyan rendszerekkel és eljárásokkal kell rendelkeznie, amelyek alkalmasak az ügyletek összegének, a vissza nem hívható kötelezettségek kapcsán fennálló aktuális kinnlevőségeknek, valamint a fennálló kinnlevőségek változásainak ügyfelenként és kategóriák-ként történő figyelemmel kísérésére. A hitelintézetnek képesnek kell lennie a fennálló egyenlegek napi kimutatására.

(6) A hitelintézet eltérő hitelegyenértékesítési tényező becsléseket használhat a kockázattal súlyozott kitétség érték kiszámítására és belső célokra, ha az eltérések dokumentumokkal és számításokkal alátámasztottak.

78. §

(1) Központi kormánnyal, központi bankkal, hitelintézzel, befektetési vállalkozással és vállalkozással szembeni kitétség esetében a hitelegyenértékesítési tényező becsléseknek legalább egy adatforrás esetében legalább öt évet felölelő, a bevezetés után minden évben egy évvel meg-

hosszabbodó, így végül legalább hét évet elérő időszakból származó múltbeli adatokon kell alapulniuk.

(2) Ha a megfigyelési időszak egy forrás tekintetében hosszabb időszakot tekint át, és ezek az adatok meghatározóak, akkor ezt a hosszabb időszakot kell alkalmazni.

79. §

(1) Lakossággal szembeni kitétség esetében – a 77. § (3) bekezdésétől eltérően – a jövőbeni lehívások a hitel-egyenértékesítési tényezőkben vagy a nemteljesítéskori veszteségráta becsléseiben mutathatóak ki.

(2) Lakossággal szembeni kitétség esetében a hitel-egyenértékesítési tényező becsléseknek legalább öt évet felölelő múltbeli adatokon kell alapulniuk azzal, hogy – a 77. § (1) bekezdésétől eltérően – a hitelintézetnek nem kell a múltbeli adatokat alkalmaznia, ha az újabb adatok a lehívások jobb előrejelzői.

(3) Belső minősítésen alapuló módszert alkalmazó hitelintézet – a (2) bekezdéstől eltérően – a két évet felölelő adatokat alkalmazhat, amely kétéves időszakot minden évben egy évvel meghosszabbít az ötéves időtartam eléréséig.

6. A garanciák és a hitelderivatívák értékelésének minimumkövetelményei

80. §

(1) Ha a Hpt. 76/C. § (6) bekezdésének *d)* pontja szerinti belső minősítésen alapuló módszert alkalmazó hitelintézet a sztenderd módszert alkalmazhatja a központi kormánnyal, központi bankkal, hitelintézzel és befektetési vállalkozással szembeni kitétségre, akkor az általuk nyújtott garanciára nem alkalmazhatóak az e § és a 81–82. § rendelkezései. Ebben az esetben a hitelintézet a Hpt. 76/E–76/F. § szerint ismerheti el az előre nem rendelkezésre bocsátott hitelkockázati fedezetet.

(2) A lakossággal szembeni kitétségre vonatkozó garancia esetében az e § szerinti követelmények a kategóriákba vagy poolokba (halmazokba) soroláskor, illetve a nemteljesítés becslésekor is fennállnak.

(3) A hitelintézetnek egyértelműen meghatározott kritériumokkal kell rendelkeznie a kockázattal súlyozott kitétség érték kiszámítása során elismert hitelkockázati fedezetet nyújtók típusaira vonatkozóan.

(4) Elismert hitelkockázati fedezetet nyújtók esetében ugyanazok a szabályok alkalmazandóak, mint amelyek az 58–62. §-ban az ügyfelekre vonatkoznak.

(5) A garanciát és a készfizető kezességet írásba kell foglalni, azt a garancianyújtó és kezes nem mondhatja fel, addig kell hatályosnak lennie, amíg a kötelezett a kötele-

zetségvállalásnak teljes mértékben eleget nem tesz (az összeg és a garancia vagy készfizető kezesség futamidejének vonatkozásában), valamint jogilag érvényesíthetőnek kell lennie a garancianyújtóval vagy a készfizető kezességet vállalóval szemben azon a joghatósági területen, ahol a garancianyújtó vagy a készfizető kezességet vállaló olyan lefoglalható vagyontárgyakkal rendelkezik, amelyekre vonatkozóan az ítélet érvényesíthető.

(6) A Felügyelet engedélyével elismerhető olyan garancia vagy készfizető kezesség, amely bizonyos feltételek teljesülése esetén a garancianyújtót vagy a készfizető kezességet vállalót nem kötelezi teljesítésre (feltételes garanciák). A feltételes garanciát a hitelintézet akkor ismerheti el, ha képes a feltételes garancia kockázatosökkentő hatásának megfelelő számszerűsítésére, hatékony és folyamatos figyelemmel kísérésére.

(7) A hitelintézeteknek a kategóriába vagy poolba (halmazba) sorolás kritériumait és a kockázatosökkentési hatás lehetséges romlását megfelelő módon kell kezelnie.

81. §

(1) A hitelintézetnek egyértelműen meghatározott kritériumokkal kell rendelkeznie a kategóriák, poolok (halmazok) vagy nemteljesítéskori veszteségráta becslések módosításához, illetve a lakossággal szembeni és az elismert vásárolt követelések esetében a kitétségek kategóriákba vagy poolokba (halmazokba) történő besorolási folyamatára vonatkozóan ahhoz, hogy ki tudja mutatni a garanciák vagy készfizető kezesség hatását a kockázattal súlyozott kitétség érték kiszámításában. Ezeknek a kritériumoknak meg kell felelniük az 58–62. §-ban meghatározott minimumkövetelményeknek.

(2) A kritériumoknak valószerűeknek kell lenniük, és azokat úgy kell meghatározni, hogy kifejezzék a garancianyújtó vagy készfizető kezességet vállaló képességét és szándékát a garancia vagy készfizető kezesség teljesítésére, a garancianyújtó vagy készfizető kezesség vállaló általi kifizetések időzítését, a garancianyújtó vagy készfizető kezességet vállaló teljesítése és az adós fizetőképessége közti korrelációs szintet, valamint az ügyfél számára fennmaradó reziduális kockázat mértékét.

82. §

(1) A garanciákra vonatkozó, e Fejezetben meghatározott minimumkövetelmények alkalmazandók az egy kibocsátóra szóló hitelderivatívákra is. A hitelderivatíva alapjául szolgáló ügylet és a szóban forgó ügylet, valamint a kielégítési jog megnyitást eredményező hitelesemény bekövetkezésének megállapításához alkalmazott ügylet közti eltéréssel kapcsolatban a 125. §-ban meghatározott követelményeket kell alkalmazni.

(2) Az (1) bekezdésben foglaltakat kell alkalmazni a lakossággal szembeni kitétség és vásárolt követelés esetében a kitétségek kategóriákba vagy poolokba (halmazokba) sorolási folyamatára is.

(3) A kritériumoknak figyelembe kell venniük a hitelderivatíva fizetési struktúráját, és szigorú módon értékelniük kell annak a megtérülések szintjére és időbeni ütemezésre gyakorolt hatását. A hitelintézetnek figyelembe kell vennie, hogy a reziduális kockázat egyéb formái milyen mértékig maradnak meg.

7. Vásárolt követelések minimumkövetelményei

83. §

(1) Vásárolt követelésnél a szerződésnek biztosítania kell, hogy a hitelintézet minden előrelátható körülmény mellett rendelkezzen a vásárolt követeléssel kapcsolatos jogokkal és a követelésekből származó bevétel felett.

(2) Ha a követelés kötelezettje közvetlenül az eladónak vagy olyan harmadik személynek teljesít kifizetést, aki a vásárolt követelések egy poolját (halmazát), vagy a vásárlás alapjául szolgáló követeléseket napi alapon kezeli (a továbbiakban: állománykezelő), a hitelintézetnek rendszeresen ellenőriznie kell, hogy részére a kifizetéseket teljes egészében továbbítják a szerződés előírásainak megfelelően.

(3) A hitelintézetnek rendelkeznie kell olyan eljárásokkal, amelyek biztosítják a követelésekkel kapcsolatos jogokat és a bevételek feletti rendelkezési jogot csődeljárás esetén és más jogi igényekkel szemben, amelyek jelentősen késleltethetik a vásárló hitelintézet számára a követelések értékesítését vagy engedményezését, illetve a bevételek fölötti rendelkezési jogot.

84. §

A hitelintézet a vásárolt követelés minőségét, valamint az eladó és az állománykezelő pénzügyi helyzetét rendszeresen ellenőrzi, amelynek keretében

a) értékeli a vásárolt követelés hitelminősége, valamint az eladó és az állománykezelő pénzügyi helyzete közötti korrelációt, illetve az eladó és az állománykezelő minősítésére szolgáló eljárásokat, illetve olyan belső szabályzatokkal és eljárásokkal kell rendelkeznie, amelyek biztosítják a követelések hitelminőségét és a rendszeres teljesítést,

b) átlátható és hatékony belső szabályzatokkal és eljárásokkal rendelkezik az eladó és az állománykezelő elismerhetőségének megállapítására. A hitelintézet vagy megbízottja rendszeres, az eladókra és állománykezelőkre vonatkozó felülvizsgálatot végez annak érdekében, hogy ellenőrizze az eladó vagy állománykezelő jelentéseinek pontosságát, felderítse a csalásokat vagy működési gyen-

geségeket, és ellenőrizze az eladó hitelezésre vonatkozó szabályzatainak minőségét, illetve az állománykezelő követelés-beszedésre vonatkozó szabályzatait és eljárásait. A felülvizsgálatok eredményeit dokumentálni kell,

c) értékeli a vásárolt követelés-poolok (követelés-halmazok) jellemzőit, ideértve az előlegesen felüli kifizetéseket, az eladó múltbeli fizetési késedelmével kapcsolatos információkat, nem teljesítő hiteleket, a nemteljesítő hitelekkel kapcsolatos engedményeket, fizetési feltételeket és potenciális ellenszámlákat,

d) megfelelő belső szabályzatokkal és eljárásokkal rendelkezik az egyes ügyfél-koncentrációk vásárolt követelés-poolokon (követelés-halmazokon) belüli és a poolok (halmazok) közti ügyfélkoncentrációk aggregált alapon történő figyelemmel kísérésére,

e) gondoskodik arról, hogy az állománykezelőtől időben és megfelelően részletezve legyenek a követelések elévüléséről és behajthatóságáról szóló jelentések annak érdekében, hogy biztosítani tudja a hitelintézet elismerhetőségi kritériumainak és előlegfizetési politikáit vezérlő, vásárolt követeléseknek való megfelelést, valamint hatékony eszközt biztosítson az eladó értékesítési feltételeinek és a felhígulási kockázat változásainak felügyeletére és jóváhagyására.

85. §

(1) A hitelintézetnek olyan rendszerrel és eljárással kell rendelkeznie, amely alkalmas arra, hogy az eladó pénzügyi helyzetében és a vásárolt követelések hitelminőségében bekövetkező minőségromlást korán felismerje, és a felmerülő problémákat megelőző módon kezelje.

(2) A hitelintézetnek egyértelmű és hatékony belső szabályzatokkal, eljárásokkal és információs rendszerekkel kell rendelkeznie a szerződésszegések felismeréséhez, valamint egyértelmű és hatékony belső szabályzatokkal és eljárásokkal kell rendelkeznie a jogi lépések kezdeményezésére, valamint a problémás vásárolt követelés kezelésére.

86. §

(1) A hitelintézetnek egyértelmű és hatékony belső szabályzatokkal és eljárásokkal kell rendelkeznie a vásárolt követelések, jóváírás, beszámítás és bevételek ellenőrzésére vonatkozóan.

(2) A követelésvásárlási program összes lényeges elemét is belső szabályzatban kell meghatározni, ideértve

- a) az előlegezési arányokat,
- b) az elismert biztosítékokat,
- c) a szükséges dokumentációt,
- d) koncentrációs határértékeket, valamint
- e) a készpénzbevételek kezelésének módját.

(3) A (2) bekezdésben meghatározott elemeknek megfelelő módon kell figyelembe venniük az összes vonatkozó és lényeges tényezőt, ideértve az eladó és állománykezelő pénzügyi helyzetét, a kockázatok koncentrációját, a vásárolt követelések hitelminősége és az eladó ügyfélbázis változásának trendjeit, az eladó ügyfélbázisát, valamint azokat a belső rendszereket, amelyek biztosítják, hogy kifizetés csak pontosan meghatározott biztosítékok és dokumentáció ellenében történjen.

87. §

A hitelintézetnek hatékony belső folyamattal kell rendelkeznie az összes belső szabályzatnak és eljárásnak való megfelelés értékelésére. A folyamatnak magában kell foglalnia a hitelintézet követelésvásárlási programja összes kritikus fázisának rendszeres ellenőrzését és a feladatok elkülönítésének vizsgálatát

a) az eladó és az állománykezelő, valamint a kötelezett értékelése között,

b) az eladó és az állománykezelő értékelése és az eladó és állománykezelő helyi ellenőrzése között, valamint

c) a back office műveletek értékelésében, különös tekintettel a képzettségre, tapasztalatra, a dolgozói létszámmra és a támogató automatizálási rendszerekre.

A belső becslések jóváhagyása

88. §

(1) A hitelintézetnek megbízható rendszereket kell működtetnie a minősítési rendszerek és eljárások, illetve az összes, meghatározó kockázati paraméter becslés pontosságának és következetességének jóváhagyására.

(2) A hitelintézet belső jóváhagyási folyamatának lehetővé kell tennie a belső minősítési rendszer és kockázati paraméter becslési rendszerek teljesítményének következetes és hiteles értékelését.

(3) A hitelintézetnek rendszeresen össze kell hasonlítania a tényleges nemteljesítési arányt és a becsült nemteljesítési valószínűség értéket minden kategória esetében, és ha a tényleges nemteljesítési arányok a várt tartományon kívül esnek, a hitelintézetnek az eltérés okait is elemeznie kell.

(4) A saját nemteljesítéskori veszteségráta, illetőleg hitelyenértékesítési tényező becslést alkalmazó hitelintézet elvégzi ezeknek a becsléseknek a (3) bekezdés szerinti elemzését.

(5) A (3) és (4) bekezdés szerinti összehasonlítások során a hitelintézet a lehető leghosszabb időszakot felölelő múltbeli adatokat használja fel. A hitelintézetnek dokumentálnia kell az összehasonlításokhoz használt módsze-

reket és adatokat. Az elemzést és a dokumentációt évente legalább egyszer aktualizálni kell.

89. §

(1) A hitelintézet egyéb mennyiségi jóváhagyási eszközöket, valamint a meghatározó, külső adatforrásokkal szembeni összehasonlításokat is alkalmaz. Az összehasonlítás a hitelintézet portfóliójának megfelelő, rendszeresen aktualizált és jelentős megfigyelési időszakot átfogó adatokon alapul. A hitelintézet minősítési rendszereinek teljesítményére vonatkozó belső értékelés a lehető leghosszabb időszakot veszi figyelembe.

(2) A mennyiségi jóváhagyásra felhasznált módszereknek és adatoknak időben következetesnek kell lennie. A becslésekben, a becslési és jóváhagyási módszerekben és adatokban – ideértve az adatforrásokban és a felhasznált időszak hosszát is – bekövetkező változásokat dokumentálni kell.

(3) A hitelintézet megbízható belső szabályzatokat alkalmaz olyan helyzetekre, amikor a tényleges nemteljesítési valószínűség, a nemteljesítéskori veszteségráta, a hitelegyenértékesítési tényező és – amennyiben a várható veszteség értéket alkalmazzák – a teljes veszteség esetében az értékek és a becslések közti különbségek elég jelentőssé válnak ahhoz, hogy megkérdőjelezzék a becslések helytállóságát.

(4) A hitelintézet a (3) bekezdés szerinti eljárások során figyelembe veszi az üzleti ciklusokat és a veszteségjellemzők egyéb szisztematikus változásait. Ha a tényleges értékek továbbra is magasabbak a várható értékeknél, a hitelintézetnek ennek megfelelően felfelé kell korrigálnia a becsléseket, hogy azok a tényleges nemteljesítési és veszteségi értékeket tükrözzék.

Részesedések kockázattal súlyozott kitettségek értékének belső modell módszerrel történő kiszámítása

1. A tőkekövetelmény és a kockázat számszerűsítése

90. §

(1) A részesedésekhez kapcsolódó veszteség becslésének megbízhatónak kell lennie a hitelintézet részesedéseinek hosszú távú kockázati profilját befolyásoló kedvezőtlen piaci fejlemények esetén is.

(2) A hozam eloszlásának bemutatására szolgáló adatoknak a leghosszabb olyan mintavételezési időszakra kell vonatkoznia, amelyre vonatkozóan vannak olyan adatok, amelyek alkalmasak a hitelintézet részesedések kockázati profiljának bemutatására.

(3) A felhasznált adatoknak megfelelőnek kell lenniük ahhoz, hogy olyan szigorú, statisztikailag megbízható veszteségbecslést nyújtsanak, amely nem kizárólag szubjektív vagy értékítéleten alapuló megfontolásokra támaszkodik. Az alkalmazott sokknak a veszteségek szigorú becslését kell eredményeznie egy hosszú távú piaci vagy üzleti ciklusra vonatkozóan.

(4) A hitelintézet a rendelkezésre álló adatok empirikus elemzését számos tényezőt alapuló korrekciókkal korrigálja ahhoz, hogy a modell alkalmazásával megfelelően valószínű és szigorú eredményeket kapjon. A negyedéves veszteségek becslésére szolgáló kockázattal érték (VaR) modellek megalkotásakor a hitelintézet negyedéves időszak adatait használhatja. A hitelintézet rövidebb időtartamra vonatkozó adatokat is használhat, ha azokat empirikus adatok és jól kidolgozott dokumentált eljárásokon és elemzéseken alapuló, analitikailag megfelelő módszerrel a negyedéves adatokkal egyenértékűvé alakítja. Ez a módszer szigorú módon, időben következetesen alkalmazandó. Ha csak korlátozott mértékben van vonatkozó adat, akkor a hitelintézetnek megfelelő biztonsági különbözetet kell hagynia.

(5) A használt modelleknek megfelelő módon kell megragadniuk az összes lényeges, a részvényhozamban megtestesülő kockázatot, ideértve az általános piaci kockázatot és egyedi kockázatot. A belső modelleknek megfelelő magyarázatot kell adniuk a múltbeli árváltozásokra, és meg kell ragadniuk mind a lehetséges koncentráció nagyságát, mind az összetételét érintő változásokat, és kedvezőtlen piaci környezetben is megbízhatónak kell lenniük. A becsléshez olyan részvényportfólióra vonatkozó adatokat kell felhasználni, amelyek szorosan megfeleltethetők vagy legalább összehasonlíthatóak a hitelintézet részesedései esetében alkalmazottakkal.

(6) A belső modellnek meg kell felelnie a hitelintézet részvényportfóliója kockázati profiljának és komplexitásának. Ha a hitelintézet olyan jelentős befektetésekkel rendelkezik, amelyek értékváltozása erősen nem lineáris természetű, a belső modelleket úgy kell megtervezni, hogy azok megfelelően ragadják meg az ilyen jellegű eszközök-höz kapcsolódó kockázatokat.

(7) Az egyes pozíciók piaci és egyéb mutatóinak és kockázati tényezőinek való megfeleltetésének érthetőnek, meggyőzőnek és koncepcionálisan megbízhatónak kell lennie.

(8) A hitelintézet empirikus elemzéssel alátámasztja az általa figyelembe vett kockázati tényezők megfelelését, ideértve azon képességét is, hogy lefedjék az általános és az egyedi kockázatokat is.

(9) A részesedések hozamának volatilitására vonatkozó becslések magukban foglalják a meghatározó és rendelkezésre álló adatokat, információt és módszereket. Függetlenül felülvizsgált belső adatokat vagy külső forrásokból

– ideértve a közös adatokat is – származó adatokat kell felhasználni.

(10) A részesedések kockázattal súlyozott kitettség értékének a belső modell módszerrel történő kiszámításához a hitelintézet megalapozott és átfogó stressz-tesztelési programot alakít ki.

2. Kockázatkezelési és ellenőrzési folyamat

91. §

(1) A tőkekövetelmény megállapítása céljára szolgáló belső modellek kidolgozásához és alkalmazásához a hitelintézetnek meg kell határoznia azokat a belső szabályzatokat, eljárásokat és ellenőrzési módszereket, amelyek a modell és a modellezési folyamat integritását biztosítják.

(2) Az (1) bekezdés szerinti belső szabályzatoknak, eljárásoknak és ellenőrzési módszereknek biztosítaniuk kell a belső modellek teljes integrációját a hitelintézet általános vezetői információs rendszerébe, valamint a banki könyvekben szereplő részesedés portfólió kockázatkezelési folyamatába.

(3) A belső modelleket teljes egészében integrálni kell a hitelintézet kockázatkezelési rendszerébe, ha

a) a részesedés portfólió teljesítményének mérése és értékelése (ideértve a kockázattal korrigált teljesítményt is),

b) a gazdasági tőkének a részesedésekhez történő allokációja, vagy

c) az általános tőkekövetelmények és a befektetés-kezelési folyamat értékelése érdekében alkalmazzák.

(4) Az (1) bekezdés szerinti belső szabályzatoknak, eljárásoknak és ellenőrzési módszereknek biztosítaniuk kell a belső modellezési eljárás minden elemének rendszeres és független felülvizsgálatát, ideértve a modellek módosításának jóváhagyását, a modell bemeneti adatainak ellenőrzését, a modelleredmények felülvizsgálatát, valamint a kockázatszámítások ellenőrzését.

(5) A rendszeres felülvizsgálatoknak értékelniük kell a modell bemeneti adatainak és a kapott eredményeinek a pontosságát, teljességét és megfelelőségét, valamint a modell ismert hiányosságából származó potenciális hibák mérséklésére, és a modell nem ismert hiányosságainak azonosítására kiemelt figyelmet kell fordítaniuk. Az ilyen jellegű felülvizsgálatokat belső, független részlegnek vagy független külső harmadik félnek kell végeznie.

(6) Az (1) bekezdés szerinti szabályzatoknak, eljárásoknak és ellenőrzési módszereknek ki kell térnie a befektetési korlátok és a részesedések kockázatainak követésére szolgáló megfelelő rendszerekre és eljárásokra.

(7) A modellek megtervezéséért és alkalmazásáért felelős részlegeknek funkcionálisan függetleneknek kell len-

niük azoktól a részlegektől, amelyek az egyéni befektetések kezeléséért felelősek.

(8) A modellezési folyamat bármely eleméért felelős személyeknek megfelelő szakmai képzettséggel kell rendelkezniük. A vezetőségnek elégséges szakképzett és kompetens erőforrást kell biztosítania a modellezési funkcióhoz.

3. Jóváhagyás és dokumentáció

92. §

(1) A hitelintézetnek megbízható rendszerrel kell rendelkeznie belső modelljei és modellezési folyamatai pontosságának és következettségének jóváhagyására. A hitelintézetnek a belső modellek és modellezési folyamat, valamint a jóváhagyás minden lényeges elemét dokumentálnia kell.

(2) A hitelintézetnek a belső jóváhagyási folyamatot a belső modellek és eljárások teljesítményének következetes és értelmezhető módon történő értékelésére kell használnia.

(3) A mennyiségi jóváhagyásra felhasznált módszereknek és adatoknak időben következeteseknek kell lennie. A hitelintézetnek becslési és jóváhagyási módszerek és adatok változásait dokumentálnia kell.

(4) A hitelintézetnek a tényleges hozamokat rendszeresen össze kell hasonlítani a modellezett becslésekkel. Az összehasonlításoknak a lehető leghosszabb időszakot felölelő múltbeli adatokat kell felhasználniuk. A hitelintézetnek dokumentálnia kell az összehasonlítások során alkalmazott módszereket és adatokat. Az elemzést és a dokumentációt legalább évente egyszer aktualizálni kell.

(5) A hitelintézeteknek egyéb mennyiségi jóváhagyási eszközöket, valamint külső adatforrásokkal való összehasonlítást is alkalmazniuk kell. Az elemzés a portfóliónak megfelelő, rendszeresen aktualizált és a meghatározó megfigyelési időszakot átfogó adatokon kell alapulnia. A hitelintézet által a modelljei teljesítményére vonatkozó belső minősítési rendszerek értékelésének a lehető leghosszabb időszakot kell átfognia.

(6) A hitelintézetnek megbízható belső előírásokkal kell rendelkeznie azokra az esetekre vonatkozóan, amikor a tényleges részvényhozam összehasonlítása a modellbecslésekkel megkérdőjelezi maguknak a becsléseknek vagy a modelleknek a helytállóságát. Ezeknek az előírásoknak figyelembe kell venniük az üzleti ciklusokat, illetve a részvényhozammal kapcsolatos hasonló, szisztematikus változékonyságokat. A belső modellekkel kapcsolatos, a modellek felülvizsgálatával bekövetkező módosítást dokumentálni kell, és azoknak meg kell felelniük a hitelintézet modellek felülvizsgálatára vonatkozó előírásainak.

(7) A belső modellt és modellezési folyamatot, ideértve a modellezésben résztvevő felek felelősségi körét, illetve a modell jóváhagyását és a modellek felülvizsgálatára vonatkozó folyamatot dokumentálni kell.

Vállalatirányítás és ellenőrzés

1. Vállalatirányítás

93. §

(1) A minősítési és becslési eljáráshoz kapcsolódó belső szabályzatokat a hitelintézet igazgatóságának jóvá kell hagynia.

(2) A hitelintézet ügyvezetésének értesítenie kell a hitelintézet igazgatóságát az összes olyan lényeges változásról vagy a meghatározott szabályzatoktól való eltérésről, amelyek lényegesen befolyásolják a hitelintézet minősítési rendszereinek működését.

(3) A hitelintézet ügyvezetésének folyamatosan biztosítania kell a minősítési rendszerek megfelelő működését. Az ügyvezetést rendszeresen tájékoztatni kell a hitelintézet kockázatellenőrző szervezeti egységének tevékenységéről, a minősítési rendszerek teljesítményéről, a fejlesztésre szoruló területekről, valamint a korábban meghatározott hiányosságok felszámolására hozott döntések megvalósulásáról.

(4) A hitelintézet hitelkockázat-profilja belső minősítésen alapuló elemzésének az igazgatóság, illetve az ügyvezetés részére történő belső jelentési rendszerének lényeges részét kell képeznie. A jelentéseknek tartalmazniuk kell legalább az egyes kategóriák kockázatprofilját, a kategóriák közti váltást, a meghatározó paraméterek kategóriánkénti becslését, valamint a tényleges nemteljesítési ráta, a saját tényleges nemteljesítéskori veszteségráta és tényleges hitelegyenértékesítési tényező becsléseket a stresszteszt eredményeivel történő összehasonlítását.

2. Hitelezési kockázat ellenőrzése

94. §

(1) A hitelkockázat ellenőrző szervezeti egységnek függetlennek kell lennie a kitétségek jóváhagyásáért és a meglévők megújításáért felelős személyi és vezetői funkcióktól, és közvetlenül az ügyvezetésnek kell beszámolóval tartoznia.

(2) A hitelkockázat ellenőrző szervezeti egység felelős a minősítési rendszerek kialakításáért vagy kiválasztásáért, alkalmazásáért, ellenőrzéséért és azok teljesítményéért. A részlegnek rendszeresen jelentéseket és elemzéseket kell készítenie a minősítési rendszerek eredményeivel kapcsolatban.

(3) A hitelkockázat ellenőrző szervezeti egység felelőssége kiterjed:

a) a minősítési kategóriák és poolok (halmazok) tesztelésére és felülvizsgálatára,

b) a hitelintézet minősítési rendszereiről szóló összefoglaló jelentések készítésére és elemzésére,

c) annak ellenőrzésére, hogy a kategória- és pool-meghatározásokat (halmaz-meghatározásokat) következetesen alkalmazzák-e a különböző szervezeti egységekben és földrajzi területeken,

d) a minősítési eljárással kapcsolatos módosítások felülvizsgálatára és dokumentálására, ideértve a változtatás indoklását is,

e) a minősítési kritériumok felülvizsgálatára annak érdekében, hogy felmérjék, azok továbbra is előrejelzik-e a kockázatot, amelynek keretében a minősítési rendszerek, kritériumok és az egyes minősítési paraméterek változását dokumentálni és archiválni is kell,

f) az aktív részvételre a minősítési eljárásban alkalmazott modellek kialakításában vagy kiválasztásában, azok alkalmazásában és jóváhagyásában,

g) a minősítési eljárásban alkalmazott modellek ellenőrzésére,

h) a minősítési eljárásban alkalmazott modellek folyamatos felülvizsgálatára és módosítására.

(4) A (3) bekezdéstől eltérően, a 71. § szerinti közös adatokat alkalmazó hitelintézet a következő feladatokat szervezheti ki:

a) a minősítési kategóriák és poolok (halmazok) tesztelésére és felülvizsgálatára vonatkozó információk létrehozása,

b) a hitelintézet minősítési rendszereivel kapcsolatos összefoglaló jelentések készítése és elemzése,

c) a minősítési kritériumok felülvizsgálatára vonatkozó információk létrehozása annak értékelésére, hogy azok továbbra is előrejelzik-e a kockázatot,

d) a minősítési eljárásban, kritériumokban vagy egyéni minősítési paraméterekben bekövetkező változások dokumentálása,

e) a minősítési eljárás során alkalmazott modellek folyamatos felülvizsgálatára és módosítására vonatkozó információk létrehozása.

3. Belső ellenőrzés

95. §

A hitelintézet belső ellenőrzése évente legalább egyszer felülvizsgálja a hitelintézet minősítési rendszereit és működését, ideértve a hitelezési funkció működését, valamint a nemteljesítési valószínűség, a nemteljesítéskori veszteségráta, a várható veszteség és a hitelegyenértékesítési tényező becslését is. A felülvizsgálat az alkalmazandó összes minimum követelmény teljesítésére kiterjed.

NEGYEDIK RÉSZ

HITELEZÉSIKOCKÁZAT-MÉRSÉKLÉS

XIV. Fejezet

ELISMERHETŐSÉGI FELTÉTELEK

96. §

(1) A hitelintézet által elismerhető, előre rendelkezésre bocsátott hitelkockázati fedezet lehet:

- a) a mérlegen belüli nettósítás,
- b) a repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó szabványosított nettósítási megállapodás,
- c) a biztosíték,
- d) a 107. § szerinti egyéb, előre rendelkezésre bocsátott hitelkockázati fedezet.

(2) Az (1) bekezdés c) pontja szerinti biztosítéknak minősül:

- a) a pénzügyi biztosíték (különösen az óvadék),
- b) az ingatlant terhelő dologi biztosíték (különösen az ingatlanon alapított zálogjog),
- c) az ingó vagyontárgyat terhelő dologi biztosíték (különösen az ingó dolgot terhelő zálogjog),
- d) a pénzügyi lízing, és
- e) követelést terhelő dologi biztosíték (különösen a követelésen fennálló zálogjog).

(3) A hitelintézet által elismerhető, előre nem rendelkezésre bocsátott hitelkockázati fedezet a garancia és a készfizető kezesség.

(4) A hitelintézet által – az (1)–(3) bekezdésen kívül – elismerhető hitelkockázati fedezet a hitelderivatíva.

Előre rendelkezésre bocsátott hitelkockázati fedezet

97. §

Elismerhető hitelkockázati fedezet a hitelintézet és ügyfele egymással szembeni követeléseinek mérlegen belüli nettósítása. Mérlegen belüli nettósítási megállapodás során az adott hitelintézetnél elhelyezett betétek és általa nyújtott hitelek egymással szembeni beszámítása eredményeként módosítható a kockázattal súlyozott kitettség érték és a várható veszteség értéke.

98. §

(1) A repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó szabványosított nettósítási megállapodást a pénzügyi biztosítékok átfogó módszerét alkalmazó hitelintézet ismer-

heti el hitelkockázati fedezetként, ha az ügylet tárgya megfelel a 100–101. §-ban meghatározottnak.

(2) E Rész vonatkozásában repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre vonatkozó szabványosított nettósítási megállapodás elismerhetősége attól függ, hogy banki könyvben (nem kereskedési könyvben) vagy kereskedési könyvben van-e nyilvántartva.

99. §

A biztosíték elismerhetősége attól függ, hogy

- a) a hitelezési kockázat tőkekövetelményét a hitelintézet sztenderd módszer vagy belső minősítésen alapuló módszer szerint számítja, valamint
- b) a hitelezésikockázat-mérséklés hatásának számítását a hitelintézet a pénzügyi biztosítékok egyszerű módszerével vagy a pénzügyi biztosítékok átfogó módszerével számítja.

100. §

(1) A 99. §-ban említett bármely számítási módszer alkalmazása esetén hitelkockázati fedezetként elismerhető a pénzügyi biztosíték, ha tárgya:

- a) a hitelnyújtó hitelintézetnél óvadékként vagy letétként elhelyezett készpénz vagy betét,
- b) központi kormány, központi bank, 5. § (3) bekezdésben meghatározottnak megfelelő regionális kormány vagy helyi önkormányzat, 6. § (3) bekezdésben meghatározottnak megfelelő közszektorbeli intézmény, 7. § (5) bekezdése szerinti multilaterális fejlesztési bank és 8. § szerinti nemzetközi szervezet által kibocsátott, hitelviszonyt megtestesítő értékpapír, amelyet egy elismert külső hitelminősítő szervezet vagy export hitel ügynökség minősített és legalább 4. hitelminősítési besorolású,
- c) hitelintézet vagy befektetési vállalkozás, 5. § (1) bekezdésben meghatározottnak megfelelő regionális kormány vagy helyi önkormányzat, 6. § (2) bekezdésben meghatározottnak megfelelő közszektorbeli intézmény, 7. § (1) és (4) bekezdése szerinti multilaterális fejlesztési bank által kibocsátott, hitelviszonyt megtestesítő értékpapír, amelyet egy elismert külső hitelminősítő szervezet minősített és legalább 3. hitelminősítési besorolású,
- d) vállalkozás által kibocsátott, hitelviszonyt megtestesítő értékpapír, amelyet egy elismert külső hitelminősítő szervezet minősített és legalább 3. hitelminősítési besorolású,
- e) tőzsde indexben szereplő részvény vagy átváltoztatható kötvény, vagy
- f) arany.

(2) A 99. §-ban említett bármely számítási módszer alkalmazása esetén hitelkockázati fedezetként elismerhető a pénzügyi biztosíték akkor is, ha a tárgya olyan hitelintézet által kibocsátott, hitelviszonyt megtestesítő, elismert külső

hitelminősítő szervezet által nem minősített értékpapír, amely

a) elismert tőzsdén jegyzett,
b) nem minősül hátrасorolt kötelezettségnek,
c) a kielégítési sorrendben azonos helyen szerepel a hitelintézetnek más olyan hitelviszonyt megtestesítő értékpapírjával, amely elismert külső hitelminősítő szervezet által minősített és legalább 3. hitelminősítésű besorolású értékpapír,

d) a hitelnyújtó hitelintézet nem rendelkezik olyan információval, amely a *c)* pontban meghatározottnál alacsonyabb hitelminősítést indokolna, és

e) esetében az értékpapír likviditása (értékesíthetősége, átruházhatósága) megfelelő.

(3) A 99. §-ban említett bármely számítási módszer alkalmazása esetén hitelkockázati fedezetként elismerhető pénzügyi biztosíték tárgya olyan kollektív befektetési értékpapír is lehet,

a) amelynek nyilvánosan meghirdetett napi árfolyama van, és

b) amelyhez tartozó kollektív befektetési forma kizárólag az (1)–(2) bekezdés szerinti elismerhető hitelkockázati fedezetbe, valamint fedezeti célú származtatott eszközbe fektet be.

(4) A hitelintézet ügyfele által vagy kapcsolt vállalkozása által kibocsátott, hitelviszonyt megtestesítő értékpapír fedezetként nem ismerhető el.

(5) A (4) bekezdéstől eltérően, az ügyfél által kibocsátott, a 14. §-ban meghatározottnak megfelelő fedezett kötvény elismerhető repóügylet pénzügyi biztosítékeként, ha a biztosíték értéke és az ügyfél hitelminősítése közötti korreláció nem jelentős.

(6) Az (1) bekezdés *b)–e)* pontja vonatkozásában a 22. § (6)–(7) bekezdését megfelelően alkalmazni kell.

101. §

A 100. §-ban meghatározotton kívül a pénzügyi biztosítékok átfogó módszerét alkalmazó hitelintézet hitelkockázati fedezetként elismerheti az olyan pénzügyi biztosítékot is, amelynek tárgya

a) tőzsde indexben nem szereplő, de elismert tőzsdén jegyzett részvény vagy átváltoztatható kötvény, valamint

b) kollektív befektetési értékpapír, ha

1. nyilvánosan meghirdetett napi árfolyama van, és
2. a hozzá tartozó kollektív befektetési forma kizárólag a 100. § (1)–(2) bekezdése és az *a)* pont szerinti elismerhető hitelkockázati fedezetbe, valamint fedezeti célú származtatott eszközbe fektethet be.

102. §

Ha a hitelintézet a kockázattal súlyozott kitettség értékét és a várható veszteség értékét a belső minősítésen ala-

puló módszer szerint számítja ki, akkor a 99–101. §-ban meghatározotton kívül a 103–105. §-ban meghatározott feltételeknek megfelelő ingatlant vagy egyéb ingó vagyontárgyat terhelő dologi biztosítékot, a pénzügyi lízinget és a követelést terhelő dologi biztosítékot is elismerhetőnek tekintheti hitelkockázati fedezetként.

103. §

(1) A 102. § szerinti hitelintézet hitelkockázati fedezetként elismerheti az ingatlant terhelő dologi biztosítékot a lakóingatlan – amelyben a tulajdonos lakik (vagy lakni fog), vagy bérbe adja (vagy bérbe fogja adni) azt – és a lakóingatlanok nem minősülő ingatlan vonatkozásában, ha

a) az ügyfél minősítése és az ingatlan fedezeti értéke független egymástól, és

b) a kötelezettség törlesztése legalább nyolcvan százalékban nem az ingatlanból származó bevételtől függ.

(2) A jelzálog-hitelintézet ingatlanon alapított önálló zálogjog visszavásárlási vételárból származó követeléséhez kapcsolódóan elismert hitelkockázati fedezetnek tekinthető az ingatlant terhelő dologi biztosíték, ha teljesülnek az e részben meghatározott feltételek.

104. §

A 102. § szerinti hitelintézet elismert hitelkockázati fedezetnek tekinthet ingó vagyontárgyat terhelő dologi biztosítékot is, ha

a) a biztosíték tárgyának gyors és hatékony értékesítése lehetséges, és

b) a biztosíték tárgyának nyilvánosan jegyzett ára van, valamint a hitelintézet kellő gondossággal jár el annak érdekében, hogy ettől az ártól a biztosíték tárgyának értékesítésekor befolyt érték ne térjen el jelentősen.

105. §

A 102. § szerinti hitelintézet által nyújtott pénzügyi lízingből származó kitettség a lízingbe adott vagyontárgyat terhelő dologi biztosítékkal fedezett kitettségnek tekintendő, ha az ügylet megfelel a 117. §-ban foglalt feltételeknek.

106. §

(1) A hitelintézet elismert hitelkockázati fedezetnek tekinthet kereskedelmi szolgáltatáshoz vagy legfeljebb egy év eredeti lejáratú ügyletekhez kapcsolódó követelést terhelő dologi biztosítékot.

(2) Az (1) bekezdéstől eltérően nem tekinthető elismert hitelkockázati fedezetnek az ügyféllel szoros kapcsolatban álló vállalkozás követelését terhelő dologi biztosíték.

107. §

A 99. §-ban meghatározott bármely számítási módszer alkalmazása esetén hitelkockázati fedetzként elismerhető, egyéb, előre rendelkezésre bocsátott hitelkockázati fedetzként elismerheti

a) a nem hitelnyújtó hitelintézetnél óvadékként vagy letétként elhelyezett készpénzt vagy betétet,

b) az életbiztosítási kötvényt vagy szerződést, ha a hitelnyújtó hitelintézet javára az életbiztosítási kötvényből vagy szerződésből eredő követelésre zálogjogot alapítottak, valamint

c) a nem a hitelnyújtó hitelintézet által kibocsátott értékpapírt, ha azt a kibocsátó kérésre visszavásárolja.

Előre nem rendelkezésre bocsátott hitelkockázati fedezet és a hitelderivatíva

108. §

(1) Elismerhető, előre nem rendelkezésre bocsátott hitelkockázati fedezetet nyújthat

a) központi kormány és központi bank,

b) regionális kormány és helyi önkormányzat,

c) multilaterális fejlesztési bank,

d) 8. § szerinti nemzetközi szervezet,

e) 6. § (2)–(3) bekezdésben meghatározottnak megfelelő közszektorbeli intézmény,

f) hitelintézet és befektetési vállalkozás,

g) vállalkozás, ideértve a hitelintézet és a befektetési vállalkozás anyavállalatát, leányvállalatát és Szm. szerinti kapcsolott vállalkozását, ha

1. az elismert külső hitelminősítő szervezet általi minősítéssel és legalább 2. hitelminősítési besorolással rendelkezik, vagy

2. az nem rendelkezik elismert külső hitelminősítő szervezet általi minősítéssel, akkor a kockázattal súlyozott kitettség értékét és a várható veszteség értékét a belső minősítésen alapuló módszer szerint számító hitelintézet legalább az elismert külső hitelminősítő szervezet 2. hitelminősítési besorolásához tartozó nemteljesítési valószínűséget rendelt a kitettséghez, valamint

h) hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozás.

(2) A kockázattal súlyozott kitettség értékét és a várható veszteség értékét a belső minősítésen alapuló módszer szerint számító hitelintézet akkor ismerheti el egy garancia nyújtóját, ha azt a XIII. Fejezettel összhangban minősíti, kivéve ha jogszabály a minősítés alól felmentést ad.

109. §

(1) A 30. § (3) bekezdés szerinti kockázattal súlyozott kitettség érték számítása esetén a 108. §-on kívül elismerhető, előre nem rendelkezésre bocsátott hitelkockázati fedezetet nyújthat hitelintézet, hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozás, befektetési vállalkozás, biztosító, viszontbiztosító és export hitel ügynökség, ha

a) legalább egy éve nyújt üzletszerűen előre nem rendelkezésre bocsátott hitelkockázati fedezetet,

b) elismert külső hitelminősítő szervezet általi minősítéssel és legalább 3. hitelminősítési besorolással rendelkezik,

c) olyan belső minősítéssel rendelkezett a hitelkockázati fedezet nyújtása időpontjában vagy azt követően, amelyhez a sztenderd módszer szerint, a vállalkozással szembeni kitettség kockázati súlyozására vonatkozó szabályok alapján legalább 2. hitelminősítési besoroláshoz tartozó nemteljesítési valószínűséget rendelt a hitelnyújtó hitelintézet,

d) olyan belső minősítéssel rendelkezik, amely a sztenderd módszer szerint, a vállalkozással szembeni kitettség kockázati súlyozására vonatkozó szabályok alapján legalább 3. hitelminősítési besoroláshoz tartozó nemteljesítési valószínűséget rendelt a hitelnyújtó hitelintézet.

(2) Az (1) bekezdés alkalmazásában az export hitel ügynökség által nyújtott hitelkockázati fedezet esetén a központi kormány viszontgaranciája nem vehető figyelembe.

(3) A hitelintézet az (1) bekezdésben meghatározottnak megfelelő hitelkockázati fedezet esetén alkalmazhatja a 30. § (3) bekezdésben meghatározottakat a kockázattal súlyozott kitettség érték kiszámítására.

110. §

(1) Hitelkockázati fedetzként a következő hitelderivatívák ismerhetők el:

a) nemteljesítéskori csereügylet,

b) teljes hozamcsere-ügylet, és

c) a kielégítési jog a megnyíltát eredményező hiteleseményhez kapcsolott hitelviszonyt megtestesítő értékpapír készpénzes finanszírozásának mértékéig.

(2) Hitelderivatíva belső fedezeti ügylet – nem kereskedési könyvben nyilvántartott kitettség hitelezési kockázatának egy kereskedési könyvben nyilvántartott hitelderivatívával történő fedezése – figyelembe vehető hitelezési kockázat-mérséklés céljából, ha

a) a kereskedési könyvben nyilvántartott eszközöz vagy ügylethez kapcsolódó hitelezési kockázat nem a hitelnyújtó hitelintézetnél merül fel (valós kockázati transzfer ügylet), és

b) az ügylet a hitelezésikockázat-mérséklésre vonatkozó követelményeknek megfelelő,

a kockázattal súlyozott kitétség érték és a várható veszteség érték számítása a XVI–XIX. Fejezetben, az előre nem rendelkezésre bocsátott hitelkockázati fedezetre meghatározottak szerint történik.

(3) Nem ismerhető el hitelkockázati fedezetként az olyan teljes hozam-csereügylet, amelynél a hitelintézet kizárólag a csereügylet keretében kapott nettó értéket tartja nyilván, és nem tartja nyilván a saját eszköz értékében valós értékelés vagy értékvesztés elszámolása miatt bekövetkezett csökkenést.

XV. Fejezet

MINIMUM KÖVETELMÉNYEK

111. §

(1) A hitelintézetnek olyan kockázatkezelési eljárással kell rendelkeznie, amely a hitelezésikockázat-mérséklési eljárások alkalmazását lehetővé teszi.

(2) Függetlenül attól, hogy a hitelezésikockázat-mérséklés meglétét figyelembe vette-e a hitelintézet, a kockázattal súlyozott kitétség érték és a várható veszteség érték kiszámításakor a hitelintézetnek végre kell hajtania a fedezettel ellátott, eredeti kitétség teljes hitelezési kockázat minősítést.

(3) A repóügylet és értékpapír- vagy árukölcsönzési ügylet esetében – a (2) bekezdéstől eltérően – a kitétséget az ügylet nettó értékén kell figyelembe venni.

Előre rendelkezésre bocsátott hitelkockázati fedezet

112. §

Mérlegen belüli nettósítási megállapodás akkor ismerhető el hitelkockázati fedezetként, ha

a) valamennyi irányadó joghatóság előtt érvényes és érvényesíthető, ideértve az ügyfél fizetésképtelenségének esetét is,

b) a hitelintézet bármikor meg tudja határozni a nettósítás tárgyát képező tételeket a mérleg eszköz és forrás oldalán,

c) a hitelintézet figyelemmel kíséri és ellenőrzi a hitelkockázati fedezet megszűnéséhez kapcsolódó kockázatot, és

d) a hitelintézet a kitétség nettó értékét figyelemmel kíséri és ellenőrzi.

113. §

(1) A repóügyletre, értékpapír- vagy árukölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó

szabványosított nettósítási megállapodás akkor ismerhető el hitelkockázati fedezetként, ha

a) valamennyi irányadó joghatóság előtt érvényes és érvényesíthető, ideértve az ügyfél fizetésképtelenségének esetét is,

b) biztosítja a teljesítő fél számára a megállapodás alá tartozó összes ügylet időben történő megszüntetésének és lezárásnak a jogát az ügyfél nemteljesítése esetén, ideértve az ügyfél fizetésképtelenségének esetét is, és

c) lehetővé teszi a nyereség és veszteség nettósítását a nettósítási megállapodásban foglaltak szerint egyetlen új nettó követelést keletkeztetve.

(2) A pénzügyi biztosítékok átfogó módszerét alkalmazó hitelintézet esetében a repóügyletre, értékpapír- vagy árukölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó szabványosított nettósítási megállapodást akkor ismerheti el, ha – az (1) bekezdésben meghatározottakon kívül – megfelel a 114. §-ban meghatározott feltételeknek.

114. §

(1) A pénzügyi biztosíték akkor ismerhető el hitelkockázati fedezetként, ha

a) a biztosíték tárgyának értéke és az ügyfél hitelminősítése közötti korreláció nem jelentős,

b) a biztosíték érvényesítésére vonatkozó átlátható és megbízható eljárás érdekében a biztosítéki megállapodás megfelelően dokumentált, valamint

c) a biztosítékkal egy harmadik fél rendelkezik és a hitelintézet minden szükséges intézkedést megtesz annak érdekében, hogy a harmadik fél a biztosíték tárgyát saját eszközeitől elkülönítve tartsa.

(2) A pénzügyi biztosíték hitelkockázati fedezetként történő elismerésének további feltétele, hogy a hitelintézet

a) a szerződésben vagy jogszabályban előírt minden szükséges lépést megtegyen annak érdekében, hogy a pénzügyi biztosíték az irányadó joghatóság előtt érvényesíthető legyen,

b) éves jogi felülvizsgálat keretében megbizonyosodjon arról, hogy a biztosítéki megállapodás az irányadó joghatóság előtt érvényes és érvényesíthető,

c) megbízható eljárást és folyamatot alkalmaz a biztosítékból származó kockázatok ellenőrzésére,

d) belső szabályzatokkal és eljárásokkal rendelkezzen az ismerhető biztosíték típusára és mértékére vonatkozóan, valamint

e) legalább hathavonta vagy az értékben való jelentős csökkenés esetén azonnal újra meghatározza a biztosíték tárgyának piaci értékét.

(3) A pénzügyi biztosítékok egyszerű módszerét alkalmazó hitelintézet az (1)–(2) bekezdésben meghatározott feltételek teljesülésén túl, akkor ismerheti el a pénzügyi

biztosítékot hitelkockázati fedezetként, ha annak hátralévő futamideje eléri a kitettség hátralévő futamidejét.

115. §

(1) Ingatlant terhelő dologi biztosíték akkor ismerhető el hitelkockázati fedezetként, ha

a) az ingatlant terhelő dologi biztosíték a szerződés megkötésének időpontjában valamennyi irányadó joghatóság előtt érvényesíthető,

b) a zálogjog az ingatlan-nyilvántartásban megfelelő módon és időrendben van nyilvántartva,

c) a szerződés lehetővé teszi a hitelintézet számára, hogy a zálogjoggal biztosított követelését ésszerű időn belül érvényesítse,

d) a hitelintézet a lakóingatlan piaci értékét legalább háromévente, lakóingatlanok nem minősülő ingatlan piaci értékét legalább évente egyszer, jelentős változásoknak kitett ingatlanpiac esetén ennél gyakrabban felülvizsgálja,

e) a hitelintézet belső szabályzatokkal és eljárásokkal rendelkezik a hitelkockázati fedezetként elismerhető ingatlan típusára vonatkozóan, és

f) a hitelintézet rendelkezik olyan eljárással, amellyel nyomon követheti, hogy a hitelkockázati fedezetként elismerhető ingatlan káresemény ellen megfelelően biztosított legyen.

(2) Az (1) bekezdés *d)* pontjában meghatározott felülvizsgálatra, valamint az újraértékelendő ingatlanok meghatározására statisztikai módszerek is alkalmazhatók.

(3) Független ingatlanvagyon-értékelőnek kell végeznie az ingatlan piaci értékének az (1) bekezdés *d)* pontjában meghatározott felülvizsgálatát, ha

a) a hitelintézet rendelkezésére álló információk szerint az ingatlan piaci értéke az átlagos piaci árhoz viszonyítva jelentősen csökken, vagy

b) a kölcsön értéke meghaladja a három millió eurót vagy ennek megfelelő forintban vagy más devizanemben fennálló összeget, vagy a hitelintézet szavatoló tőkéjének öt százalékát.

116. §

(1) Az ingó vagyontárgyat terhelő dologi biztosíték akkor ismerhető el hitelkockázati fedezetként, ha

a) valamennyi irányadó joghatóság előtt érvényes és ésszerű időn belül érvényesíthető,

b) a hitelintézet javára alapított biztosíték első ranghelyen szerepel a biztosíték zálogjogi (biztosítéki) vagy egyéb nyilvántartásban, vagy ha arra másnak az intézmény zálogjogát megelőző zálogjoga nincs,

c) a biztosíték tárgyának értékét a hitelintézet évente legalább egyszer – ha a piacot meghatározó tényezők változása indokolja, akkor többször – felülvizsgálja,

d) a kölcsön vagy biztosítéki szerződés részletesen rögzíti a biztosíték tárgyának leírását, valamint az érték felülvizsgálatának módját és gyakoriságát,

e) a hitelintézet belső szabályzatokkal és eljárásokkal rendelkezik a biztosíték tárgyának típusára és mértékére vonatkozóan,

f) a hitelintézet kockázatvállalási szabályzata tartalmazza a kitettséghez kapcsolódó szükséges biztosíték mértékét, a biztosíték érvényesíthetőségét, a piaci értékének meghatározási módszerét, valamint a biztosíték értékévolatilitásának figyelembevételét,

g) a hitelintézet az értékelés és az érték felülvizsgálata során figyelembe veszi az értékcsökkenést és az avulást,

h) a hitelintézet jogosult a biztosíték tárgyát ellenőrizni, és rendelkezik az ellenőrzéshez szükséges szabályzatokkal és eljárásokkal, és

i) a hitelintézet rendelkezik olyan eljárással, amellyel nyomon követheti, hogy a hitelkockázati fedezetként elismerhető ingó vagyontárgy káresemény ellen megfelelően biztosított legyen.

(2) Az ingó vagyontárgyat terhelő dologi biztosíték hitelkockázati fedezetként való elismerését nem érinti a követelés érvényesítésével kapcsolatos, jogszabályon alapuló követelések kielégítési sorrendben való elsőbbsége.

117. §

A pénzügyi lízing akkor ismerhető el hitelkockázati fedezetként, ha

a) a lízingbe adott vagyontárgy a 115. §-ban vagy a 116. §-ban meghatározott követelményeknek megfelel,

b) a hitelintézet belső szabályzatokkal és eljárásokkal rendelkezik a lízingbe adott vagyontárgy felhasználási módjára, korára és várható élettartamára, valamint értékére vonatkozóan,

c) az irányadó jogrend biztosítja a lízingbe adó tulajdonjogát, annak gyakorlását vagy zálogjogát, és

d) a lízingbe adott vagyontárgy értékcsökkenés-elszámolás előtti értékének és piaci értékének különbözete nem haladja meg a vagyontárgy hitelezéskockázat-mérséklési értékét, kivéve ha ezt már a nemteljesítéskori veszteségráta kiszámításakor figyelembe vették.

118. §

(1) A nem hitelnyújtó hitelintézetnél óvadékként vagy letétként elhelyezett készpénz vagy betét akkor ismerhető el egyéb, előre rendelkezésre bocsátott hitelkockázati fedezetként, ha

a) az óvadék valamennyi irányadó joghatóság előtt érvényes és érvényesíthető,

b) az a hitelintézet, amelynél az óvadéket vagy a letétet elhelyezték, kifizetést kizárólag a hitelnyújtó hitelintézet engedélyével teljesíthet, és

c) az óvadék feltétlen és visszavonhatatlan.

(2) Nemteljesítés esetére fedezetet nyújtó életbiztosítási kötvény vagy szerződés – amelynek a kedvezményezettje a hitelnyújtó hitelintézet – akkor ismerhető el egyéb, előre rendelkezésre bocsátott hitelkockázati fedezetként, ha

a) a biztosító megfelel a 109. §-ban foglalt követelményeknek,

b) abból eredő követelésre a hitelnyújtó hitelintézet javára zálogjogot alapítottak,

c) a biztosítót értesítették a zálogjog alapításáról, és ennek következtében a zálogjog jogosultja más követeléseket megelőző sorrendben kielégítést kereshet,

d) a kötvény vagy szerződés biztosítási összege vagy visszavásárlási értéke nem csökkenhet,

e) a hitelintézet jogosult arra, hogy az ügyfél nemteljesítése esetén a kötvény vagy szerződés visszavásárlási értékének a zálogszerződésben meghatározott részét időben megkapja,

f) a kötvény vagy a szerződés a kölcsön teljes futamidejére hitelkockázati fedezetet biztosít azzal, hogy ha a biztosítási jogviszony a kölcsön futamideje előtt jár le, akkor a futamidő végéig fedezetül szolgál a biztosítási összegnek vagy visszavásárlási értéknek a zálogszerződésben meghatározott része,

g) a b) pont szerinti zálogjog alapítás a kölcsönszerződés megkötésekor valamennyi irányadó joghatóság előtt érvényes és érvényesíthető, és

h) a hitelnyújtó hitelintézetet tájékoztatják a kötvénytulajdonos vagy szerződő fél bármely, a kötvénnyel vagy szerződéssel kapcsolatos nemteljesítéséről.

119. §

A követelést terhelő dologi biztosíték akkor ismerhető el hitelkockázati fedezetként, ha

a) a biztosíték alapján a hitelintézet egyértelműen és hatékonyan rendelkezhet a követelés felett,

b) a hitelintézet minden, az alkalmazandó jog szerint szükséges lépést megtett annak érdekében, hogy a biztosíték minden más követelést megelőzően érvényesíthető legyen,

c) a hitelintézet éves jogi felülvizsgálat keretében megbizonyosodik arról, hogy a biztosíték az irányadó joghatóság előtt érvényes és érvényesíthető,

d) az ügyfél nemteljesítése esetén a hitelnyújtó hitelintézet jogosult a követelés ésszerű időn belüli érvényesítésére (behajtására) vagy – a követelés adósának hozzájárulása nélkül – a követelés átruházására (értékesítésére),

e) a hitelintézet belső szabályzatban rögzíti a követelésekhez kapcsolódó kockázatok figyelemmel kísérését, amelynek kapcsán ki kell térnie az ügyfél tevékenységének üzleti és ágazati elemzésére, az ügyfél hitelezési gyakorlatára, valamint arra, hogy a követelés milyen üzleti partnerekhez kapcsolódik,

f) a kitettség értéke és a követelés értéke közötti különbség meghatározásakor a hitelintézet valamennyi ren-

delkezésére álló információt figyelembe vesz, ideértve a beszédési költségeket, a feltételhez kötött engedményezést, a zálogjogot, a megterhelt követelés-poolokon (követelés-halmazokon) belüli koncentrációt, valamint a hitelintézet portfólióján belüli koncentrációs kockázatot,

g) a fedezetül elfogadott követelések megoszlásának (diverzifikáltságának) lehetővé kell tennie a hitelezési kockázat csökkentését,

h) az ügyfél és a követelés kötelezettje között pozitív korreláció áll fenn, de a hitelintézet az ehhez kapcsolódó kockázatokat figyelembe veszi a biztosíték-poolhoz (biztosíték-halmazhoz) tartozó követelés nyomon követésénél,

i) a követelés nem az ügyféllel szoros kapcsolatban álló személyekkel szemben áll fenn, és

j) a hitelintézet a nemteljesítés esetére belső szabályzatban meghatározott követelés-behajtási eljárással rendelkezik.

Előre nem rendelkezésre bocsátott hitelkockázati fedezet és a hitelderivatíva

120. §

(1) Garancia, készfizető kezesség vagy hitelderivatíva elismerhető hitelkockázati fedezetként, ha

a) közvetlen,

b) mértéke egyértelműen meghatározott,

c) a vonatkozó szerződés nem tartalmaz olyan kikötést, amelynek betartása a hitelnyújtó hitelintézet közvetlen ellenőrzésén kívül esik, és amely

1. lehetővé tenné a fedezetnyújtó számára, hogy a fedezetet egyoldalúan megszüntesse,

2. növelhetné a fedezet tényleges költségeit, ha a fedezett kitettség hitelminősége romlik,

3. megakadályozhatná, hogy a fedezetnyújtót kötelezzék a szerződésszerű teljesítésre, ha az eredeti ügyfél nem felel meg fizetési kötelezettségének, és

4. megengedné a fedezet nyújtójának a hitelkockázati fedezet futamidejének a rövidítését, és

d) valamennyi irányadó joghatóság előtt érvényes és érvényesíthető.

(2) Az (1) bekezdés a) pontja szerint a hitelkockázati fedezet közvetlen, ha az ügyfél nemteljesítése esetén a hitelnyújtó hitelintézet közvetlenül a fedezetnyújtóhoz fordulhat a kifizetés teljesítése érdekében.

121. §

A hitelintézet megbízható eljárást és folyamatot alkalmaz az előre nem rendelkezésre bocsátott hitelkockázati fedezet alkalmazásából származó kockázatok ellenőrzésére és kezelésére. A hitelintézet – a Felügyelet kérésére – bemutatja az előre nem rendelkezésre bocsátott hitel-

kockázati fedezet alkalmazási stratégiájának a kockázatkezelési rendszerébe való illeszkedését.

122. §

(1) Ha egy kitettség központi kormány vagy központi bank, 5. § (3) bekezdése szerinti regionális kormány vagy helyi önkormányzat, 6. § (2)–(3) bekezdése szerinti közszektorbeli intézmény vagy 7. § (5) bekezdése szerinti multilaterális fejlesztési bank által viszontgarantált, akkor a hitelintézet a kitettséget a viszontgarancia nyújtója által vállalt közvetlen garanciával fedezettnek tekinti, ha

a) a viszontgarancia a követelés hitelezési kockázatát minden szempontból fedezi,

b) az eredeti garancia és a viszontgarancia egyaránt megfelel a 120. §, a 121. § és a 123. §-ban meghatározott követelményeknek, ide nem értve a viszontgarancia közvetlen jellegét, valamint

c) a fedezet megbízható, és a múltbeli adatok nem utalnak arra, hogy a viszontgarancia kevesebbet ér, mint a viszontgarancia nyújtója által vállalt közvetlen garancia.

(2) A viszontgarancia (1) bekezdés szerinti figyelembevételével az ott fel nem sorolt viszontgarancia-nyújtó által viszontgarantált kitettségére is lehetséges, ha ez a viszontgarancia az (1) bekezdésben felsorolt központi kormány, központi bank, regionális kormány, helyi önkormányzat, közszektorbeli intézmény vagy multilaterális fejlesztési bank készfizető kezességével vagy garanciájával biztosított.

123. §

(1) A 120–121. §-ban meghatározotton kívül a garancia és a készfizető kezesség elismerhetőségének további feltétele, hogy

a) az ügyfél nemteljesítése esetén a hitelnyújtó hitelintézetnek jogában áll a garanciát és a készfizető kezességet nyújtótól a hitelkockázati fedezet alapját képező követelés szerinti összeget ésszerű időn belül követelni,

b) a garanciához és a készfizető kezességhez nem kapcsolódik olyan rendelkezés, amely szerint a hitelnyújtó hitelintézetnek a kifizetés előtt először az ügyféltől kell megkísérlnie a követelés behajtását,

c) a garancia és a készfizető kezesség az azt nyújtó által egyértelműen dokumentált kötelezettségvállalás, valamint

d) a garanciának és a készfizető kezességnek ki kell terjednie minden olyan összegre, amelyet az ügyfélnek a hitelintézet követelésével kapcsolatban teljesítenie kell, illetőleg ha bizonyos kifizetéseket a hitelkockázati fedezet köréből kizártak, a hitelkockázati fedezet értékét azzal korrigálni kell.

(2) Ha egy előre nem rendelkezésre bocsátott hitelkockázati fedezet lakóingatlanon alapított jelzálogjogra nyújt pótlólagos fedezetet, akkor a 120. § *c)* pontjának 3. alpont-

jában, valamint az (1) bekezdés *a)* pontjában foglalt követelményeket elegendő kétéves időszakon belül teljesíteni.

(3) Az illetékes felügyeleti hatóságok által elismert, kölcsönös garanciavállalási rendszer keretében, vagy a 122. § (1) bekezdésében felsorolt központi kormány, központi bank, regionális kormány, helyi önkormányzat, közszektorbeli intézmény vagy multilaterális fejlesztési bank által nyújtott garancia és viszontgarancia esetében az (1) bekezdés *a)–b)* pontja akkor teljesül, ha

a) a hitelnyújtó hitelintézet jogosult a garanciát nyújtó részéről történő előzetes kifizetéshez, amelynek mértékét a hitelnyújtó hitelintézet várhatóan elszenvedett, a garancia által nyújtott fedezet mértékével arányos gazdasági veszteség megbízható becslésével határoznak meg, amely tartalmazza a kamatfizetés és a hitelfelvevő által teljesítendő kifizetések elmaradásából származó veszteséget is, vagy

b) a kamatfizetés és a hitelfelvevő által teljesítendő kifizetések elmaradásából származó veszteségre is kiterjedő garancia veszteségméréséklő hatású.

124. §

(1) Hitelderivatíva akkor ismerhető el hitelkockázati fedezetként, ha a 120. §-ban meghatározottakon túl megfelel a (2)–(6) bekezdésben foglalt feltételeknek.

(2) A hitelderivatívához kapcsolódó, a kielégítési jog megnyíltát eredményező hiteleseményeknek minősül legalább a következő:

a) az alapul szolgáló kötelezettség esedékes összege megfizetésének elmulasztása a mulasztás időpontjában érvényes feltételek szerint (a fizetés türelmi ideje nem haladja meg az alapul szolgáló kötelezettség türelmi idejét),

b) az alapul szolgáló kötelezettség kötelezettjének csődje, fizetéseképtelensége vagy a fizetési kötelezettség teljesítésére való képtelensége, vagy írásos nyilatkozata arról, hogy a fizetési kötelezettségeit nem tudja az esedékességükig kifizetni, és

c) az alapul szolgáló kötelezettség hitelezési veszteséget eredményező átütemezése, ami tőke, kamat vagy egyéb díj elengedését vagy fizetési halasztást von maga után.

(3) A hitelderivatívát akkor is el lehet ismerni hitelkockázati fedezetként, ha a hozzá kapcsolódó, a kielégítési jog megnyíltát eredményező hitelesemény nem foglalja magába a (2) bekezdés *c)* pontja szerinti átütemezést, de a hitelezéskockázat-méréséklésnél figyelembe vett értékét a 153. § (1)–(2) bekezdésében meghatározottak szerint csökkentik.

(4) A hitelnyújtó hitelintézetnek készpénzes teljesítést lehetővé tevő hitelderivatívák esetében megbízható értékelési rendszerrel kell rendelkeznie a veszteségek becslésére, valamint egyértelműen meg kell határoznia azt az időszakot, amelyen belül az alapul szolgáló kötelezettsé-

get a kielégítési jog megnyíltát eredményező hitelesemény bekövetkezését követően értékelik.

(5) Ha az elszámoláshoz az szükséges, hogy a kockázatot átadó az alapul szolgáló kötelezettségnek a kockázatot átvevőre történő átruházásának jogával és képességével rendelkezzen, akkor az alapul szolgáló kötelezettség feltételeinek ki kell térniük arra, hogy az átruházást nem lehet indokolatlanul megtagadni.

(6) A hitelnyújtó hitelintézetnek egyértelműen meg kell határoznia azon személyeket, akik a kielégítési jog megnyíltát eredményező hitelesemény bekövetkezésének megállapításáért felelősek, amely nem lehet a kockázatot átvevő kizárólagos felelőssége.

125. §

Az alapul szolgáló kötelezettség és a hitelderivatíva referencia eszköze közötti, vagy az alapul szolgáló kötelezettség és a kielégítési jog megnyíltát eredményező hitelesemény bekövetkezésének megállapítása céljából alkalmazott kötelezettség közötti eltérés csak akkor lehetséges, ha

a) a referencia eszköz vagy az adott esettől függően a kielégítési jog megnyíltát eredményező hitelesemény bekövetkezésének megállapítása céljából alkalmazott kötelezettség az irányadó csődszabályozás szerint az alapul szolgáló kötelezettséggel azonos kielégítési sorrendi helyen található, valamint

b) az alapul szolgáló kötelezettség és a referencia eszköz, vagy az adott esettől függően a kielégítési jog megnyíltát eredményező hitelesemény bekövetkeztének megállapítása céljából alkalmazott kötelezettség kötelezettje ugyanaz az ügyfél, és a szerződés szerinti kötelezettség irányadó joghatóság előtt érvényesíthető, és felmondásra vagy azonnal lejárttá tételre vonatkozó záradékkal rendelkezik.

126. §

A kockázattal súlyozott kitettség érték 30. § (3) bekezdése szerinti számításához a garanciából, készfizető kezességből vagy hitelderivatívából származó hitelkockázati fedezet akkor ismerhető el, ha

a) az alapul szolgáló kötelezettség

1. vállalkozással szemben áll fenn, ide nem értve a biztosítót és viszontbiztosítót,
2. olyan regionális kormány, helyi önkormányzattal vagy közszektorbeli intézménnyel szemben áll fenn, amelyre a III. Fejezet szerint nem alkalmazható a központi kormánnyal és központi bankkal azonos kockázati súlyozás, vagy
3. a lakossággal szembeni kitettségi osztályban tartozó mikro-, kis- vagy közép vállalkozással szemben áll fenn,

b) az alapul szolgáló ügylet kötelezettjei nem tartoznak a hitelkockázati fedezetet nyújtóval azonos ügyfélcsoportba,

c) a kitettséget a következő eszközök egyike fedezi

1. olyan hitelderivatíva, amelynek alapja egyetlen referencia eszköz, és olyan garancia vagy készfizető kezesség, amely egyetlen kitettségre vonatkozik,
2. első nemteljesítéskor lehívható kosár termék, amelyet a kosárban szereplő eszközök közül a legalacsonyabb kockázattal súlyozott kitettség érték határoz meg, vagy
3. *n*-edik nemteljesítéskor lehívható kosár termék, amelyet a kosárban szereplő eszközök közül a legalacsonyabb kockázattal súlyozott kitettség érték határoz meg azzal, hogy a megszerzett védelem csak akkor minősül hitelezésikockázat-mérséklő tételnek, ha a megfelelő (*n*-1)-edik nemfizetési fedezet is kiterjed, vagy ha a kosáron belüli követelések (*n*-1)-edik esetében már fennáll a nemteljesítés,

d) a hitelkockázati fedezet megfelel a 120. §, 121. §, 123. § és 125. §-ban meghatározottnak,

e) a kitettséghez a 30. § (3) bekezdésében meghatározott eljárás előtt hozzárendelt kockázati súlyban még nem jelenik meg a hitelezésikockázat-mérséklés,

f) a hitelintézet a hitelkockázati fedezet nyújtójától közvetlen – az alapul szolgáló kitettség kötelezettjével szembeni igényérvényesítése nélküli – kifizetésben részesül,

g) a hitelkockázati fedezet a szerződésben meghatározott minden hitelesemény következtében felmerülő kockázat fedezett részén kialakult veszteséget fedez,

h) a kölcsönből, kötvényből vagy járulékos kötelezettségből eredő, átruházott követelés kielégítési sorrendje megfelel az irányadó joghatóság jogrendjének,

i) a hitelkockázati fedezet feltételeit írásban meghatározta a hitelkockázati fedezet nyújtója és a hitelintézet,

j) a hitelintézet eljárással rendelkezik a hitelkockázati fedezet nyújtója és az alapul szolgáló kitettség kötelezettje közötti korreláció feltáráshoz, és

k) felhígulási kockázatra vonatkozó hitelkockázati fedezet esetén a vásárolt követelés eladója nem tartozhat a hitelkockázati fedezetet nyújtóval azonos ügyfélcsoportba.

XVI. Fejezet

HITELEZÉSIKOCKÁZAT-MÉRSÉKLÉS HATÁSÁNAK SZÁMÍTÁSA

127. §

(1) A XIV–XV. Fejezetben foglalt feltételeknek megfelelő hitelkockázati fedezet esetében a kockázattal súlyozott kitettség érték és várható veszteség érték számításakor

e fejezet szerint kell eljárni, figyelembe véve a XVII–XIX. Fejezetet.

(2) A repóügylet, értékpapír- vagy áru-kölcsönzési ügylet keretében vásárolt, kölcsönvett vagy biztosítékul kapott készpénz, értékpapír és áru a 96. § szerinti pénzügyi biztosíték.

Előre rendelkezésre bocsátott hitelkockázati fedezet

128. §

A hitelnyújtó hitelintézet által kibocsátott, a kielégítési jog megnyíltát eredményező hiteleseményhez kapcsolódó értékpapírba történő befektetés készpénz fedezetnek tekinthető.

129. §

A hitelnyújtó hitelintézet által a mérlegen belüli nettósítás keretében figyelembe vehető kölcsön vagy betét egyenlege készpénz fedezetnek tekinthető.

130. §

A hitelintézet repóügylet, értékpapír- vagy áru-kölcsönzési ügylet vagy más tőkepiac-vezérelt ügylet esetén a 131. § (6) bekezdése szerint teljes mértékben korrigált kitettség érték meghatározásához

a) a felügyeleti volatilitási korrekciós tényező módszer, vagy

b) a saját becslésű volatilitási korrekciós tényező módszer, vagy

c) a belső modell módszert alkalmazza.

131. §

(1) A felügyeleti volatilitási korrekciós tényező vagy a saját becslésű volatilitási korrekciós tényező módszer alkalmazásakor a repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó szabványosított nettósítási megállapodásban szereplő egyes értékpapír- és árutípusok nettó pozíciójának meghatározásához az eladott, kölcsönzött vagy biztosítékul átadott értékpapír és áru teljes értékéből ki kell vonni az ezen nettósítási megállapodás alapján a vásárolt, kölcsönvett vagy biztosítékul kapott értékpapír és áru értékét.

(2) Az (1) bekezdés alkalmazásában egy értékpapírtípusba ugyanazon kibocsátó által, azonos időpontban, azonos lejáráttal és azonos feltételekkel kibocsátott értékpapírok

tartoznak, amelyek 138–144. § szerinti likvidációs időtartama azonos.

(3) A szabványosított nettósítási megállapodás elszámolási devizanemétől eltérő devizában levő nettó pozíció devizanemenként

a) az adott devizában fennálló (denominált), a szabványosított nettósítási megállapodásban szereplő eladott, kölcsönzött vagy átadott értékpapír értéke és a kölcsönzött vagy átadott készpénz értéke összegének, és

b) az ugyanabban a devizában, a szabványosított nettósítási megállapodásban szereplő vásárolt, kölcsönvett vagy kapott értékpapír értéke és a kölcsönzött vagy kapott készpénz értéke összegének a különbsége.

(4) Az adott típusú értékpapír vagy készpénz pozíciónak megfelelő volatilitási korrekciós tényezőt kell alkalmazni az adott típusú értékpapírok nettó pozitív vagy negatív pozíciójának abszolút értékére.

(5) A devizaárfolyam-kockázat (f_x) volatilitási korrekciós tényezőt kell alkalmazni a szabványosított nettósítási megállapodás elszámolási devizanemétől eltérő devizában denominált pozitív vagy negatív nettó pozíció esetén.

(6) A teljes mértékben korrigált kitettség értéket a következő képlet szerint kell számítani:

$$E^* = \max \{0, [(\sum(E) - \sum(C)) + \sum(|\text{egyres értékpapírok nettó pozíciói}| \times H_{\text{sec}}) + (\sum |E_{fx}| \times H_{fx})]\}$$

ahol

E: a szabványosított nettósítási megállapodásban szereplő egyes kitettségek hitelkockázati fedezet figyelembevétele nélküli kitettség értéke,

C: a kölcsönvett, vásárolt vagy biztosítékul kapott értékpapír vagy áru, vagy a kölcsönvett vagy biztosítékul kapott készpénz értéke kitettségenként,

$\sum(E)$: a megállapodás hatálya alá tartozó összes E összege,

$\sum(C)$: a megállapodás hatálya alá tartozó összes C összege,

E_{fx} : a megállapodás elszámolási devizanemétől eltérő, adott devizanemhez tartozó, a (3) bekezdésben kiszámított nettó (pozitív vagy negatív) pozíció,

H_{sec} : az adott típusú értékpapírnak megfelelő volatilitási korrekciós tényező,

H_{fx} : a devizaárfolyam volatilitási korrekciós tényező, és

E^* : a teljes mértékben korrigált kitettség értéke.

132. §

(1) A 131. §-től eltérően, a repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre – ide nem értve a derivatíva ügyleteket – vonatkozó szabványosított nettósítási megállapodásból származó teljes mértékben korrigált kitettség értéket a hitelintézet a kereskedési könyvről szóló jogszabályban meghatározott

belső modell módszer alkalmazásával is kiszámíthatja, amely figyelembe veszi a szabványosított nettósítási megállapodásban szereplő értékpapír pozíciók közötti korrelációt és ezen eszközök likviditását. A belső modell becslést ad a fedezetlen kitétség értékének lehetséges változására [$\Sigma(E) - \Sigma(C)$].

(2) A belső modell módszer alkalmazható függetlenül attól, hogy a hitelintézet a kockázattal súlyozott kitétség érték számítása során a sztenderd vagy a belső minősítésen alapuló módszert alkalmazza.

(3) Ha a hitelintézet nem felel meg a kereskedési könyvről szóló jogszabályban meghatározott belső modell módszer alkalmazási feltételének, akkor a belső modell módszer a Felügyelet engedélyével alkalmazható. A Felügyelet az engedélyt akkor adja meg, ha a hitelintézet szabványosított nettósítási megállapodásban szereplő ügyletekből eredő kockázat kezelésének rendszere megfelel a következő feltételeknek:

a) napi kockázatkezelési folyamatba integrált kockázatkezelési modell biztosítja az ügylet lehetséges árfolyam-volatilitásának megfelelő számítását,

b) a hitelintézet

1. az üzleti és kereskedelmi részlegektől független,
2. a kockázatkezelési rendszer megtervezéséért és működtetéséért felelős,
3. a kockázatkezelési modell eredményeiről naponta jelentést készítő, az intézkedésre javaslatot előterjesztő, és
4. közvetlenül – a területért felelős – ügyvezetés alá tartozó

kockázatkezelési részleggel rendelkezik,

c) a b) pontban meghatározott kockázatkezelési részleg megfelelő humán erőforrással rendelkezik,

d) a hitelintézet a kockázatkezelésre vonatkozó belső szabályzattal rendelkezik,

e) a hitelintézet egy évre vonatkozó utótesztelés révén alá tudja támasztani kockázatkezelési modellje pontosságát,

f) a hitelintézet rendszeresen stressz-teszt programot hajt végre, amelynek eredményét a b) pont 4. alpontja szerinti ügyvezetés felülvizsgálja, és a felülvizsgálat eredményét a szabályzatok megalkotásakor és a határértékek kialakításában felhasználja,

g) a hitelintézet kockázatkezelési rendszerét a belső ellenőrzés felülvizsgálja legalább évente egy alkalommal,

h) a belső modell megfelel a partnerkockázatról szóló jogszabály szerinti belső modell módszer modell-eljárási integritásra meghatározott feltételeknek, valamint

i) megbízható és következetes.

(4) Az (1) bekezdés szerinti belső modellt a hitelintézet a Felügyelet engedélyével a biztosítéki kölcsönügylet is alkalmazhatja, ha megfelel a partnerkockázatról szóló jogszabály szerződés szerinti nettósításra meghatározott feltételeknek.

(5) Ha a hitelintézet a teljes mértékben korrigált kitétség érték számításához a belső modell módszert alkalmazza, akkor az kiterjed minden ügyfélre és értékpapírra azzal, hogy az elhanyagolható jelentőségű portfólióra a hitelintézet a 131. §-t alkalmazhatja.

(6) A kitétség értéke – (1) bekezdésben meghatározott – lehetséges változásának kiszámításához szükséges minimális követelmények:

a) a lehetséges értékváltozást naponta kell kiszámítani,

b) 99%-os megbízhatósági szintű, egyoldali konfidencia intervallumú becslés,

c) értékpapír repóügyletek vagy értékpapír-kölcsönzési ügyletek esetében 5 napnak, egyéb ügyletek esetében 10 napnak megfelelő likvidációs időtartam alkalmazása,

d) legalább egy éves megfigyelési időszak, kivéve ha az árak volatilitásának növekedése rövidebb megfigyelési időszak alkalmazását indokolja, és

e) az adatok háromhavonta történő aktualizálása.

(7) A belső kockázatkezelési modell elegendő számú kockázati tényezőt tartalmaz ahhoz, hogy az összes lényeges árfolyamkockázatra kiterjedjen.

(8) Ha a hitelintézet korrelációk mérésére alkalmazott rendszere megbízható és következetes, akkor a Felügyelet engedélyezi az empirikus adatokon alapuló korrelációk használatát az egyes kockázati kategóriákon belül és azok között.

(9) A belső modell módszert alkalmazó hitelintézet a teljes mértékben korrigált kitétség értéket a következő képlet szerint számítja:

$$E^* = \max \{0, [(\Sigma(E) - \Sigma(C)) + (a \text{ belső modellek kime- netele})]\}$$

ahol

E: a szabványosított nettósítási megállapodásban szereplő egyes kitétségek hitelkockázati fedezet figyelembevétele nélküli kitétség értéke,

C: a kölcsönvett, vásárolt vagy kapott értékpapír vagy áru, vagy a kölcsönvett vagy kapott készpénz értéke kitétségenként,

$\Sigma(E)$: a megállapodás hatálya alá tartozó összes E összege,

$\Sigma(C)$: a megállapodás hatálya alá tartozó összes C összege, és

E*: a teljes mértékben korrigált kitétség értéke.

(10) A hitelintézet a belső modell módszerrel történő kockázattal súlyozott kitétség érték kiszámításakor a modell által az előző banki munkanapra adott eredményt alkalmazza.

133. §

A repóügyletre, értékpapír- vagy áru-kölcsönzési ügyletre, és egyéb tőkepiac vezérelt ügyletre vonatkozó szabványosított nettósítási megállapodásban szereplő ügyletek

kitettség értéke – a sztenderd és a belső minősítésen alapuló módszer esetében is – a 131–132. § szerint kiszámított teljes mértékben korrigált kitettség érték (E*).

134. §

(1) A hitelintézet a pénzügyi biztosíték hitelezésikockázat-mérséklő hatásának számszerűsítése során a pénzügyi biztosítékek egyszerű módszerét vagy a pénzügyi biztosítékek átfogó módszerét alkalmazhatja azzal, hogy a két módszer egyidejűleg nem alkalmazható.

(2) A hitelezésikockázat-mérséklés hatásának számítására a pénzügyi biztosítékek egyszerű módszere kizárólag akkor alkalmazható, ha a hitelintézet a kockázattal súlyozott kitettség értékét a sztenderd módszer szerint számítja ki.

(3) A hitelintézet a pénzügyi biztosítékek egyszerű módszerét kizárólag a banki könyvbeli tételek (nem a kereskedési könyvi tételek) vonatkozásában alkalmazhatja.

135. §

(1) A pénzügyi biztosítékek egyszerű módszere esetén a biztosíték értéke a 114. § (1) bekezdésének g) pontja szerint megállapított piaci érték.

(2) A pénzügyi biztosítékek egyszerű módszere esetén a kockázattal súlyozott kitettség érték kiszámításakor a kitettségnak a biztosíték piaci értéke által fedezett részéhez azt a kockázati súlyt – de legalább 20%-ot – kell rendelni, amelyet a sztenderd módszer szerint akkor kell alkalmazni, ha a kitettség közvetlenül a pénzügyi biztosíték miatt keletkezik. A kitettségnak a biztosíték piaci értéke által nem fedezett részéhez azt a kockázati súlyt kell rendelni, amelyet a sztenderd módszer szerint az ügyféllel szembeni fedezetlen kitettségre kell alkalmazni.

(3) A (2) bekezdéstől eltérően a repóügylet, értékpapír- vagy áru-kölcsönzési ügylet esetében, a 0%-os volatilitási korrekciós tényezőnek a 144. § szerinti alkalmazási feltételeknek megfelelő kitettség biztosítékkal fedezett részéhez 0%-os kockázati súlyt kell alkalmazni. Ha az ügylet szerződő fele nem meghatározó piaci szereplő, akkor 10%-os kockázati súlyt kell alkalmazni.

(4) Az olyan 18. §-ban meghatározott, tőzsdén kívüli (OTC) származtatott ügylet esetében,

a) amely naponta piaci áron értékelt készpénz vagy betét fedezettel ellátott,

b) amelynek a kitettség értékét a partnerkockázatról szóló külön jogszabályban meghatározott módon kell kiszámítani, valamint

c) a kitettség és a fedezet között nincs devizanem eltérés,

a kitettség fedezettel ellátott részére 0%-os kockázati súlyt kell alkalmazni.

(5) Központi kormány vagy központi bank által kibocsátott – a sztenderd módszer szerint 0%-os kockázati súlyozású – hitelviszonyt megtestesítő értékpapírral fedezett, tőzsdén kívüli (OTC) származtatott ügylet esetében a kitettség fedezett részének mértékéig – a (4) bekezdéstől eltérően – 10%-os kockázati súlyt kell alkalmazni.

(6) 0%-os kockázati súlyt kell alkalmazni, ha a kitettség és a biztosíték azonos pénznemben áll fenn (denominált) és

a) a biztosíték készpénz vagy betét, vagy

b) a biztosíték központi kormány vagy központi bank által kibocsátott – a sztenderd módszer szerint 0%-os kockázati súlyozású – hitelviszonyt megtestesítő értékpapír, amelynek piaci értékét 20%-kal csökkentették.

(7) Az (5) és (6) bekezdés alkalmazásában központi kormány vagy központi bank által kibocsátott, hitelviszonyt megtestesítő értékpapírnak minősül az olyan

a) regionális kormány vagy helyi önkormányzat által kibocsátott hitelviszonyt megtestesítő értékpapír is, amelyet a sztenderd módszer alkalmazásában – az 5. § (3) bekezdésének megfelelően – a központi kormánnyal szembeni kitettségeként lehet kezelni, vagy

b) multilaterális fejlesztési bank vagy nemzetközi szervezet által kibocsátott hitelviszonyt megtestesítő értékpapír is, amelyhez a sztenderd módszer alkalmazásában – a 7. § (5) bekezdésének és a 8. §-nak megfelelően – 0%-os kockázati súlyt lehet rendelni.

136. §

(1) A pénzügyi biztosítékek átfogó módszerének alkalmazása esetén a pénzügyi biztosíték piaci értékét a 138–144. § szerinti volatilitási korrekciós tényezővel kell módosítani annak érdekében, hogy figyelembevételre kerüljön a likvidációs időszakra becsült árfolyamvolatilitás.

(2) A (3) bekezdésben meghatározott, tőzsdén kívüli (OTC) származtatott ügylet esetében a devizanem eltérés kezelésére, ha a fedezeti ügylet és a kitettség devizaneme eltér, akkor a 138–144. § szerinti, a biztosítékra vonatkozó volatilitási korrekciós tényezőt korrigálni kell a deviza árfolyamvolatilitást tükröző korrekciós tényezővel.

(3) A partnerkockázatról szóló külön jogszabály szerinti, elismert, nettósítási megállapodás alá tartozó, tőzsdén kívüli (OTC) származtatott ügylet esetében, ha a fedezeti ügylet devizaneme eltér az alapügylet elszámolási devizanemétől, akkor az adott deviza árfolyamának volatilitását tükröző volatilitási korrekciós tényezőt kell alkalmazni. Ha a nettósítási megállapodás alá tartozó alapügylethez, illetőleg fedezeti ügylethez több devizanem kapcsolódik, akkor is csak egy volatilitási korrekciós tényezőt kell alkalmazni.

137. §

(1) A 131–133. § alapján számított szabványosított nettósítási megállapodás alá tartozó ügylet kivételével, a pénzügyi biztosítékok átfogó módszerének alkalmazása esetén

a) a pénzügyi biztosíték figyelembe vehető, volatilitási korrekciós tényezővel korrigált értékét a következő képlet szerint kell kiszámítani:

$$C_{VA} = C \times (1 - H_C - H_{FX}),$$

b) a kitettség figyelembe vehető, volatilitási korrekciós tényezővel korrigált értéket a következő képlet szerint kell kiszámítani:

$E_{VA} = E \times (1 + H_E)$, de tőzsdén kívüli (OTC) származtatott ügylet esetében az $E_{VA} = E$, azzal, hogy a kitettség teljes mértékben korrigált értékét a volatilitást és a biztosíték kockázatsökkentő hatását is figyelembe véve a következő képlet szerint kell kiszámítani:

$$E^* = \max \{0, [E_{VA} - C_{VAM}]\}.$$

(2) Az (1) bekezdés értelmében E_{VA} a kitettség volatilitással korrigált értéke, C_{VA} a biztosíték volatilitással korrigált értéke, C_{VAM} a C_{VA} a XVII. Fejezet rendelkezéseinek megfelelő, a lejárat eltérésekre vonatkozó korrekcióval módosított értéke, H_E a 138–144. § szerint számított, a kitettségnek megfelelő volatilitási korrekciós tényező, H_C a 138–144. § szerint számított, a biztosítéknak megfelelő volatilitási korrekciós tényező, H_{FX} a 138–144. § szerint számított, a devizanem eltérésnek megfelelő volatilitási korrekciós tényező, valamint E^* a teljes mértékben korrigált kitettség érték, figyelembe véve a volatilitás és a biztosíték kockázatmérséklő hatását.

(3) Az (1) bekezdés alkalmazásában E az a kitettség érték, amelyet a sztenderd vagy a belső minősítésen alapuló módszer szerint állapítanak meg, ha a kitettség nem lenne hitelkockázati fedezettel ellátva. Sztenderd módszer alkalmazásakor a 17. § szerinti mérlegen kívüli tételek esetén száz százalékos ügyletkockázati súlyt kell alkalmazni a kitettség érték meghatározására. Belső minősítésen ala-

puló módszer alkalmazásakor az 51. § (11)–(16) bekezdés és az 52. § szerinti mérlegen kívüli tételek esetén – az ott meghatározott hitelegyenértékesítési tényező és ügyletkockázati súly helyett – száz százalékos hitelegyenértékesítési tényezőt kell figyelembe venni.

138. §

(1) A volatilitási korrekciós tényező kiszámítható

a) a felügyeleti volatilitási korrekciós tényező módszerrel, vagy

b) a volatilitási korrekciós tényező saját becslésének módszerével,

függetlenül attól, hogy a hitelintézet a kockázattal súlyozott kitettség érték számítása során a sztenderd módszert vagy a belső minősítésen alapuló módszert alkalmazza.

(2) Ha a hitelintézet az (1) bekezdés b) pontja szerinti módszert alkalmazza, akkor azt – a nem jelentős portfóliók kitettségei kivételével – valamennyi kitettségi osztályára alkalmaznia kell.

(3) Ha a hitelkockázati fedezet több pénzügyi biztosítékot tartalmaz, akkor a volatilitási korrekciós tényezőt a következő képlet szerint kell számítani:

$$H = \sum a_i H_i$$

ahol az a_i az adott elemnek a teljes biztosítékhoz viszonyított aránya és H_i az adott elemre alkalmazandó volatilitási korrekciós tényező.

139. §

(1) A felügyeleti volatilitási korrekciós tényező módszer esetén alkalmazandó volatilitási korrekciós tényezők – napi újraértékelést feltételezve – a következők:

Hitelviszonyt megtestesítő értékpapír hitelminősítési besorolása	Hátralevő futamidő	100. § (1) bekezdésének b) pontja szerinti kibocsátók által kibocsátott hitelviszonyt megtestesítő értékpapírok volatilitási korrekciós tényezője			100. § (1) bekezdésének c) és d) pontja szerinti kibocsátók által kibocsátott hitelviszonyt megtestesítő értékpapírok volatilitási korrekciós tényezője		
		20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)	20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)
1	≤ 1 év	0,707	0,5	0,354	1,414	1	0,707
	>1 ≤ 5 év	2,828	2	1,414	5,657	4	2,828
	> 5 év	5,657	4	2,828	11,314	8	5,657
2-3	≤ 1 év	1,414	1	0,707	2,828	2	1,414
	>1 ≤ 5 év	4,243	3	2,121	8,485	6	4,243
	> 5 év	8,485	6	4,243	16,971	12	8,485
4	≤ 1 év	21,213	15	10,607	–	–	–
	>1 ≤ 5 év	21,213	15	10,607	–	–	–
	> 5 év	21,213	15	10,607	–	–	–

Rövid lejáratú hitelviszonyt megtestesítő értékpapír hitelminősítési besorolása	100. § (1) bekezdésének b) pontja szerinti, rövid lejáratú hitelminősítéssel rendelkező kibocsátók által kibocsátott, hitelviszonyt megtestesítő értékpapírok volatilitási korrekciós tényezője			100. § (1) bekezdésének c) és d) pontja szerinti, rövid lejáratú hitelminősítéssel rendelkező kibocsátók által kibocsátott, hitelviszonyt megtestesítő értékpapírok volatilitási korrekciós tényezője		
	20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)	20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)
1	0,707	0,5	0,354	1,414	1	0,707
2-3	1,414	1	0,707	2,828	2	1,414

Más biztosíték vagy kitettség típus			
	20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)
Elfogadott tőzsde fő indexében szereplő részvények, átváltoztatható kötvények	21,213	15	10,607
Elfogadott tőzsdén jegyzett más részvények, átváltoztatható kötvények	35,355	25	17,678
Készpénz	0	0	0
Arany	21,213	15	10,607

Devizanem eltérés volatilitás korrekciója		
20 napos likvidációhoz szükséges időtartam (%)	10 napos likvidációhoz szükséges időtartam (%)	5 napos likvidációhoz szükséges időtartam (%)
11,314	8	5,657

(2) Fedezett kölcsönügylet esetén a likvidációhoz szükséges időtartam húsz banki munkanap.

(3) A repóügylet – kivéve, ha az ügylet áruk vagy áruk tulajdonjogához fűződő garantált jog átadásával jár –, értékpapír- vagy áru-kölcsönzési ügylet esetében a likvidációhoz szükséges időtartam öt banki munkanap.

(4) A (3) bekezdéstől eltérően, egyéb tőkepiac vezérelt ügylet esetében a likvidációhoz szükséges időtartam tíz banki munkanap.

(5) E § alkalmazásában a hitelminősítési besorolást a 21. § (1) bekezdése szerinti hitelminősítési besorolásként kell értelmezni, figyelembe véve a 22. § (6)–(7) bekezdésében meghatározottakat is.

(6) A nem elismerhető értékpapírra vagy árura vonatkozó repóügylet, értékpapír- vagy áru-kölcsönzési ügylet esetén az elismert tőzsdén jegyzett – elfogadott tőzsde fő indexében nem szereplő – értékpapírokhoz tartozó volatilitási korrekciós tényezőt kell alkalmazni.

(7) Ha ismert a kollektív befektetési forma portfóliója és a portfólióban lévő kitétségek elismerhetők hitelezésikockázat-mérséklő tételként, akkor a kollektív befektetési értékpapírban fennálló kitétség esetén a volatilitási korrekciós tényező a kollektív befektetési forma portfóliójában lévő kitétségek volatilitási korrekciós tényezőinek a súlyozott átlaga.

(8) Ha nem ismert a kollektív befektetési forma portfóliója, akkor a volatilitási korrekciós tényezőt úgy kell meghatározni, hogy a kollektív befektetési forma a kezelési szabályzata által megengedett legmagasabb volatilitási korrekciós tényezővel rendelkező kitétségi osztályba fektet be.

(9) Hitelintézet által kibocsátott, a 100. § (2) bekezdése szerinti, hitelviszonyt megtestesítő értékpapír volatilitási korrekciós tényezője megegyezik a 2–3-as hitelminősítési besorolással rendelkező hitelintézet, befektetési vállalkozás vagy vállalkozás által kibocsátott értékpapír volatilitási korrekciós tényezőjével.

140. §

(1) A hitelintézet – ha megfelel a 141–142. §-ban meghatározott feltételeknek – a Felügyelet engedélyével alkalmazhatja a volatilitási korrekciós tényező saját becslésének módszerét a biztosíték és a kitétség volatilitási korrekciós tényezőjének meghatározásakor.

(2) A hitelintézet elismert hitelminősítő szervezet legalább 2-es hitelminősítési besorolásával rendelkező hitelviszonyt megtestesítő értékpapír esetében – a Felügyelet engedélyével – az értékpapír-kategóriákra számíthatja a volatilitási korrekciós tényezőt. A kategóriák megállapításakor a hitelintézet figyelembe veszi az értékpapír kibocsátóját, az értékpapír külső hitelminősítését, a hátralévő

lejáratot és a korrigált hátralévő átlagos futamidőt (duration).

(3) A (2) bekezdés szerinti volatilitási korrekciós tényező becslésének az egyes értékpapír-kategóriákba sorolt értékpapírok tekintetében reprezentatívnak kell lennie.

(4) A hitelintézet elismert hitelminősítő szervezet legfeljebb 3-as hitelminősítési besorolásával rendelkező hitelviszonyt megtestesítő értékpapír esetében a volatilitási korrekciós tényezőt értékpapíronként határozza meg.

(5) A volatilitási korrekciós tényező saját becslésének módszerét alkalmazó hitelintézet a biztosíték vagy devizanem-eltérés volatilitását úgy határozza meg, hogy nem veszi figyelembe a számítás során a fedezetlen kitétség, a biztosíték, illetőleg a deviza árfolyama közötti korrelációt.

141. §

(1) A volatilitási korrekciós tényező kiszámítása során 99%-os megbízhatósági szintű, egyoldali konfidencia intervallumú becslést kell alkalmazni.

(2) Fedezett kölcsönügylet esetén a likvidációs időtartam húsz banki munkanap.

(3) A repóügylet – kivéve, ha az ügylet áruk vagy áruk tulajdonjogához fűződő garantált jog átadásával jár –, értékpapír- vagy áru-kölcsönzési ügylet esetében a likvidációs időtartam öt banki munkanap.

(4) A (3) bekezdésben nem szereplő egyéb tőkepiac vezérelt ügylet esetében a likvidációhoz szükséges időtartam tíz banki munkanap.

(5) Ha az ügylet – a (2)–(4) bekezdéstől eltérően – a hitelintézet rövidebb vagy hosszabb likvidációs időtartammal számol, akkor a volatilitási korrekciós tényezőt a következő képlet szerint kell módosítani:

$$H_M = H_N \sqrt{T_M/T_N},$$

ahol T_M a hitelintézet által alkalmazott likvidációs időtartam, H_M a likvidációs időtartamhoz tartozó volatilitási korrekciós tényező, valamint H_N a T_N likvidációs időtartamon alapuló volatilitási korrekciós tényező.

(6) A hitelintézetnek figyelembe kell vennie az alacsonyabb minősítésű eszköz kisebb likviditását.

(7) A likvidációs időtartamot felfelé kell korrigálni, ha a biztosíték likviditása nem megfelelő.

(8) Ha a múltbeli adatok alapján alulbecsülhető a volatilitás (ideértve más devizanemhez kötött devizát), akkor a hitelintézetnek figyelembe kell ezt vennie a stressz-teszt alkalmazása során.

(9) A volatilitási korrekciós tényező számításához használt múltbeli megfigyelési időszak legalább egy év hosszúságú. A megfigyelési időszakra súlyozási vagy más

rendszert alkalmazó hitelintézet legalább egy év időtartamú tényleges megfigyelési időszakot vesz figyelembe, ami biztosítja, hogy az egyes megfigyelések súlyozott átlagos időeltolódása ne legyen hat hónagnál kevesebb.

(10) A (9) bekezdéstől eltérően, a Felügyelet elrendelheti a hitelintézet számára a volatilitási korrekciós tényező számításánál a rövidebb megfigyelési időszak alkalmazását, ha az árak volatilitásának lényeges növekedése ezt indokoltá teszi.

(11) A hitelintézet aktualizálja az adatállományát, és újraértékeli a volatilitási korrekciós tényezőt

- a) legalább háromhavonta, valamint
- b) a piaci árak lényeges változásakor.

142. §

(1) A hitelintézetnek a volatilitási becsléseit a napi kockázatkezelési folyamataiban figyelembe kell vennie, ideértve kitétségre irányadó belső határértékkel kapcsolatos alkalmazást is.

(2) Ha az ügylethez – a 141. § (2)–(4) bekezdésétől eltérően – rövidebb vagy hosszabb likvidációs időtartam szükséges, akkor a volatilitási korrekciós tényező a 141. § (5) bekezdése szerinti képlet alapján kell számítani.

(3) A hitelintézetnek eljárással kell rendelkeznie a volatilitási korrekciós tényező becslésére szolgáló rendszer működésére vonatkozó dokumentált szabályzatoknak és eljárásoknak való megfelelés nyomon követése és biztosítása, valamint ezen becsléseknek a kockázatkezelési folyamatba történő integrációja érdekében.

(4) A hitelintézetnek a volatilitási korrekciós tényező becslésére használt rendszerének független felülvizsgálatát a belső ellenőrzési folyamat keretein belül, rendszeresen el kell végeznie. A volatilitási korrekciós tényező becslését és annak a hitelintézet kockázatkezelési folyamatába történő illesztését szolgáló rendszereket évente legalább egyszer felül kell vizsgálni, amely felülvizsgálat legalább

a) a volatilitási korrekciós tényező becslésnek a napi kockázatkezelésbe történő integrációjára,

b) a volatilitási korrekciós tényező becslésének folyamatában történt bármilyen lényeges változás jóváhagyására,

c) a volatilitási korrekciós tényező becslésére szolgáló rendszer működtetéséhez használt adatforrások következetességének, időszerűségének és megbízhatóságának ellenőrzésére, ideértve az ilyen adatforrások függetlenségének vizsgálatát is, és

d) a volatilitásra vonatkozó feltételezések pontosságára és helyességére terjed ki.

143. §

(1) A 139. §-ban meghatározott volatilitási korrekciós tényezőket kell alkalmazni, ha a hitelintézet a biztosítékot naponta újraértékeli. Ha a hitelintézet alkalmazhatja a 140–142. §-ban meghatározott, a volatilitási korrekciós tényező saját becslésének módszerét, akkor azokat a napi újraértékelés alapján kell először kiszámítani.

(2) Ha az újraértékelés a napi gyakoriságnál ritkábban történik, akkor nagyobb volatilitási korrekciós tényezőt kell alkalmazni. A kiszámításhoz a napi újraértékelési volatilitási korrekciós tényezőt meg kell szorozni az alábbi képlettel:

$$H \mid H_M \sqrt{\frac{N_R \cdot 2 \cdot (T_M \cdot 4 \cdot 1)}{T_M}}$$

ahol H az alkalmazandó volatilitási korrekciós tényező, H_M a napi újraértékelés esetén alkalmazandó volatilitási korrekciós tényező, N_R a két újraértékelés közt ténylegesen eltelt banki munkanapok száma, valamint T_M az adott típusú ügylet likvidációs időtartama.

144. §

(1) A repóügylet, értékpapír- vagy árukölcsönzési ügylet esetében, ha a hitelintézet a felügyeleti volatilitási korrekciós tényező módszert vagy a volatilitási korrekciós tényező saját becslésének módszerét alkalmazza és teljesülnek a (3) bekezdésben meghatározott feltételek, akkor a hitelintézet a 138–143. §-ban meghatározott volatilitási korrekciós tényező helyett alkalmazhatja a 0%-os volatilitási korrekciós tényezőt.

(2) Az (1) bekezdésben meghatározott 0%-os volatilitási korrekciós tényezőt 132–133. §-ban meghatározott belső modell módszert alkalmazó hitelintézet nem alkalmazhatja.

(3) A hitelintézet az (1) bekezdésben meghatározott 0%-os volatilitási korrekciós tényezőt akkor alkalmazhatja, ha

a) a kitétség és a biztosíték is készpénz vagy a sztenderd módszer szerint 0%-os kockázati súlyozású központi kormány vagy központi bank által kibocsátott hitelviszonyt megtestesítő értékpapír,

b) a kitétség és a biztosíték azonos pénznemben áll fenn (denominált),

c) az ügylet lejáratí ideje legfeljebb egy nap, vagy a hitelintézet a kitétséget és a biztosítékot is naponta, piaci áron értékeli vagy az ügylet napi elszámolású,

d) a partner által elmulasztott fedezet-kiegészítést megelőző utolsó piaci áron történő értékelés és a biztosíték érvényesítése közötti időszak legfeljebb négy banki munkanap,

e) a hitelintézet az ügyletet az adott ügylettípushoz kapcsolódó elszámolási rendszeren keresztül számolja el,

f) a repóügylet, értékpapír- vagy árukölcsönzési ügylet szerződéséhez kapcsolódó dokumentumok a piaci szokványoknak megfelelnek,

g) a szerződés biztosítja az ügylet azonnali lezárását, ha a szerződő fél elmulasztja a készpénzzel vagy értékpapírral történő fizetési, fedezet-kiegészítési vagy más kötelezettségének teljesítését, és

h) a szerződő fél meghatározó piaci szereplő.

(4) Ha az Európai Unió tagállamában vagy a magyar szabályozással legalább egyenértékű prudenciális szabályokat alkalmazó harmadik országban az (1)–(3) bekezdésben meghatározott szabályokat alkalmazzák, akkor az Magyarországon is figyelembe vehető.

145. §

(1) Sztenderd módszer alkalmazásakor a kitettség értékének a 137. § szerinti teljes mértékben korrigált kitettség értéket (E*) kell tekinteni. Mérlegen kívüli tételek esetében a 17. § szerinti ügyletkockázati súly alkalmazása nélkül vett kitettség érték alkalmazandó.

(2) A belső minősítésen alapuló módszer alkalmazásakor a Harmadik Rész vonatkozásában nemteljesítéskori veszteségráta értékének a tényleges nemteljesítéskori veszteségráta értéket (LGD*) kell tekinteni, és a következő képlet szerint kell kiszámítani:

$$\text{LGD}^* = \text{LGD} \times (\text{E}^*/\text{E}),$$

ahol a nemteljesítéskori veszteségráta a Harmadik Rész szerinti, biztosítékkal el nem látott kitettséghez tartozó nemteljesítéskori veszteségráta, E és E* a 137. § szerint kiszámított érték.

146. §

(1) A belső minősítésen alapuló módszer alkalmazása esetén az ingatlan független ingatlanvagyon-értékelőnek kell értékelnie, és az általa megállapított érték nem haladhatja meg a piaci értéket.

(2) A független ingatlanvagyon-értékelőnek a hitelintézet számára a piaci értéket egyértelműen dokumentumokkal alá kell támasztania.

(3) Az ingatlan biztosítékként figyelembe vehető értéke a piaci értékén vagy a fedezeti értékén alapul a 115. § szerinti felülvizsgálat, valamint az ingatlan értékét csökkentő, az ingatlanhoz kapcsolódó jogból származó teher figyelembevételével.

147. §

A belső minősítésen alapuló módszer alkalmazása esetén az ingó vagyontárgyat terhelő dologi biztosítékot olyan piaci áron kell értékelni, amelyen a biztosíték egymástól független felek közötti, eladási és vételi szándék esetén az értékelés időpontjában értékesíthető lenne.

148. §

A követelést terhelő dologi biztosíték figyelembe vehető értéke a biztosíték szerződés szerinti értéke.

149. §

(1) A (2)–(5) bekezdésben meghatározott módon kiszámított tényleges nemteljesítéskori veszteségráta értéket (LGD*) a Harmadik Rész vonatkozásában nemteljesítéskori veszteségráta értéknek kell tekinteni.

(2) Ha a biztosíték értékének a kitettség értékéhez viszonyított aránya a biztosítékkal fedezett szint előírt minimális mértéke (C*) alá csökken, akkor a tényleges nemteljesítéskori veszteségráta értékének a Harmadik Rész vonatkozásában a szerződő féllel szembeni, biztosítékkal el nem látott kitettség nemteljesítéskori veszteségráta értékét kell tekinteni.

(3) Ha a biztosítéknak a kitettség értékéhez viszonyított aránya a teljes nemteljesítéskori veszteségráta csökkentés elismeréséhez szükséges fedezettségi szint előírt minimális mértékét (C**) eléri, akkor a tényleges nemteljesítéskori veszteségráta értéke az (5) bekezdésben meghatározott táblázat meghatározott értékét veszi fel.

(4) E § alkalmazásában, ha a teljes kitettség nem éri el a teljes nemteljesítéskori veszteségráta csökkentés elismeréséhez szükséges fedezettségi szint előírt minimális mértékét (C**), akkor a kitettséget két kitettségnek kell tekinteni, amelyből

a) a teljes nemteljesítéskori veszteségráta csökkentés elismeréséhez szükséges fedezettségi szint előírt minimális mértékét teljesítő rész az egyik kitettség,

b) a teljes kitettségnek az a) pontban meghatározott részt meghaladó összeg a másik kitettség.

(5) A kitettség biztosítékkal ellátott részére alkalmazandó tényleges nemteljesítéskori veszteségráta értéket és előírt fedezettségi szinteket a következő táblázat szerint kell figyelembe venni:

	LGD* nem hátrasorolt vagy feltételes követelések esetén	LGD* hátrasorolt vagy feltételes követelések esetén	A kitettség előírt minimális fedezettség szintje (C*)	A kitettség előírt fedezettségi szintje a teljes nemteljesítéskori veszteségráta csökkentés elismeréséhez (C**)
Ingatlan	35%	65%	30%	140%
Követelés	35%	65%	0%	125%
Egyéb biztosíték	40%	70%	30%	140%

(6) Az (5) bekezdésben meghatározott nemteljesítési veszteségráta értéket kell alkalmazni a 105. § szerint pénzügyi lízing keretében használatba adott vagyontárgy által fedezett ügylet esetében.

150. §

(1) A 149. §-tól eltérően a Felügyelet engedélyével a hitelintézet a kitettségeknek a Magyar Köztársaság területén elhelyezkedő ingatlanon alapított jelzálogjoggal fedezett részére – amely nem haladja meg az ingatlan piaci értékének ötven százalékát – ötven százalékos kockázati súlyt alkalmazhat, ha

a) a lakóingatlanon alapított jelzálogjog fedezet mellett nyújtott hitelek esetén a veszteség bármely évben a lakóingatlanon alapított jelzálogjoggal fedezett aktuális teljes, kintlévő hitelállomány legfeljebb 0,3%-a,

b) a lakóingatlanok nem minősülő ingatlanon alapított jelzálogjog fedezet mellett nyújtott hitelek esetén a veszteség bármely évben a lakóingatlanok nem minősülő ingatlanon alapított jelzálogjoggal fedezett aktuális teljes, kintlévő hitelállomány legfeljebb 0,3%-a,

c) az ingatlanon alapított jelzálogjog fedezet mellett nyújtott hitelek esetén a veszteség összesített értéke bármely évben a lakóingatlanon alapított jelzálogjoggal fedezett aktuális teljes, kintlévő hitelállomány legfeljebb 0,5%-a, és

d) az ingatlanon alapított jelzálogjog fedezet mellett nyújtott hitelek esetén a veszteség összesített értéke bármely évben a lakóingatlanok nem minősülő ingatlanon alapított jelzálogjoggal fedezett aktuális teljes, kintlévő hitelállomány legfeljebb 0,5%-a.

(2) Ha az (1) bekezdésben foglalt feltételek nem teljesülnek, akkor az ötven százalékos kockázati súly nem alkalmazható. Ha az (1) bekezdésben foglalt feltételek legalább egy naptári éven keresztül újra teljesültek, akkor az azt követő naptári évtől az (1) bekezdésben meghatározott kockázati súly alkalmazását a Felügyelet kérelemre ismételten engedélyezi.

(3) A 149. §-tól és az (1) bekezdéstől eltérően a hitelintézet – külön engedélyezési eljárás nélkül – az Európai Unió másik tagállamának területén elhelyezkedő ingatlanon alapított jelzálogjoggal teljes mértékben fedezett kitettségekhez ötven százalékos kockázati súlyt rendelhet, ha az adott tagállamban az (1) bekezdés szerinti súlyozás alkalmazható és az (1) bekezdés *a)–d)* pontjaiban foglalt feltételek teljesülnek.

151. §

(1) Ha a hitelintézet a belső minősítésen alapuló módszert alkalmazza és a kitettséget a 96. § (2) bekezdés szerinti pénzügyi biztosíték, ingatlan vagy ingó vagyontárgyat terhelő dologi biztosíték együttesen fedezi, akkor a Harmadik Rész vonatkozásában nemteljesítéskori veszteségráta értéknek a (2)–(3) bekezdés szerint számított tényleges nemteljesítéskori veszteségráta értéket (LGD*) kell tekinteni.

(2) A hitelintézet a kitettség volatilitási korrekciós tényezővel – a 137. § szerinti – korrigált kitettség értékét úgy osztja meg, hogy az egyes részekhez csak azonos, a 96. § (2) bekezdése szerinti biztosítékot rendel, és külön megjeleníti a fedezettel el nem látott részértéket.

(3) A kitettség (2) bekezdésnek megfelelően megosztott részértékeire a tényleges nemteljesítéskori veszteségráta értéket az egyes kitettség-részértékek fedezeteinek figyelembevételével kell meghatározni.

152. §

(1) A 107. § *a)* pontja szerinti hitelkockázati fedezet, ha megfelel a 118. § (1) bekezdés szerinti feltételeknek, akkor harmadik fél hitelintézet által nyújtott garanciaként veendő figyelembe.

(2) A 107. § *b)* pontja szerinti hitelkockázati fedezet, ha megfelel a 118. § (2) bekezdés szerinti feltételeknek, akkor az életbiztosítási kötvényt a kötvényt kibocsátó által vállalt garanciaként kell tekinteni, ahol a hitelkockázati fedezet elismert értéke az életbiztosítási kötvény visszavásárlási értéke.

(3) A 107. § *c)* pontja szerinti hitelkockázati fedezetet a kibocsátó harmadik fél hitelintézet által vállalt garanciaként kell tekinteni, ahol a hitelkockázati fedezet elismert értéke

a) az értékpapír névértéke, ha névértéken kerül visszavásárlásra, vagy

b) 100. § (2) bekezdésben meghatározott értékpapírokra vonatkozó értékelési módszer alapján kiszámított érték, ha az értékpapír piaci áron kerül visszavásárlásra.

Előre nem rendelkezésre bocsátott hitelkockázati fedezet

153. §

(1) Az előre nem rendelkezésre bocsátott hitelkockázati fedezet értéke az az összeg, amelynek kifizetését a hitelkockázati fedezetet nyújtó vállalja a hitelfelvevő nemteljesítése vagy más meghatározott kielégítési jog megnyíltát eredményező hitelesemény bekövetkezése esetre.

(2) Az olyan hitederivatívánál, amelyik kielégítési jog megnyíltát eredményező hiteleseményként nem tartalmazza az alapkötelezettség hitelezési veszteséget eredményező átütemezését, ideértve a tőke, kamat vagy egyéb díj elengedését, a fizetési halasztást, amelyik értékvesztés elszámolása vagy kockázati céltartalék képzése által módosíthatja az eredménykimutatást, annál

a) a hitelkockázati fedezet (1) bekezdés szerinti névértékét negyven százalékkal csökkenteni kell, ha az az összeg, amelynek megfizetésére a hitelkockázati fedezet nyújtója kötelezettséget vállalt, nem haladja meg a biztosítékkal fedezett kitettség értékét, vagy

b) a hitelkockázati fedezet értéke legfeljebb a kitettség értékének hatvan százaléka lehet, ha az az összeg, amelynek megfizetésére a hitelkockázati fedezet nyújtója kötelezettséget vállalt, meghaladja a biztosítékkal fedezett kitettség értékét.

(3) Ha az előre nem rendelkezésre bocsátott hitelkockázati fedezet a kitettség devizanemétől eltérő devizában áll fenn (denominált), azaz devizanem eltérés van, akkor a hitelkockázati fedezet értékét a következő képlet szerint kell meghatározni:

$$G^* = G \times (1 - H_{FX}),$$

ahol G a hitelkockázati fedezet névértéke, G^* a devizárfolyam-kockázattal korrigált hitelkockázati fedezet névérték, és H_{FX} a hitelkockázati fedezet és az alapkötelezettség közti devizanem eltérés volatilitási korrekciós tényezője azzal, hogy devizanem eltérés hiányában $G^* = G$.

(4) Devizanem eltérés esetén alkalmazandó volatilitási korrekciós tényező a 138–143. §-ban meghatározott felügyeleti volatilitási korrekciós tényező módszer vagy a volatilitási korrekciós tényező saját becslésének módszere alapján számítható ki.

154. §

(1) A hitelezési kockázatot sztenderd módszer szerint számító hitelintézet esetében az előre nem rendelkezésre bocsátott hitelkockázati fedezettel teljes mértékben ellátott kitettséghez (G_A) tartozó kockázati súly, ahol g a hitelkockázati fedezetet nyújtóval szembeni kitettségnek a sztenderd módszer szerinti kockázati súlya és G_A a G^* a 153. § (3) bekezdése szerint számított és a XVII. Fejezetben meghatározott módon a lejárat eltérések tekintetében korrigált értéke.

(2) Ha a hitelkockázati fedezet értéke nem éri el a kitettség értékét, valamint a fedezettel ellátott és el nem látott részek kielégítési rangsorbeli besorolása azonos, azaz a hitelintézet és a hitelkockázati fedezet nyújtója a veszteséget arányosan viselik, akkor a tőkekövetelmény a fedezettséggel arányosan csökkenthető. A kockázattal súlyozott kitettség értékét a következő képlet szerint kell kiszámítani:

$$\text{kockázattal súlyozott kitettség érték} = (E - G_A) \times r + G_A \times g,$$

ahol E a kitettség értéke, G_A a G^* a 153. § szerint számított és a XVII. Fejezetben meghatározott módon a lejárat eltérés tekintetében korrigált értéke, r az ügyféllel szembeni kitettségnek a sztenderd módszer szerint meghatározott kockázati súlya, valamint g a hitelkockázati fedezetet nyújtóval szembeni kitettségnek a sztenderd módszer szerint meghatározott kockázati súlya.

(3) A hitelezési kockázatot sztenderd módszer szerint számító hitelintézet esetében, ha egy kitettség részben vagy egészben az Európai Unió bármely tagállamának központi kormánya vagy központi bankja által garantált, valamint a garancia a hitelfelvevő hazai pénznemében áll fenn (denominált) és a fedezettel ellátott kitettség a hitelfelvevő pénznemében finanszírozott, akkor a fedezet mértékéig a 4. § (3)–(4) bekezdésében meghatározott kockázati súly alkalmazható.

155. §

(1) A hitelezési kockázatot belső minősítésen alapuló módszer alapján számító hitelintézet a számításai során a kitettség fedezettel ellátott része esetében a nemteljesítési valószínűség a IX. Fejezet vonatkozásában a hitelkockázati fedezet nyújtójának a nemteljesítési valószínűsége, illetve a hitelfelvevő és a hitelkockázati fedezetet nyújtó nemteljesítési valószínűség értékei közötti, a hitelintézet által meghatározott nemteljesítési valószínűség érték, ha megítélése szerint nem biztosítható a teljes helyettesítés. Hátrasorolt kitettség és nem hátrasorolt, előre nem rendelkezésre bocsátott hitelkockázati fedezet esetében a IX. Fejezet vonatkozásában a nem hátrasorolt fedezetek nemteljesítéskori veszteségrátáját lehet figyelembe venni.

(2) A kitettség fedezettel el nem látott részére vonatkozó nemteljesítési valószínűség a hitelfelvevőhöz rendelt nemteljesítési valószínűség, a nemteljesítéskori veszteségrátája pedig a fedezetlen kitettség nemteljesítéskori veszteségrátája értéke.

(3) G_A a G^* 153. § szerint számított és a XVII. Fejezetben meghatározott módon a lejárat eltérés figyelembevételével korrigált értéke.

XVII. Fejezet

LEJÁRATI ELTÉRÉS

156. §

(1) A kockázattal súlyozott kitettség érték számítása során akkor fordul elő lejárat elérés, ha a hitelkockázati fedezet hátralevő futamideje rövidebb, mint a fedezett kitettség hátralevő futamideje.

(2) Nem ismerhető el olyan három hónapnál rövidebb hátralevő futamidejű hitelkockázati fedezet, amelynek lejáratát rövidebb a fedezett kitettség lejáratánál.

(3) A (2) bekezdésben foglaltakon kívül, lejárat elérés esetén a hitelkockázati fedezet nem ismerhető el, ha

a) a fedezet eredeti futamideje nem éri el az egy évet, vagy

b) a kitettség olyan rövid lejáratú kitettség, amely esetében a lejárat idő a 47. § (12) bekezdése szerint nem legalább egy évnél, hanem legalább egy napnál tekintendő.

Lejárat meghatározása

157. §

(1) A fedezett kitettség tényleges lejáratát az ügyfél teljesítési kötelezettségének időtartama, de legfeljebb öt év.

(2) A hitelkockázati fedezet lejáratát a szerződésben meghatározott azon időtartam, ameddig a hitelkockázati fedezet hitelkockázati védelmet nyújt.

(3) Ha a hitelkockázati fedezetet nyújtó a szerződés alapján egyoldalúan felmondhatja a fedezetet, akkor a lejárat az a legkorábbi időpont, amikor a hitelkockázati fedezetet nyújtója ezen jogával élhet.

(4) Ha a hitelkockázati fedezetet elfogadó a szerződés alapján egyoldalúan felmondhatja a fedezetet, és a fedezetnyújtási megállapodás ösztönzőket tartalmaz a fedezet lejárat előtti felmondására, akkor a lejárat az a legkorábbi időpont, amelytől ezen jogával élhet.

(5) Ha egy hitelderivatíva esetében lehetőség van a hitelkockázati fedezet érvényesítésére az alapul szolgáló ügylethez kapcsolódó nemfizetés esetére alkalmazandó türelmi idő letelte előtt, akkor a hitelkockázati fedezet lejáratát csökkentendő a fedezethez kapcsolódó türelmi időszakkal.

Hitelkockázati fedezet értékelése

158. §

(1) Pénzügyi biztosítékok egyszerű módszerét alkalmazó hitelintézet nem ismerheti el az előre rendelkezésre bo-

csátott hitelkockázati fedezetet, ha a kitettség és a fedezet között lejárat elérés van.

(2) Pénzügyi biztosítékok átfogó módszerét alkalmazó hitelintézetnek az előre rendelkezésre bocsátott hitelkockázati fedezetet és a kitettség lejáratát a hitelkockázati fedezet korrigált értékében az alábbi képlet szerint kell figyelembe venni:

$$C_{VAM} = C_{VA} \times (t-t^*) / (T-t^*),$$

ahol C_{VA} a biztosíték 137. §-ban meghatározottak szerinti volatilitással korrigált értéke és a kitettség értéke közül a kisebb, t a hitelkockázati fedezet lejáratáig a 157. § szerint számított hátralevő évek száma és a T értéke közül a kisebb, T a kitettség lejáratáig a 157. § szerint számított hátralevő évek száma, de legfeljebb 5 év, $t^* = 0,25$; valamint C_{VAM} a C_{VA} értékének a lejárat elérés figyelembevételével korrigált értéke – amit a kitettség teljes mértékben korrigált értékének (E^*) kiszámítására használt – a 137. §-ban meghatározott képletben kell alkalmazni.

(3) Pénzügyi biztosítékok átfogó módszerét alkalmazó hitelintézetnek az előre nem rendelkezésre bocsátott hitelkockázati fedezet és a kitettség lejáratát a hitelkockázati fedezet korrigált értékében az alábbi képlet szerint kell figyelembe venni:

$$G_A = G^* \times (t-t^*) / (T-t^*),$$

ahol G^* a hitelkockázati fedezet devizanem eltéréssel korrigált értéke, G_A a G^* lejárat eléréssel korrigált értéke, t a hitelkockázati fedezet lejáratáig a 157. § szerint számított hátralevő évek száma és a T értéke, közül a kisebb; T a kitettség lejáratáig a 157. § szerint számított hátralevő évek száma, vagy legfeljebb 5 év; $t^* = 0,25$; valamint G_A a 153–155. § alkalmazásában a hitelkockázati fedezet értéke.

XVIII. Fejezet

HITELEZÉSI KOCKÁZAT-MÉRSÉKLÉSI TECHNIKÁK
KOMBINÁCIÓJA SZTENDERD MÓDSZER SZERINT

159. §

(1) Ha a kockázattal súlyozott kitettség értéket sztenderd módszer szerint számító hitelintézet egy kitettséget több hitelkockázati fedezet típusal fedez, akkor a hitelintézetnek a kitettséget úgy kell részekre osztania, hogy az egyes kitettség-részekhez egy hitelkockázati fedezet tartozzon. A kockázattal súlyozott kitettség értéket az egyes kitettség-részekre külön-külön meg kell határozni.

(2) Az (1) bekezdésben meghatározottakat alkalmazza a hitelintézet akkor is, ha egy hitelkockázati fedezet nyújtójának hitelkockázati fedezete több eltérő lejáratú részből áll.

XIX. Fejezet

KOSÁRON ALAPULÓ
HITELEZÉSIKOCKÁZAT-MÉRSÉKLŐ TECHNIKÁK

160. §

(1) Ha a hitelintézet kapott hitelkockázati fedezete az első nemteljesítés esetén váltja ki a kifizetést és ez a hitelkockázati esemény megszünteti a szerződést, akkor a hitelintézet módosíthatja a kockázattal súlyozott kitettség értéket és a várható veszteség értéket úgy, hogy a kosárban szereplő követelések közül a legalacsonyabb kockázattal súlyozott kitettség értéket veszi figyelembe, ha a kitettség értéke nem haladja meg a hitelkockázati fedezet értékét.

(2) Ha a hitelintézet kapott hitelkockázati fedezete az n -dik nemteljesítés esetén váltja ki a kifizetést, a hitelkockázati fedezet kizárólag akkor vehető figyelembe a kockázattal súlyozott kitettség érték meghatározásakor, ha az 1-től az $(n-1)$ -ig terjedő nemteljesítésre is fedezetet szerez vagy már $(n-1)$ nemteljesítés fordult elő. Ilyenkor az (1) bekezdésben meghatározott – az n -dik nemteljesítéskor lehívható hitelderivatívák kezeléséhez megfelelően módosított – módszert kell alkalmazni.

ÖTÖDIK RÉSZ

ÁTMENETI ÉS ZÁRÓ RENDELKEZÉSEK

Hatálybalépés

161. §

(1) E rendelet – a (2) bekezdésben meghatározott eltéréssel – a kihirdetését követő nyolcadik napon lép hatályba.

(2) A 18. § (2) bekezdése 2008. január 1-jén lép hatályba.

(3) E rendelet hatálybalépésével egyidejűleg hatályba lép a számviteli törvényhez kapcsolódó, sajátos számviteli szabályokat tartalmazó kormányrendeletek módosításáról szóló 357/2006. (XII. 27.) Korm. rendelet 2. és 10. §-a.

Átmeneti rendelkezés

162. §

E rendelet hatálybalépésekor már működő vagy engedélyezési eljárás alatt álló hitelintézet 2008. január 1-jéig alkalmazhatja az e rendeletben foglaltak helyett az e rendelet hatálybalépését megelőző napon hatályos, a tőkeegfelelési mutató számításáról szóló 13/2001. (III. 9.) PM rendeletben meghatározott kockázati súlyokat azzal, hogy

a) ahol a jogszabály korrigált mérlegfőösszeget említ, azon kockázattal súlyozott kitettség értéket kell érteni,

b) a hitelderivatívákhoz 100%-os ügyletkockázati súlyt kell rendelni.

163. §

(1) A 4. § (3) bekezdésétől eltérően 2012. december 31-ig az Európai Unió bármely tagállamának központi kormányával vagy központi bankjával szembeni, bármely tagállam nemzeti pénznemében fennálló (denominált) és finanszírozott kitettséghez nulla százalékos kockázati súlyt kell rendelni.

(2) A 45. §-tól eltérően 2010. december 31-ig a fedezett kötvényhez 11,25%-os nemteljesítéskori veszteségrátát lehet rendelni, ha

a) a 14. § (1) bekezdés *a)–c)* pontja szerint meghatározott, a kötvények biztosítékaul szolgáló eszközök egyes hitelminőségi besorolásúak,

b) a 14. § (1) bekezdés *d)–e)* pontjában meghatározott eszközt biztosítékként alkalmazza és ezen eszközt kibocsátó hitelintézet és befektetés vállalkozás fennálló fedezett kötvény állománya értékének legfeljebb 10%-a az adott eszköz,

c) a 14. § (1) bekezdés *f)* pontjában meghatározott eszközt nem alkalmazza biztosítékként, vagy

d) a fedezett kötvény hitelminősítését egy elismert külső hitelminősítő szervezet végzi, amely az általa adható legkedvezőbb hitelminősítési kategóriában sorolja a fedezett kötvényt.

(3) A Tpt. 285/A. § (5) bekezdésében meghatározott feltételeknek megfelelő és 2007. december 31. előtt kibocsátott kötvénnyel szemben a 14. § (4) bekezdése szerinti kedvezőbb súlyozás a kötvény lejáratáig alkalmazható.

(4) 2010. december 31-ig a 13. § (5) bekezdésétől eltérően, a Hpt. 76/E–76/F. §-a szerint el nem ismerhető, de a Felügyelet által megfelelőnek tekintett hitelezésikockázat-mérséklő tétel is elismerhető hitelkockázati fedezetként, annak nyújtója legalább három éve nyújt hitelkockázati fedezetet.

(5) Az olyan, lakóingatlanon alapított jelzálogjoggal fedezett lakossággal szembeni kitettség, amelyhez nem kapcsolódik központi kormány garanciavállalása súlyozott átlagos nemteljesítéskori veszteségrátá 2010. december 31-ig legalább 10%.

164. §

2012. december 31-ig a 149. § (5) bekezdésében foglalt táblázattól eltérően a fedezettségi szintektől függően

a) harminc százalékos nemteljesítéskori veszteségrátá érték rendelhető a lakóingatlanok nem minősülő ingatlanokkal kapcsolatos pénzügyi lízing ügylethez tartozó nem hátrasorolt kitettséghez,

b) harmincöt százalékos nemteljesítéskori veszteségráta érték rendelhető a vagyontárggyal kapcsolatos pénzügyi lízing ügylethez tartozó nem hátrasorolt kitettséghoz, és

c) harminc százalékos nemteljesítéskori veszteségráta érték rendelhető az olyan nem hátrasorolt kitettséghoz, amelynek a hitelkockázati fedezete ingatlan.

165. §

(1) Az alapítvány a pénzügyi vállalkozásként való működésre vonatkozó felügyeleti engedély iránti kérelme Felügyelet részére való benyújtásának időpontjára köteles elkészíteni számviteli politikája módosításának tervezetét a számviteli nyilvántartási és beszámoló készítési rendszernek a hitelintézetek és a pénzügyi vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló 250/2000. (XII. 24.) Korm. rendelet (a továbbiakban: Hszkr.) előírásainak megfelelő átalakítására vonatkozóan. A számviteli politika módosítása a pénzügyi vállalkozásként való működésre vonatkozó felügyeleti engedély jogerőre emelkedésének napján lép hatályba.

(2) A pénzügyi vállalkozásként való működésre vonatkozó felügyeleti engedély jogerőre emelkedésének napjával (mint fordulónappal) a pénzügyi vállalkozássá minősülő alapítvány köteles főkönyvi számláit lezárni, leltárt és főkönyvi kivonatot készíteni, valamint a főkönyvi kivonat alapján köteles a Hszkr. 1. számú melléklete szerinti mérleget és 2. számú melléklete szerinti eredménykimutatást alátámasztó főkönyvi számláit megnyitni a Hszkr. szerinti nyilvántartások folyamatos vezetése céljából.

(3) Ha a pénzügyi vállalkozásként való működésre vonatkozó felügyeleti engedély jogerőre emelkedésének időpontja megegyezik az üzleti év első napjával, akkor az üzleti évet megelőző üzleti év mérlegfordulónapjára vonatkozó főkönyvi kivonat szolgál alapul a Hszkr. 1. számú melléklete szerinti mérleget és 2. számú melléklete szerinti eredménykimutatást alátámasztó főkönyvi számlák megnyitásának. A főkönyvi számlák megnyitásával egyidejűleg nyitó rendező tétel keretében a saját tőkén belüli induló tőkét a jegyzett tőkébe, a tőkeváltozást az eredménytartálékba kell átvezetni.

(4) Az (1) bekezdés szerinti alapítvány a pénzügyi vállalkozásként való működésre vonatkozó felügyeleti engedély jogerőre emelkedése évének mérlegfordulónapján a Hszkr. szerint elkészített éves beszámolója kiegészítő mellékletében köteles bemutatni, hogy a bázisadatokat hogyan rendezte át a Hszkr. 1. számú melléklete szerinti mérlegbe, illetve 2. számú melléklete szerinti eredménykimutatásba, továbbá, hogy az áttérésnek milyen hatása volt az áttérés üzleti évének eredményére, mérlegének és eredménykimutatásának tételeire. A bázisadatok átrendezése során a saját tőkén belüli induló tőkét a jegyzett tőkébe, a tőkeváltozást pedig az eredménytartálékba kell helyezni.

Módosuló jogszabályok

166. §

(1) A Hszkr. 3. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A pénzügyi intézmény [ideértve a Hpt. szerint alapítványként működő pénzügyi vállalkozást is] az 1. számú melléklet szerinti mérlegből, a 2. számú melléklet szerinti eredménykimutatásból és a 25. § szerinti kiegészítő mellékletből álló éves beszámolót, valamint a Tv. 95. §-a szerinti üzleti jelentést köteles készíteni. Az elszámolóháznak az 1. számú melléklet szerinti mérlegét a 6. számú melléklet szerint kell továbbbrazsletteznie.”

(2) A Hszkr. 8. §-a a következő (8) bekezdéssel egészül ki:

„(8) Az alapítványi formában működő pénzügyi vállalkozás jegyzett tőkeként az alapítók által az alapítvány céljára rendelkezésre bocsátott vagyont (induló tőkét) köteles kimutatni.”

Hatályát veszto rendelkezések

167. §

E rendelet 72. §-ának (9) bekezdése, 73. §-ának (6) bekezdése, 76. §-ának (5) bekezdése és 79. §-ának (3) bekezdése 2012. december 31-én hatályát veszti azzal, hogy az abban foglaltakat a 2012. december 31-ig kérelmezett engedélyezési eljárás során a hitelintézet kérelmére alkalmazni lehet.

168. §

Ez a rendelet a következő uniós jogi aktusnak való megfelelést szolgálja:

a) az Európai Parlament és a Tanács 2006/48/EK irányelve (2006. június 14.) a hitelintézetek tevékenységének megkezdéséről és folytatásáról (átdolgozott szöveg);

b) az Európai Parlament és a Tanács 2006/49/EK irányelve (2006. június 14.) a befektetési vállalkozások és hitelintézetek tőke megfeleléséről (átdolgozott szöveg);

c) az Európai Bizottság 2007/18/EK irányelve (2007. március 27.) a 2006/48/EK európai parlamenti és tanácsi irányelvnek bizonyos intézményeknek az irányelv hatálya alá sorolása, illetve az irányelv hatálya alóli kivonása, valamint a multilaterális fejlesztési bankokkal szembeni kitettség kezelése tekintetében történő módosításáról [a rendelet 7. §-ának (5) bekezdése].

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
197/2007. (VII. 30.) Korm.
rendelete**

**az ingatlanértékelést végző természetes személy
és szervezet felelősségbiztosítási szerződésének
minimális tartalmi követelményeire vonatkozó
részletes szabályokról**

A Kormány az Alkotmány 35. §-a (1) bekezdésének *b)* pontjában foglalt feladatkörében eljárva, a tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 451. §-a (1) bekezdésének *q)* pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

A rendelet hatálya az alapkezelő által az ingatlanalap tulajdonában lévő ingatlanok értékének rendszeres megállapításával megbízott, ingatlanértékelést végző természetes személyre és szervezetre (a továbbiakban: ingatlanértékelő) terjed ki.

2. §

Az ingatlanértékelő tevékenysége végzésének feltételét képező szakmai felelősségbiztosítási szerződésnek ki kell terjednie az ingatlanértékelési tevékenység végzése során, e minőségben az ingatlanalaphoz okozott olyan kárra, amelyért az ingatlanértékelő jogszabály szerint felelősséggel tartozik.

3. §

(1) A felelősségbiztosítási szerződés hatálya az ingatlanértékelő alkalmazottja és megbízottja által okozott kárra is kiterjed, ha a kár a 2. §-ban foglalt tevékenység eredményeképpen keletkezik és az ingatlanértékelő az alkalmazott, illetve a megbízott károkozásáért jogszabály szerint felelősséggel tartozik.

(2) Az önrészesedés a biztosító által fedezetbe vont kártérítésnek az a része, amelyért a biztosító nem köteles helytállni. A felelősségbiztosítási szerződés önrészesedésre vonatkozó rendelkezést nem tartalmazhat.

(3) Több, azonos okból bekövetkezett, időben összefüggő káresemény egy biztosítási eseménynek minősül.

4. §

A biztosítási szerződésnek legalább a következőket kell tartalmaznia:

- a)* a biztosító neve, székhelye és a szerződés azonosítója,
- b)* az ingatlanértékelő neve és lakóhelye (székhelye),
- c)* a biztosítási összeghatár,
- d)* a biztosítás tárgyának megjelölése,
- e)* a biztosítási fedezet időtartama,
- f)* a biztosítási időszak tartama, valamint kezdeti időpontja,
- g)* a biztosító szolgáltatása korlátozásának esetei, az alkalmazott kizárások.

5. §

Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
198/2007. (VII. 30.) Korm.
rendelete**

**a tagállamok és harmadik országok közötti
légiközlekedési szolgáltatásokra vonatkozó
megállapodások tárgyalásáról és végrehajtásáról
szóló 2004. április 29-i 847/2004/EK európai
parlamenti és tanácsi rendelet 5. cikkében foglalt
eljárási szabályok megállapításáról**

A Kormány a légiközlekedésről szóló 1995. évi XCVII. törvény 73. §-a (3) bekezdésének *g)* pontjában kapott felhatalmazás alapján a következőket rendeli el:

Alkalmazási kör

1. §

E rendelet alkalmazásában korlátozott légiközlekedési jognak minősül a Magyar Köztársaság és az Európai Unión kívüli harmadik országok között fennálló kétoldalú légiközlekedési egyezményen alapuló olyan légiközlekedési jog, amelyet a kétoldalú egyezmény értelmében csak korlátozott számú vagy egyetlen légifuvarozó vehet igénybe, vagy amikor a kétoldalú légiközlekedési egyezmény a közlekedési jogok igénybevételére vonatkozó egyéb korlátozásokat (pl. frekvencia, kapacitás, leszállási pontok) határoz meg.

A felhatalmazás érvényessége

2. §

(1) A korlátozott légitársasági joggal üzemeltethető légiútvonalra szóló felhatalmazás a légitársaság által a légitársaság kezdő időpontjaként meghatározott napot követő tizenkettő egymást követő a Légitársasági Nemzetközi Szövetsége (a továbbiakban: IATA) által alkalmazott menetrendi időszakokra érvényes.

(2) A felhatalmazás, illetve az abban foglalt jogok nem ruházhatók át.

Légitársasági jogokkal kapcsolatos tárgyalások

3. §

(1) A Magyar Köztársaság és az Európai Unió kívüli harmadik országok között rendelkezésre álló korlátozott légitársasági jogokra és e jogokkal kapcsolatos légitársasági tárgyalásokra vonatkozó információkat a légitársasági hatóság 45 nappal a tárgyalásokat megelőzően saját honlapján teszi közzé.

(2) A honlapon közzétett tájékoztatásnak tartalmaznia kell a tárgyalás tervezett tartalmát és időpontját.

(3) A Magyar Köztársaság területén letelepedett közösségi légitársaság (a továbbiakban: közösségi légitársaság) a felhatalmazásra irányuló kérelmet az információ közzétételének napjától számított 30 napon belül nyújthatja be.

(4) A közösségi légitársaság a harmadik országgal tervezett tárgyalást megelőzően a honlapon közzétett határidőn belül írásban értesíti a légitársasági hatóságot az adott harmadik országgal kapcsolatos üzemeltetési szándékáról, amennyiben azt korlátozott légitársasági joggal üzemeltethető légiútvonalon tervezi megvalósítani.

Kihasználhatatlan korlátozott légitársasági jogok

4. §

(1) A Magyar Köztársaság és az Európai Unió kívüli harmadik országok közötti kihasználhatatlan korlátozott légitársasági jogról a légitársasági hatóság honlapján tájékoztatást tesz közzé.

(2) A kihasználhatatlan korlátozott légitársasági jog igénybevételére elsőként benyújtott kérelemről annak beérkezésétől számított 7 napon belül a légitársasági hatóság honlapján tájékoztatást tesz közzé. Más közösségi légitársaság az elsőként benyújtott kérelemről szóló tájékoztatás közzétételétől számított 30 napos jogvesztő határidőn belül nyújthat be kérelmet ugyanezen légitársasági

jog igénybevétele iránt. A légitársasági hatóság a határidőig beérkezett valamennyi kérelemről tájékoztatást tesz közzé a honlapján.

Eljárás

5. §

(1) A korlátozott légitársasági jog igénybevételére benyújtott kérelemnek a következőket kell tartalmaznia:

a) a közösségi légitársaság neve, székhelye, telephelye, a légitársaság hárombetűs azonosító kódja;

b) a tervezett légitársasági szolgáltatás részletes ismertetése (heti járatszám, légitársaság típuscsalád, maximális üléshegyek száma, esetleges közbelső leszállások, a szolgáltatás időtartama);

c) a tervezett légitársasági szolgáltatásra vonatkozó üzleti terv;

d) a tervezett szolgáltatás kezdési időpontja;

e) a szolgáltatás jellege: személy, áru, posta, a szolgáltatás jellemzői;

f) amennyiben a közösségi légitársaság rendelkezik fennálló útvonal hálózattal, az ahhoz való kapcsolódás;

g) az útvonalra vonatkozó viteldíj.

(2) A kérelemhez a közösségi légitársaság köteles csatolni a külön jogszabályban meghatározott eljárási díj befizetéséről szóló igazolást.

6. §

(1) A kérelmek értékelése során a légitársasági hatóság az 5. § (1) bekezdése alapján beérkezett adatok figyelembevételével gazdasági elemzést végez, amelyben kitér a fogyasztók számára nyújtott előnyökre, a Közösségen belüli versenyre gyakorolt hatásokra és az adott útvonal utas- és áruforgalmi viszonyaira is. A légitársasági hatóság kidolgozza és honlapján közzéteszi az elemzés alapjául szolgáló szempontrendszer.

(2) Amennyiben a légitársasági hatóság szükségesnek tartja, az eljárás során közmeghallgatást tart. A közmeghallgatáson elhangzottakról készített jegyzőkönyvet a hatóság a honlapján közzéteszi. A kérelmet benyújtó légitársaságok a közzétételétől számított 3 napon belül a jegyzőkönyvet véleményezhetik.

(3) A légitársasági hatóság a meghirdetett, kihasználhatatlan légitársasági joggal üzemeltethető légiútvonalra szóló felhatalmazásról a (2) bekezdésben megjelölt meghallgatás időpontjától, ennek hiányában a 4. § (2) bekezdésben meghatározott jogvesztő határidő elteltétől számított 60 napon belül határozattal dönt. A határozatról közzétett hirdetménynek tartalmaznia kell a határozat rendelkező részét.

(4) A felhatalmazást az átfogó értékelést követően a légiközlekedési hatóság annak a kérelmezőnek adja meg, amelynek ajánlata a legkedvezőbbnek bizonyul, különösen az utas-, illetve áruszállítási, a piaci versenyt élénkítő és a közösségi légiközlekedési piac kiegyensúlyozott fejlődését elősegítő szempontok tekintetében.

Jogorvoslat

7. §

(1) A légiközlekedési hatóság határozata ellen közigazgatási úton fellebbezésnek helye nincs.

(2) A bírósági felülvizsgálat során hozott határozat rendelkező részét a légiközlekedési hatóság honlapján közzéteszi, annak kézhezvételétől számított három napon belül.

A felhatalmazás felülvizsgálata

8. §

(1) A légiközlekedési hatóság folyamatosan figyelemmel kíséri a felhatalmazás alapján végzett légiközlekedési szolgáltatást.

(2) Amennyiben azt bármely közösségi légifuvarozó kéri, a légiközlekedési hatóság legkorábban a felhatalmazás kiadását követő tíz egymást követő menetrendi időszak elteltével a felhatalmazást felülvizsgálja, a 6. § (4) bekezdés szerinti szempontok alapján.

(3) A felülvizsgálatra irányuló kérelem beérkezésétől számított 7 napon belül a légiközlekedési hatóság a felhatalmazás jogosultját a felülvizsgálatról értesíti, és a felülvizsgálatról szóló tájékoztatást tesz közzé honlapján. Más közösségi légifuvarozó a közzétételtől számított 30 napos jogvesztő határidőn belül nyújthat be kérelmet ugyanezen korlátozott légiközlekedési jog igénybevétele iránt. Ezt követően a felülvizsgálatra a 4–6. §-ban foglalt előírásokat kell megfelelően alkalmazni.

(4) A légiközlekedési hatóság a felhatalmazást a hiányok pótlásáig azonnali hatállyal felfüggeszti, amennyiben a felhatalmazás jogosultja:

a) nem a felhatalmazásban foglaltaknak megfelelően végzi a légiközlekedési szolgáltatást;

b) elmulasztja a vonatkozó légiközlekedési megállapodás rendelkezéseinek vagy egyéb nemzetközi kötelezettségeknek a betartását, amelyek alapján a felhatalmazást kiadták;

c) nem felel meg a légiközlekedési szolgáltatás végzésére vonatkozó jogszabályoknak.

(5) A felhatalmazást a légiközlekedési hatóság visszavonja, amennyiben

a) annak jogosultja írásban értesíti a légiközlekedési hatóságot arról, hogy a felhatalmazásban foglalt korlátozott légiközlekedési jogokat nem kívánja a továbbiakban gyakorolni,

b) a felhatalmazásban szereplő légiszolgáltatás nem kezdődött meg a légiszolgáltatás kezdő időpontjaként meghatározott napot követő menetrendi időszakban,

c) a felhatalmazásban szereplő légiszolgáltatást szüneteltetik, és a következő két egymást követő teljes menetrendi időszakban sem indul újra,

d) felfüggesztés esetén amennyiben a felhatalmazás jogosultja nem pótolja a felmerült hiányosságokat, a felfüggesztés napját követő menetrendi időszak végéig, vagy

e) a harmadik ország nem fogadja el a közösségi légifuvarozó kijelölését, illetve harmadik ország illetékességgel és hatáskörrel rendelkező hatósága nem adja ki a járat végzéséhez szükséges engedélyt, vagy azt visszavonja.

(6) A szükséges engedély (5) bekezdés e) pontja szerinti megtagadásáról vagy visszavonásáról a közösségi légifuvarozó 8 napon belül írásban értesíti a légiközlekedési hatóságot.

(7) A felhatalmazás visszavonásáról és az adott légiközlekedési jog kihasználatlanná válásának kezdő időpontjáról a légiközlekedési hatóság honlapján tájékoztatást tesz közzé.

Átmeneti rendelkezések

9. §

Amennyiben e rendelet hatálybalépése előtt, a hatályos jogszabályok előírásainak megfelelően megkezdődött a korlátozott légiközlekedési jog igénybevétele olyan harmadik országba irányuló légiútvonal viszonylatában, amely korlátozott légiközlekedési joggal üzemeltethető, a korlátozott légiközlekedési jog felülvizsgálata e rendelet hatálybalépését követő tíz IATA által alkalmazott menetrendi időszak elteltével kérhető.

Záró rendelkezések

10. §

(1) Ez a rendelet 2007. szeptember 1-jén lép hatályba.

(2) Ez a rendelet a tagállamok és harmadik országok közötti légiközlekedési szolgáltatásokra vonatkozó megállapodások tárgyalásáról és végrehajtásáról szóló, 2004. április 29-i 847/2004/EK európai parlamenti és tanácsi rendelet 5. cikkének végrehajtásához szükséges rendelkezéseket állapítja meg.

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
199/2007. (VII. 30.) Korm.
rendelete**

**a településrendezési és az építészeti-műszaki
tervtanácsokról szóló
252/2006. (XII. 7.) Korm. rendelet módosításáról**

A Kormány az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvény 62. §-a (1) bekezdésének *q)* pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

A településrendezési és az építészeti-műszaki tervtanácsokról szóló 252/2006. (XII. 7.) Korm. rendelet (a továbbiakban: Ter.) 2. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A területi szakmai kamarák a tervtanácsba – a központi és a területi tervtanács esetében az országos kamarával egyetértésben – legalább 10, legfeljebb 50, az 5. § (1) és (3) bekezdésben foglalt képesítési feltételeknek megfelelő személyt jelölnek ki.”

2. §

A Ter. 3. §-a (1) bekezdésének *b)* pontja helyébe a következő rendelkezés lép:

[A tervtanács elnöke]

„*b)* a területi tervtanácsok esetén a működési területén külön jogszabály szerint illetékes állami főépítész (a továbbiakban: területi főépítész),”

3. §

A Ter. 5. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A 2. § (3) bekezdés *d)* pontja alapján

a) az oktatási és kulturális miniszter felsőfokú szakirányú végzettséggel rendelkező művészettörténészt,

b) a környezetvédelmi és vízügyi miniszter a környezetvédelmi felülvizsgálat végzéséhez szükséges szakmai feltételekről és a feljogosítás módjáról szóló külön jogszabályban meghatározott felsőfokú végzettséggel rendelkező személyt is javasolhat tervtanácsi tagnak.”

4. §

(1) A Ter. 8. §-a (2) bekezdésének *b)* pontja helyébe a következő rendelkezés lép:

[A központi településrendezési tervtanács feladata, hogy véleményezze]

„*b)* azon helyi építési szabályzatokat, amelyek az *a)* pontban meghatározott területekre, valamint a fővárosi kerületekre szabályozási tervvel együtt készülnek,”

(2) A Ter. 8. §-a (4) bekezdésének *a)*–*b)* pontja helyébe a következő rendelkezés lép:

[A területi településrendezési tervtanács feladata, hogy véleményezze]

„*a)* a városok, az 1000 fő lakosság számot meghaladó községek közigazgatási területét, valamint az országos műemléki védettség alatt álló vagy az országos jelentőségű védett természeti területeket, illetve az európai közösségi jelentőségű természetvédelmi rendeltetésű (a továbbiakban: Natura 2000) területekkel rendelkező községek településszerkezeti terveit, és azon helyi építési szabályzatait, amelyek szabályozási tervvel együtt készülnek,

b) a (2) bekezdés *a)* és *b)* pontjában felsorolt tervek és szabályzatok legalább egy településszerkezeti egységre (a természeti és művi elemek által meghatározott, körülhatárolható településrészre) kiterjedő módosítását,”

5. §

(1) A Ter. 9. §-a (2) bekezdésének *c)*–*d)* pontja helyébe a következő rendelkezés lép, illetve a bekezdés a következő *e)* ponttal egészül ki:

[A központi építészeti-műszaki tervtanács feladata, hogy véleményezze:]

„*c)* a külön jogszabály szerint nemzetgazdasági szempontból kiemelt beruházásban létesítendő új épület építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket,

d) az egyedi műemléki védelem alatt álló ingatlant érintő tervezett beruházás, illetve műemléki védelem alatt álló épületek teljes homlokzatát, teljes tömegét érintő felújítás, átalakítás, hozzáépítés, illetve műemléki védettségű ingatlanon új épület építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket,

e) az *a)* és *d)* pont szerinti védelem alatt nem álló területen a 15 000 m² összes szintterületet meghaladó méretű új épület – az ipari és logisztikai rendeltetésű új épület kivételével – építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket.”

(2) A Ter. 9. §-a (4) bekezdésének *ac)* pontja helyébe a következő rendelkezés lép:

[A területi építészeti-műszaki tervtanács feladata – a 10. § (4) bekezdésben foglaltak kivételével –, hogy véleményezze]

„*ac)* a meglévő közhasználatú építmény homlokzatát is érintő, 5000 m² összes szintterületet meghaladó bővítés

építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket.”

(3) A Ter. 9. §-a (4) bekezdésének *b)* pontja helyébe a következő rendelkezés lép:

[A területi építészeti-műszaki tervtanács feladata – a 10. § (4) bekezdésben foglaltak kivételével –, hogy véleményezze]

„*b)* az *a)* pont szerinti védelem alatt nem álló területen a 10 000 m² összes szintterületet meghaladó, legfeljebb 15 000 m² összes szintterületű – a 9. § (2) bekezdés *c)* pontjának hatálya alá nem tartozó –, valamint a 15 000 m² összes szintterületet meghaladó méretű ipari és logisztikai rendeltetésű új épület építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket.”

6. §

(1) A Ter. 10. §-a (2) bekezdésének *b)* pontja helyébe az alábbi szövegrész lép:

[Az (5) bekezdésben meghatározott eset kivételével a helyi építészeti-műszaki tervtanács feladata, hogy véleményezze]

„*b)* azokat a jogszabállyal építési engedélyezéshez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéshez kötött építészeti-műszaki terveket mérethatár nélkül, amelyeknek a helyi tervtanács általi véleményezését – a helyi építészeti értékek védelme és a településképi alakítása érdekében – a települési (fővárosban a kerületi) önkormányzat az általa működtetett tervtanács működési rendjéről szóló rendeletében előírta.”

(2) A Ter. 10. §-a (4) bekezdésének *ac)* pontja és az *a)* pont záró szövegrésze helyébe a következő rendelkezés lép:

[A fővárosi építészeti-műszaki tervtanács feladata, hogy véleményezze]

„*ac)* a meglévő közhasználatú építmény homlokzatát is érintő, 5000 m² összes szintterületet meghaladó bővítés építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket;”

(3) A Ter. 10. §-a (4) bekezdésének *b)–c)* pontja helyébe a következő rendelkezés lép:

[A fővárosi építészeti-műszaki tervtanács feladata, hogy véleményezze]

„*b)* az *a)* pont szerinti védelem alatt nem álló területen a 10 000 m² összes szintterületet meghaladó, de legfeljebb 15 000 m² összes szintterületű – a 9. § (2) bekezdés *c)* pontjának hatálya alá nem tartozó –, valamint a 15 000 m² összes szintterületet meghaladó méretű ipari és logisztikai rendeltetésű új épület építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket,

c) a helyi építészeti értékek védelme és a településképi alakítása érdekében a fővárosi önkormányzat – tervtanács működési rendjéről szóló, az érintett kerületi önkormányzatokkal e tekintetben egyeztetett – rendeletében meghatározott, jogszabállyal építésügyi hatósági engedélyhez kötött építési tevékenységek építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez szükséges építészeti-műszaki terveket mérethatár nélkül.”

(4) A Ter. 10. §-ának (5) bekezdésében a „(2) bekezdésben” szövegrész helyébe a „(2) bekezdés *a)* pontjában” szöveg lép.

7. §

A Ter. 13. §-ának (2) bekezdése helyébe az alábbi rendelkezés lép:

„(2) A tervtanácsi tárgyalásra a következők szerinti esetben meg kell hívni:

a) a központi és a területi tervtanácsok esetén az országos építész kamarát képviselő tagot,

b) a központi és a területi településrendezési tervtanács esetén az országos mérnök kamarát képviselő tagot, valamint fővárosi kerületre készülő szabályzatok esetében szavazati joggal a fővárosi főépítész,

c) az önkormányzat által működtetett helyi tervtanács esetén a területi építész kamarát képviselő tagot,

d) a központi és a területi építészeti-műszaki tervtanács, illetve a területi építész kamara által működtetett helyi tervtanács esetén az illetékes önkormányzati főépítész,

e) a 9. § (2) bekezdés *d)* pontja szerinti esetben és műemléki jelentőségű területen, illetve műemléki környezetben, valamint országos jelentőségű védett természeti területen, illetve Natura 2000 területen tervezett építési engedélyköteles beruházás esetén a 2. § (3) bekezdésének *d)* pontjában említett miniszter által javasolt tagot.”

8. §

(1) Ez a rendelet a kihirdetését követő 15. napon lép hatályba.

(2) A rendeletet a hatálybalépése után indított ügyekben kell alkalmazni.

(3) E rendelet hatálybalépésével egyidejűleg a Ter. 8. §-a (2) bekezdésének *a)* pontjában „a fővárosi kerületek” szövegrész, a 9. § (2) bekezdésében a „, továbbá helyi építészeti örökségi védelem alatt álló területen” szövegrész, a 9. § (4) bekezdésének *a)* pontjában, a 10. § (2) bekezdésének *a)* pontjában, valamint a 10. § (4) bekezdésének *a)* pontjában a „, továbbá a helyi építészeti örökségi védelem alatt álló területen” szövegrész, valamint a 10. §-a (2) és (4) bekezdésének *a)* pontjában „a világörökség területen,” szövegrész a hatályát veszti.

(4) E rendelet hatálybalépésével egyidejűleg a Ter. 9. §-a (2) bekezdésének *a*) pontjában és a 10. §-a (2) bekezdésének *a*) pontjában az „építésügyi hatósági engedélyezéséhez” szövegrész helyébe az „építési engedélyezéséhez és a településképi követelmények tisztázását szolgáló elvi építési engedélyezéséhez” szövegrész lép.

(5) E rendelet hatálybalépésével egyidejűleg az építési műszaki ellenőri, valamint a felelős műszaki vezetői szakmagyakorlási jogosultság részletes szabályairól szóló 244/2006. (XII. 5.) Korm. rendelet 1. melléklet II. Rész 7. pontjában az „FMV-TH/B” szövegrész helyébe az „FMV-TH/A” szövegrész, az „FMV-Távhő – B + a területi kamara kódja + regisztrációs szám/érvényesség éve” szövegrész helyébe az „FMV-TH/B- területi kamara kódja – regisztrációs szám/érvényesség éve, hónapja, napja” szövegrész lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 200/2007. (VII. 30.) Korm. rendelete

a működési kockázat kezeléséről és tőkekövetelményéről

A Kormány az Alkotmány 35. § (1) bekezdésének *b*) pontjában foglalt feladatkörében eljárva, a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 235. §-a (1) bekezdésének *j*) pontjában kapott felhatalmazás alapján az alábbiakat rendeli el:

1. §

E rendelet hatálya a Hpt. szerinti hitelintézetre és hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozásra (a továbbiakban együtt: hitelintézet) terjed ki.

2. §

E rendelet célja, hogy a hitelintézet számára meghatározza a működési kockázat tőkekövetelményének az alapmutató módszerével [Hpt. 76/J. § (1) bekezdés *a*) pont], a sztenderdizált módszerrel [Hpt. 76/J. § (1) bekezdés *b*) pont], illetőleg a fejlett mérési módszerrel [Hpt. 76/J. § (1) bekezdés *c*) pont] történő kiszámításának részletes szabályait.

Alapmutató módszere

3. §

(1) Az irányadó mutató a hitelintézet eredménykimutatása alapján

a) a kapott kamat és kamat jellegű bevétel, valamint a fizetett kamat és kamat jellegű ráfordítás különbözete, és

b) a bevételek forgatási célú részvényekből, részesedésekből (osztalékok, részesedések), kapott (járó) jutalék- és díjbevételek, pénzügyi műveletek nettó nyeresége és egyéb bevételek üzleti tevékenységből, valamint a fizetett (fizetendő) jutalék- és díjráfordítások, pénzügyi műveletek nettó veszteség különbözete összegének hároméves számtani átlaga.

(2) Az irányadó mutató számítása során a számítást megelőző három üzleti év könyvvizsgáló által hitelesített éves beszámolóját kell figyelembe venni. Ha a hitelintézet az üzleti tevékenysége megkezdésének napjától számítva még nem működik három éve, vagy tevékenységi kör változása miatt nem áll rendelkezésre adat, akkor a rendelkezésre nem álló időszak, üzletág vagy tevékenység vonatkozásában az éves beszámoló adatai helyett az üzleti tervben szereplő, becsült adatokat kell figyelembe vennie. Egyesülés, szétválás vagy tevékenységi kör változása esetén a működési kockázat tőkekövetelményének meghatározásához – a Pénzügyi Szervezetek Állami Felügyelete (a továbbiakban: Felügyelet) engedélyével – az üzleti tervben szereplő becsült adatok alkalmazhatóak.

(3) Az irányadó mutató számítása során csak a pozitív előjelű összeget lehet figyelembe venni. Ha az összeg egy év vonatkozásában negatív vagy nulla, akkor a fennmaradó két évhez tartozó pozitív összegek számtani átlagát kell figyelembe venni. Ha az összeg két év vonatkozásában negatív vagy nulla, akkor kizárólag annak az évnek az adatát kell figyelembe venni, amelynek esetében az összeg pozitív.

(4) Az irányadó mutatóra vonatkozó számítások során nem vehető figyelembe

a) az értékvesztéssel, értékvesztés visszairással, céltartalékképzéssel vagy céltartalék-felhasználással kapcsolatos ráfordítás és bevétel, kivéve a (7) bekezdés szerinti értékvesztést, értékvesztés-visszairást, céltartalékképzést vagy céltartalék-felhasználást (céltartalék-felszabadítást),

b) az általános igazgatási költség,

c) az azonos összevont alapú felügyelet alá tartozó hitelintézettől, befektetési vállalkozástól és a hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozástól származó osztalék és részesedés, valamint

d) a kiszervezett tevékenység szerződés szerint – nem a hitelintézet anyavállalatának vagy leányvállalatának – fizetett ellenértéke.

(5) A (4) bekezdéstől eltérően, a hitelintézet a kiszervezett tevékenység szerződés szerinti, fizetett ellenértékét le-

vonhatja az irányadó mutató számítása során, ha a kiszervezett tevékenységet végző hitelintézet, befektetési vállalkozás és hitelintézettel egyenértékű prudenciális szabályozásnak megfelelő pénzügyi vállalkozás, és a hitelintézetnek nem anyavállalata vagy leányvállalata.

(6) Az irányadó mutató számítása során nem vehető figyelembe

a) a kereskedési könyv részét nem képező tételek – ide nem értve a devizát – eladásából realizált bevétel – függetlenül attól, hogy a hitelintézet a Hpt. 76. §-ának (6) bekezdése alapján mentesül a kereskedési könyv vezetési kötelezettség alól –, a pénzügyi műveletek nettó nyereségében és a pénzügyi műveletek nettó veszteségében szereplő eredmény, az egyéb bevételek üzleti tevékenységből között szereplő bevétel,

b) az egyéb bevételek üzleti tevékenységből között szereplő, biztosítási események miatti kártérítésből származó bevétel.

(7) Az irányadó mutató számítása során figyelembe kell venni az eredménykimutatásában szereplő, a kereskedési könyv szerint nyilvántartott valamennyi mérlegbeli és mérlegen kívüli tétel értékeléséből – ideértve a valós értéken történő értékelésből – származó eredményt (értékvesztést és értékvesztés-visszairást, pozitív vagy negatív értékelési különbözetet, valamint a kereskedési célú derivatív ügyletek várható veszteségére történő céltartalékképzést és céltartalék-felszabadítást).

(8) A működési kockázat tőkekövetelménye az irányadó mutató tizenöt százaléka.

Sztenderdizált módszer

4. §

(1) A működési kockázat tőkekövetelménye a sztenderdizált módszer szerint az (5) bekezdésben felsorolt üzletágak súlyozott irányadó mutatóinak összege. Az egyes üzletágak irányadó mutatója az adott üzletághoz tartozó, 3. § szerint meghatározott érték.

(2) Ha egy üzletág irányadó mutatója negatív, akkor a számítások során ez figyelembe vehető.

(3) A (2) bekezdéstől eltérően, ha az (1) bekezdés szerinti, egy adott évre vonatkozó súlyozott irányadó mutatók összege negatív, akkor e negatív értéket a hároméves számtani átlag számítása során nullával kell helyettesíteni.

(4) Az (1) bekezdés szerinti átlag számítása során a számítást megelőző három üzleti év könyvvizsgáló által hitelesített éves beszámolóját kell figyelembe venni. Ha a hitelintézet az üzleti tevékenysége megkezdésének napjától számítva még nem működik három éve, vagy tevékenységi kör változása miatt nem áll rendelkezésre adat, akkor a rendelkezésre nem álló időszak, üzletág vagy tevékenység vonatkozásában az éves beszámoló adatai helyett az üzleti

terve alapján becsült adatokat kell figyelembe venni. Egyesülés, szétválás vagy tevékenységi kör változása esetén a működési kockázat tőkekövetelményének meghatározásához a Felügyelet engedélyével az üzleti tervben szereplő becsült adatok alkalmazhatóak.

(5) Az egyes üzletágak súlyozott irányadó mutatójának meghatározása során

a) vállalati pénzügyekhez tizennyolc százalékos,
b) kereskedés és értékesítés tevékenységhez tizennyolc százalékos,

c) lakossági közvetítői tevékenységhez tizenkét százalékos,

d) kereskedelmi banki tevékenységhez tizenöt százalékos,

e) lakossági banki tevékenységhez tizenkét százalékos,

f) fizetési és elszámolási tevékenységhez tizennyolc százalékos,

g) pénzügyi szolgáltatás közvetítése (ügynöki) tevékenységhez tizenöt százalékos, és

h) vagyionkezelési tevékenységhez tizenkét százalékos súlyt kell rendelni.

(6) A vállalati pénzügyek üzletágba kell besorolni:

a) a jegyzési garanciavállalást,

b) a jegyzéshez kapcsolódó szolgáltatást,

c) a befektetési tanácsadást,

d) az értékpapír forgalomba hozatalának szervezését és az ehhez kapcsolódó szolgáltatást,

e) a tanácsadást társaságoknak tőkeszerkezettel, üzleti stratégiával összefüggő kérdésekben, és a szolgáltatást vállalati fúziók és befolyásszerzés esetében, valamint

f) a nyilvános vételi ajánlat útján részvénytársaságokban történő befolyásszerzés szervezését és az ehhez kapcsolódó szolgáltatást.

(7) A kereskedés és értékesítés tevékenység üzletágba kell besorolni

a) a pénzügyi ügynöki tevékenységet a bankközi piacon,

b) a pénzügyi eszközzel való kereskedelmi tevékenységet,

c) a pénzügyi eszközzel való bizományosi tevékenységet,

d) az értékpapír-kölcsönzést, és

e) a bankközi betét elhelyezését.

(8) A lakossági közvetítői tevékenység üzletágba kell besorolni a hitelezési kockázatról szóló kormányrendelet alapján a lakossággal szembeni kitettségi osztályba való sorolás feltételeit kielégítő kitettségekhez kapcsolódó, pénzügyi eszközzel való bizományosi tevékenységet.

(9) A kereskedelmi banki tevékenység üzletágba kell sorolni – a (10) bekezdésben meghatározott eltéréssel –

a) a betétgyűjtést és más visszafizetendő pénzeszköz nyilvánosságtól történő elfogadását,

b) a hitel és pénzkölcsön nyújtását,

c) a pénzügyi lízinget,

d) a kezesség és bankgarancia vállalását, valamint egyéb bankári kötelezettség vállalását, és

e) a pénzváltást.

(10) A lakossági banki tevékenység üzletágba kell besorolni a hitelezési kockázatról szóló kormányrendelet alapján a lakossággal szembeni kitétségi osztályba való sorolás sztenderd módszer szerinti feltételeit kielégítő kitétségekhez kapcsolódó

a) betétgyűjtést és más visszafizetendő pénzeszköz nyilvánosságtól történő elfogadását,

b) hitel és pénzkölcsön nyújtását,

c) pénzügyi lízinget,

d) kezesség és bankgarancia vállalását, valamint egyéb bankári kötelezettség vállalását,

e) kártyatársaság közreműködésével nyújtott kártyaszolgáltatást, és

f) pénzváltást.

(11) A fizetési és elszámolási tevékenység üzletágba kell besorolni

a) az ügyfélnek nem minősülő harmadik személy részére végzett készpénzátutalást, klíring és elszámolásforgalom lebonyolítását, és

b) az elektronikus pénz, valamint készpénz-helyettesítő fizetési eszköz kibocsátását, illetőleg az ehhez kapcsolódó szolgáltatást.

(12) A pénzügyi szolgáltatás közvetítése (ügynöki) tevékenység üzletágba kell besorolni az

a) értékpapírok letéti őrzését és az azzal kapcsolatos nyilvántartások vezetését,

b) az értékpapír letétkezelést, valamint

c) hitelintézet vagy befektetési vállalkozás részére végzett ügynöki tevékenységet.

(13) A vagyonkezelési tevékenység üzletágba kell besorolni

a) az egyéni portfóliók egyedi kezelését (portfóliókezelést),

b) a letétkezelést kollektív befektetések részére,

c) az önkéntes kölcsönös biztosító pénztár részére történő vagyonkezelést, és

d) a magánnyugdíjpénztár részére történő vagyonkezelést.

5. §

(1) A hitelintézet részére a Felügyelet akkor engedélyezi sztenderdizált módszer alkalmazását, ha a hitelintézet megfelel a Hpt. 13/C. § szerinti irányítási és kockázatkezelési követelményeknek, és

a) a hitelintézet jól kidolgozott, dokumentált és rendszeresen – legalább évente – a működési kockázat kezeléséért felelős szervezeti egységtől független szervezeti egység által felülvizsgált szervezeti és felelősségi rendszerrel rendelkezik a működési kockázat mérésére és kezelésére,

b) a működési kockázat miatt felmerülő kitétséget a rendszer jól azonosítja és meghatározza, a működési kockázathoz kapcsolódó adatok – ideértve a kötelező jelleggel gyűjtendő veszteségadatokat is – nyomon követhetőek,

c) a működési kockázat értékelésére szolgáló rendszer teljes mértékben integrált a hitelintézet általános vezetői információs rendszerébe, valamint kockázatkezelési folyamataiba,

d) a rendszer által biztosított adatok lehetővé teszik a hitelintézet működési kockázatának ellenőrzését,

e) a hitelintézet működési kockázattal kapcsolatos jelentése az igazgatóság, illetve az ügyvezetés részére történő belső jelentési rendszer lényeges részét képezi, valamint

f) a hitelintézet szabályzatban határozza meg az igazgatóság, illetve az ügyvezetés részére történő belső jelentési rendszert.

(2) A hitelintézet szabályzatban határozza meg az egyes üzletágakba történő besorolás módszerét és feltételeit. A szabályzatot a hitelintézet az új vagy megváltozó tevékenységre és az ahhoz kapcsolódó kockázatra tekintettel rendszeresen – legalább évente – felülvizsgálja.

(3) Az üzletágak meghatározása során

a) az egyes tevékenységeket kizárólag egy üzletágba lehet besorolni, és a besorolást a besorolást végző szervezeti egységtől független személynek vagy szervezeti egységnek is felül kell vizsgálnia,

b) az olyan tevékenységet, amely nem tartozik az üzletágba, azonban az üzletágba tartozó tevékenységhez kapcsolódó kiegészítő jellegű tevékenység, ezen kapcsolódó üzletágba kell besorolni,

c) ha *a)* *b)* pont szerinti kiegészítő jellegű tevékenység több olyan tevékenységhez kapcsolódik, amelyeket különböző üzletágakba soroltak, akkor a kiegészítő jellegű tevékenység besorolásához szabályzatban meghatározott szempontokat kell figyelembe venni,

d) ha egy tevékenységet és az ehhez kapcsolódó kiegészítő jellegű tevékenységet nem lehet egyik üzletágba sem besorolni, akkor ezeket abba az üzletágba kell sorolni, amelyhez a legmagasabb kockázati súly tartozik,

e) a hitelintézet belső árképzést alkalmazhat az alapmutató üzletágak közötti megosztásához, így az egyik üzletágnál felmerült, de másik üzletágot terhelő ráfordítást át lehet csoportosítani a megfelelő üzletághoz, amelynek egyik módszere a két üzletág közti transzferáron alapuló módszer, valamint

f) a tevékenységeket következetesen, a hitelezési és a piaci kockázat esetében alkalmazott kategóriáknak megfelelően kell besorolni.

(4) A (2)–(3) bekezdésben foglaltak megfelelő alkalmazásáért a hitelintézet igazgatósága, illetve ügyvezetése felelős.

6. §

(1) A Felügyelet engedélyével – a 4. §-tól eltérően – a hitelintézet a működési kockázata tőkekövetelményének meghatározása során a lakossági banki tevékenységhez és a kereskedelmi banki tevékenységhez a (3) bekezdésben foglalt feltételek teljesülése esetén alternatív mutatót alkalmazhat.

(2) Az alternatív mutató a nyújtott kölcsönök szerződés szerint fennálló – hitelkeretből lehívott és még nem visszafizetett – értéke összegének hároméves átlaga 0,035-del szorozva. A lakossági banki és kereskedelmi banki üzletági tőkekövetelmény az így kapott alternatív üzletági mutatók és a 4. § (5) bekezdés szerinti súlyok szorzata. A kereskedelmi banki üzletágban a nyújtott kölcsön mellett a kereskedelmi banki üzletághoz tartozó, de nem kereskedési könyv szerint nyilvántartott értékpapírt is figyelembe kell venni.

(3) A hitelintézet számára a Felügyelet akkor engedélyezi az alternatív mutató alkalmazását, ha

a) a hitelintézet tevékenysége – a megfelelő irányadó üzletági mutatókat figyelembe véve – legalább kilencven százalékban a lakossági banki tevékenységből és a kereskedelmi banki tevékenységből származik, valamint

b) a lakossági banki tevékenységének, illetőleg a kereskedelmi banki tevékenységének legalább ötven százaléka olyan kölcsönökből áll, amelyeknek a nemteljesítési valószínűség értéke átlagosan eléri a 3%-os mértéket és a kölcsönök árazása magas hitelezési kockázathoz igazodik.

(4) A hitelintézet a Felügyelet engedélyével alkalmazhat a (3) bekezdés b) pontjában foglalt feltétellel egyenértékű szint igazolására nemteljesítési valószínűség helyett veszteségráta becslést vagy tényleges veszteség adatokat is.

Fejlett mérési módszer

7. §

(1) A hitelintézet részére a Felügyelet akkor engedélyezi a fejlett mérési módszer alkalmazását, ha a hitelintézet megfelel a Hpt. 13/C. § szerinti irányítási és kockázatkezelési követelményeknek, az e §-ban és a 8–10. §-ban meghatározott feltételeknek.

(2) A hitelintézetnek a működési kockázat értékelésére és mérésére szolgáló rendszerének teljes mértékben integrálnak kell lennie a napi kockázatkezelési folyamatba. A működési kockázat értékeléséért és méréséért, valamint ezen kockázat kezeléséért felelős részlegnek funkcionálisan függetlennek kell lennie a hitelintézet többi részlegétől.

(3) A hitelintézet rendelkezik olyan szabállyal, amely előírja, hogy a hitelintézet

a) a működési kockázatból származó kitéettségre és a 13. §-ban meghatározott veszteség esemény típusokhoz kapcsolódó működési kockázati veszteségre vonatkozó, az igazgatósága, illetve az ügyvezetése részére történő rendszeresen – legalább évente – jelentést készítsen,

b) szükség szerint a korrigáló lépéseket megtegye.

(4) A hitelintézet működési kockázatkezelésének megfelelően kidolgozottnak és dokumentálnak kell lennie. A hitelintézet szabályzatainak és eljárásainak biztosítaniuk kell a stratégiának való megfelelést, a megfelelés hiányában pedig az annak eléréséhez szükséges intézkedések megtételének kötelezettségét.

(5) A hitelintézetnek a működési kockázat kezelésére és mérési rendszerére vonatkozó szabályzatait a belső ellenőr vagy külső könyvvizsgáló köteles felülvizsgálni.

(6) A hitelintézet működési kockázat kezelésére vonatkozó szabályzatait, eljárásait és rendszerét a Felügyelet akkor hagyja jóvá, ha

a) a hitelintézet belső döntéshozatali szabályzatai megfelelőek, átláthatóak, teljes körűek és a felülvizsgálati eljárások az ismert hiányosságokból fakadó potenciális hibákat azonosítják és mérséklik, valamint

b) a kockázatkezelési rendszer átlátható és ellenőrizhető, valamint adatai pontosak.

(7) A hitelintézetnek a működési kockázat tőkekövetelményének fejlett mérési módszerrel történő meghatározása során a várható és a nem várt veszteségeket is figyelembe kell venni. A hitelintézet abban az esetben tekinthet el a várható veszteség figyelembevételétől, ha a Felügyelet által jóváhagyott szabályzatában meghatározza a várható veszteség mérséklésére vonatkozó eljárásokat.

(8) A hitelintézetnek működési kockázata mérési rendszerének a potenciálisan súlyos veszteséggel járó és kis valószínűségű eseményeit oly módon kell meghatároznia, hogy a működési kockázat tőkekövetelményének egy egyéves időszak során bekövetkező működési kockázati veszteségeire 99,9%-os valószínűséggel fedezetet nyújtson. A hitelintézetnek szabályzatban kell meghatároznia az üzleti környezetet tükröző belső és külső veszteségadatokat, a forgatókönyv-elemzést, egyéb meghatározó tényezőket és a 8. §-ban meghatározott belső ellenőrzési rendszerek működésére vonatkozó szabályokat, valamint ezeknek a működési kockázat mérése során történő figyelembevételének módját.

(9) A hitelintézet kockázatmérési rendszerének azonosítania kell a súlyos veszteséggel járó és kis valószínűségű események bekövetkezését befolyásoló tényezőket.

(10) A hitelintézet számára a Felügyelet engedélyezi a veszteség adatok közötti korrelációs feltételezések alkalmazását, ha a hitelintézetnek a korreláció mérésére alkalmazott rendszerei megbízhatóak – azaz mennyiségi és minőségi módszerekkel alá vannak támasztva –, a kockázatkezelési rendszerben azokat integráltan alkalmazzák, figyelembe veszik a korrelációs becslés ismert hiányosságait.

gaiból fakadó potenciális hibákat, illetve a szokásos piaci folyamatoktól eltérő (stressz) helyzetek jellemzőit.

(11) A hitelintézet működési kockázatra vonatkozó kockázatmérési rendszerének következetesnek kell lennie, valamint biztosítania kell a tőkemegfelelési számításokhoz kapcsolódó minőségi értékelés és a kockázatmérséklő módszerek többszörös figyelembevételének elkerülését.

8. §

(1) A működési kockázat tőkekövetelményének fejlett mérési módszerrel való meghatározása során a kockázatmérésnek legalább öt éves múltbeli belső veszteségadatokon kell alapulnia. A fejlett mérési módszer bevezetésekor a hitelintézet három évre vonatkozó adatokat alkalmazhat, amely három éves időszakot minden évben egy évvel meg kell hosszabbítani az öt éves időtartam eléréséig.

(2) A hitelintézet a múltbeli veszteségadatait a 4. § szerinti üzletágaknak és a 13. § szerinti eseménytípusoknak objektív kritériumok figyelembevételével úgy felelteti meg, hogy a kritériumokat és a megfeleltetés folyamatát dokumentumokkal teljeskörűen alátámasztja. Az olyan veszteségre, amelyet a hitelezési kockázat tőkekövetelményének számítása során a hitelintézet figyelembe vett, a működési kockázat vonatkozásában nem kell tőkekövetelményt számolni, de azt a hitelintézetnek a nyilvántartásaiban elkülönítetten szerepeltetnie kell. Az olyan működési kockázatból eredő veszteségre, amely a piaci kockázathoz is kapcsolódik, a működési kockázat tőkekövetelményét is számítani kell.

(3) A hitelintézet belső veszteség adatainak átfogóan és következetesen kell meghatározniuk a különböző tevékenységeket és kitétségeket üzletágak és földrajzi régiók szerinti bontásban. A figyelembe nem vett tevékenység és kitétség nem lehet jelentős, így nem befolyásolhatja jelentősen a működési kockázat tőkekövetelményét. Jelentősnek minősül egy tevékenység vagy kitétség, ha a figyelembevételükkel számított működési kockázat tőkekövetelménye öt százalékkal meghaladja azt a tőkekövetelményt, amelyet a figyelembe nem vételükkel számol a hitelintézet.

(4) A veszteségre vonatkozó belső adatok gyűjtésénél a hitelintézetnek az alsó határértéket kell meghatároznia.

(5) A hitelintézet adatgyűjtése

- a) a bruttó veszteség összegére,
 - b) a veszteséget okozó esemény dátumára,
 - c) a bruttó veszteség összegének megtérülésére, és
 - d) a veszteséget okozó esemény okaira és bekövetkezését befolyásoló tényezőire
- terjed ki.

(6) A hitelintézet szabályzatban határozza meg a központosított funkcióból vagy legalább két üzletágot érintő tevékenységből eredő, vagy az egy eseményhez kapcsoló-

dó, de több időpontban felmerülő veszteségadatok üzletágakba és 13. § szerinti eseménytípusokba sorolásának módját.

(7) A hitelintézet szabályzatban határozza meg a veszteség-adatok folyamatos értékelésére, az értékelés felülvizsgálatára vonatkozó szabályokat, valamint az értékelések rendszeres felülvizsgálatát végző és jóváhagyó személyek nyilvántartásának rendszerét. A felülvizsgálat bármely eleméért felelős személynek legalább két éves, pénzügyi intézménynél szerzett szakmai gyakorlattal kell rendelkeznie.

(8) A hitelintézetnek működési kockázata mérését szolgáló rendszerhez – ha az az alacsony valószínűséggel előforduló és potenciálisan súlyos veszteség figyelembevételének biztosításához lehetséges – külső adatokat kell használnia. A hitelintézet szabályzatban határozza meg a külső adatok alkalmazása lehetséges eseteinek meghatározására és a működési kockázat mérésében való figyelembevételére vonatkozó eljárásokat, ideértve a külső adatok alkalmazására vonatkozó feltételek és eljárások dokumentálásának rendjét. A szabályzatot a hitelintézet rendszeresen – legalább évente – köteles felülvizsgálni.

(9) A hitelintézet a forgatókönyv-elemzés és a külső adatok együttes alkalmazásával értékeli a súlyos veszteséggel járó eseménnyel szembeni kitétséget. A hitelintézet az értékelési módszertant rendszeresen – legalább évente – felülvizsgálja, és azt a tényleges veszteségnek megfelelően korrigálja.

(10) A hitelintézet kockázatértékelési módszerének biztosítania kell a működési kockázat mértékét és jellemzőjét módosító üzleti környezet és belső ellenőrzés tényezőinek figyelembevételét.

(11) A hitelintézetnek – az engedélyezési kérelem részeként – a működési kockázatának számítására vonatkozó szabályzatait a Felügyelet részére be kell nyújtania. A kockázat mértékében a kockázatellenőrzés javítása által eredményezett változáson kívül a működési kockázat mérését szolgáló rendszernek biztosítania kell a tevékenység összetettségéből vagy az üzleti forgalom növekedéséből adódó működési kockázat növekedés figyelembevételét is.

(12) A hitelintézet a működési kockázat tőkekövetelményének meghatározását biztosító eljárást és rendszert részletesen dokumentálja, valamint rendszeresen – legalább évente – felülvizsgálja. A hitelintézet a folyamatot és az eredményeket a tényleges belső veszteségadatokkal és a vonatkozó külső adatokkal összehasonlítva rendszeresen – legalább évente – felülvizsgálja.

9. §

(1) A hitelintézet biztosítást vagy kockázatot csökkentő más jogügyletet is figyelembe vehet a működési kockázat

tőkekövetelményének csökkentése céljából, ha teljesülnek az e §-ban foglalt feltételek.

(2) A biztosítást olyan biztosító nyújthatja, amelyet egy elismert külső hitelminősítő szervezet minősített, és legalább 3. hitelminősítési besorolású.

(3) A biztosítási szerződésnek és a hitelintézet biztosítási keretrendszerének együttesen a következő feltételeknek kell megfelelnie:

a) a biztosítási szerződés tartama a megkötésekor legalább egy év azzal, hogy ha a működési kockázat tőkekövetelménye csökkentésének érvényesítésekor a hátralévő időtartam nem éri el az egy évet, akkor a hitelintézet a hátralévő időtartamhoz növekvő, lejárat miatti korrekciót alkalmaz, amely kilencven napos vagy annál rövidebb hátralévő időtartam esetén száz százalék,

b) a biztosítási szerződés felmondási ideje legalább kilencven nap,

c) a biztosítási szerződés nem tartalmaz olyan korlátozó rendelkezést, amely

1. a d) pontban foglalt kivétellel felügyeleti intézkedéshez kapcsolódik, vagy

2. a hitelintézettel szembeni csőd-, felszámolási vagy adósságrendezési eljárás során megakadályozza, hogy a hitelintézet vagy a felszámoló a hitelintézetet ért károk és költségek kapcsán kártérítést kapjon, kivéve ha a károkozás a csőd-, felszámolási vagy adósságrendezési eljárás kezdő időpontját követően következik be,

d) a biztosítási szerződés tartalmazhat olyan rendelkezést, amely kizárja a kiszabott felügyeleti bírság biztosító általi megtérítését,

e) a működési kockázat tőkekövetelménye csökkentésének hatására vonatkozó számítási módszertan következetes és átlátható, valamint összhangban van a működési kockázat tőkekövetelmény meghatározásának módszertanával, az ott figyelembe vett veszteségadatok jellemzőivel, és

f) a biztosítást harmadik fél – a hitelintézettel szoros kapcsolatban nem álló vállalkozás – bocsátja rendelkezésre, vagy a hitelintézettel szoros kapcsolatban álló vállalkozással kötött biztosítási szerződés esetén a biztosítási fedezet azon része fogadható el a működési kockázati tőkekövetelményt csökkentő tételként, amelyet az e §-ban meghatározottnak megfelelő viszontbiztosítási szerződés útján viszontbiztosításba kell adni egy olyan, a hitelintézettel szoros kapcsolatban nem álló vállalkozásnak, amelyik megfelel a (2) bekezdésben foglalt feltételeknek.

(4) A (3) bekezdésben meghatározott feltételeknek megfelelő biztosítás működési kockázat tőkekövetelmény csökkentő hatásának számításokkal és dokumentumokkal alátámasztottnak kell lennie.

(5) A hitelintézet működési kockázata tőkekövetelményének a biztosítás által történő csökkentése tekintetében – a biztosítási visszavásárlási érték meghatározása vagy a lejárat miatti korrekció alkalmazása által – figyelembe kell venni a számítások során

a) a biztosítási kötvény (3) bekezdés szerinti hátralévő tartamát, ha az nem éri el az egy évet,

b) a biztosítási kötvény felmondási idejét, ha az nem éri el az egy évet, valamint

c) a kifizetés bizonytalanságát és a biztosítási kötvények fedezet-eltérését.

(6) A működési kockázat tőkekövetelménye (1)–(5) bekezdés szerinti csökkentésének mértéke nem haladhatja meg a működési kockázat tőkekövetelménye – kockázatcsökkentés nélkül vett értékének – húsz százalékát.

10. §

Az EU-szintű hitelintézeti anyavállalat vagy az EU-szintű pénzügyi holding társaság anyavállalat a Hpt. 76/J. § (9) bekezdésében foglalt egységes rendszerre alapított fejlett mérési módszer bevezetése engedélyezésének kérelmezésekor, valamint az alkalmazás során legalább évente részletesen bemutatja a Felügyeletnek a működési kockázat tőkekövetelményének az anyavállalat és leányvállalatai közötti megosztását. Az engedélyezési kérelem részeként be kell mutatni az egységes rendszerre alapított fejlett mérési módszer alkalmazása során megvalósuló diverzifikációs hatás mértékét és módját.

Több módszer együttes alkalmazása

11. §

(1) A hitelintézet – a Felügyelet engedélyével – a fejlett mérési módszert az alapmutató módszerrel vagy a sztenderdizált módszerrel együttesen is alkalmazhatja, ha

a) a két módszer együttes alkalmazásával a hitelintézet a működési kockázatát teljes mértékben figyelembe veszi,

b) a két módszer együttes alkalmazása biztosítja a különböző tevékenységekhez, a földrajzi régiókhoz, a jogi egységekhez, illetőleg a belső szabályzataiban meghatározott szempontok alapján felállított egységekhez való teljes illeszkedést, valamint

c) megfelel a 4–10. §-ban meghatározott feltételeknek.

(2) Az (1) bekezdésben meghatározottnon kívül az engedélyező határozatban feltételeként a Felügyelet előírhatja a fejlett mérési módszert az alapmutató módszerrel vagy a sztenderdizált módszerrel együttesen alkalmazni kívánó hitelintézet számára, hogy

a) a fejlett mérési módszer alkalmazásának kezdő napjától a működési kockázatának legalább ötven százalékát a fejlett mérési módszerrel számítsa ki, és

b) megalapozott és részletes ütemtervet készítsen, amely előre meghatározott határidőket rögzít a fejlett mérési módszer alkalmazásának további kiterjesztésére.

12. §

Egyesülés esetén a hitelintézet – a Felügyelet engedélyével – az alapmutató módszert és a sztenderdizált módszert együttesen is alkalmazhatja azzal, hogy a hitelintézetnek az engedélyezési kérelemhez megalapozott és részletes ütemtervet kell mellékelnie, amely előre meghatározott határidőket rögzít a sztenderdizált módszer alkalmazásának teljeskörű bevezetésére.

A működési kockázat eseménytípusai

13. §

(1) A működési kockázat tőkekövetelményének fejlett mérési módszerrel történő számítása során a következő eseménytípusokhoz kapcsolódóan kell a veszteségadatok – üzletági bontás szerint – elkülönítve gyűjteni:

- a) belső csalás,
- b) külső csalás,
- c) munkáltatói gyakorlat és munkabiztonság,
- d) ügyfél, üzleti gyakorlat, marketing és termékpolitika,
- e) tárgyi eszközökben bekövetkező károk,
- f) üzletmenet fennakadása vagy rendszerhiba, valamint
- g) végrehajtás, teljesítés és folyamatkezelés.

(2) Az (1) bekezdésben meghatározott működési kockázati eseménytípusok vonatkozásában a következő okok miatt merülhet fel veszteség:

a) belső csalás: csalásra, hűtlen kezelésre, jogszabályok vagy a belső szabályzatok – ide nem értve az egyenlő bánásmódra vonatkozó előírásokat – be nem tartására irányuló szándékos tevékenység azzal, hogy legalább egy belső fél közreműködése fennállt,

b) külső csalás: kizárólag harmadik fél csalásra, hűtlen kezelésre vagy jogszabályok kijátszására irányuló szándékos tevékenysége,

c) munkáltatói gyakorlat és munkabiztonság:

ca) foglalkoztatási, egészségügyi vagy munkabiztonsági jogszabályokkal vagy megállapodásokkal ellentétes cselekmény,

cb) személyi sérüléssel vagy az egyenlő bánásmódra vonatkozó követelmények megsértésével kapcsolatban fizetendő kártérítés,

d) ügyfél, üzleti gyakorlat, marketing és termékpolitika: egy ügyféllel szemben gondatlanságból vagy nem szándékosan elkövetett szakmai kötelezettségszegésből – ideértve a bizalmi és alkalmassági követelményeket is – eredő kár, illetve egy termék jellemzőiből vagy tervezéséből adódó kár,

e) tárgyi eszközökben bekövetkező károk: tárgyi eszközben természeti katasztrófa vagy más esemény következtében bekövetkező értékcsökkenés,

f) üzletmenet fennakadása vagy rendszerhiba: az üzletmenet fennakadása vagy bármely működő rendszer hibája,

g) végrehajtás, teljesítés és folyamatkezelés: ügyletek hibás feldolgozásából vagy kereskedelmi ügyfelekkel és beszállítókkal kapcsolatos folyamatok kezeléséből bekövetkező kár.

*ÁTMENETI ÉS ZÁRÓ RENDELKEZÉSEK**Hatálybalépés*

14. §

E rendelet a kihirdetését követő nyolcadik napon lép hatályba.

Átmeneti rendelkezések

15. §

E rendelet hatálybalépésekor már működő vagy engedélyezési eljárás alatt álló azon hitelintézet, amely a tőkekövetelménye meghatározásakor a hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény, valamint egyes szakosított hitelintézetekről szóló törvények módosításáról szóló 2007. évi LI. törvény 75. §-ának (9) bekezdése szerint jár el, a működési kockázata tőkekövetelményét 2008. január 1-jéig csökkentheti azon kockázatainak százalékos arányában, amelyre a tőke-megfelelési mutató számításáról szóló 13/2001. (III. 9.) PM rendelet szerint tőkekövetelményt állapít meg.

16. §

E rendelet 4. §-a (5) bekezdésének b) pontjától eltérően 2012. december 31-ig a kereskedés és értékesítés tevékenységhez tizenöt százalékos súlyt lehet rendelni, ha a hitelintézet kereskedés és értékesítés tevékenységhez kapcsolódó irányadó mutatója eléri az üzletági irányadó mutatók összegének ötven százalékát.

17. §

Ez a rendelet a következő uniós jogi aktusnak való megfelelést szolgálja:

a) az Európai Parlament és a Tanács 2006/48/EK irányelve (2006. június 14.) a hitelintézetek tevékenységének megkezdéséről és folytatásáról (átdolgozott szöveg);

b) az Európai Parlament és a Tanács 2006/49/EK irányelve (2006. június 14.) a befektetési vállalkozások és hitelintézetek tőke-megfeleléséről (átdolgozott szöveg).

Gyurcsány Ferenc s. k.,
miniszterelnök

**A Kormány
201/2007. (VII. 30.) Korm.
rendelete**

**a Kulturális Örökségvédelmi Hivatalról szóló
308/2006. (XII. 23.) Korm. rendelet módosításáról**

A Kormány az Alkotmány 35. § (2) bekezdésében megállapított eredeti jogalkotói hatáskörében, az Alkotmány 40. § (3) bekezdésében foglalt feladatkörében eljárva, illetve a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 174/A. § a) pontjában kapott felhatalmazás alapján a következőket rendeli el:

1. §

(1) A Kulturális Örökségvédelmi Hivatalról szóló 308/2006. (XII. 23.) Korm. rendelet (a továbbiakban: R.) 1. §-a – e rendelet szerint átszámozott – (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:

„b) a műemléken végzett építési munka és telekalakítás esetén az épített környezet alakításáról és védelméről szóló 1997. évi LXXVIII. törvényben (Étv.) meghatározott hatósági feladatok, az építésfelügyeleti hatósági feladatok [Étv. 46–46/A. §] kivételével, továbbá”

(2) Az R. 1. §-a az alábbi új (2)–(3) bekezdésekkel egészül ki, és a jelenlegi 1. § szövegének jelölése (1) bekezdésre változik:

„(2) A Kormány

a) a régészeti lelőhelyet, vagy régészeti védőövezetet, illetve

b) műemléki területeket valamint külön jogszabályban meghatározott esetekben műemléket érintő – más hatóságok előtt indult – eljárásokban szakhatóságként a Hivatalt jelöli ki.

(3) A Kötv. szerinti régészeti feltárások engedélyezési eljárásaiba érintettség esetén a Hivatal szakhatóságként vonja be

a) a Mezőgazdasági Szakigazgatási Hivatal létrehozásáról és működéséről szóló 274/2006. (XII. 23.) Korm. rendelet szerint hatáskörrel rendelkező illetékes talajvédelmi, valamint

b) a környezetvédelmi, természetvédelmi, vízügyi hatóság és igazgatási feladatokat ellátó szervek kijelöléséről

szóló 347/2006. (XII. 23.) Korm. rendelet szerint hatáskörrel rendelkező illetékes környezetvédelmi, természetvédelmi és vízügyi hatóságot.”

2. §

(1) Az R. 2. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A Hivatal központi szervből és az 1. számú mellékletében megjelölt, önálló jogi személyiséggel (jogalanyisággal) nem rendelkező területi szervekből áll.”

(2) Az R. 2. §-ának (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Az 1. § (1) bekezdés a)–b) pontjaiban megjelölt hatósági, továbbá az 1. § (2) bekezdésében meghatározott szakhatósági ügyekben első fokon a Hivatal az e rendelet 1. számú mellékletében megjelölt területi szervei útján, az ott meghatározott feladatkörben és illetékességgel jár el. Ezekben a hatósági ügyekben a Hivatal elnöke látja el a másodfokú hatósági jogkört.”

3. §

Az R. 3. §-a az alábbi új (3) bekezdéssel egészül ki:

„(3) A Hivatal szakhatósági eljárásában az ügyintézési határidő 30 nap.”

4. §

(1) Ez a rendelet a kihirdetését követő napon lép hatályba, rendelkezéseit a hatálybalépése napján folyamatban lévő ügyekben is alkalmazni kell.

(2) Az R. 1. számú melléklete helyébe 2008. január 1-jén jelen rendelet *melléklete* lép.

Gyurcsány Ferenc s. k.,
miniszterelnök

Melléklet a 201/2007. (VII. 30.) Korm. rendelethez

[1. számú melléklet a 308/2006. (XII. 23.) Korm. rendelethez]

Területi szerv	Székhely	Feladatkör	Illetékesség
1. Védési- és Nyilvántartási Iroda	Budapest	Kötv. szerinti nyilvántartás és elővédelem	országos illetékesség
2. Műtárgyfelügyeleti Iroda	Budapest	a kulturális örökség ingó elemeinek védelme	országos illetékesség
3. Közép-Magyarországi Iroda	Budapest	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Budapest, Pest megye
4. Közép-Dunántúli Iroda	Székesfehérvár	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Fejér megye, Veszprém megye, Komárom-Esztergom megye
5. Dél-Dunántúli Iroda	Pécs	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Baranya megye, Somogy megye, Tolna megye
6. Nyugat-Dunántúli Iroda	Sopron	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Győr-Moson-Sopron megye, Vas megye, Zala megye
7. Észak-Magyarországi Iroda	Miskolc	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Borsod-Abaúj-Zemplén megye, Heves megye, Nógrád megye
8. Észak-alföldi Iroda	Debrecen	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Hajdú-Bihar megye, Jász-Nagykun-Szolnok megye, Szabolcs-Szatmár-Bereg megye
9. Dél-alföldi Iroda	Szeged	a kulturális örökség ingatlan elemeinek védelme (az 1. pont kivételével)	Bács-Kiskun megye, Békés megye, Csongrád megye

A Kormány tagjainak rendeletei

A Miniszterelnöki Hivatalt vezető miniszter 19/2007. (VII. 30.) MeHVM rendelete

az Új Magyarország Fejlesztési Tervben szereplő Regionális Fejlesztés Operatív Programokra meghatározott előirányzatok felhasználásának állami támogatási szempontú szabályairól

A Magyar Köztársaság 2007. évi költségvetéséről szóló 2006. évi CXXVII. törvény 53. §-ának (7) bekezdésében kapott felhatalmazás alapján – az államháztartásért felelős miniszterrel egyetértésben – a Miniszterelnöki Hivataltól, valamint a Miniszterelnöki Hivatalt vezető miniszter feladat- és hatásköréről szóló 160/2006. (VII. 28.) Korm. rendelet 2. §-ának e) pontjában megállapított feladatkörömben eljárva a következőket rendelem el:

A rendelet hatálya

1. §

(1) A rendelet hatálya a Nemzeti Fejlesztési Ügynökség (a továbbiakban: NFÜ) fejezetéhez tartozó, az Új Magyarország Fejlesztési Tervben szereplő Nyugat-dunántúli Operatív Program, Dél-alföldi Operatív Program, Észak-alföldi Operatív Program, Észak-magyarországi Operatív Program, Közép-magyarországi Operatív Program, Közép-dunántúli Operatív Program, Dél-dunántúli Operatív Program (a továbbiakban együttesen: Regionális Fejlesztés Operatív Programok) állami támogatási szabályok alá eső egyes jogcímei tekintetében, a meghatározott előirányzat felhasználására terjed ki.

(2) E rendelet hatálya nem terjed ki a Közép-magyarországi Operatív Program vonatkozásában a Gazdasági Versenyképesség Operatív Program 4. prioritására, a Gazdaságfejlesztési Operatív Programra és a Közép-Magyarországi Operatív Program 1. prioritására vonatkozó részletes szabályokról szóló 8/2007. (III. 19.) MeHVM rendelet által már szabályozott területekre.

(3) Az e rendeletben szabályozott célelőirányzat felhasználására, kezelésére, működtetésére és ellenőrzésére, a rendeletben nem szabályozott kérdésekben az államháztartásról szóló 1992. évi XXXVIII. törvényben (a továbbiakban: Áht.) és az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendeletben (a továbbiakban: Ámr.), valamint a Római Szerződés 87. cikkének (1) bekezdése szerinti állami támogatásokkal kapcsolatos eljárásokról és a regionális támogatási térképről szóló 85/2004. (IV. 19.) Korm. rendeletben (a továbbiakban: 85/2004. (IV. 19.) Korm. rendelet) foglaltak az irányadók.

ÁLTALÁNOS RENDELKEZÉSEK

Értelmező rendelkezések

2. §

E rendelet alkalmazásában

a) állami támogatás: az Európai Közösséget létrehozó Szerződés (a továbbiakban: EK Szerződés) 87. cikkének (1) bekezdése szerinti támogatás és a 85/2004. (IV. 19.) Korm. rendelet 1. §-ának 5. pontja szerinti csekély összegű (de minimis) támogatás (a továbbiakban: támogatás);

b) általános képzés: az EK Szerződés 87. és 88. cikkének a képzési támogatásokra való alkalmazásáról szóló 68/2001/EK bizottsági rendelet (a továbbiakban: 68/2001/EK bizottsági rendelet) 2. cikkének e) pontjában meghatározott képzés;

c) felvásárlás: egy létesítményhez közvetlenül kapcsolódó tárgyi eszközök megvásárlása, amennyiben a létesítmény bezárással került vagy – amennyiben nem vásárolják fel – bezárással került volna, és az eszközöket egy független beruházó veszi meg;

d) hátrányos helyzetű munkavállaló: a 68/2001/EK bizottsági rendelet 2. cikkének g) pontjában meghatározott munkavállaló;

e) induló beruházás: tárgyi eszközökbe vagy immateriális javakba történő beruházás, amely új létesítmény felállításával, meglévő létesítmény bővítésével, egy létesítmény termelésének további, új termékekkel történő diverzifikációjával vagy egy meglévő létesítmény termelési folyamatának alapvető megváltoztatásával kapcsolatos, illetve a felvásárlás;

f) kis- és középvállalkozás (a továbbiakban együttesen: KKV): az a vállalkozás, amely a támogatási kérelem benyújtásának időpontjában megfelel az EK Szerződés 87. és 88. cikkének a kis- és középvállalkozásoknak nyújtott állami támogatásokra történő alkalmazásáról szóló 70/2001/EK bizottsági rendelet (a továbbiakban: 70/2001/EK bizottsági rendelet) I. mellékletében meghatározott vállalkozások valamelyikének;

g) múzeum: működési engedéllyel rendelkező múzeális intézmények és múzeumi működési engedéllyel nem rendelkező egyéb kiállítások, bemutató helyek;

h) nagyberuházás: az az induló beruházás, amelyhez kapcsolódóan az elszámolható költség jelenértéken legalább 50 millió eurónak megfelelő forintösszeg; ennek meghatározásakor több beruházási projektet egyetlen beruházási projektnek kell tekinteni, ha azok egy vagy több vállalat által egy hároméves időszakon belül kivitelezett induló beruházás gazdaságilag oszthatatlan módon kombinált állóeszközre vonatkoznak. Annak megállapításakor, hogy az induló beruházás gazdaságilag oszthatatlan-e, a technikai, funkcionális és stratégiai kapcsolatokat, valamint a közvetlen földrajzi közelséget kell figyelembe venni. A gazdasági oszthatatlanságot a tulajdonviszonyoktól függetlenül kell értékelni. Az euróra való átszámításra a támogatás odaítélésének időpontjakor érvényes árák és ár-

folyam, illetve azon nagyberuházási projektek esetében, amelyek – a 85/2004. (IV. 19.) Korm. rendelet szerinti – egyedi bejelentése szükséges, a bejelentés időpontjakor érvényes árak és árfolyam alkalmazandó;

i) nehéz helyzetben lévő vállalkozás: az a vállalkozás, amelynek saját tőkéje veszteség folytán nem éri el a jegyzett tőke felét a kérelem benyújtásakor rendelkezésre álló utolsó beszámolóban, és ezen veszteség több mint egynegyede a megelőző beszámoló óta eltelt idő alatt keletkezett;

j) referencia ráta: a támogatástartalom és az elszámolható költség jelenértékének kiszámításához használt mutatószám, amelyet az EK Szerződés 93. cikkének alkalmazására vonatkozó részletes szabályok megállapításáról szóló 659/1999/EK tanácsi rendelet végrehajtásáról szóló 794/2004/EK bizottsági rendelet 9. cikke határoz meg;

k) saját forrás: a kedvezményezett által a fejlesztési programhoz igénybe vett állami támogatást nem tartalmazó forrás;

l) speciális képzés: a 68/2001/EK bizottsági rendelet 2. cikkének *d)* pontjában meghatározott képzés;

m) szén: az Egyesült Nemzetek Európai Gazdasági Bizottsága által a szén tekintetében megállapított nemzetközi kodifikációs rendszer értelmében kiváló minőségű, közepes minőségű és gyenge minőségű A és B csoportba sorolt szén;

n) szinten tartást szolgáló eszköz: szinten tartást szolgál az eszköz, amely a kedvezményezett által már használt tárgyi eszközt, immateriális jószágot váltja ki anélkül, hogy a kiváltás az előállított termék, a nyújtott szolgáltatás, a termelési, illetve a szolgáltatási folyamat alapvető változását eredményezné;

o) támogatási intenzitás: a támogatástartalom és a jelenértéken számított elszámolható költség hányadosa, százalékos formában kifejezve;

p) támogatástartalom: a kedvezményezett számára nyújtott állami támogatásnak a 85/2004. (IV. 19.) Korm. rendelet 2. számú mellékletében foglalt módszer alapján kiszámolt értéke.

Az előirányzatok felhasználásának általános céljai

3. §

(1) Az Áht., az Ámr., a 2007–2013 programozási időszakban az Európai Regionális Fejlesztési Alapból, az Európai Szociális Alapból és a Kohéziós Alapból származó támogatások felhasználásának alapvető szabályairól és felelős intézményeiről szóló 255/2006. (XII. 8.) Korm. rendelet, valamint a 2007–2013 programozási időszakban az Európai Regionális Fejlesztési Alapból, az Európai Szociális Alapból és a Kohéziós Alapból származó támogatások felhasználásának általános eljárási szabályairól szóló 16/2006. (XII. 28.) MeHVM–PM együttes rendelet rendelkezéseivel összhangban az NFÜ által felügyelt

Regionális Fejlesztés Operatív Programok céljai a következők:

a) A regionális versenyképesség javítása, az ipar modernizációjának gyorsítása, a magas hozzáadott értékű beruházások ösztönzése, a környezeti terhelés csökkentése;

b) Az elmaradott területek felzárkóztatása, az egyes térségek gazdasági szerkezetének, szakmai infrastruktúrájának és szolgáltatásainak fejlesztése korszerű telephelyek kialakításával. A vállalkozások koncentrált letelepedésének elősegítése;

c) A természeti és épített környezet megóvása;

d) A turizmus jövedelemtermelő képességének javítása;

e) A kis- és középvállalkozói szektor megerősítése;

f) Innovatív és versenyképes gazdasági környezet kialakítása;

g) A térségi vállalkozói igényekre alapozott tanácsadás, hálózatosodás és gazdasági infrastruktúra fejlesztése;

h) Gyógy- és egészségmegőrző szolgáltatásokra, örökseghasznosításra alapozott turizmus tematikus elvű fejlesztése;

i) A nagy növekedési potenciállal rendelkező, fejlődőképes vállalkozások piaci pozícióinak megerősítése, termelékenységük növelése, illetve versenyképességük javítása technológiai korszerűsítésük révén;

j) A vállalatközi együttműködés javítása, a megtelepedett vállalatok regionális gazdaságba történő erőteljesebb integrálása, továbbá a vállalati versenyképesség növelése érdekében a beszállítói együttműködés különböző formáinak támogatása;

k) A vállalkozások beindításához és fejlődéséhez szükséges vállalatvezetési, üzleti ismeretek elsajátítása főként a kis- és középvállalkozások számára, a hatékonyságuk növelése, illetve a túlélési, növekedési esélyeinek javítása érdekében;

l) Minőség tudatos vállalatirányítás megvalósítása, minőségi menedzsment kialakítása, a minőségi és környezetközpontú szemlélet erősítése és ezzel a vállalkozások versenyképességének javítása;

m) A termelés, működés hatékonyságát és biztonságát javító, az információk feldolgozását és elérését támogató rendszerek alkalmazása;

n) Az információs, tudás-bázisokhoz való interaktív hozzáférés biztosítása, információs és kommunikációs infrastruktúra elérhetőségének, a hálózati kapcsolódásnak biztosítása és a hálózatbiztonság növelése;

o) A vállalati fejlesztések hatékony megvalósításához szükséges, azokat közvetlenül vagy közvetetten befolyásoló ismeretek, kompetenciák megszerzésére és bővítésére;

p) Komplex minőségi szolgáltatásokat lehetővé tevő ipari és innovációs infrastruktúra fejlesztések támogatása az ipari növekedés dinamizmusának fenntartása érdekében;

q) Az üzleti környezet fejlesztésének részeként logisztikai központok fejlesztése, minőségi logisztikai szolgáltatások nyújtásával a vállalati hálózatok kialakulásának és működésének elősegítése;

r) A vállalatok közötti elektronikus kapcsolatok, illetve a vállalkozások belső informatizáltságának, valamint az IKT szektor termelékenységének fejlesztése;

s) Mikro- és kisvállalkozás fejlődését gátló piaci elégtelenségek közül a piaci hitel-, tőke- és garanciaforrásokhoz való hozzáférés elősegítése.

(2) Az EK Szerződés 87. cikk (1) bekezdésének hatálya alá tartozó e rendelet által szabályozott támogatások a 3–25. § alapján nyújthatók.

A támogatások előirányzatok szerinti jogcímei

4. §

A Regionális Fejlesztés Operatív Programok forrásai az alábbi jogcímenek használhatók fel:

a) Régészeti lelőhelyek, értékek feltárása, műemléki létesítmények, kastélyok, várak, múzeumok helyreállítása, értékőrző megújítása, látogatóbarát fejlesztése;

b) Örökségvédelem, történelmi és kulturális örökség fenntartható hasznosítása;

c) Kulturális létesítmények kialakítása, fejlesztése, fenntartható munkahelyek létesítése;

cs) Szabadidő- és sportlétesítmények kialakítása, fejlesztése, fenntartható munkahelyek létesítése;

d) Távfűtő rendszerek kialakítása és korszerűsítése;

dz) A biomassza megújuló energiaforrásként való felhasználását célzó beruházások;

dzs) A növényi és állati eredetű, valamint szilárd és folyékony hulladék alapú biogáz hasznosításának fejlesztése;

e) Turizmus fogadási feltételeinek javítása, szálláshelyfejlesztés, kapcsolódó szolgáltatások kialakítása, fejlesztése, szervezeti és működési feltételek javítása;

f) Turisztikai célú vasúti mellékvonalak (kisvasutak, erdei vasutak) felújítása, fejlesztése;

g) Turisztikai hálózatok, klaszterek, együttműködések alapításának, szervezésének, általuk megvalósított beruházások támogatása;

gy) A hazai geotermikus potenciál kihasználására épülő hőenergia ellátás fejlesztése, hőszivattyús rendszerek és passzív épületek fejlesztése;

h) Fejlesztések működtetéséhez szükséges munkaerő képzése, vállalkozások humán erőforrás fejlesztése;

i) Kulturális, vallási, művészeti, gasztronómiai rendezvények, fesztiválok infrastrukturális fejlesztése, lebonyolítása;

j) Sportrendezvények infrastrukturális fejlesztése, lebonyolítása;

k) Konferenciáknak helyt adó létesítmények, konferenciaközpontok kialakítása, meglévők infrastrukturális és technológiai fejlesztése;

l) Tematikus turisztikai termékek (elsősorban egészség-, vízi-, öko-, aktív-turizmus) feltételrendszerének, illetve a kapcsolódó szolgáltatások fejlesztése;

ly) Napenergiát hasznosító rendszerek telepítése;

m) Vállalkozások versenyképességének növelése, vállalati beruházások, munkahelyteremtő beruházások támogatása;

n) Ipari parkok létesítése, szolgáltatások fejlesztése, befektetési környezet fejlesztése;

ny) Szélerégiával történő villamosenergia-termelés fejlesztése;

o) Vállalkozások betelepítésére alkalmas (ipari parki címmel nem rendelkező) ipari területek fejlesztése;

p) Beruházásokhoz, fejlesztésekhez kapcsolódó tájékoztatói, információs és marketingtevékenység támogatása;

q) Megvalósíthatósághoz kötődő dokumentáció elkészítése, beruházás előkészítése, hatásvizsgálatok készítése;

r) Munkaerő-piaci (újra)beilleszkedést segítő képzési, oktatási programok;

s) Gazdasági tevékenység funkciójú intézmények, létesítmények utólagos akadálymentesítése;

sz) települési szilárd hulladék, illetve annak egyes összetevői, állati eredetű, valamint építési-bontási hulladékok kezelése;

t) 5 MW teljesítmény alatti vízerőművek korszerűsítése, illetve létesítése;

ty) KKV-k adott kiállításon, vásáron való első megjelenésének támogatása;

u) KKV-k részére nyújtott tanácsadás;

v) Nagyvállalatok részére tanácsadás, információnyújtás, projekt-tervezés és projekt-menedzsment;

w) Gazdasági tevékenység funkciójú épületek energiaellátási rendszerének megújítása, különös tekintettel a megújuló energiaforrások felhasználására;

x) Gazdasági tevékenység funkciójú intézmények, létesítmények használatához közvetlenül kapcsolódó infrastrukturális fejlesztések;

y) Klaszterek, hídképző intézmények támogatása;

z) Vállalati szervezetfejlesztés, folyamatmenedzsment támogatása;

zs) KKV-k részére kockázati tőkebefektetés nyújtása.

A támogatásban részesíthetők köre

5. §

A rendelet hatálya alá tartozó előirányzatokból támogatás – a pályázati felhívás tartalmától függően – a Magyarországon székhellyel, illetve lakóhellyel, vagy az Európai Gazdasági Térség területén székhellyel és Magyarországon fiókteleppel rendelkező jogi személy, jogi személyiségű vagy jogi személyiség nélküli gazdálkodó szervezet, egyéni vállalkozó és természetes személy, valamint önkor-

mányzatok, önkormányzatok társulásai, szövetkezetek, kereskedelmi-szakmai szervezetek, szövetségek és kamarák, nonprofit szervezetek, közhasznú adatbázisokat kezelő intézmények, közgyűjtemények és közszolgáltatók részére nyújtható.

A támogatások formái

6. §

(1) Az előirányzat forrásaiból a 4. §-ban meghatározott jogcímek alapján támogatásban részesíthető jogalanyok részére

a) a pályázó működési támogatásának nem minősülő visszafizetési kötelezettség nélküli végleges juttatás (a továbbiakban: vissza nem térítendő támogatás),

b) garanciadíj támogatás,

c) visszatérítendő támogatás,

d) kamattámogatás, kedvezményes hitel,

e) kockázati tőkebefektetés,

f) kedvezményes lízing nyújtható.

(2) Az (1) bekezdésben meghatározott támogatási formák egy kedvezményezett tekintetében együttesen és egy időben is alkalmazhatók.

Támogatási kategóriák

7. §

A 4. §-ban meghatározott jogcímek alapján a következő típusú támogatás nyújtható:

a) A 4. § a)–gy), i)–o), sz)–t), x), y) pontjaiban megjelölt jogcímek alapján regionális beruházási támogatás (a továbbiakban: beruházási támogatás) nyújtható, amely tekintetében az Európai Közösséget létrehozó Szerződés 87. és 88. cikkeiben foglaltaknak a nemzeti regionális beruházási támogatásokra való alkalmazásáról szóló 1628/2006/EK bizottsági rendeletben foglaltak, valamint e rendelet 8–15. §-ában foglaltak az irányadók. E rendelet alapján, amennyiben a nagyberuházási projekteknek nyújtott – az összes forrásból származó – támogatás teljes összege meghaladja azt az összeget, amelyet az adott régióban egy 100 millió euró elszámolható költséggel rendelkező beruházás az érvényes regionális beruházási térkép alapján kaphatna, az EK Szerződés 88. cikk (3) bekezdésében meghatározott eljárás, valamint a 2007–2013 közötti időszakra vonatkozó nemzeti regionális támogatásokról szóló iránymutatás (HL C sorozat 2006/C 54/08) (a továbbiakban: 54/08 számú iránymutatás) szerint kell eljárni.

b) A 4. § ty), u) pontja alapján kizárólag kis- és középvállalkozások részére nyújtható támogatás, amelyre a 70/2001/EK bizottsági rendeletben, valamint e rendelet 16–17. §-ában foglalt rendelkezések az irányadók.

c) A 4. § h), r) pontjában megjelölt jogcímek alapján képzési célú támogatás nyújtható, amelyekre a

68/2001/EK bizottsági rendeletben, valamint e rendelet 18–19. §-ában foglalt rendelkezések az irányadók.

d) A 4. § d), e), g), gy), i), j), n), o)–q), s), t)–w), y), z) pontja alapján csekély összegű támogatás nyújtható, amelyekre az Európai Közösséget létrehozó Szerződés 87. és 88. cikkeiben foglaltaknak a csekély összegű (de minimis) támogatásokra való alkalmazásáról szóló 1998/2006/EK bizottsági rendeletben, valamint e rendelet 20. §-ában foglaltak az irányadók.

e) A 4. § a)–c), i) pontjában megjelölt jogcímek alapján, amennyiben azok elősegítik a kultúra és a kulturális örökség megőrzését, kulturális célú támogatás nyújtható, feltéve, hogy az erre vonatkozó támogatási programot az Európai Bizottság az EK Szerződés 88. cikkének (3) bekezdésében meghatározott eljárásban engedélyezte.

f) A 4. § zs) pontja alapján kockázati tőkejuttatás nyújtható a kis- és középvállalkozásokba történő kockázati-tőke-befektetések előmozdítását célzó állami támogatásokról szóló közösségi iránymutatás (HL C 194/2. 2005. augusztus 18.) alapján, feltéve, hogy ezt a támogatási programot az Európai Bizottság az EK Szerződés 88. cikk (3) bekezdésében meghatározott eljárásban engedélyezte.

A BERUHÁZÁSI TÁMOGATÁSOKRA VONATKOZÓ SZABÁLYOK

A támogatás célja

8. §

(1) E rendelet alapján beruházási támogatás induló beruházáshoz nyújtható.

(2) E rendelet alapján beruházási támogatás csak akkor ítéltethető oda, ha a kedvezményezett még a beruházás megkezdése előtt a támogatás iránti kérelmét benyújtja, és a támogatási programot kezelő hatóság írásban megerősíti, hogy a – további részletes vizsgálat tárgyát képező – projekt elvben megfelel az e rendeletben meghatározott jogosultsági feltételeknek.

(3) A beruházási támogatások átláthatóságának növelése céljából e rendelet beruházási támogatásokra vonatkozó rendelkezéseit az NFÜ honlapján is közzé kell tenni.

A támogatás mértéke

9. §

(1) Az egyes (azonos elszámolható költségekkel rendelkező) projektekhez nyújtható, bármely támogatás intenzitása nem haladhatja meg a (2)–(5) bekezdésekben meghatározott mértékeket. A támogatás összege a tárgyi vagy immateriális beruházási költségek alapján kiszámított támogatásnak a bérköltségek alapján kiszámított támogatással történő kombinálása esetén sem haladhatja meg a régió

számára megállapított felső határból eredő legkedvezőbb összeget.

(2) A maximális támogatási intenzitás a 85/2004. (IV. 19.) Korm. rendelet 30. §-ának (1) bekezdése szerinti érték.

(3) A támogatási intenzitás a (2) bekezdésben meghatározott mértéknek,

a) amennyiben a pályázó a pályázat benyújtásakor kisvállalkozásnak minősül, – szállítási ágazat és nagyberuházás kivételével – 20 százalékponttal,

b) amennyiben a pályázó a pályázat benyújtásakor középvállalkozásnak minősül, – szállítási ágazat és nagyberuházás kivételével – 10 százalékponttal növelt értéke.

(4) Nagyberuházás esetén a támogatási intenzitás a (2) bekezdés alapján meghatározott támogatási intenzitás

a) 100 százaléka, jelenértéken 50 millió eurónak megfelelő forintösszegig,

b) 50 százaléka, jelenértéken 50 és 100 millió eurónak megfelelő forintösszeg közötti részre,

c) 34 százaléka, a jelenértéken 100 millió eurónak megfelelő forintösszeg feletti részre.

(5) Amennyiben egy vállalkozás a kis- és középvállalkozásokba történő kockázati tőke-befektetések előmozdítását célzó állami támogatásokról szóló közösségi iránymutatás (HL C 194/2. 2005. 08. 18.) alapján mentesített, állami támogatásnak minősülő kockázati tőkejuttatásban részesül, a tőkejuttatástól számított három éven belül – a nyújtott tőke összegéig – az adott vállalkozásnak e rendelet alapján megítélt beruházási támogatás intenzitását 20 százalékkal csökkenteni kell.

A beruházási támogatás igénybevételének alapvető feltételei

10. §

(1) A támogatást a tárgyi vagy immateriális beruházási költségek, illetve létesítmény felvásárlása esetén a felvásárlás költségei alapján számítják ki.

(2) A támogatás akkor vehető igénybe, ha a kedvezményezett az elszámolható költségek legalább 25%-át saját forrásból biztosítja.

(3) A támogatott projekt kapcsán beszerzett eszköznek újnak kell lennie, kivéve a felvásárlás esetét, vagy amennyiben a kedvezményezett KKV.

(4) Felvásárlás, ingatlanvásárlás, illetve KKV által vásárolt használt eszköz támogatása esetén az ügylet vagy az eszköz vásárlása kizárólag piaci értéken történhet.

(5) A támogatás akkor vehető igénybe és tartható meg, amennyiben a kedvezményezett a beruházást annak teljes befejezésétől (üzembe helyezés időpontjától) számított

legalább öt évig, kis- és középvállalkozások esetén három évig (kötelező üzemeltetési időszak) fenntartja az érintett régióban.

(6) A támogatás immateriális eszközökhöz akkor vehető igénybe, ha a kedvezményezett azokat piaci feltételek mellett harmadik féltől vásárolta, kizárólag a regionális beruházási támogatásban részesülő létesítményben használható fel, és azokat a vállalat eszközei közé sorolják, valamint legalább öt évig, kis- és középvállalkozások esetén három évig a regionális támogatásban részesülő létesítményben maradnak.

(7) Az (5) bekezdésben megfogalmazott követelmény nem akadályozza a gyors technológiai változások miatt a meghatározott fenntartási időszak alatt korszerűtlenné vált üzem, illetve felszerelés cseréjét, amennyiben a fenntartási időszak alatt a gazdasági tevékenység fenntartása az érintett régióban biztosított. A korszerűtlenné vált üzem, illetve felszerelés cseréjét követő fenntartási időszakban a kedvezményezett gazdálkodó szervezet az üzem vagy a felszerelés cseréjére támogatásban nem részesülhet.

(8) Munkahelyteremtést szolgáló beruházás esetén a támogatás igénybevételének feltétele, hogy a kedvezményezett azokat az új munkahelyeket, amelyekhez kapcsolódóan az elszámolható bérköltséget a támogatási intenzitás számítása során figyelembe vette, a beruházás befejezésétől számított három éven belül létre kell hozni és minden munkahelyet legalább öt évig, KKV-k esetén három évig, azaz a kötelező üzemeltetési időszak alatt az érintett régióban fenntartja.

(9) Munkahelyteremtést szolgáló beruházás esetén az újonnan létrehozott munkakörökben foglalkoztatott munkavállalók száma a kedvezményezettől közvetlenül, teljes munkaidőben alkalmazott személyek számának nettó növekedése az előző 12 hónap átlagához képest. Az újonnan létrehozott munkakörök számának megállapításakor a részmunkaidős és az idenymunkás alkalmazottak a teljes munkaidőben alkalmazottak arányos törtrészének felelnek meg.

(10) Amennyiben a beruházást, illetve fejlesztést oszttalan közös tulajdonban álló ingatlanon kívánják megvalósítani, a pályázat befogadásának feltétele a tulajdonostársak között közokiratba vagy teljes bizonyító erejű magánokiratba foglalt használatbavételi megállapodás és az ahhoz tartozó használati megosztásra vonatkozó vázrajz pályázati dokumentációval történő benyújtása. A per- és igénymentesség követelményének az oszttalan közös tulajdon azon tulajdoni hányada vonatkozásában kell teljesülnie, amely a beruházás (fejlesztés) helyszíne.

(11) A vissza nem térítendő támogatás igénybevételével beszerzett tárgyi eszközök a fenntartási időszak végéig kizárólag a támogatási szerződésben és a pályázatban meghatározott céloknak megfelelően hasznosíthatók. Az előirányzatból támogatott beruházással létrehozott vagyont – amennyiben az a támogatási döntés kedvezményezettjé-

nek tulajdonába kerül – az Ámr. 89. §-ának (1) bekezdésében meghatározott feltételek mellett, a támogatási szerződésben foglalt kötelezettségek lejártáig csak a támogatási döntést hozó személy előzetes jóváhagyásával idegeníthető el vagy adható bérbe. Ha az elidegenítéshez a támogatási döntést hozó személy hozzájárult, a támogatási döntés kedvezményezettje mentesül a támogatási összeg visszafizetésének kötelezettsége alól. Hozzájárulás hiányában a támogatási döntés kedvezményezettje köteles az elidegenített vagy bérbe adott tárgyi eszköz értékére eső támogatás időarányos, értékcsökkenéssel korrigált, az elidegenítés időpontjában érvényes jegybanki alapkamat kétszeresével növelt összegét visszafizetni.

(12) Pályázati felhívás a fentieknél szigorúbb rendelkezést is előírhat.

11. §

A támogatott projektek megkezdése időpontjának az alábbi időpontok minősülnek:

a) építési tevékenységet tartalmazó projekt esetén

aa) az építési naplóba történt első bejegyzés időpontja (építési naplóval igazolva),

ab) olyan építési jellegű munkák esetében, ahol építési napló vezetése nem kötelező, ott a kivitelezői szerződés alapján a kivitelező nyilatkozatában a munkálatok megkezdésére vonatkozóan megjelölt nap;

b) gép, berendezés, anyag, termék beszerzését tartalmazó projekt esetén az első beszerzendő gép, berendezés, anyag, termék stb. megrendelése;

c) egyéb tevékenységhez kapcsolódó projekt esetén, amennyiben a szerződéskötést megelőzően megrendelésre kerül sor, ennek időpontja, előzetes megrendelés hiányában, a megvalósításra megkötött első szerződés létrejöttének napja;

d) amennyiben a pályázatban ismertetett projektet több célterületre (építés és gép) kiterjedően valósítják meg, a projekt megkezdésének időpontja az egyes célterületeknek megfelelő tevékenységek kezdési időpontjai közül a legkorábbi időpont.

12. §

Nem nyújtható támogatás

a) az 54/08 számú iránymutatás I. számú mellékletében meghatározott acélipari tevékenységhez, kivéve, ha a kedvezményezett kis- és középvállalkozás és a 70/2001/EK bizottsági rendeletben vagy ennek helyébe lépő jogszabályban foglaltak szerint részesül állami támogatásban;

b) a hajógyártáshoz nyújtott állami támogatásokról szóló keretszabály (2003/C 317/06) 3.1 pont (11) bekezdésében meghatározott tevékenységhez;

c) az 54/08 számú iránymutatásban meghatározott szénbányászathoz;

d) az 54/08 számú iránymutatás II. számú mellékletében meghatározott szintetikusszál-ipari tevékenységhez;

e) a halászati és akvakultúra-termékek piacának közös szervezéséről szóló 104/2000/EK tanácsi rendelet (HL L 17., 2000. 1. 21., 22–52. o.) szerinti halászati és akvakultúra tevékenységet szolgáló beruházásokhoz, továbbá halászati termékek feldolgozását és forgalmazását szolgáló beruházáshoz;

f) a szállítási ágazatban gördülőeszköz vásárlásához;

g) az EK Szerződés I. számú mellékletében felsorolt mezőgazdasági termékek elsődleges termeléséhez, előállításához;

h) azon projektekhez, amelyek esetében a program a 8. § (3) bekezdése szerint, az NFÜ honlapján való közzététel előtt merültek fel elszámolható költségek.

A támogatott beruházás elszámolható költségei

13. §

(1) A támogatás iránti kérelem az Irányító Hatóság, illetve az általa akkreditált közreműködő szervezet által történő írásos visszaigazolását követően az alábbi költségek számolhatók el:

a) a beruházás célját szolgáló

aa) tárgyi eszköznek a számvitelről szóló 2000. évi C. törvény (a továbbiakban: Sztv.) 47–48. §-a, 51. §-a szerinti bekerülési értéke,

ab) tárgyi eszköz vételára létesítmény felvásárlásakor,

ac) immateriális javak közül a találmány, a szabadalom, a licenc és a know-how Sztv. 47–48. §-a, 51. §-a szerinti bekerülési értéke, nagyvállalkozásnál legfeljebb az elszámolható költség 50 százalékáig (a továbbiakban: támogatható immateriális javak);

vagy

b) a beruházás üzembe helyezését követő harmadik év végéig újonnan létrehozott munkakörökben foglalkoztatott munkavállalók – a Sztv. 79. §-a szerint elszámolható – személyi jellegű ráfordításának 24 havi összege, a munkakör létrehozásának napjától számítva.

(2) Az (1) bekezdés *a)* és *b)* pontjában meghatározott elszámolható költségek részletes felsorolását a pályázati dokumentáció tartalmazza. A pályázati dokumentáció az elszámolható költségek körét az (1) bekezdésben meghatározottaktól szűkebben is meghatározhatja.

14. §

(1) Az elszámolható költséget szokásos piaci áron kell figyelembe venni, ha az a kedvezményezett és a vele kapcsolatos vállalkozási viszonyban lévő személy között a szokásos piaci ártól eltérő áron kötött szerződés alapján merült fel.

(2) A földterület és az épületek kivételével az eszközök bérletével kapcsolatos költségeket csak akkor lehet figyelembe venni, ha az zártvégű pénzügyi lízing formájában valósul meg, és a szerződés tartalmazza az eszköznek a bérleti időtartam lejárta utáni megvásárlására vonatkozó kötelezettséget. Földterület és épületek bérlete esetén a beruházási projekt befejezésének várható időpontját követően a bérletnek nagyvállalatok esetében még legalább öt évig, míg KKV-k esetében három évig kell folytatódnia.

15. §

Nem nyújtható támogatás az alábbi költségekre:

a) a szinten tartást szolgáló tárgyi eszközök bekerülési értéke, illetve vételára létesítmény felvásárlásakor;

b) a korábban már használatba vett olyan tárgyi eszköz bekerülési értéke, amelynek alapján a kedvezményezett, más társaság vagy egyéni vállalkozó állami támogatást vett igénybe;

c) olyan tárgyi eszköz bekerülési értéke, amelyet a kedvezményezett csőd eljárás vagy felszámolás alatt álló társaságtól szerzett be;

d) szállítási ágazatban a szállító berendezések (gördülő eszközök) bekerülési értéke;

e) a 8. § (3) bekezdésében foglaltakat kivéve, a támogatási programot kezelő hatóság által a 8. § (2) bekezdése alapján kiadott írásos megerősítést tartalmazó okirat kelte előtt felmerült költség, valamint ráfordítás;

f) személygépkocsi bekerülési értéke;

g) a 13. § (1) bekezdésének *ac*) alpontja szerinti immateriális javak bekerülési értéke, ha azt a kedvezményezett nem kizárólag a támogatásban részesülő létesítményben használja;

h) nagyvállalkozásnál a korábban már bárki által használatba vett eszköz bekerülési értéke, kivéve létesítmény felvásárlásakor beszerzett tárgyi eszköz vételárát, valamint a földterület, telek bekerülési értékét.

*A KIS- ÉS KÖZÉPVÁLLALKOZÁSOK RÉSZÉRE
NYÚJTHATÓ TÁMOGATÁSOKRA VONATKOZÓ
SZABÁLYOK*

16. §

(1) E rendelet alapján vásárokon, kiállításokon való részvételre kizárólag kis- és középvállalkozások részére, az adott kiállításon, vásáron való első megjelenéshez nyújtható támogatás.

(2) Az (1) bekezdésben meghatározott tevékenység tekintetében elszámolható költségek kizárólag a kiállító helyiség bérlete, kialakítása és működtetése költsége.

(3) Az (1) bekezdésben meghatározott tevékenységre nyújtható maximális támogatási intenzitás maximum 50 százalék.

17. §

(1) A beruházással kapcsolatos előkészítő tanulmány és külső tanácsadók által nyújtott szolgáltatás címen elszámolható költség esetén a maximális támogatási intenzitás 50 százalék, függetlenül a 9. §-ban foglaltaktól.

(2) Az (1) bekezdésben meghatározott szolgáltatás nem lehet folyamatos, visszatérő tevékenység, és nem kapcsolódhat a vállalkozás szokásos működési költségeihez, úgymint folyamatos adótanácsadás, rendszeres jogi szolgáltatás vagy hirdetés.

*A KÉPZÉSI TÁMOGATÁSOKRA VONATKOZÓ
SZABÁLYOK*

A támogatás célja

18. §

Képzési támogatást általános és speciális képzéshez lehet nyújtani.

*A képzési támogatás igénybevételének alapvető feltételei
és a támogatás mértéke*

19. §

(1) E rendelet alapján képzési támogatás a kedvezményezett munkaviszonyban álló munkavállalók képzéséhez nyújtható.

(2) Elszámolható költségek:

a) az oktatók költségei;

b) az oktatók és a képzésben résztvevők utazási költségei;

c) egyéb folyó költségek, úgymint anyagok, ellátmány;

d) az eszközök és berendezések amortizációja, olyan mértékben amennyire azokat kizárólag a képzési projekt céljaira használják;

e) a képzési projekttel kapcsolatos tanácsadói szolgáltatások költségei;

f) a képzésben résztvevők személyes költségei az a)–e) pontban felsorolt egyéb elszámolható költségek összegével egyező összegig. Csak a képzésben ténylegesen eltöltött idő vehető számításba, az ebből termelésben eltöltött idő vagy annak megfelelője levonása után.

(3) Az elszámolható költségeket dokumentált bizonyítékokkal kell alátámasztani, áttekinthetően és tételesen részletezve.

(4) Az egyes – azonos elszámolható költségekkel rendelkező – projektekhez nyújtható, bármely támogatás intenzitása nem haladhatja meg az (5)–(7) bekezdésben meghatározott mértékeket.

(5) A maximális támogatási intenzitás

a) általános képzéshez:

aa) KKV-k esetében 70%,

ab) nagyvállalkozások esetében 50%;

b) speciális képzéshez:

ba) KKV-k esetében 35%,

bb) nagyvállalkozások esetében 25%.

(6) Az (5) bekezdésben meghatározott maximális támogatási intenzitások 10 százalékponttal növelni lehet a hátrányos helyzetű munkavállalóknak nyújtott képzés esetén.

(7) Az (5) bekezdésben meghatározott maximális támogatási intenzitásokat 5 százalékponttal növelni lehet a Pest megyében és Budapesten működő kedvezményezett esetében, és 10 százalékponttal növelni lehet Pest megyében és Budapesten kívül működő kedvezményezett esetében.

A CSEKÉLY ÖSSZEGŰ TÁMOGATÁSOKRA VONATKOZÓ SZABÁLYOK

20. §

(1) A csekély összegű támogatás odaítélésének feltétele, hogy a kedvezményezett nyilatkozik az előző három pénzügyi évben általa igénybe vett csekély összegű támogatások támogatástartalmáról.

(2) A több részletben fizetendő támogatást az odaítélése időpontjában érvényes értékre kell diszkontálni.

(3) Minden egyes új csekély összegű támogatás odaítélésekor az adott pénzügyi évben, valamint az előző két pénzügyi év alatt odaítélt csekély összegű támogatás teljes összegét figyelembe kell venni.

(4) A támogatást nyújtó köteles írásban tájékoztatni a kedvezményezettet a pályázati felhívásban, illetve a támogatási szerződésben arról, hogy csekély összegű támogatásban részesül. A tájékoztatásnak kifejezetten utalnia kell a 7. § d) pontban meghatározott bizottsági rendeletre, hivatkozva annak pontos címére és az Európai Közösség Hivatalos Lapjában való kihirdetésére, valamint meg kell határoznia a támogatás pontos összegét támogatástartalomban kifejezve.

A KULTURÁLIS CÉLÚ TÁMOGATÁSOKRA VONATKOZÓ SZABÁLYOK

A támogatás célja és igénybevételének alapvető feltételei

21. §

(1) E rendelet alapján kulturális célú támogatás kizárólag olyan tevékenységhez nyújtható, amely igazoltan elősegíti a kultúra és a kulturális örökség megőrzését, amelyek kulturális örökségvédelmi szempontból megkülönböztetett jelentőségűek, valamint az olyan tevékenységek, amelyek célja a nemzeti kulturális örökség veszélyeztetett emlékeinek megmentése.

(2) Az (1) bekezdés hatálya alá tartozó tevékenységekhez nyújtott támogatásban az e rendelet 5. §-ában meghatározottak köre részesülhet, különösen az alábbiak:

a) a Kulturális Örökségvédelmi Hivatal Műemléki nyilvántartásában szereplő ingatlanok tulajdonosai, vagyongazdái;

b) a Kulturális Örökségvédelmi Hivatal nyilvántartásában szereplő régészeti lelőhelyek feltárására, régészeti bemutatóhelyek állagmegóvására, helyreállítására, kialakítására, a régészeti lelőhelyek feltárásának, illetve a régészeti lelőhely, lelet megtalálójának anyagi elismerésének részletes szabályairól szóló 18/2001. (X. 18.) NKÖM rendelet szerint régészeti feltárással jogosult intézmények tulajdonosai, vagyongazdái;

c) azokat a tevékenységeket ellátó személyek, szervezetek, amelyek tevékenységének célja a műemléki tér örökségvédelmi szempontú restaurálása, eredeti állapotának helyreállítása, eredeti állapot kutatása (föld-, fal-, padló-, mennyezet-kutatás);

d) a kulturális örökség ápolását, megőrzését, terjesztését szolgáló rendezvények szervezői;

e) a muzeális intézmények tulajdonosai, vagyongazdái;

f) műtárgyak védelmét célzó tevékenységeket ellátó személyek, szervezetek;

g) az örökségvédelem területén működő szervezetek.

A támogatás mértéke

22. §

(1) A kulturális célú támogatások alkalmazásában az elszámolható költségek köre a kultúra és a kulturális örökség, kulturális értékek megóvása során közvetlenül felmerülő, igazoltan e célra fordított költségek.

(2) Az igénybe vehető támogatás maximális mértéke nem haladhatja meg az elszámolható költségek 100%-át.

(3) A támogatás mértékének felső határát és az elszámolható költségek körét a pályázati dokumentáció tartalmazza.

*AZ ÁLLAMI TÁMOGATÁSOKRA VONATKOZÓ
KÖZÖS SZABÁLYOK*

23. §

Nem nyújtható támogatás

a) azon szervezet részére, amellyel szemben az Európai Bizottságnak valamely támogatás visszafizetésére kötelező határozata van érvényben;

b) csőd-, felszámolási eljárás vagy végelszámolás alatt álló szervezetnek és a nehéz helyzetben lévő vállalkozások megmentéséhez és szerkezetátalakításához nyújtott állami támogatásról szóló bizottsági közlemény (HL 2004/C 244/02.) 2.1 alpontja szerinti nehéz helyzetben lévő vállalkozásnak;

c) azon személy vagy szervezet részére, aki vagy amely a támogatás iránti pályázat benyújtását megelőző három naptári éven belül az államháztartás alrendszeréből, az Európai Unió előcsatlakozási eszközeiből, vagy a strukturális alapokból juttatott valamely támogatással összefüggésben a támogatási szerződésben vállalt kötelezettségét nem vagy csak részben teljesítette, és ezért az Ámr. 88. §-ának (2) bekezdése szerinti kizárás alatt áll, kivéve a vis maior esetét;

d) azon személy vagy szervezet részére, akinek vagy amelynek lejárt esedékességű, adó- vagy adók módjára behajtható köztartozása van, kivéve, ha az adóhatóság számára fizetési halasztást vagy részletfizetést engedélyezett;

e) azon szervezet részére, amelyet a támogatás iránti pályázat benyújtását megelőző két naptári éven belül az államigazgatási szerv határozatával vagy annak bírósági felülvizsgálata esetén a bíróság munkavállalók bejelentés nélküli vagy munkavállalási engedély nélküli foglalkoztatása miatt jogerősen bírság megfizetésére kötelezett;

f) azon személy vagy szervezet részére, aki vagy amely a támogatott projekt keretében végzett tevékenység folytatásához szükséges hatósági engedélyekkel nem rendelkezik;

g) annak a gazdálkodó szervezetnek a részére, amelynek a számviteli jogszabályok szerint számított saját tőkéje a törzstőke (alaptőke) jogszabályban előírt legkisebb mértéke alá csökkent;

h) annak a személynek vagy szervezetnek a részére, aki a beruházást, illetve a fejlesztést olyan ingatlanon kívánja megvalósítani, amely a pályázat benyújtásának időpontjában nem per- és igénymentes, kivéve, ha a pályázó az igény jogosultja, illetőleg bérelt ingatlan esetében a bérleti szerződés kizárólagos joggal nem biztosítja a támogatással megvalósuló létesítmény üzemeltetésének lehetőségét legalább a külön rendeletben előírt üzemeltetési kötelezettség idejére;

i) azon szervezetek részére, amelyek nem felelnek meg a rendezett munkaügyi kapcsolatok – az Áht. 15. §-ában meghatározott – általános és különös feltételeinek, illetőleg ezen feltételek fennállását nem, vagy nem a külön jogszabályban meghatározott módon igazolják.

24. §

A kedvezményezett köteles a támogatással kapcsolatos okiratokat és dokumentumokat a támogatási döntés napjától számított tíz évig megőrizni.

25. §

Egy projekthez igénybe vett összes támogatás – függetlenül attól, hogy annak finanszírozása közösségi, országos, regionális vagy helyi forrásból történik – támogatási intenzitása nem haladhatja meg az irányadó közösségi szabályban vagy az Európai Bizottság határozatában meghatározott támogatási intenzitást.

ÁTMENETI ÉS ZÁRÓ RENDELKEZÉSEK

26. §

(1) Ez a rendelet a kihirdetését követő 3. napon lép hatályba azzal, hogy rendelkezéseit a hatálybalépését követően kiírt pályázatokra és egyéb felhasználásokra kell alkalmazni.

(2) E rendelet alapján támogatási döntést csekély összegű és regionális beruházási támogatások tekintetében 2013. december 31-ig lehet hozni.

(3) E rendelet alapján támogatási döntést képzési és KKV tanácsadási támogatás tekintetében 2008. június 30-ig lehet hozni.

AZ EURÓPAI UNIÓ JOGÁNAK VALÓ MEGFELELÉS

27. §

Ez a rendelet az alábbi uniós jogi aktusok hatálya alá tartozó támogatásokkal kapcsolatos szabályozást tartalmaz:

a) A Bizottság 1628/2006/EK rendelete (2006. október 24.) a Szerződés 87. és 88. cikkének a nemzeti regionális beruházási támogatásokra való alkalmazásáról (HL L 302., 2006. 11. 1., 29–40. o.)

b) A Bizottság 70/2001/EK rendelete (2001. január 12.) az EK-szerződés 87. és 88. cikkének a kis- és középvállalkozásoknak nyújtott állami támogatásokra történő alkalmazásáról (HL L 10., 2001. 1. 13., 33–42. o.)

c) A Bizottság 68/2001/EK rendelete (2001. január 12.) az EK-szerződés 87. és 88. cikkének a képzési támogatásokra való alkalmazásáról (HL L 10., 2001. 1. 13., 20–29. o.)

d) A Bizottság 1998/2006/EK rendelete (2006. december 15.) a Szerződés 87. és 88. cikkének a de minimis támogatásokra való alkalmazásáról (HL L 379., 2006. 12. 28., 5–10. o.)

Budapest, 2007. június 29.

Dr. Szilvássy György s. k.,
a Miniszterelnöki Hivatal vezető miniszter

A földművelésügyi és vidékfejlesztési

miniszter

77/2007. (VII. 30.) FVM

rendelete

az Új Magyarország Vidékfejlesztési Programra meghatározott előirányzatok felhasználásának állami támogatási szempontú szabályairól

A mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény (a továbbiakban: Tv.) 81. § (3) bekezdésének a) pontjában kapott felhatalmazás alapján a földművelésügyi és vidékfejlesztési miniszter feladat- és hatásköréről szóló 162/2006. (VII. 28.) Korm. rendelet 1. §-ának b) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

A rendelet hatálya

1. §

(1) A rendelet hatálya az Új Magyarország Vidékfejlesztési Program (a továbbiakban: ÚMVP) állami támogatási szabályok alá eső egyes intézkedései, illetve alintézkedései tekintetében, az Európai Mezőgazdasági Vidékfejlesztési Alap (továbbiakban: EMVA) társfinanszírozásában megvalósuló támogatások igénybevételének általános szabályairól szóló 23/2007. (IV. 17.) FVM rendelet (a továbbiakban: Vhr.) 4. § (1) bekezdés a) pontjában meghatározott előirányzat felhasználására terjed ki.

(2) Az e rendeletben szabályozott előirányzat felhasználására, kezelésére, működtetésére és ellenőrzésére, a rendeletben nem szabályozott kérdésekben az államháztartásról szóló 1992. évi XXXVIII. törvényben (továbbiakban: Áht.) és az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) Korm. rendeletben (a továbbiakban: Ámr.), az Európai Mezőgazdasági Vidékfejlesztési Alapból, az Európai Halászati Alapból, valamint az Európai Mezőgazdasági Garancia Alapból támogatott programok és intézkedések pénzügyi, számviteli és ellenőrzési rendszerek kialakításáról, lebonyolításának rendjéről szóló 82/2007. (IV. 25.) Korm. rendeletben [a továbbiakban: 82/2007. (IV. 25.) Korm. rendelet], valamint a mezőgazdasági, halászati, erdészeti és vidékfejlesztési állami támogatások Európai Bizottság részére történő bejelentési rendjéről szóló 46/2005. (III. 11.) Korm. rendeletben [a továbbiakban: 46/2005. (III. 11.) Korm. rendelet] foglaltak az irányadók.

ÁLTALÁNOS RENDELKEZÉSEK

Értelmező rendelkezések

2. §

E rendelet alkalmazásában

a) *állami támogatás*: az Európai Közösséget létrehozó Szerződés (a továbbiakban: EK Szerződés) 87. cikkének (1) bekezdése szerinti támogatás és a 85/2004. (IV. 19.) Korm. rendelet 1. §-ának 5. pontja szerinti csekély összegű (de minimis) támogatás (a továbbiakban: támogatás);

b) *beruházás befejezése*: a Vhr. szerinti utolsó kifizetési kérelem benyújtása;

c) *felvásárlás*: egy létesítményhez közvetlenül kapcsolódó tárgyi eszközök megvásárlása, amennyiben a létesítmény bezárásra került vagy – amennyiben nem vásárolják fel – bezárásra került volna, és az eszközöket egy független beruházó veszi meg;

d) *induló beruházás*: tárgyi eszközökbe vagy immateriális javakba történő beruházás, amely új létesítmény felállításával, meglévő létesítmény bővítésével, egy létesítmény termelésének további, új termékekkel történő diverzifikációjával vagy egy meglévő létesítmény termelési folyamatának alapvető megváltoztatásával kapcsolatos, illetve a felvásárlás;

e) *nagyberuházás*: az az induló beruházás, amelyhez kapcsolódóan az elszámolható költség jelenértéken legalább 50 millió eurónak – a 85/2004. (IV. 19.) Korm. rendelet 31. § (3) bekezdése alapján – megfelelő forintösszeg; ennek meghatározásakor több beruházást egyetlen beruházásnak kell tekinteni, ha azok egy vagy több vállalat által egy hároméves időszakon belül kivitelezett induló beruházás gazdaságilag oszthatatlan módon kombinált állóeszközre vonatkoznak. Annak megállapításakor, hogy az induló beruházás gazdaságilag oszthatatlan-e, a technikai, funkcionális és stratégiai kapcsolatokat, valamint a közvetlen földrajzi közelséget kell figyelembe venni. A gazdasági oszthatatlanságot a tulajdonviszonyoktól függetlenül kell értékelni. Az euróra való átszámításra a támogatás odaítélésének időpontjakor érvényes árak és árfolyam, illetve azon nagyberuházások esetében, amelyek – a 85/2004. (IV. 19.) Korm. rendelet szerinti – egyedi bejelentése szükséges, a bejelentés időpontjakor érvényes árak és árfolyam alkalmazandó;

f) *nehéz helyzetben lévő vállalkozás*: az a vállalkozás, amelynek saját tőkéje veszteség folytán nem éri el a jegyzett tőke felét a kérelem benyújtásakor rendelkezésre álló utolsó beszámolóban, és ezen veszteség több mint egynegyede a megelőző beszámoló óta eltelt idő alatt keletkezett;

g) *referencia ráta*: a támogatástartalom és az elszámolható költség jelenértékének kiszámításához használt muta-

tószám, amelyet a 659/1999/EK tanácsi rendelet végrehajtásáról szóló 794/2004/EK bizottsági rendelet 9. cikke határoz meg;

h) saját forrás: az ügyfél által a fejlesztési programhoz igénybe vett állami támogatást nem tartalmazó forrás;

i) szén: az Egyesült Nemzetek Európai Gazdasági Bizottsága által a szén tekintetében megállapított nemzetközi kodifikációs rendszer értelmében kiváló minőségű, közepes minőségű és gyenge minőségű A és B csoportba sorolt szén;

j) szinten tartást szolgáló eszköz: azon eszköz, amely az ügyfél által már használt tárgyi eszközt, immateriális jószágot váltja ki anélkül, hogy a kiváltás az előállított termék, a nyújtott szolgáltatás, a termelési, illetve a szolgáltatási folyamat alapvető változását eredményezné;

k) támogatási intenzitás: a támogatástartalom és a jelenértéken számított elszámolható költség hányadosa, százalékos formában kifejezve;

l) támogatástartalom: az ügyfél számára nyújtott állami támogatásnak a 85/2004. (IV. 19.) Korm. rendelet 2. számú mellékletében foglalt módszer alapján kiszámolt értéke.

Az előirányzat felhasználásának általános céljai

3. §

(1) Az Európai Mezőgazdasági Vidékfejlesztési Alapból nyújtandó vidékfejlesztési támogatásokról szóló 1698/2005/EK tanácsi rendelet, a Tv., valamint a Vhr. rendelkezéseivel összhangban az Irányító Hatóság (a továbbiakban: IH) által felügyelt: ÚMVP I. tengelyének keretében az alábbi célok megvalósítására vehető igénybe támogatás:

a) a mezőgazdasági és erdészeti ágazat versenyképességének javítása;

aa) az ismeretszerzés támogatása és az emberi erőforrások javítása;

ab) a fizikai erőforrások szerkezetátalakítása és fejlesztése, valamint az innováció elősegítése;

ac) a mezőgazdasági termelés és termékek minőségének javítása;

ad) átmeneti intézkedések.

(2) Az ÚMVP II. tengelyének keretében az alábbi célok megvalósítására vehető igénybe támogatás:

a) a környezet és vidék fejlesztése;

aa) a mezőgazdasági földterületek fenntartható használata;

ab) az erdészeti földterületek fenntartható használata.

(3) Az ÚMVP III. tengelyének keretében az alábbi célok megvalósítására vehető igénybe támogatás:

a) a vidéki élet minőségének javítása és a vidéki gazdaság diverzifikálása;

aa) vidéki gazdaság diverzifikálása;

ab) a vidéki élet minőségének javítása;

ac) képzés, készségek elsajátítása és ösztönzés.

(4) Az ÚMVP IV. tengelyének keretében az alábbi célok megvalósítására vehető igénybe támogatás:

a) Leader.

(5) Az EK Szerződés 87. § cikk (1) bekezdésének hatálya alá tartozó e rendelet által szabályozott támogatások a 3–19. § alapján nyújthatók.

A támogatások előirányzatok szerinti jogcímei

4. §

E rendelet alkalmazásában az ÚMVP forrásai az alábbi jogcímenek használhatók fel, amennyiben azok a Vhr., illetve a támogatás részletes feltételeit megállapító jogszabály alapján nem mezőgazdasági beruházás megvalósítását szolgálják:

a) állattartó telepek korszerűsítése;

b) üzemi diverzifikáció;

c) mezőgazdasági termékek értéknövelése, feldolgozása;

d) telephelyen belül történő energiaellátás megújuló energiaforrások felhasználásával;

e) nem mezőgazdasági tevékenységgel történő diverzifikálás;

f) mikroállalkozások létrehozása és fejlesztése;

g) turisztikai tevékenységek ösztönzése;

h) vidéki örökség megőrzése és korszerűsítése.

A támogatásban részesíthetők köre

5. §

A rendelet hatálya alá tartozó előirányzatból támogatás – a támogatási rendelet tartalmától függően – a Magyarországon székhellyel, vagy az Európai Gazdasági Térség (a továbbiakban: EGT) területén székhellyel és Magyarországon fiókteleppel rendelkező jogi személy vagy jogi személyiség nélküli gazdálkodó szervezet, egyéni vállalkozó, egyéni cég és természetes személy, valamint önkormányzatok, önkormányzatok társulásai, szövetkezetek, kereskedelmi-szakmai szervezetek, szövetségek és kamarák, klaszterek, nonprofit szervezetek és közszolgáltatók részére nyújtható.

A támogatások formái

6. §

(1) Az előirányzat forrásaiból a 4. §-ban meghatározott jogcímenek alapján támogatásban részesíthető jogalanyok részére

a) működési támogatásnak nem minősülő visszafizetési kötelezettség nélküli végleges juttatás (a továbbiakban: vissza nem térítendő támogatás),

b) garancia díj támogatás,

c) visszatérítendő támogatás,

d) kamattámogatás, kedvezményes hitel,

e) kedvezményes lízing nyújtható.

(2) Az (1) bekezdésben meghatározott támogatási formák egy ügyfél tekintetében együttesen és egy időben is alkalmazhatók.

Támogatási kategóriák

7. §

(1) A 4. § a)–c) pontjaiban megjelölt jogcímek alapján regionális beruházási támogatás (a továbbiakban: beruházási támogatás) nyújtható, amely tekintetében a Szerződés 87. és 88. cikkeiben foglaltaknak a nemzeti regionális beruházási támogatásokra való alkalmazásáról szóló 1628/2006/EK bizottsági rendeletben (HL L sorozat 302/29. 2006. november 1.) foglaltak, valamint e rendelet 8–15. §-ában foglaltak az irányadók. E rendelet alapján, amennyiben a nagyberuházásoknak nyújtott – az összes forrásból származó – támogatás teljes összege meghaladja azt az összeget, amelyet az adott régióban egy 100 millió euró elszámolható költséggel rendelkező beruházás az érvényes regionális beruházási térkép alapján kaphatna, úgy az EK Szerződés 88. cikk (3) bekezdésében meghatározott eljárás, valamint a 2007–2013 közötti időszakra vonatkozó nemzeti regionális támogatásokról szóló iránymutatás (HL C sorozat 2006/C 54/08) szerint kell eljárni.

(2) A 4. § d)–h) pontjai alapján csekély összegű támogatás nyújtható, amelyekre a Szerződés 87. és 88. cikkeiben foglaltaknak a csekély összegű (de minimis) támogatásokra való alkalmazásáról szóló 1998/2006/EK bizottsági rendeletben, valamint e rendelet 20. §-ában foglaltak az irányadók.

A BERUHÁZÁSI TÁMOGATÁSOKRA VONATKOZÓ SZABÁLYOK

A támogatás célja

8. §

(1) E rendelet alapján beruházási támogatás induló beruházáshoz nyújtható.

(2) E rendelet alapján beruházási támogatás csak akkor ítéltető oda, ha az ügyfél még a beruházás megkezdése előtt a támogatás iránti kérelmét (pályázatát) benyújtja, és a kifizető ügynökség írásban megerősíti, hogy a – további részletes vizsgálat tárgyát képező – beruházás elvben meg-

felel az e rendeletben meghatározott jogosultsági feltételeknek (befogadó nyilatkozat).

(3) A beruházási támogatások átláthatóságának növelése céljából e rendelet beruházási támogatásokra vonatkozó rendelkezéseit a Földművelésügyi és Vidékfejlesztési Minisztérium honlapján is közzé kell tenni.

A támogatás mértéke

9. §

(1) Az egyes (azonos elszámolható költségekkel rendelkező) beruházásokhoz nyújtható, bármely támogatás intenzitása nem haladhatja meg a (2)–(4) bekezdésekben meghatározott mértékeket. A támogatás összege a tárgyi vagy immateriális beruházási költségek alapján kiszámított támogatásnak a bérköltségek alapján kiszámított támogatással történő kombinálása esetén sem haladhatja meg a régió számára megállapított felső határból eredő legkedvezőbb összeget.

(2) A maximális támogatási intenzitás az Európai Közösséget létrehozó Szerződés 87. cikkének (1) bekezdése szerinti állami támogatásokkal kapcsolatos eljárásról és a regionális támogatási térképről szóló 85/2004. (IV. 19.) Korm. rendelet 30. §-ának (1) bekezdése szerinti érték.

(3) A támogatási intenzitás a (2) bekezdésben meghatározott mértéknek,

a) amennyiben az ügyfél a támogatási kérelem (pályázat) benyújtásakor kisvállalkozásnak minősül, – szállítási ágazat és nagyberuházás kivételével – 20 százalékponttal,

b) amennyiben az ügyfél a támogatási kérelem (pályázat) benyújtásakor középvállalkozásnak minősül, – szállítási ágazat és nagyberuházás kivételével – 10 százalékponttal növelt értéke.

(4) Nagyberuházás esetén a támogatási intenzitás a (2) bekezdés alapján meghatározott támogatási intenzitás

a) 100 százaléka, jelenértéken 50 millió eurónak megfelelő forintösszegig,

b) 50 százaléka, jelenértéken 50 és 100 millió eurónak megfelelő forintösszeg közötti részre,

c) 34 százaléka, a jelenértéken 100 millió eurónak megfelelő forintösszeg feletti részre.

A beruházási támogatás igénybevételének alapvető feltételei

10. §

(1) A támogatást a tárgyi vagy immateriális beruházási költségek alapján számítják ki.

(2) A támogatás akkor vehető igénybe, ha az ügyfél az elszámolható költségek legalább 25%-át saját forrásból biztosítja.

(3) A támogatott beruházás kapcsán beszerzett eszköznek újnak kell lennie, kivéve ha az ügyfél kis- és középvállalkozás.

(4) Ingatlanvásárlás, illetve kis- és középvállalkozás által vásárolt használt eszköz támogatása esetén az ügylet, vagy az eszköz vásárlása kizárólag piaci értéken történhet.

(5) A támogatás akkor vehető igénybe és tartható meg, amennyiben az ügyfél a beruházást annak teljes befejezésétől (üzembe helyezés időpontjától) számított legalább öt évig, kis- és középvállalkozások esetén három évig (kötelező fenntartási időszak) fenntartja az érintett régióban.

(6) A támogatás immateriális eszközhez akkor vehető igénybe, ha az ügyfél azokat piaci feltételek mellett harmadik féltől vásárolta, kizárólag a regionális beruházási támogatásban részesülő létesítményben használhatóak fel és azokat a vállalkozás eszközei közé sorolják, valamint legalább öt évig, kis- és középvállalkozások esetén három évig a regionális támogatásban részesülő létesítményben maradnak.

(7) Az (5) bekezdésben megfogalmazott követelmény nem akadályozza a gyors technológiai változások miatt a meghatározott fenntartási időszak alatt korszerűtlenné vált üzem, illetve felszerelés cseréjét, amennyiben a fenntartási időszak alatt a gazdasági tevékenység fenntartása az érintett régióban biztosított. A korszerűtlenné vált üzem, illetve felszerelés cseréjét követő fenntartási időszakban az ügyfél gazdálkodó szervezet az üzem vagy a felszerelés cseréjére támogatásban nem részesülhet.

(8) Munkahelyteremtést szolgáló beruházás esetén a támogatás igénybevételének feltétele, hogy az ügyfél azokat az új munkahelyeket, amelyekhez kapcsolódóan az elszámolható bérköltséget a támogatási intenzitás számítása során figyelembe vette, a beruházás befejezésétől számított három éven belül létre kell hozni és minden munkahelyet legalább öt évig, kis- és középvállalkozások esetén három évig, azaz a kötelező fenntartási időszak alatt az érintett régióban fenntartja.

(9) Munkahelyteremtést szolgáló beruházás esetén az újonnan létrehozott munkakörökben foglalkoztatott munkavállalók száma az ügyfél közvetlenül, teljes munkaidőben alkalmazott személyek számának nettó növekedése az előző 12 hónap átlagához képest. Az újonnan létrehozott munkakörök számának megállapításakor a részmunkaidős és az idénymunkás alkalmazottak a teljes munkaidőben alkalmazottak arányos törtrészének felelnek meg.

(10) Amennyiben a beruházást, illetve fejlesztést osztatlan közös tulajdonban álló ingatlanon kívánják megvalósítani, a kérelem, pályázat befogadásának feltétele a tulajdonostársak között közokiratba vagy teljes bizonyító erejű

magánokiratba foglalt használatbavételi megállapodás és az ahhoz tartozó használati megosztásra vonatkozó vázrajz kérelemmel (pályázati dokumentációval) történő benyújtása. A per- és igénymentesség követelményének az osztatlan közös tulajdon azon tulajdoni hányada vonatkozásában kell teljesülnie, amely a beruházás (fejlesztés) helyszíne.

11. §

(1) A vissza nem térítendő támogatás igénybevételével beszerzett tárgyi eszközök a fenntartási időszak végéig kizárólag a támogatási határozatban és a támogatási rendeletben (pályázati felhívásban) meghatározott céloknak megfelelően hasznosíthatók. Az előirányzatból támogatott beruházással létrehozott vagyron – amennyiben az az ügyfél tulajdonába kerül – az Ámr. 89. §-ának (1) bekezdésében meghatározott feltételek mellett, a támogatási döntésben (szerződésben) foglalt kötelezettségek lejártáig csak a Mezőgazdasági és Vidékfejlesztési Hivatal (a továbbiakban: MVH) előzetes jóváhagyásával idegeníthető el vagy adható bérbe. Ha az elidegenítéshez az MVH hozzájárult, az ügyfél mentesül a támogatási összeg visszafizetésének kötelezettsége alól. Hozzájárulás hiányában az ügyfél köteles az elidegenített vagy bérbe adott tárgyi eszköz értékére eső támogatás időarányos, értékcsökkenéssel korrigált, az elidegenítés időpontjában érvényes jegybanki alapkamat kétszeresével növelt összegét visszafizetni.

(2) Támogatási rendelet az (1) bekezdésben foglaltaknál szigorúbb rendelkezést is előírhat.

12. §

A támogatott beruházások megkezdése időpontjának az alábbi időpontok minősülnek:

- a) építési tevékenységet tartalmazó beruházás esetén,
 - aa) az építési naplóba történt első bejegyzés időpontja (építési naplóval igazolva),
 - ab) olyan építési jellegű munkák esetében, ahol építési napló vezetése nem kötelező, ott a kivitelezői szerződés alapján a kivitelező nyilatkozatában a munkálatok megkezdésére vonatkozóan megjelölt nap;
 - b) gép, berendezés, anyag, termék beszerzését tartalmazó beruházás esetén az első beszerzendő gép, berendezés, anyag, termék stb. megrendelése;
 - c) egyéb tevékenységhez kapcsolódó beruházás esetén, amennyiben a szerződéskötést megelőzően megrendelésre kerül sor, ennek időpontja, előzetes megrendelés hiányában, a megvalósításra megkötött első szerződés létrejöttének napja;
 - d) amennyiben a támogatási kérelemben (pályázatban) ismertetett beruházást több tevékenységre (építés és gép)

kiterjedően valószínűsítik meg, a beruházás megkezdésének időpontja az egyes célterületeknek megfelelő tevékenységek kezdési időpontjai közül a legkorábbi időpont.

13. §

Nem nyújtható támogatás:

a) a 2007–2013 közötti időszakra vonatkozó nemzeti regionális támogatásról szóló 2006/C 54/08 számú iránymutatás (a továbbiakban: az iránymutatás) I. számú mellékletében meghatározott acélipari tevékenységhez, kivéve, ha az ügyfél kis- és középvállalkozás és a Bizottság 70/2001/EK rendeletében vagy ennek helyébe lépő jogszabályban foglaltak szerint részesül állami támogatásban;

b) a hajógyártáshoz nyújtott állami támogatásokról szóló keretszabály (2003/C 317/06) 3.1 pont (11) bekezdésében meghatározott tevékenységhez;

c) az iránymutatásban meghatározott szénbányászat-hoz;

d) az iránymutatás II. számú mellékletében meghatározott szintetikusszál-ipari tevékenységhez;

e) a halászati és akvakultúra-termékek piacának közös szervezéséről szóló 104/2000/EK tanácsi rendelet (HL L 17., 2000.1.21., 22–52. o.) szerinti halászati és akvakultúra tevékenységet szolgáló beruházásokhoz, továbbá halászati termékek feldolgozását és forgalmazását szolgáló beruházáshoz;

f) a szállítási ágazatban gördülőeszköz vásárlásához;

g) az EK Szerződés I. számú mellékletében felsorolt mezőgazdasági termékek elsődleges termeléséhez, előállításához;

h) azon beruházáshoz, amelyek esetében e program a 8. § (3) bekezdése szerint, a Földművelésügyi és Vidékfejlesztési Minisztérium honlapján való közzététel előtt merültek fel elszámolható költségek;

i) létesítmény felvásárlásához.

A támogatott beruházás elszámolható költségei

14. §

(1) A támogatás iránti kérelem az IH, illetve az általa akkreditált kifizető ügynökség (MVH) által történő írásos visszaigazolását (a kérelem befogadása) követően az alábbi költségek számolhatóak el:

a) a beruházás célját szolgáló

aa) tárgyi eszköznek a számvitelről szóló 2000. évi C. törvény (a továbbiakban: Sztv.) 47–48. §-a, 51. §-a szerinti bekerülési értéke,

ab) tárgyi eszköz vételára létesítmény felvásárlásakor,

ac) immateriális javak közül a találmány, a szabadalom, a licenc és a know-how Sztv. 47–48. §-a, 51. §-a szerinti bekerülési értéke, nagyvállalkozásnál legfeljebb az

elszámolható költség 50 százalékáig (a továbbiakban: támogatható immateriális javak);

vagy

b) a beruházás üzembe helyezését követő harmadik év végéig újonnan létrehozott munkakörökben foglalkoztatott munkavállalók – a Sztv. 79. §-a szerint elszámolható – személyi jellegű ráfordításának 24 havi összege, a munkakör létrehozásának napjától számítva.

(2) Az (1) bekezdés *a)* és *b)* pontjában meghatározott elszámolható költségek részletes felsorolását a támogatási rendelet és kapcsolódó egyéb jogszabályok tartalmazzák. A támogatási rendelet az elszámolható költségek körét az (1) bekezdésben meghatározottaktól szűkebben is meghatározhatja.

15. §

(1) Az elszámolható költséget szokásos piaci áron kell figyelembe venni abban az esetben is, ha az az ügyfél és a vele kapcsolt vállalkozási viszonyban lévő személy között a szokásos piaci ártól eltérő áron kötött szerződés alapján merült fel.

(2) A földterület és az épületek kivételével az eszközök bérletével kapcsolatos költségeket csak akkor lehet figyelembe venni, ha az zártvégű pénzügyi lízing formájában valósul meg, és a szerződés tartalmazza az eszköznek a bérleti időtartam lejárt utáni megvásárlására vonatkozó kötelezettséget. Földterület és épületek bérlete esetén a beruházás befejezésének várható időpontját követően a bérletnek nagyvállalatok esetében még legalább öt évig, míg kis- és középvállalatok esetében három évig kell folytatódnia.

16. §

Nem nyújtható támogatás az alábbi költségekre:

a) a szinten tartást szolgáló tárgyi eszközök bekerülési értéke, illetve vételára létesítmény felvásárlásakor;

b) a korábban már használatba vett olyan tárgyi eszköz bekerülési értéke, amelynek alapján az ügyfél, más társaság vagy egyéni vállalkozó állami támogatást vett igénybe;

c) szállítási ágazatban a szállító berendezések (gördülő eszközök) bekerülési értéke;

d) a 8. § (3) bekezdésében foglaltakat kivéve, a kifizető ügynökség (MVH) által a 8. § (2) bekezdése alapján kiadott írásos megerősítést tartalmazó okirat kelte előtt felmerült költség, valamint ráfordítás;

e) személygépkocsi bekerülési értéke;

f) a 14. § (1) bekezdésének *ac)* alpontja szerinti immateriális javak bekerülési értéke, ha azt az ügyfél nem kizárólag a támogatásban részesülő létesítményben használja;

g) nagyvállalkozásnál a korábban már bárki által használatba vett eszköz bekerülési értéke, kivéve létesítmény

felvásárlásakor beszerzett tárgyi eszköz vételárát, valamint a földterület, telek bekerülési értékét.

*A CSEKÉLY ÖSSZEGŰ TÁMOGATÁSOKRA
VONATKOZÓ SZABÁLYOK*

17. §

(1) A csekély összegű támogatás odaítélésének feltétele, hogy az ügyfél nyilatkozik az előző három pénzügyi évben általa igénybe vett csekély összegű támogatások támogatástartalmáról.

(2) A több részletben fizetendő támogatást az odaítélése időpontjában érvényes értékre kell diszkontálni.

(3) Minden egyes új csekély összegű támogatás odaítélésekor az adott pénzügyi évben, valamint az előző két pénzügyi év alatt odaítélt csekély összegű támogatás teljes összegét figyelembe kell venni.

(4) A támogatást nyújtó köteles írásban tájékoztatni az ügyfelet a támogatási rendeletben (pályázati felhívásban), illetve a támogatási határozatban (szerződésben) arról, hogy csekély összegű támogatásban részesül. A tájékoztatásnak kifejezetten utalnia kell a 7. § (2) bekezdésében meghatározott bizottsági rendeletre, hivatkozva annak pontos címére és az Európai Közösség Hivatalos Lapjában való kihirdetésére, valamint meg kell határozni a támogatás pontos összegét támogatástartalomban kifejezve.

*AZ ÁLLAMI TÁMOGATÁSOKRA VONATKOZÓ KÖZÖS
SZABÁLYOK*

18. §

Nem nyújtható támogatás

a) azon szervezet részére, amellyel szemben az Európai Bizottságnak valamely támogatás visszafizetésére kötelező határozata van érvényben;

b) csőd-, felszámolási eljárás vagy végelszámolás alatt álló szervezetnek és a nehéz helyzetben lévő vállalkozások megmentéséhez és szerkezetátalakításához nyújtott állami támogatásról szóló bizottsági közlemény (HL 2004/C 244/02) 2.1 alpontja szerinti nehéz helyzetben lévő vállalkozásnak;

19. §

Az ügyfél köteles a támogatással kapcsolatos okiratokat és dokumentumokat a támogatási döntés napjától számított tíz évig megőrizni abban az esetben is, ha a Tv. 36. § (3) bekezdése alapján a megőrzési kötelezettség ennél rövidebb ideig állna fenn.

20. §

Egy beruházáshoz igénybe vett összes támogatás – függetlenül attól, hogy annak finanszírozása közösségi, országos, regionális vagy helyi forrásból történik – támogatási intenzitása nem haladhatja meg az irányadó közösségi jogszabályban vagy az Európai Bizottság határozatában meghatározott támogatási intenzitást.

ZÁRÓ RENDELKEZÉSEK

21. §

(1) Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

(2) E rendelet alapján támogatási döntést csekély összegű és regionális beruházási támogatások tekintetében 2012. december 31-ig lehet hozni.

AZ EURÓPAI UNIÓ JOGÁNAK VALÓ MEGFELELÉS

22. §

Ez a rendelet az alábbi uniós jogi aktusok hatálya alá tartozó támogatásokkal kapcsolatos szabályozást tartalmaz:

a) a Bizottság 1628/2006/EK rendelete (2006. október 24.) a Szerződés 87. és 88. cikkének a nemzeti regionális beruházási támogatásokra való alkalmazásáról (HL L 302., 2006.11.1., 29–40. o.);

b) a Bizottság 1998/2006/EK rendelete (2006. december 15.) a Szerződés 87. és 88. cikkének a de minimis támogatásokra való alkalmazásáról (HL L 379., 2006.12.28., 5–10. o.).

Gráf József s. k.,

földművelésügyi és vidékfejlesztési miniszter

**A földművelésügyi és vidékfejlesztési
miniszter
78/2007. (VII. 30.) FVM
rendelete**

**az Európai Mezőgazdasági Vidékfejlesztési Alapból
a mezőgazdasági energiafelhasználás megújuló
energiaforrásokból történő előállításához nyújtandó
támogatások részletes feltételeiről**

A mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolo-

lódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény (a továbbiakban: Tv.) 81. § (3) bekezdésének a) pontjában kapott felhatalmazás alapján, a földművelésügyi és vidékfejlesztési miniszter feladat- és hatásköréről szóló 162/2006. (VII. 28.) Korm. rendelet 1. §-ának a) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

A támogatás célja

1. §

A támogatás célja a mezőgazdaságban a megújuló energiaforrások kiterjedt használatának elősegítése, valamint a termelők fosszilis energiafüggőségének mérséklése.

Fogalmak

2. §

E rendelet alkalmazásában

a) *biomassza kazán*: mezőgazdasági eredetű biomassza eltüzelésére alkalmas a Gépkatalógusban 6213. csoportkód alatt szereplő tüzeléstechnikai berendezés;

b) *hatásfok*: szabvány szerinti 8 órás folyamatos üzemelés során mért hőtechnikai hatásfok;

c) *fiatal mezőgazdasági termelő*: az Európai Mezőgazdasági Vidékfejlesztési Alap társfinanszírozásában megvalósuló támogatások igénybevételének általános szabályairól szóló 23/2007. (IV. 17.) FVM rendeletben meghatározott termelő;

d) *befejezett beruházás*: az előállított energia szétosztását, tárolását szolgáló eszközök kiépítésével együtt a biomassza kazán üzembe helyezése;

e) *átlagos hőenergia igény*: az FVM Mezőgazdasági Gépesítési Intézete által mezőgazdasági üzemek átlagos hőenergia igényének kiszámítása tárgyában kiadott műszaki-tervezési útmutatónak megfelelően a mezőgazdasági naturális adatok alapján kiszámított éves, átlagos hőenergia igény;

f) *mezőgazdasági naturális adat*: a hőenergia-felhasználással járó mezőgazdasági tevékenységnek az e) pont szerinti útmutatóban meghatározott szerkezetű adatai (állatlétszám, fóliasátor terület, terményszárító kapacitás, helyiség légköbméter, hűtőház paraméterek stb.);

g) *effektív hőenergia termelés*: az e) pont szerinti útmutatónak megfelelően, a támogatás igénybevételével megvalósítani tervezett berendezés névleges teljesítménye alapján számított átlagos, éves hőenergia termelés.

A támogatás jellege

3. §

(1) E rendelet alapján vissza nem térítendő támogatás vehető igénybe mezőgazdasági energiafelhasználást biztosító biomassza kazán és az előállított energia szétosztását, tárolását szolgáló eszközök beszerzéséhez.

(2) Az előállított energia szétosztását, tárolását biztosító eszközök beszerzése kizárólag új biomassza kazán beszerzésével együtt támogatható.

(3) E rendelet szerint nyújtott támogatások közül, az Európai Mezőgazdasági és Vidékfejlesztési Alap társfinanszírozásában megvalósuló támogatások igénybevételeként általános szabályairól szóló 23/2007. (IV. 17.) FVM rendelet (a továbbiakban: Vhr.) alapján nem mezőgazdasági beruházásnak minősül az, amely olyan létesítményhez kapcsolódik közvetlenül, ahol értékesítési céllal állítanak elő keverés útján takarmányt.

A támogatás igénybevételének feltételei

4. §

(1) Támogatás igénybevételére jogosult a mezőgazdasági termelő és a termelői csoport (a továbbiakban együtt: ügyfél).

(2) A mezőgazdasági termelő ügyfél a támogatást akkor veheti igénybe, ha a beruházással érintett mezőgazdasági üzemének mérete meghaladja a 4 európai méretegységet (EUME).

(3) A (2) bekezdésben meghatározott feltétel nem vonatkozik az induló vállalkozásra. Ha az ügyfél induló vállalkozás, akkor a támogatási kérelem benyújtásával egyidejűleg nyilatkozatban vállalja, hogy legkésőbb a beruházás befejezését követő első lezárt teljes gazdasági évben megfelel az (2) bekezdésben meghatározott feltételnek.

(4) A Vhr. 27. § d) pontjától eltérően a támogatás igénybevételének további feltétele, hogy az ügyfél rendelkezzen a fejlesztés megvalósítására vonatkozó, gépészmérnöki végzettséggel rendelkező személy által készített és aláírt technológiai tervvel. A technológiai terv tartalmazza különösen:

a) a telepítési vázlatrajzot, feltüntetve az energia szétosztását, tárolását biztosító eszközöket is;

b) a hasznos hőigény kiszámítását, ez alapján a veszteségek figyelembevételével a szükséges kazánteljesítmény méretezését;

c) a 2. § (1) bekezdés e) pontjában meghatározott átlagos hőenergia igény kiszámítását;

d) a 2. § (1) bekezdés *f)* pontjában meghatározott mezőgazdasági naturális adatokat;

e) a 2. § (1) bekezdés *g)* pontjában meghatározott effektív hőenergia termelés kiszámítását;

f) az egyes fejlesztési komponensek legfontosabb műszaki-technikai és tervezett költségadatait.

(5) A támogatás igénybevételének további feltétele az ügyfél nyilatkozata a felhasználni tervezett biomassza tüzelőanyag forrásáról és formájáról.

(6) Az ügyfél köteles:

a) a beruházással előállított energiát mezőgazdasági tevékenység keretében, illetve a mezőgazdasági üzemen (telephelyen) belül elhelyezkedő, a mezőgazdasági tevékenység folytatásához kapcsolódó infrastrukturális létesítményekben hasznosítani (karbantartó műhely, szociális helység stb.);

b) a Vhr. 23. § (1) bekezdés *b)* pontjában foglaltakon túlmenően a fejlesztéssel megvalósított eszköz állagát megóvni;

c) az Új Magyarország Vidékfejlesztési Program keretében, e jogcím tárgyában szervezett kötelező képzésen részt venni az utolsó kifizetési kérelem benyújtása előtt.

A támogatás mértéke

5. §

(1) A támogatás összege évente és ügyfelenként legfeljebb 200 millió forint lehet.

(2) Nem mezőgazdasági beruházás megvalósítása esetén a támogatás összege ügyfelenként 3 évente nem haladhatja meg a 200 000 eurónak megfelelő forintösszeget. Ezt az összeget csökkenteni kell azzal, amelyet az ügyfél javára az adott, valamint az előző két pénzügyi év alatt csekély összegű támogatás jogcímen támogatási döntésben megállapítottak, vagy megítéltek.

(3) A támogatás mértéke az elszámolható kiadások 50%-a.

(4) E rendelet alkalmazásában elszámolható kiadásnak minősül:

a) a Gépkatalógusban szereplő biomassza kazán beszerzése;

b) a biomassza kazán üzemeltetéséhez szorosan kapcsolódó és az előállított hőenergia szétosztását, tárolását szolgáló:

ba) vezérléstechnika,

bb) csővezetékek és szerelvényei,

bc) hőcserélő, keringtető, szivattyú, fűtőtest,

bd) puffer-, nyomáskiegyenlítő tartály,

be) ventilátor, befűvő berendezés,

bf) építéssel nem járó előtét tároló, rugalmas falú tartály, tüzelőanyag-fogadó és -adagoló,

bg) füstelvezető, kéményrendszer, füstgázsűrű,

bh) pernyeválasztó, hamuleválasztó és -eltávolító beszerzése;

c) a Vhr. 31. §-ában meghatározott kiadások.

(5) A beruházás elszámolható kiadásai nem haladhatják meg:

a) biomassza kazán beszerzése esetén a Gépkatalógusban meghatározott referenciaárát;

b) a (3) bekezdés *c)* pontjában szereplő kiadások esetén a Vhr. 31. §-ában meghatározott mértéket.

(6) A (3) bekezdés *b)*–*c)* pontjában meghatározott kiadások nem haladhatják meg együttesen az összes elszámolható kiadás 30%-át.

(7) Egy ügyfél egy támogatási kérelem benyújtási időszakban csak egy kérelmet adhat be.

A támogatási kérelem benyújtása

6. §

(1) A támogatási kérelmet

a) 2007. évben szeptember 17-től október 17-ig,

b) 2008. évtől kezdődően évente április 1-jétől május 2-ig

a Mezőgazdasági és Vidékfejlesztési Hivatalhoz (a továbbiakban: MVH) lehet benyújtani.

(2) A támogatási kérelemhez mellékelni kell:

a) a *mellékletben* meghatározott igazolásokat, nyilatkozatokat, dokumentumokat;

b) a 4. § (4) bekezdés szerinti technológiai tervet és készítőjének végzettségét igazoló okirat másolatát;

c) a 4. § (5) bekezdés szerinti a biomassza tüzelőanyag biztosítására vonatkozó nyilatkozatot;

d) a Vhr. 27. § *e)*–*f)* pontjától eltérően a támogatás benyújtásához rendszeresített nyomtatványon a költség-hasznon elemzést.

A támogatási kérelem elbírálása

7. §

A támogatási kérelmet az MVH a Tv. 32. § (1) bekezdésének *c)* pontja szerinti rangsor állításával bírálja el a melléklet szerinti pontrendszer alapulvételével.

Kifizetési kérelem

8. §

(1) Kifizetési kérelmet 2008-tól kezdődően évente

a) január 1–31.

b) április 1–30.

c) július 1–31.

d) október 1–31.

között lehet benyújtani az MVH-hoz.

(2) Az utolsó kifizetési kérelemhez mellékelni kell a 4. § (6) bekezdés c) pontja szerinti képzésen történő részvételtől szóló igazolást.

Jogkövetkezmények

9. §

(1) Ha az ügyfél a támogatási kérelemben vállalt munkavállalói létszámnál kevesebbet foglalkoztat az üzemeltetési kötelezettség fennállása alatt, akkor köteles a támogatási összegből – a hiányzó foglalkoztatottakként évente – a támogatási összeg 2%-át, de minimum 750 000 forintot visszafizetni.

(2) Ha az ügyfél a megvalósított beruházással előállított energia 25%-ot meghaladó mértékben nem a 4. § (6) bekezdés a) pontja szerinti célra használja fel, akkor köteles a már felvett támogatási összeg 50%-át a jogosulatlanul igénybe vett támogatásra vonatkozó szabályok szerint visszafizetni és az ügyfél támogatáshoz való joga megszűnik.

(3) Ha az ügyfél a megvalósított beruházással előállított energia 50%-ot meghaladó mértékben nem a 4. § (6) bekezdés a) pontja szerinti célra használja fel, akkor köteles a már felvett támogatási összeget a jogosulatlanul igénybe vett támogatásra vonatkozó szabályok szerint visszafizetni és az ügyfél támogatáshoz való joga megszűnik.

(4) Ha az ügyfél a 4. § (6) bekezdés c) pontjában foglalt kötelezettségét megszegi, a támogatási összeget 20%-kal csökkenteni kell kivéve, ha az utolsó kifizetési kérelem benyújtási időszakot megelőző 2 hónapban nem volt képzés.

(5) Ha a mezőgazdasági termelő ügyfél – induló vállalkozásként – a 4. § (3) bekezdésében foglalt nyilatkozata el-

lenére a beruházás befejezését követő első teljes évben nem felel meg a 4. § (2) bekezdésében foglalt feltételnek, akkor köteles a már felvett támogatási összeget a jogosulatlanul igénybe vett támogatásra vonatkozó szabályok szerint visszafizetni és az ügyfél támogatáshoz való joga megszűnik.

(6) Ha a beruházás befejezését követő 4. évben a költség-haszon elemzésben vállalt a mezőgazdasági természetes adatok alapján számított átlagos hőenergia igény nem éri el a tényleges mezőgazdasági természetes adatai alapján számított átlagos hőenergia igény 85%-át, akkor az ügyfél az elmaradás arányában százalékpontonként köteles a támogatás 5%-át visszafizetni.

(7) Ha a helyszíni ellenőrzés során megállapítást nyer, hogy az ügyfél a fejlesztéssel megvalósított eszköz állagmegóvásáról nem gondoskodik szakszerűen, akkor köteles az igénybevett támogatás 20%-át visszafizetni. Ha a megismételt ellenőrzés során megállapítást nyer, hogy az ügyfél az állagmegóvásról továbbra sem gondoskodik, akkor köteles a már felvett támogatási összeget a jogosulatlanul igénybe vett támogatásra vonatkozó szabályok szerint visszafizetni és az ügyfél támogatáshoz való joga megszűnik.

Záró rendelkezés

10. §

Ez a rendelet a kihirdetését követő nyolcadik napon lép hatályba.

Az Európai Unió jogának való megfelelés

11. §

Ez a rendelet az Európai Mezőgazdasági Vidékfejlesztési Alapból nyújtandó vidékfejlesztési támogatásról szóló 1698/2005/EK tanácsi rendelet 30. cikkének végrehajtásához szükséges rendelkezéseket állapítja meg.

Gráf József s. k.,
földművelésügyi és vidékfejlesztési miniszter

Melléklet a 78/2007. (VII. 30.) FVM rendelethez

ÉRTÉKELÉS

Értékelési szempont megnevezése		Értékelés/ellenőrzés módja	Pontszám
SZAKMAI SZEMPONTOK			
Fejlesztés szükségessége ¹	Az energiaellátás változtatása, korszerűsítése elengedhetetlen	Nyilatkozat	20
Fejlesztés állattenyésztésre, kertészetre gyakorolt hatásai	Az előállított energia legalább 75%-ban állattenyésztésben, kertészetben történő felhasználása	Nyilatkozat	10
	Az előállított energia legalább 50%-ban állattenyésztésben, kertészetben történő felhasználása		5
Berendezés korszerűsége ²	Automatizált, időszakos felügyelettel üzemeltethető berendezés	A berendezésre vonatkozóan az FVM	10
	MSZ EN 303–5 szabványnak történő megfelelés	Mezőgazdasági Gépesítési Intézetének	5
	A kazán hatásfoka legalább a 80%-ot eléri, vagy meghaladja	állásfoglalása, szakvéleménye	5
Összesen			50 pont
HORIZONTÁLIS SZEMPONTOK			
A kérelem benyújtását megelőző 12 hónap átlag létszámának szinten tartása (legalább 1 fő)		Nyilatkozat	4
A kérelem benyújtását megelőző 12 hónap átlag létszámához képest a foglalkoztatottak számának bővítése a fejlesztés hatására	Igényelt támogatás összege/új munkahelyek száma		
	0–25 000 000 Ft/új munkahely		8
	25 000 001–50 000 000 Ft/új munkahely		7
	50 000 001–75 000 000 Ft/új munkahely		6
	75 000 001–100 000 000 Ft/új munkahely		5
	100 000 001–125 000 000 Ft/új munkahely		4
	125 000 001–150 000 000 Ft/új munkahely		3
	150 000 001–175 000 000 Ft/új munkahely		2
175 000 001 Ft/új munkahely felett		1	
A megvalósítás helye	hátrányos helyzetű térségben van	KSH adatbázis	5
Esélyegyenlőség, nők foglalkoztatása	Ha az ügyfél természetes személyként nő	Nyilatkozat	3
	Ha az ügyfél nem természetes személy és a foglalkoztatottak több mint 50%-a nő		3
	Ha az ügyfél nem természetes személy és a foglalkoztatottak 20–50%-a nő		2
	Ha az ügyfél nem természetes személy és a foglalkoztatottak kevesebb mint 20%-a nő		0
Esélyegyenlőség, roma felzárkóztatás	Ha az ügyfél természetes személy és roma származású	Nyilatkozat	5
	Ha az ügyfél nem természetes személy és a roma felzárkóztatáshoz hozzájárul	A helyi-, illetve országos cigány önkormányzat támogató nyilatkozata ³	5
Esélyegyenlőség, csökkent munkaképességűek foglalkoztatása	Ha az ügyfél csökkent munkaképességű természetes személy	Nyilatkozat	5
	Ha az ügyfél nem természetes személy és csökkent munkaképességűt foglalkoztat		5
Összesen			30 pont

Értékelési szempont megnevezése		Értékelés/ellenőrzés módja	Pontszám
KÖLTSÉG-HASZON ELEMZÉS			
Alapanyag-költség	A berendezés alkalmas melléktermékek tüzelésére ⁴	A berendezésre vonatkozóan az FVM Mezőgazdasági Gépesítési Intézetének állásfoglalása, szakvéleménye	5
Költség-haszon elemzés alapján a fejlesztés eszközérték arányos költséghatékonysága ⁵	Mutató százalékos értéke nagyobb mint 30%		15
	Mutató százalékos értéke 25–30% között van		11
	Mutató százalékos értéke 20–25% között van		7
	Mutató százalékos értéke 15–20% között van		3
	Mutató százalékos értéke 15%-nál kisebb		0
Összesen			20 pont
Mindösszesen:			100 pont

Értelmezések, kiegészítések, megjegyzések a melléklethez:

¹ A „Fejlesztés szükségessége” értékelési szempont alapján a fejlesztés szükséges, ha fejlesztés megvalósulása nélkül az adott tevékenység megszüntetését az illetékes hatóság a kérelem beadásától számított egy éven belül elrendelné, vagy szankcióval sújtaná. Az ügyfélnek nyilatkozatában meg kell jelölnie, hogy a szankció(k) kiszabása, az adott jogszabály mely feltételeinek megsértése miatt várható, következne be.

A szempont alapján a pontszám csak akkor vehető figyelembe, ha az ügyfél egyúttal a Horizontális szempontok között a foglalkoztatott létszám szinten tartását is vállalja, azaz a fejlesztés a mezőgazdasági tevékenység folytatásához, a foglalkoztatás fenntartásához elengedhetetlenül szükséges.

² Több berendezés beszerzése esetén a korszerűséghez rendelt pontszámok akkor vehetők figyelembe, ha azok az összes biomassa kazán esetében fennállnak.

³ Ha a fejlesztéssel érintett településen, illetve ügyfél lakhelyén, székhelyén nincs cigány kisebbségi önkormányzat, akkor az országos, vagy a településhez legközelebbi cigány önkormányzat nyilatkozata alapján értékelhető az adott szempont.

⁴ Melléktermék tüzelésére alkalmas berendezés, amely alkalmas szántóföldi növénytermesztésből képződő melléktermék, hulladék (szár, szalma), illetve kertészeti-, szőlő-gyümölcsstermesztési hulladék (nyesedék, venyige), illetve olyan pellet, brikett eltüzelésére, amely legalább 80 tömegszázalékban a fenti melléktermékből áll.

⁵ A fejlesztés eszközarányos költséghatékonysága az alábbi képlettel kerül meghatározásra:

$$\text{Költséghatékonysági mutató} = \frac{E_y}{\sum C} * 1,25 \text{ (ezer Ft/GJ)}$$

ahol:

E_y = a 2. § (1) bekezdés g) pontja szerint meghatározott effektív hőenergia termelés, vagy a 2. § (1) bekezdés e) pontja szerinti átlagos hőenergia igény közül a kisebb érték (GJ)

$\sum C$ = a fejlesztés támogatási kérelemben meghatározott összköltsége (ezer Ft)

A földművelésügyi és vidékfejlesztési

miniszter

79/2007. (VII. 30.) FVM

rendelete

az Európai Mezőgazdasági Vidékfejlesztési Alapból
nyújtandó vidékfejlesztési támogatásról szóló
1698/2005/EK tanácsi rendelet 59. cikke szerinti
készségek elsajátítására, ösztönzésére
és végrehajtására igénybe vehető támogatás részletes
feltételeiről

A mezőgazdasági, agrár-vidékfejlesztési, valamint há-
lászati támogatásokhoz és egyéb intézkedésekhez kapcsolo-
ló eljárás egyes kérdéseiről szóló 2007. évi XVII. tör-
vény (a továbbiakban: Tv.) 81. § (3) bekezdésének
a) pontjában kapott felhatalmazás alapján – a földműve-
lésügyi és vidékfejlesztési miniszter feladat- és hatásköré-
ről szóló 162/2006. (VII. 28.) Korm. rendelet 1. §-ának
b) pontjában meghatározott feladatkörömben eljárva – a
követzőket rendelem el:

Fogalommeghatározás

1. §

E rendelet alkalmazásában

a) *munkaszervezet*: a Tv. 20. §-a szerinti feladatkörben
eljáró, a Földművelésügyi és Vidékfejlesztési Miniszté-
rium Vidékfejlesztési, Képzési és Szaktanácsadási
Intézete (FVM–VKSZI);

b) *Helyi Vidékfejlesztési Iroda (HVI)*: a kistérségek
megállapításáról, lehatárolásáról és megváltoztatásának
rendjéről szóló 244/2003. (XII. 18.) Korm. rendelet által
megjelölt kistérségek vonatkozásában kistérségenként
egy, az irányító hatóság (a továbbiakban: IH) által elismert
szervezet vagy egyéni vállalkozó;

c) *munkaterv*: a HVI által – az FVM–VKSZI szakmai
iránymutatásaival összhangban – elkészített, negyedévre
vonatkozóan elvégzendő feladatok összességét tartalmazó
írásbeli terv, amelyet az FVM–VKSZI hagy jóvá és annak
megvalósulásáról havonta igazolást állít ki;

d) *potenciális helyi akciócsoport*: a köz- és magánszféra
partnerségén, civil szervezetek, vállalkozások, önkor-
mányzatok együttműködésén alapuló közösség, amelynek
célja a közösség által lefedett területre vonatkozó fejlesz-
tési stratégia elkészítése az Új Magyarország Vidékfej-
lesztési Program (a továbbiakban: ÚMVP) III. és IV. In-
tézkedéscsoportja keretében megvalósuló vidékfejlesztés
megalapozására;

e) *helyi vidékfejlesztési stratégia*: a potenciális helyi ak-
ciócsoportok által elkészített, és az általa lefedett telepü-
léscsoportra vonatkozó komplex fejlesztési terv, mely az
ÚMVP III–IV. intézkedéscsoportja intézkedéseinek fel-
használását alapozza meg;

f) *igazoló okirat*: az IH vezető által a Helyi Vidékfej-
lesztési Irodák kiválasztására irányuló pályázati folyamat

zárásaként kibocsátott okirat, amely a szervezetet feljogo-
sítja a HVI cím használatára;

g) *üggyél*: a Helyi Vidékfejlesztési Iroda címmel rendel-
kező szervezet vagy egyéni vállalkozó.

A támogatás célja

2. §

A támogatás célja a helyi magán-, civil- és közszféra
szereplőinek partnerségén alapuló potenciális helyi akció-
csoportok megalakulásának segítése, szervezése, valamint
a helyi vidékfejlesztési stratégiák elkészítése és az ahhoz
kapcsolódó tájékoztatási és képzési tevékenység támoga-
tása, a fenti tevékenységeket ellátó „Helyi Vidékfejlesztési
Iroda” címmel rendelkező szervezetek, egyéni vállalkozók
tevékenységének támogatása révén.

A támogatott célterületek, a támogatás jellege

3. §

Támogatás vehető igénybe:

a) helyi vidékfejlesztési stratégiák elkészítésében való
közreműködésre,

b) a helyi vidékfejlesztési stratégiát megalapozó szak-
mai tanulmányok, helyzetfeltáró elemzések készítésére,
valamint a meglévő tanulmányok, elemzések aktualizálá-
sára,

c) a helyi vidékfejlesztési stratégiák elkészítésében és
végrehajtásában közreműködők felkészítésére, képzésére,
továbbképzésére,

d) a helyi vidékfejlesztési stratégiához és annak meg-
valósításához kötődő tájékoztatási és információs tevé-
kenységekre, a potenciális vidékfejlesztési szereplők, kü-
lönösen a hátrányos helyzetű csoportok bevonására
irányuló tájékoztatási tevékenységek folytatására,

e) az ÚMVP részét képező, az Európai Mezőgazdasági
Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfej-
lesztési támogatásról szóló, 2005. szeptember 20-i
1698/2005/EK tanácsi rendelet (a továbbiakban: tanácsi
rendelet) III–IV. intézkedéscsoportjához kapcsolódó pro-
jekt-előkészítésre, projekt-generálásra, projektgyűjtésre,

f) az ÚMVP III–IV. intézkedéscsoportjához kapcsoló-
ló tájékoztatási tevékenységek támogatására,

g) a HVI munkatervében rögzített, a 2. §-ban meghatá-
rozott célokat szolgáló tevékenységek támogatására, vala-
mint a munkaszervezet által közvetlenül a HVI számára
meghatározott egyéb feladatok elvégzésére.

A támogatás igénybevétele

4. §

Támogatás igénybevételére a Helyi Vidékfejlesztési
Iroda jogosult.

A támogatási, valamint a kifizetési kérelem benyújtása

5. §

(1) A támogatási kérelmet évente egy alkalommal, szeptember 1-jétől szeptember 30-ig kell benyújtani.

(2) A támogatási kérelemhez csatolni kell az IH által kiadott, a HVI címet igazoló okirat hiteles másolati példányát, valamint a munkaszervezetnek a HVI adott időszakra szóló beszámolóját jóváhagyó – a 3. § (1) bekezdésében meghatározott, támogatni kívánt feladatok sikeres végrehajtásáról szóló – igazolását.

(3) Új HVI elismerése esetén az elismerést követő 30 napon belül nyújtható be támogatási kérelem.

(4) A támogatási kérelem egyben első kifizetési kérelemnek is minősül.

(5) A kifizetési kérelmet a támogatási kérelem benyújtását követően kéthavonta egyszer, november 1–30., január 1–31., március 1–31., május 1–31., július 1–31. között lehet benyújtani.

(6) A kifizetési kérelemhez csatolni kell a munkaszervezetnek a HVI adott időszakra szóló beszámolóját jóváhagyó – a 3. § (1) bekezdésében meghatározott, támogatni kívánt feladatok sikeres végrehajtásáról szóló – teljesítési igazolását.

(7) A kifizetési kérelemhez mellékelte számlaösszesítőn minden bizonylathoz hozzá kell rendelni a jóváhagyott beszámolóban szereplő munkatervi feladat sorszámát.

(8) Abban az esetben, ha a HVI nem teljesíti maradéktalanul a feladatát, a VKSZI-nek lehetősége van %-os formában meghatározni a teljesítés mértékét.

(9) A kifizetési kérelemben

a) személyi jellegű ráfordítások esetén kizárólag az adott benyújtási időszakot megelőző két hónap személyi jellegű kiadásait igazoló bizonylatok;

b) dologi jellegű ráfordítások esetén kizárólag az adott benyújtási időszakot megelőző két hónapban felmerült kiadásokat igazoló bizonylatok ismerhetők el.

A támogatás mértéke, költségek elszámolása

6. §

(1) Az ügyfél által igényelhető támogatás legmagasabb összege 500 000 Ft/hó.

(2) A 100 000 forintot meghaladó számlatétel esetén, a számlatételre vonatkozóan 2 árajánlatot kell mellékelni a kifizetési kérelemhez.

(3) Amennyiben a VKSZI igazolása 100%-nál kisebb mértékű teljesítésről szól, a támogatás legmagasabb összege az (1) bekezdés összegének és a teljesítés mértékének szorzata.

(4) A közforrások aránya az összes elismerhető nettó költségen belül 100%.

(5) A 3. § (1) bekezdésében rögzített feladatok ellátásával összefüggő

a) személyi jellegű ráfordítások legalább 60%-ban,

b) dologi jellegű ráfordítások legfeljebb 40%-ban elszámolhatók.

(6) A kifizetés elszámolásának alapja az FVM VKSZI által jóváhagyott havi beszámoló, amit az FVM VKSZI a vonatkozó kifizetési kérelem benyújtási időszak végéig továbbít az MVH felé.

(7) E rendelet alkalmazásában elszámolható kiadásnak minősülnek az *1. számú mellékletben* felsorolt tevékenységek során felmerült és a *2. számú mellékletben* felsorolt dologi kiadások.

(8) Az első kifizetési kérelem keretében a HVI működése kapcsán a 2007. május 15-étől felmerült költségek számolhatóak el.

(9) Új HVI elismerése esetén az első kifizetési kérelem keretében az IH által kiadott igazoló okirat kibocsátását követő hó első napja és a kifizetési kérelem benyújtása közötti időszakban felmerülő költségek számolhatóak el.

Jogkövetkezmények

7. §

(1) A HVI cím IH által történő visszavonása a támogatási jogosultság megszűnését jelenti.

(2) A HVI cím visszavonásáról az IH a munkaszervezet útján a visszavonástól számított 5 munkanapon belül értesíti a Mezőgazdasági és Vidékfejlesztési Hivatalt.

Záró rendelkezés

8. §

Ez a rendelet a kihirdetését követő harmadik napon lép hatályba.

Az Európai Unió jogának való megfelelés

9. §

Ez a rendelet az Európai Mezőgazdasági Vidékfejlesztési Alapból nyújtandó vidékfejlesztési támogatásról szóló 1698/2005/EK tanácsi rendelet 59. cikkének végrehajtásához szükséges rendelkezéseket állapítja meg.

Gráf József s. k.,

földművelésügyi és vidékfejlesztési miniszter

1. számú melléklet a 79/2007. (VII. 30.) FVM rendelethez**22. Kiadói, nyomdai és egyéb szokosított tevékenység****22.11. Könyvkiadás**

- 22.11.2. 22.11.22. Könyv, brosúra, hasonló nyomtatott termék kiadása elektronikusan
- 22.11.6. Reklám-, hirdetési felület értékesítése könyvben
- 22.11.22.0.
- 22.11.61. 22.11.61.0. Reklám-, hirdetési felület értékesítése könyvekben nyomtatott
- 22.11.62. 22.11.62.0. Reklám-, hirdetési felület értékesítése könyvekben, elektronikusan
- 22.11.9. 22.11.90 22.11.900. Könyvkiadással kapcsolatos szolgáltatás

22.12 Napilapkiadás

- 22.12.21. 22.12.2. Reklám hirdetési felület értékesítése napilapokban
- 22.12.21.0. Reklám-, hirdetési felület értékesítése napilapokban nyomtatott
- 22.12.22. 22.12.22.0. Reklám-, hirdetési felület értékesítése napilapokban elektronikusan

22.13. Időszaki kiadvány kiadása

- 22.13.1. 22.13.12. Hetente négynél kevesebbszer megjelenő újság, lap folyóirat, időszaki kiadvány kiadása elektronikusan
- 22.13.12.0.
- 22.13.2. Reklám-, hirdetési felület értékesítése időszaki kiadványokban
- 22.13.21. 22.13.21.0. Reklám-, hirdetési felület értékesítése időszaki kiadványokban, nyomtatott
- 22.13.22. 22.13.22.0. Reklám-, hirdetési felület értékesítése időszaki kiadványokban, elektronikus
- 22.13.9. 22.13.90. 22.13.90.0. Időszaki kiadvány kiadásával kapcsolatos szolgáltatás

22.15. Egyéb kiadás

- 2.15.1 Képeslap, levelező-, üdvözlőlap, kép és hasonló anyagok kiadása elektronikusan

22.22.32.

- 22.22.32.2. **Máshova nem sorolható egyéb nyomási szolgáltatások**
Újság, folyóirat, más időszaki kiadványok (heti négynél kevesebbszer megjelenő) nyomási szolgáltatása
- 22.22.32.4. Postai képeslap, levonóábra nyomtatása

22.23. Könyvkötés

- 22.23.1 22.23.10. Könyv, más nyomtatvány kötése
- 22.23.10.1. Könyvkötés
- 22.23.10.3. Magazin. Brosúra, katalógus, prospektus, hasonló reklámnyomtatvány kötése
- 22.23.10.5. Egyéb nyomtatott papír-, kartontermék kötése

22.24 Nyomdai előkészítő tevékenység

- 22.24.1. 22.24.10. Nyomdai előkészítő szolgáltatások
- 22.24.10.0.

22.25. Kisegítő nyomdai tevékenység

- 22.25.1. 22.25.10. Kisegítő nyomdai szolgáltatások
- 22.25.10.0.

22.3. Egyéb sokszorosítás

- 22.31. Hangfelvétel sokszorosítás
 22.31.1. 22.31.0. Hangfelvétel sokszorosító szolgáltatás
 22.32. Videofelvételek sokszorosítás
 22.32.1. 22.32.10. Videofelvételek sokszorosítása szolgáltatás
 22.33. Számítógépes adathordozó sokszorosítása

30. Iroda-számítógépgyártás

- 30.02. Számítógép. Készülék gyártása
 30.02.9. Számítógépgyártással kapcsolatos szolgáltatás
 30.02.91 30.02.91.0. Számítógép üzembe helyezése
 30.02.99 32.02.99.0. Számítógépgyártással összefüggő egyéb szolgáltatás

36. Bútorgyártás, máshova nem sorolt feldolgozóipari termékek gyártása

- 36.12. Irodabútor gyártása
 36.12.9 36.12.90. Irodabútor gyártásával kapcsolatos szolgáltatás
 36.12.90.0

40. Villamosenergia-, gáz-, gőz-, vízellátás

- 40.13. Villamosenergia-kereskedelem
 40.22. Gázelosztás, -kereskedelem
 40.22.12. Gázkereskedelem
 40.22.12.1. Vezetékes gáz kereskedelme
 40.22.12.2. Nem vezetékes gáz kereskedelme
 41. Víztermelés, -kezelés,- elosztás
 41.0. Víztermelés, -kezelés, -elosztás
 41.00. Víztermelés, -kezelés, -elosztás
 41.00.20.0

52. Kiskereskedelem

- 52.11. Élelmiszer jellegű kiskereskedelem
 52.11.12. 52.11.12.0. Nem fagyaszott élelmiszer vegyes kiskereskedelem
 52.12. Iparcikk jellegű vegyes kiskereskedelem
 52.12.1. 52.12.10. Iparcikk jellegű vegyes kiskereskedelem
 52.12.10.0.
 52.2. Élelmiszer-, ital-, dohányáru-kiskereskedelem
 52.21. Zöldség-gyümölcs kiskereskedelem
 52.21.1. 52.21.10. Zöldség-gyümölcs kiskereskedelem
 52.21.10.0.
 52.24. Pékáru-, édesség kiskereskedelem
 52.24.1. Pékáru-, édesség-kiskereskedelem
 52.24.11 52.24.11.0. Pékáru kiskereskedelem
 52.24.12. 52.24.12.0. Édesség kiskereskedelem
 52.25. Ital nagykereskedelem
 52.25.1. 52.25.10. Ital kiskereskedelem
 52.25.10.2. Alkoholmentes ital kiskereskedelme
 52.27. Egyéb élelmiszer-kiskereskedelem
 52.27.12. Kávé, fűszer, egyéb élelmiszer kiskereskedelme
 52.27.12.1. Kávé, fűszer kiskereskedelme
 52.41. Bútor, háztartási cikk kiskereskedelme
 52.44.1. Bútor, háztartási cikk kiskereskedelme
 52.44.11 52.44.11.0. Bútor kiskereskedelme
 52.44.13 52.44.13.0. Világítástechnikai termékek kiskereskedelme
 52.45. Elektromos háztartási cikk kiskereskedelme
 52.45.1. 52.45.10. Elektromos háztartási gép kiskereskedelme
 52.45.10.0.
 52.45.22. Hang-, képfelvétel kiskereskedelme
 52.47. Könyv-, újság-, papíráru kiskereskedelme

- 52.47.1. Könyv-, újság-, papíráru kiskereskedelme
52.47.11. 52.47.11.0. Könyv-kiskereskedelem
52.47.12. 52.47.12.0. Újság kiskereskedelem
52.47.13. 52.47.13.0. Írószer-, papíráru kiskereskedelem
52.48.1. Irodai berendezés, számítógép, foto-, optikai cikk kiskereskedelme
52.48.11. 52.48.11.0. Irodabútor kiskereskedelem
52.48.12. 52.48.12.0. Irodagép-, -felszerelés kiskereskedelem
52.48.13. 52.48.13.0. Számítógép-, szoftver-kiskereskedelem
52.48.14. 52.48.14.0. Foto-, optikai cikk kiskereskedelem
52.48.15. 52.48.15.0. Telekommunikációs cikk kiskereskedelme
- 55. Szálláshely-szolgáltatás, vendéglátás**
55.1. Szállodai szolgáltatás
55.10. Szállodai szolgáltatás
55.10.1. 55.10.10. Szállodai szolgáltatás
55.10.10.0.
55.23. Egyéb szálláshely szolgáltatás
55.23.15. 55.23.15.0. Máshova nem sorolt, egyéb szálláshely szolgáltatás
55.3. Étkezőhelyi vendéglátás
55.30. Étkezőhelyi vendéglátás
55.30.11. 55.30.11.0. Éttermi, cukrászati szolgáltatás
55.30.13. 55.30.13.0. Önkiszolgáló étkeztetés
55.30.14. 55.30.14.0. Egyéb étkezőhelyi szolgáltatás
- 60. Szárazföldi, csővezetékes szállítás**
60.1. Vasúti szállítás
60.10. Vasúti szállítás
60.10.1. Helyközi vasúti személyszállítás
60.10.11. 60.10.11.0. Helyközi vasúti személyszállítás
60.21. Menetrendszerű egyéb szárazföldi személyszállítás
60.21.1. 60.21.10. Városi, elővárosi vasúti személyszállítás
60.21.10.1. Földalattival, metróval történő személyszállítás
60.21.10.9. Egyéb városi, elővárosi személyszállítás
60.21.2. 60.21.20. 60.21.20.0. Vegyes szárazföldi személyszállítás
60.21.31. Nem vasúti rendszeres, menetrend szerinti személyszállítás
60.21.31.2. Személyszállítás trolibuszal
60.21.31.3. Helyi, városi, elővárosi autóbusz-közlekedés
60.21.32. 60.21.32.0. Speciális városi, elővárosi nem vasúti közlekedés
60.21.4. Távolsági, nem vasúti személyszállítás
60.21.41. 60.21.41.0. Távolsági, menetrend szerinti, közúti, nem vasúti személyszállítás
60.21.42. 60.21.42.0. Távolsági egyéb közúti személyszállítás
60.22. Taxis személyszállítás
60.22.1. 60.22.11.0. Taxiszolgáltatás
60.23. Egyéb szárazföldi személyszállítás
60.23.11. 60.23.11.0. Autóbuszkölcsonzés vezetővel
- 63. Szállítást kiegészítő tevékenység, utazásszervezés**
63.21.2. Egyéb, szárazföldi szállítást segítő szolgáltatás
63.21.21. 63.21.21.0. Autóbusz-pályaudvar szolgáltatás
63.21.22. 63.21.22.0. Közúti szolgáltatás
63.21.24. 63.21.24.0. Parkolási szolgáltatás
- 64. Posta, távközlés**
64.1. Postai, futárpostai tevékenység
64.11. Nemzeti postai tevékenység
64.11.11. Postai szolgáltatás

64.11.11.	64.11.11.0. Napilap, folyóirat postai továbbítása
64.11.12.	64.11.12.0. Levélküldemény postai továbbítása
64.11.13.	64.11.13. Csomagküldemény postai továbbítása
64.11.14.	64.11.14.0. Postahivatali szolgáltatás
64.11.15.	64.11.15.0. Egyéb postai szolgáltatás
64.12. Futárpostai szolgáltatás	
64.12.1.	Nemzeti postaszolgálaton kívüli futárpostai szolgáltatás
64.12.11.	64.12.11.0. Kombinált futárszolgálat
64.12.12.	64.12.12.0. Egyéb futárszolgálat
64.2. Távközlés	
64.20. Távközlés	
64.20.13.	Mobiltelefon szolgáltatás
64.20.13.1.	Földfelszíni mobiltelefon szolgáltatás
64.20.13.2.	Műholdas mobiltelefon szolgáltatás
64.20.13.3.	Nyalábos, üzleti mobiltelefon szolgáltatás
64.20.18.0.	Internet-hozzáférés, -ellátás szolgáltatása
70. Ingatlanügyletek, gazdasági szolgáltatások	
70.20. Ingatlan bérbeadás-üzemeltetés	
70.20.1.	Ingatlan bérbeadás-üzemeltetés
70.20.12.5.	Egyéb építmény (épületrész önálló rendeltetésű egységének bérbeadása)
71. Kölcsönzés	
71. Gépkocsikölcsönzés	
71.1. Gépkocsikölcsönzés	
71.10. Gépkocsikölcsönzés	
71.10.10.0.	Gépkocsikölcsönzés
71.2. Egyéb jármű kölcsönzése	
71.33. Irodagép, számítógép kölcsönzése	
71.33.1.	Irodagép, számítógép kölcsönzése
71.33.11.	71.33.11.0. Irodagép kölcsönzése
71.33.12.	71.33.12.0. Számítógép kölcsönzése
72. Számítástechnikai tevékenység	
72.1. Hardver-szaktanácsadás	
72.10. Hardver-szaktanácsadás	
72.10.1.	72.10.10 72.10.10. Hardver-szaktanácsadás
72.2. Szoftver-szaktanácsadás, -ellátás	
72.21. Szoftverkiadás	
72.21.1.	Csomagolt szoftvertermékek értékesítése
72.21.1.1.	Csomagolt szoftvertermék értékesítése
72.21.11.0.	Rendszerszoftver, felhasználói szoftver kiadása
72.22.1.	Egyéb szoftver-szaktanácsadás, -ellátás
72.22.1.1.	Egyéb szoftver-szaktanácsadás, -ellátás
72.22.11.0.	72.22.11.0. Rendszer-, műszaki szaktanácsadás
72.22.12.0.	Egyedi szoftverfejlesztés
72.22.13.0.	Rendszerelemzés-programozás
72.22.14.0.	72.22.14.0. Rendszer-karbantartási szolgáltatás
72.22.15.0.	Egyéb számítástechnikai szakértés
732.30.	Adatfeldolgozás
72.30.10.0.	Számítógép-üzemeltetés
72.30.2.	Számítógépes feldolgozás
72.30.21.0.	Adatfeldolgozás, táblázatkészítés
72.30.22.0.	Adatrögzítés
72.30.23.0.	72.30.23.0. Weboldal szolgáltatás
72.30.24.0.	Egyéb számítógépes feldolgozás
72.30.30.0.	Internetes hirdetési felület webgazda általi értékesítése

72.4. Adatbázis-tevékenység, on-line kiadás	
72.40. Adatbázis-tevékenység, on-line kiadás	
72.40.2.	72.40.20. 72.40.20.0. Internetes hirdetési felület, egyéb, máshova nem sorolt értékesítése
72.5. Irodagép-, számítógép javítása	
72.50. Irodagép-, számítógép javítása	
72.50.1.	Irodagép-, számítógép javítása
72.50.11.	72.50.11.0. Irodagép javítása
72.50.12.	72.50.12.0. Számítógép javítása
73. Kutatás, fejlesztés	
73.10.14.	
73.10.	Műszaki kutatás, fejlesztés
73.10.1.	Természettudományi kutatás, fejlesztés
73.10.11.0.	Természettani kutatás, fejlesztés
73.10.13.0.	Műszaki, technológiai kutatás, fejlesztés
73.10.14.0.	Agrártudományi kutatás, fejlesztés
73.2. Humán kutatás, fejlesztés	
73.20. Humán kutatás, fejlesztés	
73.20.1.	Társadalomtudományi kutatás
73.20.11.	73.20.11.0. Kulturális, szociológiai, pszichológiai kutatás
73.20.12.	73.20.12.0. Közgazdaság-tudományi kutatás
73.20.15.0.	Egyéb társadalomtudományi kutatás , fejlesztés
74. Egyéb gazdasági szolgáltatás	
74.1. Jogi, gazdasági tevékenység	
74.11. Jogi tevékenység	
74.11.1.	Jogi szolgáltatás
74.11.12.	74.11.12.0. Jogi tanácsadás, képviselő egyéb jogi eljárásban
74.11.13.	74.11.13.0. Jogi tanácsadás, képviselő kvázi bírósági testületek törvényességi eljárásában
74.11.15.	74.11.15.0. Jogi dokumentálás
74.11.17.	74.11.17.0. Egyéb jogi szolgáltatás
74.12. Számviteli, adószakértő tevékenysége	
74.12.1.	Számviteli, audizálási szolgáltatás
74.12.11.	74.12.11.0. Könyvvizsgálat
74.12.12.	74.12.12.0. Beszámoló felülvizsgálata
74.12.13.	74.12.13.0. Számviteli jelentés összeállítása
74.12.14.	74.12.14.0. Egyéb számviteli szolgáltatás
74.12.2.	
74.12.20.	74.12.20.0. Könyvelés
74.12.3.	
74.12.30.	74.12.30.0. Adótanácsadás
74.13. Piaci-, közvélemény-kutatás	
74.13.1.	Piaci-, közvélemény-kutatás
74.13.11.	74.13.11.0. Piackutatás
74.13.12.	74.13.12.0. Közvélemény-kutatás
74.14. Üzletviteli tanácsadás	
74.14.1.	Üzletviteli tanácsadás
74.14.11.	74.14.11.0. Általános üzletviteli tanácsadás
74.14.12.	74.14.12.0. Pénzügyi üzleti tanácsadás
74.14.13.	74.14.13.0. Marketing célú üzleti tanácsadás
74.14.14.	74.14.14.0. Humánpolitikai üzletviteli tanácsadás
74.14.15.	74.14.15.0. Termelés-szervezési tanácsadás
74.14.16.	74.14.16.0. PR üzletviteli tanácsadás
74.14.17.	74.14.17.0. Egyéb üzletviteli tanácsadás
74.14.2.	Egyéb üzleti tanácsadás

74.14.22.	74.14.22.0. Máshova nem sorolható, egyéb üzleti tanácsadás
74.2. Mérnöki tevékenység, tanácsadás	
74.20. Mérnöki tevékenység, tanácsadás	
74.20.	74.20.51.0. Településtervezés
74.20.	74.20.7. Mérnöki jellegű műszaki szolgáltatás
74.20.74.	Térképkészítés, meteorológia, vízjelzés
74.4. Hirdetés	
74.40. Hirdetés	
74.40.1.	Hirdetés
74.40.11.	74.40.11.0. Hirdetési, reklámfelület, -idő eladása jutalékért
74.40.12.	74.40.12.0. Reklámtervezés, -készítés, -elhelyezés
74.40.13.	74.40.13.0. Egyéb hirdetési szolgáltatás
74.40.2.	74.40.20. Reklámfelület, -idő eladása
74.5. Munkaerő-közvetítés	
74.50. Munkaerő-közvetítés	
74.50.1.	Munkaerő-közvetítés
74.50.11.0.	Vezető-közvetítés
74.50.12.0.	Egyéb munkaerő közvetítése
74.50.2.	Munkaerő-kölcsönzés
74.50.2.	74.50.21.0. Irodai munkaerő kölcsönzése
74.7. Takarítás, tisztítás	
74.70. Takarítás, tisztítás	
74.70.1.	Takarítás, tisztítás
74.70.1.	74.70.12.0. Ablaktisztítás
74.70.1.	74.70.13.0. Épülettakarítás
74.70.1.	74.70.16.0. Egyéb tisztítás
74.8. Egyéb máshova nem sorolható gazdasági szolgáltatás	
74.81. Fényképészet	
74.81.2.	Portréfényképészet és hasonló szolgáltatás
74.81.23.	74.81.23.0. Reklámfotózás
74.81.24.	74.81.24.0. Eseményfotózás
74.81.3.	Fénykép-előállítás, egyéb szolgáltatás
74.81.31.	74.81.31.0. Fényképelőhívás, -kidolgozás
74.85. Titkári, fordítói tevékenység	
74.85.1.	Irodai, titkári szolgáltatás
74.85.1.	74.85.11.01. Telefonszolgálat
74.85.1.	74.85.12.0. Másolás
74.85.13.	74.85.13.0. Fordítás
74.85.14.	74.85.14.0. Tolmácsolás
74.85.15.	74.85.15.0. Egyéb irodai szolgáltatás
74.85.20.	74.85.20.0. Postázás
74.87. Máshova nem sorolt, egyéb gazdasági szolgáltatás	
74.87.1.	Egyéb üzleti szolgáltatás
74.87.15.	74.87.15.0. Kiállítás-, vásár-, kongresszus-szervezés
74.87.16.	Egyéb nem műszaki tanácsadás, szakértés
74.87.16.3.	Kereskedelmi, szálláshely-szolgáltatási, vendéglátási, szállítási, raktározási, postai, távközlési szakmai tervezés, szakértés
74.87.17.9.	Máshová nem sorolt egyéb üzleti szolgáltatás
75. Közigazgatás, Védelem	
75.11. Általános közigazgatás	
75.11.13.0.	Átfogó tervezés, statisztikai szolgálat
75.13. Üzleti élet szabályozása	
75.13.1.	Üzleti élet szabályozása
75.13.11.0.	Mezőgazdaság, erdőgazdaság közigazgatása

80. Oktatás

80.10.12.0.	Egyéb alapfokú oktatás
80.4. Felnőtt és egyéb oktatás	
80.42. Máshova nem sorolt felnőtt- és egyéb oktatás	
80.42.1.	80.42.10. Felnőttoktatás
80.42.10.2.	Szakképesítést adó képzés
80.42.10.2.	Egyéb képzés, betanítás
80.42.10.9.	Egyéb, máshova nem sorolt felnőttoktatás
80.42.2.	80.42.20. Egyéb oktatás
80.42.20.1.	Iskolán kívüli szakmai gyakorlati képzés
80.42.20.9.	Egyéb máshova nem sorolt oktatás
92.11. Film-, videogyártás	
92.11.3.	Film-, video-, DVD-gyártás
92.11.31.0.	Film-, video-, DVD-készítéssel kapcsolatos szolgáltatás
92.11.32.0.	Film-, videogyártás, CD, DVD-készítés kiegészítő szolgáltatásai
92.20. Rádió-televízió műsorszolgáltatás	
92.20.1.	Rádió-televízió műsorszolgáltatás
92.20.11.0.	Rádióműsor-szolgáltatás
92.20.12.0.	Televízióműsor-szolgáltatás
92.20.20.0.	Tv, rádió reklámidő eladása

2. számú melléklet a 79/2007. (VII. 30.) FVM rendelethez

VÁMTARIFALISTA**Helyi Vidékfejlesztési Irodák számára
2007.****8. Árucsoport****Élelmezési célra alkalmas gyümölcs és dió; citrusfélék és a dinnyefélék héja**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz..	Árumegnevezés
1	2	3	4	5
0802				Más dióféle frissen vagy szárítva, héjastól is:
				Mandula:
				– Mogyoró (Corylus spp.):
				– Dió:
	0802 50	00	00	– Pisztácia
0805				Citrusfélék frissen vagy szárítva:
	0805 10			– Narancs:
	0805 30			– Citrom (Citrus limon, Citrus limonum) és lime (Citrus auranti- folia):
	0805 50			– Citrom (Citrus limon, Citrus limonum) és lime (Citrus auranti- folia, Citrus latifolia):
0806				Szőlő frissen vagy szárítva:
	0806 10			– Frissen:
0807				Dinnye (beleértve a görögdinnyét is) és papaya frissen:
				– Dinnye (beleértve a görögdinnyét is):
	0807 11	00		– – Görögdinnye:
0808				Alma, körte és birs frissen:
	0808 10			– Alma:
	0808 20			– Körte és birs:
				– – Körte:
0809				Kajszi- barack, cseresznye, őszibarack (beleértve a sima héjú őszib- arackot is), szilva és kökény frissen:
0810				Más gyümölcs frissen:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
	0810 10	00	00	– Földieper
	0810 20			– Málna, földi szeder, faeper és kaliforniai málna
	0810 20	10	00	– – Málna
	0810 30			– Fekete, fehér vagy piros ribiszke és egres:
	0810 50	00	00	– Kiwi

9. Árucsoport

Kávész, tea, matész és fűszerek

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
0901				Kávész nyersen, pörkölve vagy koffeinmentesen is; kávéhéj és -burok; bármilyen arányban valódi kávé tartalmazó pótkávé:
				– Nyers kávé:
	0901 11	00	00	– – Koffeintartalmú
	0901 12	00	00	– – Koffeinmentes
				– Pörkölt kávé:
	0901 21	00	00	– – Koffeintartalmú
	0901 22	00	00	– – Koffeinmentes
0902				Tea aromásítva is:

12. Árucsoport

Olajos magvak és olajtartalmú gyümölcsök; különféle magvak és gyümölcsök; ipari és gyógynövények; szalma és takarmány

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1202				Földimogyoró, nem pörkölve vagy másképpen nem főzve, héjában vagy anélkül, vagy törve is:
	1202 10	90	01	– – – Étkezési célra

17. Árucsoport

Cukor és cukorárúk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1704				Cukorkaárú (beleértve a fehér csokoládét is) kakaótartalom nélkül:
	1704 10			– Rágógumi, cukorbevonattal is:
	1704 90	30	00	– – Fehér csokoládé
	1704 90	55	00	– – – Torokpasztilla és köhögés elleni cukorka
	1704 90	71	00	– – – – Főzött édesség, töltött is
	1704 90	75	00	– – – – Vajas karamellacukorka, égetett cukor és hasonló édességek (toffee)
	1704 90	81	00	– – – – – Sajtoltablette
	1704 90	99	00	– – – – – Másféle

18. Árucsoport

Kakaó és kakaókészítmények

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1806				Csokoládé- és kakaótartalmú más élelmiszer-készítmény:
	1806 10			– Kakaópor cukor vagy más édesítőanyag hozzáadásával:
	1806 20			– Más készítmény tömb, tábla vagy rúd formában, továbbá folyadék, massa, por, szemcse vagy más hasonló alakban, tartályban vagy más közvetlen csomagolásban, 2 kg-nál nagyobb tömegben:
	1806 31	00		– – Töltött:
	1806 32			– – Töltetlen:
	1806 90			– Más:

19. Árucsoport

Gabona, liszt, keményítő vagy tej felhasználásával készült termék; cukrászati termék

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1905				Kenyér, cukrászsütemény, kalács, biscuit és más pékáru kakaótartalommal is; áldozó ostya, üres gyógyszerkapszula, pecsételő ostya, rizspapír és hasonló termék:
	1905 10	00	00	– Ropogós kenyér „(knäckebröt)”
	1905 20			– Mézeskalács és hasonló:
	1905 31			– – Édes biscuit:
	1905 32			– – Goffri és ostya:
	1905 40			– Kétszersült, pirított kenyér és hasonló áru:
	1905 90	10	00	– – Pászka
	1905 90	20	00	– – Áldozó ostya, üres gyógyszerkapszula, pecsételő ostya, rizspapír és hasonló termékek
				– – Más:
	1905 90	30		– – – Kenyér, méz, tojás, sajt vagy gyümölcs hozzáadása nélkül, legfeljebb 5 tömegszázalék cukor-, és legfeljebb 5 tömegszázalék zsírtartalommal, szárazanyagra számítva:
	1905 90	45		– – – Biscuit:
	1905 90	60		– – – – Édesítőanyag hozzáadásával:

21. Árucsoport

Különböző ehető készítmények

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
2105	2105 00			Fagylalt és más ehető jégkrém, kakaótartalommal is:
	2105 00	10	00	– Tejszírtartalom nélkül vagy az ilyen zsírokból 3 tömegszázaléknál kevesebbet tartalmazó
				– Tejszírtartalma:
	2105 00	91	00	– – Legalább 3, de 7 tömegszázaléknál kevesebb
	2105 00	99	00	– – Legalább 7 tömegszázalék

22. Árucsoport

Italok, szesz és ecet

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
2201				Víz, beleértve a természetes vagy mesterséges ásványvizet és a szénsavas vizet is, cukor vagy más édesítő-, ízesítő-anyag hozzáadása nélkül; jég és hó:
	2201 10			– Ásványvíz és szénsavas víz:
2202				Víz, beleértve a természetes vagy mesterséges ásványvizet és szénsavas vizet is, cukor vagy más édesítő-anyag hozzáadásával vagy ízesítve, és más alkoholmentes ital, a 20.09 vtsz. alá tartozó gyümölcs- és zöldséglevek kivételével:
	2202 10	00	00	– Víz, beleértve a természetes vagy mesterséges ásványvizet és szénsavas vizet is, cukor vagy más édesítőanyag hozzáadásával vagy ízesítve
	2202 90			– Más:
2203	2203 00			Malátából készült sör:
2204				Bor friss szőlőből, beleértve a szeszezett bort is; szőlőmust, a 20.09 vtsz. alá tartozó kivételével:
2205				Vermut és friss szőlőből készült más bor növényekkel vagy aromatikus anyagokkal ízesítve:
2206	2206 00			Más erjesztett ital (pl.: almabor, körtebor, mézbor); erjesztett italok keverékei és erjesztett italok és alkoholmentes italok másutt nem említett keverékei:
2208				Nem denaturált etilalkohol, kevesebb mint 80 térfogat-százalék alkoholtartalommal; szesz, likőr és más szeszes ital:

34. Árucsoport

Szappanok, szerves felületaktív anyagok, mosószerek, kenőanyagok, műviaszok, elkészített viaszok, fényesítő- és polírozóanyagok, gyertya és hasonló termékek, mintázópaszta, „fogászati viasz” és gipsz alapú fogászati készítmények

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
3401				Szappan; szappanként használt szerves felületaktív termékek és készítmények rúd, kocka vagy más formába öntve, szappantartalommal is; bőr (testfelület) mosására szolgáló szerves felületaktív anyagok vagy készítmények folyadék vagy krém formájában és a kiskereskedelmi forgalom számára kiszerezve szappantartalommal is; szappannal vagy tisztítószerral impregnált, bevont vagy borított papír, vatta, nemez vagy nem szőtt textília:
3402				Szerves felületaktív anyagok (a szappan kivételével); felületaktív és mosókészítmények (beleértve a kiegészítő mosóanyagokat is), szappantartalmú tisztító készítmények, a 34 01 vtsz. alá tartozók kivételével
	3402 20			– Kiskereskedelemben szokásos módon kiszerezelt készítmények

36. Árucsoport

Puskapor és robbanóanyagok; pirotechnikai készítmények; gyufa; piroforos ötvözetek; gyúlékony anyagok

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
3605	3605 00	00	00	Gyufa, a 36 04 vtsz. alá tartozó pirotechnikai cikkek kivételével

38. Árucsoport

A vegyipar különböző termékei

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
3808				Rovarölők, gombaölők, gyomirtók, patkányirtók, csírázásgátló termékek, növénynövekedés-szabályozó szerek, fertőtlenítők és hasonló készítmények, kimért adagokban és formákban a kiskereskedelemben szokásos módon kiserelve, vagy mint készítmények vagy készárúk (pl. kénezett szalag, kénezett kanóc, kéngyertya, légyfogó papír): – Rovarölők:
	3808 10			

39. Árucsoport

Műanyagok és ezekből készült áruk

II. ÁRUALCSOPORT

Hulladék és forgács; félkész termékek; készárúk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
3917				Műanyagból készült cső, tömlő és ezek szerelvénye (pl. csőkapcsoló, könyökdarab, karima)
3918				Műanyag padlóburkoló, öntapadó is, tekercsben vagy lapban; műanyag fal- vagy mennyezetburkoló, az árucsoporthoz tartozó Megjegyzés (9) bekezdésében meghatározott formában
3919				Öntapadó műanyag lap, lemez, film, fólia, szalag, csík és más sík formában; tekercsben is
3920				Más műanyag lap, lemez, film, fólia, szalag és csík, amely nem porózus, nem erősített, nem laminált vagy más anyagokkal nem kombinált
3921				Más műanyag lap, lemez, film, fólia és csík
3922				Műanyag fürdőkád, zuhanyzótalca, mosdókagyló, bidé, WC-csésze, -ülőke és -tető, -öblítőtartály és hasonló higiéniai és tisztálkodási áru:
3923				Műanyag eszközök áruk szállítására vagy csomagolására; műanyag dugó, fedő, kupak és más lezáró
3924				Műanyag edények, evőeszközök, konyhafelszerelések, más háztartási eszközök higiéniai és tisztálkodási áruk:
3926				Műanyagból készült más áruk és a 39 01–39 14 vtsz. alá tartozó más anyagokból készült áruk
	3926 10	00	00	– Hivatali vagy iskolai felszerelés
	3926 20	00	00	– Ruházati cikkek és ruházati tartozékok (beleértve a kesztyűt, az ujjatlan és egyujjas kesztyűt is)
	3926 30	00	00	– Bútor, karosszéria- és hasonló szerelékek

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
	3926 40	00	00	– Szobor és más belső díszítésre szolgáló tárgy
	3926 90	10	00	– – Műszaki célokra és polgári repüléshez
	3926 90	50	00	– – – Szennyfogó kosár és hasonló termékek a csővezetékben való vízsűrítéshez
	3926 90	91	00	– – – – Lemezekből készült termékek

40. Árucsoport

Gumi és ebből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4009				Cső, tömlő vulkanizált lágygumiból, szerelvényekkel is (pl : csőkapcsolóval, könyökdarabbal, karimával)
4015				Vulkanizált lágygumiból készült ruházati cikkek és ruházati tartozékok (beleértve a kesztyűt, ujjatlan és egyujjas kesztyűt is), bármilyen célra:
4016				Egyéb áru vulkanizált lágygumiból
	4016 10			– Szivacs (cellás) gumiból:
	4016 91	00	00	– – Padlóburkoló és szőnyeg
	4016 92	00	00	– – Törlőgumi
	4016 93			– – Tömítés, alátét és más hasonló áru:
	4016 99	52	00	– – – – – Fém-gumi kötésű alkatrészek
4017	4017 00			Keménygumi (pl ebonit) minden formában; beleértve a hulladékot és törmelékét is; keménygumiból készült áruk:

44. Árucsoport

Fa és faipari termékek; faszén

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4407				Hosszában fűrészelt vagy szélezett, vágott vagy hántolt 6 mm-nél vastagabb fa, gyalulva, csiszolva vagy illesztéssel összeállítva is:
4408				Furnér lap rétegelt lemez vagy hasonló rétegelt fa készítésére (beleértve a rétegelt fa szeletelésével készített is) és hosszában fűrészelt, vágott vagy hántolt, más falemez gyalulva, csiszolva, lapolva és végillesztéssel összeállítva is, legfeljebb 6 mm vastagságban:
4409				Fa (beleértve az össze nem állított szalag és szegélylécet parkettához) bármelyik széle, vége vagy felülete mentén összefüggő (folytatólagos) összeillesztésre előkészítve (hornyolt, barázdált, lesarkított, ferdén levágott, „V” alakú összeillesztésre előkészített, félgömbölyűre vagy hasonló módon formázott) gyalulva, csiszolva vagy végillesztéssel összeállítva is:
4410				Forgácslemez és hasonló tábla [például: irányított forgácselrendezésű lemez (OSB) és ostyalemez] fából vagy más fatartalmú anyagból gyantával vagy más szerves kötőanyaggal agglomerálva (tömörítve) is:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4411				Rostlemez fából vagy más fatartalmú anyagból, gyan-tával vagy más szerves anyaggal összeragasztva is:
4412				Rétegelt lemez, furnézott panel és hasonló réteges faáru
4413	4413 00	00	00	Tömörített fa tömb, lap, szalag vagy profil alakban
4414	4414 00			Festmény, fénykép, tükör és hasonló tárgyak fakerete
4415				Fából készült láda, doboz, rekesz, dob és hasonló cso-magolóanyag; kábeldob, rakodólap, keretezett és más szállítólap
4417	4417 00	00		Szerszám, szerszámfoglat, szerszámnyél és -fogantyú, seprű-, kefe- és ecsetnyél és -foglat fából; csiz-ma- és cipő kaptafa és sámfa fából
4418				Ács- és épületasztalos-ipari termék, beleértve az üre-ges fapanelt is, összeállított parkett-tábla, zsindegy
4419	4419 00			Asztali és konyhai cikkek fából:
	4419 00	10	00	– Trópusi fából, az árucsoporthoz tartozó Kiegészítő megjegyzések 2. pontjában leírtak alapján
	4419 00	90	00	– Más fából
4421				Egyéb faáru:
	4421 10	00	00	– Ruhaakasztó
	4421 90	91	01	– – – Mintaléc (sablon)
	4421 90	98	02	– – – Faszeg

45. Árucsoport

Parafa és parafaáruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4501				Természetes parafa, nyersen vagy egyszerűen előké-szítve; parafahulladék; aprított, szemcsézett vagy őrölt parafa:
4502	4502 00	00	00	Természetes parafa kéregtelenítve, durván négyzetes vagy téglalap alakú tömb, lemez, lap vagy csík alak-ban (beleértve a parafa dugó gyártásához kivágott éles peremű nyersdarabokat is)
4503				Természetes parafából készült áru:
	4503 10			– Dugó
	4503 90	00	00	– Más
4504				Agglomerált parafa (kötőanyaggal is) és ebből ké-szült áru
	4504 10			– Tömb, lemez, lap és csík; bármilyen alakú burko-lólap; tömör henger, beleértve a tárcsát vagy koron-got is

46. Árucsoport

Szalmából, eszpartófüből és más fonásanyagból készült áruk; kosárkötő- és fonásárúk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
4601				Fonat és fonásanyagból készült hasonló áru csiknak összeállítva is; fonásanyag, fonat és fonásanyagból készült hasonló termék párhuzamos pászmákban lap alakban összekötve vagy szőve, félig kész vagy késztermék is (pl gyékényszőnyeg, lábtörlő, függöny)
4602				Kosáráru, fonásáru és fonásanyagból közvetlenül kész alakban előállított áru és a 46 01 vtsz. alatt említett anyagokból készült áru; luffából (szivacstök) készült áru

48. Árucsoport

Papír és karton; papíripari rostanyagból, papírból vagy kartonból készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
4801	4801 00			Újságpapír tekercsben vagy ívben:
4802				Nem bevont papír és karton írásra, nyomtatásra vagy más grafikai célra, nem perforált lyukkártya- és lyukszalag-papír tekercsben vagy téglalap alakú (beleértve a négyzetet is) ívben, bármilyen méretben, a 4801 vagy a 4803 vtsz. alá tartozó papír kivételével; kézi merítésű papír és karton:
4803	4803 00			Toalett vagy arcápoló selyem alappapír, törölköző vagy szalvéta alappapír, továbbá hasonló háztartási vagy egészségügyi cikk előállítására felhasználható, kreppelt, ráncolt, domborított, perforált, felületileg színezett, díszített vagy nyomtatott alappapír, cellulózvatta és cellulózszálból álló szövetek tekercsben vagy ívben:
4804				Nem bevont nátronpapír és -karton tekercsben vagy ívben, a 4802 vagy 4803 vtsz. alá tartozók kivételével
	4804 49			– – Másféle:
	4804 49	10	00	– – – Legalább 80 tömegszázalékos túlelű fából kémiai szulfátos vagy szódás eljárással nyert rostanyagot tartalmaz
	4804 49	90	00	– – – Más
				– Más nátronpapír és -karton legalább 225 g/m ² négyzetmétertömegben:
4805				Nem bevont más papír és karton tekercsben vagy ívben az árucsoporthoz tartozó Megjegyzések (3) bekezdésében megengedettnél nem nagyobb mértékben megmunkálva vagy feldolgozva:
4806				Növényi pergamen, zsírpapír, pauszpapír (átmásolópapír), pergamenpapír és más fényezett, átlátszó vagy áttetsző papír tekercsben vagy ívben:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4807	4807 00			Többrétegű papír és karton (ragasztóval összeragasztott papír- vagy kartonlapokból összeállítva) felületi impregnálás vagy bevonás nélkül, belső erősítéssel is, tekercsben vagy ívben:
4808				Hullámpapír és -karton (egy vagy két oldalon sima papírral borított is), kreppelt, redőzött, domborított vagy perforált papír és karton tekercsben vagy ívben, a 4803 vtsz. alá tartozók kivételével:
4809				Karbonpapír, önmásoló papír, másoló vagy átíró más papír, nyomtatott is (beleértve a sokszorosító stencilezéshez vagy az ofszet nyomólemezhöz való bevont vagy impregnált papírt is), tekercsben vagy ívben:
4810				Papír és karton egyik vagy mindkét oldalán kaolinnal vagy más szervetlen anyaggal bevonva, kötőanyag felhasználásával is, de más bevonat nélkül, felületileg színezett, díszített vagy nyomtatott is, tekercsben vagy téglalap alakú (beleértve a négyzetet is) bármilyen méretben, ívben:
4811				Papír, karton, cellulózvatta és cellulózszálból álló szövetek bevonva, impregnálva, borítva, felületileg színezve, díszítve vagy nyomtatva, tekercsben vagy téglalap alakú (beleértve a négyzetet is) ívben, bármilyen méretben a 4803, 4809, vagy a 4810 vtsz. alá tartozók kivételével:
4812	4812 00	00	00	Papíripari rostanyagból készült szűrőtömb, -tábla és -lap
4814				Tapéta és hasonló falborító; átlátszó ablakpapír:
4815	4815 00	00	00	Papír vagy karton alapú padlóburkolat, méretre vágva is
4816				Karbonpapír, önmásoló papír, másoló vagy átíró más papír (a 48 09 vtsz. alá tartozók kivételével), a sokszorosító stencil- és az ofszet nyomólemezpapír dobozba kiserelve is:
4817				Boríték, zárt levelezőlap, postai levelezőlap és más levelezőlapok papírból vagy kartonból; levelezőpapír-készletet tartalmazó, papírból vagy kartonból készült doboz, tasak, tárca és mappa:
4818				Toalett (WC)- és hasonló papír, háztartási vagy egészségügyi célra szolgáló cellulózvatta vagy cellulózszálból álló szövetek, 36 cm-nél nem szélesebb tekercsben, vagy méretre vagy alakra vágva, zsebkendő, tisztítókendő, törölő, asztalterítő, szalvéta, csecsemőpelenka, tampon, lepedő és más hasonló háztartási, egészségügyi, kórházi cikk, ruházati cikk és ruházati tartozék papíripari rostanyagból, papírból, cellulóz-vattából és cellulózszálból álló szövetekből
4819				Doboz, láda, tok, zsák és más csomagolóeszköz papírból, kartonból, cellulózvattából vagy cellulózszálból álló szövetekből; iratgyűjtő doboz, levéltartó doboz és hasonló cikk papírból vagy kartonból irodai, üzleti és hasonló célra:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4820				Regiszter, üzleti könyv, jegyzetfüzet (notesz), megrendelőkönyv, orvosi vénytömb, írókönyv, előjegyzési jegyzetkönyv, napló és hasonló áru, iskolai füzet, írómappa, iratrendező (cserélhető lapokkal vagy más), dosszié, iratborító, sokszorosított üzleti űrlap, karbon betétlapos tömb, más irodaszer papírból vagy kartonból; album, minták vagy gyűjtemények számára és könyvborító papírból vagy kartonból
4821				Mindenféle címke papírból vagy kartonból, nyomtatott is
4822				Orsó, cséve, kopsz és hasonló papíripari rostanyagból, papírból vagy kartonból (perforálva vagy merevítve is):
4823				Más papír, karton, cellulózvatta és cellulózszálból álló szövedék méretre vagy alakra vágva; más áru papíripari rostanyagból, papírból, kartonból, cellulózvattából vagy cellulózszálból álló szövedékből:
	4823 40	00	00	– Előre nyomtatott regisztráló-hengerek, -ívek és számlapok önfeljegyző készülékekhez
	4823 60			– Tálca, tál, tányér, csésze és hasonló papírból vagy kartonból
	4823 70			– Papíripari rostanyagból öntött vagy sajtolt áru:
	4823 90	10	00	– – Tömítés, tömítőgyűrű és alátétgyűrű a polgári repüléshez

49. Árucsoport

Könyv, újság, kép és más nyomdaipari termék; kézirat, gépirásos szöveg és tervrajz

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
4901				Könyv, broszúra, röpirat és hasonló nyomtatvány, egyes lapokban is
4902				Újság, folyóirat és időszakos kiadvány, illusztrálva és reklám tartalommal is
4904	4904 00	00	00	Kézírással vagy nyomtatott zenemű, illusztrálva vagy bekötve is
4905				Nyomtatott térkép, vízrajzi és minden más hasonló nyomtatott térkép, atlasz, falitérkép és helyrajzi térkép; nyomtatott földgömb
4906	4906 00	00	00	Eredeti, kézzel készült tervrajz, műszaki rajz (építészeti, gépészeti, ipari, kereskedelmi vagy hasonló célra); kézírással készült szöveg; mindezek fényérzékeny papírra fényképezési eljárással és karbonpapírral készített másolatai
4907	4907 00			Forgalomban lévő vagy forgalomra szánt posta-, illeték- és hasonló postatiszta bélyeg abban az országban, ahol névértéke van vagy lesz; bankjegy, csekk, űrlap; részvény, kötvény és más hasonló értékpapír:
4908				Levonókép (levonómatrica)

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz..	Árumegnevezés
1	2	3	4	5
4909	4909 00			Nyomatott vagy illusztrált postai képes levelezőlap; nyomtatott lapok személyes üdvözléttel, üzennel vagy bejelentéssel, mindezek illusztrálva, díszítve és borítékkal is
4910	4910 00	00		Bármilyen nyomtatott naptár, naptárblokk is
4911				Más nyomtatvány, ideértve a nyomtatott képet és fényképet is

51. Árucsoport

Gyapjú, finom és durva állati szőr; lószőr fonal és szövet

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz..	Árumegnevezés
1	2	3	4	5
5109				Gyapjúból és finom állati szőrből készült fonal, a kiskereskedelemben szokásos kiserelésben
5111				Szövet kártolt gyapjúból vagy kártolt finom állati szőrből
5112				Szövet fésűgyapjúból vagy fésűs finom állati szőrből
5113	5113 00	00	00	Szövet durva állati szőrből vagy lószőrből

52. Árucsoport

Pamut

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
5207				Pamutfonal (a varrocérna kivételével) a kiskereskedelemben szokásos kiserelésben
5208				Pamutszövet, legalább 85 tömegszázalék pamuttartalommal, legfeljebb 200 g/m ² tömegű
5209				Pamutszövet, legalább 85 tömegszázalék pamuttartalommal, 200 g/m ² -t meghaladó tömegű:
5210				Pamutszövet, 85 tömegszázaléknál kevesebb pamuttartalommal, elsősorban vagy kizárólag műszállal keverve, legfeljebb 200 g/m ² tömegű:
5211				Pamutszövet, 85 tömegszázaléknál kevesebb pamuttartalommal, elsősorban vagy kizárólag műszállal keverve, több mint 200 g/m ² tömegű:
5212				Más pamutszövet

53. Árucsoport

Más növényi textilszál; papírfonal és papírszövet

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
5306				Lenfonal
	5308 10	00	00	– Kókuszrost fonal
5309				Lenszövet
5310				Jutaszövet vagy az 53 03 vtsz. alá tartozó más háncsrostból készült szövet
	5310 10			– Fehérítetlen
	5310 10	10	00	– – Legfeljebb 150 cm szélességű
	5310 10	90	00	– – 150 cm-t meghaladó szélességű
	5310 90	00	00	– Más
5311	5311 00			Szövet más növényi rostból; szövet papírfonalból

54. Árucsoport

Szintetikus vagy mesterséges végtelen szálak

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
5401				Végtelen műszálból készült varrócérna, kiskereskedelemben szokásos kiserelésben is:
5402				Szintetikus végtelen szálból készült fonal (a varrócérna kivételével), a kiskereskedelemben nem szokásos kiserelésben, beleértve a 67 decitexnél kisebb finomsági számú monofileket is:
5403				Mesterséges végtelen szálból készült fonal (a varrócérna kivételével), beleértve a 67 decitexnél kisebb finomsági számú mesterséges monofilokat is, a kiskereskedelemben nem szokásos kiserelésben:
5404				Szintetikus végtelen, legalább 67 decitex finomsági számú monofil, amelynek keresztmetszete bármilyen irányban legfeljebb 1 mm; szintetikus anyagból készült, legfeljebb 5 mm széles szalag és hasonló (pl. szintetikus műszalma):
5405	5405 00	00	00	Mesterséges végtelen, legalább 67 decitex finomsági számú monofil, amelynek átmérője legfeljebb 1 mm; mesterséges anyagból készült, legfeljebb 5 mm széles szalag és hasonló (pl. mesterséges műszalma)
5406				Szintetikus vagy mesterséges végtelen szálból készült fonal (a varrócérna kivételével), a kiskereskedelemben szokásos kiserelésben
5407	5407 00			Szintetikus végtelen szálú fonalból készült szövet, beleértve az 54 04 vtsz. alá tartozó anyagból készült szövetet is:
5408				Mesterséges végtelen szálból készült szövet, beleértve az 54 05 vtsz. alá tartozó anyagból készült szövetet is:

55. Árucsoport

Szintetikus vagy mesterséges vágott szálak (vágott műszálak)

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
5501				Szintetikus végtelen szálból készült fonókábel
5502	5502 00			Mesterséges végtelen szálból készült fonókábel
5508				Szintetikus vagy mesterséges vágott szálból készült varrócérna, bármilyen kiserelésben
5510				Mesterséges vágott szálból készült fonal, a varrócérna és a kiskereskedelemben szokásos kiserelésű fonal kivételével
5511				Szintetikus vagy mesterséges vágott szálból készült fonal (a varrócérna kivételével), a kiskereskedelemben szokásos kiserelésben
5512				Szövet, legalább 85 tömegszázalék szintetikus vágott szál tartalommal
5513				Szövet, 85 tömegszázaléknál kevesebb szintetikus vágott szál tartalommal, amelyet elsősorban vagy kizárólag pamuttal kevertek, legfeljebb 170 g/m ² tömegű:
5514				Szövet 85 tömegszázaléknál kevesebb szintetikus vágott szál tartalommal, elsősorban vagy kizárólag pamuttal keverve több mint 170 g/m ² tömegű:
5515				Más szövet szintetikus vágott szálból:
5516				Szövet mesterséges vágott szálból

56. Árucsoport

Vatta, nemez és nemszőtt szövet; különleges fonalak; zsineg, kötél és hajókötél és ezekből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
5603				Nemszőtt szövet, az impregnált, bevont, beborított vagy rétegelt is
5604				Gumifonal és -zsineg textilanyaggal bevontva; az 54 04 vagy az 54 05 vtsz. alá tartozó textilszál, -szalag és hasonló gumival vagy műanyaggal impregnálva, bevontva vagy ezekbe az anyagokba bemártva:
5605	5605 00	00		Fonal fémszálból, paszományozott is, az 54 04 vagy az 54 05 vtsz. alá tartozó olyan szálból, szalagból vagy hasonló termékből, amelyet fémszállal, fémcsíkkal vagy fémporral egyesítettek
5606	5606 00			Paszományozott fonal az 5404 és az 5405 vtsz. alá tartozó szalag és hasonló áru paszományozva (az 5605 vtsz. alá tartozó fémezett fonal és a paszományozott lószőr fonal kivételével); zseníliafonal (beleértve a zseníliapehelyből készült zseníliafonalat is); hurkolt, bordázott fonal:
5607				Zsineg, kötél és hajókötél fonva vagy sodorva, gumival vagy műanyaggal impregnálva, bevontva, beborítva vagy burkolva is:
5609	5609 00	00	00	Fonalból, az 54 04 és az 54 05 vtsz. alá tartozó szalagból és hasonlókból készült áru, másutt nem említett zsineg, kötél, hajókötél és kötéláru

57. Árucsoport

Szőnyegek és más textil padlóborítók

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
5701				Csomózott szőnyeg és más textil padlóborító, konfekcionálva is
5702				Szőtt szőnyeg és más textil padlóborító, nem csomózva, nem tűzve, konfekcionálva is, beleértve a Kelim, Schumack, Karamanie és hasonló kéziszővésű szőnyeget is:
5703				Tűzött szőnyeg és más textil padlóborító, konfekcionálva is:
5704				Szőnyeg és más textil padlóborító nemez-ből, nem tűzve, nem pelyhesítve, konfekcionálva is
5705	5705 00			Más szőnyeg és textil padlóborító, konfekcionálva is

58. Árucsoport

Különleges szövetek; bolyhos szövetek; csipke; kárpit; paszomány; hímzés

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
5802				Frottírtörölköző- és hasonló frottírszövet, az 5806 vtsz. alá tartozó keskenyáru kivételével; tűzött szövet, az 57 03 vtsz. alá tartozók kivételével
5803				Gézzövet, az 58 06 vtsz. alá tartozó keskenyáru kivételével
5805	5805 00	00	00	Kézi szövésű faliszőnyeg, kárpit, mint pl : Gobelin, Flanders, Aubusson, Beauvais és hasonló fajták és a tüvarrással [pl. pontöltéssel és keresztöltéssel] előállított faliszőnyeg, kárpit, konfekcionálva is:
5806				Szövött keskenyáru, az 58 07 vtsz. alá tartozó áruk kivételével; vetülékszál nélkül, láncfonalából ragasztással összeállított keskenyáru (szalagutánczat, pl. csomagkövető szalag)
5807				Címke, jelvény és hasonló cikk textilanyagból, végben, szalagban, alakra vagy méretre vágva, de nem hímezve:
5808				Zsinór méteráruban; díszítópaszomány méteráruban, nem hímezve, a kötött és a hurokolt kivételével; bojt, rojt, szegély, pompon és hasonló cikk:
5809	5809 00	00	00	Fémfonalból vagy az 56 05 vtsz. alá tartozó fémezett fonalból szőtt, másutt nem említett olyan szövet, amelyet ruházati célokra, bútorszövetként vagy hasonló célra használnak
5810				Hímzés méteráruban, szalagban vagy mintázott darabokban:

59. Árucsoport

Impregnált, bevont, beborított vagy rétegelt szövetek; műszaki textiláru

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
5901				Szövetek mézgéval vagy keményítőtartalmú anyaggal bevonva, amelyeket könyvfedélnek vagy hasonló célokra használnak; pauszvászon; előkészített festővászon; kalapvászon (kanavász) és hasonló merevített textilszövet kalapkészítéshez
5903				Szövet műanyaggal impregnálva, bevonva, beborítva vagy rétegelve, az 59 02 vtsz. alá tartozó szövetek kivételével:
5904				Linóleum, kiszabva is; padlóborító, amely textilalagra alkalmazott bevonatból vagy borításból áll, kiszabva is
5905				Textil falborító
5906				Gumizott szövet, az 59 02 vtsz. alá tartozó kivételével
5907				Más módon impregnált, bevont vagy beborított szövet; festett szövet színházi vagy stúdió- (műtermi) díszletek, vagy hasonlóak számára:
5908	5908 00	00	00	Textilanyagból szőtt, font vagy kötött bél lámpához, tűzhelyhez, öngyújtóhoz, gyertyához és hasonlóhoz; fehérizzású gázharisnya és annak előállítására csőszerűen kötött gázharisnya-szövet, impregnálva is
5909	5909 00			Textilanyagból készült tömlő öntözéshez és hasonló célra, bélelve is, és más anyagokból készült szerelékkel vagy tartozékkal is:
5910	5910 00	00	00	Szállítószalag, meghajtó- vagy erőátviteli szíj textilanyagból, fémmel vagy más anyaggal megerősítve is
5911				Az árucsoporthoz tartozó Megjegyzések (7) bekezdésében meghatározott textiltermék és textiláru műszaki célra:
				– Papírgyártó és hasonló gépekben (pl. papírlap- vagy azbesztcement-készítő gépekben) használatos végtelenített vagy összekapcsolásra alkalmas felszereléssel ellátott szövet és nemez:
	5911 40	00	00	– Szűrőkendő, amelyet általában olaj sajtolására vagy hasonló célra használnak, beleértve az emberhajból készítettet is

63. Árucsoport**Más készáru textilanyagból; készletek; használt ruha és egyéb használt textiláru; rongy****I. Árualcsoport****Más készáru textilanyagból**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6301				Takaró és útitakaró
6302				Ágynemű, asztalnemű, testápolási és konyhai textiláru
6303				Függöny (drapéria is), belső vászonroló; ágyfüggöny
6304				Más lakástextília, a 94 04 vtsz. alá tartozók kivételével
6305				Zsák és zacskó áruk csomagolására:
6306				Ponyva, vászontető és napellenző; sátor; csónakvitorla, szörfvitorla, szárazföldi járművek vitorlájára; kempingcikk
6307				Más készáru, beleértve a szabásmintát is:
	6307 10			– Padló-, edény-, portörölő ruha és hasonló törölruhák:
	6307 20	00		– Mentőmellény és mentőöv:
	6307 90	99	01	– – – – Szalag, öv belső erősítésére

II. Árualcsoport**Készletek**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6308	6308 00	00	00	Szőnyeg, faliszőnyeg, hímzett asztalterítő vagy szalvéta és hasonló hímzett cikkek készítésére szolgáló, szövetből és fonalból álló készlet, tartozékokkal, kellékekkel is, a kiskereskedelmi forgalom számára kiszerve

66. Árucsoport**Esernyő, napernyő, sétatálcá, botszék, sétatob, ostor, lovaglókorbács és ezek részei**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6601				Esernyő, napernyő (beleértve a boternyőt, kerti és hasonló napernyőt is):
	6601 10	00	00	– Kerti és hasonló napernyő
6603				A 66 01 és a 66 02 vtsz. alá tartozó áruk részei, tartozék és dísz
	6603 10	00	00	– Fogantyú és gomb
	6603 20	00	00	– Ernyőkeret, beleértve a nyélre (botra) szerelt keretet is

67. Árucsoport

Kikészített toll és pehely, valamint ezekből készült áruk; művirágok, valamint emberhajból készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6701	6701 00	00		Madárőr és madártestrésztollal vagy pehellyel, toll, tollrész és pehely és ezekből készült áru (a 05 05 vtsz. alá tartozó termék, valamint a megmunkált tollszár és tollnyél kivételével):
	6701 00	00	02	– Tollporoló

68. Árucsoport

Kőből, gipszből, cementből, azbesztből, csillámból és hasonló anyagokból készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6801	6801 00	00	00	Kövezetkocka (kockakő), szegélykő és járdaburkoló kő természetes kőből (a pala kivételével)
6802				Megmunkált szobrászati vagy épületkő (a pala kivételével) és ezekből készült áru, a 68 01 vtsz. alá tartozó áruk kivételével; mozaikkocka és hasonló, természetes kőből (beleértve a palát is), hátlappal ellátva is; természetes kőpor-, -hulladék és -granulátum (beleértve a palát is) mesterségesen színezve:
6803	6803 00			Megmunkált palakő és ebből vagy agglomerált palából készült áru:
6808	6808 00	00	00	Panel, tábla, burkolólap, tömb és hasonló termék növényi rostból, szalmából, faszilánkból, forgácsból, -reszelékből, fűrészporból vagy más fahulladékból, cementtel, gipsszel vagy más ásványi kötőanyaggal agglomerálva (tömörítve)
6809				Gipszből készült áru, gipsz alapanyagú készítmény:
6810				Cementből, betonból vagy műkőből készült áru, mindezek megerősítéssel is:
6811				Azbesztcementből, cellulózrost-cementből vagy hasonló anyagból készült áru:
	6811 30	00	00	– Cső, csővezeték és ezek szerelvényei
6813				Dörzsanyag és ebből készült áru hozzátét nélkül (pl. lap, henger, tekercs, szalag, szelvény, korong, gyűrű, betét), nem szerelve, fékhez, kapcsolószerkezethez vagy hasonlóhoz, azbeszt alapú anyagból, más ásványi vagy cellulóz alapú anyagból, textil- vagy egyéb anyaggal kombinálva is:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6814				Megmunkált csillám és ebből készült áru, beleértve az agglomerált vagy rekonstruált csillámot is, valamint a papírra, kartonra vagy más anyag alátétén is:
6815				Kőből vagy más ásványi anyagból előállított, másutt nem említett termék (beleértve a szénszálat, a szénszálból és tőzezből készült terméket is):

69. Árucsoport

Kerámiai termékek

I. Árucsoport

Kovasavas fosszilis porból vagy más hasonló szilíciumos földből készült termék és tűzálló áru

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6901	6901 00	00	00	Tégla, tömb, lap és más hasonló kerámiai áru kovasavas fosszilis porból (pl. kovaföld, tripolit vagy diatomit) vagy hasonló szilíciumos földből
6902				Tűzálló tégla, tömb, lap és hasonló tűzálló kerámiai szerkezetű termék, a kovasavas fosszilis porból vagy hasonló szilíciumos földből készült kivételével:
6903				Más tűzálló kerámiai termék (pl. retorta, olvasztótégely, karmantyú, fűvóka, dugasz, állvány, választóedény, cső, csővezeték, tok, hüvely és rúd), a kovasavas fosszilis porból vagy hasonló szilíciumos földből készült kivételével:

II. Árucsoport

Más kerámiai áru

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
6904				Kerámiai épülettégla, padozattömb, alátámasztó vagy burkolólap és hasonló:
6905				Tetőcserép, kéményfej, kéménytoldal, kéménybélés, építészeti dísz és más szerkezeti kerámiai áru:
6906	6906 00	00	00	Kerámiaacső, -vezeték, esőcsatorna és csőszerelvény
6907				Mázatlan kerámia út- és padlóburkolólap, kályha- és falburkoló csempe; mázatlan kerámiamozaik, kockakő és hasonló áru, alátétén is:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
6908				Mázás kerámia út- és padlóburkolólap, kályha- és falburkoló csempe; mázas kerámiamozsaik, kockakő és hasonló áru, alátétén is:
6910				Mosogató, mosdókagyló, mosdókagyló-lábazat, fürdőkád, bidé, WC-kagyló, WC-víz tartály és hasonló tisztálkodási és egészségügyi áru kerámiából
6911				Asztali, konyhai, más háztartási higiéniai és tisztálkodási áru, porcelánból vagy kínai porcelánból:
6912	6912 00			Asztali, konyhai, más háztartási higiéniai és tisztálkodási áru kerámiából, a porcelán vagy kínai porcelán kivételével:
6913				Szobrocska és más dísz tárgy kerámiából:
6914				Más kerámiaáru:

70. Árucsoport

Üveg és üvegárúk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7001	7001 00			Üvegcserep és más üveghulladék; üvegtömb:
7002				Üveggolyó (a 70 18 vtsz. alá tartozó mikrogömb kivételével), üvegrúd, üvegpálca vagy üvegcső nem megmunkálva:
	7002 39	00	02	– – – Üvegzománc
7003				Öntött üveg és hengerelt üveg táblában vagy profil alakban, elnyelő, visszaverő vagy fényvisszaverődést gátló réteggel is, de másképp nem megmunkálva:
7004				Húzott üveg és fúvott üveg táblában, elnyelő, visszaverő vagy fényvisszaverődést gátló réteggel is, de másképp nem megmunkálva:
7005				Úsztatott (float) üveg és felületén csiszolt vagy fényezett üveg táblában, elnyelő, visszaverő vagy fényvisszaverődést gátló réteggel is, de másképp nem megmunkálva:
7006	7006 00			A 70 03, 70 04 és a 70 05 vtsz. alá tartozó üvegek hajlítva, megmunkált széllel, metszve, fúrva, fényezve vagy zománcozva vagy másképp megmunkálva, de nem keretben vagy más anyaggal nem összeszerelve:
7007				Biztonsági üveg, szilárdított (edzett) vagy többrétegű üveg:
7008	7008 00			Többrétegű szigetelő üveg:
7009				Üvegtükör, beleértve a visszapillantó tükröt is, keretezve is:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7010				Üvegballon (fonatos is), üvegpalack, flaska, lombik, konzervüveg, üveg-edény, fiola, ampulla és más hasonló üvegtartály áru szállítására vagy csomagolására; befőzőüveg; dugasz, fedő és más lezáró üvegből:
7011				Üvegbúra (ballon és cső is) nyitottan és részei, felszerelés nélkül, izzólámpa, katódsugárcső és hasonló gyártására:
7012	7012 00			Üvegbetét hőszigetelő palackhoz vagy más hőszigetelő edényhez:
7013				Asztali, konyhai, tisztálkodási, irodai, lakásdíszítési vagy hasonló célra szolgáló üvegáru, a 70 10 és a 70 18 vtsz. alá tartozók kivételével:
7014	7014 00	00		Üvegáru jelzőberendezéshez és optikai elem üvegből (a 70 15 vtsz. alá tartozó kivételével), optikailag nem megmunkálva:
7015				Óraüveg és hasonló üveg, látásjavító vagy nem látásjavító szemüveglencse, hajlítva, ívelve, homorítva és hasonló módon, de optikailag nem megmunkálva; ilyen üveg gyártásához homorú üveggömb és gömbrész:
7016				Építésnél használt útburkoló kő, lap, téglá, kocka, borítólapp, és más üvegáru öntött vagy sajtolt üvegből, drótbetéttel is; üvegekocka és más apró üveg, alátét is, mozaik készítésére vagy hasonló díszítési célra; ólomkeretes ablaküveg és hasonló; sokcellás (multicelluláris) vagy habüveg, tömb, panel, lap, kagyló vagy hasonló formában:

73. Árucsoport

Vas- és acélárak

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7307				Csőszerelvény vasból vagy acélból (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal):
7308				Szerkezet (a 94 06 vtsz. alá tartozó előregyártott épület kivételével) és részei (pl. híd és hídrész, zsilipkapu, torony, rácsszerkezetű oszlop, tető, tetőszerkezet, ajtó, ablak és ezek kerete, ajtóküszöb, zsaluzat, korlát, pillér és oszlop) vasból vagy acélból; szerkezetben való felhasználásra előkészített lemez, rúd, szögvas, idomvas, szelvény, cső és hasonló termék vasból vagy acélból:
	7308 30	00	00	– Ajtó, ablak és ezek kerete és ajtóküszöb

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
	7308 40			– Felszerelés állványzathoz, zsaluzáshoz, dúcoláshoz vagy bányászathoz:
7309	7309 00			Tartály, ciszterna, tárolókád és hasonló tárolóedény, bármilyen anyag (a sűrített vagy folyékony gáz kivételével) tárolására, vasból vagy acélból, több mint 300 liter űrtartalommal, bélelve vagy hőszigetelve is, mechanikai vagy hőtechnikai berendezés nélkül:
	7309 00	10	01	– – Háztartási célra
7310				Tartály, hordó, dob, konzervdoboz, doboz és hasonló edény, bármilyen anyag (a sűrített vagy folyékony gáz kivételével) tárolására, vasból vagy acélból, legfeljebb 300 liter űrtartalommal, bélelve vagy hőszigetelve is, mechanikai vagy hőtechnikai berendezés nélkül:
7311				Tartály vasból vagy acélból, sűrített vagy folyékony gáz tárolására:
7312				Sodort huzal, kötél, kábel, fonott szalag, heveder és hasonló vasból vagy acélból, az elektromos szigetelésű kivételével:
7313	7313 00	00	00	Szögesdrót vasból vagy acélból; csavart szalag vagy egyágú lapos huzal, tüskézve is, lazán sodort kettős huzal kerítés készítésére, mindezek vasból vagy acélból
7314				Drótszövet (végtelen szalagban is) rács, sodronyfonat és kerítésfonat vas- vagy acélhuzalból; rács nyújtott és hasított vas- vagy acéllemezből:
7315				Lánc és részei, vasból vagy acélból: – Csuklós lánc és részei:
7316	7316 00	00	00	Hajóhorgony, más horgony és ezek részei, vasból vagy acélból
7317	7317 00			Szög, széles fejű, rövid szög, rajzszög, recézett szög, ácskapocs és hasonló áru (a 83 05 vtsz. alá tartozó kivételével) vasból vagy acélból, más fémfejjel is, a rézfejű szög kivételével
7318				Csavar, fejescsavar, csavaranya, állványcsavar, csavaros kampó, szegecs, sasszeg, hasított szárú szög, csavaralátét (rugós alátét is) és hasonló áru, mindezek vasból vagy acélból:
7319				Varrótű, kötőtű, szíjvarrótű, horgolótű, hímzőtű és hasonló tű kézi használatra, vasból vagy acélból; biztosítótű és másutt nem említett egyéb tű vasból vagy acélból:
7320				Rugó és rugólap vasból vagy acélból:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7321				Kályha (kisegítő kazánnal központi fűtés céljára is), konyhai tűzhely, tűzrostély, főzőlap, nyárssütő, parázstartó, gázgyűrű, tányérmelegítő és háztartásban használatos, nem elektromos működésű hasonló készülék, valamint ezek részei, vasból vagy acélból:
7322				Fűtőtest központi fűtéshez nem elektromos fűtéssel és részei vasból vagy acélból; léghevítő és meleglevegő-elosztó (beleértve a friss vagy kondicionált levegőelosztót is) nem elektromos fűtéssel, motorhajtású ventilátorral vagy légfűvóval is, valamint ezek részei vasból vagy acélból:
7323				Asztali, konyhai és más háztartási áru, valamint ezek részei vasból vagy acélból; vas- vagy acélgyapot; edénysúroló párna, kesztyű és hasonló súrolásra, csiszolásra, vasból vagy acélból:
7324				Higiéniai és tisztálkodási áru és részei vasból vagy acélból:
7325				Más öntött áru, vasból vagy acélból:
	7325 10	50	00	– – Felszíni aknaszekrény és szelep-szekrény
	7325 10	92	00	– – – Szennyvíz, víz stb. vezeték-rendszerek számára
7326				Más cikk, vasból vagy acélból:

74. Árucsoport

Réz és ebből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7408				Rézhuval
7409				Rézlap, -lemez és -szalag, ha vastagsága több, mint 0,15 mm
7410				Rézfólia (papír, karton, műanyag vagy hasonló alátétén, nyomtatva is), ha vastagsága (az alátétet nem számítva) legfeljebb 0,15 mm
7411				Rézcső
7412				Csőszerelvény (pl. csatlakozó kar-mantyú, könyökdarab, csőtoldal) rézből
7413	7413 00			Sodort huval, kábel, fonott szalag és hasonló rézből, az elektromos szigetelésű kivételével:
7414				Drótszövet (végtelen szalagban is) rács és sodronyfonat rézhuvalból; rács nyújtott és hasított rézlemezről:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7415				Szög, szélesfejű, rövid szög, rajzszög, ácskapocs (a 83 05 vtsz. alá tartozó kivételével) és hasonló cikk rézből, vasból vagy acélból, de rézfejjel; csavar, fejescsavar, csavaranya, csavaros kampó, szegecs, sasszeg, hasított szárú szög, csavaralátét (rugós alátét is) és hasonló cikk rézből:
7416	7416 00	00	00	Rugó rézből
7417	7417 00	00	00	Háztartási főző- vagy melegítőkészülék (nem elektromos fűtéssel) és ezek részei rézből
7418				Asztali, konyhai és más háztartási cikk, valamint ezek részei rézből; edénysúroló párna, kesztyű és hasonló súrolásra, csiszolásra, rézből; higiéniai és tisztálkodási áru és részei rézből:
7419				Más rézgyártmányok:

75. Árucsoport

Nikkel és ebből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7505				Nikkelrúd, -profil és -huzal
7506				Nikkellap, -lemez, -szalag és -fólia
7507				Nikkelcső és csőszerelvény (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal)

76. Árucsoport

Alumínium és ebből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7604				Alumíniumrúd és -profil
7605				Alumíniumhuzal:
7606				Alumíniumlap, -lemez és -szalag, ha vastagsága több mint 0,2 mm
7607				Alumíniumfólia (papír, karton, műanyag vagy hasonló alátét, nyomtatva is), ha vastagsága (az alátétet nem számítva) legfeljebb 0,2 mm:
7608				Alumíniumcső:
7609	7609 00	00	00	Alumínium csőszerelvény (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal):

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
7610				Alumíniumszerkezet (a 94 06 vtsz. alá tartozó előre gyártott épület kivételével) és részei (pl. híd és hídrész, torony, rácsszerkezetű oszlop, tető, tetőszerkezet, ajtó, ablak és ezek kerete, ajtóküszöb, korlát, pillér és oszlop); szerkezetben való felhasználásra előkészített lemez, rúd, profil, idom, cső és hasonló termék alumíniumból:
	7610 10	00	00	– Ajtó, ablak, és ezek kerete és ajtóküszöb
7611	7611 00			Alumíniumtartály, -ciszterna, tárolókád és hasonló tárolóedény bármilyen anyag (a sűrített vagy folyékony gáz kivételével) tárolására, több, mint 300 liter űrtartalommal, bélelve vagy hőszigetelve is, mechanikai vagy hőtechnikai berendezések nélkül:
	7611 00	00	01	– – – Háztartási célra
7612				Alumíniumhordó, -dob, -kanna, -doboz és hasonló edény (a merev vagy összenyomható cső alakú tartály is) bármilyen anyag (a sűrített vagy folyékony gáz kivételével) tárolására, legfeljebb 300 liter űrtartalommal, bélelve vagy hőszigetelve is, mechanikai vagy hőtechnikai berendezés nélkül:
7613	7613 00	00	00	Alumínium tartály sűrített vagy folyékony gáz tárolására
7614				Sodort huzal, kábel, fonott szalag és hasonló, alumíniumból, az elektromos szigetelésű kivételével:
7615				Asztali, konyhai és más háztartási cikk, valamint ezek részei alumíniumból; edénysúroló párna, kesztyű és hasonló, súrolásra és csiszolásra, alumíniumból; higiéniai és tisztálkodási áru és részei alumíniumból:
7616				Más alumíniumgyártmány:
	7616 10	00	00	– Alumíniumszög, széles fejű, rövid szög, ácskapocs (a 83 05 vtsz. alá tartozó kivételével), csavar, fejescsavar, csavaranya, kampós fejű csavar, szegecs, sasszeg, hasított szárú szög, csavaralátét és hasonló cikk

78. Árucsoport**Ólom és ebből készült áruk**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7803	7803 00	00	00	Ólomrúd, -profil és -huzal
7804				Ólomlap, -lemez, -szalag és -fólia; ólompor és -pehely
7805	7805 00	00	00	Ólomcső és csőszerelvény (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal)
7806	7806 00			Más ólomárú
	7806 00	10	00	– Szállítótartály, sugárzás elleni ólomburkolattal, radioaktív anyagok szállításához vagy tárolásához

79. Árucsoport**Cink és ebből készült áruk**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
7904	7904 00	00	00	Cinkrúd, -profil és -huzal
7905	7905 00	00	00	Cinklap, -lemez, -szalag és -fólia
7906	7906 00	00	00	Cinkcső és csőszerelvény (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal)
7907	7907 00	00	00	Más cinkáru

80. Árucsoport**Ón és ebből készült áruk**

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8003	8003 00	00	00	Ónrúd, -profil és -huzal
8004	8004 00	00	00	Ónlap, -lemez és -szalag több, mint 0,2 mm vastagságú
8005	8005 00	00	00	Ónfólia (papír, karton, műanyag vagy hasonló alátét, nyomtatva is) ha vastagsága (az alátétet nem számítva) legfeljebb 0,2 mm; ónpor és -pehely
8006	8006 00	00	00	Óncső és csőszerelvény (pl. csatlakozó, karmantyú, könyökdarab, csőtoldal)
8007	8007 00	00	00	Más áru ónból

81. Árucsoport

Más nem nemesfém; cermet; és ezekből készült áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8101				Volfram (tungsten) és ebből készült áru, beleértve a hulladékot és törmelékét is:
8102				Molibdén és ebből készült áru, beleértve a hulladékot és törmelékét is:
8103				Tantál és ebből készült áru, beleértve a hulladékot és törmelékét is
8104				Magnézium és ebből készült áru, beleértve a hulladékot és törmelékét is:
8105				Kobalt-szulfid fémkeverék és a kobalt-előállítás más közbeeső terméke; kobalt és ebből készült áru, beleértve a hulladékot és törmelékét is:
8106	8106 00			Bizmut és ebből készült áru, beleértve a hulladékot és törmelékét is:
8107				Kadmium és ebből készült áru, beleértve a hulladékot és törmelékét is:
8108				Titán és ebből készült áru, beleértve a hulladékot és törmelékét is
8109				Cirkónium és ebből készült áru, beleértve a hulladékot és törmelékét is
8110				Antimon és ebből készült áru, beleértve a hulladékot és törmelékét is
8111	8111 00			Mangán és ebből készült áru, beleértve a hulladékot és törmelékét is:
8112				Berillium, króm, germánium, vanádium, gallium, hafnium, indium, nióbium (kolumbium), rénium és tallium, valamint ezekből készült áru, beleértve ezek hulladékát és törmelékét is:
8113	8113 00			Cermet és ebből készült áru, beleértve a hulladékot és törmelékét is:

82. Árucsoport

Szerszámok, késművesárak, evőeszközök nem nemesfémből; mindezek részei nem nemesfémből

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8201				Kéziszerszámok: ásó, lapát, csákánykapa, csákány, kapa, villa és gereblye; fejsze, horgas kacsozókés és hasonló vágószerző; mindenféle kerti és fanyeső metszőolló; kassza, sarló, szénavágó kés, sövénynyíró olló, rönkhasító ék és más mezőgazdasági, kertészeti és erdőgazdasági kéziszerszám:
8202				Kézifűrész; bármilyen fűrészhez fűrészlap (beleértve a hasító, horonyvágó és fogzatlan fűrészlapot is)

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8203				Reszelő, ráspoly, fogó (beleértve a csípőfogót is), harapófogó, csipesz, fémvágó olló, csóvágó, csapszegvágó, lyukasztószerszám és hasonló kéziszerszám:
8204				Kézi csavarkulcs és villáskulcs (beleértve a forgatónyomaték-mérő csavarkulcsot is; a dugócsavarkulcs kivételével); cserélhető csókulcs, fogóval is:
8205				Másutt nem említett kéziszerszám (beleértve a gyémánthegyű üvegvágót is); forrasztólámpa; satu, befogópofa és hasonló, a szerszámgéptartozék és -alkatrész kivételével; üllő; hordozható kovácsstűzhely; állványra szerelt, kézi vagy lábmeghajtással működő köszőrűkő:
8206	8206 00	00		A 82 02–82 05 vtsz.-ok közül két vagy több vtsz. alá tartozó szerszámok a kiskereskedelemben szokásos kiszerelt készletben:
8208				Kés és vágópenge géphez vagy mechanikus készülékhez:
	8208 30			– Konyhai készülékhez vagy élelmiszeripari géphez
8209	8209 00			Lapka, pálca, csúcs és hasonló nem szerelt szerszámrész, cermetből:
8210	8210 00	00	00	Kézi működtetésű mechanikus készülék, étel vagy ital készítéséhez, tálalásához vagy megfelelő állapotban való tartásához, legfeljebb 10 kg tömegben
8211				Kés sima vagy fogazott pengével (beleértve a kertészkeést is), a 8208 vtsz. alá tartozó kés kivételével, és ezek vágópengéi:
8213	8213 00	00		Olló, szabóolló és hasonló olló, valamint ezek pengéi:
8214				Másutt nem említett késművesáru (pl. hajnyíró gép, mészárosbárd, konyhai bárd, aprító- és darabolókés, papírvágó kés); manikűr- és pedikűrkészlet és felszerelés (körömreszelő is):
8215				Kanál, villa, merőkanál, szűrőkanál, tortalapát, halkés, vajkés, cukorfogó és hasonló konyhai vagy asztali eszköz:

83. Árucsoport

Másutt nem említett különféle áruk nem nemesféméből

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8301				Lakat és zár (kulcsos, kombinációs vagy elektromos működésű) nem nemesféméből; más kulcsos, illetve kombinációs működésű zárószervezet vagy keretes zárószervezet, nem nemesféméből; mindezekhez kulcs, nem nemesféméből:
8302				Vasalás, veret, szerelvény és hasonló áru bútor, ajtó, lépcső, ablak, redőny, karosszéria, nyergesáru, bőrönd, láda, doboz és hasonló áru vasalásához, nem nemesféméből; fali ruhaakasztó, kalaphorog és -tartó, falikar és hasonló rögzíthető cikk nem nemesféméből; bútorgörgő nem nemesfém szerelvényt; automatikus ajtócsukó nem nemesféméből:
8303	8303 00			Páncélburkolatú vagy páncéllal megerősített szekrény (safe), páncélszekrény, páncélozott ajtó és rekesz páncélszobához, pénz- és okirattartó láda, doboz és hasonló, nem nemesféméből:
8304	8304 00			Iratgyűjtő doboz, kartotékdoboz, papírtartó kosár, tolltartó, irodai bélyegzőtartó és hasonló irodai vagy íróasztali felszerelés nem nemesféméből, a 94 03 vtsz. alá tartozó irodai bútor kivételével:
8305				Cserélhető lapos dosszié vagy iratgyűjtő szerelvény, levélkapocs, gemkapocs, jelző fémcímke és ehhez hasonló irodai eszköz nem nemesféméből; fűzőkapocs (pl. irodai, kárpitozási, csomagolási célra) nem nemesféméből:
8306				Harang, csengő, gong és hasonló nem elektromos jelzőeszköz nem nemesféméből; kis szobor és más dísz tárgy nem nemesféméből; fénykép-, kép- és hasonló keret nem nemesféméből; tükör nem nemesféméből:
8307				Hajlékony cső, szerelvényt is, nem nemesféméből:
8308				Zárószervezet, keretes zárószervezet, csat, csatkapocs, horogkapocs, karika, fűzőkarika és hasonló ruházathoz, lábbelihez, ponyvához, kézitáskához, utazási cikkhez vagy hasonló készáruhoz, nem nemesféméből; csőszegecs, hasított szárú szegecs nem nemesféméből; gyöngy és flitter nem nemesféméből:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
8309				Dugó, kupak, fedő (beleértve a korona-, csavar- és kiöntődugót is), üveghez dugó, csavarmentes hordódugó, hordódugóvédő, pecsét és más csomagolási tartozék, nem nemesfém:
8310	8310 00	00	00	Jelzőtábla, névtábla, címtábla és hasonló tábla, szám, betű és más jel nem nemesfém, a 94 05 vtsz. alá tartozó kivételével

85. Árucsoport

Elektromos gépek és elektromos felszerelések és ezek alkatrészei; hangfelvevő és -visszaadó, televíziós kép- és hangfelvevő és -visszaadó készülékek és ezek alkatrészei és tartozékai

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
8501				Elektromotor és elektromos generátor [az áramfejlesztő egység (aggregát) kivételével]
8502				Elektromos áramfejlesztő egység (aggregát) és forgó áramátalakító:
8503	8503 00			Kizárólag vagy elsősorban a 85 01 vagy 85 02 vtsz. alá tartozó elektromos gépek alkatrészei:
8506				Primer elem és primer telep (galván-elem):
8507				Elektromos akkumulátorok, beleértve ezek akár négyzetes vagy téglalap alakú elválasztólemezeit is:
8509				Elektromechanikus háztartási készülék, beépített elektromotorral:
8512				Elektromos világító- és jelzőkészülék (a 85 39 vtsz. alá tartozó kivételével), ablaktörlő, jegesedésgátló és páramentesítő készülék kerékpárhoz vagy gépjárműhöz:
8513				Hordozható elektromos lámpa saját energiaforrással (pl. szárazselembes, akkumulátoros, elektromágneses), a 85 12 vtsz. alá tartozó világító készülék kivételével:
8516				Elektromos átfolyásos vagy tárolós vízmelegítő és merülőforraló; helyiségek fűtésére szolgáló elektromos lég- és talajmelegítő készülék; elektrotermikus fodrászati készülék (pl. hajszárító, sütővas, sütővas-melegítő) és kézsárító készülék; villanyvasaló; más elektrotermikus háztartási készülék; elektromos fűtőellenállás a 85 45 vtsz. alá tartozó kivételével:
8517				Vezetékes távbeszélő- vagy táviró elektromos készülék, beleértve a vívőfrekvenciás rendszerű készüléket is

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
8518				Mikrofon és tartószerkezete; hangszóró, dobozba szerelve is; fejhallgató és fülhallgató mikrofonnal összeépítve is, valamint egy mikrofonból és egy vagy több hangszóróból álló egység; hangfrekvenciás elektromos erősítő; elektromos hangerősítő egység:
8519				Lemezjátszó, erősítő nélkül is, kazet-talejátszó és más hangvisszaadó készülék, hangfelvevő szerkezet nélkül:
8520				Magnetofon és más hangfelvevő készülék, lejátszó szerkezettel vagy anélkül is:
8521				Video-felvevő és -lejátszókészülék, videótunerrel egybeépítve is:
8522				A 85 19–85 21 vtsz. alá tartozó készülékek alkatrésze és tartozéka
8523				Hang vagy más jelenség felvételére alkalmas vagy ilyen célra előkészített, de felvételt nem tartalmazó anyag, a 37. Árucsoportba tartozó kivételével:
8524				Lemez, szalag és más anyag, amelyen hangot vagy más jelenséget rögzítettek, beleértve a lemez készítésére szolgáló matricát és a mesterlemezt is, a 37. Árucsoportba tartozó termékek kivételével:
8525				Rádiótelefon-, rádiótávíró-, rádió- és tévéműsor-adókészülék, -vevőkészülékkel vagy anélkül, hangfelvevő vagy -lejátszó készülékkel egybeépítve is; televíziós kamera (felvevő); állóképes videokamera és más videokamera felvevők; digitális fényképezőgép:
8527				Rádiótelefon-, rádiótávíró- és rádióműsor-vevőkészülék, hangfelvevő vagy -lejátszó készülékkel vagy órával közös házban is:
8528				Televízió adás vételére alkalmas készülék, rádióműsor vevőkészüléket, vagy hang- vagy képfelvevő vagy -lejátszó készüléket magába foglaló is, videomonitor és video vetítőkészülék:
8529				Kizárólag vagy elsősorban a 85 25-85 28 vtsz. alá tartozó készülékek alkatrészei:
8531				Elektromos, akusztikus vagy vizuális jelzőberendezés (pl. csengő, sziréna, jelzőtábla, betörést vagy tüzet jelző riasztókészülék), a 85 12 vagy a 85 30 vtsz. alá tartozó kivételével:
8532				Fix (nem állítható), változtatható vagy beállítható elektromos kondenzátor:
8534	8534 00			Nyomatott áramkör:

VÁMTARIFA				
szám 1	köt. alszám 2	KN alsz. 3	m. alsz. 4	Árumegnevezés 5
8536				Legfeljebb 1000 V feszültségű elektromos áramkör összekapcsolására, védelmére vagy elektromos áramkörbe vagy azon belüli összekapcsolásra szolgáló készülék (pl. kapcsoló, relé, olvadóbiztosíték, túlfeszültségcsökkentő, dugasz, foglalat, lámpafoglalat, csatlakozódoboz):
8537				Kapcsolótábla, -panel, -tartó (konzol), -asztal, -doboz és egyéb foglalat, amely a 85 35 vagy a 85 36 vtsz. alá tartozó készülékből legalább kettőt foglal magában, és elektromos vezérlésre vagy az elektromosság elosztására szolgál, beleértve azt is, amely a 90. Árucsoportba tartozó szerkezetet vagy készüléket tartalmaz, a 85 17 vtsz. alá tartozó kapcsolókészülékek kivételével:
8538				Kizárólag vagy elsősorban a 85 35, 85 36 vagy a 85 37 vtsz. alá tartozó készülékek alkatrészei:
8539				Elektromos izzólámpa és kisülési cső, beleértve a zárt betétes fényszóró egységet és az ibolyántúli vagy infravörös lámpát is; ívlámpa
8544				Szigetelt elektromos huzal (zománcozott vagy anódosan oxidált is), kábel (a koaxális kábel is) és egyéb szigetelt elektromos vezeték, csatlakozóval vagy anélkül; önállóan beburkolt optikai szálakból álló kábel, elektromos vezetékkel összeállítva, vagy csatlakozóval felszerelve is:
8546				Bármilyen anyagból készült elektromos szigetelő:
8547				Szigetelőszervény elektromos géphez, készülékhez és berendezéshez, kizárólag szigetelőanyagból, eltekintve bármilyen apróbb fémrésztől (pl. belsőmenetes foglalat), amelyeket az öntésnél csak a szerelhetőség érdekében helyeztek az anyagba, a 85 46 vtsz. alá tartozó szigetelő kivételével; szigetelőanyaggal bélelt, nem nemesfémből készült elektromos szigetelőcső és ezek csatlakozódarabjai:
8548				Használt primer cella, primer elem és elektromos akkumulátor, ezek hulladéka; kimerült primer cella, kimerült primer elem és kimerült elektromos akkumulátor; gépnek és készüléknek ebben az árucsoportban másutt nem említett elektromos alkatrésze:

90. Árucsoport

Optikai, fényképezési, mozgófényképezési, mérő-, ellenőrző-, precíziós, orvosi vagy sebészeti műszerek és készülékek; mindezek alkatrészei és tartozékai

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegevezés
1	2	3	4	5
9001				Optikai szál és optikai szálból álló nyaláb; optikai szálból készült kábel, a 85 44 vtsz. alá tartozó kivételével; polarizáló anyagból készült lap és lemez; bármilyen anyagból készült lencse (kontakt-lencse is), prizma, tükör és más optikai elem nem szerelve, az optikailag nem megmunkált üvegből készült elem kivételével:
	9001 10			– Optikai szál, optikai szálból álló nyaláb és kábel:
9002				Lencse, prizma, tükör és más optikai elem bármilyen anyagból, szerelve, amely a műszer vagy készülék alkatrésze vagy szerelvénye, az optikailag nem megmunkált üvegből készült elem kivételével
				– Objektív:
	9002 11	00	00	– – Fényképezőgéphez, vetítőgéphez vagy fényképezési nagyítóhoz vagy kicsinyítőhöz
9006				Fényképezőgép (a mozgófényképezési kamera kivételével); fényképezési villanófény-készülék és villanókörte, a 85 39 vtsz. alá tartozó kisülési cső kivételével
9007				Mozgóképfelvevő (kamera) és -vetítő, hangfelvevő és hangvisszaadó készülékkel vagy anélkül:
9008				Állóképvetítő, a mozigép kivételével; fényképezési nagyító és kicsinyítő (mozgófényképezési kivételével):
	9008 10	00	00	– Diavetítő
9009				Optikai rendszerű vagy kontakt fénymásoló és hőmásoló készülék
9010				Ebbe az árucsoportba más vtsz. alá nem osztályozható fényképezési (mozgófényképezési is) készülék laboratóriumi használatra (beleértve a fényérzékeny félvezető anyagra az áramkörü minták vetítésére vagy rajzolására szolgáló készüléket is); negatívkiértékelő; vetítívászon:
	9010 10	00	00	– Fényképezési (mozgófényképezési is) film vagy papírtekercs automata előhívó berendezés és készülék vagy az előhívott filmet fotópapírtekercsre átvívó automata készülék
				– Áramkörü minták fényérzékeny félvezető anyagra történő vetítésére vagy rajzolására szolgáló készülék:
	9010 42	00	00	– – Fotóismétlő készülék
	9010 60	00	00	– Vetítívászon
9016	9016 00			Mérleg 50 mg vagy ennél nagyobb érzékenységgel, súllyal együtt is

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
9017				Rajzoló-, jelölő- vagy matematikai számológép és eszköz (pl. rajzológép, pantográf, szögmérő, rajzolókészlet, logarléc, logartárcsa); ebbe az árucsoportba más vtsz. alá nem osztályozható kézi hosszúságmérő eszköz (pl. mérőrúd és -szalag, mikrométer, körző):
9020	9020 00			Más légzőkészülék és gázálarc, a mechanikus részekkel és cserélhető szűrőkkel nem rendelkező védőálarc kivételével:
9023	9023 00			Bemutató (kiállítási, oktatási stb.), szemléltető célra szolgáló műszer, készülék, eszköz és modell, amely más felhasználásra alkalmatlan
9025				Fajsúlymérő és hasonló, folyadékban úszó mérőműszer; hőmérő, pirométer, barométer, higrométer, pszichrométer (regisztrálóval is) és mindezek egymással kombinálva is:
				– Hőmérő és pirométer más műszerrel nem kombinálva:
9028				Gáz, folyadék és áram fogyasztásának vagy előállításának mérésére szolgáló készülék, ezek hitelesítésére szolgáló mérőeszköz is
9032				Automata szabályozó vagy ellenőrző műszer és készülék
	9032 10			– Termosztát:
9033	9033 00	00	00	A 90. Árucsoportba tartozó gép, készülék, műszer vagy berendezés ebben az árucsoportban másutt nem említett alkatrésze és tartozéka

91. Árucsoport

Órák és ezek alkatrésze

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
9101				Karóra, zsebóra és más azonos típusú óra, stopperóra is, nemesfémből vagy nemesfémmel plattírozott fémből készült tokkal:
9102				Karóra, zsebóra és más azonos típusú óra, stopperóra is, a 91 01 vtsz. alá tartozó kivételével
9103				Óra „kisóraszerkezettel”, a 91 04 vtsz. alá tartozó kivételével:
9105				Más óra
9107	9107 00	00	00	Óraszerkezettel vagy „kisóraszerkezettel” vagy szinkronmotorral működő kapcsolószerkezet
9108				„Kisóraszerkezet”, teljes (komplett) és összeszerelt:

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
9109				Óraszerkezet, teljes (komplett) és összeszerelt
9110				Komplett „kisóraszerkezet” vagy óraszerkezet nem összeszerelve vagy részben összeszerelve (szerkezetkészlet); nem teljes „kisóraszerkezet” vagy óraszerkezet összeszerelve; nyers „kisóraszerkezet” vagy óraszerkezet:
9111				Tok „kisóraszerkezethez” és ennek részei:
9112				Tok óraszerkezethez és hasonló tok ebbe az árucsoportba tartozó más áruhoz és ezek alkatrésze
9113				Szija, szalag és karkötő karórához, és ezek alkatrésze:
9114				Más óraalkatrész

94. Árucsoport

Bútor; ágyfelszerelés, matrac, ágybetét, párna és más párnázott lakberendezési cikk; másutt nem említett lámpa és világítófelszerelés; megvilágított jelzések, reklámfeliratok, névtáblák és hasonló; előre gyártott épület

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
9401				Ülőbútor (a 94.02 vtsz. alá tartozó kivételével), ágyá átalakítható ülőbútor is, és ezek része:
9403				Más bútor és részei
	9403 10			– Hivatali fémbútor:
	9403 10	51	00	– – – – Íróasztal
	9403 10	91	00	– – – – Szekrény, ajtóval, redőnnyel vagy lehajtható asztallappal
	9403 10	93	00	– – – – Iratgyűjtő, kartotéktároló és más célú fiókos szekrény
	9403 30			– Hivatali fabútor
	9403 30	91	00	– – – – Szekrény, ajtóval, redőnnyel vagy lehajtható asztallappal; iratgyűjtő, kartotéktároló és más célú fiókos szekrény
9405				Lámpa és világítófelszerelés, beleértve a fényszórót és a spotlámpát is, és mindezek másutt nem említett alkatrésze; megvilágított jelzések, reklámfeliratok, névtáblák és hasonló, állandó jellegű fényforrással szerelve, valamint mindezek másutt nem említett alkatrésze

96. Árucsoport

Különböző áruk

VÁMTARIFA				
szám	köt. alszám	KN alsz.	m. alsz.	Árumegnevezés
1	2	3	4	5
9603				Seprű, kefe és ecset (gép-, készülék- vagy járműalkatrészt képező kefe is), kézi működtetésű, mechanikus padlóseprő motor nélkül, nyeles felmosó-, mosogatóruha és tollseprű, előkészített csomó és nyaláb kefe, seprű vagy ecset előállításához; szobafestő párna és henger; gumibetétes törlő (a gumihengeres kivételével)
9606				Gomb, franciakapocs, patentkapocs, nyomógomb, gombtest és ezek részei; nyers gomb:
9607				Villámzár (húzózár) és részei
9608				Golyóstoll, filc- és más, szivacsvégű toll és jelző; töltőtoll, rajzoló toll és egyéb toll; másoló töltőtoll (átíró toll); töltőceruza vagy csúszóbetétes ceruza; tollszár, ceruzahosszabbító és hasonló; mindezek részei (beleértve a kupakot és a klipszet is), a 9609 vtsz. alá tartozó áru kivételével:
9609				Ceruza (a 9608 vtsz. alá tartozó kivételével), rajzkréta, ceruzabél, pasztellkréta, rajzszen, író- és rajzkréta, szabókréta
9610	9610 00	00	00	Palatábla, író- és rajztábla, kerettel vagy anélkül
9611	9611 00	00	00	Kézi használatú kelet-, pecsételő- vagy számozó-bélyegző és hasonló (beleértve a címkenyomtató vagy -domborító készüléket is); kézi működtetésű összetett fémbélyegző és ilyen összetett fémbélyegzőkből álló kézi nyomda
9612				Írógép- és hasonló szalag, tintával vagy más anyaggal – lenyomatkészítésre – átitatva, orsón vagy kazettában is; bélyezőpárna, dobozzal is, átitatva vagy sem
9613				Öngyújtó és más gyújtó, mechanikus vagy elektromos is, és ezek alkatrésze, a tűzkő és a kanóc kivételével
9617	9617 00			Hőpalack és egyéb hőszigetelő edény tokkal együtt; ezek alkatrésze, az üvegedény kivételével

**A környezetvédelmi és vízügyi miniszter
25/2007. (VII. 30.) KvVM
rendelete**

**a használt és szennyvizek kibocsátásának
ellenőrzésére vonatkozó részletes szabályokról szóló
27/2005. (XII. 6.) KvVM rendelet, valamint a felszín
alatti víz és a földtani közeg környezetvédelmi
nyilvántartási rendszer (FAVI) adatszolgáltatásáról
szóló 18/2007. (V. 10.) KvVM rendelet módosításáról**

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 110. §-a (8) bekezdésének *d)* és *m)* pontjában kapott felhatalmazás alapján a környezetvédelmi és vízügyi miniszter feladat- és hatásköréről szóló 165/2006. (VII. 28.) Korm. rendelet 1. §-ának *a)* pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. §

A használt és szennyvizek kibocsátásának ellenőrzésére vonatkozó részletes szabályokról szóló 27/2005. (XII. 6.) KvVM rendelet (a továbbiakban: KvVM rendelet) 17. §-ának (1)–(2) bekezdése helyébe a következő rendelkezés lép:

„(1) Az önellenőrzésre köteles, valamint az Európai Parlament és a Tanács 166/2006/EK rendelete I. mellékletébe tartozó tevékenységet végző kibocsátó – az üzennapló adatai alapján – a jelentésköteles kibocsátásáról évente összefoglaló jelentést készít, valamint a 4. sz. melléklet szerinti adatlapokat tölt ki, és ezeket a tárgyévet követő év március 31-éig a hatósághoz benyújtja. A kibocsátó köteles az adatszolgáltatás teljeskörűségét és a szolgáltatott adatoknak a kibocsátó egyéb nyilvántartási rendszerének, iratainak adattartalmával való egyezőségét biztosítani.

(2) Az adatszolgáltatási kötelezettséget e rendelet szerinti nyomtatványon, vagy számítógépes adathordozón vagy a külön jogszabályban¹ meghatározottak szerinti fokozott biztonságú elektronikus aláírással ellátott elektronikus dokumentum útján, valamint a külön jogszabály² szerinti ügyfélkapu igénybevételeivel teljesíthető. A kibocsátó az adatszolgáltatás alapjául szolgáló iratok megőrzéséről köteles gondoskodni.”

2. §

A KvVM rendelet. 19. §-ának (5) bekezdés az alábbi *d)* ponttal egészül ki:

[Ez a rendelet a következő uniós jogi aktusoknak való megfelelést szolgálja:]

„*d)* az Európai Parlament és a Tanács rendelete 166/2006/EK (2006. január 18.) az Európai Szennyezőanyag-kibocsátási és -szállítási Nyilvántartás létrehozásáról, valamint a 91/689/EGK és a 96/61/EK tanácsi irányelv módosításáról.”

3. §

A KvVM rendelet 4. számú mellékletének SZK1_1 sz. (Szennyvízkibocsátás alapadatai 1 – Telephelyi kibocsátás) és SZK1_2 sz. (Szennyvízkibocsátás alapadatai 2 – IPPC köteles létesítmény kibocsátása) adatlapjai helyébe e rendelet 1. számú mellékletében szereplő adatlapok lépnek.

4. §

A felszín alatti víz és a földtani közeg környezetvédelmi nyilvántartási rendszer (FAVI) adatszolgáltatásáról szóló 18/2007. (V. 10.) KvVM rendelet (a továbbiakban: FAVI rendelet) 7. §-ának (2) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a (2) bekezdés számozása (3) bekezdésre változik:

„(2) Az éves adatszolgáltatásra kötelezetteknek az e rendelet 1. számú melléklete szerinti Alap-adatlapot a 2008. évi éves adatszolgáltatással egyidejűleg kell benyújtaniuk.”

5. §

A FAVI rendelet 2. számú melléklete helyébe e rendelet 2. számú melléklete lép.

6. §

(1) E rendelet a kihirdetést követő 8. napon lép hatályba.

(2) Ez a rendelet az Európai Szennyezőanyag-kibocsátási és -szállítási Nyilvántartás létrehozásáról, valamint a 91/689/EGK és a 96/61/EK tanácsi irányelv módosításáról szóló, 2006. január 18-i 166/2006/EK európai parlamenti és tanácsi rendeletnek való megfelelést szolgálja.

¹ 2001. évi XXXV. törvény, 3/2005. (III. 18.) IHM rendelet.

² 2004. évi CXL. törvény.

□□□□□□□□□□
KÜJ

□□□□□□□□□□
Telephely KTJ

□□□□
VHA2 sorszám

□□□□
Oldalszám

A telephelyen van IPPC köteles létesítmény: | |

A telephelyen veszélyes anyagot kibocsátó tevékenység folyik: | |

Adatszolgáltatás

A FELSZÍNI VÍZ MINŐSÉGÉNEK VÉDELMEÉRŐL

Vízminőség-védelmi éves bejelentő lap (VÉL)

Szennyvízkibocsátás adatai 1. - Telephelyi kibocsátás

Tárgyév: □□□□ Adatszolgáltatás típusa: □□

SZK1_1

1. Kibocsátott (telephelyről elvezetett) szennyező anyag minősége és mennyisége									
1.0 Adat- változás kód	1.1 Sor- szám	1.2 KAJ szám	1.3 Szennyező anyag megnevezése	1.4 Átlag koncentráció, mg/l	1.5 Adat- megha- tározás módja	1.6 * Használt elemzési /számítási módszer	1.7 * Baleset (%)	1.8 * Diffúz kibocsátás kg/év	1.9 Termékre vetített mennyiség, g/t
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□□	□	□□□□□	□	□□□□	□□□□□

VÉL SZK1_1

*Az Európai Szennyezőanyag-kibocsátási és -szállítási Nyilvántartás létrehozásáról, valamint a 91/689/EGK és a 96/61/EK tanácsi irányelv módosításáról szóló 2006. január 18-i 166/2006/EK parlamenti és a tanácsi irányelv alapján adatszolgáltatásra kötelezett környezethasználók (üzemeltetők) töltik ki.

□□□□□□□□□□
KÜJ

□□□□□□□□□□
Telephely KTJ

□□□□□□□□□□
Létesítmény KTJ

□□□□
VHA2 sorszám

□□□□
Oldalszám

Adatszolgáltatás

A FELSZÍNI VÍZ MINŐSÉGÉNEK VÉDELMEÉRŐL

Vízminőség-védelmi éves bejelentő lap (VÉL)

Szennyvízkibocsátás alapadatai 2. –IPPC köteles létesítmény kibocsátása

Tárgyév: □□□□ Adatszolgáltatás típusa: □□

SZK1_2

1. Egységes környezethasználati engedélyezési eljárás hatálya alá tartozó (IPPC) létesítmény által kibocsátott szennyező anyag minősége és mennyisége									
1.0 Adat- változás kód	1.1 Sor- szám	1.2 KAJ szám	1.3 Szennyező anyag megnevezése	1.4 Átlag koncentráció, mg/l	1.5 Adat- megha- tározás módja	1.6 * Használt elemzési /számítási módszer	1.7 * Baleset (%)	1.8 * Diffúz kibocsátás kg/év	1.9 Termékre vetített mennyiség, g/t
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□
□	□	□□□□□□□□	□□□□□□□□□□	□□□□	□	□□□□	□	□□□□	□□□□

VÉL SZK1_2

*Az Európai Szennyezőanyag-kibocsátási és -szállítási Nyilvántartás létrehozásáról, valamint a 91/689/EGK és a 96/61/EK tanácsi irányelv módosításáról szóló 2006. január 18-i 166/2006/EK parlamenti és a tanácsi irányelv alapján adatszolgáltatásra kötelezett környezethasználók (üzemeltetők) töltik ki.

2. számú melléklet a 25/2007. (VII. 30.) KvVM rendelethez

[2. számú melléklet a 18/2007. (V. 10.) KvVM rendelethez]

„ÉÉ éves jelentés”
(„Éves jelentés a felszín alatti víz és földtani közeg veszélyeztetéséről, terheléséről” megnevezésű éves jelentés
adatlapok)

 <p style="font-size: small;">Környezetvédelmi és Vízügyi Minisztérium</p>	<p>ÉVES JELENTÉS BORÍTÓLAP</p> <p>A FELSZÍN ALATTI VÍZ ÉS FÖLDTANI KÖZEG VESZÉLYEZTETÉSÉRŐL, TERHELÉSÉRŐL</p> <p>VONATKOZTATÁSI ÉV: .</p> <p>ADATSZOLGÁLTATÁS TÍPUSA:</p>	<div style="border: 2px solid black; border-radius: 15px; padding: 10px; width: fit-content; margin: auto;"> <p>FAVI-ENG ÉJ</p> </div>
---	--	---

Adatszolgáltató ügyfél adatai

1. KÜJ (Környezetvédelmi Ügyfél Jel): <div style="border: 1px solid black; display: inline-block; padding: 2px;">#####</div>	2. Ügyfél neve:
---	-----------------

Adatszolgáltatásra vonatkozó adatok

3. Benyújtott lapok összegzése:			
Lapjel:	ÉJ-1	ÉJ-2	
db:			
4. Adatszolgáltatás teljesítésének módja (A, S, I): <input type="checkbox"/> #			
5. Cégszerű aláírásra jogosult személy neve:		6. Cégszerű aláírásra jogosult személy beosztása:	
Valótlan adatok közlése, az adatszolgáltatás megtagadása és a késedelmes adatszolgáltatás az érvényes jogszabályok szerint bírság kiszabását vonja maga után!			

7. Kitérés dátuma: ##### év ### hó ### nap

P. H. _____

cégszerű aláírás(ok)

Az elsőfokú hatóság tölti ki!

Beérkezés dátuma: . év . hó . nap	Iktatószám:
Szakmai ellenőrzést végző neve: aláírása:	Szakmai ellenőrzés utáni állásfoglalás: Megfelelő / Nem megfelelő

KÜJ

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

EHKTJ

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Oldalszám

--	--	--

FAVI-ENG ÉJ-1

Környezetvédelmi
és Vízügyi
Minisztérium

A FELSZÍN ALATTI VÍZ ÉS

FÖLDTANI KÖZEG VESZÉLYEZTETÉSÉRŐL, TERHELÉSÉRŐL

ÉVES JELENTÉS

ÉJ-1

1. Vonatkoztatási év:

2. A helyen történő bevezetések, elhelyezések éves mennyisége, illetve a felhalmozott anyagok év végi mennyisége

2.1 Anyag KAJ kódja a 3. függelék szerint	2.2 Szennyező anyag KAJ kódja a 3. függelék szerint	2.3 Bevezetett, elhelyezett szennyező anyag				2.4 Mérték- egység kódja	2.5 Mérés kód	2.6 Használt elemzési/ számítási módszer kódja
		2.3.1 Nyitó mennyisége a bejelentési év elején	2.3.2 Beérkezett mennyisége a bejelentési évben	2.3.3 Kimenő mennyisége a bejelentési évben	2.3.4 Záró mennyisége a bejelentési év végén			
KAJ kód:	KAJ kód:							
Anyag megnevezése	Anyag megnevezése:	,	,	,	,			
KAJ kód:	KAJ kód:							
Anyag megnevezése	Anyag megnevezése:	,	,	,	,			
KAJ kód:	KAJ kód:							
Anyag megnevezése	Anyag megnevezése:	,	,	,	,			
KAJ kód:	KAJ kód:							
Anyag megnevezése	Anyag megnevezése:	,	,	,	,			

KÜJ

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

EHKTJ

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Oldalszám

--	--	--

FAVI-ENG
ÉJ-1
Környezetvédelmi
és Vízügyi
Minisztérium

A FELSZÍN ALATTI VÍZ ÉS

FÖLDTANI KÖZEG VESZÉLYEZTETÉSÉRŐL, TERHELÉSÉRŐL

ÉVES JELENTÉS

2007/101. szám

MAGYAR KÖZLÖNY

7619

1. Vonatkoztatási év:

2. a helyen történő bevezetések, elhelyezések éves mennyisége, illetve a felhalmozott anyagok év végi mennyisége

2.1 Anyag KAJ kódja a 3. függelék szerint	2.2 Szennyező anyag KAJ kódja a 3. függelék szerint	2.3 Bevezetett, elhelyezett szennyező anyag				2.4 Mérték- egység kódja	2.5 Mérés kód	2.6 Használt elemzési/ számítási módszer kódja
		2.3.1 Nyitó mennyisége a bejelentési év elején	2.3.2 Beérkezett mennyisége a bejelentési évben	2.3.3 Kimenő mennyisége a bejelentési évben	2.3.4 Záró mennyisége a bejelentési év végén			
KAJ kód:	KAJ kód:	,	,	,	,			
Anyag megnevezése:	Anyag megnevezése:							
KAJ kód:	KAJ kód:	,	,	,	,			
Anyag megnevezése:	Anyag megnevezése:							
KAJ kód:	KAJ kód:	,	,	,	,			
Anyag megnevezése:	Anyag megnevezése:							
KAJ kód:	KAJ kód:	,	,	,	,			
Anyag megnevezése:	Anyag megnevezése:							

KÜJ

EHKTJ

Oldalszám

FAVI-ENG
ÉJ-1
Környezetvédelmi
és Vízügyi
Minisztérium

ADATSZOLGÁLTATÁS

A FELSZÍN ALATTI VÍZ ÉS

FÖLDTANI KÖZEG VESZÉLYEZTETÉSÉRŐL, TERHELÉSÉRŐL

ÉVES JELENTÉS

ÉJ-2

1. Vonatkoztatási év:

2. Rendkívüli események miatti szennyező anyag tárgyevi bevezetése/elhelyezése

2.1 Esemény időpontja	2.2 Szennyező anyag KAJ kódja a 3. függelék szerint	2.3 Környezeti elem kód	2.4 Bevezetett/elhelyezett szennyező anyag mennyisége	2.5 Mértékegység kódja	2.6 Bevezetés/elhelyezés oka		2.7 Szenny. anyag sc az esemény után
					2.6.1 Bevezetés/ elhelyezés kódja	2.6.2 Bevezetés/elhelyezés megnevezése	
-			,				
-			,				
-			,				
-			,				
-			,				

**A pénzügyminiszter
18/2007. (VII. 30.) PM
rendelete**

**a pénzügyminiszter hatáskörébe tartozó
szakképesítések szakmai vizsgáinak szervezésére
feljogosított intézményekről**

A szakképzésről szóló 1993. évi LXXVI. törvény 5. §-a (1) bekezdésének *b*) pontjában kapott felhatalmazás alapján – a szakmai vizsga szervezésére való jogosultság feltételeiről szóló 34/2003. (XII. 21.) OM rendelet szerint lefolytatott pályázati eljárások eredményére figyelemmel – a pénzügyminiszter feladat- és hatásköréről szóló 169/2006. (VII. 28.) Korm. rendelet 3. §-ának *d*) pontjában megállapított feladatkörömben eljárva a következőket rendelem el:

1. §

A pénzügyminiszter hatáskörébe tartozó szakképesítések szakmai vizsgáinak szervezésére az egyes szakképesítések vonatkozásában régióként az e rendelet *mellékleteiben* felsorolt intézmények az ott megjelölt időpontig jogosultak.

2. §

(1) E rendelet a kihirdetését követően 15. napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti a pénzügyminiszter hatáskörébe tartozó szakképesítések szakmai vizsgáinak szervezésére feljogosított intézményekről szóló 3/2005. (I. 11.) PM rendelet.

Dr. Veres János s. k.,
pénzügyminiszter

1. számú melléklet a 18/2007. (VII. 30.) PM rendelethez

2008. december 31-ig szakmai vizsga szervezésére feljogosított intézmények

Sorszám	Intézmény megnevezése	Régió	Szakmai vizsga szervezésére feljogosított intézmények																				
			71 3437 01 Adótanácsadó	52 3440 01 Banki ügyintéző/banki befektetési termékértékesítő	54 3441 01 Banki tanácsadó/szakképesített bankreferens	52 3440 02 Biztosítási ügyintéző	52 3440 03 Biztosításközvetítő	54 3441 02 Biztosítási tanácsadó	54 3436 03 Mérlegképes könyvelő	71 3437 04 Okleveles adószakértő	71 3437 03 Okleveles pénzügyi revizor	52 3432 04 Pénzügyi-számviteli ügyintéző	54 3436 04 Pénzügyi-számviteli szakellenőr	54 3436 05 Pénzügyi tanácsadó	52 3432 03 Vállalkozási ügyintéző	51 3433 01 Várkezelő	54 3433 04 Vámügyintéző	51 3440 01 Valutapénztáros és valuta-ügyintéző	54 3441 03 Befektetési szakértő	52 3433 04 Jövedéki ügyintéző			
1	BGF-PSZF Továbbképzési Intézete	Dél-Alföld	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj			
		Dél-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj		
		Észak-Alföld	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj		
		Észak-Magyarország	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj		
		Közép-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj		
		Közép-Magyarország	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	
		Nyugat-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	
2	Biztosítási Oktatási Intézet Szakképző Iskola	Dél-Alföld	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-			
		Dél-Dunántúl	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Észak-Alföld	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-		
		Észak-Magyarország	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Közép-Dunántúl	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Közép-Magyarország	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Nyugat-Dunántúl	-	-	-	-	vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
3	Csepel Oktatási és Szolgáltató Kft.	Dél-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-		
		Dél-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	
		Észak-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	
		Észak-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	
		Közép-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	
		Közép-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	-
		Nyugat-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-	-	-	-	-
4	Csúcs 91 Oktatási és Vezetési Kft.	Dél-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-		
		Dél-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
		Észak-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
		Észak-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
		Közép-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
		Közép-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
		Nyugat-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	-	vj	vj	-	-	-	vj	-	-	
5	Debreceni Egyetem Agrárt. Centrum	Észak-Alföld	-	-	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	-	-	vj	-		

Sorszám	Intézmény megnevezése	Régió	Szakfeladat																			
			71 3437 01 Adótanácsadó	52 3440 01 Banki ügyműz/banki befektetési termékértékesítő	54 3441 01 Banki tanácsadó/szakképzésített bankreferens	52 3440 02 Biztosítási ügyműz	52 3440 03 Biztosításközvetítő	54 3441 02 Biztosítási tanácsadó	54 3436 03 Mérlegképes könyvelő	71 3437 04 Okleveles adószakértő	71 3437 03 Okleveles pénzügyi revizor	52 3432 04 Pénzügyi-számviteli ügyműz	54 3436 04 Pénzügyi-számviteli szakellenőr	54 3436 05 Pénzügyi tanácsadó	52 3432 03 Vállalkozási ügyműz	51 3433 01 Vámkezelő	54 3433 04 Vámügyműz	51 3440 01 Valutapénztáros és valuta-ügyműz	54 3441 03 Befektetési szakértő	52 3433 04 Jövedéki ügyműz		
6	Debreceni RMKK	Észak-Alföld		vj	-	-	-	-	-	-	-	vj	-	-	vj	vj	vj	-	-	-		
7	Észak-Magyarországi RMKK	Észak-Magyarország		vj	-	vj	-	-	-	-	-	vj	-	-	vj	-	vj	vj	-	-		
8	Károly Róbert Főiskola	Észak-Magyarország	vj	vj	-	-	-	-	vj	-	-	vj	vj	vj		vj	vj		-	vj		
9	Kecskeméti RMKK	Dél-Alföld			-	vj	-	-	-	-	-	vj	-	-	vj		vj		-			
10	Kereskedelmi és Idegenforgalmi Továbbképző Kft.	Dél-Alföld	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	vj	-	vj		
		Dél-Dunántúl	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	vj	-	vj	
		Észak-Alföld	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	vj	-	vj	
		Észak-Magyarország	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	-	vj	-	vj
		Közép-Dunántúl	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	-	vj	-	vj
		Közép-Magyarország	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	-	vj	-	vj
		Nyugat-Dunántúl	-	-	-	-	vj	-	vj	-	vj	-	-	-	-	-	-	-	-	vj	-	vj
11	Kopint Datorg	Dél-Alföld	-	-	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-	vj		
		Észak-Magyarország	-	-	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-	vj		
		Közép-Magyarország	-	-	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-	vj		
		Nyugat-Dunántúl	-	-	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-	vj		
12	Külkereskedelmi Oktatási és Tk Közp. Kft.	Dél-Alföld	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
		Észak-Alföld	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
		Észak-Magyarország	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
		Közép-Magyarország	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
		Nyugat-Dunántúl	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
		Közép-Dunántúl	-	-	-	vj	-	-	vj	-	-	vj	-	-	-	vj	vj	vj	-	vj		
13	Magyar Iparszövetség Oktatási Központ Kft.	Dél-Alföld	-	vj	-	-	-	-	-	-	-	vj	-	-	vj	-	-	vj	-	-		
		Észak-Magyarország	-	vj	-	-	-	-	-	-	-	vj	-	-	vj	-	-	vj	-	-		
		Közép-Magyarország	-	vj	-	-	-	-	-	-	-	vj	-	-	vj	-	-	vj	-	-		
14	Magyar Könyvvizsgáló Kamara Oktatási Központ Kft.	Dél-Alföld	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Dél-Dunántúl	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Észak-Alföld	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Észak-Magyarország	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Közép-Dunántúl	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Közép-Magyarország	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		
		Nyugat-Dunántúl	vj	vj	-	-	-	-	vj	vj	vj	vj	vj	vj	vj	-	-	-	vj	-		

Sorszám	Intézmény megnevezése	Régió	Szakképesítési kódok																
			71 3437 01 Adótanácsadó	52 3440 01 Banki ügyműző/banki befektetési termékértékesítő	54 3441 01 Banki tanácsadó/szakképesített bankreferens	52 3440 02 Biztosítási ügyműző	52 3440 03 Biztosításközvetítő	54 3441 02 Biztosítási tanácsadó	54 3436 03 Mérlegképes könyvelő	71 3437 04 Okleveles adószakértő	71 3437 03 Okleveles pénzügyi revizor	52 3432 04 Pénzügyi-számviteli ügyműző	54 3436 04 Pénzügyi-számviteli szakellenőr	54 3436 05 Pénzügyi tanácsadó	52 3432 03 Vállalkozási ügyműző	51 3433 01 Vámkezelő	54 3433 04 Vámügyműző	51 3440 01 Valutapénztáros és valuta-ügyműző	54 3441 03 Befektetési szakértő
15	Nemzetközi Bankárképző Központ Zrt.	Közép-Magyarország		vj	vj	-	-	-	-	-	-	-	-	-	-	-	-	vj	-
16	Nomina	Közép-Magyarország	-	-	-	-	-	-	-	-	-	vj	-	-	vj	-	-	-	-
17	Novoschool Nyelvi, Gazd.-i TK és Vizsgacentrum	Észak-Alföld	-	vj	-	-	vj	-	vj	-	-	vj	-	-	vj	-	-	vj	vj
		Közép-Dunántúl	-	vj	-	-	vj	-	vj	-	-	vj	-	-	vj	-	-	vj	vj
		Közép-Magyarország	-	vj	-	-	vj	-	vj	-	-	vj	-	-	vj	-	-	vj	vj
18	Nyíregyházi RMKK	Észak-Alföld	-	vj	-	-	-	-	-	-	-	-	-	vj	vj	vj	-	-	
19	Pécsi RMKK	Dél-Dunántúl	-	-	-	vj	-	-	-	-	-	vj	-	-	vj	-	-	-	
20	Penta Unió Oktatási Centrum Kft.	Dél-Dunántúl	vj	vj	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Észak-Alföld	vj	vj	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Észak-Magyarország	vj	vj	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Közép-Magyarország	vj	vj	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Nyugat-Dunántúl	vj	vj	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
21	Perfekt Gazdasági Tanácsadó, Oktatási és Kiadó Zrt.	Dél-Alföld	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Dél-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Észak-Alföld	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Észak-Magyarország	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Közép-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Közép-Magyarország	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
		Nyugat-Dunántúl	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj	vj
22	SALDO Pénzügyi Tanácsadó és Informatikai Zrt.	Dél-Alföld	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
		Dél-Dunántúl	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
		Dél-Magyarország	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
		Észak-Alföld	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
		Közép-Magyarország	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
		Nyugat-Dunántúl	vj	-	-	-	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	
23	Sámling Gazdasági Továbbképző Kft.	Közép-Magyarország	-	-	-	-	-	-	-	-	-	-	-	-	-	-	vj	-	
24	Székesfehérvári RMKK	Közép-Dunántúl	-	-	-	-	-	-	-	-	vj	-	-	vj	-	vj	-		
25	Szokratész Kft.	Közép-Magyarország	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-		
26	Vám és Pénzügyőr Iskola	Közép-Magyarország	-	-	-	-	-	-	-	-	-	-	-	vj	vj	-	-		

vj - a megjelölt régióban az adott szakképesítés vonatkozásában vizsgaszervezésre jogosult.

2. számú melléklet a 18/2007. (VII. 30.) PM rendelethez

2010. december 31-ig szakmai vizsga szervezésére feljogosított intézmények

Sorszám	Intézmény megnevezése	Régió	Vizsgaszervezési joggal érintett szakképesítések																	
			71 3437 01 Adótanácsadó	52 3440 01 Banki ügyműző/banki befektetési termékértékesítő	54 3441 01 Banki tanácsadó/szakképesített bankreferens	52 3440 02 Biztosítási ügyműző	52 3440 03 Biztosításközvetítő	54 3441 02 Biztosítási tanácsadó	54 3436 03 Mérlegképes könyvelő	71 3437 04 Okleveles adószakértő	71 3437 03 Okleveles pénzügyi revizor	52 3432 04 Pénzügyi-számviteli ügyműző	54 3436 04 Pénzügyi-számviteli szakellenőr	54 3436 05 Pénzügyi tanácsadó	52 3432 03 Vállalkozási ügyműző	51 3433 01 Vámkezelő	54 3433 04 Vámügyműző	51 3440 01 Vallatpénzügyi és valuta-ügyműző	54 3441 03 Befektetési szakértő	52 3433 04 Jövedéki ügyműző
1	Biztosítási Oktatási Intézet Szakképző Iskola	Dél-Alföld	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	vj	-	
		Dél-Dunántúl	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
		Észak-Alföld	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
		Észak-Magyarország	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
		Közép-Dunántúl	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
		Közép-Magyarország	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
		Nyugat-Dunántúl	-	vj	-	vj	vj	vj	-	-	-	-	-	-	-	-	-	-	vj	-
2	Csúcs 91' Oktatási és Vezetési Kft.	Dél-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Dél-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Észak-Alföld	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Észak-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Közép-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Közép-Magyarország	-	-	-	vj	-	-	-	-	vj	-	-	vj	vj	vj	-	-	vj	
		Nyugat-Dunántúl	-	-	-	vj	-	-	-	-	vj	-	-	vj	vju	vj	-	-	vj	
3	SALDO Pénzügyi Tanácsadó és Informatikai Zrt.	Dél-Alföld	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Dél-Dunántúl	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Észak-Magyarország	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Észak-Alföld	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Közép-Magyarország	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Közép-Dunántúl	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
		Nyugat-Dunántúl	vj	-	-	vj	vj	vj	vj	vj	vj	vj	vj	vj	-	-	vj	vj	vj	
4	Szofisztika Oktatásszervező Kft.	Közép-Magyarország	-	-	-	-	-	-	-	-	vj	-	-	vj	-	-	-	-	-	
		Dél-Alföld	-	-	-	-	-	-	-	-	vj	-	-	vj	-	-	-	-	-	
5	Babikszí Kft.	Közép-Magyarország	-	-	-	-	vj	-	-	-	-	-	-	-	-	-	-	-		

vj - a megjelölt régióban az adott szakképzés vonatkozásában vizsgaszervezésre jogosult.

III. rész HATÁROZATOK

A Köztársasági Elnök határozatai

A Köztársasági Elnök 153/2007. (VII. 30.) KE határozata

vezérezredes szolgálati viszonyának megszüntetéséről és nyugállományba helyezéséről

Az Alkotmány 30/A. § (1) bekezdésének *i*) pontjára tekintettel, a honvédelemről és a Magyar Honvédségről szóló 2004. évi CV. törvény 49. § (2) bekezdésének *b*) pontja alapján a honvédelmi miniszter előterjesztésére *Fodor Lajos* vezérezredes szolgálati viszonyát 2007. július 31-én megszüntetem és 2007. augusztus 1-jei hatállyal nyugállományba helyezem.

Budapest, 2007. július 19.

Sólyom László s. k.,
köztársasági elnök

Ellenjegyzem:

Dr. Szekeres Imre s. k.,
honvédelmi miniszter

KEH ügyszám: V-5/2988/2007.

A Kormány határozatai

A Kormány 1060/2007. (VII. 30.) Korm. határozata

a Magyar CERN (Európai Nukleáris Kutatási Szervezet) Bizottság elnökének felmentéséről és az új elnök kinevezéséről

1. A Kormány *Boda Miklóst*, a Magyar CERN (Európai Nukleáris Kutatási Szervezet) Bizottság elnöki tisztségéből – 2007. augusztus 1-jei hatállyal – felmenti, és ezzel egyidejűleg *Pártos Ferencet*, a Nemzeti Kutatási és Technológiai Hivatal elnökét a Magyar CERN (Európai Nukleáris Kutatási Szervezet) Bizottság elnökévé határozatlan időre kinevezi.

2. Ez a határozat a közzététele napján lép hatályba, ezzel egyidejűleg hatályát veszti a Magyar CERN (Európai Nukleáris Kutatási Szervezet) Bizottság elnökének felmentéséről és az új elnök kinevezéséről szóló 1112/2004. (X. 30.) Korm. határozat.

Gyurcsány Ferenc s. k.,
miniszterelnök

A Kormány 1061/2007. (VII. 30.) Korm. határozata

a Magyarországi Református Egyház és a Magyarországi Evangélikus Egyház számára a 2007. évben rendezésre javasolt ingatlanokról

A Kormány

1. a volt egyházi ingatlanok tulajdoni helyzetének rendezéséről szóló 1991. évi XXXII. törvény értelmében alakított egyeztető bizottság által rendezésre javasolt ingatlanok jegyzékét jóváhagyja, és elrendeli, hogy az oktatási és kulturális miniszter gondoskodjon az *1. számú melléklet* szerinti jegyzékben felsorolt ingatlanoknak a Magyarországi Református Egyház és a Magyarországi Evangélikus Egyház tulajdonába adásáról és a kártalanítás kifizetéséről a *2. számú mellékletben* csatolt pénzellátási terv alapján;

Felelős: oktatási és kulturális miniszter
pénzügyminiszter

Határidő: a határozat közzétételét követő
30 napon belül

2. egyetért azzal, hogy a volt egyházi ingatlanok tulajdoni helyzetének rendezésére biztosított 2007. évi költségvetési előirányzat terhére 3 millió Ft az egyeztető bizottságok folyamatos működéséhez, szakértői és megbízási díjak, illetve az egyházi ingatlanrendezéssel kapcsolatos beszerzések céljára kerüljön felhasználásra.

Felelős: oktatási és kulturális miniszter
Határidő: 2007. december 31.

3. E határozat hatálybalépésével egyidejűleg a Magyarországi Református Egyház és a Magyarországi Evangélikus Egyház számára a 2006. évben rendezésre javasolt ingatlanokról és az egyeztető bizottságok 2007. évi működési költségének meghatározásáról, valamint egyes, a volt egyházi ingatlanok tulajdoni rendezéséről szóló kormányhatározatok módosításáról szóló 1119/2006. (XII.7.) Korm. határozat 1. számú mellékletének „Magyarországi Református Egyház” jegyzék 9. sorában (Gomba, Iskola u. 2., 619/2 hrsz.) az „Önkormányzati, illetve egyéb szerv kártalanítása” oszlop „2008. II. 20. 2009. II. 20.” szövegrésze helyébe a „2008. II. 20.”, a „20,0 19,0 önkormányzat részére funkciókiváltás címén” szövegrésze helyébe „10,0 M Ft önkormányzat részére értéknövelő beruházás címén”, a „Birtokba adás tervezett ideje” oszlop „2009. VIII. 1.” szövegrésze helyébe pedig a „2007. VIII. 31.” szövegrész lép. Az oktatási és kulturális miniszter gondoskodjon a korábban kiadott közigazgatási határozat módosításáról.

4. E határozat a közzététellel lép hatályba.

Gyurcsány Ferenc s. k.,
miniszterelnök

JEGYZÉK

a Magyarországi Református Egyház és a Magyarországi Evangélikus Egyház számára 2007-ben rendezésre javasolt ingatlanokról

MAGYARORSZÁGI REFORMÁTUS EGYHÁZ

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati, ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
1.	Balajt, Szabadság u. 14. 250	3307	református iskola	általános iskola	parókiabővítés	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	2,1 0,9		
2.	Bihartorda, Kossuth L. u. 40. 62	10142	református iskola, szolgálati lakások	általános iskola	gyülekezeti terem és parókia bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	9,0 3,6 egyház-kerület részére		
3.	Botpalád, Fő u. 88. 234/1	2548	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	egyházi szolgálati lakás létesítése	Református Egyház	Magánszemély	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	4,6 1,6 egyház-kerület részére		
4.	Dad, Fő u. 25. 228/1	4854	református iskola, szolgálati lakás	általános iskola, tomatere	ifjúsági missziós központ	Református Egyház	Magyar Állam/KVI	1948. évi XXXIII. tv.	2007. 10. 20. 2008. 04. 20.	50,0 20,0 funkciókiváltás			2008. 08. 31.	
5.	Debrecen, Csonka u. 3. 6943	1789	református elemi iskola, szolgálati lakás	gyors és gépiró iskola, szolgálati lakás	ifjúsági centrum	Református Egyház	Megyei Jogú Város Önkormányzata	1948. évi XXXIII. tv.	2007. 09. 20. 2008. 02. 20. 2009. 02. 20.	25,0 25,0 23,0 funkciókiváltás			2007. 12. 31.	
6.	Encsencs, Fő u. 98. 579	430	egyházi szolgálati lakás	lakóház	gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	1,5 1 egyház-kerület részére		
7.	Földes, Karácsony Sándor tér 6. 993	5922	református iskola, ifjúsági otthon	általános iskola	szolgálati lakás	Református Egyház	Nagyközségi Önkormányzat	1948. évi XXXIII. tv.	2007. 10. 20. 2008. 04. 20. 2009. 04. 20.	25,0 20,0 9,1 funkciókiváltás	2007. 10. 20.	6,2	2008. 06. 30.	
8.	Gacsály, Petőfi S. u. 23. 3	6090	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	szolgálati lakás és gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	6,4 2,6 egyház-kerület részére		
9.	Gárdony, Bóné K. u. 8. 2326	2670	református iskola, szolgálati lakás	általános iskola napközi otthona, étkező, bérlakások	ifjúsági és gyülekezeti ház	Református Egyház	Városi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20. 2009. 04. 20.	15,0 10,0 6,0		
10.	Gyügye, Fő u. 67. 41/1	979	református iskola, szolgálati lakás	öreg napközi otthona	gyülekezeti ház bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	7,0 3,0 egyház-kerület részére		
11.	Hegymeg, Dózsa Gy. út 1. 72	880	református iskola, szolgálati lakás	általános iskola	lelkészlakás bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	1,5 0,6		

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati, ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
12.	Hejőszalonta, Rákóczi u. 10. 239	2057	református iskola	óvoda	gyülekezeti terem	Református Egyház	Községi Önkormányzat	2045/1950. sz. hat.			2007. 10. 20. 2008. 04. 20.	3,0 1,5		
13.	Hét, Kossuth L. u. 76-78. 57	3356 1/2 arányban	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	hitélet	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	5,0 2,0		A pénzbeli kártalanítás az általános iskolai részre vonatkozik. Az 1116/1999. (XII. 6.) Korm. hat.-ban szereplő megosztás nem valósult meg.
14.	Hetefejércse, Bajcsy-Zsilinszky u. 13. 211	6240	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	3,1 egyház-kerület részére		A megadott hrsz.-ú ingatlan természetben a Bajcsy-Zs. u. 13. szám alatt található.
15.	Hetefejércse, Fő u. 26. 55	3039	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2008. 04. 20.	6,1 egyház-kerület részére		
16.	Hódmezővásárhely, Malom u. 15. 2142	2847	református iskola	általános iskola	imaház, igehirdető állomás	Református Egyház	Megyei Jogú Város Önkormányzata	1948. évi XXXIII. tv.	2007. 09. 20. 2008. 02. 20. 2009. 02. 20.	25,0 25,0 23,3 funkciókiváltás			megtörtént	
17.	Kápolnásnýék, Vörösmarty u. 11. 164	2003	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	hitélet és oktatás	Református Egyház	Református Egyház	6263/ 1950. sz. hat.	2007. 10. 20. 2008. 04. 20. 2009. 04. 20.	35,0 15,0 15,0 funkciókiváltás			megtörtént	
18.	Kápolnásnýék, Vörösmarty u. 16. 28/1	730	lelkészi hivatal, imaterem, szolgálati lakás	könyvtár, szolgálati lakás	hitélet és oktatás	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.					megtörtént	A kártalanítás a 164 hrsz.-ú ingatlannál szerepel.
19.	Kőrösnagyharsány, Kossuth tér 1-3. 6/1	5722	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti ház létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	10,4 4,0 egyház-kerület részére		
20.	Lácacséke, Templom u. 3. 3	2072	református iskola, szolgálati lakás	öreg napközi otthona, szolgálati lakás	roma missziós központ	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,9 2,1		
21.	Legyesbénye, Rákóczi u. 41. 783	3258	református iskola, szolgálati lakás	lakások	hitélet	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	2,2 1,3		
22.	Lovasberény, Kossuth L. u. 88. 258/B	157	szolgálati lakás	napközi otthon	szolgálati lakás	Református Egyház	Községi Önkormányzat	6354/1950. sz. hat.	2007. 10. 20. 2008. 04. 20. 2009. 04. 20. 2010. 04. 20. 2011. 04. 20.	17,0 5,0 5,0 5,0 6,0 funkció- kiváltás		2008. 12. 13.	Az 1116/1999. (XII. 6.) Korm. hat.-ban 259/B hrsz.-en szereplő ingatlan összevonás következtében 258/B hrsz.	

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati, ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
23.	Lövöpetri, Petőfi S. u. 30. 54	5744	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	4,1 1,4 egyház-kerület részére		
24.	Miskolc II., Szirma, Erkel u. 68. 49990	9042	református kultúrház	imaház	ifjúsági célú épület	Református Egyház	Református Egyház	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,0 1,1		
25.	Nagyar, Petőfi S. u. 21. 337	1544	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti terem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	7,8 2,0 egyház-kerület részére		
26.	Nagyvisnyó, Petőfi S. u. 15. 212	1057	szolgálati lakás	szolgálati lakás	gyülekezeti ház	Református Egyház	Református Egyház	1948. évi XXXIII. tv.	2007. 10. 20. 2008. 04. 20.	3,6 1,6 funkciókiváltás			2007. 07. 31.	
27.	Nyírbogát, Árpád u. 1. 579/2	1569	református iskola, szolgálati lakás	szolgálati lakások	közösségi ház	Református Egyház	Nagyközségi Önkormányzat	1948. évi XXXIII. tv.	2007. 10. 20. 2008. 04. 20.	10,0 5,0 funkciókiváltás			2007. 06. 30-ig	
28.	Nyírlövő, Kossuth L. u. 6. 264	2446	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	gyülekezeti ház létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	5,2 1,8 egyház-kerület részére		
29.	Okány, Kossuth L. u. 13. 665	1094	református szolgálati lakás	szolgálati lakás	egyházi szolgálati lakás	Református Egyház	Okányi Református Egyházközség	1948. évi XXXIII. tv.	2007. 10. 20.	7,0 funkciókiváltás			megtörtént	
30.	Okány, Kossuth L. u. 8. 6	1118	református szolgálati lakás	szolgálati lakás	imaterem létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	3,4 egyház-kerület részére		
31.	Papos, Kossuth L. u. 2. 284	3076	református iskola, szolgálati lakás	polgármesteri hivatal, házasságkötő terem	gyülekezeti ház létesítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	5,0 2,0 egyház-kerület részére		
32.	Poroszló, Fő u. 2. 81	998	református iskola, szolgálati lakás	szolgálati lakások	szolgálati lakás, egyházi konferencia központ	Református Egyház	Községi Önkormányzat	1631/ 1971. sz. hat.	2007. 10. 20. 2008. 04. 20.	3,2 1,8			2007. 07. 31.	A megadott hrsz.-ú ingatlan természetben a Fő u. 2. szám alatt található.
33.	Sajóvamos, Dózsa Gy. u. 6. 652/1	4305	református iskola, szolgálati lakás	gyermek és ifjúsági missziós központ	gyülekezeti ház	Református Egyház	Református Egyház	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,0 1,3		Az ingatlan térítésmentesen az egyházközség tulajdonába került, ugyanakkor az ingatlanon lévő, de időközben lebontott iskolarész, lakás után pénzbeli kártalanítást kér.

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa, illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati, ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokbaadás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
34.	Szakoly, Balkányi u. 1. 2/2	1451	szolgálati lakás	szolgálati lakás	hitéleti, közösségi célú ingatlan létesítése	Református Egyház	Magyar Állam/KVI	1948. évi XXXIII. tv.			2007. 10. 20.	2,0 egyházkerület részére		
35.	Szakoly, Balkányi u. 42. 323	4211	református iskola, szolgálati lakás	általános iskola, szolgálati lakás	hitéleti, közösségi célú ingatlan létesítése	Református Egyház	Magántulajdon	1948. évi XXXIII. tv.			2008. 04. 20.	4,1 egyházkerület részére		
36.	Tibolddaróc, Abrányi u. 4. 917/1 917/2	4062; 156	református iskola	lakások	konferencia telep	Református Egyház	Községi Önkormányzat	910/1950. sz. hat.	2007. 10. 20. 2008. 04. 20.	1,5 1,5 funkciókiváltás			2007. 12. 31.	
37.	Tiszakarád, Petőfi S. u. 31. 593	1421	református iskola, szolgálati lakás	kert	roma missziós központ	Református Egyház	Református Egyház	1769/ 1950. sz. hat.			2007. 10. 20. 2008. 04. 20.	2,9 3,1		A telket az önkormányzattól ingyen megkapta az egyház. Az egyházközség a lebontott épületei után kér pénzübeli kártalanítást.
38.	Tiszaladány, Kossuth u. 45. 58	1108	református iskola	óvoda	gyülekezeti terem bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,3 1,7		A megadott hrsz.-ú ingatlan természetben a Kossuth u. 45. szám alatt található.
39.	Tiszalúc, Hársfa u. 13. 724	2016	református iskola, szolgálati lakás	általános iskola	egyháztörténeti múzeum, gyülekezeti terem	Református Egyház	Nagyközségi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,0 1,3		
40.	Varbó, Rákóczi u. 52. 236	1226	református iskola, szolgálati lakás	általános iskola	öreg napközi otthona bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	3,7 4,3		
41.	Veresegyház, Mogyoródi u. 6. 1573	3255	református iskola, szolgálati lakás	óvoda	ifjúsági centrum	Református Egyház	Református Egyház	1948. évi XXXIII. tv.	2007. 10. 20. 2008. 04. 20.	25,0 15,0 funkciókiváltás	2007. 10. 20.	4,0	2007. 07. 31.	
42.	Zádorfalva, Petőfi S. u. 21. 191	3516	református iskola, szolgálati lakás	óvoda	parókia bővítése	Református Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20. 2008. 04. 20.	5,4 2,6		

MAGYARORSZÁGI EVANGÉLIKUS EGYHÁZ

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokba adás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
43.	Ágfalva, Iskola u. 1. 484	2518	iskola	iskola	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	14,6 MEE		
44.	Apostag, Hunyadi u. 18. 589	1178	iskola, szolgálati lakás	általános iskola, szolgálati lakások	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1522/1950. sz. hat.			2007. 10. 20.	14,3 MEE		
45.	Csőnge, Dózsa Gy. u. 10. 3/2	1403	iskola, tanítói lakás	óvoda	gyülekezeti ház	Evangélikus Egyház	Községi Önkormányzat	164/1955. sz. hat.			2007. 10. 20.	12,6		
46.	Dabas, Vasút u. 1. 3247	2471	óvoda	óvoda	hitéleti cél	Evangélikus Egyház	Városi Önkormányzat	5823/1950. sz. hat.			2007. 10. 20.	16,7 MEE		
47.	Fancsal, Rákóczi u. 49. 174	2864	iskola és tanítói lakás	óvoda	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	2137/1950. sz. hat.			2007. 10. 20.	8,6 MEE		
48.	Felsőpétény, Rákóczi u. 11. 133/2	453	egy tantermes iskola, tanítói lakás	kulturház	gyülekezeti terem bővítése	Evangélikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	9,7		
49.	Kemenesmagasi, Berzsenyi tér 5. 703	4226	szolgálati lakás	általános iskola	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	8239/1950. sz. hat.			2007. 10. 20.	22,0 MEE		
50.	Kőszeg, Rajnis u. 11. 1820/A	242	szolgálati lakások	társasház	hitéleti cél	Evangélikus Egyház	Társasházi tulajdon/Városi Önkormányzat	130/1953. sz. hat.			2007. 10. 20.	20,4 MEE		
51.	Maglód, Dózsa Gy. u. 16. 62	1175	iskola, tanítói lakás	lakások, iskola	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	15,8 MEE		A megadott hrsz.-ú ingatlan természetben a Dózsa Gy. u. 16. szám alatt található.
52.	Meszlen, Béke u. 41. 79	2583	iskola, tanítói lakás	polgármesteri hivatal, könyvtár, idősek otthona	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	4656/ 1950. sz. hat.			2007. 10. 20.	10,7 MEE		
53.	Miskolc, Dayka G. u. 4. 14/2	1186	internátus	gimnázium (középiskola)	óvoda	Evangélikus Egyház	Evangélikus Egyház	10978/ 1950. sz. hat.			2007. 10. 20.	21,0 MEE		
54.	Ostffyasszonyfa, Március 15. tér 3. 507	2938	iskola, szolgálati lakás	általános iskola, szolgálati lakás	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	2422/1951. sz. hat.			2007. 10. 20.	34,3 MEE		
55.	Pusztavám, Kossuth L. u. 123. 1561 188/204-ed része	763	tanítói lakás	szolgálati lakás	ifjúsági központ	Evangélikus Egyház	Magánszemély	2094/1958. sz. hat.			2007. 10. 20.	4,4		
56.	Sopron, Büinker Rajnárd köz 4. 238	1039	iskola, tanári lakások	lakások	gyülekezeti helyiségek	Evangélikus Egyház	Magyar Állam/KVI	1948. évi XXXIII. tv.	2007. 10. 20.	91,0 funkciókiváltás			2008. 06. 30.	

Sorszám	Az ingatlan címe		Az ingatlan használatának célja			Az ingatlan tulajdonosa illetve kezelője		Az állami tulajdonba vétel jogcíme	Önkormányzati ill. egyéb szerv kártalanítása		Egyházi kártalanítás		Birtokba adás tervezett ideje	Megjegyzések
	helyrajzi száma	területe m ²	1948. I. 1. előtt	államosítást követően	tervezett	államosításkor	jelenleg		év	M Ft	év	kártalanítás M Ft		
57.	Sopron, Fő u. 148 10302/A/2	362	iskola	iskola	hitéleti cél	Evangélikus Egyház	Városi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	25,8 MEE	2008. 06. 30.	A régi hrsz. az 5; községátcsatlós következtében az 5. hrsz. 10302/A/1 és 10302/A/2 hrsz.-ra változott. [Az 1116/1999 (XII. 6.) Korm. hat.-ban ez az ingatlan még Balfhoz tartozott.]
58.	Sopron, Fő u. 148. 10302/A/1	62	szolgálati lakás	szolgálati lakás	gyülekezeti ház	Evangélikus Egyház	Városi Önkormányzat	1948. évi XXXIII. tv.	2008. 04. 20.	10,0 funkciókiváltás				
59.	Tolnanémedi, Fő u. 37. 435	2903	tanítói lakás	általános iskola	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	4,3 MEE		
60.	Tolnanémedi, Fő u. 39. 436	791	iskola	általános iskola	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1948. évi XXXIII. tv.			2007. 10. 20.	4,8 MEE		
61.	Újcsanáros, Rákóczi u. 45. 304	1561	egy tantermes iskola, szolgálati lakás	általános iskola, napközi otthon, szolgálati lakás	hitéleti cél	Evangélikus Egyház	Községi Önkormányzat	1585/1950. sz. hat.			2007. 10. 20.	4,8 MEE		

2. számú melléklet
az 1061/2007. (VII. 30.) Korm. határozathoz

PÉNZELLÁTÁSI TERV

Átutalás időpontja, összege:	millió Ft
2007. szeptember 20.	50,0
2007. október 20.	649,8
2008. február 20.	50,0
2008. április 20.	161,9
2009. február 20.	46,3
2009. április 20.	35,1
2010. április 20.	5,0
2011. április 20.	6,0
Összesen:	1004,1

A korábbi kormányhatározatokban elfogadott és megállapított kártalanítási összegek kifizetése változatlan marad.

VI. rész KÖZLEMÉNYEK, HIRDETMÉNYEK

**A Magyar Szabadalmi Hivatal elnökének
5/2007. (MK 101.) MSZH**

k ö z l e m é n y e

**a „Magyar Formatervezési Díj” pályázat kiállításán
bemutatásra kerülő találmányok, védjegyek,
formatervezési és használati minták kiállítási
kedvezményéről, illetve kiállítási elsőbbségéről**

Az 1995. évi XXXIII. törvény 3. §-ának *b*) pontja, az 1997. évi XI. törvény 53. §-a (1) bekezdésének *c*) pontja, a 2001. évi XLVIII. törvény 40. §-a (1) bekezdésének *c*) pontja és az 1991. évi XXXVIII. törvény 36. §-ának (1) bekezdése alapján közzéteszem, hogy a 2007. október hó 8. és 28. napjai között Budapesten megrendezendő, a „Magyar Formatervezési Díj” pályázat kiállításán bemutatásra kerülő találmányokat, védjegyeket, formatervezési és használati mintákat az említett jogszabályokban meghatározott kiállítási kedvezmény, illetve kiállítási elsőbbség illeti meg.

Dr. Bendzsel Miklós s. k.,
a Magyar Szabadalmi Hivatal elnöke

ELŐFIZETÉSI FELHÍVÁS

A jogalkotásról szóló 1987. évi XI. törvény rendelkezik – többek között – a Magyar Köztársaság Kormánya hivatalos lapjának, a **Határozatok Tárának** megjelentetéséről.

A Határozatok Tárát szerkeszti a Miniszterelnöki Hivatal a Szerkesztőbizottság közreműködésével, évente mintegy 60 alkalommal jelenik meg.

A Határozatok Tára a Kormánynak azokat a határozatait (kétezres) közli, amelyeknek közzétételét a Kormány elrendelte, továbbá tartalmazza a miniszterelnök határozatait, a Miniszterelnöki Hivatalt vezető miniszter határozatait, valamint a minisztériumok, az országos hatáskörű szervek, az önkormányzatok közleményeit, hirdetményeit, különféle tájékoztatóit, továbbá azokat a közleményeket stb., amelyeket a Miniszterelnöki Hivatalt vezető miniszter engedélyez.

A Határozatok Tára megrendelhető a Magyar Hivatalos Közlönykiadó címén (Budapest VIII., Somogyi Béla u. 6.; postacím: 1394 Budapest 62, Pf. 357) vagy a 318-6668 faxszámán.

Éves előfizetési díja 2007. évre: 22 932 Ft áfával.

Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELŐLAP

Megrendelem a

HATÁROZATOK TÁRA

című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

2007. évi előfizetési díj egy évre: 22 932 Ft áfával.

fél évre: 11 466 Ft áfával.

Csekket kérek a befizetéshez

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát!

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A Miniszterelnöki Hivatal, valamint az Önkormányzati és Területfejlesztési Minisztérium közös szerkesztésében havonta megjelenő

ÖNKORMÁNYZATOK KÖZLÖNYE

az önkormányzatok számára működésük során hasznos és nélkülözhetetlen tájékoztató forrás.
A kiadvány első három része az önkormányzatokat érintő, újonnan kihirdetett jogszabályokat (törvények, rendeletek – ideértve az önkormányzati rendeleteket is –, alkotmánybírósági és egyéb határozatok) közli. Negyedik főrésze közleményeket, pályázati felhívásokat és tájékoztatásokat (szakértők közleményei, az Állami Számvevőszék ajánlásai, az önkormányzatok által elnyerhető támogatások pályázati feltételei, az önkormányzatok éves pénzügyi beszámolóit, alapító okiratok stb.) tartalmaz.

Az **Önkormányzatok Közlönye** előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.) címén (postacím: 1394 Budapest 62. Pf. 357) vagy a 318-6668 faxszámán.

2007. évi éves előfizetés díja: 5544 Ft áfával; féléves előfizetés: 2772 Ft áfával.

Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELŐLAP

Megrendeljük az **Önkormányzatok Közlönye** című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....

cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

Az

EGÉSZSÉGBIZTOSÍTÁSI KÖZLÖNY

– az egészségbiztosítási ágazat központi igazgatási szerve, az Országos Egészségbiztosítási Pénztár hivatalos lapja – az előfizetői érdekeket szem előtt tartva, kedvező áron kívánja az egészségügyi ágazatban érdekeltek rendelkezésére bocsátani a jogszabályok szövegét, valamint a munkához szükséges aktuális OEP-közleményeket, -felhívásokat, -tájékoztatókat. Lapunk címzettjei elsősorban: az alapellátásban részt vevő háziorvosok; fekvőbeteg-ellátó és szakellátó intézmények; gyógyszert, gyógyászati segédeszközt gyártók, illetve forgalmazók; gyógyfürdők; oktatási intézmények; társadalombiztosítási kifizetőhelyek, foglalkoztatók; könyvelők; adótanácsadók stb.

Az Egészségbiztosítási Közlöny előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.) címén (postacím: 1394 Budapest 62. Pf. 357) vagy a 318-6668 faxszámán.

2007. évi éves előfizetési díj: 22 176 Ft áfával, féléves előfizetés: 11 088 Ft áfával.

Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen.

MEGRENDELŐLAP

Megrendeljük az **Egészségbiztosítási Közlöny** című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

5 érvünk van:

hivatalos és hiteles
jogszabálysövegek

hasznos kiegészítők
(pl. iratmintatár)

folyamatosan
aktualizált
kommentárok

megújult, gyors
keresőprogram

online frissítés
naponta

Éves előfizetési díj:
72 000 Ft + áfa
diákkedvezmény: 50%

Készült a
MAGYAR KÖZLÖNY
nyomdai tőpédánya
alapján
HU ISSN 1787-7784

MAGYAR HIVATALOS KÖZLÖNYKIADÓ

+1
klubtagság

KÖZLÖNY KLUB
premium kártya

MINTA JÁNOS
0025709
érvényes: 2007

5-50% kedvezmény
több mint 1000 elfogadóhelyen

Előfizetésével Ön jogosult lesz a Közlöny Klub névre szóló prémium kártyájára, amellyel nem csak a Magyar Hivatalos Közlönykiadó boltjaiban részesül azonnali árkedvezményben, hanem az Euro Discount Club partnercégeinél is országszerte.

 www.mhk.hu
06 (80) 200-723

A Magyar Közlönyt szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével. A Szerkesztőbizottság elnöke: Gilyán György. A szerkesztésért felelős: Kovácsné dr. Szilágyi-Farkas Zsuzsanna. Budapest V., Kossuth tér 1–3. Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató. Budapest VIII., Somogyi Béla u. 6., www.mhk.hu. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668. Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon: 266-6567. Információ: tel.: 317-9999, 266-9290/245, 357 mellék. Példányonként megvásárolható a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu), illetve megrendelhető a kiadó ügyfélszolgálatán (fax: 318-6668, 338-4746, e-mail: kozlonybolt@mhk.hu) vagy a www.mhk.hu/kozlonybolt internetcímen. 2007. évi éves előfizetési díj: 99 792 Ft. Egy példány ára: 210 Ft 16 oldal terjedelemtől, utána +8 oldalanként +189 Ft. A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

07.2567 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert igazgató.