

ÁLTALÁNOS SZERZŐDÉSI FELTÉTELEK
Fogyasztónak nyújtott hitel / kölcsön ügyletek esetében

 Alkalmazandó:
 A Takarékbank Zrt.-nél 2019. május 1. után fogyasztókkal megkötött munkáltatói hitelekre, valamint a

Takarékbank Zrt. általános jogelődjét képező Pannon Takarék Bank Zrt.-nél, vagy az annak valamely
általános jogelődjénél az adott termékkörre vonatkozó eltérő rendelkezés hiányában a Fogyasztókkal kötött
hitel / kölcsön ügyletekre.

A módosítás indoka:
A Magyar Takarékszövetkezeti Bank Zrt. (a továbbiakban: MTB Zrt.) közgyűlése által elfogadott új, 2019-
2023 közötti időszakra szóló üzleti stratégia értelmében egy új, univerzális kereskedelmi bank jön létre,
amelynek részeként a Pannon Takarék Bank Zrt. az egyesülés tervezett időpontja szerint 2019. április 30-
án beolvad a Mohácsi Takarék Bank Zrt-be. Az egyesülés keretében a Pannon Takarék Bank Zrt. összes
betét-, és számlaszerződése a létrejövő új, Takarékbank Zártkörűen Működő Részvénytársasághoz kerül. Az
egyesüléssel összefüggésben szükséges a változtatásokkal egységes szerkezetbe foglalt általános szerződési
feltételek pirossal kiemelt módosítása.

 Hatályba lépés időpontja: 2019. május 1.

 2

ÁLTALÁNOS SZERZŐDÉSI FELTÉTELEK
FOGYASZTÓNAK NYÚJTOTT HITEL / KÖLCSÖN ÜGYLETEK ESETÉBEN

A Takarékbank Zrt. (1124 Budapest, Németvölgyi u. 97. - továbbiakban: Hitelintézet) az adott termékkörre vonatkozó eltérő
rendelkezés hiányában a Fogyasztókkal kötött hitel / kölcsön ügyletekre (és biztosítékaira) vonatkozó szerződésében
(továbbiakban: Hitelszerződés) a jelen Általános Szerződési Feltételek (ÁSZF)–ben foglalt általános szerződési feltételeket
alkalmazza.

1. A Szerződésben előforduló fogalmak, díjak és
költségek

Az ÁSZF-ben szerepelő fogalmak, valamint díjak és költségek
kizárólag általánosságban, felsorolásként kerültek
megfogalmazásra, így azok nem mindegyike kerül alkalmazásra
valamennyi Hitelszerződésben. Az Üzletszabályzatban
(továbbiakban: Üzletszabályzat) meghatározott fogalmak a jelen
ÁSZF-ben – külön, eltérő rendelkezés hiányában – az
Üzletszabályzatban meghatározott jelentéssel bírnak.
Az adott Hitelszerződésre irányadó díjakat és költségeket az egyedi
szerződés, valamint a Hitelszerződésre irányadó Hirdetmény
tartalmazza.

1.1. BUBOR: (Budapest Interbank Offered Rate): azt az éves
százalékban kifejezett, a Magyar Nemzeti Bank honlapján
(www.mnb.hu) is közzétett budapesti bankközi kamatlábat
jelenti, amelyet a Magyar FOREX Club szabályzatának
mindenkori előírásai szerint állapítanak meg és a Reuters
monitor "BUBOR" oldalán (vagy ennek hiányában a
Telerate monitor megfelelő oldalán) BUBOR-ként
megjelenik. A bankok forint hitelezéseinek elsődlegesen
alkalmazott kamatbázisa a hazai piacon. A kamat
számítása 360 napos bázison történik.

1.2. JBA: (Jegybanki alapkamat): A Magyar Nemzeti Bank által
a pénzpiacok és a gazdaság helyzete alapján
meghatározott, éves százalékban kifejezett kamatláb. A
JBA mértékéről a Monetáris Tanács önállóan dönt, annak
mértékét nyilvánosan kihirdeti, illetve közzéteszi a
www.mnb.hu honlapján.

1.3. EURIBOR: "Euro Interbank Offered Rate": azt az éves
százalékban kifejezett, a Magyar Nemzeti Bank honlapján
(www.mnb.hu) is közzétett európai irányadó bankközi
kamatlábat jelenti, amelyet az eurózóna határain belül a
bankok közötti műveletekben alkalmaznak azokban az
esetekben, amikor Európa első osztályú bankjai (prime
bank) nyújtanak egymásnak hitelt euróban. Az EURIBOR
referencia kamatlábként működik, mértékét a Reuters
ügynökség számolja és teszi közzé minden nap délelőtt 11
órakor. A kamat számítása 360 napos bázison történik.

1.4. LIBOR (vagy CHF LIBOR): „London Interbank Offered Rate”
azaz londoni bankközi kamatláb. Azt az éves százalékban
kifejezett, a Magyar Nemzeti Bank honlapján
(www.mnb.hu) is közzétett kamatlábat jelenti, amelyet a
londoni tőkepiacon a bankok közötti műveletekben
alkalmaznak. A LIBOR referencia kamatlábként működik,
mértékét a Reuters ügynökség számolja és teszi közzé
minden nap 11 órakor. A kamat számítása 360 napos
bázison történik. A LIBOR kamatláb mindig devizánként
értendő, azonban a felek egyedi megállapodása hiányában
a Hitelszerződésben azalatt a CHF LIBOR értendő.

1.5. Deviza alapú hitel/kölcsön: Devizában nyilvántartott vagy
devizában nyújtott és forintban törlesztendő hitel/kölcsön.

1.6. Fogyasztási kölcsön: jelenti a mindennapi élet szokásos
használati tárgyainak, tartós fogyasztási cikkeinek (ide nem
értve a gépjárművet) megvásárlásához, javíttatásához,
illetve szolgáltatások igénybevételéhez Fogyasztó részére
nyújtott kölcsönt és a Fogyasztó részére nyújtott
felhasználási célhoz nem kötött kölcsönt.

1.7. Ügyleti kamat: A jelenti a Hitelszerződésben
meghatározott mértékű hitelkamatot, melyet az Adós a
folyósított Kölcsön összege után fizet a Hitelintézetnek. Az
Ügyleti Kamatot a Hitelintézet a folyósított Kölcsön
összege után naptári napokra számítja fel. Az első
kamatnap a folyósítás napja, az utolsó kamatnap a
törlesztést megelőző nap. Az utolsó kamatfizetés a Kölcsön
lejáratának a napján esedékes. Ha az Adós a Kölcsönt
lejárat előtt fizeti vissza, az ügyleti kamat a Kölcsön
visszafizetésének a napján válik esedékessé. A Hitelintézet
az Ügyleti Kamatot a tényleges visszafizetés napját
megelőző napig számítja fel. A Hitelszerződésben a
Hitelintézet a szerződéskötés napja szerinti tárgyhóra,
vagy az első Kamatperiódusra – Referencia-kamatlábhoz
kötött kamat esetén az első referencia-kamatláb
periódusra – érvényes Ügyleti Kamat mértéket tünteti fel,
melytől a folyósítás napján a folyósítás napja szerinti, a
ténylegesen felszámításra kerülő ügyleti kamat mértéke
eltérhet.

A kamatszámítás képlete:

 tőke x naptári napok x kamatláb

kamat = ---

 360 x 100

1.8. Hitelkamat: a Fogyasztó által igénybe vett hitelösszeg
rögzített vagy változó százalékában, éves szinten
meghatározott pénzösszeg.

1.9. Rögzített hitelkamat: a Hitelszerződésben, annak

megkötésekor meghatározott, a teljes futamidőre vonatkozó

egy, vagy a futamidő részeire vonatkozó több, százalékos

mérték használatával meghatározott hitelkamat; a hitelkamat

kizárólag arra az időszakra tekinthető rögzítettnek, amelyre

vonatkozóan a Hitelszerződésben a százalékos mértéke

meghatározásra került.

1.10. Változó hitelkamat: minden olyan kamat, ami nem minősül
rögzített hitelkamatnak.

1.11. Referencia kamatláb: A Felügyelet által honlapján
közzétett Referencia-kamatlábak közül az adott ügyletre
alkalmazandót a Hitelszerződés tartalmazza.

A Hitelintézet a Felügyelet honlapján közzétett Referencia-
kamatlábak közül az alábbiak valamelyikét alkalmazza:
BUBOR, JBA, EURIBOR, CHF LIBOR.

1.12. Kamatfelár: jelenti a referencia-kamatlábon felül - a
hitelkamat részeként - fizetendő kamatot, a hitelkamat és
a referenciakamat különbségeként meghatározott
kamatrészt, amely éves százalékban kifejezett értéke az

http://www.mnb.hu/
http://www.mnb.hu/
http://www.mnb.hu/
http://www.lizingpercek.hu/szotar-eur%C3%B3z%C3%B3na.html
http://www.mnb.hu/

 3

Adóssal való megállapodás alapján, egyedi (kockázati)
döntéssel kerül a Hitelintézet által meghatározásra.

1.13. Késedelmi kamat alapja és számítása: Amennyiben az
Adós a Hitelszerződés szerinti fizetési kötelezettségének
esedékességkor nem tesz eleget, úgy az ezt követő naptól
a Hitelintézet jogosult a késedelmes tőke-, kamat-, díj-
vagy költségtartozás után – tőketartozás esetén az Ügyleti
kamaton felül – a Hitelszerződésre irányadó Hirdetmény
szerinti késedelmi kamatot felszámítani. Az esedékességet
követő naptól a Hitelintézet jogosult a teljes lejárt
hiteldíjat tőkésíteni és az így megállapított tőke után az
Ügyleti kamaton felül a Hitelszerződésre irányadó
Hirdetmény szerinti késedelmi kamatot felszámítani. A
késedelmi kamatot a Hitelintézet naptári napokra számítja
fel és azonnal esedékes. A késedelmi kamatszámítás módja
megegyezik az ügyleti kamatszámítás módszerével.

1.14. Kamatfizetési nap: Eltérő megállapodás hiányában
minden naptári hónap első napját jelenti azzal, hogy
amennyiben bármely kamatfizetési nap nem banki
munkanap, akkor a kamatfizetési napnak az ezt követő
banki munkanap minősül.

1.15. Kamatperiódus: A Kamatperiódus hossza a
Hitelszerződésben kerül meghatározásra.
Amennyiben a Hitelszerződés a Kamatperiódus hosszát
bármely okból nem tartalmazza, úgy az a fizetési
számlához kapcsolódó hitelek kivételével:

Amennyiben a Hitelszerződés futamideje nem haladja
meg a 3 évet, úgy a hitel/kölcsön kamatperiódusa a
futamidővel megegyező. Amennyiben a Hitelszerződés
futamideje meghaladja a 3 évet, úgy:

a) Referencia kamatlábhoz kötött változó
kamatozású Hitelszerződés esetén az első
kamatperiódus a kamatszámítás kezdő napjától
számított 3. év elteltét követő, a referenciakamat
futamidejéhez igazodóan:
 3 havi futamidejű referenciakamat alkalmazása

esetén a következő naptári negyedév első napját
megelőző napig tart,

 6 havi futamidejű referenciakamat alkalmazása
esetén a következő naptári félév első napját
megelőző napig tart,

 12 havi futamidejű referenciakamat alkalmazása
esetén a következő naptári év első napját
megelőző napig tart,

míg a további, minden egyes kamatperiódus az adott
kamatperiódust közvetlenül megelőző kamatperiódus
utolsó napját követő napon kezdődik és 3 év
időtartamú azzal, hogy a Hitelszerződés utolsó
kamatperiódusa (a 3 év helyett) a Hitelszerződés
lejáratának napján zárul.

b) Amennyiben a Hitelintézet a
Hitelszerződésben kifejezetten nem rögzíti, hogy a
hitel/kölcsön Ügyleti kamata a teljes futamidő alatt fix
mértékű, úgy a nem referencia-kamatlábhoz kötött
kamatozás esetén az első kamatperiódus a
kamatszámítás kezdő napjától számított 3. év elteltét
követő naptári év első napját megelőző napig tart, míg
a további, minden egyes kamatperiódus az adott
kamatperiódust közvetlenül megelőző kamatperiódus
utolsó napját követő napon kezdődik és 3 év
időtartamú azzal, hogy a Hitelszerződés utolsó
kamatperiódusa (a 3 év helyett) a Hitelszerződés
lejáratának napján zárul.

1.16. Kamatváltoztatási mutató: A Felügyelet által honlapján
közzétett Kamatváltoztatási mutatók közül az adott
ügyletre alkalmazandót a Hitelszerződés tartalmazza.

A Hitelintézet a Felügyelet honlapján közzétett
Kamatváltoztatási mutatók közül (forinthitelek esetén) az
alábbiak valamelyikét alkalmazza: H1K; H2K; H3K; H4K
vagy H5K.

1.17. Kamatfelár-változtatási mutató: A Felügyelet által
honlapján közzétett Kamatfelár-változtatási mutatók közül
az adott ügyletre alkalmazandót a Hitelszerződés
tartalmazza.

A Hitelintézet a Felügyelet honlapján közzétett Kamatfelár-
változtatási mutatók közül az alábbiak valamelyikét
alkalmazza: forinthitelek esetén H1F; H2F; H3F; H4F, míg
deviza és deviza alapú hitelek esetén D1F; D2F; D3F vagy
D4F.

1.18. Hitel-előkészítési- / hitelbírálati- / projektvizsgálati: A
Hitelintézet – eltérő megállapodás hiányában – az Adós
által benyújtott hitelkérelem hitelbírálati eljárásáért díjat
számít fel. A hitelbírálati díj mértékét az adott
hitel/kölcsönügyletre vonatkozó Hirdetmény tartalmazza.
A hitelbírálati díj megfizetése új ügylet esetén a
hitelkérelem benyújtásakor, meglévő ügylet megújítása
esetén a megújítást követő első folyósításkor teljes
összegben esedékes. Ha a Felek a Hitelszerződés
megkötését követően a hitel teljes összegének
felemelésében állapodnak meg, a Hitelszerződés
módosítását megelőzően a Hitelintézet az Adós
hitelképességét díj-, költség- és egyéb fizetési
kötelezettségmentesen ismételten értékeli, kivéve ha a
hitel adott összeggel történő megemelését a hitelképesség
eredeti vizsgálatakor már figyelembe vették a Felek. A
hitelkérelem elutasítása esetén a már megfizetett
hitelbírálati díj nem téríthető vissza, elfogadás esetén az
egyéb díjakba nem beszámítható.

1.19. Szerződéskötési díj: a Hitelszerződésben kerül
megállapításra. Amennyiben a Felek másképp nem
állapodnak meg, mértékére az adott hitel/kölcsönügyletre
vonatkozó Hirdetmény az irányadó.

1.20. Kezelési költség: A Hitelintézet által a hitel/kölcsön
százalékában vagy tételes összegben meghatározott díj,
amelynek Adós általi megfizetése egyszeri költség esetén a
szerződéskötés időpontjában, míg kamatszerűen
felszámítva a kamat megfizetésével egyidejűleg esedékes.
A felek eltérő rendelkezése hiányában mértékét a
Hitelszerződésre irányadó Hirdetmény tartalmazza. A
költség a 2015. február 1. napja előtt kötött
Hitelszerződések esetén alkalmazható.

1.21. Kezelési díj: a Hitelszerződésben meghatározott díj,
melynek megfizetése a Hitelszerződésben rögzített
időpontokban esedékes. Mértékére – eltérő megállapodás
hiányában – az adott hitel/kölcsönügyletre vonatkozó
hatályos Hirdetmény az irányadó.

1.22. Rendelkezésre tartási jutalék(díj): a jelenti a
Hitelszerződés alapján, a Számlatulajdonos rendelkezésére
tartott, általa igénybe nem vett Hitelkeret százalékában a
Hirdetményben meghatározott, azonban a százalékban
meghatározott Ügyleti Kamat 50%-ánál nem magasabb
mértékű, a Számlatulajdonos által a Hitelintézetnek
megfizetendő díjat, melynek megfizetése – eltérő
megállapodás hiányában – a rendelkezésre tartási időszak
alatt minden naptári hónap végén, illetve a Hitelszerződés

 4

megszűnésekor esedékes. A rendelkezésre tartási jutalék
felszámításának kezdő időpontja a Hitelkeret
megnyílásának napja, végső időpontja az igénybevételi
lehetőség utolsó napját megelőző nap, illetve a tényleges
igénybevétel (folyósítás) napját megelőző nap.

1.23. Folyósítási díj: jelenti a Hitelszerződésben vagy a
Hirdetményben a folyósított Kölcsön százalékában vagy
konkrét összegben meghatározott mértékű, a
Hitelintézetnél a folyósítással közvetlenül összefüggésben
felmerülő eljárási és adminisztráció költségek
megtérítésére szolgáló díjat, melynek megfizetése az első
folyósítással egyidejűleg esedékes. Mértéke nem lehet
magasabb a folyósított összeg 1%-ánál, és nem haladhatja
meg a 200 000 forintot.

1.24. Helyszínelési díj: A Hitelintézet által az Adós részére
felszámított, a folyósítani kért kölcsön célja szerinti
felhasználásának (készültségi fok) helyszíni ellenőrzésével
összefüggésben meghatározott ügyviteli díj, amely a
helyszíneléssel egyidejűleg esedékes és mértékét a
Hitelszerződésre irányadó Hirdetmény tartalmazza.

1.25. Értékbecslés szakértői költsége: A hitel/kölcsön
biztosítékául szolgáló vagyontárgyak forgalmi érték-
megállapításának szakértői költsége, amely az
értékbecslés megrendelésével egyidejűleg a szakértő
részére teljesítendő és mértékét a Hitelszerződésre
irányadó Hirdetmény tartalmazza.

1.26. TAKARNET díj: A Hitelintézet által, az ingatlan-
nyilvántartás adatainak elektronikus lekérdezésével
összefüggésben a hiteligénylőnek/Adósnak felszámított
ügyviteli díj, amely a lekérdezéskor esedékes és mértékét
a Hitelszerződésre irányadó Hirdetmény tartalmazza. A díj
magában foglalja a lekérdezés adatátviteli költségét is.

1.27. Földhivatali ügyintézés díja: Az Adós (zálogkötelezett)
eseti kérelmére tekintettel az ingatlan-nyilvántartási
kérelem Hitelintézet általi földhivatali benyújtásának
ügyintézési díja, amely az erre irányuló kérelem
előterjesztésével egyidejűleg esedékes és mértékét a
Hitelszerződésre irányadó Hirdetmény tartalmazza. A díj
nem tartalmazza a Földhivatali eljárás költségét.

1.28. Földhivatali eljárás költsége: A Jelzáloghitel-szerződéshez
kapcsolódó zálogjog ingatlan-nyilvántartási
bejegyzésének/módosításának/törlésének földhivatal által
mindenkor felszámított igazgatási szolgáltatási díja, amely
az ingatlan-nyilvántartási eljárás kezdeményezésekor
esedékes és mértékét a Hitelszerződésre irányadó
Hirdetmény tartalmazza.

1.29. Postaköltség / Rendkívüli Levelezési Díj: jelenti az Ügyfél
kérésére, az Ügyfél részére a jogszabály vagy a
Hitelszerződés rendelkezése alapján rendszeresen
megküldött értesítéseket és tájékoztatásokat
meghaladóan megküldött levelek ügyviteli költségeivel
összefüggésben felmerülő költségek Hitelintézet által a
Hirdetményben meghatározott időpontban és összegben
felszámításra kerülő, díját. A törlesztési táblázat
megküldéséhez kapcsolódóan a Hitelintézet rendkívüli
levelezési díjat nem számít fel.

1.30. Kamat-, díj-, költség fizetések teljesítése: a
Hitelszerződésben meghatározott kamat, költség és egyéb
díjak megfizetése – eltérő megállapodás hiányában – az
Adós Hitelszerződés megkötésekor adott felhatalmazása
alapján oly módon történik, hogy azok esedékes
összegével a Hitelintézet az Adós nála vezetett fizetési

számláját az esedékesség napján megterheli. Amennyiben
a hiteldíj esedékessége munkaszüneti napra esik, úgy az
esedékesség napja az ezt követő első munkanap.

1.31. Előtörlesztési Díj: jelenti a Hitelszerződésben
megállapított teljesítési határidő előtti részleges vagy
teljes előtörlesztés esetén, a Hitelszerződésben és/vagy
Hirdetményben meghatározott feltételek szerint és
mértékben, a Hitelintézetnél az előtörlesztéshez
közvetlenül kapcsolódó, esetlegesen felmerült méltányos
és objektíven indokolható költségek megtérítésére
szolgáló, az Adós által a Hitelintézetnek megfizetendő
díjat.

1.32. Rendkívüli ügyintézési díj: jelenti a Hirdetményben
meghatározott összegű, az Ügyfél által a kérésére, a
jogszabály vagy a Hitelszerződés rendelkezése alapján
történő normál ügyintézést meghaladó, de
szerződésmódosítást nem igénylő, egyedi ügyintézéskor
fizetendő díjat.

1.33. Eseti Igazolások, Számlaegyenlegek Díja: jelenti az Ügyfél
kérésére kiállított igazolásokhoz kapcsolódóan
felszámításra kerülő díjat, ide nem értve a Hitelintézet által
az Ügyfél részére díj-, költség-, és egyéb fizetési-
kötelezettség mentesen kiállítandó dokumentumokat. (pl.
törlesztési táblázat). Mértékére és megfizetésének
időpontjára - eltérő megállapodás hiányában - az adott
hitel/kölcsönügyletre vonatkozó Hirdetmény az irányadó.

1.34. KHR lekérdezés és feltöltés díja: A Hitelintézet által a
hiteligénylőnek/Adósnak felszámított, a központi
hitelinformációs rendszer adatbázisából történő
elektronikus lekérdezés és késedelemből adódó mulasztás
esetén az adatátadás ügyviteli díja, amely a hitel/kölcsön
kérelem benyújtásakor, illetve a mulasztással kapcsolatos
adatátadáskor esedékes és mértékét a Hitelszerződésre
irányadó Hirdetmény tartalmazza. A díj magában foglalja a
lekérdezés (adatátadás) adatátviteli költségét is.

1.35. OEP megkeresés díja: A Hitelintézet által az Adósnak
felszámított, az Országos Egészségbiztosítási Pénztártól az
Ügyfél felhatalmazása alapján történő adatigénylés
ügyviteli díja, amely a megkeresés előterjesztésével
egyidejűleg esedékes és mértékét a Hitelszerződésre
irányadó Hirdetmény tartalmazza.

1.36. Lakcím keresés (tudakozvány) díja: A Hitelintézet által az
Adósnak felszámított, a központi személyiadat- és
lakcímnyilvántartásból való adatigénylés ügyviteli díja,
amely az adatigényléssel egyidejűleg esedékes és mértékét
a Hitelszerződésre irányadó Hirdetmény tartalmazza. A díj
kizárólag abban az esetben kerül felszámításra,
amennyiben az Ügyfél nem szerződésszerű magatartására
figyelemmel a Hitelintézet által feladott postai küldemény
„elköltözött”; „ismeretlen” vagy „cím elégtelen” jelzéssel
érkezett vissza. A díj tartalmazza az adatigénylés igazgatási
szolgáltatási díját.

1.37. Szerződésmódosítási díj: Az Adóssal megkötött
Hitelszerződés illetve az ahhoz kapcsolódó esetleges
biztosítéki szerződések aláírását követően végrehajtott, a
jogviszony tartalmát, a szerződés(ek) bármely feltételét,
és/vagy időtartamát érintő változtatás (ideértve a
prolongálást, futamidő hosszabbítást, szerződés
megújítást, fizetési átütemezést, fedezetcserét is) esetén a
Hitelintézet szerződésmódosítási díjat számít fel, kivéve a
Hitelintézet által végrehajtott egyoldalú
szerződésmódosítási eseteket. Megfizetése a
szerződésmódosítás aláírásakor esedékes. Mértékére -

 5

eltérő megállapodás hiányában - az adott
hitel/kölcsönügyletre vonatkozó Hirdetmény az irányadó.

1.38. Feltételes hitelígérvény kiadási díj: a hitelígérvény
kiadásával egy időben esedékes díj, amelynek mértékére -
amennyiben a Felek másképp nem állapodnak meg - az
adott hitel/kölcsönügyletre vonatkozó Hirdetmény az
irányadó.

1.39. Felszólítási díj: A Hitelintézet által, a szerződésszerű
teljesítés elmaradása esetén az adminisztrációs költségek
fedezésére felszámított tételes díj, amely a mulasztásra
történő írásbeli felszólítás megküldésekor esedékes és
mértékét a Hitelszerződésre irányadó Hirdetmény
tartalmazza. A díj felszólításonként (Ügyfelenként) kerül
felszámításra és annak teljesítésére az Adós köteles.

1.40. Felmondási díj: Az Ügyfelek szerződésszegésére
figyelemmel a Hitelszerződés Hitelintézet általi
felmondása esetén az adminisztrációs költségek
fedezésére felszámított tételes díj, amely a felmondással
egyidejűleg esedékes és mértékét a Hitelszerződésre
irányadó Hirdetmény tartalmazza. A díj Ügyfelenként kerül
felszámításra és annak teljesítésére az Adós köteles.

1.41. Felmondást követő követelésérvényesítési díj: A
Hitelszerződés megszűnése ellenére vissza nem fizetett
Hitelintézeti követelés érvényesítésével összefüggő
ügyviteli feladatok ellátására az Adósnak felszámított,
tételesen meghatározott egyszeri díj, amely a
megszűnéssel összefüggő teljesítés elmulasztásakor
esedékes és mértékét a Hitelszerződésre irányadó
Hirdetmény tartalmazza.

1.42. Monitoring díj: A Hitelintézet által a hátralékos (lejárt)
tartozás folyamatos kezeléséért, figyeléséért az Adós
részére minden késedelemmel érintett naptári hónapban
felszámított tételes díj, amelynek mértékét a
Hitelszerződésre irányadó Hirdetmény tartalmazza. A díj
Lakáscélú Hitelszerződés esetén a felmondást követő 90
nap eltelte után nem került felszámításra. A díj a 2015.
február 1. napjától kötött vagy e naptól a felek által
közösen módosított Hitelszerződések esetén
alkalmazható.

1.43. Külső monitoring díj: A Hitelintézet által az Adós részére
felszámított, a hátralékos (lejárt) tartozás behajtása
érdekében a rendelkezésre álló telefonos vagy postai
elérhetőségeken megkísérelt kapcsolatfelvétel
eredménytelensége esetén végzett helyszíni
cselekményekre (Ügyfelek személyes felkeresésére)
megállapított tételes díj, amelynek mértékét a
Hitelszerződésre irányadó Hirdetmény tartalmazza. A díj
Lakáscélú Hitelszerződés esetén a felmondást követő 90
nap eltelte után nem került felszámításra. A díj a 2015.
február 1. napjától kötött vagy e naptól a felek által
közösen módosított Hitelszerződések esetén
alkalmazható.

1.44. Hirdetmény (Kondíciós lista): A Hitelintézet fiókjaiban
kifüggesztett, valamint annak internetes weboldalán
(www.takarekbank.hu) is elérhető tájékoztató, mely a
Hitelszerződés részeként tartalmazza valamennyi, a
Hitelszerződésre irányadó, a Hitelintézet részére
ellenszolgáltatásként fizetendő hiteldíjat.

Amennyiben a Hitelszerződés, vagy jelen ÁSZF, illetve az
Üzletszabályzat másként nem rendelkezik a Hitelintézet az
Ügyfelet a Hitelszerződésre irányadó feltételek (hiteldíjak,

továbbá az ÁSZF, valamint az Üzletszabályzat) változásáról
jogosult Hirdetmény útján értesíteni.

1.45. Hiteldíj: A hitel / kölcsön összege után a Hitelintézet által
ismert és részére teljesítendő minden olyan
ellenszolgáltatás, amelyet az Adós a Hitelszerződés
kapcsán megfizet, illetve az vele szemben felszámítható.

1.46. Hitel teljes díja: A Hitelintézet által ismert minden olyan –
a THM számításánál figyelembe veendő –
ellenszolgáltatás, amelyet az Adós a Hitelszerződés
kapcsán megfizet.

1.47. Teljes hiteldíj mutató (THM): Az a belső megtérülési ráta,
amely mellett a Fogyasztó által teljesítendő
kötelezettségek jelenértéke (törlesztés és díjak) éves
százalékban kifejezve megegyezik a Hitelintézet által
folyósított hitelösszeggel. A THM meghatározása az arra
irányadó jogszabály [jelenleg 83/2010.(III.25.)
Kormányrendelet] szerint az alábbiaknak megfelelően
történik:

ahol:
Ck: a k sorszámú hitelrészlet összege, csökkentve a hitel

felvételével összefüggő, az első hitelfolyósításig
fizetendő költségekkel,

D1: az 1 sorszámú törlesztő részlet vagy díjfizetés
összege,

m: a hitelfolyósítások száma,
m’: az utolsó törlesztő részlet vagy díjfizetés sorszáma,
tk: az első hitelfolyósítás időpontja és minden ezt

követő hitelfolyósítás időpontja közötti időtartam
években és töredékévekben kifejezve, ezért t1=0,

s1: az első hitelfolyósítás időpontja és minden egyes
törlesztőrészlet vagy díjfizetés időpontja közötti
időtartam években és töredékévekben kifejezve

X: a THM értéke.

A THM számításánál nem kerül figyelembe vételre az
esetleges prolongálás költsége, a Késedelmi kamat, a
Hitelszerződés esetleges közokiratba foglalásával
kapcsolatban felmerülő közjegyzői díj, valamint mindazon
költségek és díjak, amelyek a Hitelszerződésben vállalt
kötelezettségek nem teljesítéséből adódnak. A közokiratba
foglalás díját az arra irányadó jogszabály [jelenleg 14/1991.
(XI.26.) IM. Rendelet] határozza meg.

1.48. Jelzáloghitel-szerződés: jelenti a Hitelintézet és a
Fogyasztó Ügyfél között megkötött olyan Hitelszerződést,
mely alapján a Hitelintézet a Fogyasztó Ügyfél részére
ingatlanra alapított jelzálogjog - ideértve a különvált
zálogjogként alapított jelzálogjogot is - fedezete mellett
nyújt hitelt vagy kölcsönt.

1.49. Lakáscélú hitel- vagy kölcsönszerződés: jelenti az
ingatlanra alapított jelzálogjog - ideértve az különvált
zálogjogként alapított jelzálogjogot is - fedezete mellett
megkötött olyan hitel- vagy kölcsönszerződést,

a) amelyben a felek által okiratban rögzített hitelcél
lakóingatlan vásárlása, építése, bővítése,
korszerűsítése, felújítása, vagy

b) amelynek igazolt célja az a) pontban meghatározott
célokra nyújtott kölcsön kiváltása és ennek összege
kizárólag a hitelnyújtók közötti árfolyamkülönbség
miatt, valamint az eredeti hiteltartozás lezárásához és

http://www.takarekbank.hu/

 6

az új hitel folyósításához kapcsolódó igazolt díjakkal és
költségekkel haladhatja meg az eredeti hiteltartozás
kiváltásakor fennálló összeget;

1.50. Fizetési számlához kapcsolódó hitelkeret-szerződés, vagy
Hitelkeret-szerződés: olyan Hitelszerződés, amellyel a
Hitelintézet a fogyasztó fizetési számlájának egyenlegét
meghaladó összeget bocsát a fogyasztó rendelkezésére

2. Előzetes tájékoztatás és a Hitelszerződés
rendelkezésre bocsátása Jelzáloghitel esetén

2.1. Jelzáloghitel igénylése esetén a Hitelintézet azt
megelőzően, hogy a Fogyasztót bármilyen Hitelszerződés
vagy ajánlat kötné kellő időben papíron, vagy más
adathordozón vagy elektronikus úton egyértelmű és
érthető – jogszabályban meghatározott tartalmú általános
tájékoztatást nyújt a Fogyasztónak.

2.2. A Hitelintézet az általános tájékoztatást követően, de még
a szerződéskötés előtt papíron vagy más tartós
adathordozón – jogszabályban meghatározott tartalmú –
személyre szóló tájékoztatást nyújt a Fogyasztónak, melyet
a Hitelintézet haladéktalanul elkészít és átad a
Fogyasztónak, amint a Fogyasztó megadta a szükséges
információkat a jelzáloghitellel összefüggő igényeiről,
pénzügyi helyzetéről és az általa előnyben részesített
feltételekről, még mielőtt a Fogyasztót a Hitelszerződéssel
kapcsolatban ajánlati kötöttség terhelné. A Hitelintézet
mind az általános, mind a személyre szóló tájékoztatást díj-
, költség- és egyéb fizetési kötelezettségmentesen
bocsátja a Fogyasztó rendelkezésére. A Hitelintézet – a
jogszabályban meghatározott tartalmú – a személyre szóló
tájékoztatóban meghatározott adatokon kívül kizárólag
attól elkülönítetten, ahhoz mellékelve ad tájékoztatást.

2.3. Jelzáloghitelre vonatkozó, a Hitelintézetre nézve kötelező
erejű ajánlatot a Hitelintézet papíron vagy más tartós
adathordozón a személyre szóló tájékoztatóval együtt
bocsátja a Fogyasztó rendelkezésére, ha még nem
bocsátotta a Fogyasztó rendelkezésére a személyre szóló
tájékoztatót vagy az ajánlat eltér a korábban a Fogyasztó
rendelkezésére bocsátott személyre szóló tájékoztatótól.

2.4. Jelzáloghitel igénylése esetén a kölcsön igénylésekor a
Hitelszerződés tervezetét a Hitelintézet a Fogyasztó kérése
nélkül is legalább három nappal a tervezett
szerződéskötést megelőzően a Fogyasztó rendelkezésére
bocsátja. A Fogyasztó a három nap leteltéig az ajánlatot
nem fogadhatja el. A Hitelintézet ajánlati kötöttsége a
szerződéstervezet Fogyasztó részére történő
rendelkezésre bocsátásától számított 15 napig áll fenn.

3. A Hitelintézet egyoldalú szerződésmódosítási joga

3.1. A Hitelintézet a Hitelszerződés bármely feltételét jogosult
módosítani, ha a módosítás az Adós számára nem
kedvezőtlen. Az Adós számára nem kedvezőtlen egyoldalú
szerződésmódosítást a Hitelintézet az Üzletszabályzata
vagy az Általános Szerződési Feltételek módosításával is
végrehajthatja, ebben az esetben az Üzletszabályzat vagy
az Általános Szerződési Feltételek vonatkozó rendelkezése
válik a Hitelszerződés részévé. A Hitelintézet ezen, Ügyfél
számára nem kedvezőtlen módosítást – amennyiben
jogszabály eltérően nem rendelkezik –, legkésőbb annak
hatálybalépését megelőző banki munkanapon,
Hirdetményben teszi közzé.

Fizetési számlához kapcsolódó hitelkeret-szerződés esetén
a módosításról az érintett ügyfeleket – legkésőbb a
módosítás hatálybalépését követő legközelebbi
számlakivonattal együttesen – postai úton vagy más, a
szerződésben meghatározott közvetlen módon is értesíti a
Hitelintézet, továbbá elektronikus kereskedelmi
szolgáltatás nyújtása esetén a módosítást az ügyfelek
számára folyamatosan és könnyen hozzáférhető módon,
elektronikus úton is elérhetővé teszi.

3.2. Az Adós számára hátrányosan kizárólag a
Hitelszerződésben megállapított Ügyleti Kamat,
Kamatfelár, költség és díj módosítható egyoldalúan, az
Üzletszabályzatban, a jelen ÁSZF-ben és a
Hitelszerződésben meghatározott feltételek szerint. Egyéb
feltétel, ideértve az egyoldalú módosításra vonatkozó
kikötést is, egyoldalúan, az Adós számára hátrányosan
nem módosítható.

3.3. Ha a Hitelszerződés egyoldalú módosításának alapjául
szolgáló feltételek a hitelkamat, a kamatfelár, a költség
vagy a díj csökkentését teszik lehetővé, a Hitelintézet ezt -
a szerződéses kötelezettsége részeként - a
Hitelszerződésben foglalt szabályok betartásával az Adós
javára mindenkor érvényesíti.

3.4. A referencia-kamatlábhoz kötött Ügyleti Kamat esetén a
Hitelintézet az Adóst rendszeresen a honlapján és az
ügyfelek számára nyitva álló helyiségében kifüggesztve
tájékoztatja a Referencia-kamatláb változásáról.

3.5. A fizetési számlához kapcsolódó hitelkeret-szerződés
kivételével:
Az új Kamatperiódusban alkalmazott kamat vagy
kamatfelár mértékét a kamatperiódus lejártát megelőző
120. napi kamatváltoztatási, illetve kamatfelár-változtatási
mutató figyelembevételével állapítja meg a Hitelintézet.
A Hitelintézet a Hitelszerződés futamideje alatt legfeljebb
öt alkalommal az egyes Kamatperiódusok lejárta után

a) az Ügyleti Kamatot legfeljebb a Hitelszerződésben
meghatározott, a Magyar Nemzeti Bank
honlapján közzétett kamatváltoztatási mutató,

b) a Kamatfelárat legfeljebb a Hitelszerződésben
meghatározott, a Magyar Nemzeti Bank
honlapján közzétett kamatfelár-változtatási
mutató alkalmazásával számított mértékig
módosíthatja.

Ha a Hitelintézet a kamatmódosítás során a
kamatváltoztatási, illetve a kamatfelár-változtatási mutató
által lehetővé tett mértéknél kedvezőbb hitelkamatot,
illetve kamatfelárat alkalmazott, a későbbi
kamatperiódusokban a kamat, illetve a kamatfelár
mértéke tekintetében adott kedvezményt - annak erejéig -
a csökkentendő kamat, illetve kamatfelár mértékébe
betudhatja.

3.6. A fizetési számlához kapcsolódó hitelkeret esetén
amennyiben a Hitelkeret-szerződés, vagy jogszabály
eltérően nem rendelkezik, a Hitelintézet a Hitelkeret-
szerződés egyoldalú hátrányos módosításról annak
hatálybalépését megelőzően legalább 60 nappal értesíti az
Adóst a Hitelszerződésben meghatározott módon.

3.7. A fizetési számlához kapcsolódó hitelkeret esetén a
Hitelkeret-szerződés kamatfeltételeinek, díj vagy költség
elemeinek módosításával kapcsolatos tájékoztatást a
Hitelintézet egyidejűleg a Fogyasztó számára
folyamatosan és könnyen hozzáférhető módon,
elektronikusan is elérhetővé teszi honlapján.

3.8. A fizetési számlához kapcsolódó hitelkeret-szerződés
feltételeinek egyoldalú módosítása esetén az Adós a

 7

Hitelkeret-szerződést 30 napos határidővel költség- és
díjmentesen akkor is felmondhatja, ha a szerződést
határozott időre kötötték. A felmondás akkor érvényes, ha
az Adós a felvett hitelösszeget és annak a visszafizetés
időpontjáig felszámítható Hitelkeret-szerződés szerinti
hitelkamatait a felmondási határidő leteltéig a
Hitelintézetnek visszafizeti. Ebben az esetben a
Hitelintézet az Adós által írásban a módosítás
hatálybalépése előtt benyújtott felmondást tekinti
joghatályosnak.
Ha az Adós írásban a Hitelkeret-szerződést nem mondja
fel, vagy az a 30 napos határidő teljesítésének hiányában
nem tekintendő felmondottnak, úgy a módosítást az Adós
által elfogadottnak kell tekinteni. Ebben az esetben a
Hitelintézet a fizetési számlához kapcsolódó hitelkeretre az
értesítésben meghatározott hatálybalépési időponttól
kezdődően a módosított mértékű Ügyeleti Kamatot, díjat,
költséget jogosult felszámítani. A módosítás az
értesítésben megjelölt hatálybalépési időpontot megelőző
időszakra megállapított Ügyleti Kamatot, díjakat, és egyéb
feltételeket nem érinti.

3.9. Az Adós a határozatlan idejű Hitelkeret-szerződést
bármikor egy hónapos felmondási idővel, a Hitelintézet 2
hónapos felmondási idővel mondhatja fel.

3.10. A fizetési számlához kapcsolódó hitelkeret-szerződés
kivételével:
A Hitelszerződés kamatfeltételeinek módosítása esetén a
Hitelintézet a Kamatperiódus lejártát megelőző legalább
90 nappal papíron, vagy más a Hitelszerződésben
meghatározott Tartós Adathordozón tájékoztatja az Adóst

a) az új Kamatperiódusban alkalmazott kamat vagy
Kamatfelár mértékéről,

b) a módosítást követően fizetendő törlesztő
részletek várható összegéről, és ha ennek
kapcsán a törlesztő részletek száma vagy a
törlesztés gyakorisága változik, ennek tényéről.

Ha a Hitelszerződésében meghatározott Kamatperiódus
lejárta után a kamat, illetve a Kamatfelár mértéke az újabb
Kamatperiódusban az Adósra hátrányosan változik, az
Adós a Hitelszerződés költség- és díjmentes felmondására
jogosult. A felmondást az Adósnak a Kamatperiódus
lejártát megelőző 60 nappal kell közölnie a Hitelintézettel,
és annak érvényességéhez az is szükséges, hogy az Adós a
fennálló tartozását legkésőbb a Kamatperiódus utolsó
napján a Hitelintézet részére teljesítse.

3.11. A fizetési számlához tartozó hitelkeret-szerződés
kivételével:
A Hitelintézet a Hitelszerződésben megállapított
költségeket azok felmerülésekor, a díjakat pedig évente
egy alkalommal április 1. napjával hatályos időponttal
módosíthatja. A Hitelszerződésben megállapodott díjakat
a Hitelintézet legfeljebb a Központi Statisztikai Hivatal által
közzétett előző évi éves fogyasztói árindex mértékével
jogosult megemelni.
A kamaton kívüli díj vagy költség módosítás esetén a
módosítást a Hitelintézet a hatálybalépést megelőző
legalább 30 nappal papíron, vagy más a Hitelszerződésben
meghatározott Tartós Adathordozón közli az Adóssal a
módosítás tényét, a díj vagy költség új mértékét és az előző
pont b) alpontja szerinti tájékoztatást.

3.12. A Hitelszerződés eltérő rendelkezése hiányában a
Hitelintézet az egyoldalú módosításról annak
hatálybalépését megelőzően legalább 60 nappal értesíti az
Adóst a Hitelszerződésben meghatározott módon.

3.13. A Jelzáloghitel-szerződések esetén a Hitelintézet a
módosítás hatálybalépését megelőzően legalább 15
nappal Hirdetményben teszi közzé állami
kamattámogatással nyújtott hitel esetén a hitelkamatot,
díjat vagy költséget érintő módosítást.

3.14. Jelzáloghitel-szerződések esetén a Hitelintézet a
referencia-kamatláb változásakor az új törlesztő részlet
összegéről a Fogyasztó részére papír vagy más tartós
adathordozón tájékoztatást ad.

3.15. A Hitelszerződés kamatfeltételeinek, díj vagy költség
elemeinek módosításával kapcsolatos tájékoztatást a
Hitelintézet egyidejűleg az Ügyfelek számára folyamatosan
és könnyen hozzáférhető módon, elektronikusan is
elérhetővé teszi honlapján.

4. A hitel/kölcsön lehívása (folyósítása), illetve nyilvántartása

4.1. Forint hitel/kölcsön esetén a Hitelintézet a hitel/kölcsön
összegét forintban folyósítja.

4.2. Deviza alapú hitel/kölcsön esetén a Hitelintézet – a
folyósítási feltételek teljesítését követően - a hitel/kölcsön
összegét az Adós részére megnyitott devizahitel
elszámolási számlára folyósítja, majd a folyósítás napján
érvényes, általa megállapított és közzétett saját deviza-
középárfolyamon forintra konvertálja és az így kapott
forint összeget vezeti át az Adós fizetési számlájára. A
konvertálással összefüggésben a Hitelintézet egyéb díjat
vagy költséget nem számít fel.

4.3. A Hitelintézet a forintban nyújtott hitelt HUF-ban, a Deviza
alapú hitelt/kölcsönt – a tételesen megállapított díjak és
költségek kivételével - a Hitelszerződésben meghatározott
devizában tartja nyilván.

A Hitelintézet a fizetési számlához kapcsolódó hitel
kivételével a Hitelintézet kizárólag a százalékos arányban
meghatározott díjakat állapítja meg a hitel/kölcsön
pénznemében, míg a tételesen meghatározott díjak és
költségek forintban kerülnek megállapításra.

5. Törlesztés és előtörlesztés, a kölcsön hiteldíjának
meghatározása

5.1. Az Adós a kölcsön összegét és a hiteldíjat (kamat, díj,
költség) a Hitelszerződésben megjelölt teljesítési
időpontokban és összegben tartozik visszafizetni.

5.2. A felszámítható hiteldíj (kamatok, díjak, költségek):
Az Adós a hitel/kölcsön szolgáltatásért hiteldíjat köteles
fizetni, mely magában foglalja a Hitelszerződésben
meghatározott ügyleti kamatot, valamint a
Hitelszerződésben és – eltérő megállapodás hiányában – a
jelen ÁSZF-ben meghatározott díjakat, költségeket és
egyéb járulékos fizetési kötelezettségeket.

5.3. Ha a Hitelszerződés alapján fizetendő összeg esedékessége
olyan napra esik, amely az adott hónapban nincs, úgy a
teljesítés határnapja az adott hónap legutolsó napja. Ha az
esedékesség napja nem banki munkanap, akkor a teljesítés
napja az ezt követő első banki munkanap.

5.4. Az Adós a fizetési kötelezettségét elsősorban a
Hitelszerződésben feltüntetett fizetési számlájáról köteles
teljesíteni, ennek megfelelően köteles a fizetési számláján
a Hitelszerződés szerint esedékes összeget legkésőbb az
esedékesség napján biztosítani.

 8

5.5. A felek egyedi megállapodása hiányában a hitel/kölcsön
törlesztése – függetlenül annak deviza nemétől - forintban
történik.

5.6. Deviza alapú hitel/kölcsön esetén a Hitelintézet az
esedékessé vált deviza összeget a teljesítés napján általa
megállapított és közzétett saját deviza- középárfolyamon
forintra konvertálja és az Adós a forint összeget köteles
teljesíteni. A konvertálással összefüggésben a Hitelintézet
egyéb díjat vagy költséget nem számít fel.

5.7. Törlesztési táblázat / Tájékoztatási kötelezettségek: A
Hitelintézet a Hitelszerződés fennállása alatt az Adós
kérésére – a Jelzáloghitel-szerződés kivételével -
tájékoztatást ad a tartozásról törlesztési táblázat
formájában a díj-, költség- és egyéb fizetésikötelezettség-
mentesen.
Jelzáloghitel-szerződés esetén a Hitelintézet évente
egyszer, illetve a kamatperiódus fordulónapján
tájékoztatást ad a Fogyasztónak a tartozásról törlesztési
táblázat formájában díj-, költség- és egyéb
fizetésikötelezettség-mentesen.

A törlesztési táblázat a törlesztő részletek összegét, a
törlesztés gyakoriságát és feltételeit, valamint az egyes
törlesztések tőke- és Ügyleti Kamat és az Ügyleti Kamaton
kívüli minden egyéb ellenszolgáltatás elemét - ideértve
díjat, jutalékot, költséget - elkülönítetten tartalmazza. Ha
az Ügyleti Kamat nem rögzített, vagy az Ügyleti Kamaton
kívüli minden egyéb ellenszolgáltatás - ideértve díjat,
jutalékot, költséget - a Hitelszerződésben
meghatározottak szerint változhat, a törlesztési
táblázatban egyértelműen és tömören jelezni kell, hogy a
rendelkezésre bocsátott adatok a változás időpontjáig
érvényesek.

A Fizetési számlához kapcsolódó hitelkeret-szerződés
esetén a Hitelintézet díj-, költség vagy egyéb fizetési
kötelezettségmentesen az Adóst papíron a következő
adatokról tájékoztatja, a Felek által a Fizetési számlához
kapcsolódó hitelkeret-szerződésben rögzített
gyakoriságban:

a) arról az időtartamról, amelyre a tájékoztatás
vonatkozik,

b) a hitel lehívásának összegéről és a lehívás időpontjáról,

c) a tájékoztatást megelőző legutóbbi tájékoztatás
időpontjáról és ezen időpontban fennálló, a fizetési
számlához kapcsolódó hitelegyenlegről,

d) a tájékoztatás időpontjában fennálló, a fizetési
számlához kapcsolódó hitelegyenlegről,

e) a teljesített törlesztés összegéről és a teljesítés
időpontjáról,

f) a hitelkamatról,

g) a felmerült hitelkamaton kívüli minden egyéb
ellenszolgáltatásról - ideértve díjat, jutalékot, költséget
-, h) a törlesztés minimális összegéről, ilyen kikötés
esetén,

h) a törlesztés minimális összegéről, ilyen kikötés esetén.

5.8. Felhatalmazás beszedési megbízásra: Az Adós a
Hitelszerződés aláírásával kifejezetten felhatalmazza a
Hitelintézetet, hogy az az esedékesség napján a
Hitelszerződésben meghatározott, illetve fedezethiány
esetén a Hitelintézetnél vezetett bármely fizetési számláját
az esedékessé vált összeggel megterhelje. Az Adós e
felhatalmazást a Hitelintézettel szembeni valamennyi

kötelezettségének teljesítéséig kizárólag a Hitelintézet
írásbeli hozzájárulásával jogosult visszavonni.

5.9. Beszámítási jog: Az Adós és a Kezes tudomásul veszi, hogy
amennyiben a Hitelszerződés szerint teljesítendő összeget
az Adós az esedékességkor nem fizeti meg, úgy a
Hitelintézet a lejárt követelését (annak erejéig) - a kezes
esetében annak felszólítását követően – a Ptk.
beszámításra vonatkozó rendelkezései szerint jogosult
bármely, a Hitelintézetnél vezetett fizetési számláján
fennálló követeléssel szemben beszámítani. Az Adós és a
kezes felhatalmazza a Hitelintézetet arra, hogy –
amennyiben az Adós fizetési számlájának megterhelése
nem vezetett eredményre – az előzőek szerint
gyakorolható beszámítási jogát lekötött pénzeszközei,
betétei tekintetében is érvényesítheti, függetlenül a
lekötési idő lejáratától. Az ebből eredő esetleges
kamatveszteségek, illetve költségek megtérítése a
Hitelintézettől nem követelhető.

5.10. Előtörlesztés: Az Adós a Hitelintézethez intézett, erre
irányuló írásbeli nyilatkozattal bármikor jogosult a kölcsön
és járulékai teljes, vagy részleges előtörlesztésére.

Előtörlesztés esetén a Hitelintézet csökkenti a kölcsön
teljes díját az előtörlesztett részlet vonatkozásában a
Hitelszerződés eredeti lejárata szerint fennmaradó
időtartamára vonatkozó Ügyleti Kamattal és az azon kívüli
minden egyéb ellenszolgáltatással.

A Fizetési számlához kapcsolódó hitelkeret-szerződés
esetén a Fizetési számlán történő jóváírás - a Hitelkeret-
szerződés eltérő rendelkezése hiányában - a Hitelkeret-
szerződés alapján fennálló tartozás előtörlesztésének
minősül. A Hitelkeret-szerződés alapján fennálló tartozás
előtörlesztése esetén nem kerül előtörlesztési díj
felszámításra. Az Adósnak a Hitelkeret-szerződés alapján
fennálló teljes tartozása megfizetése - erre vonatkozó
külön kikötés hiányában - nem szünteti meg a Hitelkeret-
szerződést.

Amennyiben az előtörlesztés összege nem elegendő a
teljes fennálló le nem járt tartozás kiegyenlítésére, az
előtörlesztés összegéből először a befizetés napjáig
felmerült költséget, díjat, majd a kamatot (Késedelmi és
Ügyleti kamatot ebben a sorrendben) kell elszámolni, és
csak az ezt követően fennmaradt összeget lehet tőke
előtörlesztésre fordítani.

A fizetési számlához kapcsolódó hitelkeret-szerződés
kivételével az előtörlesztett összeg alapján az
előtörlesztést követő hónaptól esedékes törlesztő
részletek összege – ha a felek eltérően nem állapodnak
meg – újraszámításra kerül.

Az előtörlesztés nem mentesíti az Adóst a
Hitelszerződésben vállalt havi törlesztő részletek
rendszeres megfizetése alól, kivéve, ha az Adós az
előtörlesztéssel a teljes tartozását kiegyenlítette. A teljes
tartozás kiegyenlítésekor – a fizetési számlához
kapcsolódó hitelkeret-szerződés kivételével - a Hitelintézet
- az időközbeni előtörlesztések figyelembevételével -
elszámol az Adóssal.

Előtörlesztésnél a Hitelintézet Szerződésmódosítási Díjat
nem számít fel.

Nem Jelzáloghitel-szerződések, valamint nem fizetési
számlához kapcsolódó hitelkeret-szerződés esetén:

A Hitelintézet az Adós részleges vagy teljes
előtörlesztése esetén az előtörlesztéshez közvetlenül

 9

kapcsolódó, esetlegesen felmerült, méltányos, és
objektíven indokolható költségeinek Adós általi
megtérítésére az alábbi korlátozásokkal jogosult, ha az
előtörlesztés olyan időszakra esik, amikor a kamat
rögzített:

 az Adós által megtérítendő költségek mértéke
nem haladhatja meg az előtörlesztett összeg egy
százalékát, ha az előtörlesztés időpontja és a kölcsön
Hitelszerződés szerinti lejáratának időpontja közötti
időtartam az egy évet meghaladja;

 az Adós által megtérítendő költségek mértéke
nem haladhatja meg az előtörlesztett összeg fél
százalékát, ha az előtörlesztés időpontja és a kölcsön
Hitelszerződés szerinti lejáratának időpontja közötti
időtartam az egy évet nem haladja meg;

 az Adós által megtérítendő költségek nem
haladhatják meg az előtörlesztés időpontja és a
kölcsön Hitelszerződés szerinti lejáratának időpontja
közötti időtartamra az Adós által fizetendő kamat
összegét az előtörlesztés időpontjában érvényes
feltételek figyelembevételével.

Nem számítható fel előtörlesztési díj abban az esetben,
ha az előtörlesztés visszafizetési biztosítékként kötött
biztosítási szerződés alapján történt, továbbá ha
tizenkét hónap alatt egy alkalommal az Adós által
teljesített előtörlesztés összege nem haladja meg a
kétszázezer forintot.

Jelzáloghitel-szerződések esetén:

Nem számítható fel Előtörlesztési Díj

 ha az előtörlesztés visszafizetési biztosítékként
kötött biztosítási szerződés alapján történt,

 a 2016. március 21. napját megelőzően kötött
olyan Jelzáloghitel-szerződés esetén, ahol az Adós
fennálló tartozása nem haladja meg az egymillió
forintot és a megelőző tizenkét hónap alatt
előtörlesztést nem teljesített,

 a 2016. március 21. napját megelőzően kötött
olyan lakáscélú jelzáloghitel esetén, ahol a
Hitelszerződés hatálybalépésétől számított
huszonnégy hónapot követően teljesített első
részleges, vagy teljes előtörlesztés (végtörlesztés)
történik, kivéve, ha a részleges vagy teljes előtörlesztés
(végtörlesztés) - részben vagy egészben - más pénzügyi
intézmény által folyósított kölcsönből történik, vagy ha
az előtörlesztett összeg meghaladja a
Hitelszerződésben meghatározott kölcsönösszeg felét.

Előtörlesztés esetén a Hitelintézet jogosult az előtörlesztés
miatt keletkező költségeinek Előtörlesztési Díj jogcímen
történő megtérítésére. Az érvényesített költségek mértéke
nem haladhatja meg az előtörlesztett összeg 1,5
százalékát.

A jelzáloglevéllel finanszírozott Hitelszerződések esetén -
ideértve a jelzálog-hitelintézet által refinanszírozott
Hitelszerződést is - a Hitelintézet jogosult az
előtörlesztéssel kapcsolatos, esetlegesen felmerült,
méltányos, az előtörlesztett összeg 1,5 százalékát
meghaladó költségét is érvényesíteni, ha az előtörlesztés
olyan időszakra esik, amikor a jelzáloghitel kamata
rögzített, vagy változó kamatú és az előtörlesztésre a
kamatperióduson belül kerül sor. Az Előtörlesztési Díj
mértéke ebben az esetben sem haladhatja meg az
előtörlesztett összeg 2 százalékát.

Az előző két bekezdésben írt Előtörlesztési Díjon felül a
Hitelintézet az előtörlesztés során semmilyen további
fizetési kötelezettséget nem írhat elő.

A 2016. március 21. előtt kötött Lakáscélú jelzáloghitel
esetében az érvényesített Előtörlesztési Díj mértéke az
előtörlesztett összeg 1%-át, a jelzáloglevéllel finanszírozott
Hitelszerződés esetén az előtörlesztett összeg 1,5%-át nem
haladhatja meg, kivéve, ha a részleges vagy teljes
előtörlesztés - részben vagy egészben - más pénzügyi
intézmény által folyósított kölcsönből történik.

5.11. Deviza alapú hitelek egyösszegű előtörlesztése
(végtörlesztése) esetén a Hitelintézet az Ügyfél ezirányú
kérelme esetén biztosítja, hogy az egyösszegű törlesztés a
szerződésben írt devizában történjen.

5.12. Deviza alapú hitel/kölcsön teljes vagy részleges
előtörlesztése esetén a Hitelintézet a forintban
teljesítendő összegek kiszámítását (átváltást) a
törlesztésre irányadó szabályok szerint végzi.

5.13. Az előtörlesztési szándékot az Ügyfél - az előtörleszteni
kívánt összeg, illetve az előtörlesztés időpontja
megjelölésével - köteles (a 2015. február 1. napját
követően kötött, vagy e naptól a felek által közösen
módosított Hitelszerződések esetén legalább az
előtörlesztésként megjelölt időpontot megelőző 15 nappal
korábban) írásban bejelenteni.

5.14. A Hitelintézet a hiteldíj mértékének meghatározását a
Hpt.-nek, az Fhtv.-nek és a vonatkozó jogszabályi
rendelkezéseknek a kölcsönök árazására vonatkozó
rendelkezései alapján hajtja végre.

5.15. A Hitelintézet – a következő két pontban meghatározott
kivétellel – a Fogyasztó számára nem nyújt olyan hitelt,
amelynek Teljes Hiteldíj Mutatója (THM) meghaladja a
jegybanki alapkamat 24 százalékponttal növelt mértékét.

5.16. A mindennapi élet felszerelési tárgyainak, tartós
fogyasztási cikkeinek (ide nem értve a gépjárművet)
megvásárlásához és szolgáltatások igénybevételéhez
nyújtott hitelek (áruhitelek) esetében, amennyiben a hitel
folyósítása közvetlenül az áruhitellel érintett termék
értékesítőjének, illetve a szolgáltatás nyújtójának történik,
a Teljes Hiteldíj Mutató nem haladhatja meg a jegybanki
alapkamat 39 százalékponttal növelt mértékét.

5.17. Az előzőekben definiált THM plafon meghatározása során
nem kell figyelembe venni a jelzáloghitel fedezetéül
szolgáló ingatlanra vonatkozó vagyonbiztosítás díját.

5.18. Fizetési számlához kapcsolódó, továbbá kézizálog fedezete
mellett nyújtott hitelek esetében a Teljes Hiteldíj Mutató
nem haladhatja meg a jegybanki alapkamat 39
százalékponttal növelt mértékét.

5.19. Referencia-kamatlábhoz kötött Hitelszerződés esetén a
kamat mértékét a választott referencia-kamatláb
futamidejének megfelelő időközönként kell a referencia-
kamatláb periódus fordulónapját megelőző hónap utolsó
munkanapja előtt 2 nappal érvényes referencia-
kamatlábhoz igazítani.

5.20. A teljes hiteldíj mutató mértékére vonatkozó fenti
rendelkezések alkalmazásánál az érintett naptári félévet
megelőző hónap első napján érvényes jegybanki
alapkamat irányadó az adott naptári félév teljes idejére.

6. Fizetési késedelem

 10

6.1. Amennyiben az Adós a Hitelszerződés szerinti bármely
fizetési kötelezettsége tekintetében késedelembe esik, a
Hitelintézet a késedelemmel érintett tételek után
Késedelmi kamatot számít fel. A Hitelintézet az Adós
fizetési késedelme esetén jogosult továbbá a késedelem
egyedi Hitelszerződésben, a jelen ÁSZF-ben és a hatályos
jogszabályokban meghatározott jogkövetkezményeit (pl.
azonnali hatályú felmondás) érvényesíteni.

6.2. Amennyiben a Hitelszerződés a törlesztési kötelezettség
teljesítési határidejeként a hó első napját jelöli meg, úgy a
Hitelintézet az adott hó 20. napjáig történő teljesítést nem
tekinti késedelmesnek és nem is számít fel Késedelmi
kamatot. Amennyiben viszont a teljesítésre e határnapot
követően kerül sor, úgy a Késedelmi kamat a hó első napját
követő naptól felszámításra kerül.

6.3. Deviza alapú hitel/kölcsön esetén a Hitelintézet jogosult a
lejáratkor meg nem fizetett devizaösszeget a lejárat napján
általa megállapított és közzétett saját deviza-
középárfolyamon forintra konvertálni és ezt követően
forint alapú hitelként nyilvántartani. Az így átváltott
hitel/kölcsön Ügyleti Kamata a mindenkori JBA + 5 %-pont
kamatfelár, melyet késedelmes teljesítés esetén
Késedelmi kamat is terhel. A Hitelintézet a Deviza alapú
hitel/kölcsön pénznemének forintra történő átváltásáról
köteles az Ügyfelet értesíteni. A forintra konvertálással
összefüggésben a Hitelintézet egyéb díjat vagy költséget
nem számít fel.

7. A Szerződés módosítása

7.1. Az Adós írásban bármely esetben kezdeményezheti a
Hitelszerződés feltételeinek módosítását, melyet a
Hitelintézet nem köteles teljesíteni. Amennyiben az Adós
kérelmét a Hitelintézet elfogadja, úgy ez esetben a
szerződési feltételek módosítását kezdeményezőnek
Szerződésmódosítási díjat kell fizetnie.

7.2. A Hitelintézet által végrehajtott egyoldalú
szerződésmódosítási esetekben szerződésmódosítási díj
nem kerül felszámításra.

7.3. A Jelzáloghitel-szerződések esetén a futamidő
meghosszabbításáért a Hitelintézet nem számít fel
semmilyen díjat, jutalékot vagy költséget, amennyiben a
futamidő meghosszabbítására öt éven belül nem került sor
A módosítással járó egyéb költségek (pl: közjegyzői díj;
földhivatali szolgáltatási díj) az Adóst terhelik.

7.4. Amennyiben a Jelzáloghitel-szerződések alapján fennálló
kötelezettsége teljesítésével az Adós legalább kilencven
napos késedelemben van, az Adós a futamidő alatt egy
alkalommal írásban kezdeményezheti a futamidő
meghosszabbítását legfeljebb öt évvel. Az ilyen kérelem
teljesítését a Hitelintézet alapos ok nélkül nem tagadhatja
meg. Ebben az esetben a Hitelintézet nem számít fel
semmilyen díjat, jutalékot vagy költséget. A módosítással
járó egyéb költségek (pl: közjegyzői díj; földhivatali
szolgáltatási díj) az Adóst terhelik.

8. Biztosítékok

8.1. Az Adós fizetési kötelezettségei biztosítékául a
Hitelszerződésben meghatározott fedezetek szolgálnak.

8.2. A Hitelintézet a Fogyasztók részére nyújtott hitel/kölcsön
ügyletek fedezeteként az alábbi biztosítékokat fogadja el:

 jelzálogjog (ideértve a különvált zálogjogot is),

 kézizálogjog,

 óvadék,

 vételi jog (2014. március 15. előtt kötött)

 felhatalmazó levélen alapuló beszedési megbízás,

 biztosítás,

 kezesség, amely kizárólag készfizető kezesség lehet.
A hitel/kölcsön ügylet fedezeteként elfogadható
vagyontárgyak meghatározása a Hitelintézet kizárólagos
joga. A biztosítékként szolgáló vagyontárgyakkal
kapcsolatos jogokat és kötelezettségeket a Hitelszerződés
tartalmazza.

8.3. Az Adós tudomásul veszi, hogy ingatlanfedezet esetén a
tulajdoni lap költsége, az értékbecslés költsége, valamint
az ingatlan-nyilvántartásba történő bejegyzés (illetve
esetleges módosítás és törlés) igazgatási szolgáltatási díja
Őt terheli.

8.4. Az Adós tudomásul veszi, hogy amennyiben a
Hitelszerződés (valamint annak mellékletei) közokiratba
foglalásra kerül, úgy ezen díj megfizetése az Ő
kötelezettsége. Amennyiben az Adós a Hitelszerződésben
vállat határidő alatt a közokiratba foglalást (annak egy
eredeti példánya átadásával) a Hitelintézet részére nem
igazolja, úgy a Hitelintézetet – 15 napos felszólítási
határidő eredménytelen elteltét követően - megilleti a
Hitelszerződés azonnali hatályú felmondásának joga.

8.5. Amennyiben az ingatlanfedezeten lévő építmény építés
alatt áll, úgy a Hitelintézet jogosult az Adós költségére
felmondás terhe mellett, 90 napos határidővel előírni,
hogy a használatba vételi engedély kiadását követően a
fedezeti ingatlanra új értékbecslés kerüljön bemutatásra,
illetve az építmény tulajdoni lapján (térképmásolatán) az
építmény kerüljön feltüntetésre.

8.6. Az Adós (zálogkötelezett) kötelezettséget vállal arra, hogy
a Hitelszerződés alapján folyósítandó kölcsön és járulékai
fedezeteként szolgáló zálogtárgyak új értékére
vagyonbiztosítási szerződést köt, melynek hitelbiztosítéki
záradékában a Hitelintézetet jelöli meg és e tényt a
kötvény (ajánlat), illetve a biztosító által kitöltött záradék
bemutatásával igazolja.

 Az Adós kötelezettséget vállal arra, hogy a biztosítási
jogviszonyt a kölcsön teljes visszafizetéséig fenntartja, és a
Hitelintézet felszólítására annak fennállását, valamint a
biztosítási díj megfizetésének folyamatosságát igazolja.

 Az e pontban írtak elmulasztása súlyos
szerződésszegésnek minősül és a Hitelintézetet – 15 napos
felszólítási határidő eredménytelen elteltét követően –
megilleti a Hitelszerződés azonnali hatályú felmondásának
joga.

 Az Adós (zálogkötelezett) tudomásul veszi, hogy
amennyiben a biztosítási jogviszony a hitel/kölcsön teljes
visszafizetése előtt megszűnik, és azt a Hitelintézet
felhívása ellenére sem állítja helyre, úgy a Hitelintézet
jogosult a biztosítékként szolgáló vagyontárgyra (annak új
értékére) az általa kiválasztott biztosítóval
vagyonbiztosítást kötni és annak költségét (a teljesítéssel
egyidejűleg) az Adósra áthárítani.

8.7. Amennyiben a biztosítékok értékében jelentős (10%-ot
elérő) fedezeti értékcsökkenés következik be, a
Hitelintézet a hitel/kölcsön fedezettségének helyreállítása
érdekében további fedezetek nyújtására szólíthatja fel az
Adóst. Amennyiben az Adós a Hitelintézet felszólítására a
hitel/kölcsön fedezeteit haladéktalanul nem egészíti ki,
úgy az súlyos szerződésszegésnek minősül és a

 11

Hitelintézetet megilleti a Hitelszerződés azonnali hatályú
felmondásának joga.

8.8. Ha a Hitelszerződés biztosítékaként szolgáló
vagyontárggyal szemben végrehajtási cselekmény kerül
foganatosításra, vagy a biztosíték nyújtója ellen csőd- vagy
felszámolási eljárást rendelnek el, úgy – amennyiben az
Adós a Hitelintézet felszólítására a fedezetet nem egészíti
ki – a Hitelintézetet megilleti a Hitelszerződés azonnali
hatályú felmondásának joga.

9. Ellenőrzés

9.1. A Hitelintézetet megilleti az Adós, illetve a zálogkötelezett
által nyújtott fedezetek meglétének és értékének
rendszeres ellenőrzési joga.

Az Adós a Hitelintézet fedezetellenőrzési jogának
biztosítása érdekében az alábbi kötelezettségeket
vállalja:

a) Az Adós kötelezi magát arra, hogy amennyiben a
Hitelintézet a fedezetek felülvizsgálata során úgy ítéli
meg, hogy a fedezetek értékének értékbecslő általi
felülvizsgálata szükséges, úgy erre vonatkozóan a
Hitelintézet által megadott legalább három
értékbecslő közül az általa kiválasztott értékbecslővel
30 napon belül szakvéleményt (felülvizsgálatot)
készíttet. Amennyiben az Adós e kötelezettségének
nem tesz eleget, úgy a Hitelintézet jogosult a fedezetek
felülvizsgálatára általa megrendelt értékbecslés
költségét az Adósra áthárítani.

b) Az Adós a Hitelintézet felhívására köteles saját
költségére – változásonként, illetve ennek hiányában
legfeljebb évi egy alkalommal – a biztosítékul szolgáló
ingatlanokról 30 napnál nem régebbi tulajdoni lap
hiteles másolatát, az ingókról, illetve a megterhelt
vagyonról pedig a zálogjogi nyilvántartás aktuális
adatait tartalmazó tanúsítványt átadni. Amennyiben a
Hitelintézet felhívására e dokumentumok nem
kerülnek becsatolásra, úgy a Hitelintézet jogosult az
általa beszerzett tulajdoni lapok, illetve tanúsítványok
költségeit az Adósra áthárítani.

10. Értesítési kötelezettségek

10.1. Az Ügyfélnek a kölcsön és járulékai teljes visszafizetéséig
haladéktalanul értesítenie kell a Hitelintézetet az alábbi
tények és események bekövetkezéséről, a hitel/kölcsön
visszafizetését érintő körülmények megváltozásáról:

- bármely, az Ügyféllel szemben foganatosított foglalási,
végrehajtási cselekményről, illetve ellenük elrendelt
csőd- vagy felszámolási eljárásról.

Az értesítési kötelezettség elmulasztása súlyos
szerződésszegésnek minősül és a Hitelintézet jogosult a
Hitelszerződést azonnali hatállyal felmondani és az Adós
szerződéses kötelezettségeit lejárttá tenni.

11. Központi Hitelinformációs Rendszer

(a továbbiakban: KHR)

11.1. Az Adós kijelenti, hogy a Hitelintézet a Hitelszerződés
előkészítése során – az erre vonatkozó tájékoztató
átadásával - írásban tájékoztatta Őt a KHR-re irányadó
szabályokról, a nyilvántartás céljáról, a KHR által kezelt

adatok felhasználásának szabályairól, valamint a
nyilvántartott személyt megillető jogokról.

12. Szerződésszegés, a Szerződés megszüntetése, felmondás

12.1. A Hitelszerződés felmondását megelőzően a Hitelintézet az
Adósnak, a Kezesnek és a személyes adósnak nem
minősülő Zálogkötelezettnek küldött írásbeli fizetési
felszólításban felhívja az Adós, a Kezes, illetve a
Zálogkötelezett figyelmét a teljes fennálló és a lejárt
tartozás összegére, a fizetendő kamat és késedelmi kamat
mértékére, valamint a nemfizetés esetén teljesítendő
további kamatteherre és a tartozás rendezésének
elmaradása esetén a várható jogkövetkezményekre.

12.2. A Hitelszerződésben, illetve a jelen ÁSZF-ben
meghatározott szerződésszegési események
bekövetkezte/fennállta esetén a Hitelintézet jogosult - a
rendeltetésszerű joggyakorlás elvének megfelelően, az
adott körülmények által megengedett mértékben az Adós
érdekeit lehetőség szerint figyelembe véve – a Hitelkeret-
szerződést azonnali hatállyal felmondani és a fennálló
hitel/kölcsön tartozást egy összegben lejárttá tenni.

12.3. A Hitelintézet azonnali hatállyal jogosult felmondani a
Hitelszerződést, ha:

a) A Polgári Törvénykönyvkönyv (Ptk.) rendelkezéseibe
foglalt bármely felmondási ok bekövetkezte;

b) Az Ügyfél a Hitelszerződésben vállalt valamely
kötelezettségét nem vagy nem szerződésszerűen
teljesítette és a szerződésszerű magatartást a
Hitelintézet felszólítása és póthatáridő biztosítása
ellenére sem állította helyre.

c) az Adós más, a jelen ÁSZF-ben, illetve a
Hitelszerződésben meghatározott súlyos
szerződésszegést követ el.

12.4. A Hitelintézet jogosult a Hitelszerződést az Adós megfelelő
biztosíték adására történő felszólítása nélkül felmondani,
ha nyilvánvaló, hogy az Adós megfelelő biztosíték
nyújtására nem képes.

12.5. A Hitelintézet a Hitelszerződés felmondását az Adósnak, a
Kezesnek és a személyes adósnak nem minősülő
Zálogkötelezettnek is megküldi.

12.6. Jelzáloghitel-szerződés esetén egyidejűleg köteles továbbá
a Hitelintézet az Adósnak bemutatni az Adós által a
Hitelszerződés megkötésétől kezdődően - egyes évekre
összesítve, de az Adós külön kérésére havi bontásban is -
teljesített törlesztő részletek, a visszafizetett tőkeösszeg,
az elszámolt kamat, késedelmi kamat és egyéb költségek,
továbbá a tőkésített kamat és a fennálló tartozás
alakulását.

12.7. A lakáscélú Hitelszerződés esetében a Hitelszerződés
felmondását követő kilencvenedik nap eltelte után a
Hitelintézet az Adós nem teljesítése miatt a felmondás
napját megelőző napon érvényes ügyleti kamatot,
költséget és díjat meghaladó mértékű késedelmi kamatot,
költséget és díjat nem számít fel.

12.8. Lakáscélú Hitelszerződés esetén amennyiben a szerződés
deviza alapú és a szerződés a felmondáskor a fennálló
tartozás összegének forintban történő meghatározását
biztosítja, úgy a Hitelintézet a felmondást követő
kilencvenedik napot követően a felmondás napján
érvényes ügyleti kamatot és kezelési költséget meghaladó
mértékű kamatot, díjat vagy költséget nem számít fel.

 12

12.9. Felmondás esetén az Adóst azonnali, egyösszegű
visszafizetési kötelezettség terheli a Hitelszerződésből
fennálló teljes hitel/kölcsön tőke, illetve a Hitelszerződés
alapján felszámított kamat, díj és költség vonatkozásában

12.10. Az Adóssal szemben fennálló lejárt követelés
érvényesítésével kapcsolatban felmerülő valamennyi
költséget az Adós köteles viselni. A Hitelintézet a követelés
érvényesítésével felmerült és általa megfizetett
költségeket jogosult a megfizetéssel egyidejűleg
tőkésíteni, és ettől a naptól kezdődően, az így
megállapított tőkeösszeg után Késedelmi Kamatot
felszámítani.

13. Kézbesítési szabályok

13.1. A Felek az egymáshoz intézett értesítéseket (szerződéses
ajánlat, nyilatkozatok, okmányok stb.) - közvetlen
kézbesítés útján (személyesen vagy futárral), postai úton,
vagy telefax útján kötelesek eljuttatni a címzett fél
értesítési címére, illetve az általa megadott faxszámra.

13.2. Mindegyik fél köteles az új értesítési címe közlésével
haladéktalanul írásban bejelenteni a másik félnek, ha az
értesítési címe megváltozott. A Felek értesítési címének
mindaddig, amíg annak megváltozását az adott személy
írásban nem jelentette be, az utolsóként megadott
értesítési cím, ennek hiányában pedig a Hitelszerződésben
feltüntetett székhely (cím) minősül.

13.3. A közvetlen kézbesítés útján eljuttatott nyilatkozatot akkor
lehet kézbesítettnek tekinteni, ha a nyilatkozat átvételét a
címzett írásban elismerte, vagy két tanú jelenlétében
megtagadta. Az átvétel elismertnek minősül akkor is, ha az
elismerést

a) Hitelintézet esetében az ügyfélforgalom számára
nyitva álló helyiségében dolgozó alkalmazottja tette;

b) Ügyfél esetében a vele együtt élő cselekvőképes
közeli hozzátartozója vagy élettársa tette.

13.4. A Hitelintézet jogosult úgy tekinteni, hogy az Ügyfél
tudomásul vette és elfogadta a nyilatkozatban foglaltakat,
ha arra a kézhezvételtől számított 8 naptári napon belül
nem érkezett írásos észrevétel vagy kifogás.

13.5. Az előző pontban meghatározott szabályok nem
vonatkoznak a Felek számára jogot, kötelezettséget
keletkeztető, törlő, ezek mértékét megváltoztató
nyilatkozatokra. Azokat a küldeményeket, amelyek
kézbesítésének tényéhez jogkövetkezmény fűződik, a
Felek könyvelt küldeményként, tértivevénnyel kötelesek
postára adni. A jelen pont szerinti postai úton megküldött
küldeményeket a kézbesítés megkísérlésének napján
kézbesítettnek kell tekinteni, ha a címzett az átvételt
megtagadta.

13.6. A Hitelintézet által az Ügyfél ismert legutolsó kézbesítési
címre feladott postai küldemény a feladástól számított 10.
munkanapon kézbesítettnek tekintendő, amennyiben azt
a postai szolgáltató elköltözött / nem kereste / ismeretlen
vagy cím elégtelen jelzéssel látta el.

13.7. A Hitelintézet által az Adósok bármelyikének kézbesített
küldemény valamennyi Adóssal szemben kézbesítettnek
minősül.

13.8. Az Ügyfél köteles a Hitelintézet részére a
Hitelszerződésben megadott adatainak megváltozását – a
változást igazoló okirat bemutatásával - 5 munkanapon
belül bejelenteni.

13.9. Amennyiben az Ügyfél elmulasztja bejelenteni a
Hitelintézetnél nyilvántartott adatai megváltozását, úgy a

Hitelintézet jogosult az Adósra áthárítani az adatok
felkutatásával felmerült igazolt költségeket.

14. Egyéb rendelkezések

14.1. Amennyiben a Hitelszerződésben több, azonos pozícióban
lévő Ügyfél (azaz több Adós, több kezes, vagy több
zálogkötelezett) szerepel, úgy azok Hitelintézettel
szembeni kötelezettségei egyetemlegesek.

14.2. A Hitelintézet előzetes, írásbeli hozzájárulása nélkül az
Ügyfél a Hitelszerződésből eredő jogait másra nem
engedményezheti.

14.3. A Hitelintézet jogosult a Hitelszerződésből eredő jogait az
Ügyfél előzetes engedélye nélkül részben vagy egészben
engedményezni, átruházni. A Hitelintézet ennek
érdekében jogosult harmadik személlyel tárgyalásokat
folytatni, és a követelésére vonatkozó valamennyi releváns
információt, adatot vagy dokumentumot e harmadik
személynek átadni.

14.4. Amennyiben a Hitelintézet nem érvényesít a
Hitelszerződés alapján őt megillető valamely jogot, vagy
ilyen jog gyakorlásával késlekedik, vagy azokat csak
részben gyakorolja, ez nem jelenti azt, hogy a Hitelintézet
erről a jogáról lemondott.

14.5. A Hitelszerződés alakja, a nyilatkozattétel elmulasztása:
Amennyiben a Hitelintézet az Ügyfél által benyújtott
kérelemre, hozzájárulásra, vagy más okiratra az Ügyfélnek
írásban nem nyilatkozik, úgy az nem jelenti azt, hogy a
Hitelintézet a kérelemben, hozzájárulásban, vagy egyéb
beadványban foglaltakat elfogadja, vagy azokhoz
(hallgatólagosan) hozzájárul.

14.6. A Hitelintézet a Hitelszerződés előkészítése és megkötése
során a szerződő fél személyének adatait, valamint az Adós
és az ügylet minősítését (hitelbírálatot) eredeti okmányok,
iratok és dokumentumok vagy ezek hiteles másolata
alapján végzi, és jogosult azokról – az Ügyfél kifejezett
tiltása hiányában – másolatot készíteni.

14.7. A Hitelszerződés terjedelme: Az adott hitel/kölcsön
ügyletre irányadó Hirdetmény, valamint a Hitelszerződésre
irányadó mindenkor hatályos ÁSZF rendelkezései a
Hitelszerződés részeként mind az Ügyfélre, mind a
Hitelintézetre nézve kötelezőek, de az egyedi
Hitelszerződésben azoktól el lehet térni. Amennyiben a
Hitelszerződés, valamint az ÁSZF, illetve a Hirdetmény
rendelkezései ellentétesek egymással, úgy azt úgy kell
értelmezni, hogy a felek az egyedi Hitelszerződésben az
ÁSZF, illetve a Hirdetmény rendelkezéseitől eltértek.

14.8. Üzletszabályzat ismerete: Az Ügyfél a Hitelszerződés
aláírásával kijelenti, hogy a Hitelintézet általános
jogelődjét képező Pannon Takarék Bank Zrt., vagy az annak
valamely általános jogelődje által megkötött
Hitelszerződések esetében a Pannon Takarék Bank Zrt.
termékeire irányadó mindenkor hatályos Általános
Üzletszabályzatának, illetve a Takarékbank Zrt. által 2019.
május 1. után megkötött szerződések esetében a Takarék
Csoport Pénzügyi Szolgáltatási Üzletszabályzatának
előzetes megismerését részére lehetővé tette, az abban
foglaltakat elfogadja (Az Üzletszabályzat a Hitelintézet
honlapján, a www.takarekbank.hu weboldalon elérhető,
illetve a fiókokban megtekinthető). Az Üzletszabályzat
rendelkezései mind a Hitelintézetre, mind az Ügyfélre
nézve kötelezőek, de attól az ÁSZF-ben, illetve az egyedi
Hitelszerződésben el lehet térni. Amennyiben az ÁSZF,

http://www.takarekbank.hu/

 13

illetve az egyedi Hitelszerződés rendelkezései az
Üzletszabályzatban foglalt rendelkezésekkel ellentétesek,
úgy azt úgy kell értelmezni, hogy a felek az egyedi
Hitelszerződésben, illetve az ÁSZF-ben az Üzletszabályzat
rendelkezéseitől eltértek.

14.9. Részleges érvénytelenség: Amennyiben a Hitelszerződés,
vagy az ÁSZF valamely rendelkezése vagy rendelkezésének
egy része érvénytelen, vagy érvénytelenné válik, úgy ez
nem érinti a többi rendelkezés érvényességét. Ebben az
esetben az Ügyfél a Hitelintézet felhívására köteles az
érvénytelen rendelkezést olyan érvényes, vagy
végrehajtható rendelkezésre módosítani, amely a lehető
legjobban megfelel az érvénytelenné vagy
végrehajthatatlanná vált rendelkezés szellemének és
célkitűzésének.

14.10. Irányadó jog: A Hitelintézet és az Ügyfél közötti
megállapodás Magyarország mindenkor hatályban lévő
jogszabályainak hatálya alá tartozik. Jelen ÁSZF-ben, illetve

annak mindenkor hatályos feltételeiben nem szabályozott
kérdésekben a mindenkor hatályos Üzletszabályzat,
valamint a Hitelintézet mindenkor hatályos Hirdetménye
az irányadó.

14.11. Jogviták rendezése: Az Ügyfél és a Hitelintézet minden tőle
elvárhatót köteles megtenni a jogviták peren kívüli
rendezése érdekében. A Hitelintézet a fogyasztói jogviták
peren kívüli rendezésére részleges alávetési
jognyilatkozatot tett a Pénzügyi Békéltető Testület (H-
1525 Bp. Pf. 172) eljárásának. Az alávetési nyilatkozat a
http://www.mnb.hu/bekeltetes weboldalon tekinthető
meg.

14.12. Felügyeleti Hatóság; tevékenységi engedély: A
Hitelintézet felügyeleti hatósága a Magyar Nemzeti Bank
(1013 Budapest, Krisztina krt. 39.;
web:http://felugyelet.mnb.hu). A Hitelintézet
tevékenységi engedélyének száma: E-I-875/2008.,

tevékenységi engedély kelte: 2008. szeptember 9.)

„Záradék”

A Hitelszerződésben kötelezettként (Adósként, kezesként, zálogkötelezettként) feltüntetett fél (az ÁSZF-ben együtt: Ügyfél) kijelenti,
hogy a Hitelszerződés részeként szolgáló, annak megkötésekor (vagy a felek által közösen végrehajtott módosításakor) hatályos,
előzőekben írt ÁSZF –et a szerződéskötés (módosítás) során megismerte és e szerződési feltételeket elfogadja. Tudomásul veszi, hogy a
Hitelszerződés a mindenkor hatályos, a Hitelintézet honlapján (www.takarekbank.hu) folyamatosan elérhető ÁSZF-ben foglalt
feltételekkel együtt, egységesen alkalmazandó.

...
Ügyfél

……………………………………………………………
Ügyfél

...

Ügyfél

…………………………………………………………….

Ügyfél

http://www.takarekbank.hu/

