
- 1 -

Végleges Feltételek

A Diákhitel Központ Zártkörően
Mőködı Részvénytársaság

5.000.000.000,- Ft, azaz Ötmilliárd forint össznévértékő, névre szóló,
DK2014/01 elnevezéső Kötvénye nyilvános Forgalomba hozatalához,

a 35.000.000.000,- Ft, azaz Harmincötmilliárd forint keretösszegő
Kötvényprogram keretében

Program Szervezı, Vezetı Forgalmazó Kibocsátó jogi tanácsadója
 Államadósság Kezelı Központ Gárdos, Füredi, Mosonyi,
Zártkörően Mőködı Részvénytársaság Tomori Ügyvédi Iroda

Forgalmazók
Concorde Értékpapír Zrt.

Deutsche Bank ZRt.
 ERSTE Befektetési Zrt.

Magyar Takarékszövetkezeti Bank Zrt.
MKB Bank Zrt.

UniCredit Bank Hungary Zrt.

Budapest, 2011. április 12.

- 2 -

A jelen dokumentum a benne leírt Kötvények Forgalomba hozatalához kapcsolódó Végleges
Feltételek. Az itt alkalmazott kifejezések a 2011. február 15. napján kelt, a Pénzügyi
Szervezetek Állami Felügyelete KE-III/70/2011. számú határozatával közzétételre
jóváhagyott Alaptájékoztatóban kerültek meghatározásra.

A Kibocsátóról és a Forgalomba hozatalról az Alaptájékoztató és a jelen Végleges Feltételek
együttes ismerete alapján lehet tájékozódni, így a Végleges Feltételek az Alaptájékoztatóval
együtt olvasandók. Az Alaptájékoztató ingyenesen letölthetı a www.diakhitel.hu, a
www.akk.hu, www.bet.hu illetve a www.kozzetetelek.hu weboldalakról, továbbá a
befektetık a Tpt. 34.§ (7) bekezdése alapján kérhetik a Forgalmazóktól a nyomtatott
Alaptájékoztató és a Végleges Feltételek ingyenes rendelkezésre bocsátását.

A Diákhitel Központ Zrt. mint Kibocsátó a Kötvényprogramja keretében ezennel nyilvános
ajánlatot tesz közzé

legfeljebb 5.000.000.000,- Ft, azaz Ötmilliárd forint össznévértékő,
maximum 500.000 db, azaz Ötszázezer darab,

egyenként 10.000,- Ft, azaz Tízezer forint névértékő,
DK2014/01 elnevezéső,

2014. február 12. napján lejáró,
5,50% fix kamatozású, éves kamatfizetéső, végtörlesztéses,

névre szóló, dematerializált értékpapírként elıállításra kerülı Kötvény második
Részletének

nyilvános forgalomba hozatal útján, aukció keretében történı értékesítésére az alábbi
feltételek szerint:

I. A Kötvény Kibocsátója és a Forgalomba hozatalra kerülı Kötvény fıbb adatai

Kibocsátó: Diákhitel Központ Zártkörően Mőködı

Részvénytársaság
1027 Budapest, Csalogány utca 9-11.

A Kibocsátó határozata a
Forgalomba hozatal
jóváhagyásáról és a tızsdei
bevezetés kérelmezésérıl:

A Kibocsátó Felügyelı Bizottságának 31/2010
(XI.18.) FB. és 32/2010 (XI.18.) FB. számú
határozatai, illetve a Kibocsátó tulajdonosi jogait
gyakorló MFB Magyar Fejlesztési Bank Zrt. 3/2010
(2010.12.22.) számú alapítói határozata

Az államháztartásért felelıs
miniszter jóváhagyása:

A Nemzetgazdasági Miniszternek a 2011. évi
költségvetési törvény 51.§-a alapján kiadott, a
Kibocsátó finanszírozási tervére vonatkozó 2010.
december 27-én kelt jóváhagyása

A Sorozat elnevezése:

DK2014/01

ISIN kód: HU0000347281

A Részlet száma: DK2014/01-2

- 3 -

Össznévérték:
(i) Sorozat: 9.999.990.000,- Ft, azaz Kilencmilliárd-

kilencszázkilencvenkilencmillió-kilencszáz-
kilencvenezer forint

(ii) Részlet: 5.000.000.000,- Ft, azaz Ötmilliárd forint

Kötvények névértéke: 10.000,- Ft, azaz tízezer forint

Kötvények típusa: Névre szóló kötvények

Az elıállítás módja:

Dematerializált értékpapír

Kibocsátás napja: 2011. március 9.

A Részlet Forgalomba hozatalának
napja:

2011. április 21.

Futamidı: 2 év és 340 nap (hátralévı futamidı 2 év és 297 nap)

A Sorozat lejáratának napja: 2014. február 12.

II. A Forgalomba hozatal feltételei

A Forgalomba hozatal jellege: Nyilvános

A Forgalomba hozatal módja: Aukció útján

Az aukció ideje: 2011. április 19. 14.00 órától 15.00 óráig

Aukciós értékesítési helyek: Az Alaptájékoztató szerint.

Aukciós vételi ajánlat összege: Legalább 1.000.000,- Ft össznévérték.

Az aukció lezárásának idıpontja: 2011. április 19. 15.00 óra

Elszámolás napja: 2011. április 21.

Felhalmozott kamat: A felhalmozott kamat 0,6479%, azaz 64,79- Ft egy

10.000,- Ft címlető Kötvényre, a Forgalomba
hozatal napján.
A vételár meghatározása során a fenti felhalmozott
kamat figyelembe vételre kerül.

Aukciós árfolyam: Aukciós minimális, illetıleg maximális ár nem kerül
meghatározásra.

A fizetés módja: A Kötvényt vásárlók a vételár megfizetését

- 4 -

készpénzzel, vagy banki átutalással teljesíthetik. A
Kötvényre tett aukciós vételi ajánlat elfogadásának a
feltétele készpénzzel történı teljesítés esetén az,
hogy a befektetı az ellenértéket az adott
Forgalmazónál legkésıbb az aukciós vételi ajánlat
benyújtásával egyidejőleg készpénzben befizesse és
a befizetési pénztárbizonylatot az aukciós vételi
ajánlati nyilatkozathoz csatolja. Átutalással történı
teljesítés esetén az aukciós vételi ajánlat
elfogadásának feltétele, hogy a befektetı legkésıbb
az aukciós vételi ajánlati nyilatkozat benyújtásáig a
befizetendı összeget az adott Forgalmazónál
vezetett elkülönített letéti számlára átutalja, továbbá,
hogy az átutalt összeg a fenti számlákra legkésıbb
az Aukció záróidıpontjáig igazoltan beérkezzen. A
Forgalmazók jogosultak a befektetıkkel külön
megállapodást kötni a fizetést illetıen (a
mőködésükre vonatkozó szabályzatuk betartása
mellett).

Vezetı Forgalmazó: Államadósság Kezelı Központ Zártkörően Mőködı
Részvénytársaság.

Forgalmazók: Concorde Értékpapír Zrt.
Deutsche Bank ZRt.
ERSTE Befektetési Zrt.
Magyar Takarékszövetkezeti Bank Zrt.
MKB Bank Zrt.
UniCredit Bank Hungary Zrt.

Aukciós ajánlatok felvétele: A Kibocsátó az aukciós vételi ajánlati nyilatkozatok
felvételét a Forgalmazókon keresztül végzi.

Aukciós túlkereslet, aukciós
alulkereslet:

Amennyiben a meghirdetett mennyiség alacsonyabb
az aukciós vásárlási ajánlatok összes mennyiségénél
(túlkereslet), úgy allokációra kerül sor.

Amennyiben a beérkezı érvényes ajánlatok
összessége kisebb, mint a meghirdetett mennyiség
(alulkereslet), a Kibocsátó dönt az ajánlatok
elfogadásáról.

Alul-, illetve túlkereslet esetén a Kibocsátó
fenntartja a jogot arra vonatkozóan, hogy eltérjen a
meghirdetett mennyiségtıl és meghatározza az
aukción értékesítésre felajánlott mennyiséget, amely
az aukción értékesítésre meghirdetett mennyiség
legfeljebb +/- 50%-kal történı megváltoztatását
jelentheti. Alulkereslet esetén a Kibocsátó továbbá
fenntartja a jogot arra vonatkozóan is, hogy az

- 5 -

aukcióra beérkezett érvényes ajánlatok mennyisége
alapján határozza meg az aukción értékesítésre
felajánlott mennyiséget, amely a beérkezett érvényes
ajánlatok össz-mennyiségéhez viszonyítva
legfeljebb -50%-kal történı megváltoztatást
jelenthet. Ezen jogok gyakorlásának idıpontjára és
módjára az aukció eredményének kihirdetésére
vonatkozó szabályokat kell megfelelıen alkalmazni.

Kiértékelés, allokáció: A benyújtott ajánlatok kiértékelése minden esetben
négy tizedesjegyő árfolyam alapján történik.

Az Alaptájékoztató szerint sajátos szabályok
érvényesülnek az egy ajánlattevı által az aukción
megszerezhetı Kötvény-mennyiségre vonatkozóan.

Túlkereslet esetén, illetve amennyiben az érvényes
ajánlatok összege meghaladja az aukción
értékesítésre felajánlott Kötvények mennyiségét,
továbbá akkor, ha a Kibocsátó alulkereslet esetén a
beérkezett érvényes ajánlatok össz-mennyiségéhez
viszonyítva kevesebb ajánlat elfogadásáról dönt, a
Kibocsátó allokációt alkalmaz, melynek során az
aukciós vételi ajánlatokat az arányos elosztás
szabályai szerint elégíti ki.

Elállás aukciós eladási ajánlattól: A Kibocsátó fenntartja a jogot arra, hogy az
aukcióra beérkezett ajánlatok függvényében – a
Kibocsátó számára kedvezıtlen, az aukció
lezárásának idıpontjáig bekövetkezı piaci
események, változások esetén, így különösen az
állampapírpiaci hozamok legalább 50 (ötven)
Bázispontos elmozdulása esetén – az aukciós eladási
ajánlatától elálljon. Ilyen elállás esetén a beérkezett
ajánlatok teljes mennyisége elutasításra kerül. Az
ilyen elállás gyakorlásának idıpontjára és módjára
az aukció eredményének kihirdetésére vonatkozó
szabályokat kell megfelelıen alkalmazni.

A Kötvény vásárlóinak köre:

Devizabelföldi és devizakülföldi jogi személyek és
jogi személyiséggel nem rendelkezı szervezetek,
magánszemélyek nyújthatnak be aukciós vételi
ajánlatot.
A Kötvény ebben a körben szabadon átruházható.

A Forgalmazók elkülönített letéti
számlájának száma:

Concorde Értékpapír Zrt.
10900028-00000002-35240367

Deutsche Bank ZRt.
19017004-00201634

- 6 -

ERSTE Befektetési Zrt.
11600006-00000000-03933631

Magyar Takarékszövetkezeti Bank Zrt.
11500016-00000220

MKB Bank Zrt.
10300002-20190196-70383285

UniCredit Bank Hungary Zrt.
10900004-00009525-50001205

A Kötvények másodlagos piaca,
tızsdei bevezetés:

Árjegyzés idıtartama:

A Kibocsátó az elszámolás napjára vonatkozóan
kérelmezi a Kötvények bevezetését a BÉT hitelpapír
szekciójába, ahol meghatározott Forgalmazók
kétoldalú árat jegyeznek a Kötvényekre.
A tızsdei bevezetést a Kibocsátó végzi.

2011. március 9. – 2012. március 8.

Árjegyzési kötelezettséget vállalt
Forgalmazók neve és címe:

Deutsche Bank ZRt.
1054 Budapest, Hold u. 27.

ERSTE Befektetési Zrt.
1138 Budapest, Népfürdı utca 24-26.

Magyar Takarékszövetkezeti Bank Zrt.
1122 Budapest, Pethényi köz 10.

III. Kamatozás, kamatfizetés, törlesztés, állami kezesség

Kamatozás: A Kötvény fix kamatozású.

Kamat mértéke:

A kamat mértéke évi 5,50%

Kamatfizetés gyakorisága: A kamatfizetés éves gyakorisággal, minden naptári
év február 12. napján/napjain esedékes.

Felhalmozott kamat: A felhalmozott kamat 0,6479%, azaz 64,79-Ft egy
10.000,- Ft címlető Kötvényre, a Forgalomba
hozatal napján.

Kamatfizetési napok és a kifizetésre
kerülı kamat mértéke és összege:

Az elsı kamatfizetési periódus (2011. március 9. –
2012 február 12.) hossza 340 nap, így az elsı
kamatfizetési idıpontban kifizetésre kerülı kamat
mértéke az éves kamat idıarányos része (0,01%-ra
kerekítve), azaz:

- 7 -

éves kamat (%) * 340 nap / 365 nap, azaz

5,50% * 340 nap / 365 nap = 5,12%.

Kamatozás kezdı napja: 2011. március 9. A Kötvény a kamatozás utolsó
napját követıen nem kamatozik tovább.

Törlesztés: A névérték visszafizetése lejáratkor, egy összegben
esedékes.

A kifizetések módja: A Kötvényen alapuló összegek kifizetését a
Kibocsátó a KELER-en keresztül végzi a befektetık
részére.

Állami kezesség: A 2011. évi költségvetési törvény 51. §-a alapján a
magyar állam készfizetı kezesként felel a Kibocsátó
azon fizetési kötelezettségeiért, amelyek a belföldrıl
és külföldrıl, a diákhitelezési rendszer
finanszírozása érdekében a 2011. év folyamán
felvett hiteleibıl, illetve kötvénykibocsátásaiból
erednek.

IV. Egyéb információ

A Forgalomba hozatal költségei és a
bevétel becsült nettó összege:

Jelen Részlet Forgalomba hozatalával és a BÉT-re
történı bevezetésével, valamint az ottani
forgalomban tartásával, továbbá a forgalmazói
árjegyzéssel kapcsolatban a Kötvényprogram
lejáratáig felmerülı költségek nagysága várhatóan
nem haladja meg a Részlet névértékének 0,3%-át. A
bevétel becsült nettó összege 4 848 millió Ft.

Értesítés, a hirdetmények
közzétételének helye:

A Hirdetményt a Kibocsátó a Kibocsátó
www.diakhitel.hu és a Vezetı Forgalmazó
www.akk.hu címő honlapján, a Napi Gazdaság címő
lapban, továbbá a PSZÁF által hivatalosan kijelölt
információtárolási rendszerként mőködtetett
www.kozzetetelek.hu oldalon teszi közzé. Az
Alaptájékoztató és a Végleges Feltételek a
Kibocsátó www.diakhitel.hu és a Vezetı
Forgalmazó www.akk.hu címő honlapján továbbá a
PSZÁF által hivatalosan kijelölt információtárolási
rendszerként mőködtetett www.kozzetetelek.hu
oldalon kerülnek közzétételre. A rendszeres és
rendkívüli tájékoztatás alá esı információkat a
Kibocsátó a www.diakhitel.hu és a Vezetı
Forgalmazó www.akk.hu címő honlapján, továbbá a
PSZÁF által hivatalosan kijelölt információtárolási
rendszerként mőködtetett www.kozzetetelek.hu

- 8 -

EHM:

oldalon teszi közzé. A fenti szabályozott
információkat a Kibocsátó a 24/2008. (VIII. 15.) PM
rendelet 4.§-ának rendelkezései szerint a Napi
Gazdaság Online és a Magyar Távirati Iroda, mint
honlappal rendelkezı médiumok szerkesztıségeinek
is megküldi.
A BÉT által elıírt közzétételek a BÉT www.bet.hu
címő honlapján keresztül történnek meg.

Nem alkalmazandó

TELJESSÉGI NYILATKOZAT

Semmilyen jelentıs változás nem következett be a Kibocsátó pénzügyi és üzleti helyzetében
legutóbbi auditált mérleg óta, továbbá a Kibocsátó pénzügyi helyzetében és kilátásaiban nem
következett be jelentısen hátrányos változás az utolsó auditált mérleg dátuma óta.
Semmilyen olyan lényeges tény vagy körülmény nem jutott a Kibocsátó tudomására a
Felügyelet Alaptájékoztatót engedélyezı határozatának kiadása óta, amely az Alaptájékoztató
kiegészítését indokolttá tenné.

FELELİSSÉGVÁLLALÓ NYILATKOZAT

A jelen Végleges Feltételek az Alaptájékoztatóval együttesen a valóságnak megfelelı
adatokat és állításokat tartalmazza, illetve nem hallgat el olyan tényeket és információkat,
amelyek a Kötvények, valamint a Kibocsátó és a Kibocsátót terhelı, Kötvényekben foglalt
fizetési kötelezettségekért készfizetı kezességet vállaló Magyar Állam helyzetének
megítélése szempontjából jelentıséggel bírnak.

Budapesten, 2011. április 12. napján

Kibocsátó:

DIÁKHITEL KÖZPONT ZÁRTKÖRŐEN MŐKÖDİ RÉSZVÉNYTÁRSASÁG

Lovas Attila Turai Ibolya

vezérigazgató-helyettes s.k. igazgató s.k.

Vezetı Forgalmazó:

ÁLLAMADÓSSÁG KEZELİ KÖZPONT ZÁRTKÖRŐEN MŐKÖDİ
RÉSZVÉNYTÁRSASÁG

Pleschinger Gyula

vezérigazgató s.k.

