

Alaptájékoztató

A Diákhitel Központ Zártkörően
Mőködı Részvénytársaság

30.000.000.000,- Ft, azaz harmincmilliárd forint keretösszegő

kötvényprogramjához

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

Forgalmazók
Deutsche Bank Zrt.

 ERSTE Bank Befektetési Magyarország Zrt.
HVB Bank Hungary Zrt.

Magyar Takarékszövetkezeti Bank Zrt.
MKB Bank Nyrt.

Budapest, 2006. szeptember 8.

- 2 -

I. TARTALOMJEGYZÉK

I. TARTALOMJEGYZÉK 2

II. ÖSSZEFOGLALÓ 3

III. KOCKÁZATI TÉNYEZİK 7

IV. DEFINÍCIÓK ÉS RÖVIDÍTÉSEK 12

V. FELELİSSÉGVÁLLALÓ NYILATKOZAT 16

VI. HIVATKOZÁSSAL BEÉPÍTÉSRE KERÜL İ DOKUMENTUMOK JEGYZÉKE 17

VII. AZ ALAPTÁJÉKOZTATÓ KIBOCSÁTÓRA VONATKOZÓ RÉSZE 18

VIII. AZ ALAPTÁJÉKOZTATÓ KÖTVÉNYEKRE VONATKOZÓ RÉSZEI 30

IX. AZ ÁLLAMI KEZESSÉGRE VONATKOZÓ INFORMÁCIÓK 56

FÜGGELÉKEK 80

- 3 -

II. ÖSSZEFOGLALÓ

Az Összefoglaló az Alaptájékoztató kötelezı bevezetı része. Megalapozott befektetési
döntést csak az Alaptájékoztató és a Végleges Feltételek egészének ismeretében lehet hozni.
Ez fokozottan vonatkozik a Kibocsátó gazdasági helyzetének és a befektetés kockázatainak
megismerésére.

A jelen Alaptájékoztató tartalmáéért a Kibocsátó és a Vezetı Forgalmazó egyetemlegesen
felel.

Ha az Alaptájékoztatóban foglaltakkal kapcsolatban keresetindításra kerül sor, elıfordulhat,
hogy más államok nemzeti jogszabályai alapján a felperes befektetınek kell viselnie a
bírósági eljárást megelızıen az Alaptájékoztató fordításának költségeit. Az Összefoglaló
tartalmáért felelısséget vállaló személyt, illetve az Összefoglaló fordítását végzı személyt
kártérítési felelısség terheli a befektetıknek okozott kárért abban az esetben, ha az
Összefoglaló félrevezetı, pontatlan, vagy nincs összhangban az Alaptájékoztató más
elemeivel. A Kibocsátónak, illetve a Vezetı Forgalmazónak az Alaptájékoztatóért való
felelıssége nem állapítható meg kizárólag a jelen Összefoglaló alapján – ideértve annak
bármely nyelvre lefordított változatát is –, kivéve, ha az Összefoglaló félrevezetı, pontatlan
vagy az Alaptájékoztatóban foglalt információnak nem megfelelı információt tartalmaz.

A Kibocsátó nyomatékosan felhívja a Kötvényekbe befektetni szándékozók figyelmét
arra, hogy a Kötvények forgalomba hozatala következtében a Kibocsátó
hiteltartozásainak összege meghaladhatja saját tıkéjének összegét.

1. A KÖTVÉNYPROGRAM CÉLJA

A Kötvényprogram a Bizottság 809/2004. Rendelete, a Tpt., a Kötvényrendelet
rendelkezéseinek, valamint a Magyar Köztársaság egyéb alkalmazandó jogszabályainak
megfelelıen a Kibocsátó által létrehozott kibocsátási program, melyhez készített
Alaptájékoztató közzétételét a Felügyelet 2006. szeptember 25.napján kelt PSZÁF
E-III/10.337/2006. számú határozatával engedélyezte.

A Kötvényprogram célja, hogy a Diákhitel Központ Zrt. a rá vonatkozó jogszabályi
elıírásoknak megfelelıen a hallgatói hitelrendszer finanszírozását kötvények forgalomba
hozatalán keresztül biztosítani tudja.

2. A KÖTVÉNYPROGRAM ÁLTALÁNOS FELTÉTELEI

A Diákhitel Központ Zrt., mint Kibocsátó a Kötvényprogram keretében kizárólag névre
szóló, dematerializált kötvényeket értékesíthet, nyilvános forgalomba hozatali eljárások
során.

A Kötvényprogram felállításával, az egyes forgalomba hozatalok szervezésével megbízott
közremőködı az Államadósság Kezelı Központ Zártkörően Mőködı Részvénytársaság (a
továbbiakban: Államadósság Kezelı Központ Zrt. vagy ÁKK Zrt.), mint Vezetı Forgalmazó.
A Kötvényprogram keretösszege 30.000.000.000,- Ft, azaz Harmincmilliárd forint.

- 4 -

A Kötvényprogram során a maximum 2 év 305 nap futamidejő, fix kamatozású Kötvény egy
sorozatban, és a sorozaton belül több részletben, forintban hozható forgalomba, aukciós
eljárás útján az Alaptájékoztató és a vonatkozó Végleges Feltételek szerint.

A Kötvényprogram hatálya alatt forgalomba hozott Kötvények a BÉT-re bevezetésre
kerülnek.

A Kibocsátó a jelen Alaptájékoztatóval kapcsolatosan a nyilvánosság felé tájékoztatásait a
következıképpen teszi közzé:
a) a Nyilvános Ajánlattételt a Magyar Tıkepiac címő hivatalos lapban, valamint a

Kibocsátó www.diakhitel.hu és a Vezetı Forgalmazó www.akk.hu címő honlapján,
b) az Alaptájékoztatót és a Végleges Feltételeket a Kibocsátó www.diakhitel.hu és a

Vezetı Forgalmazó www.akk.hu címő honlapján,
c) a rendszeres és rendkívüli tájékoztatás alá esı információkat 2006. december 31-ig a

Magyar Tıkepiac címő hivatalos lapban, és a Kötvényprogram hatálya alatt a
Kibocsátó www.diakhitel.hu és a Vezetı Forgalmazó www.akk.hu címő honlapján.

A BÉT által elıírt közzétételek a BÉT www.bet.hu címő honlapján keresztül történnek.

Felhívjuk a figyelmet arra, hogy a Kötvény nem minden befektetı számára alkalmas
befektetési céljai elérésére, ezért minden befektetınek saját magának kell mérlegelnie a
kötvény-befektetés kockázatait.

3. A KIBOCSÁTÓ

A Diákhitel Központ Zrt. szabályozási környezete, a Rendelet és egyéb alkalmazandó
jogszabályok, fı tevékenysége

A Diákhitel Központ Zrt. zártkörő részvénytársasági formában mőködı gazdasági társaság. A
hallgatói hitelrendszer mőködtetésére és a hallgatói hitelek folyósítására jött létre.
Tevékenységére a hitelintézetekre vonatkozó szabályozás, a Hpt. rendelkezései – bizonyos
kivételekkel – nem terjednek ki. A Társaság jogállását, fıbb feladatait a Kormányrendelet, a
Gt., valamint az Áht. határozza meg.

A Diákhitel Központ Zrt. jogszabályban rögzített egyéb feladatai

A Társaság a fenti célok eléréséhez szükséges tevékenységeken kívül adatbanki és a Hpt. 2.
számú mellékletének I/12. b) pontja szerinti ügynöki tevékenységet is folytathat elsıdleges
célja és alapvetı feladatai teljesítésének veszélyeztetése nélkül az adatvédelmi jogszabályok
figyelembevételével és a tulajdonosi jogok gyakorlójának jóváhagyásával.

A Diákhitel Központ Zrt. ügyfeleirıl azok hozzájárulása alapján nyilvántartást vezet, amely
tartalmazza a hitelfelvevı személyazonosító adatait, a szerzıdésre, annak teljesítésére, a
célzott kamattámogatásra vonatkozó adatokat, információkat, továbbá azokat az adatokat,
amelyek nyilvántartását jogszabály kötelezıvé vagy lehetıvé teszi. (A Diákhitel Központ Zrt.
adatkezelése bejelentésre került az adatvédelmi biztos által vezetett adatvédelmi
nyilvántartásba.)

- 5 -

Jogszabályban elıírt garanciális szabályok a Diákhitel Központ Zrt.-re vonatkozóan

A Társaságra nem vonatkoznak a Hpt.-ben a hitelintézetekre elıírt prudenciális szabályok,
azonban az alább felsorolt, egyéb jogszabályokban foglalt garanciális jellegő rendelkezések
biztosítják a Diákhitel Központ Zrt. és a hallgatói hitelrendszer zavartalan mőködését.

A Diákhitel Központ Zrt. pénzügyminiszteri engedélyhez kötött forrásszerzése

A Diákhitel Központ Zrt. éves finanszírozási tervét a 2006. évi költségvetési törvény 41.§-a
alapján a pénzügyminiszter hagyja jóvá.

Államilag garantált források felhasználása

A Kormányrendelet 25.§-ának (2) bekezdése szerint a Diákhitel Központ Zrt. az államilag
garantált forrásait kizárólag a hallgatói hitelek kihelyezésére, az állami kezességvállalással
kibocsátott értékpapírok és egyéb, államilag garantált forrásbevonások alapján fennálló
fizetési kötelezettségeinek teljesítésére, mőködési költségeinek fedezésére és a kibocsátott
értékpapírok és forrásbevonások alapján fennálló fizetési kötelezettségeinek teljesítésére
használhatja fel.

Az Államadósság Kezelı Központ Zrt.szerepvállalása

A Kormányrendelet 25.§-ának (4) bekezdése alapján a Diákhitel Központ Zrt. megbízta az
Államadósság Kezelı Központ Zrt.-t, hogy a hallgatói hitelrendszer finanszírozásához
szükséges források biztosítása érdekében a pénz- és tıkepiacokon eljárjon, illetıleg az állam
által garantált hitelek felvételének megszervezésében közremőködjön.

A Kormányrendelet 25.§-ának (6) bekezdése alapján a Diákhitel Központ Zrt. által állami
kezességvállalás mellett kibocsátásra kerülı, hitelviszonyt megtestesítı értékpapírok
tekintetében értékpapír-bizományosi, értékpapír-kereskedelmi, értékpapír forgalomba
hozatalát szervezı és ehhez kapcsolódó szolgáltatási, értékpapír-letétkezelési és értékpapír-
számlavezetési, továbbá ügyfélszámla-vezetési tevékenységet az Államadósság Kezelı
Központ Zrt. végzi.

A Pénzügyminisztériumnak történı rendszeres adatszolgáltatás

A Kormányrendelet 25.§-ának (5) bekezdése alapján a Társaság rendszeresen tájékoztatja a
Pénzügyminisztériumot a hallgatói hitelállományról, az igénybe vett forrásokról és
törlesztésekrıl, illetve az állami kezesség érvényesítésének valószínőségérıl.

Pénzforgalmi számlavezetés

Az Áht. 18/C.§-ának (6) bekezdése értelmében a Diákhitel Központ Zrt. – rendelkezési
jogának fenntartása mellett – a Magyar Államkincstárban köteles pénzforgalmi számláját
vezetni, más pénzintézetnél vezetett pénzforgalmi számlával nem rendelkezhet, átmenetileg
szabad pénzeszközeit a Kincstár hálózatában értékesített – az értékpapír-számlán, illetve
értékpapír-letéti számlán nyilvántartott – állampapírok vásárlásával hasznosíthatja. A
Kincstár a pénzforgalmi számlavezetést térítésmentes szolgáltatásként végzi.

- 6 -

4. A KEZESSÉG

A 2006. évi költségvetési törvény 41.§-a értelmében a Magyar Állam a központi költségvetés
terhére készfizetı kezességet vállal a Diákhitel Központ Zrt. azon fizetési kötelezettségeire,
amelyek a belföldrıl és külföldrıl, a diákhitelezési rendszer finanszírozása érdekében a 2006.
év folyamán felvett hiteleibıl, illetve kötvénykibocsátásaiból erednek.

A vállalt kezesség után a központi költségvetés kezességvállalási díjat nem számít fel.

5. KOCKÁZATI TÉNYEZ İK

A kockázati tényezıket a jelen Alaptájékoztató III. fejezete részletesen ismerteti. Ezek közül
kiemelésre kerülnek a következık:

A Diákhitel Központ Zrt. által a jelen Kötvényprogram keretében kibocsátásra kerülı
Kötvények kondícióik tekintetében határozottan összehasonlíthatóak az állampapírokkal –
értve ezalatt különösen a kamat mértékét, a kamatfizetés gyakoriságát és idıpontjait,
valamint a lejáratot –, mivel azok a – Kötvények kibocsátásának napját tekintve a
Kötvényekkel azonos hátralévı futamidejő – 2009/F elnevezéső Magyar Államkötvény
feltételei alapján kerültek meghatározásra.

Ezen felül a Kibocsátó részvénykönyv szerinti tulajdonosa a Magyar Állam, a tulajdonosi
jogokat pedig a Pénzügyminisztérium gyakorolja, így az egyszemélyes Részvényes személye,
illetve a tulajdonosi jogok gyakorlásának rendje speciális kockázatot nem jelent.

A forrásbevonás lehetıségeit kedvezıen befolyásolja a Magyar Államnak a 2006. évi
költségvetési törvény 41.§-a alapján a központi költségvetés terhére történı készfizetı
kezességvállalása a Diákhitel Központ Zrt. azon fizetési kötelezettségeire, amelyek a
belföldrıl és külföldrıl, a diákhitelezési rendszer finanszírozása érdekében a 2006. év
folyamán felvett hiteleibıl, illetve kötvénykibocsátásaiból erednek.

Mindezek mellett a Diákhitel Központ Zrt. által mőködtetett hallgatói hitelrendszer
finanszírozása során többféle kockázat felmerül: a kamat-, árfolyam-, megújítási és likviditási
kockázatokat a Társaság kockázatkezelési és likviditásmenedzsment tevékenységeinek
keretében igyekszik hatékonyan kezelni. Ezen általános piaci kockázatokon, valamint a jelen
Alaptájékoztatóban bemutatásra kerülı – a Kötvényekbıl adódó kötelezettségek
visszafizetésére érdemi befolyással nem bíró – operatív kockázatokon felül a Kötvények
árazásával és értékelésével kapcsolatos egyéb kockázati tényezı nem merül fel.

- 7 -

III. KOCKÁZATI TÉNYEZ İK

Az Alaptájékoztató e fejezetének célja, hogy a Társaság Kötvényeibe történı befektetés
kockázatairól hiteles képet nyújtson.

1. A KÖTVÉNYEKRE VONATKOZÓ KOCKÁZATI TÉNYEZ İK

A Diákhitel Központ Zrt. által a jelen Kötvényprogram keretében kibocsátásra kerülı
Kötvények nagymértékben összehasonlíthatóak az állampapírokkal, mivel a Kötvények
kondíciói, értve ez alatt különösen a kamat mértékét, a kamatfizetés gyakoriságát és
idıpontjait, valamint a lejáratot, egy, a Kötvények kibocsátásának napját tekintve a
Kötvényekkel azonos hátralévı futamidejő, 2009/F elnevezéső Magyar Államkötvény
feltételei alapján kerültek meghatározásra. A Kötvények a BÉT-re bevezetésre kerülnek, ahol
a Kötvényprogram forgalmazói, vagy azok egy része folyamatosan árjegyzési kötelezettséget
vállal.

A Kötvények forgalomba hozatala következtében a Kibocsátó hiteltartozásainak összege
meghaladhatja a saját tıkéjének összegét.

2. A KIBOCSÁTÓRA VONATKOZÓ KOCKÁZATI TÉNYEZ İK

2.1. A Társaság jogi szabályozásában rejlı kockázat

A Társaság mőködésének feltételrendszerét nem törvényi szinten szabályozták, így a
mőködési feltételeit szabályozó jogszabály szintje módot ad a Társaság üzleti
tevékenységének közvetlen befolyásolására. A Társaság gazdálkodásának jogi szabályozása –
mivel nem tartozik a Hpt. hatálya alá – nincs összhangban a Társaság által végzett különleges
tevékenységgel, ami negatívan hat a gazdálkodás eredményességére.

2.2. Tulajdonosi kockázat

A Kibocsátó részvénykönyv szerinti tulajdonosa a Magyar Állam. A
Pénzügyminisztériumnak a Kincstári Vagyoni Igazgatósággal 2003. január 15-én kötött
szerzıdése alapján a tulajdonosi jogokat az Áht. 109/F.§ (2) bekezdés a) pontja és 109/G.§
(1) bekezdése alapján a Pénzügyminisztérium gyakorolja.

A tulajdonosi jogok gyakorlása során a Pénzügyminisztérium nevében a pénzügyminiszter
személyesen vagy meghatalmazott útján jár el. Az egyszemélyes Részvényes személye,
illetve a tulajdonosi jogok gyakorlásának fenti rendje speciális kockázatot nem jelent. A
fentiek szerinti tulajdonlás következményeként nincs olyan, a Magyar Államtól független
piaci szereplı, aki tulajdonosi kockázatot jelenthetne a Kibocsátó vonatkozásában.

2.3. A Társaság finanszírozási kockázatai

A Társaság finanszírozási igénye évrıl évre dinamikusan nı. Mivel az alaptevékenységbıl
származó bevételek az elkövetkezı 5-10 éves idıtávon belül elıreláthatóan nem nyújtanak
fedezetet a Társaság hitelfelvételbıl és kötvénykibocsátásból származó kötelezettségeinek

- 8 -

teljesítésére, ezért a hallgatói hitelek folyósítása mellett – illetve néhány éven belül azok
kivételével – a lejáró hitelek és kötvények törlesztése csak újabb források bevonásával
finanszírozható. A Társaság finanszírozásában tehát számolni kell az ún. „megújítási
kockázattal”, amely a lejáró hitelek és kötvények visszafizetéséhez szükséges források
hozzáférhetıségében rejlik. A források bekerülési költségét, illetve rendelkezésre állását
azonban igen kedvezıen befolyásolja a Társaság kötelezettségeire a központi költségvetés
által vállalt készfizetı kezességvállalás, amely a késıbbiekben részletes elemzésre kerül.

Mivel középtávon – mindaddig, amíg hallgatói hitelrendszer önfinanszírozóvá nem válik – a
lejáró hitelek és kötvények törlesztése mellett a hitelfelvevık hiteligényének kielégítése is
döntıen külsı forrásbevonásból történik, a Társaság nagy volumenő forrásszükséglete miatt
reális annak a lehetısége, hogy a hazai pénz- és tıkepiac a szükséges nagyságú forrásokat
megfelelı feltételek mellett nem lesz képes biztosítani a Társaság részére, ezért külföldrıl
kell forrásokhoz jutnia. Ugyan 2005 májusa óta egy nemzetközi pénzügyi intézménnyel
kötött szerzıdés keretében a Társaság rendelkezik a nemzetközi pénz- és tıkepiacról igénybe
vett/vehetı forrással, azonban a nemzetközi forrásbevonás a Társaság finanszírozhatóságának
további kockázatát jelentheti. Ehhez kapcsolódóan az Euró Magyarországon történı
bevezetéséig az esetleges külföldi devizában – jellemzıen Euróban – bevonandó –
jellemzıen kedvezıbb kondíciójú – források felhasználása esetén a Társaságnak az árfolyam-
kockázatokat is kezelnie szükséges.

A 2003 januárjától meginduló hallgatói hiteltörlesztésekbıl származó bevételek miatt
folyamatosan növekvı pénzáramlással kell számolnia a Társaságnak, ami a likviditáskezelés
növekvı szerepét vetíti elıre a szabad pénzeszközök kezelése tekintetében. A Társaság
azonban az Áht. értelmében kincstári körbe tartozó szervezet. E törvényben foglaltak alapján
a Kincstárban köteles pénzforgalmi számlát vezetni, más pénzintézetnél vezetett
pénzforgalmi számlával csak korlátozottan rendelkezhet, továbbá átmenetileg szabad
pénzeszközeit a Kincstár hálózatában értékesített állampapírok vásárlásával – a piaci
kondíciókhoz képest kedvezıtlen lakossági feltételekkel – hasznosíthatja. Ez a Társaság
számára olyan elmaradt hozam kockázatát jelenti, amellyel a nyújtott diákhitelek költsége
alacsonyabb lehetne. Ennek ellenére e kockázat nagyságrendjébıl adódóan nem befolyásolja
a Kibocsátó azon képességét, hogy teljesítse a befektetıkkel szemben a Kötvényekbıl eredı
fennálló kötelezettségeit.

2.4. A Társaság mőködési kockázatai

Középtávon a Társaság finanszírozási igényének kielégítésében – azzal párhuzamosan, hogy
egyre több ügyfél kezdi meg a felvett hallgatói hitel törlesztését –, a hangsúly elıreláthatóan
fokozatosan áttevıdik a kötvénykibocsátásból illetve hitelfelvételbıl történı forrásszerzésrıl
az alaptevékenységbıl származó bevételekre.

A beszedési rendszer hatékonysága ezért lényegesen befolyásolja az alaptevékenységbıl
származó bevételek nagyságát. 2003. január 1-jén kezdıdött meg a Kormányrendelet által
meghatározott kritériumoknak megfelelı ügyfelek törlesztési kötelezettsége. A hallgatói
hitelek visszafizetési hajlandóságának megítélésére vonatkozóan jelenleg 2003. január -
2006. június idıszaki adatok állnak rendelkezésre. Az alább felsorolt kockázati tényezık a
beszedési rendszer hatékonyságát, ezen keresztül a Társaságnak a törlesztésbıl származó
bevételeit befolyásolhatják:
– Az ügyfelek hallgatói hitelre való jogosultságának megítéléséhez szükséges

információk egy része jelenleg külsı partnerektıl, a felsıoktatási intézmények

- 9 -

tanulmányi osztályairól származik. Az egységes országos hallgatói nyilvántartás
kiépítése folyamatban van, ez az eddiginél pontosabb információt fog biztosítani
arról, hogy ügyfeleink mikor lépnek a hallgatói hitel törlesztési szakába és a Diákhitel
Központ Zrt. mely idıponttól kezdve követelheti meg a törlesztéseket.

– Kockázatot jelent, hogy a Társaságnak még nincs hosszabb idıtávra vonatkozó
tapasztalata a nem fizetı adósokkal szemben az állami adóhatóság által végzendı
behajtási tevékenység hatékonyságáról.

– A Társaság bevételeit befolyásolja a speciális élethelyzető ügyfelek által igényelhetı
törlesztési kötelezettség szüneteltetése. A 2003. január - 2006. június idıszaki
törlesztési kötelezettség szüneteltetésére jogosultak számának, illetve
nagyságrendjének adatai állnak rendelkezésre, melyek alapján elmondható, hogy a
szüneteltetés és a célzott kamattámogatás lehetısége nincs jelentıs hatással a
Társaság pénzügyi helyzetére. A törlesztési kötelezettség szüneteltetésére jogosultak
egy része a központi költségvetés által a jogosultság idıszakára célzott
kamattámogatásban részesül, ami a szüneteltetés miatt kiesı törlesztések negatív
pénzügyi hatásait kompenzálja. A szüneteltetésre és a kamattámogatásra jogosultak
körét szabályozó jogszabály nem igényel parlamenti konszenzust, ezért azok köre
középtávon változhat, befolyásolva ezzel a Társaság pénzügyi helyzetét. Meg kell
ugyanakkor jegyezni, hogy a törlesztés szüneteltetése, illetve a célzott
kamattámogatás pénzügyi hatása a jelen Kötvénykibocsátás nagyságrendjéhez
viszonyítva elenyészı részarányt képvisel, ezért az említett jogosultságok pénzügyi
következményei érdemben nem befolyásolják a jelen Kötvények visszafizetési
lehetıségét.

A Társaság által a számviteli feladatok ellátására, illetve ügyfelei adatainak és hallgatói
hiteleinek nyilvántartására használt informatikai rendszere – a folyamatos fejlesztések
ellenére – számos mőködési kockázatot hordoz magában. Ezenfelül a vezetıi döntésekhez
elengedhetetlen információk rendszerbıl való kinyerésének feltételei sem kielégítıek, így a
Társaság ezen operatív kockázat kiküszöbölése érdekében vezetıi információs rendszer
bevezetésén dolgozik.

3. A KIBOCSÁTÁSRA KERÜL İ KÖTVÉNYEKHEZ KAPCSOLÓDÓ ÁLLAMI

KÉSZFIZET İ KEZESSÉGVÁLLALÁSSAL KAPCSOLATOS
KOCKÁZATOK

A jelen Alaptájékoztató alapján a 2006. év folyamán eszközölt Kibocsátások jogi biztosítékát
a 2006. évi költségvetési törvény 41.§-ában foglalt, törvényen alapuló állami készfizetı
kezesség jelenti. Ennek értelmében a Magyar Állam a központi költségvetés terhére
készfizetı kezességet vállal a Diákhitel Központ Zrt. azon fizetési kötelezettségeire, amelyek
a belföldrıl és külföldrıl, a diákhitelezési rendszer finanszírozása érdekében a 2006. év
folyamán felvett hiteleibıl, illetve kötvénykibocsátásaiból erednek. A vállalt kezesség után a
központi költségvetés kezességvállalási díjat nem számít fel. A 2006. évi költségvetési
törvényben biztosított állami kezességvállalás jogszabályi kezességvállalásnak minısül,
amely nem jár egyedi kezességvállalási szerzıdés megkötésével.

A Kötvényprogram keretében 2006. december 31. napját követıen kibocsátásra kerülı
Kötvényekre a 2006. évi költségvetési törvény rendelkezései nem terjednek ki, ezért az ilyen
Kötvényekbıl eredı kötelezettségek mögötti állami kezesség létrejöttének feltétele külön erre
vonatkozó jogszabályi rendelkezés megalkotása. A Társaság meghatározott

- 10 -

kötelezettségeinek biztosítékául szolgáló állami készfizetı kezesség ténye a 2001. évtıl
kezdıdıen minden év költségvetési törvényének része.

A 2006. évi költségvetési törvény összegszerően nem határozza meg a kezességvállalás
mértékét. A 2006. évi költségvetési törvény 41.§-a és a Kormányrendelet 25.§ (6) bekezdése
azonban rögzíti, hogy az állami kezesség csak
(i) a Kibocsátónak a diákhitelezési rendszer finanszírozása érdekében történı

Kötvénykibocsátásaiból eredı azon fizetési kötelezettségére terjed ki,
(ii) amelyekkel összefüggésben a Kormányrendelet alapján a Kibocsátó által állami

kezességvállalás mellett kibocsátásra kerülı, hitelviszonyt megtestesítı értékpapírok
tekintetében értékpapír-bizományosi, értékpapír-kereskedelmi, értékpapír forgalomba
hozatalát szervezı és ehhez kapcsolódó szolgáltatási, értékpapír-letétkezelési és
értékpapír-számlavezetési, továbbá ügyfélszámla-vezetési tevékenységet az
Államadósság Kezelı Központ Zrt. végzi, továbbá

(iii) amennyiben a Kötvény kibocsátását is magába foglaló éves finanszírozási tervet a
pénzügyminiszter elızetesen jóváhagyta.

Amennyiben a fenti feltételek egyidejőleg nem állnak fenn, akkor a Magyar Állam kezesi
kötelezettségének fennállása vitathatóvá válik.

Az Áht. 33.§ (2) bekezdése alapján az Országgyőlés a törvényen alapuló kezességek alapján
várható fizetési kötelezettségek (a kezességi szerzıdésbıl eredı fizetési kötelezettségek
beváltásának) fedezetére a költségvetési törvényben elıirányzatot hagy jóvá. Az állami
készfizetı kezesség alapján, amennyiben a Kibocsátó a Kötvénykibocsátás alapján vállalt
fizetési kötelezettségeit nem teljesíti, a Magyar Állam köteles eljárni annak érdekében, hogy
a jogosult (a Kötvénytulajdonos) részére a kifizetés a központi költségvetés terhére
megtörténjen.

Készfizetı kezesség esetén a Ptk. alapján a jogosult az alábbiak szerint választhat:
– igényét csak a fıkötelezettel szemben érvényesíti,
– igényét csak a készfizetı kezessel szemben érvényesíti,
– igényét mind a fıkötelezettel, mind a készfizetı kezessel szemben érvényesíti és

egyetemleges marasztalásukat kéri,
– mind a fıkötelezettet, mind a készfizetı kezest perli, de a készfizetı kezes

marasztalását kevesebb összegre kéri, mint amelyre a kezességi szerzıdés alapján
jogosult lenne.

A fenti esetek közül a jogosult számára az a legcélszerőbb, ha a fıkötelezett és a készfizetı
kezes egyetemleges marasztalását kéri. A jogerıs marasztaló ítélet megléte esetén is döntési
joga van, kivel szemben kéri a végrehajtást. A perköltség és a végrehajtási költségek viselése
tekintetében a Ptk. 273. § (2) bekezdésében foglaltak a készfizetı kezesre is irányadóak.

Mindezeknek megfelelıen a Kibocsátó teljesítésének elmaradása esetén, a készfizetı
kezesség alapján a Kötvénytulajdonos választhat, hogy a követelését kizárólag a
Kibocsátóval szemben, vagy kizárólag a Magyar Állammal szemben, vagy mind a
Kibocsátóval, mind a Magyar Állammal szemben érvényesíti, és azok egyetemleges
marasztalását kéri. A Kormányrendelet alapján a Kibocsátó rendszeresen köteles tájékoztatni
a Pénzügyminisztériumot az állami kezesség érvényesítésének valószínőségérıl.

- 11 -

Amennyiben a fentiek alapján a Magyar Államot a törvény erejénél fogva érvényes
készfizetı kezesi kötelezettség terheli, a kezesség teljesítésének megfelelı kimentési ok
hiányában való megtagadása illetve késedelme esetén a Ptk. 198.§ (3) bekezdése alapján a
szerzıdésszegés szabályait kell alkalmazni. Ebben az esetben a Ptk. 300-301.§-ai alapján a
teljesítés továbbra is követelhetı, és a teljesítés elmaradásának idıpontjától kezdve a Ptk.
szerinti késedelmi kamat jár.

Amennyiben a szerzıdésszegés alapján a kezes fizetési kötelezettsége bíróság által jogerısen
megállapítást nyer, a kezest nem mentesítik a fizetési kötelezettség teljesítése alól azok a
költségvetésre vonatkozó általános jellegő elıírások, amelyek szerint a költségvetés
végrehajtása során a kifizetések csak a jóváhagyott kiadási elıirányzatok mértékéig
rendelhetık el, illetve az államháztartás alrendszereiben tárgyéven túli fizetési kötelezettség
csak olyan mértékben vállalható, amely a kötelezettség-vállalás idıpontjában ismert feltételek
mellett az esedékesség idıpontjában, a rendeltetésszerő mőködés veszélyeztetése nélkül
finanszírozható. A Magyar Állammal szembeni végrehajtás részletes szabályainak hiánya
azonban még a jogerıs bírósági határozat ellenére is bizonytalanná teheti az állami teljesítés
kikényszeríthetıségét. A fizetésre kötelezés ténye ugyanis ebben az esetben önmagában még
nem jelenti a tényleges fizetés kikényszeríthetıségét.

A jogszabályon alapuló állami kezességvállalást, annak elıkészítését, illetve beváltásának
rendjét nem szabályozza részletesen és kielégítı módon egyetlen jogszabály sem. Az állam
által vállalt kezesség elıkészítésének és a kezesség beváltásának eljárási rendjérıl szóló
110/2006. (V. 5.) Kormányrendelet szinte kizárólag az egyedi állami kezességvállalás
beváltásának rendjéhez kapcsolódóan fogalmaz meg konkrét részletszabályokat. A megfelelı
jogszabályi háttér hiánya miatt tehát a jogszabályon alapuló állami készfizetı kezesség
érvényesíthetısége – még megfelelı költségvetési források rendelkezésre állása esetén is –
bizonytalan, különösen a kezesség érvényesítésének esetleges feltételeit, menetét és a
kapcsolódó határidıket illetıen.

- 12 -

IV. DEFINÍCIÓK ÉS RÖVIDÍTÉSEK

A jelen Alaptájékoztatóban szereplı egyes fontosabb definíciók és rövidítések meghatározása
az alábbiakban kerül ismertetésre. Az egyéb, vagyis e részben meg nem határozott definíciók
és rövidítések meghatározása a jelen Alaptájékoztató megfelelı helyein található.

Áht. Az államháztartásról szóló 1992. évi XXXVIII.

törvény és az azt módosító, illetve annak helyébe
lépı jogszabály(ok).

Bázispont A százalék századrésze.

BÉT A Budapesti Értéktızsde Zrt. (székhely: 1052
Budapest, Deák Ferenc utca 5., cégjegyzékszám: Cg.
01-10-044764).

Értékpapír-számla A dematerializált értékpapírról és a hozzá kapcsolódó
jogokról az értékpapír-tulajdonos javára vezetett
nyilvántartás.

Euró A Tanács 974/98/EK rendelete értelmében az
Európai Monetáris Unió harmadik szakaszában
résztvevı országok által hivatalos fizetıeszközként
használt egységes európai valuta.

Felügyelet / PSZÁF Pénzügyi Szervezetek Állami Felügyelete, illetve
annak mindenkori jogutódja.

Forgalmazók Deutsche Bank Zrt.

ERSTE Bank Befektetési Magyarország Zrt.

HVB Bank Hungary Zrt.

Magyar Takarékszövetkezeti Bank Zrt.

MKB Bank Nyrt.

Forgalomba hozatal A Kötvények nyilvános forgalomba hozatala a jelen
Alaptájékoztató rendelkezéseivel összhangban.

Ft / forint A Magyar Köztársaság hivatalos fizetıeszköze.

Gt. A gazdasági társaságokról szóló 2006. évi IV.
törvény és az azt módosító, illetve annak helyébe
lépı jogszabály(ok).

- 13 -

Hpt. A hitelintézetekrıl és a pénzügyi vállalkozásokról
szóló 1996. évi CXII. törvény és az azt módosító,
illetve annak helyébe lépı jogszabály(ok).

KELER Zrt. / Központi Értéktár /
KELER

A Központi Elszámolóház és Értéktár (Budapest)
Zrt. (székhely: 1075 Budapest, Asbóth u. 9-11.,
cégjegyzékszám: 01-10-042346).

Kibocsátó / DK Zrt. / Társaság /
Diákhitel Központ Zrt.

A Diákhitel Központ Zrt.

Kincstár A Magyar Államkincstár.

Kötvények A Kötvényprogram keretében a jelen
Alaptájékoztató alapján forgalomba hozott
hitelviszonyt megtestesítı értékpapírok.

Kötvényprogram A Kibocsátó 30 Mrd Ft, azaz harmincmilliárd forint
keretösszegő, forint alapú, a jelen
Alaptájékoztatóban meghatározott
kötvényprogramja.

Kötvényrendelet A kötvényrıl szóló 285/2001. (XII. 26.)
Kormányrendelet, illetve az annak helyébe lépı
jogszabály(ok).

Magyarország / Magyar Állam A Magyar Köztársaság.

MNB A Magyar Nemzeti Bank.

MMTS A BÉT elektronikus kereskedési rendszere.

Munkanap Minden olyan nap, amelyen mind a hitelintézetek,
mind a pénz- és devizapiacok Budapesten
kifizetéseket, illetve elszámolásokat hajtanak végre.

Okirat A Tpt. 7. § (2) szerinti, az egy Sorozatban
dematerializált formában kibocsátott valamennyi
Kötvényt képviselı, értékpapírnak nem minısülı
dokumentum.

Rendelet / Kormányrendelet A hallgatói hitelrendszerrıl és a Diákhitel
Központról szóló 86/2006. (IV. 12.)
Kormányrendelet, illetve az annak helyébe lépı
jogszabály(ok).

Ptk. Polgári Törvénykönyv.

- 14 -

Részlet / Sorozatrészlet Egy Sorozat azon Kötvényei, amelyek kibocsátási
napja azonos.

Részvényes A Társaság részvényeinek tulajdonosa(i).

Sorozat / Kötvénysorozat Az azonos típusú, azonos elıállítású, azonos
jogokat megtestesítı Kötvények egy meghatározott
idıpontban kibocsátott teljes mennyisége, illetve az
eltérı idıpontban kibocsátott értékpapírok
valamely késıbbi idıpontban azonos jogokat
megtestesítı teljes mennyisége.

Számviteli törvény A számvitelrıl szóló 2000. évi C. törvény és az azt
módosító, illetve annak helyébe lépı
jogszabály(ok).

Tpt. A tıkepiacról szóló 2001. évi CXX. törvény és az
azt módosító, illetve annak helyébe lépı
jogszabály(ok).

Választottbíróság A Tpt. 376.§-ában meghatározott Pénz- és
Tıkepiaci Állandó Választottbíróság.

Végleges Feltételek Valamely Részletre vonatkozó, az adott Részlet
Forgalomba hozatalának adatait meghatározó
dokumentum, amely a Tpt. 27.§ (6) bekezdésének
megfelelıen többek között tartalmazza az adott
Részletben forgalomba hozott Kötvények egyedi
végleges feltételeit. A Kötvényprogram során az
elsı Forgalomba hozatalt követıen lebonyolításra
kerülı Forgalomba hozatalok esetében a Végleges
Feltételek, az adott Részletben kibocsátott
Kötvények egyedi végleges feltételeit meghaladóan
egységes szerkezetben tartalmazni fogja a
megelızı Forgalomba hozatal óta rendszeres és
rendkívüli tájékoztatás során nyilvánosságra hozott
tényeket, adatokat, információkat is. Egységes
szerkezet alatt értendı az is, ha a Végleges
Feltételek a megelızı Forgalomba hozatal óta
megjelent rendszeres és rendkívüli tájékoztatások
elérhetıségét tartalmazza.

Vezetı Forgalmazó / ÁKK Zrt. Az Államadósság Kezelı Központ Zrt. (székhely:
1052 Budapest, Csalogány utca 9-11.,
cégjegyzékszám: Cg. 01-10-044549).

2003. évi költségvetési törvény A Magyar Köztársaság 2003. évi költségvetésérıl
szóló 2002. évi LXII. törvény és az azt módosító,

- 15 -

illetve annak helyébe lépı jogszabály(ok).

2004. évi költségvetési törvény A Magyar Köztársaság 2004. évi költségvetésérıl
és az államháztartás hároméves kereteirıl szóló
2003. évi CXVI. törvény és az azt módosító, illetve
annak helyébe lépı jogszabály(ok).

2005. évi költségvetési törvény A Magyar Köztársaság 2005. évi költségvetésérıl
szóló 2004. évi CXXXV. törvény és az azt
módosító, illetve annak helyébe lépı
jogszabály(ok).

2006. évi költségvetési törvény

A Magyar Köztársaság 2006. évi költségvetésérıl
szóló 2005. évi CLIII. törvény és az azt módosító,
illetve annak helyébe lépı jogszabály(ok).

- 16 -

V. FELELİSSÉGVÁLLALÓ NYILATKOZAT

- 17 -

VI. HIVATKOZÁSSAL BEÉPÍTÉSRE KERÜL İ DOKUMENTUMOK

JEGYZÉKE

A jelen Alaptájékoztatóba hivatkozással kizárólag a következı dokumentumok kerülnek
beépítésre:

1. A DIÁKHITEL KÖZPONT RT. 2004. ÉVI ÉVES AUDITÁLT

BESZÁMOLÓJA

A Diákhitel Központ Rt. 2004. évi éves, a magyar számviteli szabályok szerint auditált
beszámolója „pdf” formátumban megtekinthetı és letölthetı a www.diakhitel.hu oldalról a
„Kibocsátóval kapcsolatos információk” linkrıl.

2. A DIÁKHITEL KÖZPONT RT. 2005. ÉVI ÉVES AUDITÁLT

BESZÁMOLÓJA

A Diákhitel Központ Rt. 2005. évi éves, a magyar számviteli szabályok szerint auditált
beszámolója „pdf” formátumban megtekinthetı és letölthetı a www.diakhitel.hu oldalról a
„Kibocsátóval kapcsolatos információk” linkrıl.

3. A DIÁKHITEL KÖZPONT ZRT. 2006. I. FÉLÉVES GYORSJ ELENTÉSE

A Diákhitel Központ Zrt. 2006. I. féléves gyorsjelentése „pdf” formátumban megtekinthetı
és letölthetı a www.diakhitel.hu oldalról a „Kibocsátóval kapcsolatos információk” linkrıl.

- 18 -

VII. AZ ALAPTÁJÉKOZTATÓ KIBOCSÁTÓRA VONATKOZÓ RÉSZE

1. A KIBOCSÁTÓ BEMUTATÁSA

1.1. A Kibocsátó hivatalos neve és jogállásának rövid bemutatása.

A Kibocsátó cégneve: Diákhitel Központ Zártkörően Mőködı Részvénytársaság

A Kibocsátó rövidített cégneve: Diákhitel Zrt.

A Kibocsátó jogállásának rövid bemutatása:

A Társaság létrehozására, annak szervezetére és mőködésére a gazdasági társaságokról szóló
1997. évi CXLIV. törvény, illetve a gazdasági társaságokról szóló 2006. évi IV. törvény, a
Ptk., az Áht., a Kormányrendelet és a részvénytársaságokra vonatkozó más jogszabályi
rendelkezések az irányadók. A Diákhitel Központ Zrt.-re a Hpt. hatálya – kivéve annak 54.§-
át – nem terjed ki.

Az alapítás, a cégbejegyzés helye és idıpontja, a cégjegyzék száma

Alapítás dátuma: 2001. április 27.
Cégbejegyzés helye és idıpontja: Fıvárosi Bíróság mint Cégbíróság, 2001. június 14.
Cégjegyzék száma: 01-10-044593.
A Társaság a Magyar Állam 100%-os tulajdonában van.
A Kincstári Vagyoni Igazgatósággal kötött vagyonkezelıi szerzıdés alapján a részvények
feletti tulajdonosi jogokat a Pénzügyminisztérium (székhely: 1051 Budapest, József nádor tér
2-4.) gyakorolja.
A Társaságot az alapító határozatlan idıtartamra hozta létre. Tevékenységének kezdete 2001.
április 27. A Társaság üzleti éve a naptári évvel megegyezik, elsı üzleti éve 2001. április 27-
tıl 2001. december 31-ig tart. A Társaság koncesszió köteles tevékenységet nem végez.
A Társaság alaptıkéje 300.000.000,- Ft, azaz Háromszázmillió forint.

1.2. A Kibocsátó székhelye és jogi formája, levelezési címe és telefonszáma

A Kibocsátó székhelye: 1027 Budapest, Csalogány u. 9-11.
A Kibocsátó jogi formája: zártkörően mőködı egyszemélyes részvénytársaság.
A Kibocsátó levelezési címe: 1027 Budapest, Csalogány u. 9-11.
A Kibocsátó telefonszáma: +36-1-224-9600.

1.3. A Kibocsátó vezetı testületének részletes bemutatása, az irányítási rendszer

ismertetése

1.3.1. A tulajdonosi jogok gyakorlása

A Diákhitel Központ Zrt. egyszemélyes zártkörően mőködı részvénytársaság. A Magyar
Állam 2002. december 31-én a Diákhitel Központ Zrt. részvényei felett 100%-os tulajdont
szerzett, a tulajdonosi jogokat a Kincstári Vagyoni Igazgatósággal kötött vagyonkezelıi
szerzıdés alapján a Pénzügyminisztérium gyakorolja.

- 19 -

A Közgyőlés hatáskörébe tartozó kérdésekben az egyedüli Részvényes dönt és gyakorolja a
Társaság legfıbb szervének jogait. A Részvényes tulajdonosi határozat formájában, írásban
dönt a hatáskörébe tartozó ügyekben. A Részvényes – a megválasztással, illetve a
kinevezéssel kapcsolatos ügyek kivételével – a hatáskörébe tartozó döntés meghozatalát
megelızıen köteles az Igazgatóság, valamint a Felügyelı Bizottság véleményét kérni.

A tulajdonosi határozatot – annak meghozatalától számított 30 napon belül – az Igazgatóság
és a Felügyelı Bizottság véleményét tartalmazó jegyzıkönyvi kivonattal együtt a
cégbíróságon a cégiratok közé letétbe kell helyezni.

A Részvényes kizárólagos hatáskörébe tartozik:

a) az Alapító Okirat megállapítása és módosítása;
b) az alaptıke felemelése és leszállítása;
c) döntés a részvénytársaság mőködési formájának megváltoztatásáról;
d) a részvénytársaság átalakulásának és jogutód nélküli megszőnésének

elhatározása;
e) a gazdasági társaságokról szóló 1997. évi CXLIV. törvény 33. §-ában foglalt

kivétellel az Igazgatóság tagjainak, továbbá a Felügyelı Bizottság tagjainak és a
Könyvvizsgálónak a megválasztása, visszahívása, díjazásának megállapítása;

f) a számviteli törvény szerinti beszámoló elfogadása, ideérte az adózott eredmény
felhasználására vonatkozó döntést is;

g) döntés osztalékelıleg fizetésérıl;
h) az egyes részvénysorozatokhoz főzıdı jogok megváltoztatása, illetve az egyes

részvényfajták, osztályok átalakítása;
i) döntés átváltoztatható vagy jegyzési jogot biztosító kötvény kibocsátásáról;
j) döntés - ha a Gt. másképp nem rendelkezik - a saját részvény megszerzésérıl;
k) a Társaság éves tervének és üzletpolitikájának jóváhagyása;
l) döntés más társaságba történı befektetésekrıl, üzletrészek, részvények vétele,

eladása;
m) a Társaság igazgatósági, felügyelı bizottsági tagjai és más, a Részvényes által

meghatározott vezetı állású munkavállalói javadalmazása módjának,
mértékének fıbb elveirıl, annak rendszerérıl szóló szabályzat (a továbbiakban:
Javadalmazási Szabályzat) elfogadása,

n) döntés a vezérigazgató munkaviszonyának létesítésérıl, megszüntetésérıl
valamint munkaszerzıdésének módosításáról,

o) döntés a Javadalmazási Szabályzatban meghatározott vezetı állású
munkavállalók személyi alapbér növelésének irányadó mértékérıl,

p) a hitelfelvevık felé felszámított díjak és költségtérítések jóváhagyása,
q) döntés minden olyan kérdésben, amit a Gt., a jogszabályok, vagy az Alapító

Okirat a Közgyőlés, illetve a Részvényes kizárólagos hatáskörébe utal

1.3.2. A Társaság vezetése

1.3.2.1. A Társaság ügyvezetı szerve: az Igazgatóság

Az Igazgatóság a Társaság ügyvezetı szerve. Az Igazgatóság képviseli a Társaságot
harmadik személyekkel szemben, bíróságok és más hatóságok elıtt, vezeti és irányítja a
Társaság üzleti tevékenységét, gazdálkodását és gondoskodik az eredményes mőködés
feltételeirıl.

- 20 -

Tevékenységét alapvetıen a Gt., a vonatkozó egyéb jogszabályok, a Társaság Alapító
Okirata, illetve az igazgatósági ügyrend alapján végzi.

Az Igazgatóság testületként jár el. Az Igazgatóság 5-9 tagból áll, akiket a Részvényes jelöl ki
5 éves idıtartamra. Az Igazgatóságnak tagja a Társaság mindenkori vezérigazgatója.

Az Igazgatóság tagjai tisztségük lejárta után újraválaszthatók.

Az Igazgatóság tagjai maguk közül elnököt választanak.

Az Igazgatóság hatásköre

a) felelıs a Társaság mőködési körébe a saját, illetve az általa átruházott
hatáskörben hozott minden döntésért;

b) jogosult minden olyan döntést a saját hatáskörébe vonni, amely nem tartozik
a Részvényes, a Felügyelı Bizottság, vagy a könyvvizsgáló hatáskörébe;

c) jóváhagyja a Társaság Szervezeti és Mőködési Szabályzatát;
d) a vezérigazgató felett gyakorolja azokat a munkáltatói jogokat, amelyek nem

tartoznak a Részvényes kizárólagos hatáskörébe,
e) kijelöli a Társaság cégének jegyzésére jogosult – a cégjegyzékbe

bejegyzendı – dolgozókat;
f) vezeti a részvénykönyvet;
g) gondoskodik a Társaság egyéb üzleti könyveinek, nyilvántartásainak

szabályszerő és ellenırzésre alkalmas módon való vezetésérıl;
h) a Társaság mérlegét – a hirdetményekre vonatkozó szabályok szerint –

közzéteszi, illetve a Cégbírósághoz beterjeszti;
i) az ügyvezetésrıl, a társaság vagyoni helyzetérıl és üzletpolitikájáról a

Részvényes részére évente, a Felügyelı Bizottság részére háromhavonta
jelentést készít,

j) dönt minden olyan kérdésben, amelyet a Részvényes az Igazgatóság
hatáskörébe utal,

k) dönt minden olyan ügyben, amely a jogszabálynál fogva az Igazgatóság
hatáskörébe tartozik,

l) dönt a hallgatói hitelek finanszírozására vonatkozó éves stratégiáról és
tervrıl, annak esetlegesen bekövetkezı évközi módosításáról,

m) kijelöli az Államadósság Kezelı Központ Rt.-vel kötött megbízási
szerzıdésben körülírt Finanszírozási Bizottságba a Diákhitel Központ Zrt.
által delegált tagok személyét,

n) dönt azokról a kötelezettségvállalásokról, amelyeknek összege eléri, vagy
meghaladja a 60.000.000 (hatvanmillió) forintot és nem tartoznak a
Részvényes kizárólagos hatáskörébe, valamint javaslatot tesz a
Részvényesnek a Részvényes hatáskörébe tartozó kötelezettségvállalásokra.

A Diákhitel Központ Zrt. Igazgatóságának jelenleg 6, alább felsorolt tagja van:

- 21 -

1. Táblázat: A DK Zrt. Igazgatóságának tagjai

Név: Beosztás Választás illetve a
kijelölés dátuma

Lucz Zoltánné az Igazgatóság elnöke 2005. 05. 01.
Csillag Tamás igazgatósági tag, vezérigazgató 2003. 01. 24.
dr. Irinyi Ferenc igazgatósági tag 2005. 05. 01.
dr. Könczöl Erzsébet igazgatósági tag 2003. 01. 24.
Kiss Kornélia igazgatósági tag 2003. 01. 24.
Vargha Ágnes igazgatósági tag 2006. 01. 25.

Az alábbiakban ismertetjük az igazgatósági tagok szakmai életútját:

Lucz Zoltánné, az Igazgatóság elnöke
1952-ben született Békéscsabán, 1974-ben szerzett diplomát a Pénzügyi és Számviteli
Fıiskolán, majd 1983-ban a Marx Károly Közgazdaságtudományi Egyetem pénzügyi
szakirányán. 1989-ben adótanácsadói, 1993-ban okleveles könyvvizsgálói szakvizsgát tett.
Pályafutását a Bajai Mezıgazdasági Kombinátban kezdte üzemgazdászként 1974-ben, 1977-
tıl 1983-ig a Somogy Megyei Tanács Építési Osztályán, majd 1983-tól 1989-ig az Építésügyi
és Városfejlesztési Minisztériumban Közgazdasági Fıosztályán dolgozott osztályvezetı-
helyettesként. 1989-tıl 1990-ig a Pénzügyminisztérium Pénzügypolitikai fıosztályán
dolgozott, majd 1990 és 1992 között a COHFIN Tanácsadó Kft. gazdasági igazgatója. 1992
óta a Pénzügyminisztériumban elıbb az Adópolitikai osztály vezetıje, jelenleg pedig a
Jövedelemadók fıosztályának fıosztályvezetı-helyettese. 1998-tól az Általános Vállalkozási
Fıiskolán fıiskolai mestertanárként adózási ismereteket oktat. Rendszeresen publikál
adózással kapcsolatos témákban. Angolul alapfokon beszél.

Csillag Tamás vezérigazgató, igazgatósági tag
1962. május 1-jén született, 1987-ben okleveles közgazdász diplomát szerzett a Marx Károly
Közgazdaságtudományi Egyetemen. 1991-ben teljes körő jogosítvánnyal rendelkezı
bejegyzett tızsdei üzletkötıi képesítésre tett szert. 1987-tıl a Közgazdaságtudományi
Egyetemen oktatói és kutatás-szervezıi feladatokat végzett, majd 1989-tıl több hitelintézet
befektetési részlegén, illetve befektetési szolgáltatóknál vezetı pozíciókat töltött be. 1990-tıl
folyamatosan betöltött választott tisztséget a Budapesti Értéktızsdén: elıbb az Etikai
Bizottság tagja volt három éven keresztül, majd a Felügyelı Bizottság tagjaként, késıbb
elnökeként tevékenykedett. 1997-tıl 2002-ig a Budapesti Érték- és Árutızsde Állandó
Választottbíróságán választottbíró. 1997-2000 között a Befektetı-védelmi Alap
Igazgatóságának tagja, 1999-tıl alelnöke. Angol középszintő nyelvismerettel rendelkezik.

dr. Könczöl Erzsébet
1952. november 16-án született. 1974-ben okleveles közgazdász diplomát, 1983-ban pedig
szakközgazdász diplomát szerzett a Marx Károly Közgazdaságtudományi Egyetemen. Több
éves vállalatvezetıi gyakorlattal rendelkezik iparvállalatoknál és tanácsadó cégeknél. A
felsıoktatásban oktatói és vezetıi gyakorlatra tett szert. Jelenleg a Budapesti Corvinus
Egyetem Vállalatgazdaságtan Intézetének adjunktusa. A FİTÁV Zrt. és a Ráció
Nyugdíjpénztár Igazgatóságának tagja. Angol nyelvismerettel rendelkezik.

dr. Irinyi Ferenc
1974-ben született Miskolcon, 1996-ban szerzett diplomát az Államigazgatási Fıiskolán,
majd 2000-ben jogászként végzett az ELTE Állam- és Jogtudományi Karán. 1996-ban a
Szerencsejáték Felügyeletnél kezdte szakmai pályafutását, 2001-tıl a Miniszterelnöki

- 22 -

Hivatalban a Kincstári Vagyongazdálkodási Fıosztályon osztályvezetıként dolgozott.
Jelenleg a Pénzügyminisztérium Kincstári Vagyongazdálkodási Önálló Osztályán
fıosztályvezetı-helyettes. Német és angol nyelvismerettel rendelkezik.

Kiss Kornélia
1970. március 31-én született, 1993-ban végzett a Budapesti Közgazdaságtudományi
Egyetemen, okleveles közgazdász. 1997-ben az Eötvös Loránd Tudományegyetem ÁJTK
Jogi Továbbképzı Intézetében jogi szakokleveles közgazdász képesítést szerzett. 1993-tól a
Pénzügyminisztériumban – a Pénz- és Tıkepiaci Fıosztályon, illetve a Pénzügyi
Szolgáltatások Fıosztályán – dolgozik. Francia nyelvbıl felsıfokú nyelvismerettel
rendelkezik.

Vargha Ágnes
1952-ben született, 1975-ben közgazdász diplomát szerzett a Marx Károly
Közgazdaságtudományi Egyetemen. 1975 és 1994 között az államigazgatásban és gazdasági
társaságokban tölt be közép- és felsıvezetıi pozíciókat. 1994-95 között a Miniszterelnöki
Hivatal kormányfıtanácsadója. 1997-tıl megszőnéséig a magyar tárgyaló delegáció
képviselıje az EU csatlakozási tárgyalásokon. 1995-tıl a Pénzügyminisztérium nemzetközi
és európai ügyekért felelıs fıcsoportfınöke, az Európai Integrációs Titkárság vezetıje.
Létrejöttétıl az Európai Integrációs Tárcaközi Bizottság, majd Magyarország csatlakozását
követıen jogutódja, az Európai Koordinációs Tárcaközi Bizottság tagja. 2002-ben Magyar
Köztársasági Arany Érdemkereszt, 2004-ben Magyar Köztársasági Érdemrend tisztikeresztje
kitüntetésben részesült. Angol, német és francia nyelvismerettel rendelkezik.

1.3.2.2. A cégvezetésért felelıs vezetı állású munkavállalók

Csillag Tamás, vezérigazgató
Csillag Tamás vezérigazgató az Igazgatóság tagja, emiatt a szakmai életútját az igazgatósági
tagok között mutatjuk be.

Fábián Tamás, vezérigazgató-helyettes
1962. június 2-án született, 1986-ban közgazdász-szociológus diplomát szerzett a Marx
Károly Közgazdaságtudományi Egyetemen. 1986-tól 1992-ig oktatói, kutatói tevékenységet
végzett a Közgazdaságtudományi Egyetemen, majd értékpapír-piaci felügyeleti gyakorlatot
szerzett. 1994-tıl több befektetési szolgáltatónál töltött be közép- és felsıvezetı pozíciókat.
2001. júniusától a Diákhitel Központ Rt. igazgatójaként, 2001. októberétıl vezérigazgató-
helyetteseként dolgozik. Angolul beszél.

Juhász György, vezérigazgató-helyettes
1968. február 29-én született, 1991-ben okleveles közgazdász végzettséget szerzett a
Budapesti Közgazdaságtudományi Egyetemen. 1991-93 között a Kereskedelmi és Hitelbank
Rt. fımunkatársaként, 1993 februárjától az Állami Vagyonügynökség tanácsosaként, illetve
fıtanácsosaként dolgozott. 1996–tól 2000 áprilisáig az Állami Privatizációs és Vagyonkezelı
Rt. ügyvezetı igazgatója, -helyettese. 2000 szeptembere – 2001 júniusa között a SZOL
Szállásfoglalás ON-line Kft. kereskedelmi igazgatója. 2001 júniusától a Diákhitel Központ
Rt. helyettes pénzügyi igazgatója, 2001 októberétıl igazgatója, jelenleg a pénzügyi területért
felelıs vezérigazgató-helyettes. Német és angol nyelvismerettel rendelkezik.

- 23 -

1.3.3. A Társaság mőködésének ellenırzése

1.3.3.1. A Felügyelı Bizottság

A Felügyelı Bizottság 5-7 tagból áll, a dolgozók által megválasztott tag kivételével tagjait a
Részvényes jelöli ki 5 éves idıtartamra.

A Felügyelı Bizottság ellenırzi a Társaság mőködését, jogában áll az Igazgatóság tagjaitól, a
vezérigazgatótól, a vezetı állású munkavállalóktól jelentést vagy felvilágosítást kérni, a
Társaság könyveit, bankszámláját, iratait és pénztárát bármikor (legalább negyedévente
köteles) megvizsgálni, vagy szakértıvel a Társaság költségére megvizsgáltatni.

A Felügyelı Bizottság köteles megvizsgálni a Részvényes elé terjesztendı minden fontosabb
jelentést, továbbá a Társaság mérlegét és vagyonkimutatását. A vizsgálat eredményérıl a
Felügyelı Bizottság elnöke számol be; mérleg esetében írásos beszámolót készít.

A Felügyelı Bizottság javaslatot tesz az éves mérleg- és eredmény-kimutatás elfogadására és
az adózott eredmény felosztására. A mérleg elfogadásáról és az adózott eredmény
felosztásáról a Részvényes a Felügyelı Bizottság beszámolójának ismeretében hozhat csak
határozatot.

A Felügyelı Bizottság köteles haladéktalanul értesíteni a Részvényest, ha jogszabályba,
Alapító Okiratba ütközı vagy a Társaság érdekeit sértı intézkedést, mulasztást tapasztal. A
Társaság belsı ellenırzési szervezetének szakmai irányítását a Felügyelı Bizottság látja el.

A Felügyelı Bizottságnak jelenleg 6 tagja van, akiket az alábbiakban mutatunk be:

2. Táblázat: A DK Zrt. Felügyelı Bizottságának tagjai

Név: Beosztás Választás illetve a
kijelölés dátuma

Árvai Csaba A Felügyelı Bizottság elnöke 2003. 01. 24.
Király Zsolt felügyelı bizottsági tag 2005. 05. 01.
Kotán Attila felügyelı bizottsági tag 2003. 07. 01.
Nagy Zoltán felügyelı bizottsági tag 2005. 05. 01.
Réz András felügyelı bizottsági tag 2003. 01. 24.
Tóth József felügyelı bizottsági tag 2005. 05. 01.

Az alábbiakban ismertetjük a felügyelı bizottsági tagok szakmai életútját:

Árvai Csaba, a Felügyelı Bizottság elnöke
1976. június 23-án született, 1998-ban közgazdászként szerzett diplomát a Pénzügyi és
Számviteli Fıiskolán, majd 2001-ben okleveles közgazdászként végzett a Miskolci Egyetem
Gazdaságtudományi Karán. 2002-ben közigazgatási szakvizsgát tett, illetve több,
köztisztviselık számára tartott, Európai Uniós ismeretek megszerzését célzó tanfolyamon vett
részt. 1996-ban a Takarék Bróker Rt.-nél kezdte szakmai pályafutását, 1999-ben az Adósság
Börze Kft. vezetı pénzügyi tanácsadójaként dolgozott. 1999-tıl a Pénzügyminisztériumban
központi költségvetési kérdésekkel foglalkozott gyakornokként, illetve fogalmazóként, majd
a Közigazgatási Államtitkárság titkárságvezetıjeként, jelenleg az Ágazati Fejlesztési és
Finanszírozási Fıosztályon dolgozik fıosztályvezetı-helyettesi pozícióban. A Magyar
Közgazdasági Társaság Heves Megyei Szervezetének tagja, illetve a Nagykunsági Erdészeti

- 24 -

és Faipari Rt. igazgatósági tagja. Középszintő német és társalgási szintő angol nyelvtudással
rendelkezik.

Király Zsolt
1966-ban született Pakson, 1993-ban szerzett fizikus-biofizikus diplomát az ELTE
Természettudományi Karán. 2002-ben a Budapesti Közgazdaságtudományi Egyetemen MBA
fokozatot szerzett. 1993-tól 1995-ig a Bróker Nero Biztosításközvetítı Kft.-nél dolgozott,
majd 1995-1999 között a Janus Biztosító Pénztár Szervezı Rt. vezérigazgatója és az Elsı
Magyar Közszolgálati Nyugdíjpénztár ügyvezetıje. 1999-tıl az Axa és Egyesült
Közszolgálati Nyugdíjpénztár igazgatója volt, 2003-tól az Officium Közszolgálati
Biztosításközvetítı Kft. ügyvezetı igazgatója. Jelenleg a Hitelgarancia Zrt.
igazgatóhelyetteseként dolgozik. Angolul középfokon beszél.

Kotán Attila
1965. február 4-én született, 1989-ben a Kossuth Lajos Tudományegyetemen matematikus-
fizikusként szerzett diplomát, majd 1996-ban okleveles közgazdászként végzett a Miskolci
Egyetem Gazdaságtudományi Karán. 1996-tól a Pénzügyminisztérium Központi
Költségvetési Fejezetek Fıosztályán az Oktatási Minisztérium és az MTA tárcafelelıseként
dolgozott. 2002-tıl az Oktatási Minisztérium titkárságvezetıje, majd az Oktatási
Minisztérium Közgazdasági Fıosztályának vezetıje. Jelenleg az Államreform Bizottság
titkárságán dolgozik munkacsoport-vezetıként. Angol nyelvbıl középfokú nyelvvizsgát tett.

Nagy Zoltán
1977-ben született Érsekújváron, a Szegedi Egyetem történelem valamint közgazdász-
gazdálkodási szakos hallgatója. A Felügyelı Bizottságban a Hallgatói Önkormányzatok
Országos Konferenciáját képviseli, ahol jelenleg elnökségi tag. Felsıfokon beszél szlovákul,
középfokon pedig angolul.

Réz András
1965. március 4-én született, 1989-ben közgazdász-szociológusként szerzett diplomát a
Budapesti Közgazdaságtudományi Egyetemen. 1992-ben ugyanitt védte meg egyetemi
doktori címét. 1989-tıl a University of London SSEES visiting scholarként dolgozott, majd
öt éven keresztül a Pénzügyminisztériumban volt osztályvezetı. 1995-tıl – és jelenleg is – az
Államadósság Kezelı Központ Zrt. fıosztályvezetıje. Angol nyelvbıl középfokú
nyelvvizsgát tett, francia nyelvismerete társalgási szintő.

Tóth József
1974. május 30-án Cegléden született, 1997-ben szerzett diplomát a szolnoki Kereskedelmi
és Gazdasági Fıiskola vendéglátó-szálloda szakán vendéglátó és szálloda szakos
közgazdászként, majd 2000-ben okleveles közgazdászként végzett a Budapesti
Közgazdaságtudományi és Államigazgatási Egyetem nemzetközi kapcsolatok szakán. 2000-
tıl a Debreceni Egyetemen Gazdaságtudományi karának phd. hallgatója. 2002-ben
közigazgatási szakvizsgát tett. Szakmai pályafutását 1997-ben a Budapest Hilton Szállodában
manager asszisztensként kezdte, majd 1999-tıl a Pénzügyminisztérium Külügyi és
védelemfinanszírozási osztályán dolgozott. 2004-ben a Gyermek-, Ifjúsági és
Sportminisztérium Költségvetési és Közgazdasági Fıosztályának fıosztályvezetı-helyettese,
a Közgazdasági Osztály vezetıje. 2004. október 15-étıl a Pénzügyminisztériumban
titkárságvezetıként dolgozik.

- 25 -

A Szent László Biztonságpolitikai Egyesület gazdasági munkacsoportjának vezetıje. A
Sportfolió Kht. Felügyelı Bizottságának tagja. Középfokú német és angol nyelvismerettel
rendelkezik, alapfokon beszél franciául és szlovákul.

1.3.3.2. A könyvvizsgáló

A Társaság könyvvizsgálója:
Név: KPMG Hungária Könyvvizsgáló, Adó- és Közgazdasági Tanácsadó Korlátolt
Felelısségő Társaság
Cégjegyzékszám: Cg:01-09-063183
Székhely: 1139 Budapest, Váci út 99.
Könyvvizsgálatért személyében felelıs:
Név: Boros Judit
Anyja neve: Vágásy Júlianna
Lakóhelye: 1145 Budapest, Torontál u. 53/b.
Kamarai nyilvántartási szám: 005374

1.4. A Kibocsátó célkitőzéseinek és feladatainak rövid ismertetése

A Diákhitel Központ Zrt. üzleti tevékenysége sajátos, tekintettel a Társaságot létrehozó
kormányzati akaratra. A Társaságot a kormányzat azzal a szándékkal alapította meg, hogy
minden fiatal számára esélyt teremtsen a felsıoktatásban való részvételre, függetlenül az
egyén, illetve családja anyagi teherviselı képességétıl, valamint cél, hogy a Kormány hosszú
távon biztosítsa az általánosan hozzáférhetı, tömeges és minıségi felsıoktatás
fenntarthatóságának feltételeit a magyar gazdaság fejlesztése érdekében.

A Diákhitel Központ Zrt. a Kormányrendelet 25.§ (2) bekezdése értelmében: „az államilag
garantált forrásait kizárólag a hallgatói hitelek kihelyezésére, az állami kezességvállalással
kibocsátott értékpapírok és egyéb, államilag garantált forrásbevonások alapján fennálló
fizetési kötelezettségeinek teljesítésére, mőködési költségeinek fedezésére és a kibocsátott
értékpapírok és forrásbevonások alapján fennálló fizetési kötelezettségeinek teljesítésére
használhatja fel”. A Társaság a hitelfelvevıknek nyújtott kölcsönök folyósításához szükséges
forrásokat a mőködés kezdeti szakaszában a pénz- és tıkepiacról biztosítja, majd a hitelek
visszafizetésének tömegessé válásával – elırejelzések szerint 15-20 év elteltével – a rendszer
önfenntartóvá válik. A törlesztések várhatóan képesek lesznek fedezni a folyósított kölcsönök
forrásigényét, a rendszer nem igényel további külsı finanszírozást.

A Társaság által végzett alaptevékenység a diákhitelek folyósítása, hitelszámlák vezetése, a
diákhitel mint termék menedzselése. A hitelkihelyezéshez szorosan kapcsolódik a
forrásszerzés céljából történı hitelfelvétel. Az alaptevékenységek közé tartozik a hatékony
beszedési mechanizmus mőködtetése, amely minimalizálja a vissza nem fizetés kockázatát. A
Diákhitel Központ Zrt. tevékenységi köre lehetıséget ad azok hozzájárulása alapján a
Társaság ügyfeleirıl rendelkezésre álló adatok kezelésére.

A Diákhitel Központ Zrt. 2001 szeptemberében kezdte meg a Társaság fı tevékenységeként
meghatározott hitelnyújtást, mely a felsıfokú oktatásban résztvevı, a Kormányrendeletben
meghatározott feltételeknek eleget tevı hallgatók számára történı hitelnyújtásra korlátozódik.

A Diákhitel Központ Zrt. szabályozási környezete, a Rendelet és egyéb alkalmazandó
jogszabályok, fı tevékenysége

- 26 -

A Diákhitel Központ Zrt. zártkörő részvénytársasági formában mőködı gazdasági társaság. A
hallgatói hitelrendszer mőködtetésére és a hallgatói hitelek folyósítására jött létre.
Tevékenységére a hitelintézetekre vonatkozó szabályozás, a Hpt. rendelkezései – bizonyos
kivételekkel – nem terjednek ki. A Társaság jogállását, fıbb feladatait a Kormányrendelet, a
Gt., valamint az Áht. határozza meg.

A Diákhitel Központ Zrt. jogszabályban rögzített egyéb feladatai

A Társaság a fenti célok eléréséhez szükséges tevékenységeken kívül adatbanki és a Hpt. 2.
számú mellékletének I/12. b) pontja szerinti ügynöki tevékenységet is folytathat elsıdleges
célja és alapvetı feladatai teljesítésének veszélyeztetése nélkül az adatvédelmi jogszabályok
figyelembevételével és a tulajdonosi jogok gyakorlójának jóváhagyásával.

A Diákhitel Központ Zrt. ügyfeleirıl azok hozzájárulása alapján nyilvántartást vezet, amely
tartalmazza a hitelfelvevı személyazonosító adatait, a szerzıdésre, annak teljesítésére, a
célzott kamattámogatásra vonatkozó adatokat, információkat, továbbá azokat az adatokat,
amelyek nyilvántartását jogszabály kötelezıvé vagy lehetıvé teszi. (A Diákhitel Központ Zrt.
adatkezelése bejelentésre került az adatvédelmi biztos által vezetett adatvédelmi
nyilvántartásba.)

Jogszabályban elıírt garanciális szabályok a Diákhitel Központ Zrt.-re vonatkozóan

A Társaságra nem vonatkoznak a Hpt.-ben a hitelintézetekre elıírt prudenciális szabályok,
azonban az alább felsorolt, egyéb jogszabályokban foglalt garanciális jellegő rendelkezések
biztosítják a Diákhitel Központ Zrt. és a hallgatói hitelrendszer zavartalan mőködését.

A Diákhitel Központ Zrt. pénzügyminiszteri engedélyhez kötött forrásszerzése

A Diákhitel Központ Zrt. éves finanszírozási tervét a 2006. évi költségvetési törvény 41.§-a
alapján a pénzügyminiszter hagyja jóvá.

Államilag garantált források felhasználása

A Kormányrendelet 25.§-ának (2) bekezdése szerint a Diákhitel Központ Zrt. az államilag
garantált forrásait kizárólag a hallgatói hitelek kihelyezésére, az állami kezességvállalással
kibocsátott értékpapírok és egyéb, államilag garantált forrásbevonások alapján fennálló
fizetési kötelezettségeinek teljesítésére, mőködési költségeinek fedezésére és a kibocsátott
értékpapírok és forrásbevonások alapján fennálló fizetési kötelezettségeinek teljesítésére
használhatja fel.

Az Államadósság Kezelı Központ Zrt. szerepvállalása

A Kormányrendelet 25.§-ának (4) bekezdése alapján a Diákhitel Központ Zrt. megbízta az
Államadósság Kezelı Központ Zrt.-t, hogy a hallgatói hitelrendszer finanszírozásához
szükséges források biztosítása érdekében a pénz- és tıkepiacokon eljárjon, illetıleg az állam
által garantált hitelek felvételének megszervezésében közremőködjön.

A Kormányrendelet 25.§-ának (6) bekezdése alapján a Diákhitel Központ Zrt. által állami
kezességvállalás mellett kibocsátásra kerülı, hitelviszonyt megtestesítı értékpapírok
tekintetében értékpapír-bizományosi, értékpapír-kereskedelmi, értékpapír forgalomba

- 27 -

hozatalát szervezı és ehhez kapcsolódó szolgáltatási, értékpapír-letétkezelési és értékpapír-
számlavezetési, továbbá ügyfélszámla-vezetési tevékenységet az Államadósság Kezelı
Központ Zrt. végzi.

A Pénzügyminisztériumnak történı rendszeres adatszolgáltatás

A Kormányrendelet 25.§-ának (5) bekezdése alapján a Társaság rendszeresen tájékoztatja a
Pénzügyminisztériumot a hallgatói hitelállományról, az igénybe vett forrásokról és
törlesztésekrıl, illetve az állami kezesség érvényesítésének valószínőségérıl.

Pénzforgalmi számlavezetés

Az Áht. 18/C.§-ának (6) bekezdése értelmében a Diákhitel Központ Zrt. – rendelkezési
jogának fenntartása mellett – a Magyar Államkincstárban köteles pénzforgalmi számláját
vezetni, más pénzintézetnél vezetett pénzforgalmi számlával nem rendelkezhet, átmenetileg
szabad pénzeszközeit a Kincstár hálózatában értékesített – az értékpapír-számlán, illetve
értékpapír-letéti számlán nyilvántartott – állampapírok vásárlásával hasznosíthatja. A
Kincstár a pénzforgalmi számlavezetést térítésmentes szolgáltatásként végzi.

1.5. Finanszírozási források, garanciák és más kötelezettségek, amelyekkel a tag a

Kibocsátónak tartozik

Nincs olyan finanszírozási forrás, garancia és más kötelezettség, amellyel a tag a
Kibocsátónak tartozna.

1.6. A Kibocsátó fizetıképességének megítélését befolyásoló közelmúltbeli események

A Társaság utolsó pénzügyi információit 2006. június 30-ára vonatkozóan tette közzé. Az
üzletmenetben azóta bekövetkezett lényeges esemény a Diákhitel 2006/2007-es tanév elsı
félévére érvényes kamatlábának a Társaság Igazgatósága általi megállapítása volt, melyet a
jogszabályoknak megfelelıen augusztus végén közzétett. Mivel a jogszabályokban foglaltak
alapján a Társaság diákhitelt július-szeptember hónapokban nem folyósít, így 2006. június
30-a és a jelen Tájékoztató lezárása közötti idıszakban a Társaság pénzügyi helyzetében,
kereskedelmi pozícióiban egyéb lényeges változás nem történt.

1.7. A Kibocsátó részvényesének ismertetése

A Kibocsátó egyszemélyes részvénytársaság, részvényei 100%-ának tulajdonosa a Magyar
Állam.

2. PÉNZÜGYI INFORMÁCIÓK

2.1. A két legutóbb közzétett, a Kibocsátó által elfogadott számviteli és

könyvvizsgálati elveknek megfelelıen elkészített, ellenırzött éves pénzügyi
beszámoló és az említett számviteli és könyvvizsgálati elvek rövid ismertetése

A Diákhitel Központ Zrt. 2004. és 2005. évi éves, a magyar számviteli szabályok szerint
auditált beszámolói, amelyek a Kibocsátó által elfogadott számviteli és könyvvizsgálati elvek
rövid ismertetését is tartalmazzák, valamint a 2006. I. féléves gyorsjelentése „pdf”

- 28 -

formátumban megtekinthetık és letölthetık a www.diakhitel.hu oldalról a „Kibocsátóval
kapcsolatos információk” linkrıl.

2.2. A Kibocsátó pénzügyi helyzetében a legutóbbi ellenırzött éves pénzügyi

beszámoló közzététele óta bekövetkezett jelentıs változások részletes ismertetése,
illetve ilyenek hiányában a megfelelı ellentétes értelmő nyilatkozat

A Társaság utolsó ellenırzött pénzügyi információját 2005. december 31-ére vonatkozóan
tette közzé. A legutóbbi ellenırzött éves pénzügyi beszámoló közzététele és a jelen
Alaptájékoztató lezárása közötti idıszakban a Társaság pénzügyi helyzetében jelentıs
változás nem történt.

3. BÍRÓSÁGI ÉS VÁLASZTOTTBÍRÓSÁGI ELJÁRÁSOK

3.1. Kormányzati, bírósági vagy választottbírósági eljárásra vonatkozó információk

(ideértve a függı, illetve a Kibocsátó tudomása szerint a jövıben megindítandó
eljárásokat is) az elmúlt legalább 12 hónapos idıszakra vonatkozóan, amelyek
jelentıs hatást gyakorolhatnak, vagy a közelmúltban azt gyakoroltak a
Kibocsátó pénzügyi helyzetére vagy jövedelmezıségére; vagy pedig nyilatkozat
ezek hiányáról

Nincsen a Kibocsátóval szemben olyan kormányzati, bírósági, illetve választottbírósági
eljárás, amelyek jelentıs hatást gyakorolhatnak a Kibocsátó pénzügyi helyzetére vagy
jövedelmezıségére.

3.2. Adott esetben a Kibocsátó létesítı okirat szerinti mentessége a bírósági eljárások

alól

Nincsen a Társaság Alapító Okiratában a bírósági eljárások alóli mentességre vonatkozó
rendelkezés.

4. SZAKÉRTİI NYILATKOZAT ÉS ÖSSZFÉRHETETLENSÉGI

NYILATKOZAT

Az Alaptájékoztató Kibocsátóra vonatkozó részei szakértıi minıségben közremőködı
személy nyilatkozatát vagy jelentését nem tartalmazzák.

5. MEGTEKINTHET İ DOKUMENTUMOK

5.1. Nyilatkozat a dokumentumokba való szabad betekintésrıl

A Diákhitel Központ Zrt. tájékoztatja a tisztelt tıkepiaci szereplıket, hogy az Alaptájékoztató
hatályossága alatt a következı dokumentumokba (vagy másolataikba) be lehet tekinteni:
− a Társaság 2004. évi beszámolója és az errıl szóló könyvvizsgálói jelentés,
− a Társaság 2005. évi beszámolója és az errıl szóló könyvvizsgálói jelentés,
− a Társaság 2006. I. féléves gyorsjelentése,
− a Társaság 2006. évi Üzleti terve (a Társaság éves költségvetés készítésére nem

kötelezett),

- 29 -

− az összes jelentés, levél és más dokumentum, korábbi pénzügyi információk, a
Kibocsátó kérésére szakértı által készített értékelés vagy nyilatkozat, amelynek egyes
részeit az Alaptájékoztató tartalmazza, vagy hivatkozik rá,

− a Társaság Alapító Okirata.

A fenti dokumentumok a Társaság székhelyén (Budapest II. kerület, Csalogány utca 9-11.),
munkanapokon 9-15 óra között tekinthetık meg.

- 30 -

VIII. AZ ALAPTÁJÉKOZTATÓ KÖTVÉNYEKRE VONATKOZÓ RÉSZ EI

1. KULCSFONTOSSÁGÚ INFORMÁCIÓK

1.1. A kibocsátásban érintett természetes és jogi személyek érdekeltsége

A kibocsátás szempontjából jelentıséggel bíró személyek az alábbiak:

Kibocsátó: Diákhitel Központ Zrt.
Vezetı forgalmazó: Államadósság Kezelı Központ Zrt.
Forgalmazók: Deutsche Bank Zrt.

ERSTE Bank Befektetési Magyarország Zrt.
 HVB Bank Hungary Zrt.
 Magyar Takarékszövetkezeti Bank Zrt.
 MKB Bank Nyrt.

A kibocsátás szempontjából jelentıséggel bíró egyéb személy nem kerül bevonásra, továbbá
összeférhetetlenség nem áll fenn.

1.2. A kibocsátás okai és a bevétel felhasználása

A Kötvényprogram keretében történı Forgalomba hozatal célja a hallgatói hitelrendszer
finanszírozása, ennek keretében a hallgatói hitelekhez szükséges új források bevonása; a
hallgatói hitelek részbeni forrásául jelenleg is szolgáló, 2001 októbere óta keletkezett
bankhitel-állomány kamatfizetéseinek, továbbá a jövıben felvételre, illetve lehívásra kerülı
bankhitelek kamatfizetéseinek, valamint szerzıdés szerinti, illetve elıtörlesztésének
refinanszírozása; a hallgatói hitelek részbeni forrásául jelenleg is szolgáló, a 2004. október 5-
én indult, a Felügyelet 2004. szeptember 20. napján kelt, III/28.042/2004. számú
határozatával jóváhagyott 125 milliárd forint keretösszegő és a 2005. október 4-én indult, a
Felügyelet 2005. szeptember 28. napján kelt, E-III/10.329/2005. számú határozatával
jóváhagyott 40 milliárd forint keretösszegő kötvényprogramok során forgalomba hozott
kötvények kamatfizetéseinek és törlesztéseinek refinanszírozása; valamint e program
keretében kibocsátandó Kötvények kamatfizetéseinek refinanszírozása.

A Kötvények Forgalomba hozatalával és a BÉT-re történı bevezetésével, valamint az ottani
forgalomban tartásával, továbbá a forgalmazói árjegyzéssel kapcsolatban a Kötvényprogram
lejáratáig felmerülı becsült összes költség nagysága várhatóan nem haladja meg a következı
értékeket:
forgalmazói jutalékok: 75.750.000,- Ft
tızsdei bevezetés és forgalomban tartás díja: 3.080.000,- Ft
jogi költségek: 4.000.000,- Ft
Kötvények keletkeztetésével kapcsolatos költségek: 900.000,- Ft
nyomtatási és közzétételi költségek: 3.540.000,- Ft
felügyeleti költségek: 500.000,- Ft
Összesen: 87.770.000,- Ft

A bevétel becsült nettó összege a Végleges Feltételekben kerül feltüntetésre.

- 31 -

2. A NYILVÁNOS FORGALOMBA HOZATALRA KERÜL İ KÖTVÉNYEKRE
VONATKOZÓ INFORMÁCIÓK

2.1. A Forgalomba hozatalra kerülı Kötvények fajtája és osztálya, ISIN kód

Értékpapír fajtája és osztálya: fix kamatozású kötvény

A nyilvános Kötvény-kibocsátási program keretében egy Kötvénysorozat kerül felajánlásra,
több sorozatrészlet forgalomba hozatala révén.

A Kötvénysorozat elnevezése: DK2009/01

ISIN kód: HU0000339445

Más értékpapír azonosító szám: Nincs

2.2. A Kötvények kibocsátása alapjául szolgáló jogszabályok

A Kötvények kibocsátásának alapjául a következı fontosabb jogszabályok szolgálnak:

a) a Magyar Köztársaság 2006. évi költségvetésérıl szóló 2005. évi CLIII. törvény;
b) az államháztartásról szóló 1992. évi XXXVIII. törvény;
c) a Bizottság 809/2004/EK rendelete a 2003/71/EK európai parlamenti és tanácsi

irányelvnek a tájékoztatókban foglalt információk formátuma, az információk
hivatkozással történı beépítése, a tájékoztatók közzététele és a reklámok terjesztése
tekintetében történı végrehajtásáról;

d) a tıkepiacról szóló 2001. évi CXX. törvény;
e) a hallgatói hitelrendszerrıl és a Diákhitel Központról szóló 86/2006. (IV. 12.) Korm.

rendelet;
f) a kötvényrıl szóló 285/2001. (XII.26.) Korm. rendelet.

2.3. Kötvények típusa és elıállítása

A Kötvények típusa: A Kötvények névre szólóak.

A Kötvények elıállítása: A Kötvények a Tpt. vonatkozó rendelkezései alapján

dematerializált értékpapírként kerülnek kibocsátásra. A névre
szóló dematerializált Kötvényekrıl kiállított Okirat a Tpt. 9.§
(1) bekezdésében foglalt rendelkezés alapján a KELER Zrt.-nél
kerül elhelyezésre. Amennyiben a Sorozatot alkotó Kötvények
számát a Kibocsátó újabb Részlet kibocsátásával növeli, akkor
a Sorozatról kiállított Okirat érvénytelenítésre kerül, és ezzel
egyidejőleg a teljes Sorozat adatainak megfelelıen módosított,
új okirat kerül kiállításra.

A Kötvények névértéke: 10.000,- Ft, azaz tízezer forint.

2.4. A kibocsátás pénzneme

A Kötvények magyar forintban kerülnek forgalomba hozatalra.

- 32 -

2.5. A Forgalomba hozatalra kerülı Kötvények sorrendisége

A Kibocsátó a Kötvények között sorrendiséget nem állít fel.

A Kötvények egymással, valamint a Kibocsátónak a Magyar Állam készfizetı kezességével
vagy más hasonló jellegő kötelezettségével biztosított egyéb jelenlegi és jövıbeni, továbbá a
nem biztosított, nem alárendelt kötelezettségeivel legalább azonos rangsorban állnak (pari
passu), kivéve azokat a kötelezettségeket, amelyek a jogszabály rendelkezése alapján
elsıbbséget élveznek a Kibocsátó vagyonára végzett felszámolás, végelszámolás, illetve
végrehajtás során követendı kielégítési sorrendben.

2.6. A Kötvényekhez kapcsolódó jogok ismertetése

A Kötvények a Kibocsátónak – a Kötvények tulajdonosaival szemben fennálló – közvetlen,
feltétel nélküli, nem alárendelt kötelezettségvállalásai.

A Kötvényekhez a jogszabályok, az Alaptájékoztató és a vonatkozó Végleges Feltételek
alapján biztosított teljes körő hitelezıi, kötvényesi jogok főzıdnek.

A Kötvényprogram alapján történı bármely további forgalomba hozatalhoz a
Kötvényprogram ideje alatt nem szükséges a Felügyelet engedélye. A Kibocsátó jogosult a
Kötvények tulajdonosainak hozzájárulása nélkül idırıl idıre olyan további Részletek
forgalomba hozatalára, amelynek feltételei a forgalomba hozatal napját kivéve minden
tekintetben megegyeznek egy már kibocsátott Sorozat feltételeivel. Az ekképpen Részletben
kibocsátott Kötvények a Sorozatban korábban kibocsátottakkal egy Sorozatot alkotnak. Ilyen
további forgalomba hozatalok esetén a Kibocsátó a Tpt. 27. § (6) bekezdésével összhangban
az adott forgalomba hozatal kezdı napját megelızıen a forgalomba hozatal egyedi adatait
tartalmazó Végleges Feltételek benyújtásával a Felügyeletet tájékoztatja, és az adatokat a
Végleges Feltételek közzétételével nyilvánosságra hozza.

A Kötvényekre a Magyar Köztársaság joga az irányadó.

A Kötvényprogrammal kapcsolatban vagy abból eredıen keletkezı bármely jogvita
eldöntésére a Pénz- és Tıkepiaci Állandó Választottbíróság rendelkezik kizárólagos
illetékességgel.

Az állami kezesség bírósági úton történı érvényesítése a hatáskörrel és illetékességgel
rendelkezı rendes bíróság elıtt történhet. Amennyiben a kezes és a Kibocsátó elleni igény
egy eljárás keretében kerül érvényesítésre, akkor a Kibocsátóval szembeni igény
érvényesítésére irányuló eljárás rendes bíróság elıtt is megindítható.

A Kibocsátó a jelen Alaptájékoztatóval kapcsolatosan a nyilvánosság felé tájékoztatásait a
következıképpen teszi közzé:
a) a Nyilvános Ajánlattételt a Magyar Tıkepiac címő hivatalos lapban, valamint a

Kibocsátó www.diakhitel.hu és a Vezetı Forgalmazó www.akk.hu címő honlapján,
b) az Alaptájékoztatót és a Végleges Feltételeket a Kibocsátó www.diakhitel.hu és a

Vezetı Forgalmazó www.akk.hu címő honlapján,
c) a rendszeres és rendkívüli tájékoztatás alá esı információkat 2006. december 31-ig a

Magyar Tıkepiac címő hivatalos lapban, és a Kötvényprogram hatálya alatt a
Kibocsátó www.diakhitel.hu és a Vezetı Forgalmazó www.akk.hu címő honlapján.

- 33 -

Amennyiben a közlemény a két helyen nem azonos napon jelenik meg, az utóbb megjelent
hirdetmény megjelenésének napja számít a közzététel napjának.
A BÉT által elıírt közzétételek a BÉT www.bet.hu címő honlapján keresztül történnek meg.

2.7. A névleges kamatláb és a fizetendı kamatra vonatkozó rendelkezések

A Kötvény kamatozása: Kötvény fix kamatozású, éves kamatfizetéső.

Névleges kamatláb: évi 6,50%

A kamat esedékessé válásának idıpontja és a kamatfizetési idıpontok:

Az elsı Forgalomba hozatal értéknapja 2006. október 11.

Az elsı kamatfizetési periódus hossza 305 nap (2006. október 11. – 2007. augusztus 12.), így
az elsı kamatfizetési idıpontban kifizetésre kerülı kamat mértéke az éves kamat idıarányos
része (0,01%-ra kerekítve), úgy, hogy az esetleges szökınap is figyelembe vételre kerül,
azaz: 6,50% * 305 nap / 365 = 5,43%.

A további kamatfizetési idıpontokban kifizetendı kamat mértéke az éves kamat.

A kamatfizetés évente a következı napokon és mértékkel történik:
2007. augusztus 12. 5,43%,
2008. augusztus 12. 6,50%,
2009. augusztus 12. 6,50%.

Következı Munkanap szabály:

Amennyiben a Kötvény alapján teljesítendı kifizetés (kamatfizetés és/vagy végtörlesztés)
esedékes idıpontja nem Munkanapra esik, akkor a fizetést az esedékes idıpontot követı elsı
Munkanapon kell a Kötvény tulajdonosa részére teljesíteni, és a Kötvény tulajdonosa nem
támaszthat késedelmi kamat-, vagy egyéb igényt az ilyen kifizetés miatt.

A kamat és a tıkeösszeg visszafizetése követelésének határideje:

A Kötvényrendelet 6.§-a alapján a Kötvényeken alapuló követelések a Kibocsátóval szemben
nem évülnek el.

2.8. Lejárat és a Kötvények törlesztésére vonatkozó rendelkezések

A Kötvény végtörlesztéses, a névérték visszafizetése a lejáratkor egy összegben esedékes. A
Kötvények egyoldalú visszaváltására sem a Kibocsátó, sem a Kötvények tulajdonosai nem
jogosultak. Ez azonban nem korlátozza a Kibocsátót abban, hogy egyes Kötvényeket a piaci
feltételeknek megfelelıen, az adott Kötvények tulajdonosával való megállapodás alapján
visszavásároljon.

- 34 -

2.9. A hozam kiszámításának módja

A hozam-, illetve árfolyamszámítás – függetlenül a hátralévı futamidı hosszától – a magyar
állampapírpiaci szokványok szerint történik, azaz a „Tényleges/tényleges” számítási
konvenció alkalmazásával. Ennek megfelelıen két idıpont között a napok számának
meghatározására oly módon kerül sor, hogy a számítás során az elsı nap beletartozik a
periódusba, míg az utolsó napot figyelmen kívül kell hagyni, továbbá az esetleges szökınap
figyelembe vételre kerül.

A „Tényleges/tényleges” számítási konvenció alapján a hozam-árfolyam kalkuláció az
alábbiak szerint történik:

Bruttó árfolyam =

∑

=

= +
+

ni

i w

nbc
p

a

i

i

T

F

1)1(

ahol:
Ta = éves szintő lejáratig számított hozam
n = az elszámolás napjakor még hátralévı cash-flow elemek száma
di = az i-edik cash-flow elem (kamatfizetés és törlesztés) kifizetésének dátuma
ds = az elszámolás napja
d0 = a kibocsátás napja
dt1 = technikai kamatfizetési nap, amelyet úgy lehet megkapni, hogy a következı

kamatfizetés dátumából ki kell vonni egy kamatperiódust
pi = egész szám (0,1,2…n), a kamatfizetések száma az elszámolás napja (ds) és az Fi napja

(azaz di) között.
nbc = az elszámolás napja és a következı kamatfizetés dátuma közötti napok száma

(nbc = d1-ds).
w = az aktuális kamatfizetési periódus napjainak száma. Alapesetben a következı

kamatfizetés és az elızı kamatfizetés közötti napok száma (w = di-di-1).
 Amennyiben az elsı kamatfizetés elıtt van az elszámolás napja, akkor w értéke:
 w = d1 – dt1

Fi = a Kötvény i-edik cash-flow eleme (i= 1,2,3…n-1: i-edik kamatfizetés, i=n: az utolsó

kamatfizetés és törlesztés).
g = éves kupon (névleges kamatláb)

Fi értékének meghatározása, ha i > 1

 Fi =g, Fn = g+100

Fi értékének meghatározása, ha i = 1

F1 = g*
11

01

tdd

dd

−
−

,

Az Fi számított értékét minden esetben két tizedesjegyre kerekítve kell meghatározni.

- 35 -

Felhalmozott kamat számítása

Amennyiben az elsı kamatfizetés napja (d1) elıtt van az elszámolás napja (ds),

felhalmozott kamat = g *
11

0

t

s

dd

dd

−
−

Minden más esetben:

 felhalmozott kamat =
1

1*
−

−

−
−

ii

is

dd

dd
g

Nettó árfolyam = Bruttó árfolyam – Felhalmozott kamat

2.10. A Kötvények tulajdonosainak képviselete

A Kötvények tulajdonosai általános képviselettel nem bírnak.

2.11. Határozatok, engedélyek és jóváhagyások

Felhatalmazás

A Kötvényprogram keretében történı Forgalomba hozatal a Diákhitel Központ Rt.
Igazgatóságának a Kötvényprogram elfogadásáról szóló 6/2006. (III.22.) Ig. számú
határozatán alapul.

Pénzügyminiszter engedélye

A Diákhitel Központ Zrt. Kötvényeinek kibocsátását a pénzügyminiszter a 2006. évi
költségvetési törvény 41.§-a alapján a finanszírozási terv keretében 2006. április 21-én hagyta
jóvá.

2.12. A Kötvények kibocsátásának várható idıpontja

A Kötvényprogram keretében történı elsı Forgalomba hozatal idıpontja: 2006. október 11.

A Kötvényprogram keretében történı további Részletek Forgalomba hozatalának idıpontja a
Végleges Feltételekben kerül meghatározásra, legkésıbb az ajánlattétel napját megelızıen.

2.13. A Kötvények szabad átruházhatóságára vonatkozó korlátozások leírása

A Kötvényeket devizabelföldi jogi személyek és jogi személyiséggel nem rendelkezı
társaságok, magánszemélyek, valamint devizakülföldi jogi személyek, jogi személyiséggel
nem rendelkezı társaságok, magánszemélyek vásárolhatják meg és ruházhatják át egymás
között.

A Magyar Köztársaságon kívül a Kötvények csak az Amerikai Egyesült Államokban vagy
más országokban érvényes nyilvántartásba vételi kötelezettségek figyelembevételével vagy
az azok alóli mentesség esetén értékesíthetık.

- 36 -

A Kibocsátó fenntartja a jogot arra, hogy a Kötvények megszerezhetıségét, illetıleg
átruházhatóságát korlátozza. Amennyiben a Kibocsátó él ezen jogával, úgy azt a vonatkozó
Végleges Feltételek tartalmazzák.

Devizakülföldiek a Kötvényeket a hatályos devizajogszabályok és a Kibocsátó esetleges
korlátozásai figyelembevételével vásárolhatják meg és ruházhatják át.

A Kötvényekkel kapcsolatos, devizakülföldi által vagy javára történı kifizetésekre a hatályos
devizajogszabályok rendelkezései az irányadók. Ebben a vonatkozásban más országok
jogszabályai is tartalmazhatnak korlátozásokat, amelyre tekintettel a Kibocsátó és a Vezetı
Forgalmazó felszólítja a jelen Alaptájékoztató olvasóit, hogy tájékozódjanak ezekrıl a
korlátozásokról, illetve tartsák be azokat.

2.14. A Kibocsátó létesítı okirat szerinti székhelyének országa (amely megegyezik a

Forgalomba hozatal országával) tekintetében a Kötvényekbıl származó
jövedelem forrásadója

A Kötvénytulajdonosoknak teljesítendı kifizetéseket a mindenkor hatályos jogszabályoknak
és egyéb alkalmazandó rendelkezéseknek megfelelıen kell teljesíteni. Sem a Kibocsátó, sem
a Kötvényeken alapuló kifizetést a Kötvény tulajdonosa részére ténylegesen teljesítı személy
nem fog pótlólagos kifizetést teljesíteni abban az esetben, ha a Kötvények alapján teljesítendı
kifizetésekbıl a kifizetınek adót vagy más összeget kell levonnia.

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény alapján a nyilvánosan
forgalomba hozott és forgalmazott Kötvényekbıl származó kamatbevétel, az értékesítésbıl
származó árfolyamnyereség, valamint a Kötvény kölcsönzésébıl származó jövedelem
adóköteles. A kamatból származó jövedelem után az adó mértéke jelenleg 20%, az
árfolyamnyereségbıl származó jövedelem után az adó mértéke jelenleg 25%, a Kötvény
kölcsönzésébıl származó jövedelem után az adó mértéke jelenleg 25%.

Belföldi gazdálkodó szervezetnek, a társasági adóról és osztalékadóról szóló többször
módosított 1996. évi LXXXVI. törvény alapján, az értékpapírból származó jövedelmet a
bevételek között kell elszámolnia és ez a bevétel társasági adó 16%-os mértékével adózik.

Az adózás a Magyar Köztársaság hatályos adójogszabályainak megfelelıen történik. Külföldi
illetıségő befektetı esetében, amennyiben a Magyar Köztársaság és az adott befektetı
illetısége szerinti állam között a kettıs adóztatás elkerülésére vonatkozóan hatályos
egyezmény áll fenn, akkor az adóztatás ezen egyezmények rendelkezéseinek megfelelıen
történik.

A Kibocsátó és a Vezetı Forgalmazó kifejezetten tanácsolja a Kötvények iránt érdeklıdı
befektetık részére, hogy forduljanak adótanácsadóhoz abban a kérdésben, hogy a Kötvények
megvásárlásából, tulajdonlásából és eladásából adódó következmények milyen módon érintik
adózásukat.

A Kibocsátó és a Vezetı Forgalmazó nem vállal felelısséget a forrásadó kifizetı által történı
levonásával kapcsolatban.

- 37 -

3. AZ AJÁNLATTÉTEL FELTÉTELEI

3.1. Feltételek, ajánlati statisztikák, várható ütemezés és az aukciós ajánlattételhez

szükséges intézkedések

3.1.1. Az ajánlattétel feltételei

A. A Kötvény-kibocsátási program általános bemutatása, a 809/2004/EK Rendelet

22. cikk (5) bekezdés 3. pontja alapján

A jelen Alaptájékoztató VIII. fejezet 2.11. pontjában foglalt felhatalmazás és
pénzügyminiszteri engedély alapján megindításra kerülı egy éves idıtartamú, legfeljebb
30.000.000.000,- Ft, azaz Harmincmilliárd forint keretösszegő, nyilvános
Kötvényprogramhoz készült.

A Kötvényprogram keretében a jelen Alaptájékoztató VIII. fejezet 2.1. pontjában foglaltak
szerint, DK2009/01 elnevezéssel, egy Kötvénysorozat kerül értékesítésre, különbözı
idıpontokban, több Részlet Forgalomba hozatala révén. Az elsı Forgalomba hozatalt követı
további Részletek forgalomba hozatalának idıpontjai, felajánlásra kerülı mennyiségei,
továbbá a jelen Alaptájékoztatóban foglaltaktól eltérı egyéb feltételei a vonatkozó Végleges
Feltételekben kerülnek meghatározásra, legkésıbb az ajánlattétel napját megelızıen.

A jelen Kötvényprogram idıtartama a Felügyelet engedélye megadásának napjától
kezdıdıen számított 12 hónap.

A Kötvényprogram keretében kibocsátásra kerülı Kötvénysorozat egyes Részletei aukció
útján kerülnek forgalomba hozatalra.

A forgalomba hozatal jellege: nyilvános forgalomba hozatal.

B. Az aukció útján történı ajánlattétel feltételei

Az aukció a Tpt. 5.§ (1) bekezdésének 4. pontja szerint a Forgalomba hozatal azon módja,
amely keretén belül a Kibocsátó az általa meghatározott feltételek szerint lehetıséget biztosít
vásárlási ajánlat megtételére, és a beérkezett vásárlási ajánlatok meghatározott szempont
szerint versenyeznek. A Tpt. 50.§-a rendelkezik az aukciós forgalomba hozatal általános
szabályairól.

Az aukciók lebonyolítása a BÉT által üzemeltetett MMTS kereskedési rendszer keretében
mőködı aukciós rendszeren (a továbbiakban: Aukciós funkció) történik.

Az aukció lebonyolításában részt vehetnek a DK Zrt. által jelen Kötvényprogram keretében
kibocsátott, illetve kibocsátásra kerülı Kötvény Forgalomba hozatalára és forgalmazására az
ÁKK Zrt.-vel megbízási szerzıdést kötött Forgalmazók.

A Kibocsátó az aukció napját megelızıen a Magyar Tıkepiac címő hivatalos lapban, a
Kibocsátó www.diakhitel.hu és a Vezetı Forgalmazó www.akk.hu címő honlapján közzéteszi
a Nyilvános ajánlattételt.

- 38 -

3.1.2. Az ajánlattétel teljes összege

A jelen Kötvényprogram keretében forgalomba hozott, de le nem járt Kötvények
össznévértéke nem haladhatja meg a 30.000.000.000,- Ft-ot, azaz Harmincmilliárd forintot. A
Kötvényprogram keretében forgalomba hozatalra kerülı Kötvény egyes Részleteinek
felajánlásra kerülı összege a vonatkozó Végleges Feltételekben kerül meghatározásra,
legkésıbb az ajánlattétel napját megelızıen.

3.1.3. Az ajánlattételre nyitva álló idı, lehetséges módosítások, az aukciós eljárás

bemutatása

a) A Kibocsátó az aukciós vételi ajánlati nyilatkozatok felvételét a Forgalmazókon

keresztül végzi. Aukciós vételi ajánlat megadása az elıírt tartalmú aukciós vételi
ajánlati nyilatkozat személyesen, vagy meghatalmazott útján történı megtételével és a
Forgalmazók részére történı benyújtásával, vagy telefaxon keresztül történı
eljuttatásával történik.

Egy befektetı több aukciós vásárlási ajánlatot is tehet, különbözı
árfolyamokon/hozamokon külön aukciós vételi ajánlati nyilatkozat benyújtásával. Az
ugyanazon ajánlattevı által beadott különbözı aukciós vásárlási ajánlatok külön
ajánlatként kerülnek értékelésre.

A Forgalomba hozatal során Kötvényeket vásárló befektetık a Kötvények vételárát
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 záró idıpontjáig igazoltan beérkezzen. A Forgalmazók
jogosultak a befektetıkkel külön megállapodást kötni a fizetést illetıen (a
mőködésükre vonatkozó szabályzatuk betartása mellett). Az átutalással történı
teljesítés vonatkozásában a Forgalmazók elkülönített letéti számláinak számai az adott
Részletre vonatkozó Végleges Feltételekben kerülnek meghirdetésre.

Az aukciós vásárlási ajánlat benyújtásával a befektetı kötelezı erejő és
visszavonhatatlan kötelezettséget vállal a Kötvények átvételére a feltüntetett teljes
összeg erejéig, és tudomásul veszi, hogy ajánlata részben is elfogadható.

Meghatalmazott útján történı aukciós vételi ajánlattétel esetén a meghatalmazottnak
közokiratba, vagy teljes bizonyító erejő magánokiratba foglalt meghatalmazással kell
rendelkeznie, amelyben a befektetı, mint meghatalmazó, meghatalmazást ad arra,
hogy a meghatalmazott a meghatalmazó nevében és javára aukciós vételi ajánlatot
tegyen a felkínált Kötvényre. Meghatalmazott útján történı aukciós vételi ajánlattétel
esetén a meghatalmazás eredeti példányát csatolni kell az aukciós vételi ajánlati
nyilatkozathoz.

- 39 -

A jogszabályon, hatósági rendelkezésen, vagy létesítı okiraton alapuló képviselet
útján történı aukciós ajánlattétel esetén a jogi személyt, illetve jogi személyiséggel
nem rendelkezı szervezetet az adott jogi személy, illetve szervezet létesítı okiratában
rögzítettek szerinti, vagy a hatályos jogszabályokban meghatározott (törvényes)
képviselı, vagy az ilyen képviselı által közokiratban vagy teljes bizonyító erejő
magánokiratban meghatalmazott személy képviselheti. Természetes személy
törvényes képviselıje (szülı, gondnok, gyám) ezen minıségét tanúsító okmány
szerint járhat el a képviselt személy érdekében.

b) Minden esetben a Forgalmazó dönti el, hogy a hozzá beérkezett aukciós vételi ajánlati
nyilatkozat megfelelıen került-e kitöltésre. A Forgalmazó minden ilyen döntése
végleges és kötelezı erıvel bír. Az aukció lezárásáig beérkezı és a formai
követelményeknek megfelelı aukciós vásárlási ajánlatot a Forgalmazó köteles
elfogadni. A hiányosan kitöltött, vagy a benyújtásra rendelkezésre álló idıszakon túl
beérkezı aukciós vételi ajánlati nyilatkozatok érvénytelennek minısülnek és a
Forgalomba hozatalban nem vesznek részt.

c) A Forgalmazók az aukciós vételi ajánlatokat a BÉT által üzemeltetett MMTS Aukciós

funkcióján nyújtják be az ÁKK Zrt.-hez.

Az aukción ajánlatot a 10.000,- Ft-os, azaz Tízezer forintos névérték figyelembe
vételével darabszámra kell benyújtani, egy ajánlat minimálisan 100 db, azaz Egyszáz
darab Kötvényre (1.000.000,- Ft, azaz Egymillió forint össznévértékre) tehetı. Külön
ajánlatként kell benyújtani a saját számlás és az ügyfél nevében tett ügyfélszámlás
ajánlatokat. Saját számlás ajánlat esetén a 0999-99999-H számlatípust, ügyfélszámlás
ajánlat esetén a 0999-9999999 számlatípust kell megadni.

Az MMTS Aukciós funkcióján keresztül beadott ajánlatoknak tartalmazniuk kell a
vásárolni kívánt Kötvény sorozatát, mennyiségét, az ajánlat saját-, vagy
ügyfélszámlás jellegét, valamint az aukció kompetitív szakaszában megtett ajánlatok
esetén az elvárt nettó árfolyamot legfeljebb négy tizedesjegy, vagy hozamot
legfeljebb két tizedesjegy megjelölésével.

d) Az aukció kompetitív és nem kompetitív szakaszból áll. Az aukció kompetitív
szakaszában kizárólag árfolyam- illetve hozammegjelöléssel tett ajánlatokat lehet
beadni, az aukció napján 14.0000 és 14.4959 óra között. A kompetitív szakasz
megadott idıtartama alatt a benyújtott kompetitív ajánlatok szabadon visszavonhatók,
illetve módosíthatók. Az Aukciós funkcióval kapcsolatos minden határidı
tekintetében az MMTS központi rendszerének rendszerórája irányadó.

Az aukció nem kompetitív szakaszában minden Forgalmazó legalább 1.000.000,- Ft,
azaz Egymillió forint össznévértékben, és legfeljebb 100.000.000,- Ft, azaz
Egyszázmillió forint össznévértékben, árfolyam-, illetve hozammegjelölés nélkül
tehet ajánlatot. Az árfolyam-, illetve hozammegjelölés nélkül tett úgynevezett nem
kompetitív ajánlatokat az aukció napján 14.5000 és 14.5959 óra között lehet beadni. A
nem kompetitív szakasz megadott idıtartama alatt a benyújtott nem kompetitív
ajánlatok szabadon visszavonhatók, illetve módosíthatók.

Hiányosan, vagy hibásan benyújtott ajánlatokat, a jelen Alaptájékoztató VIII. fejezet
3.1.3. e-f) pontjai szerint piacon kívülinek minısülı ajánlatokat, valamint a megadott

- 40 -

idıpontoknál késıbb érkezı ajánlatokat a Forgalmazó, illetıleg az ÁKK Zrt. nem
fogadja el, azok az aukción nem vesznek részt.

e) Az ÁKK Zrt. az aukció kompetitív szakaszának lezárása után, de még az ajánlatok
feldolgozása elıtt, legkésıbb 15.0000 óráig valamennyi ajánlatot ellenırzi, annak
érdekében, hogy az aukció eredményét jelentısen és a befektetık számára
kedvezıtlenül befolyásoló, piacon kívüli ajánlatokat idıben kiszőrhesse. Piacon
kívülinek azon ajánlatok minısülnek, amelyek hozama a beadott ajánlatokból a jelen
Alaptájékoztató VIII. fejezetének 3.1.3. f) pontja szerint számított bázishozamtól
legalább (száz) 100 Bázisponttal eltér.

Amennyiben az ÁKK Zrt. valamely Forgalmazó részérıl a fentiek szerinti piacon
kívüli ajánlat benyújtását észleli, úgy haladéktalanul – telefonon keresztül – felhívja
az érintett Forgalmazót ajánlata visszavonására. A Forgalmazó az általa benyújtott,
piacon kívülinek minısülı ajánlatát az ÁKK Zrt. felhívására köteles visszavonni.

A piacon kívüli ajánlatot beadó Forgalmazó telefonon történı értesítését követıen az
ÁKK Zrt. az MMTS rendszerén keresztül értesítést küld valamennyi Forgalmazó
részére a piacon kívüli ajánlat beadásának tényérıl, az MMTS rendszer Aukciós
funkciójának újbóli megnyitásáról és annak idıpontjáról. Az aukció nem kompetitív
szakaszának lezárását követıen, de legkésıbb 15.15.00 óráig az ÁKK Zrt. újból
megnyitja az aukció kompetitív szakaszát, amikor csak és kizárólag a piacon kívüli
ajánlatot beadó Forgalmazó, kizárólag a piacon kívülinek minısített ajánlatát
törölheti ki. Az Aukciós funkció újbóli megnyitása során ezen Forgalmazó a törlésen
kívül más tranzakciót, más Forgalmazó pedig semmilyen tranzakciót nem hajthat
végre.

f) A bázishozam kiszámítása

Elsı lépésként a legalacsonyabb hozamú ajánlattól kezdıdıen az ajánlatok növekvı
sorrendbe rendezése történik meg. Ezután a sorban egymást követı – az ajánlatokban
szereplı – hozamszintek közti különbség meghatározására kerül sor. Az egyes
hozamszintek közti különbségek alapján csoportokat kell képezni. Egy csoportba
fognak tartozni azok az ajánlatok, amelyekben feltüntetett hozamszintek közti
különbözet nem haladja meg a 30 Bázispontot (0,30%). A továbbiakban az egy
csoporthoz tartozó ajánlatok elnevezése futam. Valamennyi futam elkülönül
egymástól. Ezek után meghatározásra kerül a leghosszabb futam. (Értelemszerően
ebben lesz az ajánlatok döntı többsége.) Ezen leghosszabb futamban lévı ajánlatok
számtani átlagát kiszámolva adódik a bázis hozam.

3.1.4. Az ajánlattételre felajánlott mennyiség leszállításának lehetısége és a Kötvényre

aukciós ajánlatot tevık által befizetett többletösszeg visszafizetésének módja

Az ajánlattételre felajánlott mennyiség leszállításának lehetısége a jelen Alaptájékoztató
VIII. fejezet 3.1.5. c) illetıleg d) pontja szerint kerül meghatározásra.

A pénzügyileg teljesített, de el nem fogadott aukciós vételi ajánlatok befektetık által
befizetett ellenértékének visszafizetésére a Forgalmazók az aukció napját követı második
munkanapig adnak átutalási megbízást. A befektetık az elutasított aukciós vételi ajánlatok
kapcsán ezen az összegen felül kamatra, kártérítésre vagy egyéb összegre nem jogosultak. Az

- 41 -

aukciós vételi ajánlatok teljes vagy részbeni visszautasítása esetén a Forgalmazó köteles az
érintett ügyfeleket írásban értesíteni.

3.1.5. Az aukción forgalomba hozandó Kötvények legalacsonyabb és/vagy

legmagasabb mennyisége

a) A Forgalomba hozatal feltételéül a Tpt. 33.§ (2) bekezdése szerinti legkisebb

mennyiség nem kerül meghatározásra.

b) Egy aukciós ajánlat minimális összege 100 db, azaz Egyszáz darab 10.000,- Ft-os,

azaz Tízezer forintos névértékő Kötvény (vagyis minimum 1.000.000,- Ft, azaz
Egymillió forint össznévértékő Kötvény).

c) Aukciós túlkereslet (túljegyzés) vagy aukciós aluljegyzés

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

Amennyiben a beérkezı érvényes ajánlatok összessége kisebb, mint a meghirdetett
mennyiség (aluljegyzés), a Kibocsátó dönt az ajánlatok elfogadásáról. Alul-, illetve
túljegyzés 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 ±
34%-kal történı megváltoztatását jelentheti. Ezen jog gyakorlásának idıpontjára és
módjára az aukció eredményének kihirdetésére vonatkozó szabályokat kell
megfelelıen alkalmazni, a jelen Alaptájékoztató 3.1.7. pontja szerint.

d) Elállás az 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 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 jelen
Alaptájékoztató VIII. fejezet 3.1.7. pontja szerint.

3.1.6. A Kötvények kifizetésének és kiadásának módja és határideje

Az elfogadott ajánlatok ellenértékének elszámolása a KELER vonatkozó szabályzata alapján
az elsıdleges piaci ügyletekre vonatkozó szabályok szerint történik. Ennek megfelelıen a
Kötvények vételára a pénzügyi teljesítés napján az ajánlatot benyújtó Forgalmazók KELER-
nél vezetett pénzforgalmi számláinak, illetve MNB-nél vezetett számlájának – fedezet-
vizsgálatot követı – terhelésével és a DK Zrt. javára KELER-nél vezetett számlára történı
jóváírással kerül elszámolásra. A pénzforgalmi számlák terhelésével egyidejőleg a KELER
jóváírja a Kötvényeket a Forgalmazók megfelelı számláin.

Az ügyfelek részére az értékpapírszámla igazolásokat az a Forgalmazó állítja ki, amelynél az
aukciós vételi nyilatkozatot eredetileg felvették.

- 42 -

3.1.7. Az ajánlattétel eredményének nyilvánosságra hozatala

Az aukción elfogadott ajánlattal rendelkezı Forgalmazók az aukció napján 16.00 órakor az
MMTS rendszeren kapnak visszaigazolást elfogadott ajánlataikról és azok árfolyamáról. Az
aukcióra benyújtott és az elfogadott ajánlatokról szóló tájékoztatót – amely az elfogadott
mennyiséget, a forgalomba hozatal végleges összegét, az elfogadott maximális, minimális és
átlagos árfolyamot és hozamot tartalmazza – a DK Zrt. elektronikus médiumok (jelenleg:
Reuters) útján, valamint honlapján (www.diakhitel.hu) és a Vezetı Forgalmazó honlapján
(www.akk.hu) teszi közzé.

3.1.8. Az elıvásárlási jogok gyakorlásának eljárása, a jegyzési jog átruházhatósága és a

nem gyakorolt jegyzési jogok kezelése

A Kötvényekkel kapcsolatban harmadik személyek javára elıvásárlási jog, jegyzési jog nem
áll fenn, emiatt az elıvásárlási jogok gyakorlásának eljárása, a jegyzési jog átruházhatósága
és a nem gyakorolt jegyzési jog kezelése nem szükséges.

3.2. Forgalmazási terv és allokáció

3.2.1. Azon lehetséges befektetık megadása, akiknek felajánlják az értékpapírokat

A Kötvények Magyarországon nyilvános forgalomba hozatal útján kerülnek felajánlásra,
amelyre tekintettel a lehetséges befektetık köre elızetesen nem adható meg.

3.2.2. Az aukciós ajánlatok kiértékelése, allokáció

a) A benyújtott ajánlatok kiértékelése minden esetben négy tizedesjegyő árfolyam

alapján történik. Az ajánlattevı aukciós ajánlatához mindaddig kötve marad, amíg
ajánlata a Vezetı Forgalmazó által elutasításra, illetıleg részben vagy egészben
elfogadásra nem kerül.

A kiértékelés során egy adott Forgalmazó által azonos árfolyam-, illetve
hozamszinten benyújtott ajánlatok, így a saját számlás és ügyfélszámlás ajánlatok
összeadódnak, és egy ajánlatnak minısülnek.

b) Amennyiben az aukcióra benyújtott vételi ajánlatok összege eléri vagy meghaladja az
aukciós értékesítésre felajánlott mennyiséget, egy ajánlattevı ajánlatai az MMTS
rendszerben a legmagasabb árfolyam-elvárású ajánlattól kezdıdıen az aukciós
értékesítésre felajánlott mennyiség – névértéken számított – legfeljebb 50%-a erejéig
kerülnek figyelembevételre.

Amennyiben az érvényes ajánlatok összege nem éri el az aukción meghirdetett
mennyiséget, az ajánlattevınek az aukción értékesítendı mennyiség 50%-át
meghaladó érvényes ajánlatai továbbra is a legmagasabb árfolyam-elvárású ajánlattól
kezdıdıen kerülnek kielégítésre. Ezen ajánlatok elfogadására – valamennyi nem-
kompetitív ajánlat kielégítése után – addig van lehetıség, ameddig az aukción
értékesítésre felajánlott Kötvények mennyisége értékesítésre nem kerül.

Ugyanezen szabály kerül alkalmazásra abban az esetben, ha az érvényes ajánlatok
összege ugyan meghaladja az aukción meghirdetett mennyiséget, azonban a jelen pont

- 43 -

elsı bekezdése szerinti 50%-os korlát alkalmazása következtében az értékelés során
figyelembe vehetı ajánlatok teljes mennyisége a meghirdetett mennyiségnél kevesebb
lenne.

c) A nem-kompetitív ajánlatok az aukción elfogadott kompetitív ajánlatok mennyiséggel
súlyozott átlagárfolyamán, illetve átlaghozamán kerülnek elfogadásra.

 A Kibocsátó legfeljebb az aukciós értékesítésre felajánlott mennyiség 50%-a erejéig

fogad el nem-kompetitív ajánlatokat. Amennyiben a nem-kompetitív ajánlatok
összege meghaladja az aukciós értékesítésre felajánlott mennyiség 50%-át, a nem-
kompetitív ajánlatok között az aukciós értékesítésre felajánlott mennyiség 50%-át
kitevı Kötvény mennyiség az arányos elosztás elve alapján kerül felosztásra.

d) Amennyiben az érvényes ajánlatok összege meghaladja az aukción értékesítésre

felajánlott Kötvények mennyiségét, az elfogadott mennyiséghez tartozó
árfolyamszinten versenyzı ajánlatok között a fennmaradó Kötvények az arányos
elosztás elve alapján kerülnek felosztásra. Az arányos elosztás elve értelmében az
alapcímletet figyelembe véve, az elfogadott mennyiséghez tartozó árfolyamszinten
versenyzı ajánlatok között a fennmaradó Kötvények az ezen árfolyamszinten
megajánlott össznévérték arányában kerülnek elosztásra.
A Forgalmazók a számukra allokált Kötvényeket szintén az arányos elosztás elve
szerint allokálják a befektetık részére.

e) Az aukciós ajánlatok értékelése azok árfolyamelvárása szerint az MMTS kereskedési
rendszer Aukciós funkció által végzett sorbarendezés útján történik. Az érvényes
ajánlatok a legmagasabb árfolyamú ajánlattól kezdıdıen – jelen Alaptájékoztató
VIII. fejezetének 3.2.2.a)–d) pontjaiban leírtak figyelembevételével – mindaddig
elfogadásra kerülnek, amíg az értékesítésre felajánlott Kötvények mennyisége
értékesítésre nem kerül. A nem-kompetitív ajánlatok megelızik a hozam- illetve
árfolyammegjelöléssel tett ajánlatokat. Az elfogadott ajánlatok alapján az értékesítés
az ajánlattevı által megjelölt árfolyamon, illetve a nem-kompetitív ajánlatok esetén
átlagárfolyamon történik.

Az aukciós ajánlattevık a jelen Alaptájékoztató 3.1.6. – 3.1.7. pontjai szerint kapnak
értesítést az általuk megszerzett Kötvény-mennyiségrıl. Ezen értesítést megelızıen a
Kötvényekkel való kereskedés a BÉT-en nem kezdıdhet meg.

3.3. Árképzés

3.3.1. A Kötvények várható ajánlati ára vagy az ár meghatározásának módja, valamint

a nyilvánosságra hozatali eljárás. A kifejezetten a Kötvényt jegyzıre vagy
vásárlóra terhelt költségek és adók összege.

a) Az aukción minimális, illetıleg maximális ár nem kerül meghatározásra.
b) Forgalomba hozatali ár:

A Kötvények névértéken, névérték alatti, vagy a névértéket meghaladó áron kerülnek
Forgalomba hozatalra.

- 44 -

c) A tényleges forgalomba hozatali ár nyilvánosságra hozatalára vonatkozóan a jelen
Alaptájékoztató VIII. fejezet 3.1.7. pontjában foglaltak az irányadóak.

d) A kifejezetten a Kötvényt jegyzıre vagy vásárlóra terhelt költségek és adók összege.

Nincsenek a kifejezetten a Kötvényt jegyzıre vagy vásárlóra terhelt költségek vagy
adók.

3.4. Befektetési szolgáltatók és jegyzési garanciavállalás

3.4.1. A teljes ajánlattétel és egyes részei kapcsolattartójának, valamint a befektetési

szolgáltatók neve és címe

Program Szervezı, Vezetı Forgalmazó:

Államadósság Kezelı Központ Zrt.
1027 Budapest, Csalogány u. 9-11.
A Program Szervezı a Kötvények forgalmazásában nem vesz részt.

Forgalmazók és értékesítési helyeik:

Deutsche Bank Zrt.
1054 Budapest, Hold u. 27.
Tel: +36 1 301 3700, telefax: +36 1 301 3739
nyitva tartás: H-P: 9.00-14.30

ERSTE Bank Befektetési Zrt.
1138 Budapest, Népfürdı u. 24-26.
Tel: +36 1 235 5102, telefax: +36 1 235 5190

HVB Bank Hungary Zrt. fiókok
1036 Budapest, Lajos u. 48-66.
Tel: 06-40-50-40-50

1052 Budapest, Fehérhajó u. 5.
Tel: 06-40-50-40-50

1054 Budapest, Alkotmány utca 4.
Tel: 06-40-50-40-50

1111 Budapest, Lágymányosi u. 1-3.
Tel: 06-40-50-40-50

1138 Budapest, Váci út 99.
Tel: 06-40-50-40-50

1191 Budapest, Üllıi út 201. (EUROPARK)
Tel: 06-40-50-40-50

1023 Budapest, Bécsi út 3-5.
Tel: 06-40-50-40-50

- 45 -

1065 Budapest, Nagymezı u. 44.
Tel: 06-40-50-40-50

1097 Budapest, Könyves K. krt. 12-14. (Lurdy ház)
Tel: 06-40-50-40-50

1123 Budapest, Alkotás u. 50.
Tel: 06-40-50-40-50

1054 Budapest, Bajcsy Zs. út 48.
Tel: 06-40-50-40-50

1036 Budapest, Bécsi út 136.
Tel: 06-40-50-40-50

1053 Budapest, Ferenciek tere 2.
Tel: 06-40-50-40-50

1028 Budapest, Hidegkúti út 167.
Tel: 06-40-50-40-50

1239 Budapest, Hısök tere 14.
Tel: 06-40-50-40-50

1040 Budapest, István u. 10.
Tel: 06-40-50-40-50

1085 Budapest, József krt. 46.
Tel: 06-40-50-40-50

1201 Budapest, Kossuth L. u. 32-36.
Tel: 06-40-50-40-50

1211 Budapest, Kossuth L. u. 93.
Tel: 06-40-50-40-50

1102 Budapest, Kırösi Csoma stny. 8.
Tel: 06-40-50-40-50

1024 Budapest, Margit krt. 87-89. (Mamut II. bevásárlóközpont)
Tel: 06-40-50-40-50

1222 Budapest, Nagytétényi út 37-43. (Campona bevásárlóközpont)
Tel: 06-40-50-40-50
1140 Budapest, Örs vezér tér 24. (Sugár üzletközpont)
Tel: 06-40-50-40-50

1054 Budapest, Szabadság tér 5-6.
Tel: 06-40-50-40-50

- 46 -

1052 Budapest, Szervita tér 8.
Tel: 06-40-50-40-50

1076 Budapest, Thököly út 4.
Tel: 06-40-50-40-50

1022 Budapest, Törökvészi út 30/a
Tel: 06-40-50-40-50

6500 Baja, Tóth Kálmán tér 3.
Tel: 06-40-50-40-50

5600 Békéscsaba, Andrássy út 37-43.
Tel: 06-40-50-40-50

2099 Budakeszi Fı út 139.
Tel: 06-40-50-40-50

2040 Budaörs, Szabadság út 49.
Tel: 06-40-50-40-50

2700 Cegléd, Kossuth tér 4.
Tel: 06-40-50-40-50

4024 Debrecen, Kossuth L. u. 25-27.
Tel: 06-40-50-40-50

2400 Dunaújváros, Dózsa Gy. út 4/D
Tel: 06-40-50-40-50

3300 Eger, Bajcsy-Zs u. 2.
Tel: 06-40-50-40-50

2030 Érd, Budai út 13.
Tel: 06-40-50-40-50

2500 Esztergom, Vörösmarty u. 5.
Tel: 06-40-50-40-50

9021 Gyır, Árpád út 45.
Tel: 06-40-50-40-50

- 47 -

7400 Kaposvár, Dózsa György út 1.
Tel: 06-40-50-40-50

6000 Kecskemét, Kisfaludy utca 8.
Tel: 06-40-50-40-50

3545 Miskolc, Hunyadi u. 3.
Tel: 06-40-50-40-50

9200 Mosonmagyaróvár, Fı u. 6.
Tel: 06-40-50-40-50

8800 Nagykanizsa, Fı út 8.
Tel: 06-40-50-40-50

4400 Nyíregyháza, Dózsa Gy. út 1-3.
Tel: 06-40-50-40-50

7621 Pécs, Rákóczi út 17.
Tel: 06-40-50-40-50

7621 Pécs, Rákóczi út 58.
Tel: 06-40-50-40-50

3100 Salgótarján, Rákóczi út 13.
Tel: 06-40-50-40-50

9400 Sopron, Várkerület 1-3.
Tel: 06-40-50-40-50

6722 Szeged, Kossuth L. sugárút 18-20.
Tel: 06-40-50-40-50

8000 Székesfehérvár, Budai út 1.
Tel: 06-40-50-40-50

7100 Szekszárd, Arany J. u. 15-17.
Tel: 06-40-50-40-50

2000 Szentendre, Dobogókıi út 1.
Tel: 06-40-50-40-50

5000 Szolnok, Baross Gábor u. 27.
Tel: 06-40-50-40-50

9700 Szombathely, Kıszegi út 30-32.
Tel: 06-40-50-40-50

2800 Tatabánya, Szent Borbála tér 2.
Tel: 06-40-50-40-50

- 48 -

2046 Törökbálint, DEPO-Raktárváros
Tel: 06-40-50-40-50

8200 Veszprém, Óváros tér 7.
Tel: 06-40-50-40-50

8900 Zalaegerszeg, Kovács K. tér 1/a.
Tel: 06-40-50-40-50

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

Takarékszövetkezetek

ALBA Takarékszövetkezet 8000 SzékesfehérvárVárkörút 11.
 2400 Dunaújváros Apáczai Cs. J. u. 4-6.
 8060 Mór Vértes u. 8.

Dunaföldvár és Vidéke Takarékszövetkezet 7030 Paks Rákóczi u. 5-7.

 7030
2400

Paks
Dunaújváros

Táncsics u. 4.
Vasmő u. 7.

Endrıd és Vidéke Takarékszövetkezet 5500 Gyomaendrıd Kossuth u. 20.
 5630 Békés Szarvasi u. 1.
 5600 Békéscsaba Mednyánszky u. 8.

Észak-Tolna Megyei Takarékszövetkezet 8600 Siófok Széchenyi u. 8-10.
 8000 SzékesfehérvárSzent I. tér 7.

7090 Tamási Dózsa Gy. u. 16.

Esztergom és Vidéke Takarékszövetkezet 2500 Esztergom Bajcsy-Zsilinszky u. 11.
 1054 Budapest Aulich u. 7.

 2510 Dorog Bécsi út 64.

Fókusz Takarékszövetkezet 6000 Kecskemét Szabadság tér 3/a.
 6120 Kiskunmajsa Fı út 57.
 6449 Mélykút Petıfi tér 3.

Gyöngyös-Mátra Takarékszövetkezet 3200 Gyöngyös Kócsag u. 32/3.

Halászi Takarékszövetkezet 9023 Gyır Liszt F. u. 34.

 9200 Mosonmagyaróvár Magyar u. 17-21.

Háromkı Takarékszövetkezet 3100 Salgótarján Klapka Gy. út 1.

Kis-Rába menti Takarékszövetkezet 9330 Kapuvár Fı tér 21.
 9024 Gyır Riesz Frigyes u. 11/a.
Mohács és Vidéke Takarékszövetkezet 7621 Pécs Citrom u. 5.

 7700 Mohács Radnóti ltp. 3.
 7700 Mohács Vörösmarty u. 4.

- 49 -

Monor és Vidéke Takarékszövetkezet 2230 Gyömrı Táncsics M. u. 82.
 2220 Vecsés Telepi út 50/a.

 1054 Budapest Szabadság tér 14.

Nagyvázsonyi Kinizsi Takarékszövetkezet 8200 Veszprém Óváros tér 22.

Orgovány és Vidéke Takarékszövetkezet 6000 Kecskemét Trombita u. 6.

Partiscum XI. Takarékszövetkezet 6720 Szeged Horváth Mihály u. 1/B.

Polgári Takarékszövetkezet 4026 Debrecen Péterfia u. 4.

Rajka és Vidéke Takarékszövetkezet 9200 Mosonmagyar
óvár

Palánk u. 8.

Savaria Takarékszövetkezet 9700 Szombathely Petıfi Sándor u. 18.

Szigetvár és Vidéke Takarékszövetkezet 7900 Szigetvár József Attila u. 19.
 7634 Pécs Páfrány u. 2/a.
 7321 Pécs Bajcsy-Zsilinszky u. 7.
 7300 Komló Városház tér 5.
 6000 Kecskemét Dobó krt. 15.

Tata és Vidéke Takarékszövetkezet 2890 Tata Ady Endre út 17.
 2890 Tata Keszthelyi út 2/a.

Völgység-Hegyhát Takarékszövetkezet 7100 Szekszárd Széchenyi út 62.

Zalavölgye Takarékszövetkezet 8900 Zalaegerszeg Kossuth L. u. 52-54.

MKB Bank Nyrt.
1056 Budapest Váci u. 38.
Tel.: +36 1 268 7871, telefax: +36 1 268 7080

3.4.2. A kifizetı ügynökök és letétkezelık neve és címe

Kifizetı ügynökök és letétkezelık nem kerülnek meghatározásra, mivel
− a Kötvények alapján a Kibocsátó közvetlenül teljesíti a Kötvény-tulajdonosok

számára a fizetési kötelezettségét;
− a Kötvények dematerializált formában kerülnek elıállításra, így letéti hely nem

szükséges.

3.4.3. A kibocsátás átvételére kötelezettséget vállaló szervezetek neve és címe, valamint

azoknak a szervezeteknek a neve és címe, amelyek készek a kibocsátást
kötelezettségvállalás nélkül, illetve megállapodás alapján a „legjobb tudásuk
szerint” elhelyezni

A jelen Kötvény-kibocsátási program keretében lebonyolításra kerülı Forgalomba hozatali
eljárásokra jegyzési garanciavállalási megállapodás megkötésére nem kerül sor.

- 50 -

A Forgalomba hozatalban részt vevı Forgalmazók nevei és címei a jelen Alaptájékoztató
VIII. fejezet 3.4.1. pontjában kerültek bemutatásra.

3.4.4. Az átvételi szerzıdés megkötésének idıpontja

Mivel nincs a kibocsátás átvételére kötelezettséget vállaló szervezet, emiatt nem is kötöttek
átvételi szerzıdést.

4. TİZSDEI BEVEZETÉSRE ÉS A KERESKEDÉSRE VONATKOZÓ

SZABÁLYOK

4.1. Tızsdei bevezetési kérelem
A Kibocsátó kezdeményezi a Kötvény valamennyi Sorozatrészletének bevezetését a BÉT-re.

A tızsdei bevezetés kezdeményezése minden esetben az adott Sorozatrészlet forgalomba
hozatalának napjára vonatkozik. Az elsı Sorozatrészlet tekintetében ez elıre láthatólag 2006.
október 11.

4.2. Minden olyan szabályozott vagy azzal egyenértékő piac, amelyen – a Kibocsátó

ismeretei szerint – a bevezetendı értékpapírokkal azonos osztályú
értékpapírokkal kereskednek

A Kibocsátónak nincs tudomása a fentiek szerinti szabályozott vagy azzal egyenértékő
piacról, amelyen – a Kibocsátó ismeretei szerint – a bevezetendı értékpapírokkal azonos
osztályú értékpapírokkal kereskednek a BÉT hitelpapír szekcióján kívül.

4.3. Azon szervezetek neve és címe, amelyek kötelezettséget vállaltak arra, hogy

közvetítıként mőködnek közre a másodlagos piacokon folytatott kereskedésben,
és vételi vagy ajánlati áron keresztül biztosítják a likviditást, továbbá a
kötelezettségvállalásaik fıbb feltételeinek bemutatása

a) A Kötvényre árjegyzési kötelezettséget vállalt Forgalmazók neve és címe:

Deutsche Bank Zrt.
Cím: 1054 Budapest, Hold u. 27.

MKB Bank Nyrt.

 Cím: 1056 Budapest Váci u. 38.

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

b) Árjegyzési kötelezettségvállalás fıbb feltételeinek bemutatása

Az a) pontban megjelölt árjegyzési kötelezettséget vállalt Forgalmazók kötelesek a
Kötvényre vonatkozóan a BÉT-en a tızsdei kereskedés ideje alatt 9.00 órától 10.30 óráig,
illetıleg 13.30 órától és 15.00 óráig folyamatosan azonnali vételi és eladási ajánlatot tenni
legalább 10.000.000,- Ft, azaz Tízmillió forint névértékre, legfeljebb 50 Bázispont, azaz 0,5
százalék hozammarzs megtartása mellett.

- 51 -

Az a) pontban megjelölt árjegyzési kötelezettséget vállalt Forgalmazók az árjegyzést a
tızsdei bevezetés napjától az MMTS rendszeren kötelesek közzétenni a BÉT irányadó
szabályzatai szerint, és minden olyan napon, amelyen a BÉT és a KELER munkanapot tart,
kivéve azon napo(ka)t, amelye(ke)n az adott Forgalmazó(k) – a PSZÁF részére történı
elızetes bejelentés mellett, illetve valamely neki(k) fel nem róható okból kifolyólag – a BÉT-
en a kereskedésben nem vesz(nek) részt.

5. KIEGÉSZÍTİ INFORMÁCIÓK

5.1. A kibocsátással összefüggésben közremőködı tanácsadók

Nincsenek a kibocsátással összefüggésben közremőködı tanácsadók.

5.2. Az Alaptájékoztató VIII. fejezetében szereplı egyéb információk, amelyeket

részben vagy teljesen könyvvizsgálók ellenıriztek

Nincsenek az Alaptájékoztató VIII. fejezetében szereplı olyan egyéb információk, amelyeket
részben vagy teljesen könyvvizsgálók ellenıriztek.

5.3. Szakértıi minıségben közremőködı személyek neve, üzleti elérhetısége,

szakképzettsége, a Kibocsátó társaságban való jelentısebb érdekeltsége

Nincsenek az Alaptájékoztató VIII. fejezetének elkészítésében szakértıi minıségben
közremőködı személyek.

5.4. Harmadik féltıl származó információk, és az információforrás

Nincsenek harmadik féltıl származó információk.

5.5. A Kibocsátónak vagy hitelviszonyt megtestesítı értékpapírjainak a Kibocsátó

kérésére vagy a besorolási eljárásban való közremőködésével készült
hitelkockázati besorolása

A Kibocsátónak vagy hitelviszonyt megtestesítı értékpapírjainak a Kibocsátó kérésére vagy a
besorolási eljárásban való közremőködésével nem készült hitelkockázati besorolás.

6. AZ AJÁNLATTÉTEL FELTÉTELEI

6.1. A Végleges Feltételek formája

A Végleges Feltételeket a Kibocsátó és a Vezetı Forgalmazó a következı formában készíti el
és teszi közzé:

A jelen dokumentum a benne leírt Kötvények Forgalomba hozatalához kapcsolódó Végleges
Feltételek. Az itt alkalmazott kifejezések a 2006. szeptember hó 25. napján kelt, a Pénzügyi
Szervezetek Állami Felügyelete PSZÁF E-III/10.337/2006. számú határozatával jóváhagyott
Alaptájékoztatóban kerültek meghatározásra.

- 52 -

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

6.2. 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 Igazgatóságának 6/2006.(III.22.) Ig.
számú határozata.

A pénzügyminiszter jóváhagyása: A pénzügyminiszternek a 2006. évi költségvetési
törvény 41.§-a alapján kiadott, a Kibocsátó
finanszírozási tervére vonatkozó 2006. április 21-én
kelt 7042/1/2006. számú jóváhagyása

A Sorozat elnevezése: DK2009/01
ISIN kód: HU0000……

A Részlet száma: DK2009/01-[•]

Össznévérték:
(i) Sorozat: [•] Ft, azaz [•] forint
(ii) Részlet: [•] Ft, azaz [•] forint

Kötvények névértéke: 10.000,- Ft, azaz tízezer forint

Kötvények típusa: Névre szóló kötvények

Az elıállítás módja:

Dematerializált értékpapír

Kibocsátás napja: 200[•]. hó [•].

Futamidı: 2 év és 305 nap

Lejárat napja: 2009. augusztus 12.

6.3. A Forgalomba hozatal feltételei

A Forgalomba hozatal jellege: Nyilvános

- 53 -

A Forgalomba hozatal módja: Aukció útján

Az aukció ideje: 200[•]. [•] hó [•] napján 14.00 órától 15.00 óráig

Az aukció lezárásnak idıpontja: 200[•]. [•] hó [•]. napján 15.00 óra

Elszámolás napja: 200[•]. [•] hó [•].

Felhalmozott kamat: A felhalmozott kamat [•]%, azaz [•] 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

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 Zrt.

Forgalmazók: Deutsche Bank Zrt.
ERSTE Bank Befektetési Magyarország Zrt.
HVB Bank Hungary Zrt.
Magyar Takarékszövetkezeti Bank Zrt.
MKB Bank Nyrt.

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

- 54 -

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:

Deutsche Bank Zrt.
19017004-00201634

ERSTE Bank Befektetési Magyarország Zrt.
11600006-00000000-03933631

HVB Bank Hungary Zrt.
10900004-00009525-50001205

Magyar Takarékszövetkezeti Bank Zrt.
11500016-00000220

MKB Bank Nyrt.
10300002-90000000-00008636

Tızsdei bevezetés: A Kibocsátó az elszámolás napjára vonatkozóan
kérelmezi a Kötvények bevezetését a BÉT-re.

 A tızsdei bevezetést a Kibocsátó végzi.

6.4. Kamatozás, kamatfizetés, törlesztés, állami kezesség

Kamatozás: A Kötvény fix kamatozású.

Kamat mértéke: A kamat mértéke évi 6,50%.

Kamatfizetés gyakorisága: A kamatfizetés évente, minden naptári év augusztus

hó 12. napján esedékes.

Kamatfizetési napok és a kifizetésre
kerülı kamat mértéke és összege:

Az elsı kamatfizetési periódus (2006. október 11. –
2007. augusztus 12.) hossza 305 nap, így az elsı
kamatfizetési idıpontban kifizetésre kerülı kamat
mértéke az éves kamat idıarányos része (0,01%-ra
kerekítve), azaz:

éves kamat (%) * 305 nap, azaz

6,50% * 305 nap/365 nap = 5,43%.

Kamatozás kezdı napja: 2006. október 11. A Kötvény a kamatozás utolsó
napját követıen nem kamatozik tovább.

Törlesztés: A névérték visszafizetése lejáratkor, egy összegben
esedékes.

- 55 -

Állami kezesség: A 2006. évi költségvetési törvény 41. §-a alapján a
magyar állam a központi költségvetés terhére
készfizetı kezességet vállal a Kibocsátó azon
fizetési kötelezettségeire, amelyek a belföldrıl és
külföldrıl, a diákhitelezési rendszer finanszírozása
érdekében a 2006. év folyamán felvett hiteleibıl,
illetve kötvénykibocsátásaiból erednek.

6.5. 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 [•]%-át.
Így a bevétel becsült nettó összege [•],-Ft.

Hirdetmények: A Nyilvános Ajánlattételt a Kibocsátó a Magyar
Tıkepiac címő hivatalos lapban, valamint a
Kibocsátó www.diakhitel.hu és a Vezetı
Forgalmazó www.akk.hu címő honlapján teszi
közzé. Az Alaptájékoztató és a Végleges Feltételek
a Kibocsátó www.diakhitel.hu és a Vezetı
Forgalmazó www.akk.hu címő honlapján kerülnek
közzétételre. A rendszeres és rendkívüli tájékoztatás
alá esı információkat a Kibocsátó 2006. december
31-ig a Magyar Tıkepiac címő hivatalos lapban, és
a Kötvényprogram hatálya alatt a Kibocsátó
www.diakhitel.hu és a Vezetı Forgalmazó
www.akk.hu címő honlapján teszi közzé. A BÉT
által elıírt közzétételek a BÉT www.bet.hu címő
honlapján keresztül történnek meg.

- 56 -

IX. AZ ÁLLAMI KEZESSÉGRE VONATKOZÓ INFORMÁCIÓK

1. Az Állami kezességvállalás jellege

A 2006. évi költségvetési törvény 41.§-a alapján az állam a központi költségvetés terhére
készfizetı kezességet vállal a Diákhitel Központ Zrt. azon fizetési kötelezettségeire, amelyek
a belföldrıl és külföldrıl, a diákhitelezési rendszer finanszírozása érdekében a 2006. év
folyamán felvett hiteleibıl, illetve kötvénykibocsátásaiból erednek. A vállalt kezesség után a
központi költségvetés kezességvállalási díjat nem számít fel.

A kezességvállalás jogszabályi hátterét a 2001. és 2002. évre a Magyar Köztársaság 2001. és
2002. évi költségvetésérıl szóló 2000. évi CXXXIII. törvény 42.§-a, a 2003. évre a 2003. évi
költségvetési törvény 38.§-a, a 2004. évre a 2004. évi költségvetési törvény 44.§-a, a 2005.
évre a 2005. évi költségvetési törvény 41. §-a teremtette meg, míg a 2006. évre a 2006. évi
költségvetési törvény fent hivatkozott rendelkezése vonatkozik.

Készfizetı kezesség esetén a Ptk. alapján a jogosult az alábbiak szerint választhat:
- igényét csak a fıkötelezettel szemben érvényesíti,
- igényét csak a készfizetı kezessel szemben érvényesíti,
- igényét mind a fıkötelezettel, mind a készfizetı kezessel szemben érvényesíti és
egyetemleges marasztalásukat kéri,
- mind a fıkötelezettet, mind a készfizetı kezest perli, de a készfizetı kezes marasztalását
kevesebb összegre kéri, mint amelyre a kezességi szerzıdés alapján jogosult lenne.

A fenti esetek közül a jogosult számára az a legcélszerőbb, ha a fıkötelezett és a készfizetı
kezes egyetemleges marasztalását kéri. A jogerıs marasztaló ítélet megléte esetén is döntési
joga van, kivel szemben kéri a végrehajtást. A perköltség és a végrehajtási költségek viselése
tekintetében a Ptk. 273. § (2) bekezdésében foglaltak a készfizetı kezesre is irányadóak.

A 2006. évi költségvetési törvényben a Kötvényekben foglalt fizetési kötelezettségekre
biztosított állami kezességvállalás jogszabályi kezességvállalásnak minısül, amely nem jár
egyedi kezességvállalási szerzıdés megkötésével.

2. Az Állami kezességvállalás feltételei és hatálya

A jelen Alaptájékoztató alapján a 2006. év folyamán eszközölt Forgalomba hozatalok jogi
biztosítékát a 2006. évi költségvetési törvény 41.§-ában foglalt, törvényen alapuló állami
készfizetı kezesség jelenti.

A 2006. évi költségvetési törvény összegszerően nem határozza meg ezen kezességvállalás
mértékét. A 2006. évi költségvetési törvény 41.§-a és a Kormányrendelet 25.§ (6) bekezdése
azonban rögzíti, hogy az állami kezesség esetünkben (i) csak a Kibocsátónak a diákhitelezési
rendszer finanszírozása érdekében történı Kötvénykibocsátásaiból eredı azon fizetési
kötelezettségére terjed ki, (ii) amelyekkel összefüggésben a Kormányrendelet alapján a
Kibocsátó által állami kezességvállalás mellett kibocsátásra kerülı, hitelviszonyt megtestesítı
értékpapírok tekintetében értékpapír-bizományosi, értékpapír-kereskedelmi, értékpapír
forgalomba hozatalát szervezı és ehhez kapcsolódó szolgáltatási, értékpapír-letétkezelési és
értékpapír-számlavezetési, továbbá ügyfélszámla-vezetési tevékenységet az Államadósság

- 57 -

Kezelı Központ Zrt. végzi, továbbá (iii) a Kötvény kibocsátását is magába foglaló éves
finanszírozási tervet a pénzügyminiszter elızetesen jóváhagyta.

Amennyiben a fenti feltételek egyidejőleg nem állnak fenn, akkor a Magyar Állam kezesi
kötelezettségének fennállása vitatható.

Az Áht. 33.§ (2) bekezdése alapján az Országgyőlés a törvényen alapuló kezességek alapján
várható fizetési kötelezettségek (a kezességi szerzıdésbıl eredı fizetési kötelezettségek
beváltásának) fedezetére a költségvetési törvényben elıirányzatot hagy jóvá.

Az állami készfizetı kezesség azt jelenti, hogy amennyiben a Kibocsátó a Kötvénykibocsátás
alapján vállalt fizetési kötelezettségeit nem teljesíti, a Magyar Állam köteles eljárni annak
érdekében, hogy a jogosultak (a Kötvénytulajdonosok) részére a kifizetés a központi
költségvetés terhére megtörténjen. Ennek megfelelıen a kezesség kötelezettje a Magyar
Állam. A Kibocsátó teljesítésének elmaradása esetén, a készfizetı kezesség alapján a
Kötvény-tulajdonosok választhatnak, hogy a követelésüket kizárólag a Kibocsátóval
szemben, vagy kizárólag a Magyar Állammal szemben, vagy mind a Kibocsátóval, mind a
Magyar Állammal szemben érvényesítik, és azok egyetemleges marasztalását kérik. A
Kormányrendelet alapján a Kibocsátó rendszeresen köteles tájékoztatni a
Pénzügyminisztériumot az állami kezesség érvényesítésének valószínőségérıl.

Amennyiben a fentiek alapján a Magyar Államot a törvény erejénél fogva érvényes
készfizetı kezesi kötelezettség terheli, a kezesség teljesítésének megfelelı kimentési ok
hiányában való megtagadása illetve késedelme esetén a Ptk. 198.§ (3) bekezdése alapján a
szerzıdésszegés szabályait kell alkalmazni. Ebben az esetben a Ptk. 300-301.§-ai alapján a
teljesítés továbbra is követelhetı, és a teljesítés elmaradásának idıpontjától kezdve a Ptk.
szerinti késedelmi kamat jár. Amennyiben a szerzıdésszegés alapján a kezes fizetési
kötelezettsége bíróság által jogerısen megállapítást nyer, a kezest nem mentesítik a fizetési
kötelezettség teljesítése alól azok a költségvetésre vonatkozó általános jellegő elıírások,
amelyek szerint a költségvetés végrehajtása során a kifizetések csak a jóváhagyott kiadási
elıirányzatok mértékéig rendelhetık el, illetve az államháztartás alrendszereiben tárgyéven
túli fizetési kötelezettség csak olyan mértékben vállalható, amely a kötelezettség-vállalás
idıpontjában ismert feltételek mellett az esedékesség idıpontjában, a rendeltetésszerő
mőködés veszélyeztetése nélkül finanszírozható.

A Magyar Állammal szembeni végrehajtás részletes szabályainak hiánya azonban még a
jogerıs bírósági határozat ellenére is bizonytalanná teheti ezen állam által vállalt
kötelezettség teljesítésének kikényszeríthetıségét. A fizetésre kötelezés ténye ugyanis ebben
az esetben önmagában még nem jelenti a tényleges fizetés kikényszeríthetıségét. A
jogszabályon alapuló állami kezességvállalást, annak elıkészítését, illetve beváltásának
rendjét nem szabályozza részletesen és kielégítı módon egyetlen jogszabály sem. Az állam
által vállalt kezesség elıkészítésének és a kezesség beváltásának eljárási rendjérıl szóló
110/2006. (V.5.) Kormányrendelet ugyanis szinte kizárólag az egyedi állami kezességvállalás
beváltásának rendjéhez kapcsolódóan fogalmaz meg konkrét részletszabályokat. A megfelelı
jogszabályi háttér hiánya miatt tehát a jogszabályon alapuló állami készfizetı
kezességvállalás részletes feltételei nem határozhatóak meg, érvényesíthetısége pedig – még
megfelelı költségvetési források rendelkezésre állása esetén is – bizonytalan, különösen a
kezesség érvényesítésének esetleges feltételeit, menetét és a kapcsolódó határidıket illetıen.
A Kötvényprogram keretében 2006. december 31. napját követıen kibocsátásra kerülı
Kötvényekre a 2006. évi költségvetési törvény rendelkezései nem terjednek ki, ezért az ilyen

- 58 -

Kötvényekbıl eredı kötelezettségek mögötti állami kezesség létrejöttének feltétele külön erre
vonatkozó jogszabályi rendelkezés megalkotása.

3. A Magyar Állam mint készfizetı kezes bemutatása

3.1. Áttekintés, jogi forma és politikai berendezkedés bemutatása

A második világháború után Magyarország – a többi kelet-közép-európai országhoz
hasonlóan – a szovjet befolyási övezet részévé vált. Az országban négy évtizeden keresztül
egypártrendszer volt érvényben, a gazdaságban az állami és szövetkezeti tulajdonon alapuló,
központi tervezéses mechanizmus mőködött. 1989-ben, a régió országai közül elsıként,
Magyarországon békés, demokratikus rendszerváltás ment végbe. 1990-ben, 43 év után
elıször, ismét szabad választásokat tartottak, melyen a rendszerváltó pártok elsöprı
gyızelmet arattak.
Magyarország államformáját tekintve köztársaság – hivatalos elnevezéssel: Magyar
Köztársaság, politikai berendezkedését tekintve pedig stabil, többpárti parlamentáris
demokrácia, ahol teljesülnek a pluralizmus és a jogállamiság feltételei, érvényesülnek az
egyéni és kollektív szabadságjogok. A rendszerváltás óta eltelt mintegy 15 év során
Magyarországon is a modern demokráciákra jellemzı politikai váltógazdaság mechanizmusa
érvényesült. Jelenleg, a 2006 tavaszán lezajlott, az 1989. évi rendszerváltás utáni ötödik
szabad országgyőlési választás eredményeként, a Magyar Szocialista Párt és a Szabad
Demokraták Szövetsége alkotta koalíció kormányozza az országot.

3.2. Földrajzi elhelyezkedés

Magyarország Közép-Európában, a Kárpát-medencében fekszik; területe 93 ezer
négyzetkilométer, domborzata sík jellegő, éghajlata kontinentális. Hét állam veszi körül:
nyugatról Ausztriával, északról Szlovákiával, északkeletrıl Ukrajnával, keletrıl Romániával,
délrıl Szerbia és Montenegróval, valamint Horvátországgal, délnyugatról Szlovéniával
határos. Magyarország legfontosabb folyója a Duna, mely összeköttetést biztosít a Fekete-
tengerrel, egyben – a Duna-Rajna-Majna csatornarendszeren keresztül – folyami szállítási
útvonal Nyugat-Európába. Az ország fıvárosa – Budapest – a Duna két partján terül el,
Magyarország közigazgatási, gazdasági és kulturális központja.

Népesség

Magyarország népessége a 2005-ös adatok szerint 10,1 millió fı, ezen belül a fıváros
lakossága meghaladja az 1,7 milliót. A Magyarországon élık 97%-a magyarnak vallja magát;
ezen kívül jelentısebb cigány, horvát, német, román, szerb, szlovák és szlovén nemzetiségő
népesség él az országban.

3.3. A fizetıképességet érintı események

A Magyar Állam ez idáig egyetlen alkalommal sem tagadta meg a külsı avagy belsı
államadósságon alapuló fizetési kötelezettségének teljesítését és ilyen kötelezettségével nem
is esett késedelembe.

- 59 -

3.4. A gazdaság áttekintı bemutatása

Magyarország közepesen fejlett gazdasággal és infrastruktúrával rendelkezı, a nyugati
államokhoz felzárkózó struktúrájú, a világgazdaságba jelentısen integrált ország. A magyar
gazdaság a magántulajdonon és a verseny szabadságán alapuló, tıkés piacgazdasági modellt
követ; az államháztartás és a pénzügyi rendszer stabil, jól mőködik; az állami újraelosztás
aránya nemzetközi összehasonlításban közepesnek mondható.

A gazdaság ágazati struktúráját tekintve a legfejlettebb tıkés országokéhoz hasonló
tendenciák érvényesülnek. Hazánk ásványkincsekben szegény; nyersanyagokban,
energiahordozókban behozatalra szorul, így a világgazdasági integrációba elsısorban a magas
hozzáadott értékő, technológia-intenzív tevékenységekkel képes bekapcsolódni.

 Az alkalmazásban állók ágazati megoszlása 2005-ben
Mezıgazdaság Ipar* Tercier szektor
3,5% 32,1% 64,3%

 * Építıiparral együtt forrás: Központi Statisztikai Hivatal (KSH)

Az iparon belül meghatározó a feldolgozóipar; ezen belül az utóbbi évtizedben a gépek,
mőszaki, elektronikai cikkek, jármővek gyártása fejlıdött a leggyorsabban.

A mezıgazdaság jelentısége fokozatosan visszaszoruló annak ellenére, hogy Magyarország
rendkívül kedvezı talaj- és éghajlati adottságokkal, valamint hosszú, sikeres múltra
visszatekintı agrár kultúrával rendelkezik. A mezıgazdaságból az állattenyésztés és a
növénytermesztés közel azonos arányban részesül.

A tercier szektor által képviselt hozzáadott érték, valamint az ebben a körben
foglalkoztatottak aránya – a legfejlettebb országokhoz hasonlóan – folyamatosan növekvı,
amint az üzleti, informatikai és egyéb piaci szolgáltatások a modern gazdasági tevékenység
egyre meghatározóbb részévé válnak.

3.4.1. A gazdaság szerkezete, a fıbb gazdasági ágazatok ismertetése

Ipar és építıipar

Az ipari termelés növekedési üteme viszonylag lassú volt 2001-ben és 2002-ben (3,6% illetve
2,8%), ami jelentıs mértékben gyorsult 2003-ban (6,4%), 2004-ben (7,4%) és 2005-ben
(7,3%). A dinamika emelkedését a gyors ütemben bıvülı exportértékesítés eredményezte. Az
ipar több mint fele exportra termel; 2005-ben az export értékesítés 11,1%-kal volt magasabb,
mint 2004-ben.

Az építıipar termelése is jelentıs mértékben (16,6%-kal) növekedett 2005-ben. Ezt
elsısorban az állami infrastrukturális beruházások (elsısorban autópálya-építések)
megemelkedése okozta.

Mezıgazdaság

2005 során a mezıgazdasági bruttó kibocsátás 9,4%-kal visszaesett az elızı évi igen magas
bázishoz viszonyítva. A növénytermesztés esetében a 2004-es termés (részben az igen
kedvezı idıjárás következtében) kétszerese volt az elızı évinek és másfélszerese az 1996-

- 60 -

2000 évek átlagának. 2005-ben a növénytermesztés bruttó kibocsátása 11,6%-kal csökkent,
bár a 2005. évi termés az elmúlt 15 év második legjobb termése volt. Az állattenyésztés
területén a sertés-, és a szarvasmarha-állomány tovább csökkent, a bruttó kibocsátás 4,8%-kal
mérséklıdött 2004-hez képest.

Szolgáltatások

A szolgáltatások bruttó hozzáadott-értéke 2005 során 4,4%-kal emelkedett, ami magasabb,
mint a 2003. évi 2,7%-os, és a 2004. évi 3,1%-os dinamika, bár elmarad a 2001-2002 során
mért 4,9-5,1%-os dinamikától.

3.4.2. A bruttó hazai termék ágazatok szerinti bontásban

Az alábbi táblázat mutatja be Magyarország bruttó hazai termékét 2000. évi árakon számítva
gazdasági ágazatok szerinti bontásban.

ebbıl

Feldolgozóipar

Kereskedelem,
javítás,

szálláshely-
szolgáltatás és
vendéglátás

Szállítás,
raktározás, posta

és távközlés

Pénzügyi
tevékenység,

ingatlanügyletek
, gazdasági
szolgáltatás

Közigazgatás,
oktatás,

egészségügyi,
szociális ellátás

Egyéb
közösségi,
személyi

szolgáltatás

2000. I. né 73 279 754 082 634 095 110 719 1 678 629 298 686 223 367 558 440 506 408 91 728 3 103 764
2000. II. né 127 026 772 885 672 038 146 914 1 764 809 355 425 239 622 573 392 504 707 91 664 3 310 152
2000. III. né 119 274 797 295 696 462 162 868 1 808 988 375 767 254 670 581 677 504 836 92 038 3 385 840
2000. IV. né 166 224 828 588 712 986 171 223 1 823 311 385 000 250 561 588 076 506 696 92 978 3 472 411
2000. év 485 803 3 152 850 2 715 581 591 724 7 075 738 1 414 880 968 220 2 301 584 2 022 647 368 407 13 272 167

2001. I. né 84 396 776 942 675 285 115 600 1 769 643 323 038 237 644 592 097 520 725 96 139 3 247 511
2001. II. né 147 698 785 865 697 517 155 916 1 864 065 381 420 255 462 611 249 519 805 96 129 3 461 415
2001. III. né 154 752 800 196 713 910 172 614 1 896 957 396 189 261 899 621 569 520 578 96 722 3 534 298
2001. IV. né 218 372 805 249 697 008 177 844 1 903 351 398 661 250 153 633 534 523 162 97 841 3 603 660
2001. év 605 219 3 168 253 2 783 720 621 974 7 434 017 1 499 309 1 005 158 2 458 449 2 084 270 386 831 13 846 885

2002. I. né 76 618 772 017 682 327 130 692 1 846 697 344 679 240 323 633 034 529 525 99 137 3 360 736
2002. II. né 131 435 792 145 714 244 183 322 1 947 795 408 976 256 150 655 509 527 883 99 276 3 580 835
2002. III. né 137 304 828 500 751 232 195 605 1 985 822 417 139 265 710 672 922 531 103 98 949 3 677 201
2002. IV. né 181 616 820 856 725 884 190 319 2 017 817 426 173 259 318 691 900 538 294 102 131 3 756 603
2002. év 526 973 3 213 519 2 873 687 699 938 7 798 132 1 596 967 1 021 501 2 653 365 2 126 806 399 494 14 375 374

2003. I. né 73 934 797 989 711 492 110 792 1 911 780 362 040 242 981 650 767 557 706 98 286 3 466 123
2003. II. né 125 995 819 517 745 976 182 430 1 994 500 416 272 260 345 667 873 553 732 96 278 3 687 274
2003. III. né 130 433 880 537 809 327 189 280 2 035 855 431 084 277 688 684 288 550 796 91 999 3 798 554
2003. IV. né 172 382 886 173 799 579 191 712 2 065 099 436 508 268 611 706 949 554 788 98 244 3 909 690
2003. év 502 743 3 384 216 3 066 374 674 214 8 007 234 1 645 904 1 049 625 2 709 876 2 217 022 384 807 14 861 640

2004. I. né 109 008 847 874 764 513 124 533 1 980 029 373 761 256 825 684 408 565 829 99 207 3 654 153
2004. II. né 188 915 865 324 793 591 181 722 2 062 265 436 667 272 835 695 413 563 086 94 263 3 887 229
2004. III. né 207 324 899 280 827 162 193 233 2 095 974 441 040 289 468 716 700 559 113 89 654 3 983 202
2004. IV. né 283 610 909 390 816 284 199 436 2 117 567 444 160 284 361 738 065 554 512 96 470 4 112 480
2004. év 788 857 3 521 868 3 201 550 698 925 8 255 835 1 695 628 1 103 488 2 834 586 2 242 539 379 594 15 637 065

2005. I. né 94 928 861 037 775 490 137 062 2 062 294 386 092 280 152 721 368 573 021 101 660 3 770 195
2005. II. né 158 539 927 283 853 710 207 561 2 159 321 452 667 303 009 734 756 570 900 97 989 4 060 606
2005. III. né 169 231 965 055 891 625 227 673 2 190 011 460 520 312 718 757 100 567 052 92 621 4 161 386
2005. IV. né 256 034 977 836 885 447 227 252 2 203 842 465 570 304 796 773 164 560 936 99 375 4 288 482
2005. év 678 732 3 731 211 3 406 272 799 548 8 615 468 1 764 849 1 200 675 2 986 389 2 271 909 391 646 16 280 669

2006. I. né 90 392 947 015 864 417 143 997 2 126 152 403 490 292 188 751 489 574 251 104 734 3 945 487

GDP összesen
(piaci

beszerzési
áron)

ebbıl

Mezıgazdaság,
és halászat

Ipar Építıipar Szolgáltatások

forrás: KSH

3.4.3. Makrogazdasági pálya

A sikeres mikroszintő alkalmazkodást a 90-es évek közepén makrogazdasági kiigazítás
(fiskális restrikció, árfolyam-leértékelés) követte; mindezek eredményeként a magyar
gazdaság 1996-tól robusztus növekedési pályára állt.

- 61 -

Összefoglaló makrogazdasági adatok
 2001 2002 2003 2004 2005*

GDP növekedési üteme (munkanaphatástól megtisztítva) 4,6% 3,8% 3,3% 4,9% 4,3%
ipari termelés növekedési üteme (munkanaphatástól megtisztítva) 3,6% 2,8% 6,4% 7,4% 7,3%
export növekedési üteme 8,7% 5,6% 10,8% 14,7% 11,1%
folyó fizetési mérlegegyenleg/GDP 6,1% 7,1% 8,7% 8,6% 7,4%
államháztartás GFS-egyenlege / GDP -3,0% -10,0% -5,9% -6,5% -4,8%
a központi költségvetés bruttó adóssága / GDP 51,5% 54,5% 56,8% 56,7% 58,5%
inflációs ráta (éves átlagos ütem) 9,2% 5,3% 4,7% 6,8% 3,6%
munkanélküliségi ráta 5,7% 5,9% 5,9% 6,1% 7,2%
reálkeresetek növekedési üteme 6,4% 13,6% 9,2% -1,0% 6,3%

* elızetes adatok
forrás: KSH, Magyar Nemzeti Bank (MNB), Pénzügyminisztérium (PM), Államadósság Kezelı Központ Részvénytársaság (ÁKK).

A bruttó hazai össztermék az utolsó 5 év átlagában 4,2%-os ütemben bıvült. Az ipari
termelés dinamikája 5,5%-os volt; az export-teljesítmény igen magas, 10,2%-os éves átlagos
ütemben növekedett. A gazdasági növekedés az eurózónához viszonyítva erısnek mondható.

3.4.4. Infláció

Az 1995-ben végrehajtott makrogazdasági kiigazítást követıen az új monetáris rezsim hosszú
távú stratégiai célul tőzte az infláció leszorítását. A következetes, több kormányzati cikluson
átívelı dezinflációs politika eredményeként az áremelkedés éves üteme az 1995. végi 28%-
ról – ingadozásokkal tarkítva – 2006 tavaszára 2,3%-ra csökkent, azóta azonban emelkedik,
elsısorban a növekvı üzemanyag,- és élelmiszerárak, valamint a forint gyengülésének
következtében.

Az infláció alakulása

0%

5%

10%

15%

20%

25%

30%

jan.96 jan.97 jan.98 jan.99 jan.00 jan.01 jan.02 jan.03 jan.04 jan.05 jan.06

12 havi inflációs ráta

 forrás: KSH

Az MNB inflációs célkitőzése 2006 végére 3,5% ±1 százalékpont, 2007 végére és azt követı
idıszakokra pedig 3% ±1 százalékpont. A jegybank és a piaci szereplık várakozásai szerint a
jegybank 2006. végi inflációs célja valószínőleg nem teljesül a bejelentett kormányzati
intézkedések (ÁFA-, és indirekt adó-emelések) egyszeri hatása miatt. Ezen lépések
következtében – várható infláció emelkedés miatt – a jegybank hosszabb távú inflációs célja
is veszélybe került.

- 62 -

3.4.5. Kamatok

A hosszú kamatok konvergenciája 2003. közepéig jó ütemben haladt elıre. A 10 éves magyar
állampapír-piaci hozamszint a 2000-ben tapasztalt, 8% és 10% között ingadozó értékrıl –
ingadozásokkal kísérve – 2005 közepére 5,4% körüli szintre süllyedt. 2005. szeptembertıl
azonban a hosszú hozamok jelentıs mértékben megemelkedtek, és 2006 közepére elérték a
7,9%-ot.

A hosszú kamatszint alakulása

5,0

5,5

6,0

6,5

7,0

7,5

8,0

8,5

9,0

9,5

10,0

00.jan 01.jan 02.jan 03.jan 04.jan 05.jan 06.jan

10 éves referenciahozam

%

 forrás: ÁKK

2003 közepéig a kamatok hosszú távú csökkenését egyaránt támogatta a dezinflációs pálya, a
magyar szuverén kockázati felár lemorzsolódása, valamint a hazánk EMU-csatlakozását
beárazó piaci várakozások. 2003 második felétıl azonban az újra emelkedı infláció, az
EMU-csatlakozás késıbbre tolódása és a hazai pénzügyi piacok 2003. évi turbulenciái miatt a
hosszú hozamok emelkedésének lehettünk tanúi. 2004-ben az MNB megkezdte a kiugrónak
számító hazai kamatszint mérséklését. A jegybank óvatos lépésekben 2004 elejétıl 2005
ıszéig összesen 6,5 százalékponttal csökkentette az irányadó kamat mértékét. A
kamatcsökkentést támogatta az újból beinduló dezinfláció, valamint az alacsony globális
kamatszintek által alátámasztott kedvezı nemzetközi befektetıi hangulat is. 2005 ıszétıl
azonban a nemzetközi kamatkörnyezet megváltozása és a kedvezıtlen hazai költségvetési
helyzet miatt megakadt a hozamcsökkenés. A jegybank ettıl kezdve csak szinten tartotta az
irányadó kamatlábat. 2006. júniusában a választások és az új kormány megalakulása,
valamint az „Új egyensúly” program közzététele után a befektetık elsı reakciói nem voltak
pozitívak, és a forint komoly gyengülésbe kezdett. A jegybank – részben ezen belsı, részben
nemzetközi hatások miatt – 25 bázisponttal megemelte az alapkamatot. Mindezek hatására a
hosszú hozamok újból emelkedni kezdtek. A fenti folyamatok következtében a 10 éves Euró
referenciahozam feletti forintfelár 1999-tıl kezdve 650 bázispontról 2003 közepére 200
bázispontra csökkent, 2004 ıszére 460 bázispontig emelkedett, 2005 közepére 270
bázispontig csökkent, majd 2006 közepére 320 bázispontra emelkedett.

A rövid hozamok pályája ugyancsak csökkenı volt 2003 elejéig. Ezt követıen a pénzpiaci
problémákra (például spekulatív támadás a forint mellett és ellen, sáveltolás, továbbá a
novemberi hirtelen hozamemelkedés) reagáló monetáris politika lépéseit követték az éven
belüli hozamok. Mivel a jegybanki alapkamat 2003 második felében 6 százalékpontot
emelkedett, így a rövid oldali hozamok is megközelítı mértékben növekedtek. 2004

- 63 -

tavaszától a jegybanki kamatcsökkentések mellett a rövid oldali hozamok is zuhanni kezdtek.
A jegybanki alapkamat szinten tartása idején a rövid hozamok is stagnáltak, majd 2006
közepétıl ismét emelkedni kezdtek.

A rövid kamatok alakulása

4
5
6
7
8
9

10
11
12
13
14

00.jan 01.jan 02.jan 03.jan 04.jan 05.jan 06.jan

jegybanki irányadó
kamatláb
3 hónapos
refernciahozam

%

 forrás: ÁKK, MNB

3.4.6. A gazdasági átalakulás eredményei

Az 1989-90-es politikai fordulatot Magyarországon radikális gazdasági rendszerváltás
követte, ennek során a szocialista berendezkedéső országból az évtized második felére a
magántulajdonon alapuló, versenyképes piacgazdaság jött létre. A jogi és intézményi keretek
kiépítése, a piaci versenyfeltételek létrejötte, a hazai magánvállalkozói tevékenység
felélénkülése, a külföldi és multinacionális vállalatok magyarországi betelepülése
eredményeként a magyar gazdaságban az évtized közepére sikeres szerkezeti átalakulás ment
végbe. Versenyképes ágazatok fejlıdtek ki, piacképes termékeket elıállító kapacitások jöttek
létre, így Magyarország adottságai szerint bekapcsolódhatott a világgazdasági integrációba.
Jelenleg az export közel 80%-a a kibıvült Európai Unió térségébe irányul.

3.5. A politikai és kormányzati rendszer általános ismertetése

Alkotmány

1989. október 23-án került sor Magyarországon a köztársaság kikiáltására, az állam
elnevezése Magyar Népköztársaságról Magyar Köztársaságra változott, az alkotmány
jelentıs mértékben módosításra került.

Köztársasági elnök

Magyarország államfıje a köztársasági elnök, akit az Országgyőlés választ 5 éves
idıtartamra. Köztársasági elnökké választható az országgyőlési képviselı is, azonban e két
tisztség nem tölthetı be egyszerre. A köztársasági elnököt egyszer lehet újraválasztani. A
jelenlegi köztársasági elnök Sólyom László, aki 2005. augusztus 5-én foglalta el a
köztársasági elnöki széket. A köztársasági elnök jogköre korlátozott. A köztársasági elnök
legtöbb intézkedésének érvényességéhez miniszterelnöki, vagy a megfelelı miniszteri
ellenjegyzés szükséges.

- 64 -

Kormány

Magyarországon a miniszterelnök és a miniszterek együtt képezik a kormányt. Az
Országgyőlés a miniszterelnök választásáról és a kormány programjának elfogadásáról
egyidejőleg, egyszerő többséggel dönt. A jelenlegi miniszterelnök Gyurcsány Ferenc, akit a
Parlament 2006. június 9-én választott meg. A minisztereket a miniszterelnök javaslatára a
köztársasági elnök nevezi ki és menti fel. Jelenleg a miniszterelnök mellett 12 miniszterbıl
áll a kormány. A jelenlegi kormány tagjai 2006. június 9-én tették le hivatali esküjüket. A
kormány a Magyar Köztársaság legfıbb végrehajtó szerve.

Országgyőlés

Az egykamarás Magyar Országgyőlés az ország legfıbb törvényhozó testülete. Az
Országgyőlés választja a köztársasági elnököt, a miniszterelnököt, az Alkotmánybíróság
tagjait, az Állami Számvevıszék elnökét és alelnökeit, a Legfelsıbb Bíróság elnökét és a
legfıbb ügyészt.

Az Országgyőlés tagjait országos közvetlen választás során négyévente választják részben
listás, részben egyéni választás során. A legutóbbi általános országgyőlési képviselı
választásokra 2006 áprilisában került sor.

Bírói testület

A magyar bírói testület a Legfelsıbb Bíróságból, az ítélıtáblákból, a megyei bíróságokból, a
fıvárosi bíróságból, a helyi és munkaügyi bíróságokból áll. A Legfelsıbb Bíróság a
bíróságok számára kötelezı jogegységi határozatokat hozhat, így biztosítva az
igazságszolgáltatás egységességét. A bírók függetlenek. A Legfelsıbb Bíróság elnökét a
köztársasági elnök javaslatára az Országgyőlés választja meg. A többi bírát a köztársasági
elnök nevezi ki, és tisztségükbıl a törvényben meghatározott esetekben, a törvényben elıírt
eljárás lefolytatása alapján mozdíthatóak el.

Az Alkotmánybíróság elkülönül a bírói testület többi tagjától; a törvénykezés alkotmányos
kontrollját biztosítja, és egyéb, külön törvényben meghatározott feladatai vannak. Az
Alkotmánybíróság megsemmisíthet bármely jogszabályt, amennyiben azt az alkotmánnyal
ellentétesnek találja. Bármely állampolgár az Alkotmánybírósághoz fordulhat. Az
Országgyőlés 9 évre választja az Alkotmánybíróság összesen 11 tagját.

Helyi önkormányzatok

Magyarország több kisebb közigazgatási egységre (megyék és a fıváros, megyei jogú
városok, városok és helységek) tagolódik. A helyi önkormányzatok autonómok,
demokratikusan intézik a helyi ügyeket, és (meghatározott kereteken belül) helyi adókat
vethetnek ki. Az alkotmány garantálja alapvetı jogaikat, a helyi önkormányzatok rendelet
alkotására jogosultak, az azonban nem lehet ellentétes magasabb szintő jogszabállyal. A helyi
önkormányzatok képviselı testületének tagjait 4 évre választják.

- 65 -

Magyarország és az Európai Unió

Az Európai Közösség 1990. áprilisában felajánlotta a rendszerváltásban élen járó volt
szocialista államoknak a társulás lehetıségét. Magyarországgal még abban az évben
megkezdıdtek a tárgyalások, és 1993-ban életbe lépett az ún. Társulási Szerzıdés.

Az Európai Unió 1993 nyarán kimondta, hogy kész tagjai közé fogadni mindazon közép- és
kelet-európai államokat, melyek megfelelnek az ún. ’koppenhágai kritériumoknak’, azaz
– stabil demokratikus intézményrendszerrel bírnak;
– teljesítik a jogállamiság feltételeit;
– biztosítják és védik az egyéni és kollektív szabadságjogokat, kisebbségi jogokat;
– mőködı és versenyképes piacgazdasággal bírnak;
– képesek a tagsággal járó kötelezettségek teljesítésére, a politikai, gazdasági és

monetáris unió vívmányainak, az ezeket rögzítı uniós joganyag átvételére.

Hazánk 1994 áprilisában nyújtotta be felvételi kérelmét az Európai Unióhoz; az azóta eltelt
12 év során a magyar közéleti gondolkodás és cselekvés több kormányzati cikluson átívelı,
stratégiai célját képezte az uniós csatlakozás, illetve az azt lehetıvé tevı gazdasági, jogi és
közigazgatási harmonizációs erıfeszítések megtétele.

A csatlakozási tárgyalások 1998-ban kezdıdtek meg. Az 5 éven át tartó tárgyalási folyamat jó
ütemben haladt, és sikerrel zárult; 2002. december 13-án, a koppenhágai csúcsértekezleten 10
kelet-közép- és dél-európai állam, közöttük Magyarország hivatalos meghívást kapott az
Európai Unióba. 2002. december 17-én az Országgyőlés elfogadta az EU-tagsághoz
szükséges alkotmánymódosítást, a 2003. április 12-én megtartott ügydöntı referendumon
pedig a résztvevık nagy többsége (84%) a csatlakozás támogatása mellett szavazott. 2003.
április 16-án, az EU athéni csúcsértekezletén a magyar kormányfı aláírta a csatlakozási
szerzıdést. A 15 jelenlegi EU-tagállam jóváhagyta a bıvítési szerzıdést, így Magyarország
2004. május 1-jétıl az Európai Unió teljes jogú tagjává vált.

3.6. Államháztartás és kereskedelem

3.6.1. Az államháztartás általános bemutatása; adó- és költségvetési rendszerek

Az államháztartás GFS1 szerinti hiánya az utóbbi 7 évben a GDP 3-10%-át tette ki. Az utóbbi
4 évben jelentıs mértékő volt az állami túlköltekezés. A GDP-arányos GFS szerinti
államháztartási deficit 2005-ben 4,8%-ot tett ki.

Az alábbi táblázat az államháztartás egyenlegét* mutatja a GDP arányában.

1999 2000 2001 2002 2003 2004 2005**
ESA2

-5,6% -3,0% -4,2% -9,1% -7,3% -6,5% -7,6%
GFS -3,7% -3,6% -3,0% -10,0% -5,9% -6,5% -4,8%

* privatizációs bevételek nélkül számított GFS-egyenleg forrás: PM
** elızetes adat

1 General Finance Statistics az IMF pénzforgalmi szemlélető módszertana az államháztartási hiány

számbavételére.
2 European System of Accounts 95 (“ESA 95”) az Európai Unió eredményszemlélető módszertana az

államháztartási hiány számbavételére.

- 66 -

A 2002-es, rendkívüli mértékő költségvetési hiány jelentıs része egyszeri tételekbıl
származott. A kormány gazdaságpolitikájának kiemelt célja az államháztartási hiány
csökkentése. Ez 2006-ra 6,1%-os, 2007-re 4,7%-os, 2008-ra 3,4%-os GDP-arányos
eredményszemlélető (nyugdíjpénztári korrekció nélkül számított) deficit-elıirányzatot jelent.
A maastrichti adósságráta jelenleg magasabb, mint a maastrichti kritériumot jelentı 60%, s a
Konvergencia Programban ennek csökkentését irányozza elı a Kormány.

A központi költségvetés bruttó GDP arányos adóssága 1996-tól kezdıdıen 5 év alatt 71,5%-
ról 51,5%-ra csökkent, köszönhetıen a fegyelmezett költségvetési politikának, a törlesztésre
fordított nagy összegő privatizációs bevételeknek és a gyors gazdasági növekedésnek. A
2002-es és 2003-as magas költségvetési hiány miatt a mutató 2t év alatt 5,3 százalékponttal
56,8%-ra emelkedett, 2004. végére 0,1 százalékponttal 56,7%-ra csökkent, majd 2005. végére
1,9 százalékponttal 58,6%-ra emelkedett.

A magyar államháztartás négy fı alrendszerre tagolódik: a központi költségvetésre, az
elkülönített állami alapokra, a társadalombiztosítási alapokra és a helyi önkormányzatokra.
Az alábbi táblázat mutatja be az alrendszerek GFS szerinti bevételeit és kiadásait.

A következı táblázat a központi költségvetés bevételeit és egyenlegét mutatja millió
forintban.

B E V É T E L E K 2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

GAZDÁLKODÓ SZERVEZETEK BEFIZETÉSEI

Társasági adó (pénzintézetekkel) 351 855 396 556 413 662 448 708 465 626 492 000 521 100
Bányajáradék 13 667 14 668 17 759 19 737 23 825 28 700 29 700
Vám és importbefizetések, cukorilleték 122 925 125 731 131 312 39 324 9 359 7 418 8 226
Játékadó 34 293 38 822 49 211 60 409 66 377 70 701 70 701
Öko-adó 0 0 0 17 404 15 887 21 000 17 474
Egyszerősített vállalkozói adó 0 0 31 020 67 005 91 365 106 900 115 300
Egyéb adó és adójellegő befizetések 62 610 68 655 78 151 126 420 165 148 105 061 121 000
Egyéb befizetések 17 745 22 162 22 073 23 635 21 163 24 000 24 000

Összesen 603 096 666 595 743 188 802 643 858 750 855 779 907 500
FOGYASZTÁSHOZ KAPCSOLT ADÓK

Általános forgalmi adó 1 243 899 1 304 871 1 699 557 1 727 745 1 785 316 1 791 000 1 825 000
Jövedéki és fogyasztási/regisztrációs adó 539 679 590 501 656 327 716 170 738 952 768 100 779 900

Összesen 1 783 578 1 895 372 2 355 883 2 443 916 2 524 268 2 559 100 2 604 900
LAKOSSÁG BEFIZETÉSEI

Brutto személyi jövedelemadó bevétel 1 116 658 1 274 524 1 314 418 1 360 352 1 439 738 1 569 100 1 568 400
Személyi jövedelemadó a közp. ktv-nek 830 272 940 566 908 969 904 587 997 841 1 095 446 1 102 046
Adóbefizetések 5 232 7 114 7 049 5 845 3 401 3 500 3 600
Illeték befizetések 60 916 68 518 90 223 100 059 111 758 102 000 106 000

Összesen 896 419 1 016 198 1 006 241 1 010 490 1 113 000 1 200 946 1 211 646
KÖZPONTI KÖLTSÉGVETÉSI SZERVEK

Kv. szervek saját bevételei 545 247 612 420 697 315 567 355 769 355
Szakmai fejezeti kezeléső elıirányzatok bevételei 56 718 86 410 127 230 57 975 125 975
Szakmai fejezeti kezeléső elıirányzatok EU támogatása 49 129 190 494 308 683 327 476
Központi beruházások bevétele 3 551 507,50

Közp. költségvetési szervek összes bevétele 578 800 583 940 605 516 748 467 1 015 039 934 012 1 222 806
KÖZPONTI KÖLTSÉGVETÉSI SZERVEKTİL

SZÁRMAZÓ BEFIZETÉSEK 22 707 15 405 34 921 35 723 57 856 18 910 18 910
ÖNKORMÁNYZATOK BEFIZETÉSE 4 745 5 457 7 147 10 439 15 300 6 500 14 600
 ELKÜLÖNÍTETT ÁLLAMI

PÉNZALAPOK BEFIZETÉSE 47 038 56 426 49 410 67 896 81 300 82 000 82 000
NEMZETKÖZI PÉNZÜGYI KAPCSOLATOK-

BÓL EREDİ BEVÉTELEK 9 000 4 628 28 495 15 977 6 423 4 533 11 045
ÁLLAMI, KINCSTÁRI VAGYONNAL KAPCSOLATOS BEFIZ. 6 721 6 968 23 904 68 156 450 723 241 465 52 289

Úthasználati díj 0 0 0
Autópálya 0 181 227 0
EGYÉB BEVÉTELEK 9 348 8 670 7 834 10 851 39 877 4 262 10 000
ADÓSSÁGSZOLGÁLATTAL KAPCSOLATOS

BEVÉTELEK 7 078 6 461 1 769 1 764 1 336 500 500
EU VISSZATÉRÍTÉS 42 813 8 458 7 966 7 392

BEVÉTELEK ÖSSZESEN 3 968 528 4 266 120 4 864 309 5 259 134 6 353 556 5 915 972 6 143 588
ELSİDLEGES EGYENLEG 212 701 -831 995 -4 074 -103 032 253 493 -758 317 -707 178
Elsıdleges egyenleg a GDP %-ában 1,4 -4,9 0,0 -0,5 1,2 -3,3 -3,0

MNB BEFIZETÉSE 27 732 23 316
 KAMATBEVÉTELEK 71 703 67 822 73 912 73 963 104 835 49 704 52 997

 BEVÉTELI FİÖSSZEG 4 067 963 4 357 258 4 938 220 5 333 098 6 458 391 5 965 676 6 196 585
 KIADÁSI FİÖSSZEG 4 470 904 5 826 869 5 670 639 6 237 618 7 003 392 7 496 676 7 752 766

A KÖZPONTI KÖLTSÉGVETÉS EGYENLEGE -402 941 -1 469 611 -732 419 -904 521 -545 001 -1 531 000 -1 556 181
A központi költségvetés egyenlege a GDP %-ban -2,7 -8,7 -3,9 -4,4 -2,5 -6,6 -6,7

Forrás: PM

- 67 -

Az alábbi táblázat a központi költségvetés kiadásait összegzi millió forintban.

K I A D Á S O K 2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

EGYEDI ÉS NORMATÍV TÁMOGATÁSOK 81 833 99 021 110 178 122 748 113 107 95 265 95 265
KÖZSZOLGÁLATI MŐSORSZOLGÁLTATÁS TÁMOGATÁSA 13 980 17 639 48 375 43 176 45 936 46 464 46 464
ebbıl:

Mősorszolgáltatási Alap támogatása 20 397
FOGYASZTÓI ÁRKIEGÉSZÍTÉS 90 907 99 030 104 918 103 837 117 682 126 385 125 000
LAKÁSÉPÍTÉSI TÁMOGATÁSOK 60 421 72 334 137 175 203 993 232 566 216 000 231 100

CSALÁDI TÁMOGATÁSOK, SZOCIÁLIS JUTTATÁSOK

Családi támogatások 221 322 254 853 314 850 307 832 326 262 476 189 473 915
Jövedelempótló és jövedelem kiegészítı szociális támogatások 91 253 113 824 122 974 133 739 141 143 147 959 148 803
Különféle jogcímen adott térítések 16 475 20 512 23 959 23 256 25 733 25 250 26 250

Összesen 329 049 389 188 461 783 464 827 493 138 649 398 648 968
KÖZPONTI KÖLTSÉGVETÉSI SZERVEK ÉS FEJ. KEZ. EIR.

Költségvetési szervek kiadásai 1 847 327 1 927 533 2 041 494 1 820 982 2 072 127
Szakmai fejezeti kezeléső elıirányzatok kiadásai 956 874 1 099 485 1 244 534 1 334 371 1 558 512
Központi beruházások 134 663 146 364 87 852 63 927 48 956 28 854 39 874

Együtt 2 312 401 2 731 734 2 892 053 3 090 946 3 334 984 3 184 207 3 670 514
TÁRSADALMI ÖNSZERVEZİDÉSEK TÁMOGATÁSA 3 001 3 059 2 658 3 676 3 738 5 086 5 086
TÁRSADALOMBIZTOSÍTÁSI ALAPOK TÁMOGATÁSA 220 457 383 899 301 912 335 903 422 372 777 401 777 401
HELYI ÖNKORMÁNYZATOK TÁMOGATÁSA

Közvetlen költségvetési támogatás 508 904 620 487 749 410 768 970 881 374 815 601 880 547
EU támogatás 16 100 97 700 97 700
Átengedett személyi jövedelemadó bevétel 405 449 455 765 441 897 473 654 466 354

Összesen 508 904 620 487 1 154 859 1 224 735 1 339 371 1 386 955 1 444 600

ELKÜLÖNÍTETT ÁLLAMI PÉNZALAPOK TÁMOGATÁSA 0 0 2 613 15 883 20 381 18 463 19 173
NEMZETKÖZI PÉNZÜGYI KAPCSOLATOKBÓL

 EREDİ KIADÁSOK 2 534 1 606 1 535 7 675 7 589 7 810 7 987
ADÓSSÁGSZOLGÁLATI JÁRULÉKOS KIADÁSOK 8 881 9 205 9 809 10 790 11 106 12 875 12 875
EGYÉB KIADÁSOK 23 282 17 937 19 251 20 242 22 722 17 827 60 380
ÁLTALÁNOS TARTALÉK 0 0 0 37 890 0
CÉLTARTALÉKOK 0 0 0 5 000 50 000
BIZTONSÁGI TARTALÉK

KORMÁNYZATI RENDKÍVÜLI KIADÁSOK 92 926 649 571 14 270 47 089 192 777 434 482 13 832
TRANSZFEREK A MAGYAR NEZETI BANKHOZ 0 144 0
ÁLLAM ÁLTAL VÁLLALT KEZESSÉG ÉRVÉNYESÍTÉSE 7 251 3 405 12 442 2 693 13 949 6 992 6 992
BEFIZETÉS AZ EU-ba ÖSSZESEN 119 721 186 645 217 000 199 182

KIADÁSOK ÖSSZESEN 3 755 827 5 098 115 4 868 383 5 362 166 6 100 063 6 674 289 6 850 766
MNB KAPCSOLATOK

ADÓSSÁGSZOLGÁLATI KAMATKIADÁSOK 715 077 728 754 802 257 875 452 903 329 822 387 902 000
 KIADÁSI FİÖSSZEG 4 470 904 5 826 869 5 670 639 6 237 618 7 003 392 7 496 676 7 752 766

Forrás: PM

A társadalombiztosítási alapok bevételeit és egyenlegét az alábbi táblázat foglalja össze
(millió forintban).

2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

TB ALAPOK BEVÉTELEI

TÁRSADALOMBIZTOSÍTÁSI JÁRULÉKOK 1 768 135 1 974 953 2 152 912 2 305 768 2 495 508 2 638 316 2 592 688
GARANCIA ÉS HOZZÁJÁRULÁS A TB ALAPOK MŐKÖDÉSÉHEZ 220 457 383 893 301 912 340 503 426 224 782 301 782 301
KÖZPONTI KÖLTSÉGVETÉSBİL KAPOTT EGYÉB TRANSZFEREK 33 340 42 920 45 560 54 500 61 300 63 071 65 900
EGYÉB BEVÉTELEK 39 345 14 460 26 148 26 157 44 382 16 033 77 626

TB ALAPOK BEVÉTELEI 2 061 277 2 416 226 2 526 531 2 726 928 3 027 414 3 499 721 3 518 516
TB ALAPOK KIADÁSAI 2 090 088 2 517 083 2 875 499 3 150 831 3 495 292 3 531 558 3 748 316

TB ALAPOK EGYENLEGE -28 811 -100 857 -348 967 -423 902 -467 879 -31 837 -229 800
Forrás: PM

A társadalombiztosítási alapok kiadásait az alábbi táblázat szemlélteti (millió forintban).

2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

TB ALAPOK KIADÁSAI

NYUGELLÁTOK 1 308 236 1 576 098 1 721 533 1 914 076 2 144 676 2 242 239 2 328 005
PÉNZBENI ELLÁTÁSOK 112 808 144 170 172 495 182 563 193 989 196 753 208 516
GYÓGYÍTÓ MEGELİZİ ELLÁTÁS 410 304 502 852 623 013 654 622 694 452 660 893 705 863
GYÓGYSZERTÁMOGATÁS 179 465 209 034 251 818 288 950 348 869 298 000 386 000
GYÓGYÁSZATI SEGÉDESZKÖZ TÁMOGATÁS 25 002 28 916 34 958 42 983 44 132 42 640 48 640
EGYÉB KIADÁSOK 54 273 56 013 71 682 67 638 69 175 91 034 71 293
TB ALAPOK ÖSSZES KIADÁSA 2 090 088 2 517 083 2 875 499 3 150 831 3 495 292 3 531 558 3 748 316

Forrás: PM

Az elkülönített alapok bevételei, kiadásai és egyenlege az elmúlt idıszakban a következık
szerint alakult (millió forintban).

- 68 -

B E V É T E L E K 2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

AZ ELKÜLÖNÍTETT ÁLLAMI ALAPOK BEVÉTELEI 198 136 233 839 244 563 304 700 341 775 371 258 383 878
AZ ELKÜLÖNÍTETT ÁLLAMI ALAPOK KIADÁSAI 200 438 232 391 226 017 276 849 311 329 354 259 366 502

AZ ELKÜLÖNÍTETT ÁLLAMI ALAPOK EGYENLEGE -2 302 1 449 18 546 27 851 30 446 16 999 17 376
Forrás: PM

A következı táblázatban a helyi önkormányzatok bevételei, kiadásai és egyenlege kerül
bemutatásra millió forintban.

B E V É T E L E K 2 001 2 002 2 003 2 004
2005 elızetes

tény
2006

elfogadott
2006 júliusi
prognózis

A HELYI ÖNKORMÁNYZATOK BEVÉTELEI 1 903 736 2 180 955 2 501 683 2 673 499 2 865 050,8 2 866 555 2 992 600
A HELYI ÖNKORMÁNYZATOK KIADÁSAI 1 902 445 2 285 923 2 533 354 2 689 963 2 923 473,6 2 901 355 3 133 700

A HELYI ÖNKORMÁNYZATOK EGYENLEGE 1 291 -104 968 -31 671 -16 464 -58 423 -34 800 -141 100
forrás: PM

EMU-konvergencia

Magyarország egyik legfontosabb célja az Európai Unióhoz történı csatlakozást követıen,
hogy néhány éven belül felvételt nyerjen az Európai Gazdasági és Monetáris Unióba (EMU),
ezáltal az egységes európai valutaövezet részévé váljon. Az EMU-csatlakozás feltétele a
Stabilitási és Növekedési Egyezményben rögzített, ún. maastrichti konvergencia-kritériumok
teljesítése.

Az elkövetkezı évek monetáris és fiskális politikájának stratégiai célja az ország EMU-
csatlakozásához szükséges konvergencia-folyamat levezénylése. Az egységes európai
valutaövezethez történı csatlakozás tervezett dátuma a Kormány Konvergencia Programja
szerint 2010.

A legutóbbi – 2005 decemberében benyújtott – Konvergencia Program az EU Bizottsága és
az ECOFIN döntése alapján kiegészítésre szorul, mivel a Konvergencia Programban leírt
makrogazdasági és költségvetési pálya eléréséhez szükséges intézkedések nem kerültek
megfelelı részletezettséggel bemutatásra. Így a Kormány 2006. szeptember 1-jén egy
módosított Konvergencia Programot kíván benyújtani; e Konvergencia Program összeállítása
jelenleg is folyamatban van.

Az alábbi táblázat mutatja be a Pénzügyminisztérium által a 2005. decemberében benyújtott
Konvergencia Programban felvázolt deficit-, és államadósság-pályát.

 2006 2007 2008

államháztartási hiány1 6,1% 4,7% 3,4%

korrigált államháztartási hiány2 4,7% 3,3% 1,9%

maastrichti adósságráta3 63,0% 63,2% 62,3%

korrigált adósságráta4 58,4% 57,9% 56,2%

Forrás: PM
1. A nyugdíjreform miatti korrekciós tételek figyelembe vétele nélküli ESA hiány.
2. Az EU döntése alapján a nyugdíjreform miatti korrekciós tétel 100%-a levonható a deficitbıl 2005-

ben, 80%-a 2006-ban, 60%-a 2007-ben, 40%-a 2008-ban.
3. A kormányzati szektor bruttó, névértéken számított, konszolidált adóssága.
4. Magánnyugdíj-pénztárakkal történı korrekció a deficitkorrekciónál használt arányoknak megfelelıen

3.6.2. Az államadósság ismertetése

- 69 -

Az alábbi táblázat mutatja be a központi költségvetés forintban denominált adósságát 2005.
december 31-én, milliárd forintban:

Név Kibocsátás dátuma Lejárat Kamatláb Mennyiség

Diszkont Kincstárjegy:
D060104 2005.10.05 2006.01.04 - - 30,5

D060111 2005.10.12 2006.01.11 - - 43,4

D060118 2005.01.19 2006.01.18 - - 165,4

D060125 2005.10.26 2006.01.25 - - 35,2

D060201 2005.11.02 2006.02.01 - - 29,9

D060208 2005.11.09 2006.02.08 - - 29,7

D060215 2005.08.03 2006.02.15 - - 153,4

D060222 2005.11.23 2006.02.22 - - 30,2

D060301 2005.11.30 2006.03.01 - - 25,1

D060308 2005.12.07 2006.03.08 - - 25,2

D060316 2005.03.16 2006.03.16 - - 151,4

D060322 2005.12.21 2006.03.22 - - 20,2

D060329 2005.12.28 2006.03.29 - - 19,7

D060412 2005.09.28 2006.04.12 - - 107,8

D060510 2005.05.11 2006.05.10 - - 140,8

D060607 2005.11.23 2006.06.07 - - 79

D060705 2005.07.06 2006.07.05 - - 122,8

D060830 2005.08.31 2006.08.30 - - 134,8

D061025 2005.10.26 2006.10.25 - - 154,1

D061220 2005.12.21 2006.12.20 - - 31,1

Kamatozó Kincstárjegy:
K200601 2005.01.11 2006.01.11 fix 8,00% 12,3

K200602 2005.01.25 2006.01.25 fix 8,00% 14,2

K200603 2005.02.08 2006.02.08 fix 8,00% 8,6

K200604 2005.02.22 2006.02.22 fix 7,75% 17,8

K200605 2005.03.08 2006.03.08 fix 7,25% 6,7

K200606 2005.03.22 2006.03.22 fix 6,50% 9,9

K200607 2005.04.05 2006.04.05 fix 6,50% 5,6

K200608 2005.04.19 2006.04.19 fix 6,50% 14,1

K200609 2005.05.03 2006.05.03 fix 6,50% 4,9

K200610 2005.05.18 2006.05.18 fix 6,50% 5,4

K200611 2005.05.31 2006.05.31 fix 6,50% 8,1

K200612 2005.06.14 2006.06.14 fix 6,50% 5,5

K200613 2005.06.28 2006.06.28 fix 6,50% 6,7

K200614 2005.07.12 2006.07.12 fix 6,25% 3,9

K200615 2005.07.26 2006.07.26 fix 6,00% 5,9

K200616 2005.08.09 2006.08.09 fix 6,00% 8,7

K200617 2005.08.23 2006.08.23 fix 5,75% 8

K200618 2005.09.06 2006.09.06 fix 5,50% 7,9

K200619 2005.09.20 2006.09.20 fix 5,25% 6,2

K200620 2005.10.04 2006.10.04 fix 5,00% 6,2

K200621 2005.10.18 2006.10.18 fix 5,00% 6,7

K200622 2005.11.03 2006.11.03 fix 5,25% 7,8

K200623 2005.11.15 2006.11.15 fix 5,50% 7,6

K200624 2005.11.29 2006.11.29 fix 5,50% 9,6

K200625 2005.12.13 2006.12.13 fix 5,75% 8,8

K200626 2005.12.28 2006.12.28 fix 5,75% 11,7

- 70 -

Magyar Államkötvény:
A060228A96 1996.02.28 2006.02.28 változó 38,6

A060124B96 1996.05.24 2006.01.24 változó 78

A060724C96 1996.05.24 2006.07.24 változó 78

A060812D98 1998.12.30 2006.08.12 változó 1,8

A060512E01 2001.02.01 2006.05.12 fix 8,50% 293,4

A060412F03 2003.01.16 2006.04.12 fix 7,00% 384,5

A060824G03 2003.07.03 2006.08.24 fix 6,50% 369

A071231A92 1992.12.31 2007.12.31 fix 8,40% 8

A071212B98 1998.12.30 2007.12.12 változó 24

A070812C98 1998.12.30 2007.08.12 változó 1,9

A070612D02 2002.01.31 2007.06.12 fix 6,25% 409,2

A070812E02 2002.12.31 2007.08.12 változó 3,3

A070412F04 2004.01.14 2007.04.12 fix 9,00% 300,8

A071012G04 2004.06.30 2007.10.12 fix 9,25% 355

A081024A98 1998.12.30 2008.10.24 változó 55

A080812B98 1998.12.30 2008.08.12 változó 2,1

A080612C03 2003.01.30 2008.06.12 fix 6,25% 405,4

A080424D05 2005.01.12 2008.04.24 fix 7,25% 318,6

A080812E05 2005.06.29 2008.08.12 fix 6,50% 367,1

A090812A98 1998.12.30 2009.08.12 változó 2,2

A090212B99 1999.01.21 2009.02.12 fix 9,50% 99

A090624C03 2003.10.09 2009.06.24 fix 7,00% 303

A091012D04 2004.06.16 2009.10.12 fix 8,25% 365,2

A100812A98 1998.12.30 2010.08.12 változó 2,3

A101012B05 2005.04.20 2010.10.12 fix 6,75% 370,8

A110212A00 2000.08.31 2011.02.12 fix 7,50% 209

A121231A92 1992.12.31 2012.12.31 fix 8,40% 7,1

A130320A93 1993.03.20 2013.03.20 változó 76,7

A131220C93 1993.12.20 2013.12.20 változó 127,9

A130212D02 2002.01.17 2013.02.12 fix 6,75% 435,1

A140502A94 1994.05.02 2014.05.02 változó 29,6

A141220B94 1994.12.20 2014.12.20 változó 16,6

A140212C03 2003.06.19 2014.02.12 fix 5,50% 400,4

A150212A04 2004.07.14 2015.02.12 fix 8,00% 411

A161231A92 1992.01.01 2016.12.31 változó 36,7

A160102B96 1996.01.02 2016.01.02 változó 9

A160212C05 2005.10.05 2016.02.12 fix 5,50% 100,3

A171124A01 2001.11.15 2017.11.24 fix 6,75% 203,3

A201112A04 2004.02.11 2020.11.12 fix 7,50% 195,6

A260228A96 1996.02.28 2026.02.28 változó 51,2

A260424B96 1996.05.24 2026.04.24 változó 80

A261024C96 1996.05.24 2026.10.24 változó 4

Kincstári Takarékjegy:

Kincstári
Takarékjegy I. Folyamatos

Futamid ı: vásárlástól
számított 1 év - 288,5

Kincstári
Takarékjegy II. Folyamatos

Futamid ı: vásárlástól
számított 1 év -3 80,5

Forrás: ÁKK

3 A vásárlás idıpontjának függvényében változik.

- 71 -

Az alábbi táblázat mutatja be a központi költségvetés devizaadósságát az egyes
devizanemekben 2005. december 31-én:

Név
Kibocsátás

dátuma
Lejárat Kamatláb Kinnlevı állomány Devizanem

DE0002918232 1999.02.16 2009.02.16 4,375% 500 000 000 EUR

US 445545AA49 1999.04.19 2006.04.19 6,500% 750 000 000 USD

XS0131593864 2001.06.27 2011.06.27 5,625% 1 000 000 000 EUR

XS0161667315 2003.02.06 2013.02.06 4,500% 1 000 000 000 EUR

XS0177229217 2003.09.26 2010.09.27 4,000% 1 000 000 000 EUR

XS0183747905 2004.01.29 2014.01.29 4,500% 1 000 000 000 EUR

XS0191746113 2004.05.06 2014.05.06 5,500% 500 000 000 GBP

JP534800A467 2004.06.18 2009.06.18 1,090% 50 000 000 000 JPY

XS0204418791 2004.10.28 2011.10.28 3,625% 1 000 000 000 EUR

US445545AB22 2004.12.15 2006.12.15 változó 100 000 000 USD
US445545AC05 2005.02.03 2015.02.03 4,750% 1 500 000 000 USD
XS0212993678 2005.02.24 2020.02.24 3,875% 1 000 000 000 EUR

XS0219107918 2005.05.09 2017.05.09 5,000% 500 000 000 GBP
JP534800A574 2005.07.12 2010.07.12 0,620% 30 000 000 000 JPY

JP534800B572 2005.07.12 2012.07.12 0,960% 45 000 000 000 JPY
XS0234096237 2005.11.02 2012.11.02 változó 500 000 000 EUR

Forrás: ÁKK

Az alábbi táblázat mutatja be a központi költségvetés 2005. december 31-i
adósságállományának lejárati szerkezetét milliárd forintban.

 Forint
adósság

Állam-
kötvények

Diszkont
kincstárjegyek

Lakossági
állampapírok

Forint
hitelek

Deviza
adósság

Külföldi
devizahitelek

Szindikált
devizahitelek

MNB-vel szembeni
belföldi devizahitel

Egyéb belföldi
devizahitelek

Deviza-
kötvények

Angol és
amerikai

kötvények*

Állomány 9 153,49 7 033,01 1 530,93 588,71 0,84 3 590,68 490,52 126,37 96,06 7,69 2 869,98 0,07

2006 3 346,90 1 254,08 1 530,93 561,58 0,32 220,21 24,25 0,00 0,00 0,00 195,95 0,01

2007 1 129,05 1 101,57 27,13 0,34 29,34 29,33 0,00 0,00 0,00 0,00 0,01

2008 1 153,11 1 152,93 0,18 168,01 33,94 126,37 0,00 7,69 0,00 0,01

2009 774,15 774,15 251,40 30,25 0,00 221,14 0,01

2010 377,82 377,82 344,37 34,66 0,00 309,70 0,01

2011 213,72 213,72 590,92 37,76 47,69 505,46 0,01

2012 4,77 4,77 239,09 27,21 0,00 211,87 0,01

2013 643,02 643,02 322,08 20,98 48,38 252,73 0,00

2014 449,98 449,98 581,37 138,29 443,09

2015 414,31 414,31 325,28 34,43 290,85

2016 112,64 112,64 77,55 77,55 0,00

2017 203,28 203,28 187,67 1,21 186,46

2018 0,00 0,00 0,68 0,68 0,00

2019 0,00 0,00 0,00 0,00

2020 195,60 195,60 252,73 252,73

2021 0,00 0,00

2022 0,00 0,00

2023 0,00 0,00

- 72 -

2024 0,00 0,00

2025 0,00 0,00

2026 135,14 135,14

 Forrás: ÁKK

* Az 1924-ben kibocsátott „Kingdom of Hungary 1924 USD” és „Kingdom of Hungary 1924 GBP” kötvények.

Az alábbi táblázat mutatja be Magyarország éven túli lejáratú adósságát szektoronkénti1
bontásban 2005. december 31-én (kibocsátáskori állapot szerint).

 millió Euró

Összesen

 MNB és államháztartás
 Egyéb monetáris intézmények

és egyéb szektorok

 Államháztartás A lejárat éve

Magyar
Nemzeti

Bank

forintban
denominált
kötvények

Egyéb
monetáris

intézmények

Egyéb
szektorok
(garantált
hitelek)

2006. I. negyedév 260 179 4 175 88 82 81 0

2006. II. negyedév 2657 1642 4 1638 992 1015 1015 0

2006. III. negyedév 1346 926 4 922 834 420 420 0
2006 IV. negyedév 668 293 4 289 88 376 375 0
2006 4932 3039 14 3025 2002 1893 1892 2
2007. I. negyedév 136 14 0 14 0 123 122 1

2007. II. negyedév 1840 1562 172 1391 1347 278 274 4

2007. III. negyedév 478 32 0 32 0 445 444 1

2007 IV. negyedév 1003 669 151 518 494 334 315 18

2007 3457 2278 322 1955 1842 1180 1155 24

2008 4110 2151 124 2027 1504 1960 1900 60

2009 5010 2955 0 2955 1374 2056 1989 67

2010 4096 1933 64 1869 522 2163 2106 58

2011 2935 2595 173 2422 276 339 284 55

2012 1752 928 0 928 0 823 734 89

2013 2277 1935 77 1858 778 342 263 79

2014 3472 2995 0 2995 691 477 426 51

2015 2631 1931 40 1891 487 700 649 51

2016 997 434 0 434 127 563 131 433

Késıbb 3358 2724 0 2724 632 634 538 96

Összesen 39028 25898 815 25083 10236 13130 12066 1065

 Forrás: MNB

1 Egyéb szektorok csak garantált hiteleivel.
Megjegyzés: A fenti táblázatban lévı adatok kerekített értékek. Mivel a részösszegek és az összegek kalkulációja során az egyes elemek
pontos (nem kerekített) érték alapján kerültek kiszámításra, a táblázatban szereplı összegek nem minden esetben állnak elı a táblázatban
szereplı értékek egyszerő számtani összegeként.

- 73 -

3.6.3. Külkereskedelmi adatok és a fizetési mérleg adatai

Külkereskedelmi adatok

Az alábbi táblázat mutatja be Magyarország külkereskedelemének alakulását az utóbbi 2
évben:

millió forint millió dollár millió euró millió forint millió dollár millió euró millió forint millió dollár millió euró

2004. 12 218 949,1 60 249,1 48 533,1 11 232 375,8 55 468,7 44 618,4 –986 573,3 –4 780,4 –3 914,7

2005. 13 065 438,1 65 522,1 52 632,7 12 343 768,9 61 863,9 49 722,9 –721 669,2 –3 658,3 –2 909,9

Külkereskedelmi forgalom

Év
Behozatal Kivitel Egyenleg

forrás: KSH

Az alábbi táblázat mutatja be Magyarország külkereskedelemének alakulását 2005-ben a
legfontosabb kereskedelmi partnerek szerinti megosztásban:

A külkereskedelmi forgalom országcsoportok szerint
 (folyó áron)

2005
Az elızı év azonos
idıszaka = 100,0
forint-adatokból Országcsoport

milliárd
forint

megoszlás (%)

számítva

Behozatal
Európai Unió (EU-25) 8 870,8 67,9 101,2
EU-n kívüli országok 4 194,6 32,1 121,3

Összesen 13 065,4 100,0 106,9
ebbıl

EU-15 7 549,4 57,8 98,9
új tagállamok 1 321,4 10,1 117,3
ázsiai országok 2 208,9 16,9 125,1
amerikai országok 311,0 2,4 115,9

Kivitel
Európai Unió (EU-25) 9 414,0 76,3 105,4
EU-n kívüli országok 2 929,8 23,7 127,1

Összesen 12 343,8 100,0 109,9
ebbıl

EU-15 8 065,6 65,3 101,4
új tagállamok 1 348,4 10,9 138,3
ázsiai országok 594,5 4,8 120,6
amerikai országok 456,6 3,7 113,0

Egyenleg

2005 Az elızı év azonos
Országcsoport milliárd

forint
megoszlás (%) idıszaka = 100

Európai Unió (EU-25) 543,2 -75,3 328,0
EU-n kívüli országok –1 264,9 175,3 109,8

- 74 -

Összesen –721,7 100,0 73,2
ebbıl

EU-15 516,2 -71,5 162,8
új tagállamok 27,0 -3,7 –17,8
ázsiai országok –1 614,4 223,7 126,8
amerikai országok 145,5 -20,2 107,1

forrás: KSH

Az alábbi táblázat mutatja be Magyarország külkereskedelemének alakulását 2005-ben a
legfontosabb kereskedelmi termékek szerinti megosztásban.

A külkereskedelmi forgalom árucsoportok szerint
 (folyó áron)

2005
Az elızı év azonos
idıszaka = 100,0
forint-adatokból Országcsoport

milliárd
forint

megoszlás (%)

számítva

Behozatal

Összesen 13 065,4 100,0 106,9
ebbıl

Élelmiszerek, italok, dohány 531,9 4,1 118,5

Nyersanyagok 236,7 1,8 104,4
Energiahordozók 1 332,6 10,2 150,4
Feldolgozott termékek 4 378,0 33,5 104,4
Gépek és szállítóeszközök 6 586,1 50,4 101,9

Kivitel

Összesen 12 343,8 100,0 109,9
ebbıl

Élelmiszerek, italok, dohány 756,8 6,1 112,7

Nyersanyagok 263,2 2,1 107,6
Energiahordozók 335,2 2,7 157,4
Feldolgozott termékek 3 464,3 28,1 112,2
Gépek és szállítóeszközök 7 524,4 61,0 107,3

Egyenleg

2005 Az elızı év azonos
Országcsoport milliárd

forint
megoszlás (%) idıszaka = 100

Összesen –721,7 100,0 73,2
ebbıl

Élelmiszerek, italok, dohány 224,9 -31,2 100,8

Nyersanyagok 26,4 -3,7 147,5
Energiahordozók –997,5 138,2 148,2
Feldolgozott termékek –913,8 126,6 82,7
Gépek és szállítóeszközök 938,3 -130,0 170,4

forrás: KSH

- 75 -

Fizetési mérleg

A folyó fizetési mérleg egyenlege 1996. és 2005. között mindvégig deficitet mutatott. A
hiány oka a modernizációhoz kapcsolódó behozatal, az export és a beruházások magas
importigénye voltak, továbbá az utóbbi években az idınként dinamikus belsı fogyasztás és a
rendszerint magas államháztartási hiány is hozzájárult a magas külföldi finanszírozási
igényhez.

 A folyó fizetési mérleg fıbb tételei (a GDP arányában)

 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

folyó fizetési mérleg egyenlege -3,9% -4,4% -7,2% -7,8% -8,5% -6,1% -7,0% -8,7% -8,6% -7,4%

áruforgalom egyenlege -3,7% -2,9% -4,0% -4,5% -6,2% -4,3% -3,2% -3,9% -3,0% -1,8%

szolgáltatások egyenlege 4,2% 3,9% 2,6% 1,8% 2,4% 2,8% 0,9% -0,5% 0,2% 0,5%

jövedelmi egyenleg -3,1% -3,5% -5,0% -5,6% -5,2% -4,8% -4,8% -5,0% -4,6% -5,7%

forrás: MNB, KSH

Az utóbbi évek kedvezıtlen fejleménye a szolgáltatások pozitív egyenlegének csökkenése,
amely mögött az idegenforgalmi szufficit visszaesése és a befektetésekhez kapcsolódó
jövedelmek egyenlegének romlása áll. 2004-ben kedvezı folyamatok indultak el, az
áruforgalmi hiány csökkent. A külsı kereslet fellendülése mellett a lakossági fogyasztás
növekedésének mérséklıdése is a külkereskedelmi egyenleg javulásának irányába hatott. E
kedvezı folyamatok 2005 során is folytatódtak.

A folyó fizetési mérleg hiányát a nem adósság-generáló nettó külföldi tıkebeáramlás 1996 és
1999 között szinte teljes mértékben finanszírozta. 2000-tıl kezdve a gazdasági dekonjunktúra
következtében a vállalati szektor jelentıs beruházások hiányában nem vonzott számottevı
mőködıtıkét, így az állam és a lakosság külsı eladósodását adóssággeneráló tételekkel
lehetett csak finanszírozni. 2003 során a jelentıs mértékő tıkekivitel (részben az OTP és a
MOL vállalatvásárlásai) miatt a mőködıtıke szerepe a fizetési mérleg finanszírozásában
minimálisra csökkent. 2004 és 2005 során a nettó mőködıtıke-beáramlás ismét jelentıs
szintet ért el: a folyó fizetési mérleg éves hiányának nagyjából a felét ellentételezte nem
adóssággeneráló finanszírozás. 2005-ben a 3,4 milliárd Eurós tıkebeáramlásból mintegy 2
milliárdnyi állami privatizációs akciókhoz (Budapest Airport, Antenna Hungária) köthetı.

A folyó fizetési mérleg egyenlege és finanszírozása (millió Euróban)

-1 000

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2000 2001 2002 2003 2004 2005

fizetési mérleg hiánya

nem adóssággeneráló
finanszírozás egyenlege

forrás: MNB

- 76 -

3.6.4. Deviza-liberalizáció

Magyarországon 1931. óta kötött devizagazdálkodás volt érvényben; a deviza-liberalizáció
folyamata a rendszerváltást követı évtizedben, fokozatosan ment végbe. A kezdeti
idıszakban a jelentıs külsı adósságszolgálat, továbbá a folyó fizetési mérleghiányból adódó
devizaigény fedezése tette szükségessé a korlátozások fenntartását.

A liberalizáció elsı lépését a külkereskedelmi tranzakciókra vonatkozó kötöttségek és
korlátozások leépítése jelentette; ezt követte a hosszú távú, tartós külföldi tıkemozgások
felszabadítása, ami lehetıvé tette a 90-es évek közepétıl meginduló jelentıs külföldi
mőködıtıke beáramlást.

A rövid tıkemozgások korlátozása 2001-ig érvényben maradt, így védve a belföldi pénzügyi
egyensúlyt a nemzetközi tıkepiacok hangulatváltozásaitól, a spekulatív tıkék hektikus be- és
kiáramlásának kockázatától. A teljes körő deviza-liberalizációra 2001 nyarán, a monetáris
politikai rezsim átalakítását követıen került sor.

Valutaárfolyam

1995 márciusától 2001 ıszéig csúszó leértékeléses árfolyamrendszer volt érvényben, ennek
keretében a forint nominális árfolyama egy elıre meghatározott leértékelıdési pályán
mozgott. A leértékelés ütemét a jegybank fokozatosan 0%-ra mérsékelte, így 2001. október
1-jétıl 276,1 forint / Euró árfolyamon rögzült a hivatalos sávközép. A Magyar Nemzeti Bank
2001. május 4-én az intervenciós sávot a korábbi ±2,25%-ról ±15%-ra szélesítette, ami a
forint piaci árfolyamának számottevı erısödéséhez vezetett. A rugalmasabb
árfolyamrendszerben az árfolyam volatilitása jelentısen megemelkedett.

A forint árfolyama az intervenciós sávon belül

225

245

265

285

305

325

99. jan 00. jan 01. jan 02. jan 03. jan 04. jan 05. jan 06. jan

Ft / EUR

gyenge sávszél

erıs sávszél

 forrás: Bloomberg

A hazai valuta 2002 októberétıl – a közelgı EU-bıvítést jóváhagyó írországi népszavazás
hatására – ismét erısödni kezdett, és 2003 elejére az árfolyam megközelítette az erıs
sávszélet. Január közepén külföldi befektetık nagy összegő, spekulációs célú forint-
vásárlásba kezdtek, az intervenciós sáv erıs szélének eltolására, a forint további
felértékelıdésére számítva. A spekulációs támadást a jegybank a kamatszint drasztikus

- 77 -

csökkentésével törte le, ami az árfolyam mintegy 5%-os gyengülését eredményezte. 2003.
tavaszára az árfolyam a 245-246 forint / Eurós sávban stabilizálódott. A támadás után néhány
hónapra megnyugodtak a pénzpiacok, de a külsı egyensúly tovább romlott. Ennek hatására a
forint enyhén gyengülni kezdett, amit aztán jelentısen felerısített a június 4-én hozott közös
kormányzati-jegybanki döntés a forint árfolyamsávjának eltolásáról. Ez a lépés az említett
körülmények között zavarodottságot és általános bizalomvesztést keltett a befektetık
körében, ezért a jegybank két lépésben 300 bázisponttal emelte az irányadó kamatlábat. Az
új, 282,36 forint/Eurós sávközép körüli +/- 15 százalékos sávban az árfolyam 270
forint/Euróig gyengült, majd 255-260 környékén alakult ki az új egyensúly. 2003
novemberében a továbbra sem kedvezı makrogazdasági adatok mellett az állampapír-piaci
kereslet is megcsappant. A külföldiek állampapír-eladása miatt újabb 300 bázispontos
kamatemelésre kényszerült a jegybank, és az árfolyam 270 forint/Euróig gyengült. 2004
elején kedvezı gazdasági folyamatok bontakoztak ki mind itthon, mind a világgazdaságban,
így az árfolyam jelentısen erısödött. 2004-2005-ben az árfolyam jelentısen stabilizálódott.
Az átlagos árfolyam 2004-ben 251,7 forint/Euró volt, 2005 során a forint árfolyama a 248
forint/Euró átlagos érték körül mozgott. 2006 tavaszán és nyarán azonban a forint árfolyama
jelentıs mértékben gyengült. Tavasszal a választások, a nyár folyamán a költségvetési
megszorító intézkedések nem kedvezı befektetıi fogadtatása, valamint kedvezıtlen
világgazdasági tényezık (kamatemelések a fejlett piacokon, s emiatt mérséklıdı
kockázatvállalási kedv, valamint a kiélezıdı közel-keleti helyzet, s a régió kedvezıtlenebb
megítélése) hatására az árfolyamsáv – 282,36 Ft/Eurós – közepéig gyengült a forint
árfolyama.

Devizatartalékok

Az MNB tartalékai 2005. december 31-én 15.721,3 millió Eurót értek el. Ebbıl 42,9 millió
Eurót ért el az arany, 65,0 millió eurót az SDR állománya. Az IMF kvóta tartalék hányada
162,5 millió Eurót, a devizatartalékok értéke 15.450,8 millió Eurót tett ki.

3.6.5. Független felülvizsgálati eljárások alkalmazása

A Magyar Állam mint kezes kimutatásaira vonatkozóan könyvvizsgálati, vagy független
felülvizsgálati eljárásokat nem alkalmaz.

3.6.6. Jelentıs változások

2005. január 12-én a Fitch Ratings Ltd. leminısítette a Magyar Köztársaság hosszú lejáratú
forintadósságának besorolását “A+”-ról “A”-ra. A hosszú lejáratú devizaadósság besorolása
nem változott, továbbra is “A-”.

2005. május 27-én a Standard&Poor’s hitelminısítı intézet Magyarország hosszú illetve
rövid lejáratú forintadósságának besorolását „A”-ról „A-”-ra, illetve „A-1”-r ıl „A-2”-re
rontotta. A hosszú-, és rövid lejáratú devizaadósság besorolását pedig egyaránt megerısítette.

A jegybank 2005. augusztus 22-én a kormánnyal egyetértésben 2007-re és az azt követı
idıszakra vonatkozó inflációs célkitőzését 3%-osra mérsékelte. A jegybank és a kormány
megítélése szerint a célértéktıl +/- 1 százalékpontos eltérés elfogadható az árstabilitás
szempontjából. A Monetáris Tanács döntéseit az infláció következı 5-8 negyedév során
várható alakulását figyelembe véve hozza meg.

- 78 -

2005. december 19-én a Parlament elfogadta a 2006. évi költségvetési törvényt. A
költségvetési törvénynek megfelelı elıirányzott 2006. évi pénzforgalmi szemlélető
államháztartási hiány (GFS szerint, helyi önkormányzatokkal együtt számítva) 1.580,6
milliárd forint, ami a várható GDP 6,8%-át teszi ki. A költségvetési törvénynek megfelelı
elıirányzott 2006. évi eredményszemlélető államháztartási hiány (ESA szerint, helyi
önkormányzatokkal együtt, nyugdíjkorrekciós tétel nélkül számítva) 1.419,9 milliárd forint,
ami a várható GDP 6,1%-át teszi ki.

2006. január 25-én a Standard & Poor’s hitelminısítı leminısítette a Magyar Köztársaság
adósságának kilátását “stabil”-ról “negatív”-ra.

2006. február 22-én a Moody’s hitelminısítı leminısítette a Magyar Köztársaság
adósságának kilátását “stabil”-ról “negatív”-ra.

2006. március 14-én dr. Veres János pénzügyminiszter bejelentette, hogy az
eredményszemlélető (ún. ESA szerinti) államháztartási hiány várhatóan a korábban elıre
jelzettnél a GDP 0,3%-ával magasabb lesz 2006-ban és a GDP 0,2%-ával magasabb lesz
2007-ben. A módosítást az EUROSTAT 2006. március 9-i, bizonyos katonai felszerelések
eredményszemlélető elszámolási módszertanával kapcsolatos döntése (amely szerint a Gripen
vadászgépek lízingelése esetén a rendelkezésre bocsátás idıpontjában e tételt kell kiadásként
elszámolni) tette szükségessé.

2006. június 9-én a Kormány bejelentette az „Új Egyensúly” költségvetési megszorító
intézkedéscsomagot. Az intézkedések a 2006. évi költségvetési hiányt 2006. szeptember 1-
jétıl mintegy 350 milliárd forinttal (a várt GDP 1,5%-ával)mérsékelhetik, a 2007. év
tekintetében pedig az államháztartási hiányt a GDP mintegy 4,5%-ával csökkenthetik. A
Pénzügyminisztérium számításai szerint a kiigazítások után a 2006. évi eredményszemlélető
hiány (helyi önkormányzatokkal és nyugdíjkorrekciós tétellel együtt számítva) várhatóan a
GDP 8%-át éri el (szemben az eredetileg tervezett 4,7%-kal).

2006. június 19-én az MNB Monetáris Tanácsa 25 bázisponttal (0,25 százalékponttal) 6%-ról
6,25%-ra emelte az irányadó jegybanki alapkamatot.

2006. június 20-án a Pénzügyminisztérium a 2006. évi pénzforgalmi (ún. GFS szerinti), helyi
önkormányzatok nélkül számított várható költségvetési hiányt 222,8 milliárd forinttal felfelé
módosította 1.768,6 milliárd forintra (a várt GDP 7,6%-ára). A Pénzügyminisztérium a helyi
önkormányzatok 2006. évi pénzforgalmi szemlélető (GFS szerinti) várható hiányát 120
milliárd forinttal felfelé módosította 155 milliárd forintra.

2006. július 5-én a Pénzügyminisztérium közzétette az államháztartásnak a 2005. évre
vonatkozó elsı féléves adatait. Az államháztartás elsı hat havi GFS szerinti hiánya 1.248,9
milliárd forintot tett ki. Az egész évre tervezett 1.767,1 milliárd forintos államháztartási hiány
mintegy 72,7%-a teljesült az év elsı 6 hónapjában. A Pénzügyminisztérium számításai
szerint az elsı féléves államháztartási hány pénzforgalmi szemléletben a GDP 5,5%-át teszi
ki.

2006. július 17-én Sólyom László aláírta a Parlament által 2006. július 10-én elfogadott, az
államháztartási egyensúly megteremtését célzó törvényeket, így a bejelentett költségvetési
megszorító intézkedések a kormány által tervezett idıpontokban életbe léphetnek.

- 79 -

2006. július 24-én az MNB Monetáris Tanácsa 50 bázisponttal (0,5 százalékponttal) 6,75%-ra
emelte a jegybanki alapkamatot.

2006. július 25-én dr. Veres János pénzügyminiszter bejelentette, hogy elıre láthatólag a
korábban prognosztizált 8%-nál 0,6 százalékponttal magasabb, 8,6%-os lesz a 2006. évi
eredményszemlélető (ESA szerinti) államháztartási hány (helyi önkormányzatokkal és a
nyugdíjkorrekciós tétellel együtt számítva). A 2007. évi várt hiány 0,9 százalékponttal, a
2008. évi hiány 0,1 százalékponttal haladja meg elıreláthatólag a korábban prognosztizált
értéket. Az eddig a költségvetési körön kívül kezelt autópályákkal kapcsolatos kiadásoknak
az államháztartás részeként történı elszámolása miatt a korábbinál magasabb a jelenleg
prognosztizált hiány.
Elızetes adatok alapján 2006 júniusában az államháztartás önkormányzatok nélkül számítva
303,9 milliárd forintos hiánnyal zárt. A hatodik hónapot a központi költségvetés 298,7
milliárd forintos hiánnyal zárta. Az elkülönített állami pénzalapoknál a június havi szufficit
8,6 milliárd, a társadalombiztosítási alapoknál a deficit 13,8 milliárd forint volt. Így
összességében az államháztartás – helyi önkormányzatok nélkül – 1.284,9 milliárd forintos
hiánnyal zárt az elsı 6 hónapban. A jelen Alaptájékoztató 1. számú függelékében szereplı
táblázatok mutatják be a központi költségvetés elsı 6 havi, illetve júniusi bevételeit és
kiadásait.

A jelen Alaptájékoztató 2. számú függelékében szereplı táblázat mutatja be millió forintban
az államháztartás önkormányzatok nélkül számított bevételeit és kiadásait 2006 júniusáig,
továbbá a Pénzügyminisztérium 2006. július 18-án kiadott prognózisát az (önkormányzatok
nélkül számított) államháztartási hiány lefutásáról.

3.7. Bírósági és választottbírósági eljárások

A Magyar Állam mint kezes legjobb tudomása szerint nincs folyamatban olyan
államigazgatási, bírósági vagy választottbírósági eljárás, amely jelentıs hatást gyakorolna a
Magyar Állam mint kezes pénzügyi helyzetére vagy jövedelmezıségére és ilyen eljárás
közeljövıbeli megindítása sem fenyeget.

4. Megtekinthetı dokumentumok

Tekintettel arra, hogy a Magyar Állam mint készfizetı kezes kötelezettsége törvényen alapul,
nincsenek olyan szerzıdések, illetve a garanciával kapcsolatos egyéb dokumentumok,
amelyekhez a nyilvánosság hozzáférhet.

- 80 -

FÜGGELÉKEK

1. számú függelék

Forrás: PM

Forrás: PM

2. számú függelék
Az államháztartás önkormányzatok nélkül számított bevételei és kiadásai 2006. júniusáig és a

Pénzügyminisztérium 2006. július 18-án kiadott prognózisa az (önkormányzatok nélkül
számított) államháztartási hiány lefutásáról

Forrás: PM

