
Féléves jelentés Diákhitel Központ Zrt. 2016

1/7

A Diákhitel Központ Zrt. 2016. I. félévi Féléves jelentése

A tőkepiacról szóló 2001. évi CXX. törvény (Tpt.) 54.§ (6) bekezdés b) pontja értelmében a Diákhitel
Központ Zártkörűen Működő Részvénytársaságnak – mindaddig, amíg kizárólag állami készfizető
kezességvállalás mellett bocsát ki kötvényeket – féléves jelentés készítésére vonatkozó
kötelezettsége nincs, azonban a befektetők rendszeres tájékoztatása érdekében a Társaság az
alábbiakban teszi közzé a 2016. első félévére vonatkozó Féléves jelentését.

A Társaság a Féléves jelentését rendszeres tájékoztatás keretében a Kibocsátó (www.diakhitel.hu) és a
Vezető Forgalmazó honlapján (www.akk.hu), a www.kozzetetelek.hu oldalon, és a BÉT honlapján
(www.bet.hu) teszi közzé.

A) Féléves beszámoló

" A" MÉRLEG Eszközök (aktívák)

eFt

Sorszám A tétel megnevezése 2015.12.31 2016.06.30 Változás (%)

a b c d e = d/c

1 A. Befektetett eszközök 236 544 334 235 627 666 99,6%

2 I. IMMATERIÁLIS JAVAK 257 226 204 634 79,6%

3 1. Alapítás-átszervezés aktivált értéke 0 0

4 2. Kísérleti fejlesztés aktivált értéke 0 0

5 3. Vagyoni értékű jogok 256 025 203 869 79,6%

6 4. Szellemi termékek 1 201 765 63,7%

7 5. Üzleti vagy cégérték 0 0

8 6. Immateriális javakra adott előleg 0 0

9 7. Immateriális javak értékhelyesbítése 0 0

10 II. TÁRGYI ESZKÖZÖK 251 327 230 125 91,6%

11 1. Ingatlanok és a kapcsolódó vagyoni értékű jogok 72 796 71 789 98,6%

12 2. Műszaki berendezések, gépek, járművek 107 464 83 556 77,8%

13 3. Egyéb berendezések, felszerelések, járművek 15 242 14 318 93,9%

14 4 .Beruházások, felújítások 55 825 60 462 108,3%

15 5. Beruházásokra adott előlegek 0 0

16 6. Tárgyi eszközök értékhelyesbítése 0 0

17 III. BEFEKTETETT PÉNZÜGYI ESZKÖZÖK 236 035 781 235 192 907 99,6%

18 1. Tartós részesedés kapcsolt vállalkozásban 0 0

19 2. Tartósan adott kölcsön kapcsolt vállalkozásban 0 0

20 3. Tartós jelentős tulajdoni részesedés 0 0

21
 4. Tartósan adott kölcsön jelentős tulajdoni részesedési
viszonyban álló vállalkozásban 0 0

22 5. Egyéb tartós részesedés 0 0

23
 6. Tartósan adott kölcsön egyéb részesedési
viszonyban álló vállalkozásban 0 0

24 7. Egyéb tartósan adott kölcsön 236 035 781 235 192 907 99,6%

25 ebből: Tartósan adott Diákhitelek 235 989 175 235 146 300 99,6%

26 8.Tartós hitelviszonyt megtestesítő értékpapír 0 0

27 9. Befektetett pénzügyi eszközök értékhelyesbítése 0 0

28 10. Befektetett pénzügyi eszközök értékelési különbözete 0 0

http://www.diakhitel.hu/
http://www.akk.hu/
http://www.kozzetetelek.hu/
http://www.bet.hu/

Féléves jelentés Diákhitel Központ Zrt. 2016

2/7

29 B. Forgóeszközök 44 303 583 40 042 036 90,4%

30 I. KÉSZLETEK 3 786 3 353 88,6%

31 1. Anyagok 2 136 1 813 84,9%

32 2. Áruk 1 650 1 540 93,3%

33 3. Készletekre adott előlegek 0 0

34 II. KÖVETELÉSEK 43 740 129 39 952 214 91,3%

35
 1. Követelések áruszállításból és szolgáltatásból
(vevők) 0 413

36 2. Követelések kapcsolt vállalkozással szemben 0 0

37
 3. Követelések jelentős tulajdoni részesedési
viszonyban lévő vállalkozással szemben 0 0

38
 4. Követelések egyéb részesedési viszonyban lévő
vállalkozással szemben 0 0

39 5. Váltókövetelések 0 0

40 6. Egyéb követelések 43 740 129 39 951 801 91,3%

41 ebből: Éven belül esedékes Diákhitelek 43 616 167 39 826 207 91,3%

42 7. Követelések értékelési különbözete 0 0

43 8. Származékos ügyletek pozitív értékelési különbözete 0 0

44 III. ÉRTÉKPAPÍROK 299 730 0

45 1. Részesedés kapcsolt vállalkozásban 0 0

46 2. Jelentős tulajdoni részesedés 0 0

47 3. Egyéb részesedés 0 0

48 4. Saját részvények, saját üzletrészek 0 0

49
 5. Forgatási célú hitelviszonyt megtestesítő
értékpapírok 299 730 0

50 6. Értékpapírok értékelési különbözete 0 0

51 IV. PÉNZESZKÖZÖK 259 938 86 469 33,3%

52 1. Pénztár, csekkek 473 444 93,9%

53 2. Bankbetétek 259 465 86 025 33,2%

54 C. Aktív időbeli elhatárolások 270 734 2 149 369 793,9%

55 1. Bevételek aktív időbeli elhatárolása 8 1 955 488 24443600,0%

56 2. Költségek, ráfordítások aktív időbeli elhatárolása 270 726 193 881 71,6%

57
 ebből: Szokásos költségek, ráfordítások aktív
időbeli elhatárolása 57 610 35 963 62,4%

58
 Elhatárolt működési költségek,
ráfordítások 207 967 114 118 54,9%

59 Diákhitelek elhatárolt forráskamata 5 150 43 800 850,5%

60 3. Halasztott ráfordítások 0 0

61 Eszközök összesen 281 118 651 277 819 071 98,8%

 Keltezés: Budapest, 2016.július 12.

Féléves jelentés Diákhitel Központ Zrt. 2016

3/7

" A" MÉRLEG Források (passzívák)

eFt

Sorszám A tétel megnevezése 2015.12.31 2016.06.30
Változás

(%)

a b c d e = d/c

62 D. Saját tőke
 2 272

652
 2 272

652 100,0%

63 I. JEGYZETT TŐKE 300 000 300 000 100,0%

64 ebből: Visszavásárolt tulajdoni részesedés névértéken 0 0

65 II. JEGYZETT, DE MÉG BE NEM FIZETETT TŐKE (-) 0 0

66 III. TŐKETARTALÉK 2 200 000 2 200 000 100,0%

67 IV EREDMÉNYTARTALÉK -227 348 -227 348 100,0%

68 V. LEKÖTÖTT TARTALÉK 0 0

69 VI. ÉRTÉKELÉSI TARTALÉK 0 0

70 1. Értékhelyesbítés értékelési tartaléka 0 0

71 2. Valós értékelés értékelési tartaléka 0 0

72 VII. ADÓZOTT EREDMÉNY 0 0

73 E. Céltartalékok 35 819 257 37 478 214 104,6%

74 1. Céltartalék a várható kötelezettségekre 0 0

75 2. Céltartalék a jövőbeni költségekre 0 0

76 3. Egyéb céltartalék 35 819 257 37 478 214 104,6%

77 ebből: Diákhitel kockázati céltartalék 35 819 257 37 478 214 104,6%

78 F. Kötelezettségek 234 695 462 229 525 151 97,8%

79 I. HÁTRASOROLT KÖTELEZETTSÉGEK 0 0

80
 1. Hátrasorolt kötelezettségek kapcsolt vállalkozással
szemben 0 0

81
 2. Hátrasorolt kötelezettségek jelentős tulajdoni
viszonyban lévő vállalkozással szemben 0 0

82
 3. Hátrasorolt kötelezettségek egyéb részesedési
viszonyban lévő vállalkozással szemben 0 0

83
 4. Hátrasorolt kötelezettségek egyéb gazdálkodóval
szemben 0 0

84 II. HOSSZÚ LEJÁRATÚ KÖTELEZETTSÉGEK 187 981 496 188 235 888 100,1%

85 1. Hosszú lejáratra kapott kölcsönök 0 0

86 2. Átváltoztatható és átváltozó kötvények 0 0

87 3. Tartozások kötvénykibocsátásból 33 499 920 37 499 910 111,9%

88 4. Beruházási és fejlesztési hitelek 0 0

89 5. Egyéb hosszúlejáratú hitelek 94 481 576 90 735 978 96,0%

90
 6. Tartós kötelezettségek kapcsolt vállalkozással
szemben 60 000 000 60 000 000 100,0%

91
 7. Tartós kötelezettségek jelentős tulajdonú részesedési
viszonyban lévő vállalkozással szemben 0 0

92
 8. Tartós kötelezettségek egyéb részesedési
viszonyban lévő vállalkozással szemben 0 0

93 9. Egyéb hosszú lejáratú kötelezettségek 0 0

94 III. RÖVID LEJÁRATÚ KÖTELEZETTSÉGEK 46 713 966 41 289 263 88,4%

95 1. Rövid lejáratú kölcsönök 38 999 860 33 070 820 84,8%

96 ebből: Az átváltoztatható és átváltozó kötvények 0 0

97 2. Rövid lejáratú hitelek 7 446 196 8 136 196 109,3%

98 3. Vevőktől kapott előlegek 0 0

99
 4. Kötelezettségek áruszállításból és szolgáltatásból
(szállítók) 166 855 39 011 23,4%

Féléves jelentés Diákhitel Központ Zrt. 2016

4/7

100 5. Váltótartozások 0 0

101
 6. Rövid lejáratú kötelezettségek kapcsolt vállalkozással
szemben 0 0

102
 7. Rövid lejáratú kötelezettségek jelentős tulajdoni
viszonyban lévő vállalkozással szemben 0 0

103
 8. Rövid lejáratú kötelezettségek egyéb részesedési
viszonyban lévő vállalkozással szemben 0 0

104 9. Egyéb rövidlejáratú kötelezettségek 101 055 43 236 42,8%

105 ebből: Diákhitelezéssel kapcsolatos kötelezettség 29 320 4 800 16,4%

106 10. Kötelezettségek értékelési különbözete 0 0

107 11. Származékos ügyletek negatív értékelési különbözete 0 0

108 G. Passzív időbeli elhatárolások 8 331 280 8 543 054 102,5%

109 1. Bevételek passzív időbeli elhatárolása 1 639 734 1 193 952 72,8%

110 2. Költségek, ráfordítások passzív időbeli elhatárolása 6 645 075 7 315 603 110,1%

111

 ebből: Szokásos költségek, ráfordítások passzív
időbeli elhatárolása 804 867 2 025 911 251,7%

112 Elhatárolt működési költségek, ráfordítások 633 303 585 735 92,5%

113 Diákhitelek elhatárolt forráskamata 5 206 906 4 703 957 90,3%

114 3. Halasztott bevételek 46 471 33 499 72,1%

115 Források összesen 281 118 651 277 819 071 98,8%

" A" EREDMÉNYKIMUTATÁS (összköltség eljárással)

 eFt

Sorszám A tétel megnevezése 2015.12.31 2016.06.30
Változás

(%)

a b c d d

1 01. Belföldi értékesítés nettó árbevétele 0 548

2 02. Exportértékesítés nettó árbevétele 0 0

3 I. Értékesítés nettó árbevétele (01+02) 0 548

4 03. Saját termelésű készletek állományváltozása 0 0

5 04. Saját előállítású eszközök aktivált értéke 0 0

6 II. Aktivált saját teljesítmények értéke (+;-03+04) 0 0

7 III. Egyéb bevételek 1 490 639 683 866 45,9%

8 ebből: -Visszaírt értékvesztés 0 0

9 -Diákhitel kockázati céltartalék felhasználás 136 978 50 250 36,7%

10 -Diákhitelezés miatti egyéb bevételek 1 270 236 607 553 47,8%

11 05. Anyagköltség 29 874 10 886 36,4%

12 06. Igénybe vett szolgáltatások értéke 824 328 350 718 42,5%

13 07. Egyéb szolgáltatások értéke 301 808 91 197 30,2%

14 08. Eladott áruk beszerzési értéke 0 323

15 09. Eladott (közvetített) szolgáltatások értéke 631 200 31,7%

16 IV. Anyagjellegű ráfordítások (05+06+07+08+09) 1 156 641 453 324 39,2%

17 10. Bérköltség 676 377 350 955 51,9%

18 11. Személyi jellegű egyéb kifizetések 233 681 98 030 42,0%

19 12. Bérjárulékok 245 362 118 950 48,5%

20 V. Személyi jellegű ráfordítások (10+11+12) 1 155 420 567 935 49,2%

21 VI. Értékcsökkenési leírás 179 476 83 005 46,2%

22 VII. Egyéb ráfordítások 4 798 912 1 822 595 38,0%

23 ebből: Értékvesztés 0 0

24 Diákhitel kockázati céltartalék képzés 3 885 891 1 708 483 44,0%

25 Behajthatatlan követelés Diákhitel miatti 136 978 50 635 37,0%

Féléves jelentés Diákhitel Központ Zrt. 2016

5/7

veszteség

26
 Működési költségek, ráfordítások
elhatárolása 707 167 46 281 6,5%

27

A ÜZEMI TEVÉKENYSÉG EREDMÉNYE (I+,-II+III-IV-
V-VI-VII) -5 799 810 -2 242 445 38,7%

28 13. Kapott (járó) osztalék és részesedés 0 0

29 ebből: Kapcsolt vállalkozástól kapott 0 0

30
 14. Részesedésekből származó bevételek,
árfolyamnyereségek 0 0

31 ebből: Kapcsolt vállalkozástól kapott 0 0

32

 15. Befektetett pénzügyi eszközökből
(értékpapírokból, kölcsönökből) származó bevételek,
árfolyamnyereségek 14 294 356 5 024 382 35,1%

33 ebből: Kapcsolt vállalkozástól kapott 0 0

34 Diákhitelek kamatbevétele 14 294 356 5 024 382 35,1%

35
 16. Egyéb kapott (járó) kamatok és kamatjellegű
bevételek 1 071 185 516 518 48,2%

36 ebből: Kapcsolt vállalkozástól kapott 0 0

37 17. Pénzügyi műveletek egyéb bevételei 2 1 50,0%

38 ebből: Értékelési különbözet 0

39 VIII. Pénzügyi műveletek bevételei (13+14+15+16+17) 15 365 543 5 540 901 36,1%

40
 18. Részesedésekből származó ráfordítások,
árfolyamveszteségek 0

41 ebből: - Kapcsolt vállalkozásnak adott 0

42

 19. Befektetett pénzügyi eszközökből
(értékpapírokból, kölcsönökből) származó ráfordítások
árfolyamveszteségek 0 0

43 ebből: Kapcsolt vállalkozásnak adott 0 0

44
 20. Fizetendő (fizetett) kamatok és kamatjellegű
ráfordítások 9 562 449 3 298 455 34,5%

45 ebből: -Diákhitelek forrásköltsége 9 562 449 3 298 455 34,5%

46 ebből: - Kapcsolt vállalkozásnak adott 988 478 422 351 42,7%

47 - Forrásköltség elhatárolása 770 407 -541 599 -70,3%

48
 21. Részesedések, értékpapírok, bankbetétek
értékvesztése 0 0

49 22. Pénzügyi műveletek egyéb ráfordításai 256 1 0,4%

50 ebből: Értékelési különbözet 0

51

IX. Pénzügyi műveletek ráfordításai (
18+19+20+21+22) 9 562 705 3 298 456 34,5%

52 B. PÉNZÜGYI MŰVELETEK EREDMÉNYE (VIII-IX) 5 802 838 2 242 445 38,6%

53 C ADÓZÁS ELŐTTI EREDMÉNY (+,- A +,- B) 3 028 0 0,0%

54 X. Adófizetési kötelezettség 3 028 0 0,0%

55 D. ADÓZOTT EREDMÉNY (+,- C - X) 0 0

 Keltezés: Budapest, 2016.július 12.

B) Vezetőségi jelentés

A vállalkozás üzleti környezete

Diákhitel Központ Zrt. üzleti környezetében 2016. első félévében különös jelentőséggel bíró változás nem
következett be. A diákhitelezési rendszer finanszírozása továbbra is a pénz- és tőkepiacokról történik,
jogszabályi alapú állami készfizető kezességvállalás mellett. A Diákhitel Központ Zrt. olyan, a magyar
piacon egyedülálló termékeket biztosít, amelyeknek ismert közvetlen versenytársa nincs. Így a jelenleg
kéttermékes Társaság piaci pozícióját közvetlen versenytársak rövidtávon nem, csak makrogazdasági

Féléves jelentés Diákhitel Központ Zrt. 2016

6/7

események és a felsőoktatásban tapasztalható tendenciák befolyásolják. A 2016. évi tervek
összeállításakor a Társaság az éves folyósítási összeg minimális csökkenésével számolt. A szabad
felhasználású Diákhitel 1 tekintetében az új ügyfelek számában eddig tapasztalt csökkenést tervezi
megállítani. Alapvetően a felmenő rendszerű bevezetés miatt a Diákhitel 2 esetén abszolút számok
tekintetében folyamatos bővüléssel, de a kereslet minimális növekedésével (jogosultak arányában
kifejezett hitelfelvevői aránnyal) számolunk. A visszafizetések tekintetében a korábbi trendeknek
megfelelő növekedésre számít a Társaság. Rövidtávon a finanszírozási feltételek várhatóan kedvezően
alakulnak, így a forrásköltségek tovább csökkenhetnek. A jelenlegi pénz- és tőkepiaci környezet azonban
fokozott bizonytalanságot jelent, így megfelelő óvatossággal és rugalmassággal kell tervezni a
forrásbevonási tevékenységet.

A vállalkozás céljai, stratégiája

A Diákhitel Központ Zrt. működésének célját a hallgatói hitelezést szabályozó 1/2012. (I.20.)
Kormányrendelet határozza meg. E Kormányrendelet alapján a hallgatói hitelrendszer célja, hogy minden
fiatal számára esélyt teremtsen a felsőoktatásban való részvételre, függetlenül az egyén, illetve családja
anyagi teherviselő képességétől, valamint, hogy a Kormány hosszú távon biztosítsa az általánosan
hozzáférhető, tömeges és minőségi felsőoktatás fenntarthatóságának feltételeit a magyar gazdaság
fejlesztése érdekében.

 A Társaság a stratégiáját a fenti jogszabályban kijelölt célok figyelembe vételével határozza meg. A
Diákhitel Központ jövőképében a felsőoktatási rendszer szerves részeként a hallgatók elismert és
megbízható partnere. Mindenki számára elérhető, korszerű pénzügyi megoldásaival, hatékony
ügyintézéssel és alkalmazkodóképességgel segít a továbbtanulás és a diplomaszerzés feltételeinek
biztosításában és ezzel elősegíti az esélyegyenlőséget és a társadalmi mobilitást.

Főbb erőforrások és kockázatok, az ezekkel kapcsolatos változások és bizonytalanságok

A Társaság a magyar hallgatói hitelrendszer modellje alapján piaci finanszírozású, így a működéséhez
szükséges forrásokat – állami készfizető kezességvállalás mellett – a pénz- és tőkepiacokról vonja be.
2016. I. félévében a Társaság a külső adósságportfolióját közel 5 milliárd forinttal csökkentette, a
szükséges finanszírozási igényeinek jelentős részét saját bevételeiből, azaz ügyfelei befizetéseiből
fedezte, így jelentős részben önfinanszírozó módon működött. 2016. első félévében az ügyfelektől
visszafizetésként befolyó pénzáramlások 211%-ban fedezték az új hallgatói hitelfolyósításokat. Az
alapvetően adósságmegújításokat fedező külső forrásbevonás kockázatai tovább csökkentek. A Társaság
azonban a finanszírozásra vonatkozó stratégiáját, terveit, illetve a rendelkezésre álló eszköztárát továbbra
is úgy alakítja, hogy a lehető legrugalmasabban tudjon reagálni a piaci változásokra.

A Diákhitel Központ Zrt. működésének fő erőforrásai közé sorolható a Társaság speciális szakmai
ismeretekkel rendelkező humán tőkéje. A félév végén a Társaság foglalkoztatottjainak száma 106 fő. E
létszám jelentős változása a jelenlegi tevékenységi kör mellett nem várható.

A Féléves beszámoló időszakában elért eredmények és kilátások; a teljesítmény mérésének mennyiségi
és minőségi mutatói, illetve jelzői

A hallgatói hitelrendszert működtető Diákhitel Központ Zrt. 2001. évi indulásától 2016. június 30-áig
összesen 351 696 fő részesült Diákhitel 1-ben, melyből 161 346 fő szerződése került lezárásra. már
visszafizették teljes tartozásukat. Diákhitel 2-t összesen 21 328 fő számára folyósított a Társaság 2012
szeptembere óta, ebből eddig 655-en zárták le szerződésüket. 2016. első naptári félévében összesen
bruttó 7,4 milliárd forint összegben folyósított hitelt, ennek jelentős részét márciusban. A 2015/2016-os
tanulmányi év összes folyósítása így 15,1 milliárd Ft volt, amely mintegy 10%-kal marad el a megelőző
tanév folyósítási adatától. A hitelrendszer 2001. évi indulásától 2016. június 30-áig mintegy 307,8 milliárd
forint hitelösszeg került folyósításra, a fordulónapon – az eszközök 99%-át alkotó – Diákhitel állomány
összege – a folyósítások, tőketörlesztések és kamattőkésítek eredményeképpen – mintegy 275 milliárd
Ft.

Az ügyfelek részére folyósított hallgatói hitelek után számított kamatbevétel, valamint a pénzügyi

Féléves jelentés Diákhitel Központ Zrt. 2016

7/7

műveletek egyéb bevételei 2015. első félévéhez képest 2016. első félévében 30%-kal, 5 541 millió Ft-ra
csökkentek, melynek oka a hallgatói hitelek kamatának folyamatos, jelentős csökkenése. Ezt többek
között az tette lehetővé, hogy az adósságállománnyal kapcsolatos kamat- és kamatjellegű ráfordítások
összege 3 298 millió Ft-ra csökkent, ami mintegy -33%-os változást jelent. A különbözet nyújt fedezetet a
hitelezési veszteségeket fedező Diákhitel kockázati céltartalék képzésére, illetve a Társaság működési
ráfordításaira.

A hallgatói hitelrendszert működtető Diákhitel Központ Zrt. speciális hitelezési tevékenységet végez,
alapítói szándék szerint nyereségcél nélkül működik. A Társaság mérleg szerinti eredménye 2016. első
félévében 0 millió Ft volt.

2016. január 1-jével a Diákhitel 1 termék kamatát 3,90%-on állapította meg a Társaság. 2016. első
félévének végén a kamatelemek alakulása együttesen a Diákhitel 1 kamatának 15 bázisponttal történő
csökkentését tette lehetővé, amely így a naptári év második hat hónapjában 3,75%-os mértékű.

2016. január 1-jével a Diákhitel 2 termék kamatát 5,15%-ban állapította meg azt (ebből az ügyfeleket
csak fix 2% terheli, az ezen felüli részt az állam kamattámogatás formájában az ügyfelek helyett
megfizeti). 2016. első félévének végén a kamatelemek alakulása együttesen a Diákhitel 2 teljes
kamatának 15 bázisponttal történő csökkentését tette lehetővé, amely így a naptári év második hat
hónapjában 5,00%-os mértékű.

A Diákhitel Központ Zrt. Igazgatóságának 36/2015 (XI.13.) Ig. számú határozata, a Diákhitel Központ Zrt.
tulajdonosi jogait gyakorló MFB Magyar Fejlesztési Bank Zrt. 14/2015 (XII.11.) számú alapítói határozata,
valamint Nemzetgazdasági Miniszternek a 2016. évi költségvetési törvény 51. §-a alapján kiadott, a 2016.
évi éves finanszírozási tervére vonatkozó 2015. december 30-án kelt engedélye alapján kezdődött meg
2016-ban a kötvények nyilvános kibocsátása. A Társaság 2015. márciusban a DK2018/01 jelű
kötvényeket 1 alkalommal 4 milliárd Ft névértékben értékesítette állami készfizető kezesség mellett. Az
értékpapírok a Budapesti Értéktőzsdére és az MTS Hungary multilaterális kereskedési rendszerre is
bevezetésre kerültek. A Társaság tőkepiaci jelenléte továbbra is folyamatos, 2016. június 30-án összesen
3 kötvénysorozata, mintegy 70,6 milliárd Ft névértékben kereskedhető.

C) Felelősség, nyilatkozat

A jelen 2016. első félévéről szóló Féléves jelentést aláírom, és az abban szereplő információkért
felelősséget vállalok. A Féléves beszámolót független könyvvizsgáló nem vizsgálta. Az alkalmazható
számviteli előírások alapján, a legjobb tudásunk szerint elkészített Féléves beszámoló valós és
megbízható képet ad a Kibocsátó eszközeiről, kötelezettségeiről, pénzügyi helyzetéről valamint
nyereségéről és veszteségéről. A Vezetőségi jelentés megbízható képet ad a Kibocsátó helyzetéről,
fejlődéséről és teljesítményéről ismertetve a pénzügyi év hátralévő hat hónapját érintő főbb kockázatokat
és bizonytalansági tényezőket is.

Budapest, 2016. augusztus 31.

 Bugár Csaba s.k.

vezérigazgató
Diákhitel Központ Zártkörűen
Működő Részvénytársaság

Kibocsátó

