
MAGYARORSZÁG KORMÁNYA

T/ 7842. számú

törvényjavaslat

a pénzügyi közvetítőrendszert, valamint az államháztartást és a

gazdasági stabilitást érintő egyes jogszabályok módosításáról

Előadó: Varga Mihály

pénzügyminiszter

Budapest, 2019. október

2

2019. évi … törvény

a pénzügyi közvetítőrendszert, valamint az államháztartást és a gazdasági stabilitást

érintő egyes jogszabályok módosításáról

1. Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény módosítása

1. §

(1) Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény (a

továbbiakban: Öpt.) 9/A. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az alapdíj az alapdíjegység és a (4) bekezdés szerinti szorzószám szorzata. Az

alapdíjegység hetvenötezer forint.”

(2) Az Öpt. 9/A. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A pénztár által fizetendő változó díj éves mértéke a pénztári vagyon piaci értékének 0,3

ezreléke.”

2. A lakástakarékpénztárakról szóló 1996. évi CXIII. törvény módosítása

2. §

A lakástakarékpénztárakról szóló 1996. évi CXIII. törvény (a továbbiakban: Ltp.) 3. § (6)

bekezdése helyébe a következő rendelkezés lép:

„(6) A Magyar Nemzeti Bank (a továbbiakban: MNB) a működési engedély iránti kérelmet

elutasítja, ha az állami támogatásra jogosult szerződéses módozatokra vonatkozó

modellszámítások alapján az általános szerződési feltételek a szerződések teljesíthetőségét

nem mutatják tartósan garantáltnak, vagy a szerződéses összegek kiutalását indokolatlanul

elhalasztanák, méltánytalanul hosszú minimális megtakarítási időket határoznak meg, vagy a

betételhelyezők egyéb érdekeit nem védik megfelelően. Állami támogatásra nem jogosult

szerződéses módozatok esetén ezen feltételek teljesítését az MNB ellenőrzési eljárás

keretében vizsgálja.”

3. §

(1) Az Ltp. 7. §-a következő (1a) bekezdéssel egészül ki:

„(1a) Az (1) bekezdéstől eltérően a megtakarítást nem szükséges egyenlő részletekben

teljesíteni olyan lakás-előtakarékossági szerződés esetén, amelyhez nem kapcsolódik állami

támogatás.”

(2) Az Ltp. 7. §-a következő (4a) bekezdéssel egészül ki:

„(4a) Nem kell alkalmazni a (4) bekezdést olyan lakás-előtakarékossági szerződés esetén,

amelyhez nem kapcsolódik állami támogatás. Ebben az esetben a betétből kivehető részösszeg

mértékét a lakástakarékpénztár az általános szerződési feltétekben határozza meg.”

3

4. §

Az Ltp. 12. § (1) bekezdése a következő f)–h) ponttal egészül ki:

(A lakás-takarékpénztár a 7. §-ban meghatározott szerződés szerinti betétgyűjtésen és

hitelnyújtáson, valamint áthidaló kölcsön nyújtásán kívül kizárólag a következő

tevékenységeket végezheti:)

„f) vele szoros kapcsolatban álló vállalkozások számára szolgáltatások nyújtását,

g) bizalmi szolgáltatást,

h) likviditáskezelési céllal legfeljebb 6 hónapra szóló repó- és fordított repóügyletek

megkötését.”

5. §

Az Ltp. 13. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A lakástakarékpénztár által felvett kölcsönök, illetve az általa kibocsátott hitelviszonyt

megtestesítő értékpapírok, ide nem értve az értékpapír fedezete mellett kötött repóügyleteket

(a továbbiakban együtt: felvett kölcsönök) állománya a 10. § (2) bekezdésében foglalt eset

kivételével nem haladhatja meg a folyósított áthidaló kölcsöneinek állományát. A felvett

kölcsönök állománya – beleértve a 10. § (2) bekezdésében foglalt esetet is – a

kölcsönfelvételkor, illetve a hitelviszonyt megtestesítő értékpapír kibocsátásakor nem

haladhatja meg a betétállomány 40%-át.”

6. §

Az Ltp. 15. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A lakástakarékpénztár szabad eszközei előző hónap utolsó napján meglévő állományának

legfeljebb húsz százalékát helyezheti ki egy évnél nem hosszabb lejáratra a (2) bekezdés a) és

b) pontjában meghatározott országban székhellyel rendelkező hitelintézeteknél, melybe nem

értendő bele a lakástakarékpénztár bármely Európai Unió tagállamának központi bankjánál

vagy a lakástakarékpénztár anyavállalatánál vezetett fizetési számlák és az ott elhelyezett

betétek egyenlege.”

7. §

Az Ltp. 18. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az általános szerződési feltételek módosításához az állami támogatás nélküli

módozatokra vonatkozó általános szerződési feltételek kivételével az MNB engedélye

szükséges.”

8. §

Az Ltp. 21. § (2) bekezdése helyébe a következő rendelkezés lép:

4

„(2) A lakás-előtakarékosság állami támogatására az a lakás-előtakarékoskodó vagy

kedvezményezett jogosult, aki Magyarország területén lakóhellyel vagy tartózkodási hellyel

rendelkező

a) magyar állampolgár, vagy

b) a szabad mozgás és tartózkodás jogával rendelkező személy beutazásáról és

tartózkodásáról szóló törvényben meghatározottak szerint a szabad mozgáshoz és

tartózkodáshoz való jogát Magyarország területén gyakorló személy, vagy

c) bevándorolt, vagy letelepedett jogállású, vagy menekültként elismert személy.”

9. §

Az Ltp. 23.§-a a következő (3) és (4) bekezdéssel egészül ki:

„(3) Ha a lakás-előtakarékoskodó az állami támogatás iránti kérelmet nyújt be a

lakástakarékpénztárhoz, a lakástakarékpénztár a természetes személy lakás-előkarékoskodó

vagy – amennyiben kedvezményezettet jelölnek meg – a kedvezményezett személyazonosító

adatait, adóazonosító jelét, lakcímét, nem természetes személy nevét, adószámát és az épület

címét, helyrajzi számát a jogosultság ellenőrzése céljából megküldi a kincstár részére. A

támogatás folyósítása és összegének megállapítása, valamint a jogosultság ellenőrzése

céljából a lakástakarékpénztár megküldi továbbá a kincstár részére a szerződés megkötésének

időpontját, a megtakarítási év kezdetét, a betétszámlára az adott megtakarítási évben befizetett

összeget, töredék megtakarítási év esetén annak végét és a szerződésben rögzített

lakáskölcsön kamatát. A kincstár a lakástakarékpénztár által továbbított adatokról

nyilvántartást vezet.

(4) A kincstár a (3) bekezdés szerinti adatokat az állami támogatás felvételét követő 10 évig

kezelheti a támogatásra való igényjogosultság ellenőrzése céljából.”

10. §

Az Ltp.

a) 11. § (6) bekezdésében a „hitelkérelem benyújtásának napját követően” szövegrész helyébe

a „hitelkérelem benyújtásának napján vagy azt követően” szöveg,

b) 12. § (1) bekezdésének nyitó szövegrészében az „áthidaló kölcsön nyújtásán kívül

kizárólag” szövegrész helyébe az „áthidaló kölcsön nyújtásán kívül üzletszerűen kizárólag”

szöveg,

c) 15. § (2) bekezdés a) pontjában az „Európai Uniónak vagy” szövegrész helyébe az

„Európai Uniónak vagy az Európai Gazdasági Térségnek vagy” szöveg,

d) 15. § (5) bekezdésében a „legfeljebb harminc” szövegrész helyébe a „legfeljebb negyven”

szöveg,

e) 16. § (1) és (5) bekezdésében a „kiegyenlítési céltartalékot” szövegrész helyébe a

„kiegyenlítési tartalékot” szöveg,

f) 16. § (2) és (4) bekezdésében a „kiegyenlítési céltartalék” szövegrész helyébe a

„kiegyenlítési tartalék” szöveg,

g) 16. § (3) bekezdésében a „kiegyenlítési céltartalék” szövegrészek helyébe a „kiegyenlítési

tartalék” szöveg,

h) 16. § (4) bekezdésében a „kiegyenlítési céltartalék-állománynak” szövegrész helyébe a

„kiegyenlítési tartalék-állománynak” szöveg,

5

i) 24. § (3) bekezdésében az „Amennyiben a lakás-előtakarékoskodó” szövegrészek helyébe

az „Amennyiben a lakás-előtakarékoskodó, vagy kedvezményezett jelölése esetén a

kedvezményezett” szöveg,

j) 24. § (4) bekezdésében az „Amennyiben a lakás-előtakarékoskodó” szövegrész helyébe az

„Amennyiben a lakás-előtakarékoskodó, vagy kedvezményezett jelölése esetén a

kedvezményezett” szöveg,

k) 24. § (6b) bekezdésében a „lakástakarékpénztár bírálja el” szövegrész helyébe a „lakáscélú

állami támogatások ügyében illetékes járási hivatal bírálja el” szöveg

lép.

11. §

Hatályát veszti az Ltp. 6. § (1) bekezdés d) pontjában a „kétharmados közgyűlési határozattal”

szövegrész.

3. A magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény

módosítása

12. §

A magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény 116. §

(3)–(5) bekezdése helyébe a következő rendelkezések lépnek:

„(3) Az alapdíj az alapdíjegység és a (4) bekezdés szerinti szorzószám szorzata. Az

alapdíjegység hetvenötezer forint.

(4) A szorzószám magánnyugdíjpénztár esetén: kettő.

(5) A pénztár által fizetendő változó díj éves mértéke a pénztári vagyon piaci értékének 0,3

ezreléke.”

4. A tőkepiacról szóló 2001. évi CXX. törvény módosítása

13. §

(1) A tőkepiacról szóló 2001. évi CXX. törvény (a továbbiakban: Tpt.) 5. § (1) bekezdés 2.

pontja helyébe a következő rendelkezés lép:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„2. ajánlattevő:

a) e törvény IV. és LVI. fejezetei alkalmazásában az értékpapírokra vonatkozó nyilvános

ajánlattételkor vagy értékpapírok szabályozott piacra történő bevezetésekor közzéteendő

tájékoztatóról és a 2003/71/EK irányelv hatályon kívül helyezéséről szóló 2017. június 14-i

(EU) 2017/1129 európai parlamenti és tanácsi rendelet 2. cikk i) pontjában meghatározott

személy,

b) e törvény VII. fejezete alkalmazásában az a személy, aki/amely a nyilvánosan működő

részvénytársaságban történő befolyásszerzésre vonatkozóan nyilvános vételi ajánlatot tesz,”

(2) A Tpt. 5. § (1) bekezdése a következő 93. ponttal egészül ki:

6

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„93. multilaterális kereskedési rendszer (MTF): a Bszt.-ben meghatározott fogalom,”

(3) A Tpt. 5. § (1) bekezdés 94. pontja helyébe a következő rendelkezés lép:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„94. értékpapírra vonatkozó nyilvános ajánlattétel / nyilvános ajánlattétel: az értékpapírokra

vonatkozó nyilvános ajánlattételkor vagy értékpapírok szabályozott piacra történő

bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK irányelv hatályon kívül

helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai parlamenti és tanácsi rendelet 2.

cikk d) pontjában meghatározott fogalom,”

(4) A Tpt. 5. § (1) bekezdés 95. pontja helyébe a következő rendelkezés lép:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„95. nyilvános forgalomba hozatal: az értékpapírokra vonatkozó nyilvános ajánlattételkor

vagy értékpapírok szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a

2003/71/EK irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129

európai parlamenti és tanácsi rendelet szerint meghatározott értékpapírra vonatkozó nyilvános

ajánlattétel és értékpapír szabályozott piacra történő bevezetése,”

(5) A Tpt. 5. § (1) bekezdés 99. pontja helyébe a következő rendelkezés lép:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„99. nyílt végű befektetési alap: a Kbftv. szerint ilyenként meghatározott befektetési alap,”

(6) A Tpt. 5. § (1) bekezdése a következő 117a. ponttal egészül ki:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„117a. szervezett kereskedési rendszer (OTF): a Bszt.-ben meghatározott fogalom,”

14. §

(1) A Tpt. 12/B. § (2) bekezdés h) és i) pontja helyébe a következő rendelkezések lépnek és a

bekezdés a következő j) ponttal egészül ki:

„h) a kezességvállaló egyoldalú jognyilatkozatát és aláírását, ha a kötvényben a kibocsátójáért

kezességet vállaltak,

i) a kötvény kiállításának helyét és napját,

j) a kibocsátó aláírását.”

(2) A Tpt. 12/B. §-a a következő (9) bekezdéssel egészül ki:

„(9) A kötvényben a kibocsátójáért vállalt kezesség egyoldalú jognyilatkozatként is érvényes,

annak érvényesítésére a kötvény mindenkori jogosultja jogosult.”

7

15. §

A Tpt. 13. §-a helyébe a következő rendelkezés lép:

,,13. § (1) E fejezet rendelkezéseinek alkalmazása során:

a) értékpapír: az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapírok

szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK

irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai

parlamenti és tanácsi rendelet [a továbbiakban: (EU) 2017/1129 rendelet] 2. cikk a) pontjában

meghatározott fogalom,

b) tagsági jogokat megtestesítő értékpapír: az (EU) 2017/1129 rendelet 2. cikk b) pontjában

meghatározott fogalom,

c) hitelviszonyt megtestesítő értékpapír: az (EU) 2017/1129 rendelet 2. cikk c) pontjában

meghatározott fogalom,

d) kibocsátó: az (EU) 2017/1129 rendelet 2. cikk h) pontjában meghatározott fogalom.

(2) E fejezet rendelkezéseit

a) az (EU) 2017/1129 rendelettel, valamint

b) az (EU) 2017/1129 európai parlamenti és tanácsi rendeletnek az értékpapírokra vonatkozó

nyilvános ajánlattételkor vagy értékpapíroknak a szabályozott piacra történő bevezetésekor

közzéteendő tájékoztató formátuma, tartalma, ellenőrzése és jóváhagyása tekintetében történő

kiegészítéséről, valamint a 809/2004/EK bizottsági rendelet hatályon kívül helyezéséről szóló,

a Bizottság (EU) 2019. március 14-i 2019/980 felhatalmazáson alapuló rendeletével

együtt kell alkalmazni.”

16. §

A Tpt. 14. §-a helyébe a következő rendelkezés lép:

„14. § Az értékpapír forgalomba hozatala zártkörűnek minősül (a továbbiakban: zártkörű

forgalomba hozatal), ha az értékpapír forgalomba hozatala nem nyilvános forgalomba

hozatallal történik.”

17. §

A Tpt. 15. §-a helyébe a következő rendelkezés lép:

„(1) Értékpapír multilaterális kereskedési rendszerbe történő regisztrációja, illetve a vételi és

eladási árak közzététele önmagában nem tekintendő értékpapírra vonatkozó nyilvános-

ajánlattételnek, így nem minősül nyilvános forgalomba hozatalnak.

(2) Értékpapír multilaterális kereskedési rendszerbe történő – nyilvános forgalomba

hozatalnak nem minősülő – regisztrációja esetén a Bszt. 5. § (1) bekezdés h) pontja szerinti

multilaterális kereskedési rendszer működtetése tevékenységet végző piacműködtető vagy

befektetési vállalkozás meghatározza a kibocsátó által az értékpapír multilaterális kereskedési

rendszerbe való első bevezetésekor benyújtandó információs dokumentum tartalmát és

vizsgálatának szabályait.”

18. §

A Tpt. 20. §-a helyébe a következő rendelkezés lép:

8

„20. § (1) Értékpapír nyilvános forgalomba hozatala esetén az (EU) 2017/1129 rendelet

szabályait kell alkalmazni.

(2) Zártkörűen működő részvénytársaság részvényére történő nyilvános ajánlattételhez, illetve

ilyen részvény szabályozott piacra történő bevezetéséhez, multilaterális kereskedési

rendszerbe vagy szervezett kereskedési rendszerbe történő regisztrációjához a létesítő okirat

módosításáról szóló közgyűlési határozat szükséges.

(3) A zártkörűen forgalomba hozott értékpapír nyilvános ajánlattételét, illetve szabályozott

piacra történő bevezetését követően nyilvánosan forgalomba hozott értékpapírnak minősül.

(4) A 15. § (1) bekezdésétől eltérően értékpapírnak multilaterális kereskedési rendszerbe való

bevezetése nyilvános forgalomba hozatalnak minősül, ha az értékpapírnak multilaterális

kereskedési rendszerbe való bevezetése során az „értékpapírra vonatkozó nyilvános

ajánlattétel” fogalmát kimerítő közlést is kiadnak.”

19. §

(1) A Tpt. 21. § (1) és (1a) bekezdése helyébe a következő rendelkezések lépnek:

„(1) Ha e törvény, illetve az (EU) 2017/1129 rendelet másként nem rendelkezik, értékpapírra

történő nyilvános ajánlattétel, illetve értékpapír szabályozott piacra történő bevezetése esetén

a kibocsátó, az ajánlattevő, az értékpapír szabályozott piacra történő bevezetését

kezdeményező személy az (EU) 2017/1129 rendelet szerinti kibocsátási tájékoztatót (a

továbbiakban: tájékoztató) köteles közzétenni. A tájékoztató közzétételéhez a Felügyelet –

(EU) 2017/1129 rendelet szerinti – jóváhagyása szükséges.

(1a) Tájékoztató közzététele helyett a 3. számú melléklet szerinti tartalommal kell minimum

tájékoztatót készíteni értékpapírra vonatkozó olyan nyilvános ajánlattétel esetén, amikor az

értékpapír ajánlattételi ellenértéke tizenkét hónapon belül európai uniós szinten egymillió

eurónál vagy annak megfelelő összegnél kisebb, és az értékpapírra vonatkozó nyilvános

ajánlattétel nem feleltethető meg az (EU) 2017/1129 rendelet 1. cikk (4) bekezdése szerinti

esetek egyikének sem. Jelentős új tényezők, lényeges hibák vagy lényeges pontatlanságok

esetén a minimum tájékoztatóhoz indokolatlan késedelem nélkül kiegészítést kell fűzni.”

(2) A Tpt. 21. §-a a következő (1c) bekezdéssel egészül ki:

„(1c) Az (EU) 2017/1129 rendelet

a) 1. cikke (4) bekezdésének a)–e) és j) pontjában foglalt nyilvános ajánlattétel esetén a 16. §-

ban

b) 1. cikke (4) bekezdésében foglalt nyilvános ajánlattétel esetén a 17. § (1) bekezdésében

foglalt szabályokat kell megfelelően alkalmazni.”

(3) A Tpt. 21. § (6)–(11) bekezdése helyébe a következő rendelkezések lépnek:

„(6) A kibocsátó, illetve az értékpapír multilaterális kereskedési rendszerbe történő

regisztrációját kezdeményező személy az értékpapír-sorozat regisztrációjának feltételeként a

Bszt. 5. § (1) bekezdés h) pontja szerinti multilaterális kereskedési rendszer működtetése

tevékenységet végző piacműködtető vagy befektetési vállalkozás által meghatározott tartalmú

és általa jóváhagyott információs dokumentumot készít és a Felügyelet által üzemeltetett

információtárolási rendszeren és a Felügyelet által elfogadott nyelven tesz közzé. Nem kell

információs dokumentumot közzétenni értékpapír multilaterális kereskedési rendszerbe

9

történő regisztrációja esetén, ha a regisztrálandó értékpapírra vonatkozó nyilvános

ajánlattételre tájékoztató vagy minimum tájékoztató közzétételével került sor.

(7) Az információs dokumentum a piacműködtető vagy a befektetési vállalkozás általi

jóváhagyást követő tizenkét hónapig hatályos, amely időszak alatt lehet az értékpapírt

multilaterális kereskedési rendszerbe regisztrálni.

(8) Ha a piacműködtető vagy a befektetési vállalkozás általi jóváhagyás és a multilaterális

kereskedési rendszerben való kereskedés megkezdése között olyan lényeges tény vagy

körülmény jut a piacműködtető vagy a befektetési vállalkozás tudomására, ami az információs

dokumentum kiegészítését teszi szükségessé, a piacműködtető vagy a befektetési vállalkozás

a multilaterális kereskedési rendszerbe történő regisztrációját kezdeményező személy és a

forgalmazó meghallgatása után elrendeli az információs dokumentum kiegészítését.

(9) A kibocsátó, az értékpapír multilaterális kereskedési rendszerbe történő regisztrációját

kezdeményező személy és a forgalmazó köteles haladéktalanul az információs dokumentum

kiegészítését kezdeményezni, ha a piacműködtető vagy a befektetési vállalkozás általi

jóváhagyás és a multilaterális kereskedési rendszerben való kereskedés megkezdése között

olyan lényeges tény vagy körülmény jut a tudomására, amely az információs dokumentum

kiegészítését indokolttá teszi.

(10) Az információs dokumentum kiegészítéséhez a piacműködtető vagy a befektetési

vállalkozás jóváhagyása szükséges.

(11) Nem kell információs dokumentumot közzétenni értékpapír multilaterális kereskedési

rendszerbe történő regisztrációjához az (EU) 2017/1129 rendelet (1) cikk (5) bekezdés a)–i)

pontjában meghatározott esetekben, azzal, hogy az (EU) 2017/1129 rendeletben

meghatározott szabályozott piac alatt e bekezdés alkalmazásakor multilaterális kereskedési

rendszert kell érteni.”

(4) A Tpt. 21. §-a a következő (12) és (13) bekezdéssel egészül ki:

„(12) Nem kell információs dokumentumot közzétenni az értékpapír multilaterális

kereskedési rendszerbe történő regisztrációja esetén, ha a regisztrálandó értékpapír-sorozat

szabályozott piacra vagy az OECD tagállamában bejegyzett tőzsdére be van vezetve.

(13) Értékpapír szervezett kereskedési rendszerbe történő regisztrációja esetén a (6)–(12)

bekezdésben foglalt rendelkezéseket megfelelően alkalmazni kell.”

20. §

A Tpt. 23. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Értékpapír nyilvános forgalomba hozatalának előkészítésével és lebonyolításával a

kibocsátó, illetve az ajánlattevő a Bszt. 5. § (1) bekezdés f) vagy g) pontjában meghatározott

szolgáltatás végzésére vonatkozó engedéllyel rendelkező befektetési vállalkozást,

hitelintézetet (e fejezet alkalmazásában a továbbiakban: befektetési szolgáltató) köteles

megbízni, kivéve, ha

a) e törvény a nyilvános forgalomba hozatal szabályait, illetve az (EU) 2017/1129 rendelet a

tájékoztató elkészítésére és közzétételére vonatkozó szabályait kizárólag szabályozott piacra

történő bevezetés esetére rendeli alkalmazni;

b) az állampapírt a kibocsátó saját maga hozza forgalomba;

c) a befektetési alapkezelő az általa kezelt befektetési alap befektetési jegyét hozza

forgalomba;

d) hitelintézet, illetve befektetési vállalkozás saját kibocsátású értékpapírját hozza

forgalomba;

10

e) külföldi hitelintézet, illetve külföldi befektetési vállalkozás saját kibocsátású értékpapírját

fióktelepe útján hozza forgalomba;

f) az azonos fajtájú, illetve azonos osztályba tartozó részvényekkel, azonos értékpapír-

sorozatba tartozó értékpapírokkal ugyanazon – a Bszt. szerinti – kereskedési helyszínen már

kereskednek vagy kereskedtek, regisztrálnak vagy regisztráltak;

g) az (EU) 2017/1129 rendelet 1. cikk (4) bekezdés a)–e) pontjában és (5) bekezdésében

foglalt esetek szerinti nyilvános ajánlattételre vagy szabályozott piacra történő bevezetésre

kerül sor.”

21. §

A Tpt. 25. §-a helyébe a következő rendelkezés lép:

„25. § (1) Semmis az értékpapír jegyzése, illetve az adásvételére kötött szerződés, ha – az

(EU) 2017/1129 rendelet 1. cikk (4) és (5) bekezdésében foglalt kivétellel – az értékpapírt a

Felügyelet által jóváhagyott tájékoztató vagy minimum tájékoztató hiányában, illetve – a 23.

§ (1) bekezdésében meghatározott eset kivételével – befektetési szolgáltató igénybevétele

nélkül hozták nyilvánosan forgalomba. Ugyancsak semmis az értékpapír jegyzése, illetve az

adásvételére kötött szerződés, ha zártkörűen működő részvénytársaság részvénye a működési

forma megváltoztatására vonatkozó közgyűlési határozat nélkül került nyilvános

ajánlattételre, illetve kezdeményezték annak szabályozott piacra történő bevezetését.

(2) Az (1) bekezdés szerinti esetben a befektetőknek okozott kárért a kibocsátó, az

ajánlattevő, az értékpapír szabályozott piacra történő bevezetését kezdeményező személy és a

forgalmazó egyetemlegesen felel.”

22. §

A Tpt. 29. §-a helyébe a következő rendelkezés lép:

„29. § (1) A tájékoztatóban, minimum tájékoztatóban vagy azok bármely kiegészítésében

adott információért való felelősségért, és ezzel összefüggésben az értékpapír tulajdonosának

okozott kár megtérítéséért a kibocsátó vagy annak Ptk. szerinti igazgatósága, Ptk. szerinti

ügyvezetője, illetve Ptk. szerinti felügyelő bizottsága, a forgalmazó (forgalmazási konzorcium

esetében a vezető forgalmazó), az értékpapírban foglalt jogokért kezességet (garanciát) vállaló

személy, az ajánlattevő vagy az értékpapír szabályozott piacra történő bevezetését

kezdeményező személy felel, és ez a felelősség a tájékoztató közzétételétől számított öt évig

terheli. E felelősség érvényesen nem zárható ki és nem korlátozható. A tájékoztatóban,

minimum tájékoztatóban pontosan, egyértelműen azonosítható módon meg kell jelölni annak

a személynek a nevét vagy megnevezését, a forgalomba hozatalban betöltött szerepét,

valamint lakcímét vagy székhelyét, aki vagy amely a tájékoztató, a minimum tájékoztató vagy

azok valamely része tartalmáért felel. A tájékoztatóban, minimum tájékoztatóban foglalt

minden információra, illetve az információ hiányára is ki kell terjednie valamely személy

felelősségvállalásának.

(2) A tájékoztatót, minimum tájékoztatót az (1) bekezdés szerint felelős valamennyi személy

köteles külön aláírt felelősségvállaló nyilatkozattal ellátni. A nyilatkozatnak tartalmaznia kell

azt, hogy a tájékoztató, illetve a minimum tájékoztató a valóságnak megfelelő adatokat és

állításokat tartalmazza, illetve nem hallgat el olyan tényeket és információkat, amelyek az

értékpapír, valamint a kibocsátó és az értékpapírban foglalt kötelezettségért kezességet

(garanciát) vállaló személy helyzetének megítélése szempontjából jelentőséggel bírnak.

11

(3) Felelősség nem állapítható meg kizárólag az (EU) 2017/1129 rendelet 7. cikke szerinti

összefoglaló vagy a növekvő vállalatok uniós tájékoztatójának az (EU) 2017/1129 rendelet

15. cikk (1) bekezdésének második albekezdése szerinti egyedi összefoglalója alapján –

ideértve annak bármely nyelvre lefordított változatát is – kivéve, ha

a) az félrevezető, pontatlan vagy a tájékoztatóban foglalt információnak nem megfelelő

információt tartalmaz, vagy

b) – a tájékoztatóban foglalt információkkal összevetve – nem tartalmaz kiemelt

információkat annak érdekében, hogy segítsen a befektetőknek megállapítani, érdemes-e

befektetniük az adott értékpapírokba.”

23. §

(1) A Tpt. 44. § (1)–(3) bekezdése helyébe a következő rendelkezések lépnek:

„(1) Állampapír vagy az Európai Unió tagállama által garantált értékpapír nyilvános

forgalomba hozatala, illetve szabályozott piacra történő bevezetése esetén – ha a forgalomba

hozatalra, illetve a szabályozott piacra történő bevezetésre kizárólag Magyarországon kerül

sor – a 2. számú mellékletben meghatározott tartalmú ismertetőt és nyilvános ajánlattételt kell

közzétenni.

(2) Az ismertető az állampapírok forgalomba hozatalával és forgalmazásával kapcsolatos

általános feltételeket és szabályokat tartalmazza. Az ismertetőt a Felügyelethez tájékoztatásul

előzetesen be kell nyújtani. Az ismertető teljes szövegét a (6) bekezdésben meghatározottak

szerint nyilvánosságra kell hozni, valamint a forgalmazási helyeken megtekintésre a

befektetők számára rendelkezésre kell bocsátani.

(3) A nyilvános ajánlattétel az értékesítésre felajánlott értékpapír feltételeit és adatait,

valamint a forgalomba hozatalra vonatkozó adatokat tartalmazza. A nyilvános ajánlattételt a

kibocsátónak – befektetési szolgáltató igénybevétele esetén a forgalomba hozatalban

közreműködő befektetési szolgáltatóval együttesen – kell legkésőbb a forgalomba hozatal

napját megelőző három munkanappal közzétenni a (6) bekezdésben meghatározott helyen. A

kibocsátási árat – amennyiben az előzetesen meghatározásra kerül – a nyilvános

ajánlattételben vagy legkésőbb a forgalomba hozatal napját megelőző munkanapon a

hirdetménnyel megegyező módon kell közzétenni.”

(2) A Tpt. 44. §-a a következő (6) bekezdéssel egészül ki:

„(6) A közzététel helye:

a) a kibocsátó és – ha van forgalmazó – a forgalmazó honlapja,

b) annak a szabályozott piacnak a honlapja, amelyen az értékpapírral kereskednek, vagy

c) a Felügyelet honlapja, ha a Felügyelet nyújt ilyen szolgáltatást az e törvény szerinti

közzétételi kötelezettség teljesítése céljából.”

24. §

A Tpt. 45. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A 23. számú mellékletben meghatározott nemzetközi pénzügyi intézménynek, valamint

az olyan nemzetközi intézménynek, amelynek az Európai Unió legalább egy tagállama a

tagja, hitelviszonyt megtestesítő értékpapír nyilvános forgalomba hozatalához, illetve

szabályozott piacra történő bevezetéséhez – ha a forgalomba hozatalra, illetve a szabályozott

piacra történő bevezetésre kizárólag Magyarországon kerül sor – a 7. számú melléklet szerint

12

összeállított, a Felügyelet által jóváhagyott ismertetőt kell közzétenni a 44. § (6) bekezdésben

meghatározott módon.”

25. §

A Tpt. 46. §-a helyébe a következő rendelkezés lép:

„46. § Helyi önkormányzat, az Európai Unió tagállamának regionális vagy helyi

önkormányzata által kibocsátott hitelviszonyt megtestesítő értékpapír, továbbá az Európai

Unió tagállamának regionális vagy helyi önkormányzata által garantált értékpapír nyilvános

forgalomba hozatalához, illetve szabályozott piacra történő bevezetéséhez – ha a forgalomba

hozatalra, illetve a szabályozott piacra történő bevezetésre kizárólag Magyarországon kerül

sor a kibocsátónak a 4. számú mellékletben meghatározott tartalommal kell elkészíteni a

tájékoztatót. A tájékoztatót a Felügyelet jóváhagyásával kell közzétenni a 44. § (6)

bekezdésében meghatározott módon.”

26. §

A Tpt. V. Fejezet címének helyébe a következő szöveg lép:

„V. Fejezet

SZABÁLYOZOTT PIACRA BEVEZETETT ÉRTÉKPAPÍROKKAL KAPCSOLATOS

TÁJÉKOZTATÁSI KÖTELEZETTSÉG”

27. §

A Tpt. 52. §-a a következő (1e) bekezdéssel egészül ki:

„(1e) E fejezet alkalmazása során kibocsátónak minősül a szabályozott piacra bevezetett

másodlagos értékpapírok esetében az elsődleges értékpapírok kibocsátója függetlenül attól,

hogy az elsődleges értékpapírokat szabályozott piacra bevezették-e.”

28. §

A Tpt. HATODIK RÉSZ címének helyébe a következő szöveg lép:

„HATODIK RÉSZ

A BENNFENTES KERESKEDELEM, A PIACBEFOLYÁSOLÁS ÉS A BENNFENTES

INFORMÁCIÓ JOGOSULATLAN KÖZZÉTÉTELE”

29. §

A Tpt. XXI. Fejezet címének helyébe a következő szöveg lép:

„XXI. Fejezet

A BENNFENTES KERESKEDELEM, A PIACBEFOLYÁSOLÁS ÉS A BENNFENTES

INFORMÁCIÓ JOGOSULATLAN KÖZZÉTÉTELÉNEK TILALMA”

30. §

13

A Tpt. 199. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A bennfentes kereskedelemre, a piacbefolyásolásra és a bennfentes információ

jogosulatlan közzétételére az 596/2014/EU rendeletben nem szabályozott kérdésekben e

törvény rendelkezéseit kell alkalmazni.”

31. §

A Tpt. 212. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) Az Alapot harmadik személyekkel szemben bíróság és hatóság előtt az igazgatóság

elnöke vagy az ügyvezető igazgató képviseli.”

32. §

(1) A Tpt. 223. § (2) bekezdés e) pontja helyébe a következő rendelkezés lép:

(Az igazgatóság tagja:)

„e) az Alap ügyvezető igazgatója.”

(2) A Tpt. 223. § (6) bekezdés b) pontja helyébe a következő rendelkezés lép:

(Megszűnik az igazgatósági tagság:)

„b) a kijelölés visszavonásával, vagy az ügyvezető igazgató esetén az ügyvezető igazgatói

beosztás megszűnésével;”

(3) A Tpt. 223. § (6) bekezdés d) pontja helyébe a következő rendelkezés lép:

(Megszűnik az igazgatósági tagság:)

„d) – az ügyvezető igazgató kivételével – lemondással.”

(4) A Tpt. 223. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) Az igazgatóság a tagjai közül évente elnököt választ. Az ügyvezető igazgató nem

választható meg elnöknek.”

33. §

(1) A Tpt. 224. § (1) bekezdés b) pontja helyébe a következő rendelkezés lép:

(Az igazgatóság)

„b) kinevezi és felmenti az Alap ügyvezető igazgatóját, meghatározza feladatait és díjazását;”

(2) A Tpt. 224. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép:

(Az igazgatóság)

14

„c) dönt az Alap feladatainak végrehajtásával kapcsolatos intézkedésekről, valamint irányítja

és ellenőrzi az e törvényben meghatározott feladatoknak az ügyvezető igazgató irányításával

történő végrehajtását;”

(3) A Tpt. 224. §-a a következő (2) bekezdéssel egészül ki:

„(2) Az Alap munkaszervezetét az ügyvezető igazgató irányítja. Az ügyvezető igazgató felett

a munkáltatói jogokat – az (1) bekezdés b) pontban írottak kivételével – az igazgatóság elnöke

gyakorolja.”

34. §

A Tpt. 334. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Központi értéktár a központi értéktári tevékenység végzésére a 909/2014/EU rendeletben

meghatározott feltételekkel jogosult, és az Európai Unió közvetlenül alkalmazandó jogi

aktusa által előírt rendelkezés alapján nyújthat – a 335. §-ban foglaltakon túl – más jogi

személyek részére szolgáltatást.”

35. §

A Tpt. 343. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Központi értéktár, központi szerződő fél működése során az üzleti titokra, a banktitokra,

fizetési titokra, az értékpapírtitokra és a bennfentes kereskedelem, a piacbefolyásolás és a

bennfentes információ jogosulatlan közzétételének tilalmára vonatkozó rendelkezések szerint

jár el.”

36. §

A Tpt. 380. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az alapdíj az alapdíjegység és a (4) bekezdés szerinti szorzószámok szorzata. Az

alapdíjegység hetvenötezer forint.”

37. §

(1) A Tpt. 381. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A központi értéktár, a központi szerződő fél, a tőzsde által fizetendő változó díj éves

mértéke az éves beszámoló szerinti mérlegfőösszeg 0,25 ezreléke.”

(2) A Tpt. 381. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Ha az Európai Unió másik tagállamában székhellyel rendelkező központi értéktár,

szabályozott piac, tőzsde magyarországi fióktelepe által végez tevékenységet, az általa

fizetendő változó díj éves mértéke az éves beszámoló szerinti mérlegfőösszeg 0,125

ezreléke.”

15

38. §

A Tpt. 391. § (1) bekezdés 16. pontja helyébe a következő rendelkezés lép:

(A Felügyelet nyilvántartásba veszi a következő adatokat és az azokban bekövetkezett

változásokat:)

„16. az 596/2014/EU rendelet szerinti vezetői feladatokat ellátó személyek és adott esetben az

596/2014/EU rendelet szerinti velük szoros kapcsolatban álló személyek természetes

személyazonosító adatai (cégneve), lakcíme (székhelye);”

39. §

(1) A Tpt. 394. § (1) bekezdés d) pontja helyébe a következő rendelkezés lép:

(A Felügyelet feladata ellátása érdekében kezelheti)

„d) a bejelentésre kötelezett, az 596/2014/EU rendelet szerinti vezetői feladatokat ellátó

személyek természetes személyazonosító adatait, lakcímét, valamint az ügylet azonosító

adatait, illetve adott esetben az 596/2014/EU rendelet szerinti, velük szoros kapcsolatban álló

személyek esetében:

da) természetes személy esetében a természetes személyazonosító adatait, lakcímét, valamint

az ügylet azonosító adatait;

db) jogi személy esetében a jogi személy azonosító adatait, valamint az ügylet azonosító

adatait;”

(2) A Tpt. 394. § (5) bekezdés d) pontja helyébe a következő rendelkezés lép:

(A Felügyelet az adatot)

„d) a bennfentes kereskedelem, piacbefolyásolás, bennfentes információ jogosulatlan

közzététele és ügyféllel kapcsolatos eljárás esetén a felügyeleti eljárás lezárásától számított tíz

évig,”

(kezelheti.)

40. §

A Tpt. 400. §-a a következő (3) és (3a) bekezdéssel egészül ki:

„(3) A Felügyelet a 909/2014/EU rendelet

a) megsértése esetén ideiglenesen,

b) ismétlődő, súlyos megsértése esetén véglegesen

eltiltja a központi értéktár vezetői feladatainak ellátásától a központi értéktár bármely olyan

vezető állású személyét vagy bármely olyan természetes személyt, akinek a jogsértésért való

felelősségét megállapították.

(3a) Az (EU) 2017/1129 rendelet megsértése esetén a Felügyelet – a fokozatosság és

arányosság figyelembevételével – az alábbi intézkedéseket, szankciókat alkalmazhatja:

16

a) előírja a kibocsátók, ajánlattevők vagy a szabályozott piacra történő bevezetést kérő

személyek számára, hogy kiegészítő információkat vegyenek fel a tájékoztatóba, amennyiben

ez a befektetők védelme érdekében szükséges,

b) előírja a kibocsátók, ajánlattevők vagy a szabályozott piacra történő bevezetést kérő

személyek, valamint a fölöttük ellenőrzést gyakorló vagy általuk ellenőrzött személyek

számára, hogy információkat és dokumentumokat bocsássanak rendelkezésre,

c) előírja a kibocsátó, az ajánlattevő vagy a szabályozott piacra történő bevezetést kérő

személy, valamint az értékpapírokra vonatkozó nyilvános ajánlattétel végrehajtásával vagy

azok szabályozott piacra történő bevezetése kérelmezésével megbízott pénzügyi közvetítők

könyvvizsgálói és vezetői számára, hogy információkat szolgáltassanak,

d) felfüggeszti az értékpapírra történő nyilvános ajánlattételt vagy annak szabályozott piacra

történő bevezetését esetenként legfeljebb tíz egymást követő munkanapra, ha észszerű

indokkal feltételezi, hogy az (EU) 2017/1129 rendeletet megsértették,

e) megtiltja vagy felfüggeszti a reklámozást vagy előírja, hogy a kibocsátó, az ajánlattevő

vagy a szabályozott piacra történő bevezetést kérő személy vagy az érintett pénzügyi

közvetítő beszüntesse vagy felfüggessze reklámtevékenységét, esetenként legfeljebb tíz

egymást követő munkanapra, ha észszerű indokkal feltételezi, hogy az (EU) 2017/1129

rendeletet megsértették,

f) megtiltja az értékpapírra történő nyilvános ajánlattételt vagy annak szabályozott piacra

történő bevezetését, amennyiben megállapítja, hogy az (EU) 2017/1129 rendeletet

megsértették, vagy észszerű indokkal feltételezhető, hogy meg fogják sérteni,

g) felfüggeszti a szabályozott piacon folytatott kereskedést, vagy kezdeményezi a kereskedés

felfüggesztését az adott szabályozott piacon, esetenként legfeljebb tíz egymást követő

munkanapra, ha észszerű indokkal feltételezi, hogy az (EU) 2017/1129 rendeletet

megsértették,

h) megtiltja a szabályozott piacon, multilaterális kereskedési rendszerben vagy szervezett

kereskedési rendszerben folytatott kereskedést, amennyiben megállapítja, hogy az (EU)

2017/1129 rendeletet megsértették,

i) közzéteszi a tényt, hogy egy kibocsátó, ajánlattevő vagy a szabályozott piacra történő

bevezetést kérő személy nem teljesíti a kötelezettségeit,

j) felfüggeszti a jóváhagyásra benyújtott tájékoztató ellenőrzését, vagy felfüggeszti vagy

korlátozza az értékpapírra történő nyilvános ajánlattételt vagy annak szabályozott piacra

történő bevezetését, amennyiben a Felügyelet a 600/2014/EU európai parlamenti és tanácsi

rendelet 42. cikke alapján ráruházott, tiltás vagy korlátozás kiszabásának hatáskörével él,

amíg e tiltás vagy korlátozás érvényességét nem veszti,

k) legfeljebb öt évre megtagadja egy adott kibocsátó, ajánlattevő vagy szabályozott piacra

történő bevezetést kérő személy által készített bármely tájékoztató jóváhagyását, amennyiben

a kibocsátó, ajánlattevő vagy szabályozott piacra történő bevezetést kérő személy több

alkalommal súlyosan megsértette az (EU) 2017/1129 rendeletet,

l) a befektetők védelmének, illetve a piac zökkenőmentes működésének biztosítása érdekében

közzéteszi – vagy előírja a kibocsátó számára, hogy tegye közzé – az összes lényeges

információt, amely hatással lehet a nyilvánosság számára felajánlott vagy a szabályozott

piacokra bevezetett értékpapírok értékelésére,

m) felfüggeszti az értékpapírok kereskedését vagy előírja az adott szabályozott piacon,

multilaterális kereskedési rendszerben vagy szervezett kereskedési rendszerben folytatott

értékpapír-kereskedés felfüggesztését, ha úgy ítéli meg, hogy a kibocsátó helyzete

következtében a kereskedés hátrányosan befolyásolná a befektetők érdekeit,

n) helyszíni ellenőrzéseket és vizsgálatokat végez a természetes személyek lakóhelyétől eltérő

helyszíneken, és e célból bizonyos helyszínekre beléphet, hogy dokumentumokhoz és

bármilyen formátumú adatokhoz férjen hozzá, amennyiben fennáll a megalapozott gyanúja

https://eur-lex.europa.eu/legal-content/HU/TXT/?qid=1558078735324&uri=CELEX:32017R1129#ntr26-L_2017168HU.01001201-E0026

17

annak, hogy ott az ellenőrzés vagy vizsgálat tárgyával összefüggő olyan dokumentumok és

adatok találhatók, amelyek relevánsak lehetnek az (EU) 2017/1129 rendelet megszegése

bizonyításának az alátámasztásához.”

41. §

 (1) A Tpt. 405. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A Felügyelet a kibocsátót, az ajánlattevőt, a nyilvánosan működő részvénytársaságban

történő befolyásszerzés szabályait megsértő személyt, a tőzsdét, a központi értéktárat, a

központi szerződő felet, illetve ezek vezető állású személyét és alkalmazottját, a bennfentes

kereskedelmet és a piacbefolyásolást elkövető személyt, az 596/2014/EU rendelet szerinti

vezetői feladatokat ellátó személyekre és az 596/2014/EU rendelet szerinti velük szoros

kapcsolatban álló személyekre vonatkozó bejelentési kötelezettségre vonatkozó szabályokat

megsértő személyt és a 61. §-ban foglalt kötelezettséget megsértő részvényest vagy a

szavazati jog birtokosát az e törvényben és az e törvény felhatalmazása alapján kiadott

jogszabályban, a Pmt.-ben, valamint a Felügyelet határozatában foglalt kötelezettsége,

továbbá a saját szabályzatában foglaltak megszegése, kijátszása, elmulasztása vagy

késedelmes teljesítése esetén, továbbá ha azt külföldi felügyeleti hatóság a 399. § (2)

bekezdése szerint kezdeményezi, bírság megfizetésére kötelezheti.”

(2) A Tpt. 405. §-a a következő (5)–(8) bekezdéssel egészül ki:

„(5) A 909/2014/EU rendelet megsértése esetén a bírság mértéke

a) természetes személy esetében legfeljebb 1 536 150 000 forint,

b) jogi személy esetében legfeljebb 6 144 600 000 forint vagy a döntéshozó szerv által

legutoljára jóváhagyott éves beszámoló szerinti árbevétel 10%-a azzal, hogy ha a jogi személy

anyavállalat vagy anyavállalat olyan leányvállalata, amelyik a számviteli jogszabályok

alapján konszolidált beszámoló készítésére kötelezett, akkor a figyelembe veendő éves

árbevétel a legutolsó, az anyavállalat döntéshozó szerve által jóváhagyott konszolidált

beszámoló szerinti éves árbevétel vagy a számviteli jogszabályok szerinti, annak megfelelő

bevétel.

(6) A 909/2014/EU rendelet megsértése esetén a bírság mértéke a jogsértésből származó

nyereség vagy az amiatt elkerült veszteség legfeljebb kétszerese, ha a veszteség

összegszerűen meghatározható, tekintet nélkül a (5) bekezdésben meghatározott

összeghatárokra.

(7) Az (EU) 2017/1129 rendelet 38. cikk (1) bekezdés a) pontjában meghatározott jogsértések

esetén a bírság mértéke

a) természetes személy esetében legfeljebb 214 263 000 forint,

b) jogi személy esetében legfeljebb 1 530 450 000 forint vagy a döntéshozó szerv által

legutoljára jóváhagyott éves beszámoló szerinti éves árbevétel 3%-a, azzal, hogy ha a jogi

személy anyavállalat vagy anyavállalat olyan leányvállalata, amelyik a számviteli

jogszabályok alapján konszolidált beszámoló készítésére kötelezett, akkor a figyelembe

veendő éves árbevétel a legutolsó, az anyavállalat döntéshozó szerve által jóváhagyott

konszolidált beszámoló szerinti éves árbevétel vagy a számviteli jogszabályok szerinti, annak

megfelelő bevétel.

(8) A (7) bekezdésben meghatározott bírság esetén a bírság mértéke a jogsértésből származó

nyereség vagy az amiatt elkerült veszteség legfeljebb kétszerese, ha a jogsértésből származó

nyereség vagy az amiatt elkerült veszteség összegszerűen meghatározható.”

18

42. §

A Tpt. 413. § (1)–(7) bekezdése helyébe a következő rendelkezések lépnek:

„(1) 2020. január 1-jén annak a személynek, akinek 2019. december 31-én az Országos

Betétbiztosítási Alappal az Alap operatív feladatait ellátó elkülönített munkaszervezetében

a) határozatlan idejű munkaviszonya áll fenn, e jogviszonya határozatlan idejű Alappal

fennálló munkaviszonnyá,

b) határozott idejű munkaviszonya áll fenn, e jogviszonya határozott idejű Alappal fennálló

munkaviszonnyá

alakul át.

(2) A 2019. december 31-én az Országos Betétbiztosítási Alapnál fennálló munkaviszonyban

kikötött próbaidő mértéke a jogviszonyváltást követően változatlan marad.

(3) Az (1) bekezdésben meghatározott személy munkabére 2020. január 1-jétől nem lehet

kevesebb, mint a 2019. december 31-én a munka törvénykönyvéről szóló 2012. évi I. törvény

(a továbbiakban: Mt.) szerint fennálló munkaszerződése alapján őt megillető munkabér.

(4) Ha a munkavállaló az (1)–(3) bekezdésben meghatározottak szerint létrejött

munkaviszonyában a munkaszerződését annak átvételét követő nyolc munkanapon belül nem

írja alá, munkaviszonya az Mt.-nek a munkavállaló felmondására vonatkozó szabályai szerint

szűnik meg, azzal, hogy a felmondási idő kezdete a munkaszerződés átvételét követő

kilencedik napon kezdődik, kivéve, ha a késedelem a munkavállaló önhibáján kívül eső okból

következett be. A munkaszerződés munkavállaló általi aláírásának időpontjáig a munkáltatói

jogkört a munkavállaló felett az Alappal létrejött munkaviszonyában az Alap ügyvezető

igazgatója gyakorolja.

(5) Az Országos Betétbiztosítási Alapnál fennálló, (1) bekezdés szerinti jogviszony

időtartamát – ideértve a jogviszonnyal kapcsolatosan elismert egyéb foglalkoztatási

időtartamot is – 2020. január 1-jét követően az Alappal fennálló munkaviszonyban töltött

időként kell elismerni és figyelembe venni. Az Országos Betétbiztosítási Alap 2019.

december 31. napjával a nála foglalkoztatott személyek számára munkáltatói igazolást állít ki.

(6) Az Országos Betétbiztosítási Alap által 2019. december 31-én foglalkoztatott személyek

részére – az őket munkaviszonyukban 2019. december 31. napjáig megillető – ki nem adott

szabadságot az Országos Betétbiztosítási Alap megváltja.

(7) Az (1) bekezdésben meghatározott személyek tekintetében az Alap a Nemzeti Adó- és

Vámhivatal felé fennálló, a munkáltató vagy kifizető által foglalkoztatott biztosítottak adataira

vonatkozó jelentéstételi és változás-bejelentési kötelezettségének a munkaviszony létesítésétől

számított 8 munkanapon belül tehet eleget.”

43. §

A Tpt. „Átmenti rendelkezések” alcíme a következő 450/F. §-sal egészül ki:

„450/F. § Ha a tájékoztató, illetve a tájékoztató kiegészítése közzétételének engedélyezésére

2019. július 21-ét megelőzően került sor, a IV. Fejezet 2019. július 20-án hatályos

rendelkezéseit kell alkalmazni a tájékoztató érvényességének időszaka alatt, de legkésőbb

2020. július 21-ig.”

44. §

A Tpt. 4. számú melléklete az 1. melléklet szerint módosul.

19

45. §

A Tpt. 25. számú melléklete a 2. melléklet szerint módosul.

46. §

A Tpt.

a) 10. § (1) bekezdésében, 48 § (4) bekezdésében, 65. § (3) bekezdésében és 66. § (3)

bekezdésében az „a 34. § (4) bekezdésében” szövegrész helyébe az „a 44. § (6)

bekezdésében” szöveg,

b) 12/B. § (3) bekezdésében az „i) pontjában” szövegrész helyébe a „h) és j) pontjában”

szöveg,

c) 52. § (1) bekezdésében az „alkalmazni a nyilvánosan forgalomba hozott” szövegrész

helyébe az „alkalmazni – amennyiben jogszabály másként nem rendelkezik – a szabályozott

piacra bevezetett” szöveg,

d) 52. § (5) bekezdésében az „állapítja meg a rendkívüli” szövegrész helyébe az „állapítja

meg a rendszeres és rendkívüli” szöveg,

e) 52.§ (6) bekezdésében az „A (4) és (5) bekezdésben hivatkozott kibocsátó” szövegrész

helyébe az „Az (5) bekezdésben hivatkozott kibocsátó” szöveg,

f) 54. § (1) bekezdésében, 55. § (1) bekezdésében és 59. §-ában a „nyilvánosan forgalomba

hozott” szövegrész helyébe a „szabályozott piacra bevezetett” szöveg,

g) 54. § (3a) bekezdésében az „értékpapírokat nyilvánosan forgalomba hozó kibocsátó”

szövegrész helyébe az „értékpapírokat szabályozott piacra bevezető kibocsátó” szöveg,

h) 54. § (6) bekezdés a) pontjában az „és a nyilvános forgalomba hozatalhoz tájékoztatót nem

készített” szövegrész helyébe az „és nem készített az (EU) 2017/1129 rendelet szerinti

tájékoztatót” szöveg,

i) 58. § (1) bekezdésében a „hozták nyilvánosan forgalomba” szövegrész helyébe a

„székhellyel rendelkező szabályozott piacra vezették be” szöveg,

j) 58. § (2) bekezdésében a „nyilvános forgalomba hozatalára” szövegrész helyébe a

„szabályozott piaci bevezetésére” szöveg,

k) 58. § (3) bekezdésében a „hozták nyilvánosan forgalomba” szövegrész helyébe a „vezették

be szabályozott piacra” szöveg,

l) 59. § b) pontjában a „nyilvános részvény” szövegrész helyébe a „szabályozott piacra

bevezetett részvény” szöveg,

m) 61. § (9) bekezdésében a „teszi lehetővé” szövegrész helyébe a „teszi lehetővé azzal, hogy

a tájékoztatást a (9a) bekezdés szerinti bontásban kell megjeleníteni” szöveg,

n) 400. § (1) bekezdés u) pontjában a „34. §-ban” szövegrész helyébe a „44. § (6)

bekezdésében” szöveg

lép.

47. §

Hatályát veszti a Tpt.

1. 2. § b) pontja,

2. 5. § (1) bekezdés 92. pontja,

3. 21. § (2)–(5) bekezdése,

4. 22. §-a,

20

5. 26–28.§-a,

6. 30–32. §-a,

7. 33. § (1) és (3) bekezdése,

8. 34–43. §-a,

9. 45. § (2) és (2a) bekezdése,

10. 52. § (4) bekezdése,

11. 217. § (6) bekezdésében a „devizában, valutában kifizetett” szövegrész,

12. 223. § (10)–(12) bekezdése,

13. 356. § (2) bekezdése,

14. 391. § (2) bekezdése,

15. 394. § (1) bekezdés i)–k) pontja,

16. 394. § (2) bekezdésében az „ , a 391. § (2) bekezdése” szövegrész,

17. 395. § (8) bekezdése.

5. A foglalkoztatói nyugdíjról és intézményeiről szóló 2007. évi CXVII. törvény módosítása

48. §

(1) A foglalkoztatói nyugdíjról és intézményeiről szóló 2007. évi CXVII. törvény (a

továbbiakban: Fnyt.) 71. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az alapdíj az alapdíjegység és az (5) bekezdés szerinti szorzószám szorzata. Az

alapdíjegység hetvenötezer forint.”

(2) Az Fnyt. 71. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A foglalkoztatói nyugdíjszolgáltató intézmény által fizetendő változó díj éves mértéke a

foglalkoztatói nyugdíjszolgáltató intézmény által kezelt vagyon tárgyévet megelőző év utolsó

napján számított piaci értékének 0,3 ezreléke.”

6. A befektetési vállalkozásokról és az árutőzsdei szolgáltatókról, valamint az általuk

végezhető tevékenységek szabályairól szóló 2007. évi CXXXVIII. törvény módosítása

49. §

A befektetési vállalkozásokról és az árutőzsdei szolgáltatókról, valamint az általuk végezhető

tevékenységek szabályairól szóló 2007. évi CXXXVIII. törvény (a továbbiakban: Bszt.) 4. §

(2) bekezdése a következő 93a. ponttal egészül ki:

(E törvényben és az e törvény felhatalmazása alapján kiadott jogszabályokban)

„93a. helyreállítási képesség: a befektetési vállalkozás azon képessége, hogy stabilizálja

pénzügyi helyzetét, ha az jelentős mértékben romlik;”

50. §

(1) A Bszt. 24/D. § (2) bekezdése helyébe a következő rendelkezés lép:

21

„(2) A jelölő bizottság tagjai a felügyeleti jogkörrel rendelkező vezető testület olyan tagjai

közül kerülhetnek ki, akik az érintett befektetési vállalkozásban nem látnak el ügyvezetői

feladatokat.”

(2) A Bszt. 24/D. § (5) és (6) bekezdése helyébe a következő rendelkezések lépnek:

„(5) A befektetési vállalkozás közzéteszi a (3) bekezdés f) pontjában meghatározott nemek

arányát, annak eléréséhez meghatározott stratégiáját és a stratégia végrehajtásának módját.

(6) A Felügyelet a (4) és (5) bekezdés szerinti politikát felhasználva elemzéseket és

összehasonlításokat végez a befektetési vállalkozások gyakorlatáról, amelyeket megküld az

Európai Bankhatóság (a továbbiakban: EBH) számára.”

51. §

A Bszt. 156. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az alapdíj az alapdíjegység és a (2) bekezdés szerinti szorzószámok szorzata. Az

alapdíjegység hetvenötezer forint.”

52. §

(1) A Bszt. 157. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A befektetési vállalkozás által fizetendő változó díj éves mértéke

a) a 105. § (1) és (2) bekezdése szerint számított tőkekövetelmény 6,0 ezrelékének, és

b) a portfóliókezelési tevékenység – ide nem értve az önkéntes kölcsönös biztosító pénztár,

mint ügyfél és a magánnyugdíjpénztár mint ügyfél részére történő portfólió-kezelést –

keretében kezelt, piaci értéken számított portfólió eszközértéke 0,35 ezrelékének

összege.”

(2) A Bszt. 157. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A más EGT-államban székhellyel rendelkező és az adott tagállam hatáskörrel rendelkező

felügyeleti hatósága által kiadott, tevékenység végzésére jogosító engedéllyel rendelkező

befektetési vállalkozás magyarországi fióktelepe által fizetendő változó díj éves mértéke

a) a magyarországi fióktelep éves beszámolója szerinti mérlegfőösszege 0,15 ezrelékének, és

b) a portfóliókezelési tevékenység – ide nem értve az önkéntes kölcsönös biztosító pénztár,

mint ügyfél és a magánnyugdíjpénztár mint ügyfél részére történő portfólió-kezelést –

keretében kezelt, piaci értéken számított portfólió eszközértéke 0,175 ezrelékének

összege.”

53. §

A Bszt. „Átmeneti rendelkezések” alcíme a következő 182/E. §-sal egészül ki:

22

„182/E. § A jelölő bizottság tagjaira vonatkozó, a pénzügyi közvetítőrendszert, valamint az

államháztartást és a gazdasági stabilitást érintő egyes jogszabályok módosításáról szóló 2019.

évi … törvénnyel megállapított rendelkezéseket a befektetési vállalkozásnak legkésőbb 2020.

május 31-től kell alkalmazni.”

54. §

A Bszt. 4. melléklete a 3. melléklet szerint módosul.

55. §

A Bszt.

a) 24/C. § (1) bekezdésében az „Az irányítási jogkörrel rendelkező vezető” szövegrész

helyébe az „A vezető” szöveg,

b) 4. melléklet 18. pontjában a „következőkből” szövegrész helyébe a „következő elemekből,

vagy azok egyensúlyban lévő kombinációjából” szöveg,

c) 4. melléklet 21. pontjában a „visszafizetési” szövegrészek helyébe a „visszakövetelési”

szöveg,

d) 4. melléklet 25. pontjában a „visszafizetési” szövegrész helyébe a „visszakövetelési”

szöveg

lép.

7. A pénzforgalmi szolgáltatás nyújtásáról szóló 2009. évi LXXXV. törvény módosítása

56. §

A pénzforgalmi szolgáltatás nyújtásáról szóló 2009. évi LXXXV. törvény 56. §-ában a „II–

IX.” szövegrész helyébe a „II–IX/A.” szöveg lép.

8. A Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény módosítása

57. §

A Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény (a továbbiakban:

Gst.) 1. §-a a következő f) ponttal egészül ki:

(E törvény alkalmazásában)

 „f) államadósság: az Európai Közösséget létrehozó szerződéshez csatolt, a túlzott hiány

esetén követendő eljárásról szóló jegyzőkönyv alkalmazásáról szóló 2009. május 25-i

479/2009/EK tanácsi rendeletben meghatározott módon számított adósság.”

58. §

A Gst. 1. alcímének címe helyébe a következő szöveg lép:

„1. Az államadósság mutató számítására vonatkozó rendelkezések”

23

59. §

A Gst. 2. §-a helyébe a következő rendelkezés lép:

„2. § Az Alaptörvény 36. cikk (4) és (5) bekezdésében, valamint 37. cikk (2) és (3)

bekezdésében foglaltak végrehajtása során figyelembe veendő mindenkori államadósság

mutatója (a továbbiakban: államadósság-mutató) olyan százalékban kifejezett, egy tizedesig

kerekített hányados, amely

a) számlálójában az államadósságnak,

b) nevezőjében a Közösségben a nemzeti és regionális számlák európai rendszeréről szóló

tanácsi rendeletben meghatározottak szerint számított bruttó hazai terméknek

e törvény szerinti értéke szerepel.”

60. §

A Gst. 4. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A központi költségvetésről szóló törvényben meg kell határozni a költségvetési év utolsó

napjára tervezett államadósság-mutató értékét.”

61. §

A Gst. 4. § (2a) bekezdése helyébe a következő rendelkezés lép:

„(2a) A központi költségvetésről szóló törvényben az (1) bekezdésben foglalt értéket oly

módon kell meghatározni, hogy az államadósság-mutatónak a viszonyítási évhez viszonyított

csökkenése, az államadósság csökkentésre vonatkozó európai uniós szabályok érvényesítése

mellett legalább 0,1 százalékpontot érjen el.”

62. §

A Gst. 4. § (3a) bekezdése helyébe a következő rendelkezés lép:

„(3a) A központi költségvetésről szóló törvény végrehajtása során az Alaptörvény 37. cikk

(2)–(3) bekezdése szerinti kölcsön felvételekor, pénzügyi kötelezettség vállalásakor az

államadósság-mutatónak az (1) bekezdés szerint meghatározott értékét, az 5. § (1) bekezdés

szerinti féléves felülvizsgálat elkészítését követően az államadósság-mutatónak a

felülvizsgálatkor számított várható értékét kell számításba venni.”

63. §

A Gst. 6. §-a helyébe a következő rendelkezés lép:

„6. § (1) A 4. § (3a) bekezdés alkalmazásakor az alábbi tényezők hatását nem kell figyelembe

venni, amennyiben az államadósság-mutató kizárólag e tényezők együttes hatása miatt

növekedne:

a) az európai uniós források utólagos visszatérítésének időigényéből, az Európai Unió

költségvetésének esetleges likviditáshiányából vagy bármely egyéb olyan okból keletkező

24

államadósság többlet, amely miatt a felmerült kiadásra jutó európai uniós támogatás nem

kerül elszámolásra a központi költségvetésben,

b) a 44. § (1) bekezdés b) pontja szerinti kölcsönnyújtás, illetve annak visszafizetése miatt

kialakuló többletfinanszírozási igényből, illetve finanszírozási igény csökkenésből következő

államadósság többlet,

c) a 2. § (1) bekezdése szerinti államadósság-mutató számlálójának vagy nevezőjének

számítási módszertanában bekövetkező, a központi költségvetési törvény elfogadása utáni

változásából eredő államadósság többlet,

d) a külföldi pénznemben fennálló adósságot keletkeztető ügyleteknél az árfolyam

változásából eredő államadósság többlet.

(2) A 4. § (1) bekezdés alkalmazásakor az (1) bekezdés szerinti tényezőket nem lehet

figyelmen kívül hagyni.”

64. §

A Gst. 8. §-a helyébe a következő rendelkezés lép:

 „8. § (1) Az állam nevében kötött (2) bekezdésben felsorolt adósságot keletkeztető ügylet

érvényesen csak törvény felhatalmazása alapján köthető.

(2) Adósságot keletkeztető ügylet és annak értéke:

a) hitel, kölcsön felvétele, átvállalása a folyósítás, átvállalás napjától a végtörlesztés napjáig,

és annak aktuális tőketartozása,

b) a számvitelről szóló törvény (a továbbiakban: Szt.) szerinti hitelviszonyt megtestesítő

értékpapír forgalomba hozatala a forgalomba hozatal napjától a beváltás napjáig, kamatozó

értékpapír esetén annak névértéke, egyéb értékpapír esetén annak vételára,

c) váltó kibocsátása a kibocsátás napjától a beváltás napjáig, és annak a váltóval kiváltott

kötelezettséggel megegyező, kamatot nem tartalmazó értéke,

d) az Szt. szerint pénzügyi lízing lízingbevevői félként történő megkötése a lízing futamideje

alatt, és a lízingszerződésben kikötött tőkerész hátralévő összege,

e) a visszavásárlási kötelezettség kikötésével megkötött adásvételi szerződés eladói félként

történő megkötése – ideértve az Szt. szerinti valódi penziós és óvadéki repóügyleteket is – a

visszavásárlásig, és a kikötött visszavásárlási ár,

f) a szerződésben kapott, legalább háromszázhatvanöt nap időtartamú halasztott fizetés,

részletfizetés, és a még ki nem fizetett ellenérték,

g) hitelintézetek által, származékos műveletek különbözeteként az Államadósság Kezelő

Központ Zrt.-nél (a továbbiakban: ÁKK Zrt.) elhelyezett fedezeti betétek, és azok összege.”

65. §

A Gst. 9. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A Kormány legkésőbb a költségvetési évre vonatkozó költségvetési törvényjavaslat

Költségvetési Tanács számára, a 24. § (1) bekezdés a) pontja szerint történő benyújtásáig

meghatározza azt az összeget (a továbbiakban: keretszám), amelyet a kormányzati szektorba

sorolt pénzügyi intézmény költségvetési év utolsó napján fennálló, az államháztartás központi

alrendszerével, az államháztartás önkormányzati alrendszerével, és a kormányzati szektorba

sorolt egyéb szervezetekkel szemben fennálló követelései és kötelezettségei kiszűrésével

konszolidált adósságállománya nem haladhat meg. A Kormány a költségvetési év során – az

államháztartásért felelős miniszter kezdeményezésére – az államadósság-mutató e törvény

25

szerint meghatározott alakulásának veszélyeztetése nélkül módosíthatja az előző évben

meghatározott értéket.”

66. §

A Gst.

a) 9. § (1) bekezdésében az „adósságot keletkeztető ügyletet” szövegrész helyébe az „a 8. §

(2) bekezdés szerinti adósságot keletkeztető ügyletet” szöveg,

b) 9. § (5) bekezdésében a „3. § (1) bekezdés” szövegrész helyébe az „a 8. § (2) bekezdés”

szöveg,

c) 10. § (9) bekezdésében a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés”

szöveg,

d) 11. § (1) bekezdésben a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés”

szöveg,

e) 12. § (2) bekezdés a) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg,

f) 13. § (1) bekezdés a) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg,

g) 13. § (1) bekezdés c) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg,

h) 13. § (1) bekezdés h) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg

lép.

67. §

Hatályát veszti a Gst. 3. §-a és 4. § (2) bekezdése.

68. §

A Gst. 14. alcíme a következő 49. §-sal egészül ki:

„49. § A pénzügyi közvetítőrendszert, valamint az államháztartást és a gazdasági stabilitást

érintő egyes jogszabályok módosításáról szóló 2019. … évi törvénnyel megállapított

rendelkezéseket már a Magyarország 2021. évi központi költségvetéséről szóló törvény

előkészítésénél és elfogadásánál is alkalmazni kell.”

9. Az államháztartásról szóló 2011. évi CXCV. törvény módosítása

69. §

Az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) 86. § (2)

bekezdése helyébe a következő rendelkezés lép:

„(2) A központi kezelésű előirányzatok, és az előirányzat-módosítási kötelezettség nélkül

túlteljesíthető európai uniós forrásból – kivéve az Európai Mezőgazdasági és Garancia Alapot

– finanszírozott költségvetési támogatások nyújtására szolgáló fejezeti kezelésű előirányzatok

26

szabad előirányzatai a költségvetési év utolsó napján törlésre kerülnek, költségvetési

maradvánnyal nem rendelkeznek.”

70. §

Az Áht.

a) 6. § (7) bekezdés a) pont aa) alpontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. §

(2) bekezdés” szöveg,

b) 11/A. § (8a) bekezdésében a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés”

szöveg,

c) 11/C. § (2) bekezdésében a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés”

szöveg,

d) 23. § (2) bekezdés f) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg,

e) 23. § (2) bekezdés g) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2)

bekezdés” szöveg,

f) 29/A. § b) pontjában a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés” szöveg,

g) 41. § (4) bekezdésében a „3. § (1) bekezdés” szövegrész helyébe a „8. § (2) bekezdés”

szöveg,

h) 90. § (3) bekezdés c) pontjában az „a Gst. 2. § (2)–(4) bekezdése szerinti bontásban az

államadósságot” szövegrész helyébe az „az államadósságot” szöveg, az „összegzést, valamint

az államadósság kapcsolatát a 479/2009/EK rendelet szerinti kormányzati szektor

adósságával” szövegrész helyébe az „összegzést” szöveg,

i) 91. § (2) bekezdés b) pontjában a „3. §-a” szövegrész helyébe a „8. § (2) bekezdése” szöveg

lép.

10. A szövetkezeti hitelintézetek integrációjáról és egyes gazdasági tárgyú jogszabályok

módosításáról szóló 2013. évi CXXXV. törvény módosítása

71. §

A szövetkezeti hitelintézetek integrációjáról és egyes gazdasági tárgyú jogszabályok

módosításáról szóló 2013. évi CXXXV. törvény 17/K. § (9) és (10) bekezdése helyébe a

következő rendelkezések lépnek:

„(9) A szövetkezeti hitelintézet által a Hpt. 208. §-a szerint fizetendő felügyeleti díj a Hpt.

208. § (3) bekezdés szerinti alapdíjként hárommillió forint és a (10) bekezdésben szereplő

változó díj.

(10) A változó díj a Hpt. 79. § (2) bekezdése szerint számított tőkekövetelmény 6,0

ezrelékének, és a Bszt.-ben meghatározott portfóliókezelési tevékenység keretében kezelt,

piaci értéken számított portfólió eszközértéke 0,35 ezrelékének összege.”

11. A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény módosítása

72. §

27

(1) A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény (a továbbiakban: MNBtv.)

40. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az MNB a 39. § (1) bekezdés h) pontjában meghatározott feladatai során ellátja az (EU)

2017/1129 európai parlamenti és tanácsi rendeletnek az értékpapírokra vonatkozó nyilvános

ajánlattételkor vagy értékpapíroknak a szabályozott piacra történő bevezetésekor közzéteendő

tájékoztató formátuma, tartalma, ellenőrzése és jóváhagyása tekintetében történő

kiegészítéséről, valamint a 809/2004/EK bizottsági rendelet hatályon kívül helyezéséről szóló,

a Bizottság (EU) 2019. március 14-i 2019/980 felhatalmazáson alapuló rendelete

végrehajtását.”

(2) Az MNBtv. 40. § (20) bekezdése helyébe a következő rendelkezés lép:

„(20) Az MNB a 39. § (1) bekezdés h) pontjában meghatározott feladatai során ellátja a piaci

visszaélésekről (piaci visszaélésekről szóló rendelet), valamint a 2003/6/EK európai

parlamenti és tanácsi irányelv és a 2003/124/EK, a 2003/125/EK és a 2004/72/EK bizottsági

irányelv hatályon kívül helyezéséről szóló, 2014. április 16-i 596/2014/EU európai parlamenti

és tanácsi rendelet (a továbbiakban: 596/2014/EU rendelet) végrehajtását.”

(3) Az MNBtv. 40. §-a a következő (30) és (31) bekezdéssel egészül ki:

„(30) Az MNB a 39. § (1) bekezdés h) pontjában meghatározott feladatai során ellátja az

értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapíroknak a szabályozott

piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK irányelv hatályon

kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai parlamenti és tanácsi

rendelet végrehajtását.

(31) Az MNB a 39. § (1) bekezdés m) pontjában meghatározott feladatai során ellátja a

kollektív befektetési vállalkozások határokon átnyúló forgalmazásának megkönnyítéséről,

valamint a 345/2013/EU, a 346/2013/EU és az 1286/2014/EU rendelet módosításáról szóló,

2019. június 20-i (EU) 2019/1156 európai parlamenti és tanácsi rendelet végrehajtását.”

73. §

Az MNBtv. 46. § (2) bekezdése a következő 2a. ponttal egészül ki:

[Az (1) bekezdésben foglaltakra figyelemmel az Ákr.-nek]

„2a. a 15. § (2) bekezdésében meghatározott eljárási kötelezettségre,”

(vonatkozó rendelkezései megfelelően alkalmazandók.)

74. §

Az MNBtv. 49. § (4) bekezdés j) és k) pontja helyébe a következő rendelkezések lépnek, és a

bekezdés a következő l) ponttal egészül ki:

(Az MNB eljárásaiban – törvény eltérő rendelkezése hiányában – az ügyintézési határidő

három hónap. A kérelemre induló eljárás és annak ügyintézési határideje a kérelemnek az

MNB-hez való megérkezését követő munkanapon indul. A hivatalbóli eljárás és annak

ügyintézési határideje az első eljárási cselekmény napján kezdődik. Ha a határidő utolsó

28

napja olyan nap, amelyen az MNB-nél a munka szünetel, a határidő a következő munkanapon

jár le. Az ügyintézési határidőbe nem számít bele)

„j) a szakértői vélemény elkészítésének időtartama,

k) a hatósági megkeresés vagy a döntés postára adásának napjától annak kézbesítéséig terjedő

időtartam, valamint a hirdetményi, továbbá a kézbesítési meghatalmazott és a kézbesítési

ügygondnok útján történő közlés időtartama, és

l) a bizonyítási eljárás lezárását követően MNB-hez érkezett iratbetekintésre irányuló kérelem

elbírálása során hozott végzés meghozatalától, vagy az iratbetekintés korlátozás nélkül történő

engedélyezése esetén az ügyfél tájékoztatásától a kérelem alapján megvalósuló iratbetekintés

napjáig terjedő időtartam.”

75. §

(1) Az MNBtv. 49/B. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Az ügyfél az MNB hatósági eljárása során és annak befejezését követően is betekinthet

az eljárás során keletkezett iratba, kivéve, ha e törvény eltérően rendelkezik, vagy az MNB –

az eljárás eredményessége érdekében – végzéssel elrendeli, hogy az eljárás irataiba csak a

bizonyítási eljárás lezárását követően tekinthet be, vagy az erre irányuló kérelmet végzéssel

elutasítja. Az ügyfél a bizonyítási eljárás lezárását megelőzően is betekinthet abba az iratba,

amelynek megismerése az eljárás során hozott önálló jogorvoslattal támadható végzéssel

szembeni jogorvoslati joga gyakorlásához szükséges.”

(2) Az MNBtv. 49/B. § (9) bekezdése helyébe a következő rendelkezés lép és a § a következő

(10) bekezdéssel egészül ki:

„(9) Az iratbetekintés során az arra jogosult másolatot, kivonatot készíthet, elektronikus

másolatot kérhet, vagy elektronikus adathordozón kérheti az adatok rögzítését és átadását,

vagy olyan papíralapú másolatot kérhet, amelyet az MNB kérelemre hitelesít. Az

iratbetekintési jog – a személyes és védett adatok megismerhetetlenné tételéért, valamint az

ilyen módon kivonatolt iratról való másolat készítéséért – jogszabályban meghatározott

költségtérítés ellenében gyakorolható.

(10) Az MNB az iratbetekintés korlátozással történő engedélyezéséről, vagy az iratbetekintési

kérelem elutasításáról végzéssel dönt. Amennyiben az MNB az iratbetekintést korlátozás

nélkül engedélyezi, arról külön alakszerű döntést nem kell hoznia, de az ügyfelet

haladéktalanul tájékoztatja.”

76. §

Az MNBtv. 53/B. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) Azt követően, hogy a szankcióval sújtott személy értesítést kapott a 600/2014/EU

rendelet, a 909/2014/EU rendelet, a Tpt., illetve a Bszt. megsértéséért kiszabott szankciót

vagy intézkedést elrendelő határozatról, az MNB minden ilyen határozatot indokolatlan

késedelem nélkül közzétesz hivatalos honlapján. A közzététel legalább a jogsértés típusára és

jellegére, valamint a felelős személy kilétére vonatkozó információt tartalmazza. Ez a

kötelezettség nem alkalmazandó a vizsgálati jellegű intézkedéseket kiszabó határozatokra.”

77. §

29

Az MNBtv. 90. § (1) bekezdés b) és c) pontja helyébe a következő rendelkezések lépnek:

(Az MNB piacfelügyeleti eljárást indít)

„b) bennfentes kereskedelem vagy piacbefolyásolás, valamint bennfentes információ

jogosulatlan közzétételének gyanúja esetén,

c) az 596/2014/EU rendelet szerinti vezetői feladatokat ellátó személyekre és adott esetben az

596/2014/EU rendelet szerinti velük szoros kapcsolatban álló személyekre vonatkozó

bejelentési kötelezettségre vonatkozó szabályok ellenőrzése céljából,”

78. §

(1) Az MNBtv. 140. § (4) bekezdés b) pont bn) alpontja helyébe a következő rendelkezés lép:

(Az MNB tájékoztatja

az Európai Bankhatóságot)

„bn) a Hpt. 145. § (4) bekezdése, 174. § (5) bekezdése, a 185. §, 199. § (5) bekezdése,

valamint a Bszt. 26/A. § (4) bekezdése és 164. §-a alapján hozott határozatokról,”

(2) Az MNBtv. 140. §-a következő (11) és (12) bekezdéssel egészül ki:

„(11) A Felügyelet késedelem nélkül átadja a másik EGT-állam illetékes felügyeleti

hatóságának a lakóingatlanokhoz kapcsolódó fogyasztói hitelmegállapodásokról, valamint a

2008/48/EK és a 2013/36/EU irányelv és az 1093/2010/EU rendelet módosításáról szóló

2014/17/EU európai parlamenti és tanácsi irányelv átültetését biztosító jogszabályokban

meghatározott feladatok ellátásához szükséges információkat. A Felügyelet jelezheti, hogy az

átadott információkat hozzájárulása nélkül nem lehet közzétenni és kizárólag azokra a célokra

lehet felhasználni, amelyekhez hozzájárult. A Felügyelet a másik EGT-állam illetékes

felügyeleti hatóságától kapott információkat kizárólag azok hozzájárulásával és az általuk

elfogadott célból továbbíthatja harmadik félnek az indokolt esetek kivételével. Indokolt esetek

fennállása esetén a Felügyelet azonnal tájékoztatja a másik EGT-állam illetékes felügyeleti

hatóságát.

(12) A Felügyelet csak abban az esetben tagadhatja meg az együttműködést, illetve a (11)

bekezdésben meghatározott információcserét, ha

a) az sérti Magyarország szuverenitását, biztonságát vagy közrendjét;

b) ugyanazon személyek és tevékenységek tekintetében magyarországi bíróságnál vagy

hatóságnál már kezdeményeztek eljárást; vagy

c) ugyanazon személyek és tevékenységek tekintetében Magyarországon már jogerős bírósági

ítélet vagy végleges döntés született

azzal, hogy az elutasítás tényéről és indokáról a Felügyelet részletes tájékoztatást ad a

megkeresést küldő EGT-állam illetékes felügyeleti hatóságának.”

79. §

Az MNBtv. 185. §-a a következő 19. ponttal egészül ki:

(Ez a törvény)

30

„19. a lakóingatlanokhoz kapcsolódó fogyasztói hitelmegállapodásokról, valamint a

2008/48/EK és a 2013/36/EU irányelv és az 1093/2010/EU rendelet módosításáról szóló,

2014. február 4-i 2014/17/EU európai parlamenti és tanácsi irányelvnek”

(való megfelelést szolgálja.)

80. §

Az MNBtv. 185/A. §-a a következő 20. ponttal egészül ki:

(Ez a törvény)

„20. az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapíroknak a

szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK

irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai

parlamenti és tanácsi rendelet”

(végrehajtásához szükséges rendelkezéseket állapít meg.)

81. §

(1) Az MNBtv. 186. § (5) bekezdés c) pontja helyébe a következő rendelkezés lép:

(A 40. §)

„c) (3) bekezdése az (EU) 2017/1129 európai parlamenti és tanácsi rendeletnek az

értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapíroknak a szabályozott

piacra történő bevezetésekor közzéteendő tájékoztató formátuma, tartalma, ellenőrzése és

jóváhagyása tekintetében történő kiegészítéséről, valamint a 809/2004/EK bizottsági rendelet

hatályon kívül helyezéséről szóló, 2019. március 14-i (EU) 2019/980 bizottsági rendelet,”

(végrehajtásához szükséges rendelkezéseket állapít meg az MNB feladatkörében és

eljárásában.)

(2) Az MNBtv. 186. § (5) bekezdése a következő r) és s) ponttal egészül ki:

(A 40. §)

„r) (30) bekezdése az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy

értékpapíroknak a szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a

2003/71/EK irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129

európai parlamenti és tanácsi rendelet,

s) (31) bekezdése a kollektív befektetési vállalkozások határokon átnyúló forgalmazásának

megkönnyítéséről, valamint a 345/2013/EU, a 346/2013/EU és az 1286/2014/EU rendelet

módosításáról szóló, 2019. június 20-i (EU) 2019/1156 európai parlamenti és tanácsi

rendelet”

(végrehajtásához szükséges rendelkezéseket állapít meg az MNB feladatkörében és

eljárásában.)

31

82. §

Az MNBtv. 1. melléklete a 4. melléklet szerint módosul.

83. §

Az MNB tv.

a) 53. § (5a) bekezdésének nyitó szövegrészében az „1286/2014/EU európai parlamenti és

tanácsi rendelet” szövegrész helyébe az „1286/2014/EU európai parlamenti és tanácsi rendelet

és az (EU) 2017/1129 európai parlamenti és tanácsi rendelet” szöveg,

b) 58. § (2), (3) és (12) bekezdésében a „hatósági tevékenysége” szövegrész helyébe a

„hatósági eljárása” szöveg,

c) 58. § (12) bekezdésében a „során a gazdálkodó” szövegrész helyébe a „során – ide nem

értve az ellenőrzési eljárást, a fogyasztóvédelmi ellenőrzési eljárást és a felügyeleti ellenőrzést

– a gazdálkodó” szöveg, a „dokumentumként” szövegrész helyébe a „másolatként” szöveg,

d) 79. § (1) bekezdésében az „l) és m)” szövegrész helyébe az „l), m) és s)” szöveg,

e) 150. § (2) bekezdésében a „hatósági tevékenység ellátásával” szövegrész helyébe a

„hatósági eljárással” szöveg

lép.

84. §

Hatályát veszti az MNBtv.

a) 140. § (4) bekezdés a) pont ab) alpontja,

b) 173. § a) pont ak) alpontja.

12. Az egyes fizetési szolgáltatókról szóló 2013. évi CCXXXV. törvény módosítása

85. §

Az egyes fizetési szolgáltatókról szóló 2013. évi CCXXXV. törvény (a továbbiakban: Fsztv.)

a következő 21/A. §-sal egészül ki:

„21/A. § Pénzforgalmi szolgáltatásra vonatkozó tevékenységi engedély visszavonása esetén a

pénzforgalmi intézmény, elektronikuspénz-kibocsátó intézmény a fizetési művelet érdekében

átvett pénzeszközök kiadása iránt soron kívül intézkedik.”

86. §

(1) Az Fsztv. 71. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az alapdíj az alapdíjegység és a (4) bekezdés szerinti szorzószámok szorzata. Az

alapdíjegység hetvenötezer forint.”

(2) Az Fsztv. 71. § (5) és (6) bekezdése helyébe a következő rendelkezések lépnek:

32

„(5) A pénzforgalmi intézmény által fizetendő változó díj éves mértéke a 38. § (1) bekezdése

szerint számított, az elektronikuspénz-kibocsátó intézmény által fizetendő éves díj mértéke a

47. § (1) bekezdése szerint számított tőkekövetelmény 6,0 ezreléke.

(6) Ha a másik EGT-államban székhellyel rendelkező pénzforgalmi intézmény,

elektronikuspénz-kibocsátó intézmény magyarországi fióktelepe által végez tevékenységet, az

általa fizetendő változó díj éves mértéke a pénzforgalmi intézmény, elektronikuspénz-

kibocsátó intézmény magyarországi fióktelepének éves beszámolója szerinti mérlegfőösszeg

0,15 ezreléke.”

13. A hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény

módosítása

87. §

(1) A hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény (a

továbbiakban: Hpt.) 6. § (1) bekezdése a következő 38a. ponttal egészül ki:

(E törvényben, valamint az e törvény felhatalmazása alapján kiadott jogszabályok

vonatkozásában)

„38a. helyreállítási képesség: a hitelintézet azon képessége, hogy stabilizálja pénzügyi

helyzetét, ha az jelentős mértékben romlik;”

(2) A Hpt. 6. § (2) bekezdés 6. pontja helyébe a következő rendelkezés lép:

(A X. Fejezet alkalmazásában)

„6. névre szóló betét: az a betét, amelynek tulajdonosát a pénzmosás és a terrorizmus

finanszírozása megelőzéséről és megakadályozásáról szóló 2017. évi LIII. törvénynek (a

továbbiakban: Pmt.) megfelelően azonosították;”

88. §

A Hpt. 12. §-a helyébe a következő rendelkezés lép:

„12. § (1) A (2) bekezdésben meghatározott kivétellel

a) bank legalább négymilliárd forint,

b) szövetkezeti hitelintézet – kizárólag szövetkezeti formában – legalább háromszázmillió

forint

induló tőkével alapítható.

(2) Az induló tőkére vonatkozó – e törvényben meghatározott – követelmények nem

alkalmazandóak a központi szervhez tartósan kapcsolt hitelintézetre.

(3) Szakosított hitelintézet a rá vonatkozó külön törvényi szabályozással meghatározott induló

tőkével alapítható.

(4) Pénzügyi vállalkozás – kivéve a hitel- és pénzkölcsönt nyújtó pénzügyi vállalkozást, a

pénzügyi holding társaságot és a fizetési rendszert működtető pénzügyi vállalkozást –

legalább százmillió forint induló tőkével alapítható.

(5) Harmadik országbeli hitelintézet fióktelepe – ha törvény másként nem rendelkezik –

legalább négymilliárd forint dotációs tőkével alapítható.

33

(6) Hitel- és pénzkölcsönt nyújtó pénzügyi vállalkozás legalább százötven millió forint induló

tőkével alapítható.

(7) Pénzügyi holding társaság legalább négymilliárd forint induló tőkével alapítható.

(8) A fizetési rendszert működtető pénzügyi vállalkozás – a (9) bekezdésben meghatározott

kivétellel – legalább ötszázmillió forint induló tőkével alapítható.

(9) Ha a fizetési rendszert működtető pénzügyi vállalkozás a kiegészítő pénzügyi szolgáltatást

kizárólag készpénz-helyettesítő fizetési eszközökkel végzett fizetési műveletek tekintetében

végzi, akkor legalább százötven millió forint induló tőkével alapítható.

(10) A többes kiemelt közvetítő legalább ötvenmillió forint induló tőkével rendelkezik.”

89. §

A Hpt. 74. §-a a következő (8) bekezdéssel egészül ki:

„(8) A jelzáloghitel közvetítői tevékenységet végző közvetítő figyelemmel kíséri azt, hogy a

közvetítői alvállalkozója betartja-e a jelzáloghitel nyújtására vonatkozó előírásokat. A

jelzáloghitel közvetítői tevékenységet végző közvetítő felelős annak ellenőrzéséért, hogy a

közvetítői alvállalkozója és a közvetítői alvállalkozójával – e tevékenységi körében –

munkaviszonyban, megbízási jogviszonyban vagy munkavégzésre irányuló egyéb

jogviszonyban álló természetes személy megfelel az e személyekkel szemben fennálló

szakmai követelményeknek.”

90. §

A Hpt. 106. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) A (2) bekezdésben meghatározott korlátozás nem vonatkozik

a) a hitelintézetnél vezetett fizetési számlához kapcsolódó hitelkeretre a belső szabályzatban

meghatározott mértékig,

b) a munkáltató által adott fizetési előleg vagy lakás-, illetve más szociális célú kölcsönre a

belső szabályzatban meghatározott mértékig,

c) a jelzáloghitelre, ha az adott személlyel szembeni ilyen jellegű kitettség teljes összege nem

haladja meg a tizenötmillió forintot, valamint

d) az a)–c) pont hatálya alá nem tartozó, a fogyasztónak nyújtott hitelről szóló törvény szerinti

hitelszerződésre, ha az adott személlyel szembeni ilyen jellegű kitettség teljes összege nem

haladja meg az ötmillió forintot.”

91. §

(1) A Hpt. 112. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) A jelölő bizottság tagjai a felügyeleti jogkörrel rendelkező vezető testület olyan tagjai

közül kerülhetnek ki, akik az érintett hitelintézetben nem látnak el ügyvezetői feladatokat.”

(2) A Hpt. 112. § (5) és (6) bekezdése helyébe a következő rendelkezések lépnek:

„(5) A hitelintézet közzéteszi a (3) bekezdés f) pontjában meghatározott nemek arányát, annak

eléréséhez meghatározott stratégiáját és a stratégia végrehajtásának módját.

34

(6) A Felügyelet a (4) és (5) bekezdés szerinti politikát felhasználva elemzéseket és

összehasonlításokat végez a hitelintézetek gyakorlatáról, amelyeket megküld az Európai

Bankhatóság (a továbbiakban: EBH) számára.”

92. §

(1) A Hpt. 118. § (12) bekezdése helyébe a következő rendelkezés lép:

„(12) A teljesítményjavadalmazás legalább 40 százalékát – a belső szabályzatban

meghatározott küszöbértéknél magasabb összegű teljesítményjavadalmazás esetén legalább

hatvan százalékát – halasztva, az üzleti tevékenység természetétől, kockázataitól és az adott

vezető állású személy, munkavállaló tevékenységeitől függően legalább három-ötéves időszak

alatt elosztva kell kifizetni. A halasztási időszak hosszát az üzleti ciklusnak, az üzlet

jellegének, kockázatainak és az érintett munkavállaló tevékenységeinek megfelelően kell

megállapítani.”

(2) A Hpt. 118. §-a a következő (12a) bekezdéssel egészül ki:

„(12a) A teljesítményjavadalmazást csökkenteni kell, ha a hitelintézet pénzügyi teljesítménye

jelentősen visszaesik vagy negatív, figyelembe véve az aktuális javadalmazást és a

csökkentési vagy visszakövetelési szabályokat.”

93. §

A Hpt. 119. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Ha a hitelintézet a nyugdíjpolitikára vonatkozó szabályzattal rendelkezik, az összhangban

áll a hitelintézet üzleti stratégiájával, célkitűzéseivel, értékeivel és hosszú távú érdekeivel. Ha

a nyugdíjpolitikára vonatkozó szabályzat alapján a vezető állású személy, munkavállaló

részére teljesítményjavadalmazása részeként nem kötelező nyugdíjjuttatás jár és a vezető

állású személy, munkavállaló

a) a nyugdíjazása előtt távozik a hitelintézettől, akkor a hitelintézetnek a 118. § (11)

bekezdésében meghatározott eszközök formájában öt évig vissza kell tartania a nem kötelező

nyugdíjjuttatásokat,

b) eléri a nyugdíjazását, akkor a hitelintézet a munkaviszony megszűnése után ötéves

visszatartási időszak figyelembevételével fizetheti ki ezen juttatásokat a 118. § (11)

bekezdésében meghatározott eszközök formájában.”

94. §

A Hpt. 144. § (3) és (4) bekezdése helyébe a következő rendelkezések lépnek:

„(3) A vezető állású személy nem vállalhat szerződéses kötelezettséget - ideértve az

adásvételi szerződést is - azzal a pénzügyi intézménnyel szemben, amelyben igazgatósági

vagy felügyelő bizottsági tag, vagy ügyvezető, kivéve, ha a szerződés megkötéséhez az

igazgatóság előzetesen egyhangú szavazással hozzájárult. Ezt a rendelkezést kell megfelelően

alkalmazni a csoporthoz tartozó pénzügyi intézményben igazgatósági, felügyelő bizottsági,

ügyvezetői tisztséget vagy állást betöltő vezető állású személyre, ha a csoporthoz tartozó

pénzügyi intézménnyel kíván szerződést kötni. Ebben az esetben a szerződéskötéshez a

35

szerződő pénzügyi intézmény és az irányító hitelintézet igazgatóságának előzetes egyetértése

szükséges, ha az nem azonos az irányító hitelintézettel.

(4) A (3) bekezdésben foglalt rendelkezést nem kell alkalmazni azon hitelek esetében,

amelyek megfelelnek a 106. § (3) és (5) bekezdésben foglalt feltételeknek.”

95. §

A Hpt. 154. § (12) bekezdése helyébe a következő rendelkezés lép:

„(12) A belső ellenőrzési szervezeti egység feladatait, a belső ellenőrrel szemben támasztott

szakmai követelményeket, a rendelkezésére bocsátandó informatikai és egyéb technikai

feltételeket, valamint az ellenőrzés lefolytatásának eljárási szabályait – ideértve az ellenőrzött

szervezeti egység és annak munkatársai részéről tanúsítandó együttműködést is – az irányítási

jogkörrel rendelkező vezető testület belső ellenőrzési szabályzatban rögzíti azzal, hogy

legalább évente felülvizsgálja annak tartalmát. A belső ellenőrzési szabályzatra nem terjed ki

a (2) bekezdés f) pontja szerinti ellenőrzés.”

96. §

A Hpt. 199/A. §-a a következő (1a) bekezdéssel egészül ki:

„(1a) A Felügyelet az e törvényben foglalt, továbbá a jelzáloghitel nyújtására vonatkozó

előírások felügyeleti ellenőrzésével kapcsolatos hatáskörének gyakorlása érdekében, a

jelzáloghitel közvetítői tevékenységet végző közvetítő másik EGT-államban létesített

fióktelepéhez a másik EGT-állam illetékes felügyeleti hatóságainak tájékoztatását követően

helyszíni vizsgálót rendelhet ki.”

97. §

A Hpt. 208. §-a helyébe a következő rendelkezés lép:

„208. § (1) A pénzügyi intézmény és ezen intézmények magyarországi fióktelepe, a

kiegészítő pénzügyi szolgáltatást nyújtó – pénzügyi intézménynek nem minősülő –

vállalkozás, a független közvetítő és a bankképviselet a Felügyelet részére felügyeleti díjat

fizet.

(2) A felügyeleti díj a (3) és (4) bekezdés szerint számított alapdíj, valamint az (5)–(9)

bekezdés szerint számított változó díj összege.

(3) Az alapdíj az alapdíjegység és a (4) bekezdés szerinti szorzószámok szorzata. Az

alapdíjegység hetvenötezer forint.

(4) A szorzószám

a) bank, szakosított hitelintézet és szövetkezeti hitelintézet esetén: negyven,

b) pénzügyi vállalkozás esetén: négy,

c) a másik EGT-államban székhellyel rendelkező pénzügyi intézmény magyarországi

fióktelepe esetén: négy,

d) kiegészítő pénzügyi szolgáltatást nyújtó – pénzügyi intézménynek nem minősülő –

vállalkozás, bankképviselet és a független közvetítő esetén: egy.

(5) A hitelintézet által fizetendő változó díj éves mértéke

a) a 79. § (2) bekezdés a) pontja szerint számított tőkekövetelmény 6,0 ezrelékének, és

b) a Bszt.-ben meghatározott portfóliókezelési tevékenység – ide nem értve az önkéntes

kölcsönös biztosító pénztár és a magánnyugdíjpénztár részére történő portfóliókezelési

36

tevékenység – keretében kezelt, piaci értéken számított portfólió eszközértéke 0,35

ezrelékének

összege.

(6) A pénzügyi vállalkozás valamint a 105/A. § alapján mentesített harmadik országbeli

hitelintézet magyarországi fióktelepe által fizetendő változó díj éves mértéke a pénzügyi

vállalkozás éves beszámolója szerinti mérlegfőösszeg 0,25 ezreléke azzal, hogy a kizárólag

csoportfinanszírozást végző pénzügyi vállalkozás esetén a változó éves díj éves mértéke

legfeljebb egymillió forint.

(7) Ha a másik EGT-államában székhellyel rendelkező hitelintézet magyarországi fióktelepe

által végez tevékenységet, az általa fizetendő változó díj éves mértéke

a) a hitelintézet magyarországi fióktelepének éves beszámolója szerinti mérlegfőösszeg 0,15

ezrelékének, és

b) a Bszt.-ben meghatározott portfóliókezelési tevékenység – ide nem értve az önkéntes

kölcsönös biztosító pénztár és a magánnyugdíjpénztár részére történő portfóliókezelési

tevékenység – keretében kezelt, piaci értéken számított portfólió eszközértéke 0,175

ezrelékének

összege.

(8) Ha a másik EGT-államban székhellyel rendelkező pénzügyi vállalkozás magyarországi

fióktelepe által végez tevékenységet, az általa fizetendő változó díj éves mértéke a pénzügyi

vállalkozás magyarországi fióktelepének éves beszámolója szerinti mérlegfőösszeg 0,15

ezreléke.

(9) A független közvetítő által fizetendő változó éves díj mértéke az éves jutalékbevétel 0,25

százaléka.”

98. §

(1) A Hpt. 214. § (11) bekezdése helyébe a következő rendelkezés lép:

„(11) Az olyan betétre, amellyel kapcsolatban pénzmosás miatt vádemelés történt, a

büntetőeljárásnak a bíróság jogerős ügydöntő határozatával történő befejezéséig kártalanítás

nem fizethető ki.”

(2) A Hpt. 214. § (15) bekezdése helyébe a következő rendelkezés lép:

„(15) A közjegyzői, végrehajtói, ügyvédi letéti, őrzési tevékenységhez kapcsolódóan a

hitelintézetnél nyitott számlák – amelyeket a hitelintézet nem a 6. § (1) bekezdése szerinti

letéti szolgáltatás keretében vezet – az (1)–(3) bekezdésének alkalmazása során

elhelyezésének időpontjától függetlenül a kártalanítási összeghatár szempontjából külön

betétnek (több számla esetén valamennyi számla külön-külön betétnek) minősülnek a

közjegyzőnek, végrehajtónak, ügyvédnek a hitelintézetnél lévő más betéteitől. Az OBA

jogosult – a 217. § szerinti kártalanítási eljárás során – az ügyvédi kamarai szabályzatban

előírt letéti nyilvántartásnak az ügyvédtől (ügyvédi irodától) való bekérésével ellenőrizni,

hogy a kártalanítási összeghatár szempontjából külön betétnek minősül-e az ügyvédi letéti

számlán elhelyezett összeg.”

99. §

A Hpt. 217. § (3) bekezdése helyébe a következő rendelkezés lép:

37

„(3) A betétet gyűjtő hitelintézet a névre szóló betét esetén a betétesnek a Pmt. szerinti

azonosító adatait a kártalanításra való jogosultság egyértelmű megállapítása érdekében

nyilvántartja.”

100. §

A Hpt. 226. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az OBA tevékenységének operatív irányítását az ügyvezető látja el. A belső ellenőr felett

a munkáltatói jogokat az ügyvezető a munkaviszony létesítése, megszüntetése, a

javadalmazás és az ellenőrzési tárgykörök meghatározása tekintetében az igazgatótanács

előzetes jóváhagyása mellett gyakorolja. Az ügyvezető gyakorolja az OBA alkalmazottai

felett a munkáltatói jogokat.”

101. §

A Hpt. 292. §-a a következő (4)–(7) bekezdéssel egészül ki:

„(4) 2019. december 31-én már működő, vagy alapítási engedély alatt álló

a) bank és pénzügyi holding társaság induló tőkéjének legkésőbb 2023. december 31-ig el kell

érnie a hárommilliárd forintot és 2026. december 31-ig el kell érnie a négymilliárd forintot,

b) pénzügyi vállalkozás induló tőkéjének – ide nem értve a hitel- és pénzkölcsönt nyújtó

pénzügyi vállalkozást, a pénzügyi holding társaságot és a fizetési rendszert működtető

pénzügyi vállalkozást – induló tőkéjének 2023. december 31-ig el kell érnie a hetvenöt millió

forintot és 2026. december 31-ig el kell érnie a százmillió forintot,

c) hitel- és pénzkölcsönt nyújtó pénzügyi vállalkozás induló tőkéjének 2023. december 31-ig

el kell érnie az százmillió forintot és 2026. december 31-ig el kell érnie a százötven millió

forintot.

(5) 2019. december 31-én már működő, vagy létesítési engedély alatt álló harmadik

országbeli fióktelep dotációs tőkéjének legkésőbb 2023. december 31-ig el kell érnie a

hárommilliárd forintot és 2026. december 31-ig el kell érnie a négymilliárd forintot.

(6) A jelölő bizottság tagjaira vonatkozó, a pénzügyi közvetítőrendszert, valamint az

államháztartást és a gazdasági stabilitást érintő egyes jogszabályok módosításáról szóló 2019.

évi … törvénnyel megállapított rendelkezéseket a hitelintézetnek legkésőbb 2020. május 31-

től kell alkalmazni.

(7) A 275. § (6) bekezdés szerinti kivonaton az OBA tagintézet felhívja a betétes figyelmét a

6. § (2) bekezdés 6. pontjának 2021. január 1-jén hatályba lépő módosítására.”

102. §

(1) A Hpt. 2. melléklete az 5. melléklet szerint módosul.

(2) A Hpt. 6. melléklete a 6. melléklet szerint módosul.

103. §

A Hpt.

a) 6. § (1) bekezdés 11. pontjában az „a likviditás biztosítása érdekében” szövegrész helyébe

a „likviditási vagy allokációs célú” szöveg,

38

b) 106. § (1) bekezdés a) pontjában az „és könyvvizsgálójával” szövegrész helyébe az „és

természetes személy könyvvizsgálójával” szöveg,

c) 106. § (4) bekezdésében a „vagy kapcsolatban” szövegrész helyébe a „vagy egy személlyel

és vele az (1) bekezdés b), illetve c) pont szerinti kapcsolatban” szöveg,

d) 106. § (6) bekezdésében a „részére fogyasztónak” szövegrész helyébe a „részére az (5)

bekezdés hatálya alá nem tartozó fogyasztónak” szöveg,

e) 113. § (1) bekezdésében az „Az irányítási jogkörrel rendelkező vezető” szövegrész helyébe

az „A vezető” szöveg,

f) 118. § (11) bekezdésének nyitó szövegrészében a „következőkből” szövegrész helyébe a

„következő elemekből, vagy azok egyensúlyban lévő kombinációjából” szöveg,

g) 161. § (3) bekezdés e) pontjában a „pénzmosás és a terrorizmus finanszírozása

megelőzéséről és megakadályozásáról szóló 2017. évi LIII. törvény (a továbbiakban: Pmt.)”

szövegrész helyébe a „Pmt.” szöveg,

h) 219. § (3) bekezdésében a „214. §” szövegrész helyébe a „214. § és 214/A. §” szöveg

lép.

104. §

Hatályát veszti a Hpt.

a) 223. § (6) bekezdése,

b) 224. § (1) bekezdés a) pontjában az „az ügyvezető igazgató-helyettes által irányított,

illetve”szövegrész,

c) 224. § (1) bekezdés o) pontja,

d) 228. § (6) bekezdésében az „– a 2. melléklet szerinti –” szövegrész,

e) 232. § (4) bekezdésében az „– az államháztartásért felelős miniszter által jóváhagyott

összegű –”szövegrész.

14. A kollektív befektetési formákról és kezelőikről, valamint egyes pénzügyi tárgyú

törvények módosításáról szóló 2014. évi XVI. törvény módosítása

105. §

A kollektív befektetési formákról és kezelőikről, valamint egyes pénzügyi tárgyú törvények

módosításáról szóló 2014. évi XVI. törvény (a továbbiakban: Kbftv.) 1. § a) pontja helyébe a

következő rendelkezés lép:

(Ha nemzetközi szerződés eltérően nem rendelkezik, e törvény hatálya kiterjed)

„a) a Magyarország területén székhellyel rendelkező, e törvény szerinti kollektív befektetési

forma és befektetési alapkezelő létrehozatalára, működésére és felügyeletére, kivéve a 2. § (2)

bekezdés szerinti kockázati tőkealap-kezelő (és az általa kezelt kockázati tőkealap és

magántőkealap) felügyeletét, valamint az olyan egy vagy több, de kizárólag zártkörű ABA-t

kezelő ABAK-ok felügyeletét, amelyeknek ugyanezen ABAK-ok vagy azok anyavállalatai

vagy leányvállalatai, vagy ezen anyavállalatok egyéb leányvállalatai az egyedüli befektetői,

feltéve, hogy e befektetők maguk nem ABA-k,”

106. §

39

(1) A Kbftv. 67. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Zártkörű befektetési alapként működik az a befektetési alap, amely befektetési jegyének

forgalomba hozatala az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapírok

szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK

irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai

parlamenti és tanácsi rendelet (a továbbiakban: (EU) 2017/1129 rendelet) 1. cikk (4)

bekezdésében foglalt módon történt, vagy amely nyilvános befektetési alapból zártkörű

befektetési alappá alakul át. A zártkörű befektetési alap nyilvános befektetési alappá való

átalakulásáig a zártkörűen forgalomba hozott befektetési jegy befektetőknek való felajánlására

a (EU) 2017/1129 rendelet 1. cikk (4) bekezdésében meghatározott szabályok szerint, azok

korlátai között kerülhet sor.”

(2) A Kbftv. 67. § (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A kockázati tőkealap, illetve a magántőkealap kizárólag szakmai befektetőknek,

határozott futamidőre, vissza nem váltható befektetési jegyekkel és zártkörű befektetési

alapként hozható létre. Egy alapon belül eltérő névértékű és eltérő jogokat megtestesítő

befektetési jegyek is forgalomba hozhatóak.”

107. §

A Kbftv. 162. §-a helyébe a következő rendelkezés lép:

„(1) A befektetési alap és a befektetési alapkezelő – a 2. § (2) bekezdés szerinti kockázati

tőkealap-kezelő (és az által kezelt kockázati tőkealap és magántőkealap) kivételével, valamint

az olyan egy vagy több, de kizárólag zártkörű ABA-t kezelő ABAK kivételével, amelyeknek

ugyanezen ABAK-ok vagy azok anyavállalatai vagy leányvállalatai, vagy ezen anyavállalatok

egyéb leányvállalatai az egyedüli befektetői, feltéve, hogy e befektetők maguk nem ABA-k –

a Felügyelet részére felügyeleti díjat fizet. A felügyeleti díj a (2) bekezdés szerinti alapdíj,

valamint a (3) és a (4) bekezdés szerint számított változó díj összege.

(2) A befektetési alapkezelő (beleértve a fióktelepet is) a Felügyelet részére évi

háromszázezer forint díjat fizet.

(3) A befektetési alapkezelő (beleértve a fióktelepet is) által fizetendő változó díj éves

mértéke a portfóliókezelési tevékenység – ide nem értve az önkéntes kölcsönös biztosító

pénztár, a magánnyugdíjpénztár, a foglalkoztatói nyugdíj szolgáltató intézmény, a pénzügyi

intézmény és a biztosító részére végzett portfóliókezelési tevékenységet – keretében kezelt

portfólió éves átlagos nettó eszközértékének 0,35 ezreléke.

(4) A befektetési alap a Felügyelet részére változó díjat fizet, amelynek éves mértéke az éves

átlagos nettó eszközérték 0,35 ezreléke.”

108. §

A Kbftv. 164. § (1) bekezdés b) pont bc) alpontja helyébe a következő rendelkezés lép:

(A Felügyelet nyilvántartásba veszi a következő adatokat és az azokban bekövetkezett

változásokat:

befektetési alap esetében:)

„bc) a befektetési alap működésének módja (nyilvános vagy zártkörű),”

40

109. §

A Kbftv. 3. melléklete a 7. melléklet szerint módosul.

110. §

A Kbftv.

a) 16. § (2) bekezdésében az „által kezelt portfólió” szövegrészek helyébe az „által kezelt

befektetési alapok portfólióinak” szöveg,

b) 67. § (1) bekezdés a) pontjában a „jegyek forgalomba hozatali” szövegrész helyébe az

„alap működési” szöveg,

c) 68. § (2) bekezdésében a „zártkörűen létrehozott” szövegrész helyébe a „zártkörű” szöveg

lép.

15. A pénzügyi közvetítőrendszer egyes szereplőinek biztonságát erősítő intézményrendszer

továbbfejlesztéséről szóló 2014. évi XXXVII. törvény módosítása

111. §

A pénzügyi közvetítőrendszer egyes szereplőinek biztonságát erősítő intézményrendszer

továbbfejlesztéséről szóló 2014. évi XXXVII. törvény (a továbbiakban: Szantv.) 3. §-a a

következő 63a. ponttal egészül ki:

(E törvény és az e törvény felhatalmazása alapján kiadott jogszabályok alkalmazásában)

„63a. válságmegelőzési intézkedés: az intézmény által nem megfelelően átdogozott

helyreállítási terv esetében az újbóli átdolgozás módjának, eszközeinek, elemeinek és

részleteinek felügyeleti hatóság általi meghatározása, kivételes intézkedés alkalmazása,

felügyeleti biztos kirendelése, szanálhatóság akadályainak kezelésére vagy megszüntetésére

vonatkozó jogosultság gyakorlása, tőkeelemek leírására vagy átalakítására vonatkozó

jogosultság gyakorlása;”

112. §

A Szantv. 7. § (8) bekezdés b) pontja helyébe a következő rendelkezés lép:

(A csoportszintű szanálási terv)

„b) kitér a szanálási intézkedések és hatáskörök összehangolt módon történő

alkalmazhatóságának és gyakorolhatóságának a mértékére a csoportnak az EGT-államban

székhellyel rendelkező vállalkozásai tekintetében, ideértve a csoport egészének vagy a

csoporton belüli több vállalkozás által végzett tevékenységnek vagy üzletágnak, illetve a

csoporton belüli egyes vállalkozásoknak harmadik fél felé történő értékesítés elősegítését

célzó intézkedéseket is, valamint azonosítja az összehangolt szanálás akadályait,”

113. §

41

A Szantv. 36. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha a Felügyelet arról tájékoztatja a szanálási feladatkörében eljáró MNB-t, hogy az általa

alkalmazott intézkedés és kivételes intézkedés ellenére az intézmény esetében továbbra is

megalapozottan fennállnak a Hpt. vagy Bszt. szerinti felügyeleti intézkedések vagy kivételes

intézkedések alkalmazásának feltételei, akkor a szanálási feladatkörében eljáró MNB a

Felügyelet útján kötelezheti az intézmény vezetését a 42. § (2) bekezdésében meghatározott

követelmények és a titoktartási előírások betartása mellett vevő felkutatására, illetve már a

szanálást elrendelő határozata meghozatala előtt maga is megkezdheti felkutatni a lehetséges

vevőt. A vagyonértékesítési eszköz alkalmazásának kereskedelmi feltételek mellett kell

történnie, az adott eset körülményeire is tekintettel. A szanálási feladatkörében eljáró MNB-

nek a vagyonértékesítési eszköz alkalmazásakor minden észszerű lépést meg kell tennie annak

érdekében, hogy az átruházásra a 22-26. §-ban meghatározottaknak megfelelő független vagy

utólagos, végleges értékeléssel összhangban levő kereskedelmi feltételek mellett kerüljön sor

az adott eset körülményeit is figyelembe véve.”

114. §

A Szantv. 67. § (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Ha egy leányvállalat szanálási hatósága a szanálási feladatkörében eljáró MNB, akkor

eltekinthet a minimumkövetelményeknek a leányvállalatra való alkalmazásától, ha

a) az EU-szintű anyavállalat szanálási hatósága is a szanálási feladatkörében eljáró MNB,

vagy

b) a leányvállalat az EU-szintű anyavállalat összevont alapú felügyelete alá tartozik és az

összevont alapú felügyeleti feladatokat a Felügyelet látja el, vagy

c) a leányvállalat összevont alapon a tagállami anyavállalatra vonatkozó felügyelete alá

tartozik és mind a tagállami anyavállalatra, mind a leányvállalatra vonatkozó felügyeleti

feladatokat a Felügyelet látja el és a tagállami anyavállalat – amennyiben eltér az EU-szintű

anyavállalattól – szubkonszolidált szinten teljesíti a 64. § (2) bekezdésében foglaltakat,

d) nincs akadálya az anyavállalatnak a leányvállalat részére történő azonnali

da) szavatoló tőke elem átadásának, vagy

db) kötelezettség visszafizetésének,

e) az anyavállalat összevont alapon megvalósuló vállalatirányítási rendszere és az

anyavállalatnak a leányvállalat kötelezettségeiért való garanciavállalása a Felügyelet számára

jóváhagyott vagy ha nem áll fenn az anyavállalat garanciavállalása, akkor a leányvállalat

kockázatai nem jelentősek,

f) a leányvállalat kockázatértékelési, kockázatmérési és kockázat-ellenőrzési rendszere az

anyavállalatéval azonos,

g) az anyavállalat a leányvállalat tulajdonosaként a szavazati jogok több mint felével

rendelkezik, vagy jogosult arra, hogy a leányvállalat vezető testülete tagjainak többségét

megválassza vagy visszahívja, valamint

h) a leányvállalatot a Felügyelet az 575/2013/EU rendelet 7. cikk (1) bekezdése alapján az

egyedi tőkekövetelményeknek való megfelelés alól mentesítette.”

115. §

A Szantv. 74. § (3) bekezdés c) és d) pontja helyébe a következő rendelkezés lép, és a

bekezdés a következő e) ponttal egészül ki:

42

[A szanálási feladatkörében eljáró MNB akkor gyakorolhatja az intézmény vagy az 1. § (1)

bekezdés szerinti pénzügyi vállalkozás által kibocsátott kiegészítő alapvető és járulékos

tőkeelem tekintetében a leírásra vagy átalakításra vonatkozó jogosultságát]

„c) a leányvállalat szintjén kibocsátott elsődleges alapvető és járulékos tőkeelemek esetében,

ha

ca) ezeket a tőkeelemeket az illetékes felügyeleti hatóság elismeri a szavatoló tőke

követelmények egyedi és összevont alapú teljesítéséhez és

cb) az összevont felügyeletet ellátó hatóság székhelye szerinti tőkeelemek leírására vagy

átalakítására jogosult hatóság és a szanálási feladatkörében eljáró MNB a 32. § (5) és (6)

bekezdései szerinti többoldalú eljárás keretében megállapítja, hogy a csoport a szóban forgó

instrumentumok kapcsán gyakorolt tőkeelemek leírására vagy átalakítására vonatkozó

jogosultság gyakorlása hiányában többé nem lesz életképes;

d) ha az intézmény vagy az 1. § (1) bekezdés szerinti pénzügyi vállalkozás rendkívüli állami

pénzügyi támogatást igényel; vagy

e) az e törvényben meghatározott állami tőkeemelés során.”

116. §

A Szantv. 80. § (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A szavatoló tőke követelmények egyéni és összevont alapon történő teljesítéseként

elismert kiegészítő alapvető és járulékos tőkeelemeket kibocsátó leányvállalatra vonatkozó, a

74. § (3) bekezdés a)-c) pontja szerinti megállapítás megtétele előtt a szanálási feladatkörében

eljáró MNB-nek haladéktalanul értesítenie kell

a) az összevont felügyeletet ellátó hatóságot és – ha az eltérő – az összevont alapú

felügyeletet ellátó hatóság székhelye szerinti EGT-állam 74. § (3) bekezdése szerinti

megállapítások megtételére jogosult hatóságot, ha a 74. § (3) bekezdése szerinti megállapítás

megtételét mérlegeli,

b) minden olyan intézmény, 1. § (1) bekezdés szerinti pénzügyi vállalkozás felügyeleti

hatóságát, valamint a felügyeleti hatóságok vagy az összevont felügyeletet ellátó hatóság

székhelye szerinti EGT-állam 74. § (3) bekezdése szerinti megállapítások megtételére jogosult

hatóságát, amely intézmény, 1. § (1) bekezdés szerinti pénzügyi vállalkozás által kibocsátott

kiegészítő alapvető és járulékos tőkeelem tekintetében a 74. § (3) bekezdés c) pontja szerinti

megállapítás megtételét mérlegeli.”

117. §

A Szantv. 93. §-a a következő (1a) bekezdéssel egészül ki:

„(1a) Ha egy csoportba tartozó több intézményhez szükséges szanálási biztost kirendelni, a

szanálási feladatkörében eljáró MNB mérlegeli, hogy az érintett intézmények pénzügyi

biztonságát támogató megoldások elősegítése érdekében nem célszerűbb-e ugyanazt a

szanálási biztost kirendelni.”

118. §

A Szantv. 115. §-a a következő (2a) bekezdéssel egészül ki:

43

„(2a) Az (1) bekezdésben meghatározott személyek által az e törvénnyel összefüggésben

nyilvánosságra hozott információ nem tartalmazhat bizalmas információt, valamint a

nyilvánosságra hozó előzetesen értékeli, hogy az információ nyilvánosságra hozatala milyen

hatást gyakorolhat a közérdekre pénzügyi, monetáris vagy gazdaságpolitikai szempontból, a

természetes és jogi személyek üzleti érdekeire, illetve az ellenőrzések céljára, valamint a

vizsgálatokra és könyvvizsgálatokra. Az információ nyilvánosságra hozása hatásának

vizsgálata során külön értékelni kell a helyreállítási és szanálási tervek tartalmának és

részleteinek, valamint az életképesség és a szanálhatóság értékelése eredményeinek

nyilvánosságra hozásával járó hatásokat.”

119. §

A Szantv. 132. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A Beva ügyvezető igazgatója meghívottként, tanácskozási joggal részt vesz az

igazgatótanácsi üléseken.”

120. §

A Szantv.

a) 4. § (2) bekezdés b) pontjában a „rövidebb” szövegrész helyébe az „egyszerűsített

követelmények alkalmazása esetén ritkább” szöveg,

b) 9. § (2) bekezdésében az „a szanálási feladatkörében eljáró MNB határozatot megalapozó

jelentésnek (a továbbiakban: jelentés)” szövegrész helyébe az „az együttes döntés

meghozatalához szükséges valamennyi információnak” szöveg,

c) 9. § (8) bekezdésében, 65. § (9) bekezdésében és 66. § (7) bekezdésében a „tíz munkanap”

szövegrész helyébe az „egy hónap” szöveg,

d) 9. § (8) bekezdésében és 66. § (7) bekezdésében a „Felügyelet részére” szövegrész helyébe

a „szanálási feladatkörében eljáró MNB részére” szöveg,

e) 9. § (11) bekezdésében a „határozatát” szövegrész helyébe a „határozatának tényét”

szöveg,

f) 64. § (4) bekezdésében a „Felügyelet ellenőrzi.” szövegrész helyébe a „szanálási

feladatkörében eljáró MNB ellenőrzi.” szöveg,

g) 65. § (8) bekezdésében és 66. § (6) bekezdésében a „tíz munkanapon” szövegrész helyébe

az „egy hónapon” szöveg,

h) 107. § (1) bekezdésében az „a szanálási eljárás” szövegrész helyébe az „az eljárás” szöveg,

i) 116. § (3) bekezdés e) pontjában az „59-61. §,” szövegrész helyébe az „59-61. §, 64. § (4)

bekezdés,” szöveg,

j) 124. § (1) bekezdésében a „ha a harmadik” szövegrész helyébe a „ha e körben a harmadik”

szöveg

lép.

121. §

Hatályát veszti a Szantv. 132. § (5) bekezdés g) pontja.

16. A biztosítási tevékenységről szóló 2014. évi LXXXVIII. törvény módosítása

44

122. §

A biztosítási tevékenységről szóló 2014. évi LXXXVIII. törvény (a továbbiakban: Bit.) 325. §

(2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az alapdíjegység hetvenötezer forint.”

123. §

A Bit. 326. §-a helyébe a következő rendelkezés lép:

„326. § (1) A biztosító által fizetendő változó díj éves mértéke

a) a szavatolótőke-szükséglet 3,8 ezrelékének, a hatodik rész hatálya alá tartozó biztosító

esetében a minimális szavatolótőke-szükséglet 3,8 ezrelékének, és

b) a számviteli biztosítástechnikai tartalékok könyv szerinti értéke 0,35 ezrelékének

összege.

(2) Ha az Európai Unió másik tagállamában székhellyel rendelkező biztosító magyarországi

fióktelepe által végez tevékenységet, az általa fizetendő változó díj éves mértéke a biztosító

magyarországi fióktelepének éves beszámolója szerinti mérlegfőösszeg 0,15 ezreléke.”

124. §

A Bit. 436. §-a helyébe a következő rendelkezés lép:

„436. § (1) A többes ügynök és az alkusz – ide értve a másik tagállamban székhellyel

rendelkező többes ügynöki és az alkuszi tevékenységet végző biztosításközvetítő

magyarországi fióktelepét is – a Felügyelet részére felügyeleti díjat fizet.

(2) A felügyeleti díj a (3) bekezdés szerint számított alapdíj és a (4) bekezdés szerint számított

változó díj összege.

(3) Az alapdíj hetvenötezer forint, amely összeg minden ötven – többes ügynök és az alkusz

által alkalmazott vagy megbízott, továbbá a részéről megbízott gazdálkodó szervezet által

alkalmazott vagy megbízott – biztosításközvetítést végző természetes személy után újabb

hetvenötezer forinttal nő.

(4) A változó éves díj mértéke az éves jutalékbevétel 0,25 százaléka.”

17. A tőkepiac stabilitásának erősítése érdekében tett egyes kárrendezési intézkedésekről

szóló 2015. évi CCXIV. törvény

125. §

(1) A tőkepiac stabilitásának erősítése érdekében tett egyes kárrendezési intézkedésekről

szóló 2015. évi CCXIV. törvény (a továbbiakban: Kárrendezési törvény) 7. § (2) bekezdése

helyébe a következő rendelkezés lép:

„(2) Az Alapot harmadik személyekkel szemben, bíróság és hatóság előtt az igazgatóság

elnöke vagy a BEVA ügyvezető igazgatója önállóan képviseli.”

(2) A Kárrendezési törvény 7. § (4) bekezdése helyébe a következő rendelkezés lép:

45

„(4) Az Alap önálló munkaszervezettel nem rendelkezik, az operatív feladatokat a BEVA

munkaszervezete látja el a BEVA ügyvezető igazgatójának irányításával.”

126. §

A Kárrendezési törvény 8. § g) pontja helyébe a következő rendelkezés lép:

(Az igazgatóság)

„g) dönt az Alap feladatainak végrehajtásával kapcsolatos intézkedésekről, valamint irányítja

és ellenőrzi az e törvényben meghatározott feladatoknak a BEVA ügyvezető igazgatója

irányításával történő végrehajtását, valamint”

18. Záró rendelkezések

127. §

(1) Ez a törvény – a (2)–(4) bekezdésben meghatározott kivétellel – a kihirdetését követő

nyolcadik napon lép hatályba.

(2) A 41. § az e törvény kihirdetését követő 16. napon lép hatályba.

(3) Az 1. §, a 12. §, a 14. §, a 31–33. §, a 36. §, a 37. §, a 46. § b) pontja, a 47. § 12. pontja, a

48–55. §, a 71. §, a 78. § (1) bekezdése, a 86. §, a 87. § (1) bekezdése, a 88. §, a 91–93. §, a

95. §, a 97. §, a 100. §, a 101. §, a 103. § e) és f) pontja, a 104. § a)–c) pontja, a 105. §, a 107.

§, a 111–114. §, a 116–119. §, valamint a 121–126. § 2020. január 1-jén lép hatályba.

(4) Az 57–68. §, a 70. §, a 87. § (2) bekezdése, a 99. § és a 104. § d) pontja 2021. január 1-jén

lép hatályba.

128. §

(1) A 78. § (2) bekezdés, a 89. § és a 96. § a lakóingatlanokhoz kapcsolódó fogyasztói

hitelmegállapodásokról, valamint a 2008/48/EK és a 2013/36/EU irányelv és az

1093/2010/EU rendelet módosításáról szóló, 2014. február 4-i 2014/17/EU európai parlamenti

és tanácsi irányelv 31. cikk (3) bekezdésének, 34. cikk (5) bekezdésének és 36. cikk (3) és (4)

bekezdésének való megfelelést szolgálja.

(2) Ez a törvény

a) az Európai Unión belüli értékpapír-kiegyenlítés javításáról és a központi értéktárakról,

valamint 98/26/EK és a 2014/65/EU irányelv, valamint a 236/2012/EU rendelet módosításáról

szóló, 2014. július 23-i 909/2014/EU európai parlamenti és tanácsi rendelet, valamint

b) az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapíroknak a szabályozott

piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK irányelv hatályon

kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai parlamenti és tanácsi

rendelet, valamint

c) a kollektív befektetési vállalkozások határokon átnyúló forgalmazásának megkönnyítéséről,

valamint a 345/2013/EU, a 346/2013/EU és az 1286/2014/EU rendelet módosításáról szóló,

2019. június 20-i (EU) 2019/1156 európai parlamenti és tanácsi rendelet

végrehajtásához szükséges rendelkezéseket állapít meg.

46

1. melléklet a 2019. évi … törvényhez

Hatályát veszti a Tpt. 4. számú melléklet

a) b) pont 3. alpontja,

b) f) pont 9. alpontja.

47

2. melléklet a 2019. évi … törvényhez

1. A Tpt. 25. számú melléket 6. pontja helyébe a következő rendelkezés lép:

(Ez a törvény a következő uniós jogi aktusoknak való megfelelést szolgálja:)

„6. Az értékpapírokra vonatkozó nyilvános ajánlattételkor vagy értékpapíroknak a

szabályozott piacra történő bevezetésekor közzéteendő tájékoztatóról és a 2003/71/EK

irányelv hatályon kívül helyezéséről szóló, 2017. június 14-i (EU) 2017/1129 európai

parlamenti és tanácsi rendelet.”

2. Hatályát veszti a Tpt. 25. számú melléklete 5. pontja.

48

3. melléklet a 2019. évi … törvényhez

1. A Bszt. 4. melléklet 20. pontja helyébe a következő rendelkezés lép:

„20. A teljesítményjavadalmazás legalább 40 százalékát – a belső szabályzatban

meghatározott küszöbértéknél magasabb összegű teljesítményjavadalmazás esetén legalább

60 százalékát – halasztva, az üzleti tevékenység természetétől, kockázataitól és az adott

vezető állású személy, munkavállaló tevékenységeitől függően legalább 3-5 éves időszak alatt

elosztva kell kifizetni. A halasztási időszak hosszát az üzleti ciklusnak, az üzlet jellegének,

kockázatainak és az érintett munkavállaló tevékenységeinek megfelelően kell megállapítani.”

2. A Bszt. 4. melléklete a következő 20a. ponttal egészül ki:

„20a. A teljesítményjavadalmazást csökkenteni kell, ha a befektetési vállalkozás pénzügyi

teljesítménye jelentősen visszaesik vagy negatív, figyelembe véve az aktuális javadalmazást

és a csökkentési vagy visszakövetelési szabályokat.”

3. A Bszt 4. melléklet 26. pontja helyébe a következő rendelkezés lép:

„26. Ha a befektetési vállalkozás a nyugdíjpolitikára vonatkozó szabályzattal rendelkezik,

annak összhangban kell állnia a befektetési vállalkozás üzleti stratégiájával, célkitűzéseivel,

értékeivel és hosszú távú érdekeivel. Ha a nyugdíjpolitikára vonatkozó szabályzat alapján a

vezető állású személy, munkavállaló részére teljesítményjavadalmazása részeként nem

kötelező nyugdíjjuttatás jár és a vezető állású személy, munkavállaló

a) a nyugdíjazása előtt távozik a befektetési vállalkozástól, akkor a befektetési vállalkozásnak

a 18. pontban meghatározott eszközök formájában öt évig vissza kell tartania a nem kötelező

nyugdíjjuttatásokat,

b) eléri a nyugdíjazását, akkor, a befektetési vállalkozásnak a munkaviszony megszűnése után

ötéves visszatartási időszak figyelembevételével kell kifizetnie ezen juttatásokat a 18. pontban

meghatározott eszközök formájában.”

49

4. melléklet a 2019. évi … törvényhez

1. Az MNBtv. 1. melléklet I. rész c) pontja helyébe a következő rendelkezés lép:

 (Az MNB és)

„c) a kibocsátó vagy a szabályozott piacra bevezetést kezdeményező személy között az (EU)

2017/1129 rendelet 1. cikke (4) bekezdésének f) és g) pontjában, illetve 1. cikke (5)

bekezdésének e) és f) pontjában meghatározott tájékoztató dokumentumban szereplő

információknak a tájékoztatóban foglalt információkkal való egyenértékűségével kapcsolatos

döntés meghozatalára,”

(vonatkozó eljárásban kizárólag elektronikus úton történhet a kapcsolattartás.)

2. Az MNBtv. 1. melléklet I. rész d) pontja helyébe a következő rendelkezés lép:

(Az MNB és)

„d) a kibocsátó, az ajánlattevő, az értékpapír szabályozott piacra történő bevezetését

kezdeményező személy vagy a forgalmazó között

da) a kibocsátási tájékoztató kiegészítése közzétételének jóváhagyására,

db) az alaptájékoztató kiegészítése közzétételének jóváhagyására,”

(vonatkozó eljárásban kizárólag elektronikus úton történhet a kapcsolattartás.)

3. Az MNBtv. 1. melléklet I. rész e) pontja helyébe a következő rendelkezés lép:

(Az MNB és)

„e) a kibocsátó, az ajánlattevő, az értékpapír szabályozott piacra történő bevezetését

kezdeményező személy között

ea) a kibocsátási tájékoztató közzétételének jóváhagyására,

eb) az alaptájékoztató közzétételének jóváhagyására,”

(vonatkozó eljárásban kizárólag elektronikus úton történhet a kapcsolattartás.)

50

5. melléklet a 2019. évi ….számú törvényhez

A Hpt. 2. melléklet 1. pontja helyébe a következő rendelkezés lép:

„1. Természetes személy személyazonosító és lakcímadatai: név, születési név, anyja neve,

születési hely, idő, állampolgárság, lakóhely, tartózkodási hely, levelezési cím, személyi

igazolvány (útlevél) száma, egyéb, a személyazonosság igazolására a polgárok személyi

adatainak és lakcímének nyilvántartásáról szóló 1992. évi LXVI. törvény szerint alkalmas

igazolvány száma.”

51

6. melléklet a 2019. évi …..számú törvényhez

1. A Hpt. 6. mellékletében foglalt táblázat 5. sora helyébe a következő rendelkezés lép:

„Kártalanítási határidő a hitelintézet

fizetésképtelensége esetén:

15 munkanap
4”

2. A Hpt. 6. mellékletének 4. pontja helyébe a következő rendelkezés lép:

„4 Kártalanítás

A betétbiztosítási rendszer az Országos Betétbiztosítási Alap [cím, telefonszám, e-mail cím és

weboldal]. Ez a rendszer 2020. december 31-ig 15 munkanapon, 2021. január 1-től 2023.

december 31-ig 10 munkanapon, 2024. január 1-től 7 munkanapon belül kártalanítást fizet az

Ön betétjeire legfeljebb 100 000 euró összeghatárig.”

52

7. melléklet a 2019. évi … törvényhez

A Kbftv. 3. melléklet II. Fejezet 55. pont 55.2. alpontjában az „a forgalomba hozatal”

szövegrész helyébe az „a befektetési alap” szöveg lép.

53

Általános indokolás

Ezen indokolás a jogalkotásról szóló 2010. évi CXXX. törvény 18. § (3) bekezdése, valamint

a Magyar Közlöny kiadásáról, valamint a jogszabály kihirdetése során történő és a közjogi

szervezetszabályozó eszköz közzététele során történő megjelöléséről szóló 5/2019. (III. 13.)

IM rendelet 20. §-a alapján a Magyar Közlöny mellékleteként megjelenő Indokolások

Tárában közzétételre kerül.

2015 szeptemberében jelent meg az Európai Bizottság közleménye, amely a tőkepiaci unió

megteremtésére irányuló cselekvési tervet tartalmazza. Ez a terv azt célozza, hogy a

tagállamok tőkepiacainak szabályozását – a szabályozás egységesítése révén – ahol lehetséges

és célszerű, nemzeti szintről közös uniós szintre helyezze. Ezáltal több lehetőség nyílik az

akadályok nélküli határon átnyúló befektetések előtt. További cél, hogy az EU tagállamainak

túlnyomó részében, így Magyarországon is meghatározó banki finanszírozáson alapuló

rendszer mellé a tőkepiacról történő finanszírozás is felzárkózzon, a vállalkozások

diverzifikáltabb forrásokból juthassanak tőkéhez bárhol az Európai Unióban. Fontos az is,

hogy a befektetőknek olyan további lehetőségek kínálkozzanak, amelyek révén pénzüket úgy

hasznosíthatják, hogy ezáltal fokozzák a növekedést és a munkahelyteremtést.

A tőkepiaci unió megvalósítása felé teendő egyik alapvető lépés az értékpapírokra vonatkozó

nyilvános ajánlattételkor vagy értékpapíroknak a szabályozott piacra történő bevezetésekor

közzéteendő tájékoztatóról szóló 2003-as irányelv felváltása egy – ugyanezt a témát

szabályozó – rendelettel. Ez az új (EU) 2017/1129 rendelet 2019. július 21-től közvetlenül

alkalmazandó az Európai Unió összes tagállamában.

Ennek következtében jelen törvényjavaslat hangsúlyos elemét képezi a tőkepiacról szóló

2001. évi CXX. törvény (a továbbiakban: Tpt.) módosítására irányuló rész, amely törvénynek

„Az értékpapírok forgalomba hozatala, szabályozott piacra történő bevezetése” című IV.

Fejezete jelentős mértékben átdolgozásra került. A korábbi irányelvi szabályozásnak

megfeleltethető szabályok rendeleti szinten történő kezelése egyrészt a hazai jogszabályban

való megjelenítést feleslegessé tette, így a hatályon kívül helyezési rendelkezések

szükségessége miatt lerövidült a fejezet. A rendeleti szabályozáshoz való alkalmazkodás

kényszere másrészt azonban jelentős változtatásokat is megkövetelt az eddigi rendszerhez

képest. Így pl. a rendelet fogalomhasználata miatt szűkül a zártkörű forgalomba hozatal eddigi

hazai fogalma. A tájékoztató készítési kötelezettségre vonatkozó szabályok ugyanakkor e

körben továbbra sem változnak, azonban az eddig a tájékoztató készítési kötelezettség alól

ilyen jogcímen (azaz a zártkörűség miatt) felmentettek a jövőben a rendeletben meghatározott

kivételek alapján mentesülnek a tájékoztató készítési kötelezettség alól. Az átdolgozott rész

láttató szabályként természetesen tartalmazza, hogy a fejezet rendelkezéseit az (EU)

2017/1129 rendelettel és az e rendelethez kapcsolódó bizottsági (EU) felhatalmazáson alapuló

rendelettel együtt kell alkalmazni.

A befektetők tájékoztatását célzó uniós rendelet nyomán a tőkepiacról szóló törvény által

használt fogalmak (így például a nyilvános és zártkörű forgalomba hozatal fogalom) nem

szükségszerűen determinálják a más célú szabályozásokat. Különböző szabályozási célok

különböző megközelítését (az adott esetben a befektetői tájékoztatás szempontjától eltérő

szempontú megközelítést) az adott speciális jogszabályban kell a szabályozási cél által

megkívánt mértékben érvényre juttatni.

54

A lakástakarékpénztárakról szóló 1996. évi CXIII. törvény (a továbbiakban: Ltp.) módosítását

elsősorban az állami támogatás nélküli termékekre vonatkozó új szabályok indokolják. Az

állami támogatás nélkül kötött szerződések esetén ugyanis egyes korlátozások szükségtelenek,

gátolják a rugalmas feltételek kialakítását. Az Ltp. módosítását szükségessé teszi egyes

szabályok korszerűsítése (pl. likviditáskezelési eszköztár bővítése), illetve pontosítása is.

Részletes indokolás

1. Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény módosítása

Az 1. §-hoz

Az Az Önkéntes Kölcsönös Biztosító Pénztárakról szóló 1993. évi XCVI. törvény módosítása

a felügyeleti díj értékállóságának megőrzése miatt szükséges.

2. A lakástakarékpénztárakról szóló 1996. évi CXIII. törvény módosítása

A 2. §-hoz

Az Ltp. módosításának célja, hogy az állami támogatás nélkül nyújtott termékek esetén nem

indokolt a szerződéses módozatok bevezetését a Magyar Nemzeti Bank engedélyéhez kötni.

Az engedélyezés előírását a korábbi termékek esetén a megtakarításhoz biztosított nagy

összegű állami támogatás tette szükségessé.

A 3. §-hoz

Az állami támogatás nélküli lakás-előtakarékossági termékek esetén indokolt egyes

korlátozások alól mentességet biztosítani a rugalmasabb konstrukciók lehetővé tétele

érdekében.

A 4. §-hoz

A működési hatékonyság növelését és az azonosan magas színvonalú ügyfélkiszolgálás

biztosítását szolgálja annak lehetővé tétele, hogy a hitelintézet a csoportszintű működés során

szolgáltatásokat nyújthasson a vele szoros kapcsolatban álló vállalkozások számára.

A repóügyletek lehetővé tétele hozzájárul a likviditási és kockázatkezelési eszköztár

bővítéséhez.

Az 5. §-hoz

A likviditáskezelést szolgáló repóügyleteket nem kell figyelembe venni a felvett kölcsönökre

vonatkozó korlátozásnál.

A 6. §-hoz

A likviditáskezelés hatékonyságának növelését és megfelelő likvid tartalékok képzését

szolgálja annak lehetővé tétele, hogy a lakástakarékpénztár szabad eszközeit az Európai Unió

bármely tagállamának központi bankjánál vagy az anyabankjánál helyezhesse le.

A 7. §-hoz

55

Az állami támogatás nélkül nyújtott termékek esetén nem indokolt a szerződéses módozatok

módosítását a Magyar Nemzeti Bank engedélyéhez kötni. Az engedélyezés előírását a korábbi

termékek esetén a megtakarításhoz biztosított nagy összegű állami támogatás tette

szükségessé.

A 8. §-hoz

A módosítás részben pontosító jellegű, annak rögzítésével, hogy kedvezményezett jelölése

esetén a kedvezményezett teljesítse az elvárt feltételeket. A feltételek kiegészítése biztosítja,

hogy a magyarországi lakóhely mellett elfogadható a magyarországi tartózkodási hely is.

A 9. §-hoz

A módosítás tartalmazza az állami támogatások miatt szükséges kincstári adatkezelésre

vonatkozó rendelkezéseket.

A 10. §-hoz

Az Ltp.-t érintő szövegcserés módosítások.

A 11. §-hoz

Hatályát vesztő szövegrészt tartalmazó módosítás célja annak biztosítása, hogy társasház

esetén a lakástakarékpénztári szerződéssel kapcsolatos határozathozatal ne térjen el a

társasházakra vonatkozó törvény szabályaitól.

3. A magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény

módosítása

A 12. §-hoz

A magánnyugdíjról és a magánnyugdíjpénztárakról szóló 1997. évi LXXXII. törvény

módosítása a felügyeleti díj értékállóságának megőrzése miatt szükséges.

4. A tőkepiacról szóló 2001. évi CXX. törvény módosítása

A 13. §-hoz

A Javaslat a Tpt. módosítására vonatkozó részében egyes definíciókat pontosít az (EU)

2017/1129 rendelettel összhangban, illetve más törvényekben már definiált fogalmakra utal.

A Tpt. 5. § (1) bekezdés 95. pontja a „nyilvános forgalomba hozatal” definícióját az (EU)

2017/1129 rendeletben meghatározott értékpapírra vonatkozó nyilvános ajánlattétel és

értékpapír szabályozott piacra történő bevezetése fogalmak összességeként határozza meg. Ez

azt jelenti, hogy az (EU) 2017/1129 rendelet 1. cikk (4) bekezdésében felsorolt esetek is – a

rendelet szóhasználatának megfelelően – nyilvános ajánlattételnek minősülnek, attól

függetlenül, hogy ezen esetekre a tájékoztató közzétételére vonatkozó kötelezettség nem

vonatkozik.

A 14. §-hoz

56

A Javaslat lehetővé teszi, hogy a kötvényben egyoldalú jognyilatkozattal is kezességet

lehessen vállalni a kötvény kibocsátójáért.

A 15. §-hoz

A Javaslat a Tpt. IV. Fejezetének rendelkezései során alkalmazandó definíciók

meghatározását tartalmazza az (EU) 2017/1129 rendelettel összhangban, valamint

egyértelművé teszi, hogy a Fejezet rendelkezései az (EU) 2017/1129 rendelettel, valamint a

Bizottság (EU) 2019/980 felhatalmazáson alapuló rendeletével együtt alkalmazandóak.

Megjegyzendő ugyanakkor, hogy az európai parlamenti és tanácsi rendelet felhatalmazása

alapján – az ESMA által elkészített tervezet alapján a Bizottság által – elfogadandó,

alapvetően technikai jellegű szabályokat tartalmazó szabályozástechnikai és végrehajtás-

technikai standardok alkalmazása a címzettekre nézve kötelező, e standardok törvényi szinten

történő felsorolása azonban nem szükséges.

A 16. §-hoz

A Javaslat – annak érdekében, hogy minden forgalomba hozatal besorolható legyen vagy a

zártkörű vagy a nyilvános forgalomba hozatal kategóriájába, minden olyan értékpapír

forgalomba hozatalt zártkörűnek minősít, amely nem sorolható be a nyilvános forgalomba

hozatal kategóriájába.

A 17. §-hoz

Az (EU) 2017/1129 rendelet preambulumával összhangban a Javaslat a multilaterális

kereskedési rendszerbe történő regisztrációval kapcsolatos rendelkezést tartalmaz.

A 18. §-hoz

A rendelkezés az (EU) 2017/1129 rendelettel való összhang biztosítása érdekében szükséges

módosítást tartalmaz.

A 19. §-hoz

A Javaslat rögzíti, hogy az (EU) 2017/1129 rendeletnek megfelelően értékpapírra történő

nyilvános ajánlattétel és értékpapír szabályozott piaci bevezetés esetén tájékoztatót kell

közzétenni, amelyhez a Felügyelet jóváhagyása szükséges.

Az (EU) 2017/1129 rendelet 1. cikk (3) bekezdésében foglalt tagállami opció gyakorlását a

21. § (1a) bekezdés tartalmazza. A minimum tájékoztató készítésére vonatkozó kötelezettség

értékpapírra vonatkozó olyan nyilvános ajánlattétel esetén alkalmazandó, amikor az

értékpapír ajánlattételi ellenértéke tizenkét hónapon belül európai uniós szinten egymillió

eurónál vagy annak megfelelő összegnél kisebb és mivel a tájékoztató közzétételét kiváltó

dokumentumról van szó, olyan értékpapírra vonatkozó nyilvános ajánlattételre sem

vonatkozik, amely megfeleltethető az (EU) 2017/1129 rendelet (1) cikk (4) bekezdés szerinti

esetek valamelyikének.

Azon a nyilvános ajánlattételek esetén, amelyek az (EU) 2017/1129 rendelet (1) cikk (4)

bekezdésének a)-e) és j) pontja szerinti esetek valamelyikének feleltethetők meg, a befektetők

tájékoztatása érdekében szükséges a 16. §-ban foglalt előírásokat alkalmazni, és a Felügyelet

felé a 17. § szerinti bejelentést megtenni.

57

Értékpapír multilaterális kereskedési rendszerbe (MTF) történő regisztrációja esetén a Bszt. 5.

§ (1) bekezdés h) pontja szerinti multilaterális kereskedési rendszer működtetése

tevékenységet végző piacműködtető vagy befektetési vállalkozás által előírt és jóváhagyott

információs dokumentum készítése kötelező, amennyiben tájékoztató vagy minimum

tájékoztató közzétételére nem került sor. Az MTF-re történő regisztráció szabályait a Bszt.-

ben meghatározott szervezett kereskedési rendszerbe (OTF) történő regisztráció esetén is

alkalmazni kell.

A 20. §-hoz

A rendelkezések az (EU) 2017/1129 rendelettel való összhang biztosítása érdekében

módosulnak.

A 21. §-hoz

A rendelkezések az (EU) 2017/1129 rendelettel való összhang biztosítása érdekében

módosulnak.

A 22. §-hoz

A Javaslat az (EU) 2017/1129 rendelettel való összhang megteremtése érdekében szükséges

mértékben módosítja a felelősségre vonatkozó szabályokat. Az az előírás és piaci gyakorlat

azonban nem változik, hogy a tájékoztatóban, minimum tájékoztatóban foglalt minden

információra, illetve az információ hiányára is ki kell terjednie valamely személy

felelősségvállalásának.

A 23. §-hoz

A Javaslat technikai módosításokat vezet át.

A 24. §-hoz

A Javaslat technikai módosításokat vezet át.

A 25. §-hoz

A Javaslat technikai módosításokat vezet át.

A 26. §-hoz

Az értékpapír tájékoztatóra vonatkozó szabályozási keretrendszer módosítása kapcsán

szükségessé vált a kibocsátókat érintő transzparencia szabályok hatályának felülvizsgálata,

újragondolása is. Annak érdekében, hogy a rendelkezések még jobban kövessék a vonatkozó

2004/109/EK irányelv logikáját, és a hazai kibocsátókra is a többi EU tagállamban előírt

szabályozás vonatkozzon (ezáltal a kibocsátókra vonatkozó adminisztratív terhek

csökkenjenek), a jövőben e Fejezet rendelkezései nem a nyilvánosan forgalomba hozott

értékpapírok kibocsátójára, hanem csupán a szabályozott piacra bevezetett értékpapírok

kibocsátójára vonatkoznak. A magyar szabályozás csak e módosítás révén tudja teljes

mértékben követni az irányelv hatályát.

58

A 27. §-hoz

A módosítások pontosító jellegűek, céljuk a 2004/109/EK irányelv rendelkezéseinek való még

teljesebb megfelelés.

A 28. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 29. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 30. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 31. §-hoz

A módosítást a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 32. §-hoz

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 33. §-hoz

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 34. §-hoz

Amennyiben az Európai Unió közvetlenül alkalmazandó jogi aktusa lehetővé teszi, központi

értéktár a Tpt. 335. §-ában foglaltakon túl más jogi személy számára is nyújthat szolgáltatást a

909/2014/EU rendelet által előírt rendelkezés alapján. A rendelkezés lehetővé teszi, hogy a

központi értéktár – a pénzügyi tranzakciókban részt vevő jogi személyek azonosítására

59

szolgáló – nemzetközi kód (ún. LEI kód) kiadásához kapcsolódó szolgáltatásokat is

végezhesse.

A 35. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 36. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 37. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 38. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 39. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 40. §-hoz

A Javaslat célja a 909/2014/EU rendelet szankciós rendelkezéseinek való teljesebb

megfelelés.

Az (EU) 2017/1129 rendelet 32. cikke előírja az illetékes hatóságoknak – a nemzeti joggal

összhangban – biztosítandó hatásköröket. E rendelkezéseknek való megfelelés érdekében

szükségesek a javasolt módosítások.

A 41. §-hoz

Az (1) bekezdésben szereplő javaslat célja a „bennfentes személy” fordulat tartalmi

kiüresedése miatti módosítása a MAR szóhasználatának megfelelően a Tpt.-ben és az

MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A (2) bekezdésben foglalt javaslat célja a 909/2014/EU rendelet szankciós rendelkezéseinek

való teljesebb megfelelés, továbbá az (EU) 2017/1129 rendelet 38. cikke által előírt bírság

mértékeket határozza meg.

60

A 42. §-hoz

A módosítást a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 43. §-hoz

A Javaslat átmeneti rendelkezést tartalmaz.

A 44. §-hoz

Hatályon kívül helyező rendelkezés.

A 45. §-hoz

Jogharmonizációs rendelkezés.

A 46. §-hoz

Szövegcserés módosítások

A 47. §-hoz

Hatályukat vesztő rendelkezések.

5. A foglalkoztatói nyugdíjról és intézményeiről szóló 2007. évi CXVII. törvény módosítása

A 48. §-hoz

A foglalkoztatói nyugdíjról és intézményeiről szóló 2007. évi CXVII. törvény (a

továbbiakban: Fnyt.) módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

6. A befektetési vállalkozásokról és az árutőzsdei szolgáltatókról, valamint az általuk

végezhető tevékenységek szabályairól szóló 2007. évi CXXXVIII. törvény módosítása

A 49. §-hoz

Az egyértelmű jogalkalmazás okán szükséges a befektetési vállalkozás helyreállítási

képessége fogalmának meghatározása.

Az 50. §-hoz

A javaslatnak megfelelően a jelölő bizottság tagjai kizárólag a felügyeleti jogkörrel

rendelkező vezető testület tagjai közül kerülhetnek ki.

Az 51. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

61

Az 52. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

Az 53. §-hoz

A jelölő bizottság tagjaira vonatkozó átmenti rendelkezés.

Az 54. §-hoz

A Javaslat pontosítja a teljesítményjavadalmazásra vonatkozó szabályozást.

Az 55. §-hoz

Pontosító rendelkezések.

7. A pénzforgalmi szolgáltatás nyújtásáról szóló 2009. évi LXXXV. törvény módosítása

Az 56. §-hoz

A Javaslat célja, hogy a Felügyelet jogköre a más EGT-államban pénzforgalmi szolgáltatás

nyújtására jogosult pénzforgalmi szolgáltató magyarországi fióktelepének a működési és

biztonsági kockázatok kezelésére, valamint az erős ügyfél-hitelesítésre vonatkozó

rendelkezések betartatásának ellenőrzésére is kiterjedjen.

8. A Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény módosítása

Az 57–68. §-okhoz

A módosítás egyértelműsítő, a gazdaságpolitikában használatos, hazailag és nemzetközileg

elfogadott fogalmakhoz való alkalmazkodási célt szolgál anélkül, hogy az

adósságcsökkentésre vonatkozó, Alaptörvényből fakadó szabályrendszert alapvetően

megváltoztatná.

Az Alaptörvényben foglalt államadósság csökkentés, valamint az annak mértékét és módját

előíró szabályrendszer definiálásával és végrehajtásával kapcsolatban a Magyarország

gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény ad útmutatást. E törvény eddig az

uniós szabályok szerinti ún. maastrichti adósságtól és adósság-mutatótól eltérő adósságot és

adósság-mutatót határozott meg, s ezt alapul véve foglalta keretbe a költségvetési törvény

tervezésének és végrehajtásának vonatkozó szabályait. A törvény megalkotása óta eltelt

időben egyértelművé vált, hogy ezt a kettősséget nem feltétlenül szükséges fenntartani. A

javaslat legfontosabb eleme a két adósság-definíció egységesítése, a hatályos európai uniós

szabályok figyelembe vételével.

A költségvetés-politika alakításánál közgazdaságilag indokolt a kormányzat által befolyásolni

nem tudott, az államadósság-mutató emelkedéséhez vezető külső tényezők figyelmen kívül

hagyása. A hatályos törvény ezt úgy érte el, hogy az adósságmutatót bizonyos tényezők

hatásának korrigálásával kellett számolni. Ilyen tényezők voltak az európai uniós források

beérkezésének esetleges csúszása, az árfolyamváltozások hatása és az esetleges bankmentő

intézkedések miatti adósságemelkedés. Jelen javaslat oly módon kezeli ezt a kérdést, hogy a

62

költségvetési törvény végrehajtása során az említett tényezőket figyelmen kívül kell hagyni

(miközben maga az adósságmutató értéke változatlan marad). Új elemet jelent, hogy a GDP

és az uniós adósságmutató számítására vonatkozó statisztikai, számbavételi változások

hatására bekövetkező adósság-változás az adósságmutató alakulásának utólagos értékelésekor

szintén figyelmen kívül hagyandó, külső tényezőnek minősül. Érdemi eltérés az eddigi

szabályrendszerhez képest, hogy ezeket a külső tényezőket ugyanakkor – amennyiben a

költségvetési tervezés során már ismertek – figyelembe kell venni a költségvetési

törvényjavaslatban szereplő adósságráta várható értékének meghatározásakor.

Fontos változás az ún. adósságképlet hatályon kívül helyezése. A képlet használatára egyetlen

évben sem került sor, valamint – a gazdasági növekedés és az infláció alakulásának

függvényében – az nem feltétlen biztosítana összhangot a hatályos európai uniós

adósságcsökkentési szabályokkal. Az adósságcsökkentés elvárt ütemére az uniós

szabályrendszerből adódó előírások a módosítás után is értelemszerűen érvényben maradnak,

valamint az a törvényi követelmény is, hogy minden évben legalább 0,1 százalékponttal kell

az államadósság-mutatónak csökkenni.

9. Az államháztartásról szóló 2011. évi CXCV. törvény módosítása

A 69. § és 70. §-hoz

Az uniós támogatások előirányzata a költségvetés tervezésekor mindig a várható kifizetések

alapján kerül meghatározásra. Mivel a tervezés időpontjában még nem tudható, hogy a

tárgyévi előirányzat milyen mértékben kerül felhasználásra, így az esetlegesen keletkező

maradvány következő évi felhasználásával sem lehet kalkulálni. Az elmúlt évek tapasztalatai

azt mutatják, hogy az év végi maradványok összege folyamatosan nő. A fel nem használt

források tárgyévet követő évre való átvitele nem indokolt, hiszen – a Bizottság által teljesített

átutalásoktól függetlenül – a teljes éves forrásigény támogatás formájában az előirányzaton

megtervezésre kerül, továbbá a váratlan helyzetek miatt esetlegesen felmerülő többletforrás-

igény az előirányzatok felülről nyitásával kezelhető. A módosítás ezen oknál fogva e

feleslegesen megképződő maradványok törvény erejénél fogva történő automatikus törlését

írják elő, hasonlóan a központi kezelésű előirányzatokhoz.

Emellett a Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV. törvény

módosításával összefüggő jogtechnikai módosítást tartalmaz a javaslat.

10. A szövetkezeti hitelintézetek integrációjáról és egyes gazdasági tárgyú jogszabályok

módosításáról szóló 2013. évi CXXXV. törvény módosítása

A 71. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

11. A Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvény módosítása

A 72. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és a Magyar Nemzeti Bankról szóló 2013. évi

CXXXIX. törvény (a továbbiakban: MNBtv.).

63

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A magyar jogrendben közvetlenül hatályosuló uniós rendeletek esetében a pénzügyi szektor

szabályozását illetően szükséges az illetékes hatóság kijelölése, ezért az (EU) 2019/1156

európai parlamenti és tanácsi rendelet esetében is szükséges rendelkezni a Magyar Nemzeti

Bank, mint illetékes hatóság kijelöléséről.

A 73. §-hoz

A rendelkezés az (EU) 2017/1129 rendelettel való összhang biztosítása érdekében szükséges

módosítást tartalmaz.

A 74. §-hoz

A bizonyítási eljárás lezárását követően az MNB-hez érkezett iratbetekintésre irányuló

kérelem elbírálása során hozott döntéstől a kérelem alapján megvalósuló iratbetekintésig

terjedő időtartam az MNB-től teljes mértékben független, így indokolt, hogy az ügyintézési

határidőbe se számítson be.

A 75. §-hoz

A Javaslat az iratbetekintésre vonatkozó szabályok módosítása által egy olyan ügyfélbarát

megoldást kíván jogszabályi szinten rögzíteni, amely biztosítja, hogy az ügyfelek a jövőben –

a mai technikai feltételeknek megfelelően – az adatokról elektronikus másolatot, illetve azok

rögzítését és átadását elektronikus adathordozón is kérhessék. Az eljárás gyorsítását szolgálja,

ha az MNB alakszerű döntés nélkül haladéktalanul tájékoztatja az ügyfelet az iratbetekintést

korlátozás nélkül engedélyező döntéséről, míg az eljárásjogi garanciák érvényesülése

érdekében az MNB az iratbetekintést korlátozással engedélyező, vagy azt elutasító döntést

továbbra is alakszerű végzésbe foglalná.

A 76. §-hoz

A Javaslat célja a 909/2014/EU rendelet szankciós rendelkezéseinek való teljesebb

megfelelés.

A 77. §-hoz

A Javaslat célja a „bennfentes személy” fordulat tartalmi kiüresedése miatti módosítása a

MAR szóhasználatának megfelelően a Tpt.-ben és az MNBtv.-ben.

További módosítás a bennfentes információ jogosulatlan közzétételének feltüntetése a MAR

1. cikkében foglalt hatályával összhangban.

A 78. §-hoz

Az (1) bekezdésben szereplő Javaslat kiegészíti az Európai Bankhatóság tájékoztatására

vonatkozó szabályozást.

A (2) bekezdésben foglalt módosítás szabályozza a felügyeleti hatóságok közötti

információcserét a lakóingatlanokhoz kapcsolódó fogyasztói hitelmegállapodásokról,

valamint a 2008/48/EK és a 2013/36/EU irányelv és az 1093/2010/EU rendelet módosításáról

szóló 2014/17/EU európai parlamenti és tanácsi irányelvnek megfelelően.

64

A 79. §-hoz

Jogharmonizációs záradék.

A 80. §-hoz

A Javaslat a jogharmonizációs záradékot pontosítja.

A 81. §-hoz

A Javaslat a jogharmonizációs záradékot pontosítja.

A 82. §-hoz

A Javaslat a kötelező elektronikus kapcsolattartással érintett ügyek körét pontosítja az (EU)

2017/1129 rendelettel összefüggő módosítások vonatkozásában.

A 83. §-hoz

Szövegcserés rendelkezések.

A 84. §-hoz

Hatályukat vesztő rendelkezések.

12. Az egyes fizetési szolgáltatókról szóló 2013. évi CCXXXV. törvény módosítása

A 85. §-hoz

Az egyes fizetési szolgáltatókról szóló 2013. évi CCXXXV. törvény (a továbbiakban: Fsztv.)

szerint a pénzforgalmi intézmény, valamint az elektronikuspénz-kibocsátó intézmény

pénzforgalmi szolgáltatásra vonatkozó tevékenységi engedélyének visszavonása önmagában

nem jelenti azt, hogy az intézmény felszámolási vagy végelszámolási eljárás alá kerül.

Mindezek alapján garanciális szempontból fontos annak rögzítése, hogy a tevékenységi

engedély visszavonása esetén az intézménynek a fizetési művelet érdekében átvett

pénzeszközök kiadása iránt soron kívül intézkednie kell.

A 86. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

13. A hitelintézetekről és a pénzügyi vállalkozásokról szóló 2013. évi CCXXXVII. törvény

módosítása

A 87. §-hoz

Az egyértelmű jogalkalmazás okán szükséges a hitelintézet helyreállítási képessége

fogalmának meghatározása.

65

A javaslat a pénzmosás és a terrorizmus finanszírozása megelőzéséről és megakadályozásáról

szóló törvénynek az ügyfél azonosítására vonatkozó előírásainak megfelelően pontosítja a

névre szóló betét fogalmát.

A 88. §-hoz

Az induló tőke összegeinek megállapítása óta eltelt időszakban a reálértékben bekövetkezett

változások miatt, az összegek értékállóságának megőrzése érdekében szükséges az induló

tőke összegeinek javaslatban foglaltak szerinti emelése.

A 89. §-hoz

A módosítás kiegészíti a jelzáloghitel közvetítőkkel kapcsolatos rendelkezéseket a

lakóingatlanokhoz kapcsolódó fogyasztói hitelmegállapodásokról, valamint a 2008/48/EK és

a 2013/36/EU irányelv és az 1093/2010/EU rendelet módosításáról szóló 2014/17/EU európai

parlamenti és tanácsi irányelvnek történő megfelelés biztosítása érdekében. A kiegészítés

rögzíti, hogy a jelzáloghitel közvetítő felel a közvetítői alvállalkozója tevékenységének

megfelelőségéért.

A 90. §-hoz

A Javaslat kiegészíti a belső hitelekre vonatkozó szabályozást.

A 91. §-hoz

A javaslatnak megfelelően a jelölő bizottság tagjai kizárólag a felügyeleti jogkörrel

rendelkező vezető testület tagjai közül kerülhetnek ki.

A 92. §-hoz

A javaslat általános jelleggel rögzíti a teljesítményjavadalmazás csökkentésének

kötelezettségét.

A 93. §-hoz

A javaslat pontosítja a teljesítményjavadalmazásra vonatkozó szabályozást.

A 94. §-hoz

A Javaslat egyértelműsíti a vezető állású személyek szerződéses kötelezettségvállalására

vonatkozó korlátozó rendelkezések és a belső hitelekre vonatkozó szabályok egymáshoz való

viszonyát.

A 95. §-hoz

A javaslat egyértelműsíti, hogy az ellenőrzött szervezeti egység és annak munkatársai részéről

tanúsítandó együttműködésre vonatkozó szabályozás is része a belső ellenőrzési

szabályzatnak.

A 96. §-hoz

66

A lakóingatlanokhoz kapcsolódó fogyasztói hitelmegállapodásokról, valamint a 2008/48/EK

és a 2013/36/EU irányelv és az 1093/2010/EU rendelet módosításáról szóló 2014/17/EU

európai parlamenti és tanácsi irányelvnek történő megfelelés biztosítása érdekében rögzítésre

kerül, hogy a Felügyelet a jelzáloghitel közvetítő másik EGT-államban létesített fióktelepénél

helyszíni vizsgálatot tarthat.

A 97. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 98. §-hoz

A Hpt. 214. § (11) bekezdését módosító javaslat a vádemeléshez, a betétes számára is

megismerhető eljárási cselekményhez köti a kártalanítás felfüggesztését.

A javaslat törli a Hpt. 214. § (15) bekezdés második mondatának egy már hatályon kívül

helyezett szövegrészre történő hivatkozását.

A 99. §-hoz

A névre szóló betét fogalmának módosításával összhangban a javaslat módosítja a betétet

gyűjtő hitelintézet által a betétesekről nyilvántartandó azonosító adatokra vonatkozó

rendelkezést.

A 100. §-hoz

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 101. §-hoz

Az induló tőke egyéb szabályokhoz is kapcsolódik, így jellegéből fakadóan az általános

átmeneti időszaknál hosszabb felkészülési időszak indokolt.

A 102. §-hoz

A 2. melléklet módosítására vonatkozó javaslat pontosítja az természetes személyre

vonatkozó adatok felsorolását.

A 6. melléklet módosítására vonaktozó javaslat javítja a betétesek kártalanítására vonatkozó

határidőt.

A 103. §-hoz

Szövegcserés módosítások.

A 104. §-hoz

Hatályon kívül helyező rendelkezések

67

14. A kollektív befektetési formákról és kezelőikről, valamint egyes pénzügyi tárgyú törvények

módosításáról szóló 2014. évi XVI. törvény módosítása

A 105. §-hoz

A Javaslat szerint a küszöb alatti kockázati tőke-alapkezelők (és az általuk kezelt kockázati

tőkealapok és magántőkealapok) a jövőben nem képezik az MNB pénzügyi felügyeleti

tevékenysége által érintett intézményi kör részét. A Kbftv. 2 § (2) bekezdésében

meghatározott küszöb alatti alternatív befektetési alapkezelők a vonatkozó 2011/61/EU

irányelvvel összhangban már most is számos rendelkezés alól fel vannak mentve, és az e

körbe tartozó küszöb alatti kockázati tőke-alapkezelők tevékenységének jellege, komplexitása

nem indokolja a felügyeleti tevékenység fenntartását. A Javaslat továbbá megteremti az

Irányelv és a Kbftv. törvény hatályának összhangját azáltal, hogy azon alapkezelők, melyek

kizárólag vállalatcsoportjuk vagyonát kezelik – az egyéb befektetői érdek sérelmének

kockázatának hiányára tekintettel – kiveszi a felügyeleti tevékenység alól. Ugyanakkor, a

Felügyelet az engedélyezési, regisztrációs feladatokat a jövőben továbbra is ellátja ezen

intézményeknél.

A 106. §-hoz

Az (EU) 2017/1129 rendelet hatálybalépésével és a tőkepiaci törvény releváns módosításaival

összhangban indokolt a befektetési jegyek forgalomba hozatalát érintő szabályok átgondolása,

finomhangolása is. Így a Javaslat megvalósítja a zártkörű befektetési alapok létrehozására

vonatkozó szabályoknak az említett rendelethez történő igazítását: azaz zártkörűen működik a

befektetési alap azokban az esetekben, amikor a (EU) 2017/1129 rendelet a tájékoztató

készítése alól felmentést ad nyilvános ajánlattétel esetén. Ezen esetek a korábbi szabályozási

keretrendszer szerint zártkörű forgalomba hozatalnak minősültek, így érdemi változás e

tekintetben nem valósul meg. A zártkörűségre vonatkozó további esetkör (átalakulás

nyilvános alapból zártkörűvé) is változatlan tartalommal él tovább.

A 107. §-hoz

Megszűnik az ún. küszöb alatti kockázati tőkealapkezelők (és az általuk kezelt kockázati

tőkealapok és magántőkealapok), valamint az olyan egy vagy több, de kizárólag zártkörű

ABA-t kezelő ABAK-ok felügyeleti díjfizetési kötelezettsége, amelyeknek ugyanezen

ABAK-ok vagy azok anyavállalatai vagy leányvállalatai, vagy ezen anyavállalatok egyéb

leányvállalatai az egyedüli befektetői, feltéve, hogy e befektetők maguk nem ABA-k,

tekintettel arra, hogy kikerülnek az MNB pénzügyi felügyeleti tevékenységének hatálya alól.

A (2)-(4) bekezdés módosítása a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 108. §-hoz

A Javaslat a forgalomba hozatalhoz kapcsolódó szabályok módosítását érintően pontosítja a

Felügyelet nyilvántartásával kapcsolatos rendelkezést.

A 109. §-hoz

A Javaslat a forgalomba hozatalhoz kapcsolódó szabályok módosítása következtében

pontosítja a zártkörű befektetési alap kezelési szabályzatára vonatkozó előírást.

68

A 110. §-hoz

Szövegcserés rendelkezések.

15. A pénzügyi közvetítőrendszer egyes szereplőinek biztonságát erősítő intézményrendszer

továbbfejlesztéséről szóló 2014. évi XXXVII. törvény módosítása

A 111. §-hoz

Az egyértelmű jogalkalmazás okán szükséges a válságmegelőzési intézkedés fogalmának

meghatározása.

A 112. §-hoz

A Javaslat pontosítja a csoportszintű szanálási terv elemeit azzal, hogy annak egyértelmű rész

elegyen a csoport egészének vagy a csoporton belüli több vállalkozás által végzett

tevékenységnek harmadik fél részére történő értékesítésének lehetővé tétele.

A 113. §-hoz

A Javaslat egyértelműsíti, hogy a vagyonértékesítési eszközt kereskedelmi feltételek mellett

szükséges alkalmazni azzal, hogy minden észszerű lépést szükséges megtenni annak

érdekében, hogy ezen kereskedelmi feltétel a törvényben rögzített független értékelésen

alapuljon.

A 114. §-hoz

A Javaslat elsődleges célja annak egyértelműsítése, hogy az EU-s székhelyű bankcsoportok

magyarországi leányvállalatainál az egyedi MREL előírás helyett a csoport magyarországi

tagállami anyavállalata teljesíthetik szubkonszolidált szinten a magyarországi csoporttagok

egyedi MREL követelményét. A Javaslat továbbá egyértelműsíti azt is, hogy a

leányvállalatnak a szavatoló tőkére, a leírható vagy átalakítható kötelezettségekre vonatkozó

minimumkövetelmények alóli szanálási feladatkörében eljáró MNB általi mentesítésének

egyik feltétele, hogy az anyavállalat a leányvállalat tulajdonosaként a szavazati jogok több

mint felével rendelkezzen, vagy jogosult legyen arra, hogy a leányvállalat vezető testülete

tagjainak többségét megválassza vagy visszahívja.

A 115. §-hoz

Javaslat egyértelműsíti, hogy abban az esetben is gyakorolni kell a tőkeelemek leírására vagy

átalakítására vonatkozó szanálási jogosultságot valamely leányvállalat által kibocsátott

releváns tőkeinstrumentumok esetében, amennyiben ezeket a tőkeinstrumentumokat elismerik

a szavatoló tőke követelmények egyéni és összevont alapon történő teljesítéseként, és az

érintett hatóságok együttes határozat formájában közösen megállapítják, hogy a csoport nem

lesz többé életképes, hacsak nem gyakorolják a leírásra vagy átalakításra vonatkozó hatáskört.

A 116. §-hoz

69

A Javaslat kimondja, hogy a kiegészítő alapvető és járulékos tőkeelemek leírására vonatkozó

jogosultság gyakorlását megelőzően a szanálási feladatkörében eljáró MNB-nek valamennyi

érintett felügyeleti hatóságot szükséges tájékoztatnia.

A 117. §-hoz

A Javaslat kimondja, hogyha egyidejűleg több intézményhez is szükséges szanálási biztost

kirendelni, az is mérlegelendő, hogy nem célszerűbb-e ugyanazt a szanálási biztos kirendelni,

figyelemmel az érintett intézmények pénzügyi biztonságát támogató megoldások

elősegítésére.

A 118. §-hoz

A Javaslat meghatározza azon szempontokat, amelyeket előzetesen értékelni kell a szanálási

eszközök alkalmazásával összefüggő nyilvánosságra-hozatal során.

A 119. §-hoz

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 120. §-hoz

Szövegpontosító javaslatok.

A 121. §-hoz

Pontosító rendelkezés.

16. A biztosítási tevékenységről szóló 2014. évi LXXXVIII. törvény módosítása

A 122. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 123. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

A 124. §-hoz

A módosítás a felügyeleti díj értékállóságának megőrzése miatt szükséges.

17. A tőkepiac stabilitásának erősítése érdekében tett egyes kárrendezési intézkedésekről

szóló 2015. évi CCXIV. törvény

A 125. §-hoz

70

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

A 126. §-hoz

A módosításokat a betétvédelmi és befektető védelmi céllal létrejött garancia alapok egységes

munkaszervezetének továbbá a munkaszervezet közös irányításának 2019. december 31.

napjával történő megszűnése indokolja.

18. Záró rendelkezések

A 127. és 128. §-hoz

Hatályba léptető rendelkezések és jogharmonizációs záradék.

