

Üzletszabályzat egységes szerkezetben az Általános Szerződési Feltételekkel

Credithill Kft.

3100.Salgótarján,Rákóczi út 13. 1/109. , Cg:12-09-010020 .

I. Általános Szerződési feltételek

1.Bevezető rendelkezések: Jelen ÁSZF személyi hatálya kiterjed a Credithill Kft.-re , továbbá

a vele szerződéses kapcsolatban álló alvállalkozók és megbízóik jogügyleteire.

A Credithill Kft adatai:

Cégjegyzékszám: 12-09-010020

Cégforma: Korlátolt Felelősségű Társaság

Bejegyezve: 2005.05.27.

Cég elnevezése, rövidített elnevezés: Credithill Korlátolt Felelősségű Társaság, Credithill

Kft.

A cég székhelye: 3100.Salgótarján,Rákóczi út 13. 1/109.

Fő tevékenység: Új Ctv alapján cégjegyzékben már nincs megjelölve

Jegyzett tőke: Három-millió forint

Képviseletre jogosult ügyvezető önálló aláírási joggal: Kolocsányi Rita Angelika

Statisztikai számjel: 13533847-6619-113-01

Adószám: 13533847-2-12

Elektronikus elérhetőség: www.credithill.hu

2. Felelős vezetők: Előző pontban megjelölt ügyvezető

3. MNB engedély száma: H-EN-I-206/2017

4. Területi és tárgyi hatály: Magyarország területén kötött jogügyletek, mely a Kft. többes

független közvetítői tevékenységéből adódik

http://www.credithill.hu/

5. Felelősségi szabályok: A Kft. alvállakozói tevékenységéért a Hpt-ben és a Ptk-ban foglalt

szabályok alapján felel. Felelőssége alóli mentesülés eseteit jelen Ászf és üzletszabályzata

tartalmazza.

A Társaság az érvényes és hatályos felelősségbiztosítása alapján a pénzügyi közvetítői

tevékenységéből eredő károk biztosítására mindenkor, és káreseményenként 460.000.-EUR,

naptári évenként az összes követelés tekintetében: 750.000,-EUR összegű

felelősségbiztosítással folyamatosan rendelkezik.

Kötvényszám: GENERALI BIZTOSÍTÓ Zrt. 95613292922618200

6. Felek egyezően rögzítik, hogy a Megbízó fél céljai elérése érdekében bankhitelt kíván

felvenni, amely eléréséhez a Megbízott fél tanácsadási tevékenységét kívánja igénybe venni a

jelen megállapodásban leírtak szerint.

7, A Megbízó kijelenti, és szavatosságot vállal azért, hogy az általa közölt adatok, valamint az

általa átadott dokumentumok a valóságnak megfelelnek.

8, A Megbízó köteles a megállapodás időtartama alatt a Megbízottal folyamatosan

együttműködni, a részére, a saját költségére tevékenysége végzéséhez szükséges adatokat,

bizonylatokat, és információkat szolgáltatni, továbbá minden olyan intézkedést megtenni,

amelyeket a Megbízott tanácsai szerint szükségesek.

9, Jelen szerződés alapján a Megbízott nem válik jogosulttá sem a Megbízó fél

képviseletében, sem saját nevében szerződés megkötésére, kötelezettség vállalására.

10, A Megbízó kijelenti, és egyben jelen megállapodás aláírásával kötelezettséget vállal arra,

hogy amennyiben a pénzintézet részére a hitelt folyósította, úgy az ehhez szükséges szerződés

aláírásának időpontjáról a Megbízott felet értesíti, aki jogosult a szerződés aláírásánál jelen

lenni.

11, A Megbízott a megállapodás időtartama alatt az alábbi szolgáltatásokat nyújtja

 - A hitelkérelem jellegének megfelelő pénzintézet ajánlása;

 - Az átadott dokumentumok alapján segítő közreműködés hitelkérelem elkészítésében;

 - A hitel fedezetének, illetve a felajánlott fedezett forgalmi értékének megállapításához,

felértékeléséhez, a Megbízó által kiválasztott, bank által elfogadott értékbecslő kiajánlásához,

segítő közreműködés,ill. saját hatáskörben értékbecslés készítése;

 - Közreműködés, és segítség nyújtás a hitelkérelem mellékleteinek összeállításához, és a

hitelkérelem bankhoz történő benyújtásában.

12, A Megbízott nem szavatolja a kölcsönkérelem Megbízó javára történő kedvező elbírálást,

illetőleg a kölcsönkérelem alapján igényelt bankhitel(bankkölcsön) tényleges nyújtását,

folyósítását.

13, A Megbízott tevékenysége kifejezetten, és kizárólag a Megbízó fél igényeihez igazodó

pénzintézet felkutatása, és kiajánlására irányul, és tevékenysége nem minősül

eredménykötelesnek.

14, A Megbízott kijelenti, hogy a tevékenysége végzése során a legjobb tudása szerint jár el,

továbbá, hogy a Megbízó hitelkérelmének esetleges elutasítása esetén semmilyen felelősség

nem terheli.

 Megbízó tudomásul veszi, hogy az egyedi szerződésben vállalt teljesítési határidő

elmulasztásáért Megbízottat csak abban az esetben terheli felelősség, ha megbízó bizonyítja

hogy a mulasztás megbízott vétkességi körébe tartozik és ezzel okozati összefüggésben őt kár

érte.

15, A Megbízott kijelenti, hogy felelősség nem terheli a pénzintézet által esetlegesen pótlólag

bekért a hitelbírálathoz szükséges dokumentumok, bizonylatok:

- a Megbízó részéről történt késedelmes teljesítésért;

- az ebből adódó időbeni eltolódásért;

- ennek következményéből származóan a Megbízót ért károkért;

- valamint az erre visszavezethető esetleges elutasításért - továbbá az indokolt ügyintézési

határidő alatti árfolyam különbözetből eredő károkért .

16, A felek megállapodnak abban, hogy a százalékban megadott költségeknél a tényleges

folyósított bruttó (költségekkel nem csökkentett) hitelösszeget tekintik kiinduló értéknek.

17, Fentiekről Megbízott Megbízónak átvételi elismervényt állít ki, és átadja. Az ügylet

lezárásakor, adminisztratív szolgáltatási díj megfizetését követően az előzetes adminisztratív

költségekről, ill. a szolgáltatási díjról a Megbízott számlát állit ki, melyet Megbízónak átad.

Amennyiben a díj megfizetése elmarad (abban az esetben, ha a Megbízó a pénzintézet által

folyósított hitel hitelbírálat kapcsán negatív eredményben részesül), úgy a Megbízott csak az

előzetes költségekről állít ki számlát, és azt adja át Megbízónak.

Szerződő felek kijelentik, és egyértelművé teszik, hogy az előzetes költségek (hitel előzetes

ktg.-e, üzemanyag költség, földhivatali ügyintézés…stb) egyszeri, vissza nem térítendő

költségek. Ügyintézés költségeit, ügyintéző kiadásait (pl.: telefon) fedezi.

18, Jelen megállapodást a felek határozatlan időre kötik. A jelen megállapodást a felek a

hitelbírálat végleges befejezéséig nem jogosultak rendes felmondással megszűntetni, a

szerződés csak közös megegyezésük alapján szűnik meg.

19. Szerződő felek tudomásul veszik, hogy a banknak jogában áll az ügyfelet elutasítani, és

ezt nem megindokolni. Ebben az esetben Megbízottat semminemű felelősség nem terheli.

Megbízó nyilatkozik jelen szerződés megkötésével, hogy az ügylet kapcsán teljeskörű

tájékoztatást kapott a bank feltételeiről, és konstrukciójáról. A hitel ajánló bank tájékoztatóját

elolvasta, tudomásul vette.

20, Szerződő felek a jelen szerződésből eredő vitás kérdéseiket mindenekelőtt peren kívüli

egyeztetéssel kísérlik meg rendezni, ennek eredménytelensége esetén jogviták eldöntésére a

Salgótarjáni Városi Bíróság kizárólagos illetékességét kötik ki.

21, Társaságunk által közvetített pénzügyi intézeti szerződések vonatkozásában a jelen

Üzletszabályzat rendelkezéseit kell alkalmazni azzal, hogy a mindenkor hatályos

Üzletszabályzatban nem rendezett kérdésekben az egyedi szerződések, valamint a

közvetítéssel érintett Pénzügyi Intézetek mindenkor hatályos és közzétett

Hirdetményeinek/Üzletszabályzatainak, ÁSZF rendelkezései és a Terméktájékoztatók,

valamint a Polgári Törvénykönyvről szóló 2013. évi V. törvény (Ptk.), valamint

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

továbbiakban: Hpt.) – különösen a Hpt. 69. §, 70§ és 71§ -ban foglaltak- és a fogyasztónak

nyújtott hitelről szóló 2009. évi CLXII törvény (a továbbiakban Fhtv.).

Hirdetéseink nem minősülnek nyilvános ajánlattételnek, és nem teljeskörű tájékoztatás! A

mindenkori hiteligénylést a bank bonitás vizsgálat alá veti.

Az egyes banki kölcsönök hitelbírálatát követően elfordulhat, hogy hiánypótlásként további

dokumentumokat kér a bank (pl.: APEH- igazolás, kezes, munkáltatói igazolás, további

fedezet/-ek- bevonása...stb).

-Általános szerződési feltételeink nyilvánosak, hozzáférhető az iroda hivatalos helységében,

illetve elolvashatóak honlapunkon. A benne szereplő adatok minden ügyfelünkre nézve

kötelezőek, attól eltérni csak külön írásbeli megállapodás alapján lehet.-

Minden szerződött ügyfelünk a megbízási szerződés megkötése előtt teljeskörű tájékoztatást

kap szóban, és írásban az Iroda általános szerződési feltételeiről!

II. Üzletszabályzat

Bevezetés:

Az Üzletszabályzat - a továbbiakban ÜSZ - célja, hogy mind az Ügyfél, mind az Iroda

érdekében határozott és egyértelmű alapját adja a kapcsolatoknak, melyben az Iroda minden

rendelkezésre álló eszközzel igyekszik elősegíteni az Ügyfél eredményes gazdálkodását,

teljesíteni megbízásait, védelmezni üzleti érdekeit. Az egyes szolgáltatások részletes

szabályait az Általános Szerződési Feltételek, az Ügyfelekkel megállapodott egyedi

feltételeket a személyre szóló szerződések tartalmazzák.

1.Alkalmazási kör

Az ÜSZ alkalmazásában felek az Ügyfél és az Iroda. Ügyfél az a jogi személy, jogi

személyiséggel nem rendelkező gazdasági társaság vagy más szervezet, valamint

természetes személy, akinek a részére az Iroda pénzügyi-, kiegészítő pénzügyi és egyéb

szolgáltatás tanácsadást nyújt.

Ügyfél - a vonatkozó jogszabályok rendelkezéseinek betartásával - devizabelföldi és

devizakülföldi egyaránt lehet.

Az ÜSZ rendelkezései külön kikötés nélkül is alkalmazandók és kötelezőek mind az Irodára,

mind az Ügyfélre. Az ÜSZ rendelkezéseitől az Iroda és az Ügyfél a jogszabály keretein belül

közös megegyezéssel írásban eltérhetnek.

Az ÜSZ rendelkezései az Iroda és az Ügyfelek között létrejövő jogügyletek általános

feltételeit tartalmazzák, az abban foglaltak az Iroda és az Ügyfél közötti mindennemű olyan

üzleti kapcsolatra vonatkoznak, amelyek az Iroda hitelközvetítői tevékenységéből fakadnak.

Az Iroda és az Ügyfél közötti jogviszony tartalmát és a kapcsolatok egyes részletszabályait az

egyedi szerződések, valamint az általános szerződési feltételek

(továbbiakban: ÁSZF) állapítják meg. Amennyiben a jelen Üzletszabályzat az ÁSZF között

eltérés van, akkor az ÁSZF rendelkezései az irányadók. Az ÁSZF és az egyedi szerződés

közötti eltérés esetén pedig az egyedi szerződés rendelkezéseit kell

alkalmazni.

Az ÜSZ által nem szabályozott kérdésekben a Magyar Köztársaság mindenkor hatályos

jogszabályainak vonatkozó rendelkezéseit kell alkalmazni, melyek különösen a Polgári

törvénykönyv, valamint a Hitelintézetekről és pénzügyi vállalkozásokról szóló törvény (Hpt.),

illetve az egyes bankügyletekre irányadó nemzetközi szabályzatok és szokványok.

2. Az ÜSZ nyilvánossága, - Ügyfél által történő elfogadása és módosítása

Az ÜSZ nyilvános, bárki megtekintheti és megismerheti, az ügyfélfogadásra nyitva álló irodai

helyiségben hozzáférhetően rendelkezésre áll, az Iroda az Ügyfél kívánságára azt ingyenesen

rendelkezésre bocsátja, továbbá elektronikus kereskedelmi szolgáltatás nyújtása esetén az

ügyfelek számára folyamatosan és könnyen hozzáférhető módon, elektronikus úton az Iroda

internetes honlapján is elérhetővé teszi.

Az Iroda fenntartja magának a jogot, hogy az Üzletszabályzatot, illetve az ÁSZF-t új

szolgáltatás bevezetésekor egyoldalúan kiegészítse, valamint, hogy azokat a pénz és tőkepiaci

feltételek, a jogszabályi és hatósági előírások, valamint a irodai üzletpolitika

megváltozásakor egyoldalúan módosítsa. A kiegészítés és módosítás a hatálybalépés

időpontjától kezdve – ellenkező kikötés hiányában - vonatkozik a már korábban megkötött

szerződésekre is.

Amennyiben az Iroda az Üzletszabályzatot, illetve ÁSZF-et egyoldalúan, az Ügyfél számára

kedvezőtlenül módosítja, a módosításról az Ügyfeleket, annak

hatálybalépését legalább 15 nappal megelőzően az ügyfélfogadásra nyitva álló helységeiben

történő kifüggesztés útján értesíti.

Ha az Ügyfél a tervezett módosítást nem fogadja el, az Iroda úgy tekinti, hogy a módosítás

hatálybalépésének napjával az Ügyfél a szerződést felmondta. Ebben az esetben az Iroda és

az Ügyfél kötelesek egymással haladéktalanul elszámolni, tartozásaikat megfizetni, illetve

követeléseikről rendelkezni. Ha az Ügyfél a módosítás ellen, annak hatálybalépési napjáig

írásban nem tiltakozik, az Iroda úgy tekinti, hogy az Ügyfél a módosítást elfogadta.

3. Együttműködés, tájékoztatás

Az Iroda és az Ügyfél a kölcsönös együttműködés követelményeinek megfelelően egymást

késedelem nélkül köteles értesíteni a közöttük lévő üzleti kapcsolattartás szempontjából

jelentős körülményekről, tényekről. Az egymáshoz intézett, az ügylettel összefüggő

kérdésekre - ha az ügy jellegéből, vagy a rendelkezésre álló iratokból kitűnően más nem

következik - legkésőbb 5 naptári napon belül válaszolnak, valamint haladéktalanul felhívják

egymás figyelmét az esetleges változásokra, tévedésekre és mulasztásokra. A szerződés

teljesítése szempontjából lényeges körülmény - így különösen az értesítési cím,

a képviselő, a jogi státusz, a fizetőképesség, vagyoni helyzet - változásáról a felek egymást

haladéktalanul tartoznak értesíteni. E kötelezettségek elmulasztásából eredő kár a mulasztó

felet terheli.

Az Ügyfél köteles 15 naptári napon belül írásban értesíteni az Irodát, ha nem érkezett meg

időben valamely általa az Iroda által várt értesítés, különösen, ha az fizetési megbízás

teljesítésére, illetve pénzkövetelés jóváírására vonatkozik..

E kötelezettségek elmulasztásának következményei az Ügyfelet terhelik. Az Iroda jogosult

úgy tekinteni, hogy az Ügyfél tudomásul vette és elfogadta az értesítésben

foglaltakat, ha arra a kézhezvételtől számított 15 naptári napon belül nem érkezett írásos

észrevétel vagy kifogás.

Az Ügyfél köteles megadni minden, a közöttük létrejövő jogügylettel összefüggő adatot és

felvilágosítást, amelyet az Iroda döntéséhez, a jogügylet, vagy az Ügyfél megítéléséhez

szükségesnek tart, természetes személyek esetében az ügyfél azonosításhoz szükséges

adatokat az Iroda megvizsgálhassa, és leellenőrizhesse.

Az Iroda jogosult - az Ügyfél hozzájárulása nélkül - az Ügyféllel kötött szerződések alapján

fennálló követeléseit harmadik személy részére átruházni. Az átruházásról az Ügyfelet

haladéktalanul értesíteni kell.

4. Ügyfelek azonosítása, képviselők

Az Iroda a pénzmosás megelőzése és megakadályozása tárgyában mindenkor hatályos

jogszabálynak megfelelően jogosult és köteles az Ügyfél azonosításhoz szükséges adatait a

hivatalos szervek által kiállított okiratok alapján rögzíteni, az ügylet tényleges tulajdonosára

vonatkozóan az Ügyféltől nyilatkozatot kérni. Az azonosítás során megadott adatokban,

illetve a tényleges tulajdonos személyét érintően bekövetkezett változásokat az Ügyfél köteles

az Irodának a tudomásszerzéstől számított 5 (öt) munkanapon belül bejelenteni.

Az Iroda az Ügyféllel történő kapcsolattartás és a különböző szolgáltatások magasabb

színvonalon történő nyújtása érdekében a pénzmosás megelőzéséről és megakadályozásáról

szóló jogszabályban előírt ügyféladatokon túl az egyes szolgáltatások esetén az egyedi

szerződésekben jogosult további azonosító adatok megadását kérni az Ügyféltől, illetve

igazolására felhívni az Ügyfelet. Amennyiben az Ügyfél e kötelezettségének az Iroda által

meghatározott módon és határidőben nem tesz eleget, az Iroda jogosult megtagadni, illetve

felfüggeszteni a szolgáltatás nyújtását vagy a megbízás teljesítését.

Ha vitatott az, hogy az a személy, aki bejelentést tett, vagy kíván tenni, jogosult-e az Ügyfél

képviseletére, az Iroda a bejelentés szempontjából az Ügyfél képviseletére jogosultnak tekinti

a korábban bejelentett személyt mindaddig, amíg a cégnyilvántartásra, illetve egyéb bírósági,

hatósági nyilvántartásra vonatkozó jogszabályok szerint az Ügyfél képviseletére jogosult. A

képviselők személyében történt változások késedelmes, vagy nem megfelelő módon történő

bejelentéséből származó esetleges károkért az Irodát felelősség nem terheli.

Az Iroda a tőle elvárható gondosságon túl az aláírás valódiságáért felelősséggel nem tartozik.

Az üzleti tárgyalások során az Ügyfél az Iroda képviselőjének tekintheti azokat a

személyeket, akiket az Ügyfél részére a hitelnyújtási tanácsadást ellátó szervezeti egység

vezetője vagy annak megbízottja képviselőként bemutat. Egyéb

esetekben írásbeli meghatalmazás szükséges. Az ügyfélforgalom számára nyitva álló

helyiségekben közvetítői tevékenységet végző megbízottakat –amennyiben körülményekből

más nem következik (pl. belső építési, karbantartási munkálatokban résztvevők esetében) – az

Iroda

képviselőjének lehet tekinteni. Az Iroda nevében jognyilatkozat tételére vagy annak

megtagadására az Iroda képviseleti rendje szerint cégaláírásra felhatalmazottak jogosultak,

amelyet az Ügyfél kérésére az Iroda igazolni

köteles.

5. A teljesítés szabályai, helye, ideje

Az Iroda mint független közvetítő megbízásából eljáró személy a pénzügyi szolgáltatási

szerződés megkötésének elősegítése során köteles az ügyfélnek kielégítő mennyiségű, de - ha a

piacon hozzáférhető - legalább három szolgáltató versengő szolgáltatásnak minősülő

ajánlatát elemezni és átadni.

 A pénzügyi szolgáltatás közvetítését megelőzően köteles az ügyfél tájékoztatása alapján

felmérni az ügyfél igényeit és szükségleteit, valamint azokat az indokokat, amelyek a közvetítő

által e tevékenységével összefüggésben adott tanácsot alátámasztják.

 A többes ügynök felelős a téves tanácsadásért, az iratok és a nyilatkozatok késedelmes

továbbításáért (kivéve ha az jelen Üsz felelősséget kizáró szabályai alá esik).

A teljesítés helye az Iroda és az Ügyfél kapcsolatában az Irodának az a szervezeti egysége,

amelyet a teljesítés alapjául szolgáló szerződésben akként megjelölt, ennek hiányában, az

adott teljesítésben érintett, illetve az Ügyféllel üzleti kapcsolatot létesítő szervezeti egység.

Ha az Ügyfél részére előírt fizetési teljesítés határnapja munkaszüneti napra esik - és

jogszabály vagy a szerződés másként nem rendelkezik – a késedelemmentes teljesítés utolsó

napja az azt követő első munkanap.

Az Iroda Ügyféllel szembeni követelésének kezelésével és érvényesítésével kapcsolatos

minden felmerülő költség az Ügyfelet terheli.

6. Közreműködő igénybevétele

Az Iroda jogosult harmadik személy közreműködését igénybe venni, ha ez az Ügyféltől kapott

megbízás teljesítése, vagy a saját követelése érvényesítése érdekében szükséges. Az Iroda a

harmadik személyért úgy felel, mintha saját maga járt volna el. Ha a közreműködő

felelősségét jogszabály korlátozza, az Iroda felelőssége is ehhez igazodik.

7. Az Iroda felelőssége

Az Iroda nem felel az olyan károkért, amelyek az Irodán kívül álló és el nem hárítható okból –

így különösen természeti katasztrófa, háború, terror jellegű cselekmények, belföldi vagy

külföldi jogszabály, vagy hatósági rendelkezés, szükséges hatósági vagy bármilyen egyéb

felhatalmazás, engedély vagy egyéb szükséges dokumentum megtagadása vagy késedelmes

megadása, illetve hiánya folytán – következtek be.

Nem felel az Iroda a működésének megzavarásából eredő kárért, ideértve a irodaüzem

karbantartás fenntartásával kapcsolatos korlátozott működést, valamint, ha az Iroda jelentős

ok miatt, meghatározott napon vagy ideig beszünteti, vagy korlátozza működését.

Nem felel az Iroda az általa vállalt szolgáltatás teljesítésének elmaradásáért, ha az eljárást az

Ügyfél vagy a jogügyletben szereplő más személy (Bank) magatartása

akadályozza, ideértve azt az esetet is, amikor a pénzintézet a hitelkérelem pozitív elbírálást

indokolás nélkül elutasítja.

Az Iroda nem felel a hozzá benyújtott okmányok eredetiségéért, érvényességéért, azok

módosításaiért, , felelőssége csupán a szabályszerű és jogszabály által megkövetelt ügyfél

átvilágításra terjed ki.

Az Iroda nem felel az olyan hamis, vagy hamisított megbízás teljesítésének

következményeiért, amelynek a hamis vagy hamisított voltát a szokásos ügymenet során

alkalmazott gondos ellenőrzéssel sem lehetett felismerni.

Az Iroda nem felel azért a kárért, ami abból keletkezik, hogy az Ügyfél megtéveszti, vagy

tévedésben tartja jogi státusza és cselekvőképessége tekintetében, avagy nem tájékoztatja

kellő időben írásban, a cselekvőképességében időközben beállott változásokról.

8. Kézbesítés

Az Iroda az Ügyfél részére szóló szerződéses ajánlatokat, nyilatkozatokat, értesítéseket,

okmányokat (továbbiakban együttesen: iratok) elsősorban az ügymenet során személyesen

adja át, illetve arra a címre küldi, amelyet

az Ügyfél e célból megadott a részére. Ilyen cím hiányában az Iroda az Ügyfél általa ismert

lakóhelyére/székhelyére, illetve telephelyére küldi az iratokat. Az Iroda nem felel azért, ha az

Ügyfél által megadott név, cím vagy a kézbesítés szempontjából jelentős egyéb adat

pontatlansága, megváltozása miatt vagy más az Irodán kívül álló okból a kézbesítés elhúzódik

vagy eredménytelen. Az Ügyfél által közölt hibás cím miatt téves postázásból eredő károk és

többletköltségek az Ügyfelet terhelik. Az Ügyfél köteles bejelenteni címének megváltozását.

Az ennek elmulasztásából eredő kár az Ügyfelet terheli.

Az Iroda az Ügyfél részére szóló iratokat nem köteles ajánlottan, tértivevénnyel postára adni.

Az elküldést megtörténtnek kell tekinteni, ha az eredeti irat másolati példánya az Iroda

birtokában van, és a küldeményt az Iroda postakönyve tartalmazza és a posta az átvételt

körbélyegzővel, vagy egyéb módon igazolta, vagy az elküldést postai alkalmazott kézjegyével

ellátott feladójegyzék vagy feladóvevény igazolja.

Az Iroda által küldött írásos értesítéseket - ellenkező bizonyításig - a postára adást követő 5.

munkanapon kézbesítettnek kell tekinteni.

Amennyiben az Iroda valamely küldeményt tértivevénnyel, vagy ajánlottan ad postára, a

küldeményt a kézbesítés második megkísérlésének napját követő ötödik munkanapon

kézbesítettnek kell tekinteni, ha a kézbesítés azért volt eredménytelen, mert a címzett az iratot

nem vette át (pl.: ismeretlen helyre költözött), illetve az átvételt megtagadta.

Az Iroda nem felel a postai úton történő kézbesítés hibáiból eredő károkért.

9. A kapcsolattartás formája, írásbeliség

Az Iroda az Ügyféllel különböző módokon keresztül tart kapcsolatot, melyek jelenleg a

következők: írásbeli-, személyes-, telefonos-, telefaxos-, elektronikus (közvetlen

számítógépes, illetve internetes) kapcsolat. Az Iroda a pénzügyi és a kiegészítő pénzügyi

szolgáltatások nyújtására irányuló szerződéseket csak írásban okirati formában köt.

Mind az Iroda, mind az Ügyfél az egymásnak szóló értesítéseket, megbízásokat, üzeneteket,

valamint a szerződéseket köteles írásba foglalni, illetve írásban megerősíteni. Az írásbeli

visszaigazolás esetén a másik fél haladéktalanul köteles jelezni a szóbeli közlés és az írásbeli

visszaigazolás közötti eltérést.

A telefonon, vagy más nem írásos formában kapott szerződéses ajánlatokat, közléseket és

szerződések teljesítésével kapcsolatos értesítéseket a felek tartoznak utóbb írásba foglalni,

illetve írásban megerősíteni.

A felek tartoznak egymást kölcsönösen értesíteni arról, hogy ha telefonon, vagy más nem

írásos formában kapott közlés visszaigazolása esetén a közlés és az írásbeli visszaigazolás

között eltérés van. Amennyiben a Feleknek nem sikerül megállapodniuk, úgy a jogviták

eldöntésére vonatkozó rendelkezések az irányadók.

Az Iroda és az Ügyfél közötti üzenetváltásra telefax, telex, vagy e-mail (a továbbiakban:

telefax) útján akkor kerülhet sor, illetve az Iroda az Ügyfél telefaxon adott megbízásait

(utasításait) csak abban az esetben teljesíti, ha ennek lehetőségét és módját a jelen

Üzletszabályzat, vagy az

egyes „általános szerződési feltételek” tartalmazzák, vagy az erre vonatkozóan az Iroda az

Ügyféllel írásban külön megállapodott. A telefaxon történő üzenetváltások esetén az Iroda

kizárja a felelősségét a banktitok és/vagy üzleti titok esetleges nyilvánosságra kerüléséért.

10. Kamatok, díjak, jutalékok és költségek

A független közvetítő a pénzügyi szolgáltatás közvetítésért közvetítői díjat kizárólag a

megbízótól fogadhat el. Ez a rendelkezés nem érinti a közvetítőnek azt a jogát, hogy a

pénzügyi közvetítést igénybe vett ügyfele számára más-pénzügyi szolgáltatásnak nem

minősülő-szolgáltatása ellenértékeként díjat számítson fel.

Így az Ügyfél az Iroda vagy a megbízás teljesítése során annak érdekében igénybevett

közreműködők által végzett adminisztratív szolgáltatásokért díjat fizet. A szolgáltatás

teljesítése során felmerülő költségek - különösen a postaköltségek, a telefon,fax, , az esetleges

hatósági eljárás költségei, közjegyzői eljárás költségei, a közreműködő igénybevételének

költségei, az értékbecslés költségei illetve az egyéb illetékköltségek - az Ügyfelet terhelik, mely

költségekről az ügyfél nevére szóló számlát kap .

Az irodaszolgáltatások ellenértékének mértékét, esedékességét, illetve számításának módját

az egyedi szerződések tartalmazzák. A díjazás jogcímét és mértékét jelen üzletszabályzat 1. sz.

melléklete tartalmazza, mely melléklet egyben hirdetménynek is minősül. Az aktuális ÁSZF,

hirdetmények illetve a jelen Üzletszabályzat megtekinthetők az Iroda valamennyi

ügyfélforgalom számára nyitva álló üzleti helyiségében, és ezek másolatát az Ügyfél

kívánságára az Iroda rendelkezésre bocsátja

Az Ügyfél pénztartozása késedelmes teljesítése esetén az Irodának késedelmi kamatot tartozik

fizetni.

A késedelmi kamatot - ha azt jogszabály vagy a szerződés nem határozza meg - a Ptk. szerinti

mértékben kell megfizetni.

11. Banktitok

A banktitok köre

Banktitok minden, az Ügyfélről az Iroda rendelkezésére álló tény, információ, megoldás vagy

adat, amely az Ügyfél személyére, adataira, vagyoni helyzetére, üzleti tevékenységére,

gazdálkodására, tulajdonosi, üzleti kapcsolataira, továbbá az Iroda által kötött szerződéseire

vonatkozik illetve amelyet vonatkozó jogszabályi rendelkezések azzá minősítenek.

Titoktartási kötelezettség

Az Iroda a banktitoknak minősülő információt köteles időbeli korlátozás nélkül megtartani.

Banktitok csak akkor adható ki harmadik személynek, ha:

a.) az Ügyfél illetve törvényes képviselője a rá vonatkozó kiszolgáltatható banktitok kört

pontosan megjelölve közokiratba, vagy teljes bizonyító erejű magánokiratba foglaltan kéri,

vagy erre felhatalmazást ad,

b.) a hitelintézetekről és pénzügyi vállalkozásokról szóló törvény a banktitok megtartásának

kötelezettsége alól felmentést ad,

c.) az Iroda érdeke ezt az Ügyféllel szembeni fennálló követelése eladásához, vagy lejárt

követelése érvényesítéséhez szükségessé teszi.

Abban az esetben, hogyha a titoktartási kötelezettséget jogszabály korlátozza, illetve az alól

felmentést ad, az ebből eredő következményekért az Iroda nem felel.

12. Panaszkezelés

1. A panaszügyintézés szempontjából „panaszos” minden olyan természetes személy,

jogi személy, szervezet, aki/amely a Társasággal kapcsolatba kerül, függetlenül attól,

hogy a Társasággal létre jön-e hatályos szerződése.

2. Panasz a Társaság tevékenységével, szolgáltatásával, közvetített termékével szemben

felmerülő minden olyan egyedi kérelem vagy reklamáció, amelyben a panaszos a

Társaság eljárását kifogásolja és azzal kapcsolatban konkrét, egyértelmű igényét

megfogalmazza. Nem minősül panasznak, ha a panaszos a Társaságtól általános

tájékoztatást, véleményt vagy állásfoglalást igényel.

3. A panaszokat a Társaság székhelyén, telephelyén, fióktelepén az ügyfélforgalom

számára nyitva álló helyiségében személyesen szóban, vagy írásban, illetve

munkanapokon, telefonon (postán, telefaxon, elektronikus levélben) - a Társaság

székhelyére, elektronikus címére eljuttatott - levélben lehet bejelenteni.

4. A panasz benyújtásának helyét és módját, valamint a panasz kivizsgálásának,

kezelésének folyamatát és részletes szabályait a 1. pontban megjelölt irodákban

kifüggesztett és a Társaság honlapján is hozzáférhető panaszkezelési szabályzata

részletesen tartalmazza.

5. Panaszkezelésre kijelölt iroda: 3100 Salgótarján Rákóczi út 13. I.em 109.

Nyitva tartás: Hétfő – Péntek 08:00 – 16:00

Telefonos panaszkezelés: 06 20 201 1621 (hang rögzítős telefon)

 Hétfő: 08:00 – 20:00

 Kedd – Péntek: 08:00 – 16:00

Elektronikus úton: ugyvezeto@credithill.hu

13. Adatvédelem és adatkezelés

Az Iroda a mindenkor hatályos adatvédelmi jogszabályok és a hitelintézeti törvény vonatkozó

rendelkezései szerint az Ügyfélnek az Irodához benyújtott dokumentumokon, szerződéseken,

igazolásokon, nyomtatványokon feltüntetett, továbbá minden, bármely formában létrejött

személyes, betét – és hiteladatait nyilvántartja, kezeli, feldolgozza. Ezeket az adatokat az

Iroda jogosult felhasználni kockázatelemzési és mérséklési célokra, továbbá az Ügyféllel

történő

elszámolás céljából, és a szerződésben az Ügyfél részéről felmerülő kötelezettségek és

jogosultságok igazolására.

Az Ügyfél hozzájárul ahhoz, hogy az Iroda az egyes szerződések megszűnése után 5 évig az

Ügyfél személyes, betét- és hiteladatait általános kockázatértékelési célból nyilvántartsa, és

kezelje.

Az Iroda mint független közvetítő az ügyféllel kötött közvetítői szerződésről és a közvetített

pénzügyi szolgáltatási szerződésről köteles nyilvántartást vezetni. A nyilvántartásnak

tartalmaznia kell a szerződő felek nevét, szerződéskötés idejét, tárgyát, lényeges feltételeit.

Köteles továbbá közvetítői tevékenységével kapcsolatos minden iratot három évig megőrizni.

14. Az Iroda tájékoztatási kötelezettsége:

1. Az Iroda mint független közvetítő megbízásából eljáró a pénzügyi szolgáltatás

közvetítését megelőzően köteles a szolgáltatását igénybe venni szándékozó ügyfél részére

írásban egyértelmű tájékoztatást adni:

a) a cégnevéről, székhelyéről, és felügyeleti hatóságának megjelöléséről,

b) a felügyeleti nyilvántartásról, amelyben szerepel, és annak módjáról, ahogyan

nyilvántartását ellenőrizni lehet,

c) arról, hogy a tevékenysége során okozott kárért az ügyfél felé ki áll helyt,

d) arról, hogy , többes ügynökként a pénzügyi intézmény megbízásából jár el

e) arról, hogy a pénzügyi szolgáltatás közvetítéséért közvetítői díjat kizárólag a megbízótól

fogadhat el.

2. A Társaság a hitelszerződés megkötését megelőzően az ügyfél részére köteles:

• Olyan felvilágosítást adni, amelynek alapján a fogyasztó felmérheti, hogy az igénybe

venni tervezett hitel és - ha kapcsolódó szolgáltatás nyújtására is sor kerül - a kapcsolódó

szolgáltatás megfelel-e az igényeinek és a pénzügyi teljesítőképességének.

• Rendelkezésére bocsájtani a különböző ajánlatok összehasonlításához szükséges

információkat annak érdekében, hogy a fogyasztó megalapozott döntést hozhasson a

hitelszerződés esetleges megkötése tekintetében.

• Tájékoztatásának ki kell terjednie az ajánlott termékek legfontosabb jellemzőire (pl.

THM, hitel kamat mértéke, stb.), a fogyasztó pénzügyi helyzetére gyakorolt hatására és a

fizetés elmulasztásának következményeire, így különösen a késedelmi kamatra, a hitel

felmondására és a biztosítékok érvényesítésére.

• Egyértelmű általános tájékoztatást kell nyújtani a hitelfelvétel folyamatáról, továbbá a

Magyar Nemzeti Bank fogyasztóvédelmi hatósági jogköréről és a Pénzügyi Békéltető

Testületnek a Magyar Nemzeti Bankról szóló törvény szerinti pénzügyi fogyasztói jogvita

bírósági eljáráson kívüli rendezésében betöltött szerepéről.

• Ha kapcsolódó szolgáltatás nyújtására is sor kerül, a felvilágosításnak ki kell terjednie

arra, hogy az összekapcsolt szolgáltatások viszonya járulékos vagy önálló, valamint az egyes

szerződések felmondásának körülményeire is.

• A hitelre vonatkozóan köteles tájékoztatni az Ügyfelet, hogy kinek a képviseletében jár

el.

• A Társaság az Ügyfél által kiválasztott hitel vonatkozásában a hitelszerződés

megkötése előtt tájékoztatja az Ügyfelet a Fhtv. törvényben és a fogyasztóknak nyújtott hitellel

kapcsolatos egyes tájékoztatási szabályokról szóló 56/2014. (XII.3) NGM rendeletben

meghatározottak szerint.

15. Jelen Üzletszabályzat hatályba lépésének időpontja: 2019. március 13.

1.sz. melléklet

Általános tájékoztató a hitelszerződés megkötését megelőzően

1. Hitelező/hitelközvetítő adatai

a hitelező neve
(cégneve)

... [név]

levelezési címe ... [a fogyasztó által
használandó cím]

telefonszáma* ...

e-mail címe* ...

telefaxszáma ...

internet címe* ...

adott esetben a
hitelközvetítő neve
(cégneve)

... [név]

levelezési címe ... [a fogyasztó által
használandó cím]

telefonszáma* ...

e-mail címe* ...

telefaxszáma* ...

internet címe* ...

* jelölt mezők kitöltése
nem kötelező

Az „adott esetben” kifejezés szerepeltetése esetén a
hitelezőnek kizárólag akkor kell kitöltenie az adott
mezőt az adat tekintetében, ha az a hitelre
vonatkoztatható, ha nem, a sort törölni szükséges.
A [...]-ban található szöveg helyébe a vonatkozó
adatokat szükséges beírni.

2. A hitel lényeges jellemzőinek ismertetése

a hitel típusa ...

a hitel teljes összege
a hitelszerződésben
szereplő hitel összege
vagy a lehívható összeg
felső határa

...

a hitel lehívásának
feltételei
a hitel rendelkezésre
bocsátásának módja és
időpontja

...

a hitel futamideje ...

a törlesztőrészletek és
elszámolásuk módja

Önnek az alábbi
fizetéseket kell
teljesítenie:
... [a törlesztőrészletek
összege, a
törlesztőrészletek száma,
a törlesztés gyakorisága]
A hitelkamatok és

minden egyéb
ellenszolgáltatás -
ideértve a díjat, jutalékot
és költséget - fizetésének
módja:
...

a fizetendő teljes összeg
a tőke, valamint a
hitelkamatok és minden
egyéb ellenszolgáltatás,
ideértve a díjat, jutalékot
és költséget

... [a hitel teljes összege
és a hitel teljes díja]

adott esetben a termék
értékesítéséhez vagy a
szolgáltatás nyújtásához
kapcsolódó halasztott
fizetés formájában
nyújtott hitel esetén a
termék vagy szolgáltatás
megnevezése és
készpénzára

...

adott esetben a
szükséges biztosítékok
a hitelszerződéshez
szükséges biztosítékok
jellemzője

... [a szükséges
biztosíték típusa]

adott esetben
a törlesztő-részletek
megfizetése nem
eredményezi
haladéktalanul a
hitelösszeg törlesztését

...

3.
116

 A hitellel kapcsolatos ellenszolgáltatás

hitelkamat vagy
hitelkamatok

...%

... [rögzített vagy változó
hitelkamat; utóbbi esetén
a kiinduló referencia-
kamatláb mértéke; az
egyes hitelkamatok
időtartamai]

teljes hiteldíj mutató
(THM)
a hitel teljes díjának
aránya a hitel teljes
összegéhez éves
százalékában kifejezve;
a THM a különböző
ajánlatok
összehasonlítását segíti

...%

... [a reprezentatív példa
valamennyi feltétele]

hitelszerződés
megkötéséhez
szükséges
- biztosítási vagy
- egyéb kapcsolódó
szolgáltatási szerződés
fennállása ha a hitelező e
szolgáltatások
ellenszolgáltatását nem
ismeri, azok a THM-ben
nem szerepelnek

igen/nem [ha igen, annak
típusa] ...
igen/nem [ha igen, annak
típusa] ...

hitelkamaton kívüli
minden ellenszolgáltatás,
ideértve a díjat, jutalékot,
költséget

...

adott esetben egy vagy
több fizetési számla
szükséges a
hitelszerződés
megkötéséhez

...

adott esetben a
készpénz-helyettesítő
fizetési eszközhöz
kapcsolódó valamennyi

...

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0900162.tv#lbj115idbc5d

jutalék, díj, költség vagy
egyéb fizetési
kötelezettség

adott esetben a
hitelkamaton kívüli
minden egyéb
ellenszolgáltatás,
ideértve a díjat, jutalékot,
költséget

...

adott esetben a
hitelkamaton kívüli
minden egyéb
ellenszolgáltatás -
ideértve a díjat, jutalékot,
költséget -
módosításának feltételei

...

adott esetben közjegyzői
díj

...

késedelmi kamat, vagy
egyéb olyan fizetési
kötelezettség, amely a
szerződésben vállalt
kötelezettség nem
teljesítéséből származik
a törlesztés elmulasztása
Önre nézve komoly
következményekkel
járhat (pl.: zálogtárgy
végrehajtása) és
megnehezíthetik a
hitelhez jutást

A törlesztőrészletek
megfizetésének
elmulasztása miatt
Önnek a következő
fizetési kötelezettsége
keletkezik: ... [az
alkalmazandó hitelkamat,
valamint a késedelmi
kamat]

4. Egyéb jogi tájékoztatás

elállási jog fennállása
Önnek joga van a
hitelszerződéstől 14
napon belül elállni

igen/nem

előtörlesztés
Ön bármikor jogosult a
hitel részleges vagy
teljes előtörlesztésére

...

adott esetben az
előtörlesztés esetleges
költségei
az előtörlesztés esetén a
hitelező Öntől a
következő költségek
megtérítésére jogosult

... [az előtörlesztéssel
kapcsolatos költségek
megtérítését a 24. §
rendelkezései szerint kell
meghatározni]

a 14. § (4) bekezdése
szerinti tájékoztatás
a hitelezőnek
haladéktalanul és
díjmentesen tájékoztatnia
kell Önt a hitelreferencia-
szolgáltatás
igénybevétele során
történő adatátadás
eredményéről, ha a
hitelező a hitelreferencia-
szolgáltatás
igénybevétele alapján
Önnel nem kíván
szerződést kötni. Nem
terheli e kötelezettség a
hitelezőt, ha a
tájékoztatási
kötelezettség teljesítését
törvény vagy az Európai
Unió általános hatályú,
közvetlenül
alkalmazandó jogi aktusa
kizárja

...

hitelszerződés
tervezetének egy

...

példányához való jog
Önnek joga van ahhoz,
hogy a hitelező a
hitelszerződés-
tervezetének egy
példányát díj-, költség-
és egyéb fizetési
kötelezettség mentesen
rendelkezésére bocsássa
nem terheli e
kötelezettség a hitelezőt,
ha a hitelező Önnel nem
kíván szerződést kötni

adott esetben ezen
tájékoztatás
érvényességének időbeli
korlátozása

Ez a tájékoztatás ...-tól
...-ig érvényes.

5. Adott esetben a távértékesítés keretében kötött
hitelszerződések esetén nyújtandó kiegészítő
tájékoztatás

a hitelező a fogyasztó
lakóhelye szerinti
tagállambeli
képviselőjének neve
(cégneve)

... [név]

levelezési címe ... [a fogyasztó által
használandó cím]

telefonszáma* ...

e-mail címe* ...

telefaxszáma* ...

internet címe* ...

a hitelező
cégjegyzékszáma vagy
bírósági nyilvántartásba
vételi száma

... [cégjegyzékszám vagy
bírósági nyilvántartásba
vételi szám]

a hitelező tevékenységét
engedélyező felügyelő
hatóság

...

az elállási jog gyakorlása ... [az elállási
(felmondási) jog
gyakorlásának
feltételeiről, módjáról és
jogkövetkezményeiről;
továbbá arról a címről
(elektronikus levelezési
címről, telefaxszámról),
amelyre a fogyasztónak
elállási (felmondási)
nyilatkozatát küldenie
kell]

a szerződés létrejöttét
megelőző időszakban a
hitelező által
alkalmazandó jog

...

jogválasztás, továbbá
kizárólagos hatáskör,
illetékesség kikötése

... [vonatkozó szerződési
rendelkezés
meghatározása]

nyelvhasználat ... [az előzetes
tájékoztatás nyelvéről, a
szerződéskötés
nyelvéről, továbbá a
szerződés hatálya alatt a
fogyasztóval való
kapcsolattartás - a
fogyasztóval
egyetértésben
megállapított - nyelv]

szerződésből eredő
jogviták peren kívüli
rendezésére
rendelkezésre álló olyan
lehetőség, amelynek a
hitelező aláveti magát

...

2.sz. melléklet

A jelzáloghitellel kapcsolatos személyre szóló tájékoztatás formája

Bevezető szöveg

Ez a dokumentum [aktuális dátum]-án/-én [a
fogyasztó neve] részére készült.
Ez a dokumentum az Ön által ezidáig megadott
adatok és a jelenlegi pénzügyi piaci feltételek
alapján készült.
Az alábbi tájékoztatás (adott esetben) a kamat és
egyéb költségek kivételével [érvényességi dátum]-ig
érvényes.
Ezt követően a piaci feltételek függvényében
változhat.
(Adott esetben) Ez a dokumentum nem kötelezi [a
hitelező neve]-t arra, hogy hitelt nyújtson Önnek.

1. Hitelező

[Név]
[Telefonszám]
[Levelezési cím]
(Nem kötelező) [E-mail cím]
(Nem kötelező) [Fax]
(Nem kötelező) [Internetcím]
(Nem kötelező) [Kapcsolattartó személy/pont]
(Adott esetben tájékoztatás arról, hogy
hiteltanácsadás igénybe vehető-e:) [(Igényének és
körülményeinek értékelése alapján ezt a
jelzáloghitelt ajánljuk Önnek./Nem ajánljuk Önnek az
adott jelzáloghitelt. Egyes kérdésekre adott válaszai
alapján azonban tájékoztatjuk az adott jelzáloghitel
feltételeiről, hogy Ön dönthessen.)]

2. (Adott esetben): Hitelközvetítő

[Név]
[Telefonszám]
[Levelezési cím]
(Nem kötelező)[E-mail cím]
(Nem kötelező) [Fax]
(Nem kötelező) [Internetcím]
(Nem kötelező) [Kapcsolattartó személy/pont]
(Adott esetben [tájékoztatás arról, hogy
hiteltanácsadás igénybe vehető-e)
[(Igényének és körülményeinek értékelése alapján
ezt a jelzáloghitelt ajánljuk Önnek./Nem ajánljuk
Önnek az adott jelzáloghitelt. Egyes kérdésekre
adott válaszai alapján azonban tájékoztatjuk erről a
jelzáloghitelről, hogy Ön dönthessen.)]
[Díjazás]

3. A hitel fő jellemzői

A hitel összege és pénzneme: [összeg][pénznem]
(Adott esetben) Ez a hitel nem forint hitel.
(Adott esetben) Az Ön által felvett hitel forintra
átszámított összege változhat.
(Adott esetben) Például amennyiben a forint
árfolyama a [hitel pénzneme]-hoz/-hez/-höz képest
20%-kal gyengül, akkor az Ön által felvett hitel
összege [forint összeg]-re növekedne. Az összeg
azonban még ennél magasabb is lehet, ha a forint
árfolyama több mint 20%-kal gyengül a hitel
devizaneméhez képest.
(Adott esetben) Az Ön által felvett hitel legmagasabb
összege [forint összeg] lehet.
(Adott esetben) Figyelmeztetést küldünk Önnek, ha
a hitelösszeg eléri a [forint összeg]-t.
(Adott esetben) Lehetősége lesz [az idegen
pénznemben felvett hitel újratárgyalásának joga

vagy a hitel [adott pénznem]-ra/re való átváltásának
a joga és feltételei]
A hitel futamideje: [futamidő]
[A hitel típusa]
[Az alkalmazandó kamatláb típusa]
Az Ön által fizetendő teljes összeg
Ez azt jelenti, hogy [hitelösszeg]-ért, amelyet
hitelként felvesz, [összeg]-et kell visszafizetnie.
(Adott esetben) [Ez a hitel/Ennek a hitelnek egy
része] halasztott tőketörlesztésű hitel. Ez azt
eredményezheti, hogy a jelzáloghitel futamideje
végén még [törlesztendő összeg]-et kell fizetnie.
(Adott esetben) Ennek a tájékoztatásnak az
elkészítéséhez az ingatlan értékét [összeg]-nak/nek
tekintettük.
(Adott esetben) A maximálisan igénybe vehető
hitelösszeg az ingatlan értékéhez viszonyítva [arány]
vagy
A példaként szereplő összeg felvételéhez szükséges
minimális ingatlanérték [összeg]
(Adott esetben) [Fedezet]

4. Kamat és egyéb költségek

A teljes hiteldíj mutató (THM) a hitel teljes éves díját
mutatja meg százalékban kifejezve. A THM a
különböző ajánlatok összehasonlítását szolgálja.
Az Ön hitelére érvényes THM [THM].
A THM az alábbiakat tartalmazza:
Kamatláb [a kamat mértéke százalékban, vagy adott
esetben a referencia-kamatláb és a kamatfelár
százalékos mértéke]
[A THM egyéb összetevői]
Egyszer fizetendő költségek
(Adott esetben) A jelzálogjog bejegyzéséért díjat kell
fizetnie. [A díj összege, ha ismert vagy a számítás
alapja.] Rendszeresen fizetendő költségek
(Adott esetben) Ez a THM a kamatlábra vonatkozó
feltételezések alapján került kiszámításra.
(Adott esetben) Mivel az Ön hitele [az Ön hitelének
egy része] változó kamatlábú hitel, a mindenkori
THM eltérhet az előbbiekben meghatározott THM
mértékétől, ha a hitel kamatlába változik. Például
amennyiben a kamatláb [a személyre szóló
tájékoztatás kitöltési útmutatójában bemutatott
forgatókönyv]-ra/re emelkedne, a THM [a
forgatókönyvnek megfelelő szemléltető THM]-ra/re
nőhet. (Adott esetben) Tájékoztatjuk, hogy a
bemutatott THM azzal a feltételezéssel került
kiszámításra, hogy a kamatláb a szerződés teljes
időtartama alatt a kezdeti időszakra rögzített szinten
marad.
(Adott esetben) Az alábbi költségek nem ismertek a
hitelező számára, és így azokat a THM nem foglalja
magában:
[Költségek]
(Adott esetben) A jelzálogjog bejegyzéséért díjat kell
fizetnie.
Kérjük, tájékozódjon az ehhez a hitelhez kapcsolódó
minden egyéb illetékről és költségről.

5. A törlesztések gyakorisága és száma

A törlesztések gyakorisága: [gyakoriság]
A törlesztések száma: [szám]

6. Az egyes törlesztőrészletek összege

[összeg][pénznem]
Az Ön jövedelme változhat. Kérjük, gondolja át, hogy
a jövedelme csökkenése esetén is képes lesz-e
törleszteni a [gyakoriság] részleteket.
(Adott esetben) Mivel [ez a hitel/e hitelnek egy része]
halasztott tőketörlesztésű hitel, Önnek külön kell
gondoskodnia arról, hogy a jelzáloghitel futamideje
végén visszafizesse a még fennálló [a halasztott
tőketörlesztésű hitel összege] tartozását. Ne
feledkezzen meg az itt feltüntetett
törlesztőrészleteken felül fizetendő esetleges további

összegekről sem.
(Adott esetben) E hitelnek [/e hitel egy részének] a
kamata változhat. Ez azt jelenti, hogy az Ön által
fizetendő törlesztőrészletek összege nőhet vagy
csökkenhet. Például amennyiben a kamat [a
személyre szóló tájékoztatás kitöltési útmutatójában
bemutatott forgatókönyv]-ra/re emelkedne, az Ön
által fizetendő részlet [a forgatókönyvnek megfelelő
törlesztőrészlet összege]-ra/re nőne.
(Adott esetben) Az Ön által fizetendő összeg
forintban kifejezett értéke az egyes [gyakoriság]-
ban/-ben eltérő lehet.
(Adott esetben) Az Ön által fizetendő összeg az
egyes [gyakoriság]-ban/-ben [forintban kifejezett
maximális összeg]-ra/re növekedhet.
(Adott esetben) Például amennyiben a forint
árfolyama a [hitel pénzneme]-hoz/-hez/-höz képest
20%-kal gyengülne, akkor Önnek az egyes
[gyakoriság]-ban/-ben [forintban kifejezett összeg]-
val/vel többet kellene törlesztenie. Az Ön által
fizetendő összegek ennél magasabbra is
emelkedhetnek.
(Adott esetben) Az Ön [a hitel pénzneme]-ban/-ben
megállapított törlesztőrészleteinek a(z) forintra való
átváltásához alkalmazott árfolyam a(z) [az
árfolyamot közzétevő intézmény neve] által [dátum]-
án/-én közzétett devizaárfolyam, vagy pedig a
kiszámítás [dátum]-án/-én a [a referenciaérték vagy
a kiszámítási módszer] alkalmazásával történik.
(Adott esetben) [Részletes adatok a kapcsolt
megtakarítási termékekről és a halasztott
kamatfizetésű hitelekről]

7. Szemléltető törlesztési táblázat

Ebben a táblázatban a [gyakoriság] fizetendő összeg
látható.
A törlesztőrészletek ([a megfelelő oszlop száma].
oszlop) a fizetendő kamat ([a megfelelő oszlop
száma]. oszlop), adott esetben a fizetendő tőke ([a
megfelelő oszlop száma]. oszlop) és adott esetben
az egyéb költségek ([a megfelelő oszlop száma].
oszlop) összegéből állnak. (Adott esetben) Az egyéb
költségek oszlopban szereplő költségek [költségek
felsorolása]-hoz/-hez/-höz kapcsolódnak. A
fennmaradó tőke ([a megfelelő oszlop száma].
oszlop) az egyes törlesztőrészletek után még
törlesztendő hitelösszeg.
[Táblázat]

8. További kötelezettségek

A fogyasztónak a következő kötelezettségeket kell
teljesítenie ahhoz, hogy az ebben a dokumentumban
ismertetett feltételekkel juthasson hitelhez:
[Kötelezettségek]
(Adott esetben) Felhívjuk figyelmét, hogy az ebben a
dokumentumban ismertetett hitelfeltételek (a
kamatlábat is beleértve) változhatnak, amennyiben
Ön nem tesz eleget e kötelezettségeknek.
(Adott esetben) Felhívjuk figyelmét, hogy ha később
eláll a hitelhez kapcsolódó bármely kapcsolódó
szolgáltatás igénybevételétől, az az alábbi
következményekkel járhat:
[Következmények]

9. Előtörlesztés

Ön jogosult a hitel részleges vagy teljes
előtörlesztésére.
(Adott esetben) [Feltételek]
(Adott esetben) Előtörlesztési díj: [az összeg, vagy
ha nem lehetséges, akkor a kiszámítás módja]
(Adott esetben) Amennyiben a hitel előtörlesztése
mellett dönt, kérem vegye fel a kapcsolatot velünk,
hogy pontosan megállapítsuk az előtörlesztés
időpontjában esedékes előtörlesztési díjat.

10. Rugalmas elemek

(Adott esetben) [Tájékoztatás a fedezetcseréről/a
szerződés átruházásról] Önnek lehetősége van ezt a
hitelt más
[hitelezőhöz] [vagy] [ingatlanra] átvinni.[Feltételek]
(Adott esetben) Nincs lehetősége ezt a hitelt más
[hitelezőhöz] [vagy] [ingatlanra] átvinni.
(Adott esetben) További elemek: [magyarázat a
személyre szóló tájékoztatás kitöltési útmutatójában
felsorolt további elemekről, és - választható jelleggel
- a hitelező részéről a hitelszerződés részeként
kínált, a megelőző szakaszokban nem említett
egyéb elemekről].

11. A fogyasztó egyéb jogai

15 nap gondolkodási idő áll a rendelkezésére a hitel
felvételéről szóló döntéshez. Miután kézhez kapta a
hitelszerződés tervezetét a hitelezőtől, csak 3 nap
eltelte után fogadhatja el az ajánlatot.
(Adott esetben) Önnek [az elállási időszak kezdete]-
tól/-től számítva [az elállási időszak hossza] belül
joga van elállni a megállapodástól. [Feltételek]
[Eljárás]
(Adott esetben) Az elállás jogát elveszítheti,
amennyiben az elállási időszak alatt e
hitelszerződéshez kapcsolódó ingatlant vásárol vagy
értékesít.
(Adott esetben) Ha úgy dönt, hogy él [a
hitelszerződést érintő] elállás jogával, kérjük,
ellenőrizze, hogy továbbra is vonatkoznak-e Önre a
[8. szakaszban említett], a hitelhez [és a hitelhez
kötődő kapcsolódó szolgáltatásokhoz] kapcsolódó
egyéb kötelezettségek.

12. Panaszok

Amennyiben panasza van, kérjük, vegye fel a
kapcsolatot [a belső kapcsolattartó pont és az
eljárásra vonatkozó információforrás].
(Adott esetben) A panasz kezelésére rendelkezésre
álló idő legfeljebb [időtartam].
[Amennyiben a panasza helyben nem rendeződik az
Ön számára kielégítően,] a következő
szervezetekhez is fordulhat: Pénzügyi Békéltető
Testület, (Adott esetben) vagy kapcsolatba léphet a
FIN-NET hálózattal, amelytől elkérheti az Ön
országában ezzel egyenértékű szerv adatait.

13. A hitelhez kapcsolódó kötelezettségeknek való
nem megfelelés következményei a fogyasztóra
nézve

[A nem megfelelés típusai]
[Pénzügyi és/vagy jogi következmények]
Amennyiben nehézségei támadnak a [gyakoriság]
törlesztőrészletek fizetésével kapcsolatban, kérjük,
mielőbb keressen meg minket, hogy megfelelő
megoldást találjunk a problémára.
(Adott esetben) A részletfizetések elmaradása
esetén otthona végső esetben végrehajtás alá
kerülhet.

(Adott esetben) 14. További tájékoztatás

(Adott esetben) [A hitelszerződésre alkalmazandó
jog].
(Amennyiben a hitelező a személyre szóló
tájékoztatás nyelvétől eltérő nyelvet kíván használni)
Az információkat és a szerződési feltételeket [nyelv]
nyelven fogjuk rendelkezésére bocsátani. A
hitelszerződés időtartama alatt az Ön
hozzájárulásával [nyelv] nyelven kívánunk Önnel
kapcsolatot tartani.
[A hitelszerződés tervezetében rögzített irányadó
jog]

15. Felügyelet

A hitelező a Magyar Nemzeti Bank,
http://www.mnb.hu/ felügyelet alá tartozik.
(Adott esetben) A hitelközvetítő a Magyar Nemzeti
Bank, http://www.mnb.hu/ felügyelet alá tartozik.

3.sz. melléklet

A jelzáloghitelekről szóló általános tájékoztatás tartalmi követelményei

1. A hitelezővel kapcsolatos adatok:

1.1. a hitelező neve (cégneve) és címe (székhelye),

1.2. adott esetben a hitelközvetítő, közvetítői alvállalkozó neve (cégneve) és címe (székhelye).

2. A jelzáloghitellel kapcsolatos adatok:

2.1. felhasználási célok, amelyre a hitel fordítható,

2.2. a jelzáloghitel biztosítékai, adott esetben annak lehetősége, hogy más tagállamban is lehet,

2.3. a hitel lehetséges futamideje,

2.4. a hitelező által kínált jelzáloghitelek típusai, fix kamatozású, referencia-kamatlábhoz kötött vagy kamatperiódusokban

rögzített, a kamatozás jellemzőinek rövid ismertetetése beleértve a fogyasztót érintő hatásokat; alkalmazása esetén

kamatfelár, kamatváltoztatási vagy kamatfelár-változtatási mutató,

2.5. forinttól eltérő devizanem esetén annak törlesztéskor és adott esetben átváltáskor jelentkező következményei a

fogyasztóra nézve,

2.6. egy reprezentatív példával a hitel teljes összege, a hitel teljes díja, a fogyasztó által fizetendő teljes összeg és a teljes

hiteldíj mutató,

2.7. a hitel teljes díjába bele nem számított további költségek és díjak, ha van ilyen,

2.8. az előtörlesztés lehetősége és annak feltételei,

2.9. a hitelező által kínált törlesztési lehetőségek, beleértve a törlesztőrészletek számát, összegét és a törlesztés

gyakoriságát is,

2.10. a fedezetül szolgáló ingatlan értékelésének szükségessége, ki végezteti el az értékelést és a fogyasztót ezzel

kapcsolatban milyen költség terheli,

2.11. azok a kapcsolódó szolgáltatások, amelyeket a fogyasztónak igénybe kell vennie a hitel felvételéhez vagy a

meghirdetett feltételek melletti felvételéhez, ha van rá lehetőség annak feltüntetése, hogy a kapcsolódó szolgáltatásokat a

hitelezőtől eltérő szolgáltatótól lehet megvenni, illetve a kapcsolódó szolgáltatás külön szerződéses jogviszony létrejöttéhez

kötött-e,

2.12. általános figyelmeztetés a hitelszerződés be nem tartásának lehetséges következményeire,

2.13. a lakáshitelek törlesztéséhez kapcsolódó adókedvezményre és egyéb állami támogatásra vonatkozó általános

tájékoztatás, illetve tájékoztatás arról, hogy hol lehet további felvilágosítást kapni,

2.14. a hitelbírálat időtartama,

2.15. adott esetben, például ha a fogyasztó által fizetett részletek nem eredményezik haladéktalanul a hitelösszeg

törlesztését, hanem a hitelszerződésben, vagy ahhoz kapcsolódó megállapodásban meghatározott időszakokban és feltételek

szerint tőkeképzésre fordítják, egyértelmű és tömör tájékoztatás arról, hogy a hitelszerződés feltételeinek betartása nem

eredményezi automatikusan a hitel teljes összegének visszafizetését.

