

NEMZETGAZDASÁGI
MINISZTERIUM

**A pénz és tőkepiaci törvények és a vonatkozó
számvitelt szabályozó kormányrendeletek
2016. január 1-től hatályos változásai.**

Biróné Zeller Judit

2015. december 9.

NEMZETGAZDASÁGI
MINISZTERIUM

SZÁMVITELI KORMÁNYRENDELETEK

A számviteli kormányrendeletek módosításának okai .

- az EU számviteli irányelvének a számviteli törvénybe történő implementációja,
- az érintett szervezetekre vonatkozó jogszabályi változások,
- gyakorlati okok.

Az érintett kormányrendeletek

1. a biztosítók éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **192/2000. (XI. 24.) Kr.**;
2. a betétbiztosítási alapok és intézményvédelmi alapok, valamint a befektető-védelmi alap éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **214/2000. (XII. 11.) Kr. – Tpt. változásai is**
3. a befektetési alapok éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **215/2000. (XII. 11.) Kr.**
4. a kockázati tőketársaságok és a kockázati tőkealapok éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **216/2000. (XII. 11.) Kr.**;
5. a Pénztárak Garancia Alapja éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **217/2000. (XII. 11.) Kr.**
6. a Magyar Nemzeti Bank éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **221/2000. (XII. 19.) Kr.**

Az érintett kormányrendeletek

7. a magánnyugdíjpénztárak beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **222/2000 (XII. 19.) Kr.**
8. az önkéntes nyugdíjpénztárak beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **223/2000. (XII. 19.) Kr.**
9. a számviteli törvény szerinti egyes egyéb szervezetek beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **224/2000. (XII. 19.) Kr.- Tpt. változásai is és megszűnt a Nyugdíjreform és Adósságcsökkentő Alap.**
10. a felszámolás számviteli feladatairól szóló **225/2000. (XII. 19.) Kr.**
11. a hitelintézetek és a pénzügyi vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **250/2000. (XII. 24.) Kr. - Tpt. változásai és a gyakorlati igények is.**
13. a befektetési vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **251/2000. (XII. 24.) Kr.**

Az érintett kormányrendeletek

14. az önkéntes kölcsönös egészség- és önsegélyező pénztárak beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **252/2000. (XII. 24.) Kr.**
15. a végelszámolás számviteli feladatairól szóló **72/2006. (IV. 13.) Kr.**
16. a foglalkoztatói nyugdíjszolgáltató intézmények éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságaitól szóló **399/2007. (XII. 27.) Kr.**
17. az egyes pénz- és tőkepiaci szolgáltatásokat is végző egyéb vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **327/2009. (XII. 29.) Kr.**
18. a mikrogazdálkodói egyszerűsített éves beszámolóról szóló **398/2012. (XII. 20.) Kr.**
19. az egyházi jogi személyek beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **296/2013. (VII. 29.) Kr.**
- +1. a könyvviteli szolgáltatást végzők nyilvántartásba vételéről szóló 93/2002. (V. 5.) Kr.**

Változások minden kormányrendeletben

2015.12.31-ig

Rendkívüli bevételek,
ráfordítások.

MSZE

Osztalék elszámolása.

2016. 01.0 1-től vagy azt
követően induló üzleti évben

Megszűnt, kivéve biztosítók és
hitelintézetek, **de megengedő
szabály.**

Adózott eredmény vagy tárgyévi
vagy időszaki eredmény.

A döntés időpontjában ET
csökkenésként.

Tpt. miatti módosítások

A **tőzsdék és az elszámolóházi tevékenységet végző szervezetek** éves beszámolókészítési és könyvvezetési kötelezettségének sajátosságairól szóló **348/2004. (XII. 22.) Kr. hatálytalan.**

A **tőzsdék, a központi értéktári, a központi szerződő fél tevékenységet végző szervezetek** éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló **új kormányrendelet.**

Tpt. miatti módosítások

2015.12.31-ig

Központi értéktár

**Elszámolóházi
tevékenységet végző
szervezet**

**2016. 01.0 1-től vagy azt követően
induló üzleti évben**

- **Szakosított hitelintézetként működő** központi értéktár, központi szerződő fél;
- **Nem szakosított hitelintézetként működő** központi értéktár és központi szerződő fél tevékenységet végző szervezet.

Tpt. miatti módosítások

EMIR (EUROPEAN MARKETS INFRASTRUCTURE REGULATION)

Központi szerződő fél

EMIR, A KÖTELEZŐ KÖZPONTI ELSZÁMOLÁS

Az eladó és a vevő közé egy elszámolást végző és a teljesítésért garanciát vállaló intézmény áll, amelynek szolgáltatását kötelező igénybe venni.

Vonatkozik

- a pénzügyi szerződő felek egymás közötti ügyleteire,
 - a pénzügyi szerződő felek és a nem pénzügyi szerződő felek egymással kötött olyan derivatív ügyleteire, amelyek nem fedezeti célúak és összegük elér egy bizonyos összeghatárt.
- a) tőzsdén kívüli származtatott hitel- és részvényműveletek esetében 1 md EUR bttó nominális érték;
 - b) tőzsdén kívüli származtatott deviza- és kamatláb-műveletek, továbbá származtatott árupiaci ügyletek és egyéb tőzsdén kívüli ügyletek esetében 3 md EUR bttó nominális érték;

Tpt. módosítása 2016.01.01-től

~~elszámolóházi tevékenységet végző szervezet~~

A központi értéktár		Tpt.
Engedélyezési kritérium	<ul style="list-style-type: none">Szakosított hitelintézetként is működhet, min jegyzett tőke 2 mdFt,korlátozott az általa nyújtható pénzügyi és kiegészítő szolgáltatások köre	334. § (2) és (4)-(5)
Ügyfelei	csak intézmények, msz. nem. (jsz. tételesen felsorolja típusait)	335. §
Garanciális szabály 1.	ha banki tevékenységet is végez, és a prudenciális szabályok tekintetében jogszabályi ütközés merül fel az értéktári és a hitelintézeti szabályozás között, akkor elsődlegesnek a Hpt.-t és a hitelintézetekre, befektetési vállalkozásokra irányadó uniós rendeletet (575/2013/EU rendelet) kell tekinteni.	

Tpt. módosítása 2016.01.01-től (folyt.)

A központi értéktár (folyt.)		Tpt.
Garanciális szabály 2.	<ul style="list-style-type: none">• saját értékpapírok és ügyfelek értékpapírjainak elkülönítése,• lehetővé kell tenni, hogy az ügyfél értékpapírjait –kérésére –egyéni alszámlán különítsék el,	336. §
Önszabályozás	<ul style="list-style-type: none">• üzletszabályzatban és szabályzatokban kell meghatározni azt az időpontot, amelyet követően az ügyfél a megbízását nem vonhatja vissza,• a központi értéktár köteles szabályzatait saját honlapján nyilvánosságra hozni.	337. §

Tpt. módosításának hatása a számviteli kormányrendeletekre

Szakosított hitelintézetként működő központi értéktár, központi szerződő fél	Nem szakosított hitelintézetként működő tőzsdék, a központi értéktári, a központi szerződő fél tevékenységet végző szervezetek
250/2000. (XII.24.) Kormányrendelet	Új számviteli kormányrendelet Tartalmában nem változott.

Egyes egyéb szervezetek beszámolókészítési és könyvvizetési kötelezettségének sajátosságairól szóló 224/2000. (XII. 19.) Korm. rendelet módosítása

- **SZHISZ beszámolója változik**

Jelenlegi szabályozás	Új szabályozás
Beszámolója a befektető-védelmi alap szabályai szerint	Egyedi szabályozás szerint

MÉRLEG -ESZKÖZÖK	MÉRLEG-FORRÁSOK
..... BEFEKTETETT PÉNZÜGYI ESZKÖZÖK Részesedések tagintézetekben Egyéb tartós részesedések Tartósan adott kölcsön tagoknak Egyéb tartósan adott kölcsön Tagintézetekkel szembeni követelése a) Díjkövetelések b) Egyéb követelések Nem tagintézetekkel szembeni követelések Állammal szembeni követelések ÉRTKPAPÍROK Állampapírok Egyéb értékpapírok ... AKTÍV IDŐBELI ELHATÁROLÁSOK Járó kamatok Egyéb AIE	D. SAJÁT TŐKE I. Jegyzett tőke II. Tartalék III. Lekötött tartalék IV. Értékelési tartalék V. Tárgyévi eredmény E. CÉLTARTALÉK F. KÖTELEZETTSÉGEK G. HOSSZÚ LEJÁR.KÖT 1. Hosszú lejáratú hitelek 2. Állammal szembeni h. l. k. 3. Egyéb h. l. k. H. RÖVID LEJÁR.KÖT. 1. Tagintézetekkel szembeni köt. 2. Rövid lejáratú hitelek 3. Állammal szembeni rövid lejár. köt. 4. Egyéb rövid lejáratú köt. I. PASSZÍV IDŐBELI ELHATÁROLÁSOK 1. Fizetendő kamatok 2. Egyéb időbeli elhatárolások

SZHISZ éves beszámolója

EREDMÉNYKIMUTATÁS

- I. Tagintézetekkel szemben elszámolt bevételek
 - a) tagdíj
 - b) tagintézetektől kapott egyéb bevételek
- II. Egyéb bevételek
 - 01. Kapott osztalék
 - 02. Kapott kamatok
 - 03. Pénzügyi műveletek egyéb bevételei
- III. Pénzügyi műveletek bevételei (01+02+03)
- IV. Egyéb ráfordítások
 - 04. Fizetett kamatok
 - 05. Pénzügyi műveletek egyéb ráfordításai
- V. Pénzügyi műveletek ráfordításai (04+05)
- 06. Anyagjellegű ráfordítások
- 07. Személyi jellegű ráfordítások
- 08. Értékcsökkenési leírás
- VI. Működési költségek (06+07+08)
- A. Tárgyévi eredmény (I+II+III-IV-V-VI)

SZHISZ éves beszámolója egyéb speciális elszámolás

Az SZHISZ jegyzett tőkéje

- a) az állam és a tagintézetek által rendelkezésre bocsátott vagyoni hozzájárulás összege, csökkentve a megszűnt tagintézetekre jutó jegyzett tőke összegével, (pénzbeli hozzájárulás)
- b) a jogutódlással szerzett vagyon azon része, amelyet az állam, a tagintézetek és a Takarékbank Zrt. a jogelődök részére vagyoni hozzájárulásként teljesített (nem pénzbeli hozzájárulás)

Az SZHISZ jegyzett tőkéjéből a már nem tagintézet jegyzett tőkéjét a tagsági viszony megszűnésekor át kell vezetni a tartalékok közé.

Az SZHISZ által a tagintézeteknek véglegesen nyújtott tőkejuttatások összegét a tartalék terhére kell elszámolni.

SZHISZ éves beszámolója

Kiegészítő melléklet és üzleti jelentés kiegészítő előírásai

Könyvvizsgálója: aki/amely megfelel a hitelintézetekről és a pénzügyi vállalkozásokról szóló törvény előírásai szerint a könyvvizsgálóval szemben támasztott követelményeknek.

SZHISZ éves beszámolójára vonatkozó rendelkezéseket a **2015. évben induló üzleti évről készített beszámolóra is alkalmazni lehet.**

250/2000, (XII.24.) Kormányrendelet módosítása

időpont	helyzet	könyvvezetés
A tevékenységi engedély visszavonásának jogerőre emelkedése \equiv végelszámolás kezdő időpontja	a végelszámolás kezdő napját megelőző napon a pénzügyi intézmény még tevékenységi engedéllyel rendelkezik	tevékenységet lezáró beszámolóját a 250/ 2000 (XII.24.) rendelet szerint kell elkészíteni.
A tevékenységi engedély visszavonásának jogerőre emelkedése a végelszámolás, vagy a felszámolás kezdő napját megelőzően történt	tevékenységet lezáró beszámoló mérlegfordulónapján a pénzügyi intézmény már nem rendelkezik tevékenységi engedéllyel	tevékenységet lezáró beszámolóját a számviteli törvény rendelkezései alapján kell elkészíteni.

Hatálybalépés időpontja

SZHISZ éves beszámolója kivételével 2016. január 1-től.

SZHISZ éves beszámolójára vonatkozó előírások már 2015. évben is alkalmazhatóak.

NEMZETGAZDASÁGI
MINISZTERIUM

**A Quaestor károsultak kárrendezését
biztosító követeléskezelő alap
létrehozásáról szóló 2015. évi XXXIX.
törvény.**

Alkotmányossági panaszok

BEVA tagok panasza	Magánszemélyek panasza
Olyan befizetési kötelezettséget keletkeztet számukra, amelyre nem tudtak felkészülni.	A jogalkotó nem kezelte egyenlő személyként az azonos problémával küzdő károsultakat.
A Tv. a megkárosított befektetők közül egy csoportot emelt ki, és a megemelt összegű kártalanítás kizárólag rájuk vonatkozik. De több befektetői csoport is sérelmet szenvedett pl. Hungária Értékpapír.....	A Buda-Cash károsultjait csak a BEVA kártalanítja, max 20.000 EUR összegig. A Quaestor kötvényeire nem terjedt ki a BEVA kártalanítás hatálya.
A kártalanítás a Quaestor által ki sem bocsátott értékpapírokra, azaz érvénytelen jogügyletekre is kiterjed.	A Tv. olyan befektetések esetére biztosítja a jelentős összegű további kártalanítást, amelyre egy brókercég vállalt garanciát, míg olyan károsultaknak, akik például államkötvénybe, vagy DKJ-ba fektettek be, csak a BEVA mértékű kártalanítás áll rendelkezésükre.

Alkotmányossági panaszok

BEVA tagok panasza	Magánszemélyek panasza
Kárrendezés mértéke max. 30 mFt > 6 mFt	a Quaestor károsultak döntő hányada soron kívül és teljes mértékben hozzájut a követeléséhez, szemben pl. a Buda-Cash károsultjaival, akik kénytelenek lesznek a BEVA által nem rendezett káruk érvényesítése érdekében további jelentős többletköltséggel járó, és valószínűsíthetően több évig elhúzódó peres eljárás keretében érvényesíteni igényüket, amelynek kimenetele és eredménye bizonytalan.
Quaestor felszámolásánál korábbi időpontban kapnak kártalanítást.	
A tv. kölcsön nyújtására (előleg) kötelezi a BEVA tagokat úgy, hogy bár a visszafizetés kötelezettségét a Tv. rögzíti, ennek garanciáit azonban nem tartalmazza.	

AB döntése

AB döntése	2015.09.20-a óta hatálytalan rendelkezések
<p>a Quaestor törvény 1. §-a alaptörvény-ellenes, ezért azt megsemmisíti.</p>	<p><i>A törvény hatálya azokra az ügyletekre terjed ki, amelyeknél az ügyfél jognyilatkozata a QUAESTOR FINANCIAL HRURIRA Tanácsadó és Szolgáltató Kft. által kibocsátott, vagy ilyenként megjelölt, a QUAESTOR Értékpapírkereskedelmi és Befektetési Zrt. vagy annak a számviteli jogszabályok szerinti kapcsolt vállalkozása által értékesített kötvények vásárlására irányult, és az ügyfél az ellenérték fizetési kötelezettségének eleget tett, függetlenül attól, hogy a jogügylet érvényesen létrejött-e, illetve teljesedésbe ment-e.</i></p> <p><i>(2) Kárrendezésre jogosultak azok, akik az (1) bekezdés szerinti kötvénykibocsátásából eredően az (1) bekezdésben említett gazdasági társaságokkal szemben e törvény hatálybalépésének napján fennálló követeléssel rendelkeznek.</i></p>

AB döntése (folyt.)

AB döntése	2015.09.20-a óta hatálytalan rendelkezések
Quaestor. törvény 4. § (5)–(9) bekezdése, a 6. § d) pontja és a 13. §-a alaptörvény-ellenesek, ezért azokat megsemmisíti.	<i>Az Alap igazgatósága a BEVA tagjaitól saját forrásainak kiegészítéséhez előleget igényelhet, melyet a BEVA tagoknak a 2014. naptári évben a BEVA felé fennálló éves díjfizetési kötelezettségük arányában kell megfizetniük. Az Alapba előleget befizetők által megelőlegezett, de az éves visszafizetésekből meg nem térült követeléseinek adóból történő levonásáról külön törvény rendelkezik.</i>
Quaestor törvény egésze, 4. § (1)–(4) és (10) bekezdései, a 10. § (6)–(7) bekezdései és a 11. § (1)–(3) bekezdései alaptörvény-ellenességének megállapítására és megsemmisítésére irányuló alkotmányjogi panaszokat elutasítja.	<i>A kárrendezés nem alaptörvény-ellenes, a határozatba foglalt alkotmányossági szempontok figyelembevételével lehetősége van annak újraszabályozására.</i>

NEMZETGAZDASÁGI
MINISZTERIUM

**Egyes fogyasztói kölcsönszerződésekből eredő
követelések forintra átváltásával kapcsolatos
kérdések rendezéséről 2015. évi CXLV. törvény**

Autóhitelek forintosítása

A késedelmes gépjárműhitelek állománya **26%** (2014.12.31.)

Kb. **30 ezer** olyan deviza gépjárműhiteles adós van, aki jelzáloghitellel is rendelkezik.

A **törvény hatálya** (forintosítás) kiterjed

- a) minden olyan fogyasztóval kötött devizahitelre (ideértve a pénzügyi lízinget is), amely nem volt érintve a deviza jelzáloghitelek forintosításában,
- b) a nem jelzálogfedezet mellett nyújtott és már felmondott devizahitelekből eredő, a pénzügyi intézmény által még devizában nyilvántartott követelésekre.

Autóhitelek forintosítása

A pénzügyi intézmények a főadósok részére legkésőbb 2015.12.15-ig tértivevényes levélben megküldik a törvényben rögzített **tájékoztatót**.

A szerződésmódosítást

- a) nem kell **közjegyzői okiratba** foglalni,
- b) **költségeit** a pénzügyi intézmény viseli.

A szerződésmódosítás a **fogyasztóra nem lehet hátrányosabb**. A törvény kiegészítő szabályt is tartalmaz arra az esetre, ha a tartozás eltérő kamatozású tartozásokból állt fenn.

Az adósoknak lehetőségük van a **szerződések futamidejének rövidítését kérni**, amelyet a vonatkozó tájékoztató kézhezvételét követő 60 napig díjmentesen tehetnek meg.

Autóhitelek forintosítása

A szerződések módosítására vonatkozó ajánlatot **egyenlő összegű** (annuitásos) törlesztő részletű kölcsönszerződésként kötelesek megtenni.

A sorrend:

- 1) a devizában fennálló követelés megállapítása,
- 2) forintosítás piaci árfolyamon
- 3) elengedés összegének meghatározása
- 4) a forintra átváltott tartozás alapján az új törlesztőrészek meghatározása.

Autóhitelek forintosítása

A forintra átváltás a 2015. 08.19-i piaci árfolyamon történik, azaz az árfolyamkockázat főszabályként az adóst terheli.

Kedvezmények:

- a) a pénzügyi intézmények elengedik nem esedékes követeléseik azon részét, amennyivel a 2015. 08.19-i devizaárfolyam magasabb, mint a devizaalapú jelzáloghitelek forintosításánál alkalmazott árfolyam. (átlagban svájci frankonként 31 forint csökkenés).
- b) a tartozások csökkentésének, valamint a csökkentésre eső kamat- és kamatjellegű kiadások 50%-át a pénzügyi intézmény viseli, 50%-át az állam átvállalja.

Autóhitelek forintosítása

A fogyasztó az ajánlatot elutasíthatja.

Ráutaló magatartás nem elég, jognyilatkozat kell és az nem lehet feltételes.

Külön kezelés a már felmondott devizaalapú kölcsönszerződésekből eredő követelésekre, mert megszűnt szerződést nem lehet módosítással újraéleszteni. Ezen követeléseket is forintosítani kell és részlegesen el kell engedni.

A hatások számviteli elszámolásának határideje:

- a) 2016.02.15-ig: élő szerződések
- b) 2016.03.15-ig: megszűnt szerződések forintosítása.

NEMZETGAZDASÁGI
MINISZTERIUM

**A kötelező gépjármű-felelősségbiztosítással
összefüggésben egyes biztosítási tárgyú törvények
módosításáról szóló 2015. évi CXLVII. törvény**

Astra Biztosító felszámolása

A román pénzügyi felügyelet 2015.08.31-én visszavonta a romániai ASTRA S.A. működési engedélyét, és kezdeményezte felszámolását.

Magyarországon az Astra Biztosítónak fióktelepe volt:

- a) 169 ezer KGFB,
- b) 5 ezer CASCO,
- c) 17 ezer lakásbiztosítás,
- d) 96 életbiztosítás és utasbiztosítások érintettek.

A nem KGFB szerződések átszerződhetők.

Astra Biztosító felszámolása- helyi hatások

1. A Fióktelep új szerződéseket nem köthet, de a felszámolás megindulásáig élő szerződéseire köteles kifizetéseket teljesíteni.
2. A Fióktelep 2015.09.14-e óta nem fogad bejelentéseket és nem teljesít kifizetéseket, mert a román bíróság még nem rendelte el a felszámolást. A román garancia alap csak ezt követően fog fizetni.
3. Igényeket román nyelven kell(ene) benyújtani a román garancialapnál.
4. Nincs egységes EU szabályozás a biztosítói kártalanításokra.

Astra Biztosító felszámolása- helyi hatások problémáinak megoldása

1. A MABISZ által kezelt Kártalanítási Számla terhére megelőlegezi a magyar KGFB károkat, a MABISZ-hoz intézett kárbejelentéssel.
2. A nem KGFB károk esetében a hazai helytállás nem értelmezhető.
3. A KGFB szerződések sorsának a rendezése.

Lehetőség

- a) a biztosítási szerződés **közös megegyezéssel** történő megszüntetésére a biztosító fióktelepétől levélben kapott megállapodás aláírásával és visszaküldésével,
- b) **„átkötés”**: az új szerződés megkötésével a régi szerződés megszűnik, tehát a fedezet folyamatos marad.

Kérdések?