

ÜZLETSZABÁLYZAT

a hitelhez, a bankgaranciához, a faktoringhoz és a
pénzügyi lízinghez kapcsolódó készfizető
kezesésvállalásról

2011

1. A GARANTIQA HITELGARANCIA ZRT. CÉLJA ÉS AZ ÁLTALA NYÚJTOTT SZOLGÁLTATÁS

A Garantiqa Hitelgarancia Zrt. (a továbbiakban: Zrt.) a vállalkozások működőképességének javítása, versenyképességük növelése, fejlődésük elősegítése, valamint az Európai Unió követelményeinek való megfelelésük támogatása érdekében a vállalkozások finanszírozási forrásokhoz jutását készfizető kezességvállalással segíti. A Zrt. a hitelintézetek, vállalkozások részére történő hitelnyújtásához, bankgarancia vállalásához valamint a hitelintézetek és pénzügyi vállalkozások (a továbbiakban: pénzügyi intézmények) faktoring és termelési célú eszközbeszerzéshez kapcsolódó pénzügyi lízing szolgáltatásainak igénybe vételéhez vállal készfizető kezességet. A Zrt. készfizető kezességvállalásával lehetőség nyílik arra, hogy a pénzügyi intézmények olyan életképes vállalkozások számára nyújtsanak hitelt, faktoring és pénzügyi lízingszolgáltatást, vállaljanak bankgaranciát, amelyek egyébként a Zrt. biztosítéki háttérrel megerősítő készfizető kezességvállalása nélkül kedvezőtlenebb feltételekkel vehetnék igénybe a hiteleket, bankgaranciákat, faktoring és lízingszolgáltatásokat. A Zrt. készfizető kezességvállalása a pénzügyi intézmények hitelezési kockázatát csökkenti.

A készfizető kezességvállalással a Zrt. kötelezi magát arra, hogy ha a hiteladós, a bankgarancia kötelezettje, a faktoring és lízingszolgáltatás igénybe vevője (a továbbiakban együttesen: adós) a pénzügyi intézménnyel szembeni fizetési kötelezettségének nem tesz eleget, akkor a vállalt mértékig a Zrt. maga fog az adós helyett a pénzügyi intézménynek teljesíteni. Ha az ügylettel kapcsolatban a készfizető kezességvállalás igénye merül fel, a pénzügyi intézmény keresi meg kérelmével a Zrt-t.

Az Üzletszabályzat 4. pontjának megfelelő esetekben a Zrt. a kis- és középvállalkozások kötelezettségeihez költségvetési viszontgarancia igénybevételével vállalhat készfizető kezességet. A kezességhez kapcsolódó költségvetési viszontgarancia alapján a Zrt. által garantált követelés részben államilag garantált követelésnek, támogatásnak minősül.

2. A ZRT. KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI SZOLGÁLTATÁSÁNAK IGÉNYBEVÉTELÉRE JOGOSULTAK KÖRE ÉS A KIZÁRÓ FELTÉTELEK

2.1 A hitelekhez és bankgaranciákhoz kapcsolódó készfizető kezességvállalást a Zrt-ben legalább 10 millió forint névértékű részvénytulajdonnal rendelkező hitelintézet, szakosított hitelintézet vagy legalább 1 millió forint névértékű részvénytulajdonnal rendelkező szövetkezeti hitelintézet (a továbbiakban: hitelintézet) veheti igénybe. A készfizető kezességvállalás igénybevételére jogosultak azok a szövetkezeti hitelintézetek is, amelyek a társaság alapításakor az alaptőke befizetéséhez - az alapító takarékszövetkezeteken és az Országos Takarékszövetkezeti Szövetségen keresztül - hozzájárultak.

A Zrt. készfizető kezességvállalásának igénybevételére jogosultak azok a pénzügyi vállalkozások is, amelyek a hitelezési, lízing vagy faktoring tevékenységükhöz kapcsolódó készfizető kezességvállalásról a Zrt-vel megállapodást kötöttek.

A készfizető kezesi szerződés jogosultja lehet az Országos Mikrohitel Alapból történő pénzkölcsön nyújtása esetén a Magyar Vállalkozásfejlesztési Alapítvány és mikrohitelvezési tevékenység esetén a megyei, fővárosi vállalkozásfejlesztési alapítványok.

A Zrt. azokkal a pénzügyi vállalkozásokkal köt megállapodást, amelyek

- PSZÁF működési engedéllyel rendelkeznek,
- a Zrt. rendelkezésére bocsátják
 - az adósminősítési, kockázatvállalási és fedezetértékelési szabályzataikat,
 - az éves mérlegbeszámolójukat,
 - azon ügyleteik adatait, amelyek kapcsán értékvesztést képeztek, vagy veszteséget írtak le, a megelőző 3 évre - ha pedig a pénzügyi vállalkozás alapításától számítva 3 év még nem telt el - az alapítás időpontjáig visszamenően,
 - faktoring ügyletek esetén a követelések nyilvántartására és a kapcsolódó elszámolásokra vonatkozó rendszerük leírását, valamint a követelések kezelésének folyamataira vonatkozó eljárás rendjét.

2.2 A társaság a kis- és középvállalkozásokról, fejlődésük támogatásáról szóló 2004. évi XXXIV. törvény alapján kis- és középvállalkozásnak minősülő vállalkozások és egyéni vállalkozók, valamint a 2006. évi IV. törvény hatálya alá tartozó gazdasági társaságok és a 2006. évi X. törvény hatálya alá tartozó szövetkezetek, illetve a Munkavállalói Résztulajdonosi Program (MRP) megvalósítására létrejött szervezetek a társaság részvényesi körébe tartozó hitelintézetekkel, továbbá pénzügyi vállalkozásokkal szembeni - hitelszerződésből, kölcsönszerződésből, hitelkeret-szerződésből (a továbbiakban együtt: hitelszerződésből), bankgarancia-szerződésből és bankgarancia keretszerződésből (a továbbiakban együtt: bankgarancia szerződésből) és faktoring-keretszerződésből, valamint a Zrt-vel megállapodást kötött pénzügyi vállalkozások faktoring-keretszerződésből és pénzügyi lízingszerződésből eredő, legfeljebb 25 éves - kötelezettségeiért vállalhat készfizető kezességet, azzal, hogy a készfizető kezességvállalás legfeljebb 1 éves futamidejű faktoring ügyletekhez kapcsolódhat. A hitel- vagy bankgarancia keretet kitöltő hitel- vagy bankgarancia szerződések futamideje meghaladhatja a keret lejáratát, de a készfizető kezességvállalás időtartama legfeljebb a hitel- vagy bankgarancia keret lejáratáig terjedhet.

2.3 A Zrt. által vállalt készfizető kezesség összege a kis-és középvállalkozásokról, fejlődésük támogatásáról szóló 2004. évi XXXIV. törvény hatálya alá tartozó adósok vonatkozásában a kérelem benyújtásának időpontjában, - a 7.3.4 pontban meghatározott kamatszámítási módszer figyelembevételével - nem haladhatja meg
 – de minimis támogatás esetén a 2006. december 15-ei 1998/2006/EK,

- agrár de minimis támogatás esetén a 2007. december 20-ai 1535/2007/EK,
- csoportmentességi támogatás esetén a 2008. augusztus 6-ai 800/2008/EK bizottsági rendeletben meghatározott keretösszeget,
- mezőgazdasági csoportmentességi támogatás esetén a 70/2009 (VI. 19.) FVM rendeletben meghatározott keretösszeget,

a válság hatásainak enyhítésére nyújtható támogatás esetén a 2009. január 22-i 2009/C 16/01 „Ideiglenes közösségi keretrendszer a finanszírozási lehetőségek elérésének támogatására irányuló állami támogatási intézkedésekhez a jelenlegi pénzügyi és gazdasági válságban” c. Bizottsági közlemény 4.2.2. és 4.3.2. pontjaiban foglalt mértékeket.

A devizában vállalt hitel, bankgarancia, faktoring és pénzügyi lízing esetében a Zrt. készfizető kezességnek forintösszegét a hitel-, bankgarancia-, faktoring és pénzügyi lízingszerződés megkötését megelőző hónap utolsó napján érvényes MNB devizaárfolyamon kell kiszámítani. A különböző hitel-, bankgarancia-, faktoring és pénzügyi lízingszerződéshez kapcsolódó készfizető kezességet együttesen kell számítani.

- 2.4 A Zrt. nem vállal készfizető kezességet olyan adóssal kapcsolatban,
- akinek a készfizető kezességvállalási kérelem alapját jelentő hitelszerződésből vagy bankgarancia-szerződésből, faktoring szerződésből és pénzügyi lízingszerződésből eredő tartozásai megfizetéséért az Agrárvállalkozási Hitelgarancia Alapítvány, vagy a Magyar Vállalkozás-fejlesztési Alapítvány kötelezettséget vállalt, vagy erre irányuló kérelmet nyújtott be ezen intézményekhez, illetve akinek a fenti ügyletéhez állami készfizető kezesség kapcsolódik,
 - aki a Zrt. készfizető kezességvállalását korábban igénybe vette és
 - a kérelemhez kapcsolódóan valótlan tartalmú nyilatkozatot tett,
 - az új kérelem benyújtását megelőző 5 éven belül beváltott készfizető kezessége volt,
 - fennálló ügyletéhez kapcsolódóan a készfizető kezesség beváltása folyamatban van, kivéve, ha a beváltást a Zrt. felfüggesztette (7.2.3 pont), és az új kérelem a beváltás alatt lévő ügylet kiváltására irányul,
 - aki csőd-, felszámolási- vagy végelszámolási eljárás alatt áll,
 - aki a nehéz helyzetben lévő vállalkozások megmentéséhez és szerkezetátalakításához nyújtott állami támogatásokról szóló, 2004/C és 244/02 közösségi iránymutatás alapján - nehéz helyzetben lévőnek tekintendő, azaz, ha a vállalkozás:
 - a) korlátolt felelősségi alapon működő társaság esetén törzstőkéjének több mint a felét elvesztette, és annak több mint egynegyede az előző 12 hónap során vészett el,
 - b) nehéz helyzetére utaló szokásos jelek mutatkoznak, mint pl. a növekvő veszteségek, a csökkenő forgalom, a felhalmozódó leltári készletek, a fölös kapacitás, a lanyhuló pénzforgalom, a növekvő adósságok, az emelkedő kamatköltségek és a zuhanó vagy nullára leírt nettó eszközérték,

- c) ha képtelen - akár saját erejéből, akár pedig a tulajdonosai/résztvényesei vagy a hitelezői által biztosított források révén - arra, hogy megállítsa a veszteségek halmozódását,
- d) ha a hatóságok külső beavatkozása nélkül szinte teljes bizonyossággal kénytelen lenne rövid- vagy középtávon feladni üzleti tevékenységét.

Nem minősülnek nehéz helyzetben lévőknek azok a kezdő vállalkozások (az alapítástól max. 3 évig), amelyek a normál üzleti tevékenységük és üzleti tervük részeként veszítették el tőkéjük maximum 25 %-át az előző 6 hónapban. Kivétel a tiltás alól az a nehéz helyzetben levőnek minősülő vállalkozás, amely esetében a kezességvállalás a 4.11. bekezdés alapján történik, és amely 2008. július 1-én nem minősült nehéz helyzetben levőnek.

- akit a cégnyilvántartásból töröltek, illetve akivel szemben erre irányuló eljárás indult,
- akit a cégnyilvántartásba nem jegyezték be, feltéve, hogy a megalakuláshoz a bejegyzés szükséges,
- akinek félévnél régebbi lejárt, hitelszerződésből, bankgarancia-szerződésből, faktoring-keretszerződésből vagy pénzügyi lízingszerződésből eredő tartozása áll fenn,
- akinek 60 napon túl lejárt és át nem ütemezett adó-, vám-, társadalombiztosítási tartozása van,
- akinek a hitelét - a Zrt. készfizető kezességvállalásán kívül - más biztosíték nem biztosítja,
- akinél a hitelintézet olyan bankgaranciához kapcsolódóan igényel készfizető kezességet, amely állami támogatás (visszatérítendő vagy vissza nem térítendő) visszafizetéséhez kapcsolódik,
- aki környezetszennyezéssel járó tevékenységet valósít meg a hitel igénybevételével,
- akinek olyan hitel, bankgarancia, faktoring keret illetve pénzügyi lízingszerződésből eredő kötelezettségéhez kapcsolódóan igényel a pénzügyi intézmény készfizető kezességet, amely a 85/2004. (IV. 19.) Korm. rendelet, a 2006. december 15-ei 1998/2006/EK bizottsági rendelet, a 2008. augusztus 6-ai 2008/800/EK Bizottsági rendelet, a 2009. június 19-ei 70/2009 FVM rendelet vagy a 2009. január 22-ei 2009/C 16/01 „Ideiglenes közösségi keretrendszer a finanszírozási lehetőségek elérésének támogatására irányuló állami támogatási intézkedésekhez a jelenlegi pénzügyi és gazdasági válságban” c. Bizottsági közlemény 4.2.2. és 4.3.2. pontja alapján kizárt,
- akinél a hitelszerződéséhez, bankgarancia szerződéséhez, faktoring keretszerződéséhez, valamint pénzügyi lízingszerződéséhez igényelt készfizető kezesség kockázata meghaladja a vállalható szintet.

Éven túli lejáratú hitelek esetén akkor vállalható készfizető kezesség, ha a hitelintézet biztosítékként a Ptk. XXIII. fejezetében meghatározott szerződést biztosító mellékkötelezettségek valamelyikét kötötte le.

A Zrt. nem vállal készfizető kezességet az alábbi főtevékenységet folytató vállalkozások részére:

- fegyver- és lőszergyártás (TEÁOR'08 2540),
- katonai harcjármű gyártása (TEÁOR'08 3040),
- szerencsejáték, fogadás (TEÁOR'08 9200),
továbbá, ha az ügylet célja
- lakossági-, személyi fogyasztás finanszírozása (személyi-, áruvásárlási-, lakás-, gépkocsi vásárlási kölcsön),
- visszlízing,
- külföldi befektetések finanszírozása.

Az adósnak és a pénzügyi intézménynek a készfizető kezességvállalási kérelemben nyilatkoznia kell arról, hogy az Üzletszabályzatban meghatározott kizáró okok nem állnak fenn.

3. A KÉSZFIZETŐ KEZESSÉG MÉRTÉKE, NAGYSÁGA

3.1 A Zrt. a készfizető kezességvállalás minimális mértékét nem határozza meg.

A Zrt. által vállalt készfizető kezesség maximális mértéke:

- hitelszerződés alapján az adóst terhelő tőkeösszeg + kamat + a hitelszerződésben vagy a hirdetményben meghatározott, kamatszerűen fizetendő járulék 80 %-a,
- bankgarancia-szerződés esetén a bankgarancia-szerződésben meghatározott bankgarancia összegének 80 %-a,
- pénzügyi lízingszerződés esetén a finanszírozott tőke+kamat 80%-a,
- faktoring keretszerződés esetén a megelőlegezett tőkeösszeg (folyósított vételárelőleg) + kamat + járulék 80 %-a,
- a mezőgazdasági tőkepótló hitel esetén a hitelszerződés alapján az adóst terhelő tőkeösszeg + kamat + a hitelszerződésben vagy a hirdetményben meghatározott, kamatszerűen fizetendő járulék 60 %-a amely azonban a kérelem benyújtásakor nem haladhatja meg a 2.3 pontban meghatározott összeget.

A Zrt. készfizető kezességvállalása a pénzügyi intézmény kérelmére, vagy - a pénzügyi intézmény kérelmétől eltérően - a Zrt. döntése alapján kizárólag a fentiek szerinti tőkeösszegre terjed ki. A készfizető kezességvállalás maximális mértékére vonatkozó rendelkezéseket ez esetben is alkalmazni kell.

3.2 A Zrt. készfizető kezességvállalása nem terjed ki a készfizető kezességvállalási díj összegére, az adós késedelme miatt felszámított többlet (késedelmi)- kamatokra, a pénzügyi intézmény által felszámított

bankgarancia-díjra és a pénzügyi intézménynek a szerződéseiben foglalt követelések érvényesítésével kapcsolatos költségeire.

4. A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSSAL NYÚJTOTT TÁMOGATÁSRA VONATKOZÓ RENDELKEZÉSEK

4.1 A Zrt. által, költségvetési viszontgarancia mellett nyújtott készfizető kezességvállalás

- a 85/2004. (IV. 19.) Korm. rendelet 1. § 5. pontja, és a 2006. december 15-ei 1998/2006/EK bizottsági rendelet 2. cikke alapján de minimis támogatásnak,
- a 2007. december 20-ai 1535/2007/EK rendelet alapján agrár de minimis támogatásnak,
- a 85/2004. (IV.19.) Korm. rendelet 1. §. 6. pontja, illetve a 2008. augusztus 6-ai 800/2008/EK bizottsági rendelet alapján csoportmentességi támogatásnak,
- a 70/2009. (VI.19.) FVM rendelet alapján mezőgazdasági csoportmentességi támogatásnak minősül,
- a Zrt. a Bizottság 2009. január 22-i 2009/C 16/01 „Ideiglenes közösségi keretrendszer a finanszírozási lehetőségek elérésének támogatására irányuló állami támogatási intézkedésekhez a jelenlegi pénzügyi és gazdasági válságban” c. Bizottsági közlemény alapján tett bejelentés jóváhagyásáról hozott határozatának megfelelően is jogosult készfizető kezességet vállalni.
- A Zrt. a 2/2010. (I.14.) FVM rendelet alapján mezőgazdasági termelő vállalkozások részére átmeneti támogatást is nyújthat.

A DE MINIMIS TÁMOGATÁS

4.2 Az adós által az igénylést megelőző 3 évben kapott de minimis támogatások összege - a 85/2004. (IV. 19.) Korm. rendelet, valamint a 2006. december 15-ei 1998/2006/EK bizottsági rendelet alapján - a kezességvállalás támogatástartalmával megnövelve nem haladhatja meg a 200.000 EUR-nak megfelelő - a kérelem benyújtását megelőző hónap utolsó napján érvényes MNB devizaárfolyamon számított - forint összeget, és az e rendeletben az átlátható támogatás kritériumaként meghatározott garancia összeget.

A Zrt. által 2007. június 30-tól a közúti szállítási ágazatban tevékenykedő vállalkozások ügyleteihez vállalt készfizető kezesség - a 2006. december 15-ei 1998/2006/EK rendelet szerint - csekély összegű támogatásnak minősül. A de minimis támogatások összege a készfizető kezességvállalás támogatástartalmával megnövelve az igénylést megelőző 3 évben nem haladhatja meg a 100.000 EUR-nak megfelelő - a kérelem benyújtását megelőző hónap utolsó napján érvényes MNB devizaárfolyamon számított - forint összeget, illetve vállalkozásonként nem haladhatja meg a rendeletben meghatározott, 3 év alatt vállalható maximális garancia összeget. Azon ügylettípusokhoz vállalt kezességek esetében (bankgarancia, faktoring), ahol a támogatástartalom megállapítására az

1998/2006/EK rendelet alapján kerül sor, közúti vállalkozás esetében a kezességvállalás mértéke nem haladhatja meg a 750.000 eurót.

- 4.3 A mezőgazdasági, a halászati, akvakultúra ágazatok, a szénágazat és az exporttevékenység kizárt a de minimis támogatások köréből.

AZ AGRÁR DE MINIMIS TÁMOGATÁS

- 4.4 A mezőgazdasági vállalkozások intézményi kezességvállalást vehetnek igénybe hitelintézet által nyújtott piaci kamatozású forgóeszköz hitelekhez, valamint mezőgazdasági célú beruházási hitelekhez, bankgaranciákhoz, faktoring, és lízing ügyletekhez. A kezességvállalás agrár de minimis támogatásnak minősül.

A támogatás tartalom összege mezőgazdasági vállalkozásonként 3 éves időszakra vonatkoztatva legfeljebb 7500 EUR lehet, a készfizető kezességvállalás összege pedig mezőgazdasági vállalkozásonként, 3 éves időszakra vonatkoztatva nem haladhatja meg a 2,5 millió EUR-t.

A CSOPORTMENTESSÉGI TÁMOGATÁS

- 4.5 A Zrt. készfizető kezessége kis- és középvállalkozások
- immateriális vagy tárgyi eszközbe történő beruházás,
 - környezetvédelmi beruházás,
 - kutatás-fejlesztési beruházás
- megvalósítására folyósított hitel és pénzügyi lízingszerződéshez kapcsolódhat.
- A csoportmentességi támogatás alkalmazására akkor kerül sor, ha a beruházási program, amely finanszírozására a hitelszerződést kötötték, megfelel a 800/2008/EK bizottsági rendeletben foglaltaknak, de a kezességvállalás összege nem haladja meg a 2,5 md Ft-ot.
- 4.6 Az exporttevékenység és az importárúk helyett hazai áru felhasználásától függő támogatások kizártak a csoportmentességi támogatások köréből.
- 4.7 A készfizető kezességvállalás iránti kérelmet a pénzügyi intézmény csak a beruházás megkezdését megelőzően nyújthatja be a Zrt.-hez. A kérelem mellékletét képezi az adós nyilatkozata a projekt megvalósításához kapcsolódóan igénybe vett valamennyi állami támogatásról. A csoportmentességi alapon vállalt készfizető kezességvállalás esetén az Üzletszabályzat 2.3 pontját és a 7.3.1 pontjának a maximális átutalható összegre vonatkozó rendelkezését nem kell alkalmazni.
- 4.8 Nem vállalható készfizető kezesség, ha
- a beruházás összes elszámolható költsége eléri a 50.000.000 EUR-t (nagyberuházás)

- környezetvédelmi beruházási támogatás esetén, ha a beruházáshoz nyújtott összes támogatás bruttó támogatástartalma beruházásonként és vállalkozásonként meghaladja a 7,5 millió EUR-t, és
 - a közösségi környezetvédelmi szabványok túlteljesítését illetve a környezetvédelem szintjének emelését lehetővé tevő (és ezen célból új szállítóeszköz beszerzésére irányuló) beruházási támogatás esetén a támogatás intenzitás a támogatható költségek 35 %-át meghaladja, illetve
 - energia-megtakarítási intézkedésekhez nyújtott környezetvédelmi beruházási támogatás esetén a támogatás intenzitás a 60 %-ot meghaladja, illetve
 - a nagy határfokú kapcsolt energiatermelésbe történő beruházáshoz nyújtott és a megújuló energiaforrásokból származó energia előmozdítására irányuló környezetvédelmi beruházási támogatás esetén a támogatás intenzitás a 45 %-ot meghaladja,

- kutatási és fejlesztési innovációs támogatás esetén:
 - ha a projekt alapkutatásra irányul és bruttó támogatástartalma projektenként és vállalkozásonként meghaladja a 20 millió EUR-t, illetve a támogatás intenzitás meghaladja a támogatható költségek 100 %-át.
 - ha a projekt ipari kutatásra irányul és bruttó támogatástartalma projektenként és vállalkozásonként meghaladja a 10 millió EUR-t illetve a támogatás intenzitás meghaladja a támogatható költségek 50 %-át,
 - egyéb kutatás-fejlesztési projektek esetében bruttó támogatástartalma projektenként és vállalkozásonként meghaladja a 7,5 millió EUR-t illetve a támogatás intenzitás meghaladja a támogatható költségek 25 %-át.

A fenti támogatási intenzitások kisvállalkozások beruházásai esetében 20 százalékponttal, középvállalkozások esetében 10 százalékponttal növekednek (de a 100%-ot illetve az egyes támogatási kategóriákra vonatkozóan a 800/2008/EK rendeletben meghatározott legmagasabb mértéket nem haladhatják meg)

MEZŐGAZDASÁGI CSOPORTMENTESSÉGI TÁMOGATÁS

- 4.9 A 70/2009 (VI. 19) FVM rendelet alapján a mezőgazdasági vállalkozásoknak nyújtott mezőgazdasági csoportmentességi támogatás összege bármely három pénzügyi évből álló periódus során nem haladhatja meg a 400.000.-, illetve, ha a vállalkozás székhelye az 1698/2005/EK rendelet 36. cikk a) pont i., ii. és iii. alpontjaiban meghatározott kedvezőtlen adottságú területen található, az 500.000 - EUR-t.

4.10 A Zrt. a mezőgazdasági termékek elsődleges előállítása céljából végrehajtott alábbi beruházások megvalósítására irányuló piaci hitelekhez kapcsolódóan vállal készfizető kezességet:

- ingatlan építése, vásárlása, fejlesztése,
- gépek, berendezések vásárlása,
- számítógépes szoftverek vásárlása,
- nem építési célú földvásárlás, a beruházás költségének legfeljebb 10%-áig,
- beruházásokhoz kapcsolódó aktiválható költségek finanszírozása.

A VÁLSÁG HATÁSAINAK ENYHÍTÉSÉRE NYÚJTHATÓ MEZŐGAZDASÁGI TÁMOGATÁS

4.11 A Zrt. 2010. december 31-éig a mezőgazdasági termékek elsődleges előállításával foglalkozó vállalkozások hitel és pénzügyi lízingszerződéséhez un. átmeneti támogatásnak minősülő készfizető kezességet vállal.

4.11.1 Az odaítélt összes átmeneti állami támogatás támogatástartalma a 2008. január 1. és 2010. december 31. között időszakban egy adós vonatkozásában nem haladhatja meg a 15.000,- EUR-nak megfelelő forintösszeget.

4.11.2 Átmeneti állami támogatás csak akkor nyújtható, ha a támogatás nyújtásáról döntő szerv megbizonyosodott arról, hogy a vállalkozásnak 2008. január 1. és 2010. december 31. közötti időszakban odaítélt agrár de minimis és átmeneti támogatás együttes összege nem haladja meg a 15.000,- EUR-nak megfelelő forintösszeget.

4.11.3 Azonos elszámolható költségek tekintetében az átmeneti támogatás nem halmozható az agrár de minimis rendelet hatálya alá tartozó támogatással.

4.11.4 Azonos elszámolható költségek tekintetében az átmeneti támogatás nem kumulálható állami támogatással, ha az ilyen jellegű kumuláció olyan támogatási intenzitást eredményez, amely túllépi a mezőgazdasági, a halászati illetve az általános csoportmentességi rendeletben vagy a Bizottság által elfogadott határozatban az egyes esetek meghatározott körülményeire vonatkozóan rögzített támogatási intenzitást.

A támogatástartalom számítására vonatkozó részletes szabályokat a Hirdetmény tartalmazza.

4.11.5 A Zrt. átmeneti támogatás formájában nem vállal készfizető kezességet:

- a) a forgalomba hozott termékek ára vagy mennyisége alapján,
- b) a 104/2000/EK rendelet hatálya alá tartozó halászathoz vagy akvakultúrához kapcsolódó tevékenységet folytató adós ügyleteihez,
- c) az Európai Közösséget létrehozó Szerződés I. Mellékletében felsorolt mezőgazdasági termékek feldolgozásában és forgalmazásában tevékeny adós ügyleteihez,

- d) olyan ügylethez, amely harmadik országokba vagy tagállamokba irányuló exporttal kapcsolatos tevékenységekhez, nevezetesen amikor a támogatás az exportált mennyiséghez közvetlenül kapcsolódik; illetve értékesítési hálózat kialakításához és működtetéséhez vagy exporttevékenységgel összefüggésben felmerülő egyéb folyó kiadásokhoz kapcsolódik
- e) ha a támogatás az importárak helyett hazai áru használatától függ.

4.11.6 A készfizető kezességvállalás csak olyan vállalkozásoknak a hiteleihez, pénzügyi lízingszerződéséhez kapcsolódhat, amelyek nincsenek nehéz helyzetben, illetve amelyek 2008. július 1. után, a globális pénzügyi és gazdasági válság következtében kerültek nehéz helyzetbe, de előzőleg nem voltak nehéz helyzetben.

A több részletben fizetendő támogatást az odaítélése időpontjában érvényes értékre kell diszkontálni.

4.11.7 Az átmeneti támogatás nyújtását megelőzően a vállalkozás írásban nyilatkozik a támogatás nyújtásáról döntő szerv részére átmeneti illetve agrár de minimis támogatás formájában 2008. január 1-jét követően a számára odaítélt támogatásokról és a még el nem bíralt támogatási kérelmeiről.

A támogatás nyújtásáról döntő szervnek fel kell hívnia a vállalkozás figyelmét arra, hogy átmeneti állami támogatásban részesült és hogy az egy mezőgazdasági vállalkozásnak 2008. január 1-je és 2010. december 31-e között odaítélt átmeneti és agrár de minimis támogatás támogatástartalma együttesen nem haladja meg a 15.000,- EUR-nak megfelelő forintösszeget.

4.11.8 Az adós köteles, az átmeneti támogatáshoz kapcsolódó minden iratot az odaítélést követő 10. évig megőrizni és a támogatást nyújtó ilyen irányú felhívása esetén köteles azokat bemutatni.

4.11.9. A Zrt. a készfizető kezességvállalási kérelmet elutasítja vagy a készfizető kezességvállalási szerződés módosítását megtagadja, ha a vállalkozás és az MVH által szolgáltatott adatok alapján a különböző forrásokból származó átmeneti és de minimis támogatások összege meghaladja a 15.000,- EUR-nak megfelelő forintösszeget.

5. A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSSAL KAPCSOLATOS ELJÁRÁS

A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI KÉRELEM BENYÚJTÁSA

5.1 A Zrt. készfizető kezességvállalása iránti kérelmet a szolgáltatást nyújtó pénzügyi intézmény – a hitel folyósítását, a bankgarancia nyilatkozat kiadását, faktoring keretszerződés esetén a számlák megelőlegezését, illetve pénzügyi lízingszerződés esetén a lízingtárgy birtokba adását megelőzően – nyújtja be a Zrt.-hez. Ha a kérelem benyújtása postai úton történik, benyújtáson a kérelem postára adását kell érteni.

- 5.2 A készfizető kezességvállalási kérelmet a Zrt. által rendszeresített formanyomtatványon kell benyújtani, az abban felsorolt, elválaszthatatlan mellékletek csatolásával. A banki külön-megállapodások alapján benyújtott kérelmek esetén a megállapodásban meghatározott dokumentumokat kell csatolni. A kérelem - a pénzügyi intézménnyel kötött megállapodás alapján - elektronikus úton is benyújtható.

A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI KÉRELEM ELBÍRÁLÁSA, A ZRT. ÁLTAL HOZOTT DÖNTÉSEK

- 5.3 A Zrt. a benyújtott készfizető kezességvállalási kérelmet megvizsgálja. Ha a kérelem nem felel meg az Üzletszabályzatban meghatározott feltételeknek, a kérelem befogadását megtagadja. A befogadás megtagadása esetén a Zrt. a teljes dokumentációt visszaküldheti. Ha a kérelem befogadható, a Zrt. a kérelmet a befogadástól számított legkésőbb 15 munkanap alatt bírálja el. A bírálat során a pénzügyi intézménytől és az adóstól hiánypótlás, adategyeztetés kérhető, ennek időtartamával a bírálati idő meghosszabbodik.
- 5.4 A Zrt. a bírálat eredményeképpen dönt a készfizető kezességvállalásról. A Zrt. a készfizető kezességvállalási kérelmet abban az esetben utasítja el, ha az ügylet és az ügyfél kockázata meghaladja a Zrt. által vállalható kockázat mértékét.
A Zrt. által hozott döntés megváltoztatására csak a kockázati tényezők érdemi csökkenése esetén van lehetőség.
- 5.5 A Zrt. a döntésről 1 munkanapon belül értesíti a pénzügyi intézményt. Az elfogadásról szóló értesítés a Zrt. visszavonhatatlan kötelezettségvállalását jelenti a készfizető kezességvállalási szerződés megkötésére. A feltételhez kötött szerződéskötésről és az alacsonyabb mértékű, illetve a kizárólag tőkeösszegre vonatkozó készfizető kezességvállalásra tett ajánlatról szóló értesítés akkor minősül visszavonhatatlan kötelezettség-vállalásnak, ha a szerződéskötési feltétel teljesül, illetve a pénzügyi intézmény az ajánlatot elfogadja.
- 5.6 Ha a Zrt. a készfizető kezességvállalási kérelem elfogadását valamilyen feltétel teljesítésétől teszi függővé, vagy ha alacsonyabb mértékű, illetve a kizárólag tőkeösszegre vonatkozó készfizető kezességvállalásra tesz ajánlatot, a feltétel teljesítésére, illetve az ajánlat elfogadására a pénzügyi intézménynek 60 naptári nap áll rendelkezésére.
Ha a pénzügyi intézmény az ajánlatot elfogadja, a Zrt. az ajánlatban szereplő mértéknek megfelelően, illetve a tőkeösszegre vonatkozóan köti meg a készfizető kezességvállalási szerződést.
Ha a pénzügyi intézmény az ajánlatot nem fogadja el, vagy az ajánlattételtől számított 60 naptári napon belül nem nyilatkozik, illetve a feltételt nem teljesíti, a kérelem elutasítottként minősül.
- 5.7 Ha a Zrt.
- a készfizető kezességvállalási kérelmet elfogadta, vagy

- ha a szerződéskötési feltétel teljesült, illetve
 - a pénzügyi intézmény az ajánlatot elfogadta,
- a pénzügyi intézménnyel készfizető kezességvállalási szerződést köt. Egyes esetekben a Zrt. az elfogadó vagy a szerződéskötési feltételekhez kötött döntésekről ígérvényt vagy szándéknyilatkozatot adhat ki.

6. A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI SZERZŐDÉS MEGKÖTÉSE, A SZERZŐDÉSBEN KIKÖTHETŐ FELTÉTELEK, A SZERZŐDÉS MÓDOSÍTÁSA ÉS MEGSZŪNÉSE

A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI SZERZŐDÉS MEGKÖTÉSE

- 6.1 A készfizető kezességvállalási szerződést a Zrt. készíti el, és aláírva megküldi a pénzügyi intézménynek.

A pénzügyi intézmény az általa is aláírt szerződést a kiküldéstől számított 20 napon belül köteles visszajuttatni a Zrt-nek. Ha e határidő alatt az aláírt szerződés a Zrt-hez nem érkezik meg, a pénzügyi intézmény határidő-hosszabbítási kérelme hiányában a Zrt. szerződéskötési ajánlata érvényét veszti és a Zrt. a befizetett készfizető kezességvállalási díjat visszautalja.

A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI SZERZŐDÉS TARTALMA, A SZERZŐDŐ FELEK JOGAI ÉS KÖTELEZETTSÉGEI

- 6.2 A Zrt. a készfizető kezességvállalási szerződésben kötelezettséget vállal arra, hogy az adósnak a hitelszerződésből, bankgarancia-szerződésből, faktoring keretszerződésből vagy pénzügyi lízingszerződésből eredő és az adott időpontban fennálló kötelezettségeiért a kezességvállalás mértékének megfelelően helyt áll, ha az adós a kötelezettségeit nem, vagy csak részben teljesíti. A Zrt-vel szembeni igényérvényesítésre a 7.2 pontban meghatározott határidőn belül van lehetőség. A Zrt. és a pénzügyi intézmény - az adós kérelmére vagy a vele való egyeztetést követően - ennél rövidebb lejáróban, illetve a készfizető kezességvállalás lejárata előtti megszüntetésében is megállapodhat.

Ha a hitelintézet az adóssal hitelkeret-szerződést kötött, a Zrt. a hitelkeret-szerződéshez kapcsolódó készfizető kezességvállalási szerződésben a keretet kitöltő valamennyi hitelre és bankgaranciára készfizető kezességet vállal, ha hitelintézet a hitelkeretet kitöltő és a készfizető kezességvállalást követően megkötött szerződéseket a megkötésüket követően 30 napon belül megküldi. Ha a hitelintézet a hitelkerethez tartozó hitelszerződés vagy bankgarancia-szerződés megküldését elmulasztja vagy késedelmesen teljesíti, a mulasztással érintett hitelszerződésből vagy bankgarancia-szerződésből eredő kötelezettségek teljesítését a Zrt. megtagadhatja.

- 6.3 A készfizető kezességvállalási szerződésnek tartalmaznia kell a hitel vagy bankgarancia összegét, a faktoring-keret vagy a pénzügyi lízingszerződés esetén a finanszírozott összeget, a végső lejáratot, a készfizető kezességvállalás mértékét, továbbá a hatálybalépési feltételeket. Ha a Zrt.

a 7.4 pont alapján a behajtással a pénzügyi intézményt bízta meg, a megbízás feltételeit a készfizető kezességvállalási szerződés tartalmazza.

- 6.4 A pénzügyi intézmény a készfizető kezességvállalási szerződés alapján - a tudomásra jutástól számított 30 napon belül - köteles értesíteni a Zrt-t:
- a hitelszerződésben, a bankgarancia-szerződésben, a faktoring-keretszerződésben vagy pénzügyi lízingszerződésben foglalt kötelezettségek teljesítését érintő minden lényeges körülményről,
 - az adós ellen megindult – a pénzügyi intézmény tudomására jutott – felszámolási eljárásról, illetve arról, hogy az adóst a cégnyilvántartásból törölték, megindult csődeljárást követően minden lényeges dokumentumról, különösen a csődegyezségről,
 - az adós nevének, székhelyének és adószámának megváltozásáról,
 - azokról a szerződésmódosításokról, amelyek a készfizető kezességvállalás év végi állományát érintő tőketörlesztés módosítást tartalmaznak.
- 6.5 Ha a hitelszerződés, a bankgarancia szerződés, a faktoring-keretszerződés és a pénzügyi lízingszerződés a Ptk. 525. § (1) bekezdés a)-d) pontjában meghatározott körön kívüli, illetve az adós teljesítési késedelmével össze nem függő felmondási okot tartalmaz, és a pénzügyi intézmény a felmondást ezekre kívánja alapítani, a felmondás előtt köteles egyeztetni a Zrt-vel. A Zrt. a kérelem beérkezésétől számított 15 munkanapon belül nyilatkozik arról, hogy a felmondással egyetért-e. Ha a pénzügyi intézmény a szerződést a Zrt. egyetértése nélkül mondja fel, a készfizető kezes nem teljesít.
Az egyeztetési kötelezettség megszűnik, ha az adós időközben a hitelszerződés szerinti fizetési kötelezettségét elmulasztja, vagy ha a Ptk. 525. § (1) bekezdés a)-d) pontjában meghatározott felmondási okok bármelyike bekövetkezett.
- 6.6 A Zrt. a készfizető kezességvállalási szerződésben egyedi szerződéses feltételeket is meghatározhat, de köteles erről - a döntésről szóló értesítésben - a pénzügyi intézményt tájékoztatni.

A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSI SZERZŐDÉS MÓDOSÍTÁSA, A PÉNZÜGYI INTÉZMÉNYT TERHELŐ TÁJÉKOZTATÁSI KÖTELEZETTSÉG, A SZERZŐDÉS MEGSZŪNÉSE

- 6.7 Ha a pénzügyi intézmény a készfizető kezességvállalás fenntartását igényli, a Zrt. előzetes írásos hozzájárulásával kerülhet sor:
- a) a hitel, a bankgarancia, a faktoring-keret, a pénzügyi lízing-szerződés végső lejáratának meghosszabbítására (prolongáció),
 - b) a fedezetek módosítására,
 - c) a faktoring keretszerződésbe bevont vevők személyének megváltoztatására, kivéve, ha a Zrt. és a pénzügyi intézmény között létrejött megállapodás erre vonatkozóan külön rendelkezést tartalmaz,

- d) a pénzügyi intézmény személyében – engedményezés vagy követelés átruházása során – bekövetkező változásokra.

6.7.1 Nem kell előzetes írásbeli hozzájárulást kérnie a pénzügyi intézménynek, de a változás bekövetkeztétől számított 15 napon belül írásban köteles tájékoztatni a Zrt-t

- a) a végső lejárat 30 napot meg nem haladó meghosszabbításáról (technikai prolongáció),
- b) a fedezetek módosításáról, feltéve, ha
- keretbiztosítéki jelzálogjog alapján a zálogtárgy további terhelésére kerül sor (kivéve, ha a kezességvállalási szerződés ezt a Zrt. előzetes hozzájárulásához köti),
 - a keretbiztosíték összegét a pénzügyi intézmény felemeli,
 - a pénzügyi intézmény a Zrt. kezességvállalásával biztosított ügyletének ranghelyét követő ranghelyen a zálogtárgyon jelzálogjogot alapít,
 - a zálogtárgy tulajdonosának személyében változás történik,
 - az óvadékot letevő személyében változás történik,
 - a zálogtárgyat a zálogkötelezett gazdasági társaságba kívánja apportálni,
 - a jelzálogjoggal terhelt ingatlan megosztása estén, ha a terhelés a megosztást követően is fennmarad.

A technikai prolongációt közvetlenül követően nem kerülhet sor újabb technikai prolongációra.

6.7.2 A pénzügyi intézmény személyében bekövetkező változashoz hozzájárulás nem adható, ha a jogosulti pozícióba kerülő pénzügyi intézmény nem felel meg az Üzletszabályzat 2.1 pontjában meghatározott feltételeknek.

6.7.3 A pénzügyi intézmény a prolongációra és a fedezetmódosításra irányuló hozzájárulás iránti kérelmét a Zrt. által rendszeresített nyomtatvány kitöltésével, egyéb esetben pedig írásban, a Zrt. - a készfizető kezességvállalási szerződésén szereplő - ügylet-azonosító számának feltüntetésével terjesztheti elő, a Zrt. pedig a beérkezésétől számított 15 munkanapon belül dönt és írásban nyilatkozik, hogy a hozzájárulást megadja-e. Ha a pénzügyi intézmény a hozzájárulás kérését elmulasztja, a Zrt. a készfizető kezességvállalási szerződést azonnali hatállyal felmondhatja, vagy ha az információ a beváltási eljárás során jut tudomására, a teljesítést megtagadhatja. Ha a Zrt. a hozzájárulást megtagadja, a készfizető kezességvállalás az eredeti feltételek mellett marad fenn.

A készfizető kezességvállalási szerződés lejáratának meghosszabbítása iránti kérelem benyújtására és elbírálására vonatkozóan az előzetes írásos hozzájárulás szabályait a következő eltérésekkel kell alkalmazni:

- a prolongációról szóló szerződés-módosítás keltezése nem lehet későbbi, mint a szerződés szerinti végső lejárat napja,

- a kérelmet legkésőbb a szerződés-módosítás keltezését követő 30. munkanapig kell benyújtani,
- a kérelemhez csatolni kell a módosított hitelszerződés egy példányát,
- hozzájárulás esetén a Zrt. a módosított készfizető kezességvállalási szerződést – a készfizető kezességvállalási díjról kiállított számlával együtt – küldi meg.

A szerződés visszaküldésére vonatkozóan az 6.1 pont szabályait kell alkalmazni.

- 6.8 A készfizető kezességvállalási szerződést a Zrt. és a pénzügyi intézmény közös megegyezéssel bármikor módosíthatja, de a készfizető kezességvállalás százalékos mértéke és a hitel, bankgarancia, faktoring-keret vagy pénzügyi lízingdíj-tartozás összege nem növekedhet.
- 6.9 Ha a tartozásátvállalás eredményeképpen az adós személye megváltozik, a készfizető kezességvállalás megszűnik, az új adós hiteléhez kapcsolódóan pedig új készfizető kezességvállalás iránti kérelmet kell benyújtani.
- 6.10 A pénzügyi intézmény a készfizető kezességvállalás állományának nyilvántartásához évente, a Zrt. garanciamonitoring tevékenységéhez kapcsolódva pedig félévente - a Zrt. kérelmére, az általa meghatározott adattartalommal - információkat szolgáltat.
- 6.11 Ha az adós a hitelt visszafizette, a pénzügyi lízingszerződés alapján fennálló összes tartozását megfizette, a bankgarancia igénybevételenek lehetősége megszűnt, vagy a faktoring keretszerződés lejárt és teljesült, erről a pénzügyi intézménynek legkésőbb a visszafizetést (teljesítést) vagy a bankgarancia-igénybevétel lehetőségének megszűnését követő 60 napon belül értesítenie kell a Zrt-t. Az értesítés alapján a Zrt. a készfizető kezességvállalási szerződést a nyilvántartásából törli. Az értesítés elmulasztása esetén, a készfizető kezességvállalási szerződés lejáratától számított 6 hónap elteltével a Zrt. a készfizető kezességvállalási szerződést nyilvántartásából törli.
- 6.12 Ha a pénzügyi intézmény a hitelszerződést, a faktoring-keretszerződést, pénzügyi lízingszerződést felmondta, vagy ha a bankgarancia nyilatkozat alapján kifizetést teljesített, a pénzügyi intézmény az esemény vagy a mulasztás időpontjától számított 60 napon belül köteles a Zrt-t erről tájékoztatni.

7. A KÉSZFIZETŐ KEZESSÉG IGÉNYBEVÉTELÉNEK (BEVÁLTÁSÁNAK) MÓDJA

A KÉSZFIZETŐ KEZESSÉG BEVÁLTÁSÁNAK FELTÉTELEI

- 7.1 Ha az adós a hitelszerződésben, bankgarancia szerződésben vagy pénzügyi lízingszerződésben előírt fizetési kötelezettségének 30 napon túl nem vagy nem teljes mértékben tesz eleget, továbbá ha az adós ellen csődeljárás indul a pénzügyi intézmény erről a Zrt-t legkésőbb az adós késedelembe esésétől, csőd esetén a csődeljárás közzétételétől számított 60 napon belül köteles értesíteni. A késedelemről szóló értesítésnek tartalmazni kell a késedelembe esés kezdő időpontját, a lejárt tőketartozás és az egyes kamatszerűen fizetendő járulékok összegét. Az értesítési kötelezettség megszegése esetén a Zrt. a készfizető kezességvállalási szerződést azonnali hatállyal felmondhatja, vagy a teljesítést megtagadhatja. A Zrt. nem élhet az azonnali hatályú felmondási jogával, ha a pénzügyi intézmény igazolja, hogy az értesítés elmaradása olyan elháríthatatlan külső okra vezethető vissza, amely a pénzügyi intézmény tevékenységi körén kívül esik.
- 7.2 A pénzügyi intézmény jogosult a készfizető kezesség beváltására, ha
- a hitelszerződést, faktoring keretszerződést, pénzügyi lízingszerződést a Ptk. rendelkezései és a szerződés kikötései szerint szabályszerűen felmondta, vagy
 - a hitelszerződésben, pénzügyi lízingszerződésben meghatározott utolsó törlesztő részlet megfizetésének elmulasztása esetén a kötelezettet a teljesítésre felhívta, vagy
 - a bankgarancia-szerződés kötelezettjét (megbízó) a teljesítésre felhívta, vagy
 - az adós ellen felszámolási eljárás indult,
 - a faktoring-keretszerződés alapján valamennyi vevővel szemben a számlakövetelés lejárt, és a pénzügyi intézmény a kötelezettségei teljesítésére - a visszterhesség alapján - a faktoring szolgáltatás igénybevevőjét felszólította, vagy
 - pénzügyi lízingszerződés alapján kísérletet tett az eszköz visszabirtoklására és
 - a visszabirtokolt eszközt értékesítette, vagy
 - a visszabirtokolt eszközt a visszabirtoklás időpontjától számított 60 napon belül nem sikerült értékesítenie, vagy
 - a visszabirtoklást két alkalommal sikertelenül megkísérelte, majd rendőrségi feljelentést tett, vagy
 - a káresemény bekövetkezése esetén a lízingtárgyra kötött biztosítás alapján a biztosítóval elszámolt.
- A készfizető kezesség
- az utolsó törlesztő részlet elmulasztásának a hitelszerződésben vagy pénzügyi lízingszerződésben meghatározott időpontjától, vagy

- ha a hitelszerződés vagy a pénzügyi lízingszerződés felmondására ezt megelőzően került sor, a hitelszerződés felmondásának keltétől, vagy
- bankgaranciához kapcsolódó készfizető kezességvállalás esetén, az adóshoz intézett fizetési felszólítás keltétől, vagy
- faktoring-keretszerződés esetén a teljesítésre való felszólítástól, vagy
- a felszámolási eljárás megindításától számított 6 hónapon belül váltható be, feltéve, hogy a pénzügyi intézmény a 6.12 pont szerinti tájékoztatási kötelezettségének határidőben eleget tett.

A beváltásra nyitva álló határidő – az adós kérelmére indult csődeljárásban az ideiglenes fizetési haladék közzétételétől, a hitelező által indított eljárásban a csődeljárás közzétételétől kezdődően, a csődeljárás megszüntetését követően elrendelt felszámolási eljárásig, illetőleg a csődeljárás befejezéseként létrejött csődegyezség megszüntetéséig – nyugszik.

A KÉSZFIZETŐ KEZESSÉG BEVÁLTÁSÁVAL KAPCSOLATOS ELJÁRÁS

7.2.1 A készfizető kezesség beváltása iránti kérelmet a Zrt. által rendszeresített formanyomtatványon kell benyújtani. A pénzügyi intézmény a beváltási kérelem benyújtásáról az adóst a kérelem benyújtásával egyidejűleg értesíti. A kérelemhez mellékelni kell:

- a hátraléki kimutatást,
- a hitel-, bankgarancia-, faktoring-keret vagy pénzügyi lízingszerződést és módosításait,
- a folyósítás feltételeinek teljesítését igazoló dokumentumokat,
- a biztosítékokra kötött szerződéseket és azok mellékleteit,
- a kötelezetthez intézett, a szerződésszegési ok megszüntetésére irányuló felszólítás és a felmondó levél másolatát a szabályszerű kézbesítést igazoló tértivevény másolatával együtt (A felmondó levél akkor tekinthető szabályszerűen kézbesítettnek, ha a tértivevényen a kézbesítést az adós aláírásával igazolta, ha kényszerkézbesítés történt, vagy ha a tértivevényt a posta "a címzett ismeretlen", illetve "ismeretlen helyre költözött" jelzéssel küldte vissza. Ha a megadott címen a címzett nem található meg, a felmondó levelet a második postai figyelmeztetés időpontjától számított ötödik munkanapon kell kézbesítettnek tekinteni.),
- az utolsó törlesztő részlet elmulasztása vagy bankgaranciához kapcsolódó készfizető kezességvállalás esetén az adóshoz intézett felszólító levél másolatát,
- a jelzálogjog fennállását igazoló tulajdoni lap (elektronikus tulajdoni lap) 30 napnál nem régebbi másolatát,
- az ingó- vagy a vagyont terhelő jelzálogjog közjegyzői kamarai bejegyzésére vonatkozó tanúsítványt,
- a nyílt árbevétel engedményezések kötelezettjeinek tudomásulvételi nyilatkozatait,

- faktoring-keretszerződés esetén az adós és a vevők között létrejött megállapodások, szerződések illetve teljesítést igazoló okmányok másolatait,
- lízingszerződés esetén a lízingelt eszköz, illetve a visszabirtoklási eljárás dokumentumait,
- a lízingeszközre kötött biztosítási szerződés másolatát.
- A csődeljárással, illetőleg annak megszüntetésével, befejezésével kapcsolatos dokumentumokat.

7.2.2 Ha a benyújtott dokumentumok hiánytalanok, és megállapítható, hogy a készfizető kezességvállalási szerződésben, az Üzletszabályzatban és a Ptk-ban meghatározott feltételeknek megfelelnek, a Zrt. a kérelem beérkezésétől számított 8 munkanapon belül köteles átutalni a pénzügyi intézmény bankszámlájára a pénzügyi intézményt megillető részt. Ha a teljesítési határidő utolsó napja munkaszüneti napra esik, a határidő az azt követő munkanapon jár le. Ha a benyújtott dokumentáció hiányos vagy ellentmondásos, a Zrt. írásban hiánypótlást vagy adategyeztetést kezdeményezhet, ennek időtartamával a fizetési határidő meghosszabbodik. A hiánypótlás és az adategyeztetés teljesítésére annak kezdeményezésétől számított 6 hónapon belül van lehetőség. Ha hiánypótlásra és adategyeztetésre több alkalommal kerül sor, ezek időtartamát a 6 hónapos határidő számításánál össze kell adni.

7.2.3 A pénzügyi intézmény a beváltási kérelem benyújtásával egyidejűleg a beváltás felfüggesztését kérheti, ha az adóssal vagy a Zrt-n kívüli készfizető kezessel a tartozás halasztott vagy részletekben történő megfizetésében állapodott meg. A kérelemhez csatolnia kell az adóssal kötött fizetési megállapodást. Ha a pénzügyi intézmény a beváltás felfüggesztését kéri, hátraléki kimutatást nem kell csatolnia. A beváltás felfüggesztésének időtartama alatt a hitelintézet köteles betartani az előzetes hozzájárulásra vonatkozó szabályokat (6.7 pont), továbbá haladéktalanul tájékoztatnia kell a Zrt-t, ha az adós a teljes tartozást megfizette.

A pénzügyi intézmény a beváltási eljárás folytatását kérheti, ha az adós vagy a készfizető kezes a tartozás megfizetéséről kötött megállapodást megszegi, és emiatt a megállapodást felmondja.

A beváltási eljárás folytatása esetén a hátraléki kimutatást a megállapodás felmondásának időpontjában fennálló adósi tartozásra vonatkozóan kell elkészíteni, és azt csatolni kell a beváltás folytatása iránti kérelemhez. Csatolni kell továbbá az adós számára megküldött felmondó levél másolatát a szabályszerű kézbesítést igazoló tértivevény másolatával együtt.

Késedelmes átutalás esetén a Zrt. a hatályos jogszabályokban meghatározott mértékű késedelmi kamatot köteles megfizetni.

7.2.4 A Zrt. a beváltási kérelem teljesítését mindaddig megtagadja, amíg a beváltásra nyitva álló határidő az Üzletszabályzat 7.2 pontjában foglaltak szerint nyugszik.

A Zrt. a beváltási kérelem teljesítését megtagadhatja, ha

- a pénzügyi intézmény - a Zrt. hozzájárulása nélkül - lemond a követelést biztosító olyan jogról, amelynek alapján a Zrt. a reá átszálló követelésre kielégítést kaphatott volna (Ptk. 276. § (2) bekezdés),
- a pénzügyi intézmény az Üzletszabályzat 6.2, 6.5, 6.7, 7.1 és 8.8 pontjában meghatározott kötelezettségeket megszegte, vagy azok teljesítését elmulasztotta,
- a kötelezettségvállalást tartalmazó vagy a biztosítéki szerződést olyan személy írta alá, aki az adóssal szemben elrendelt felszámolási eljárás megindítása következtében erre nem volt jogosult, és erről a pénzügyi intézmény a Céglőnyből tudomást szerezhetett volna,
- a hitel folyósítását, faktoring keretre vonatkozó számla megelőlegezését, illetve a lízingtárgy birtokba adását megelőző napon az adóssal szemben elrendelt csőd-, felszámolási- vagy végelszámolási eljárás megindításáról vagy a cégnyilvántartásból való törléséről rendelkező határozat a Céglőnyben megjelent,
- a pénzügyi intézmény a hitelt a hitelszerződésben előírt folyósítási feltételek teljesítése nélkül folyósította,
- a készfizető kezességvállalási szerződést az Üzletszabályzat 6.10 és 6.11 pontja szerinti pénzügyi intézményi értesítés alapján a Zrt. a nyilvántartásból törölte,
- a hiánypótlásra vagy adategyeztetésre irányuló felhívásnak a pénzügyi intézmény a 7.2.2 pontban meghatározott időtartamon belül nem tesz eleget.

- 7.2.5 Ha a beváltás teljesítése előtt az adóssal terhelt tartozás összege csökken
- a pénzügyi lízingszerződésből eredő tartozás kivételével (7.3.1 c) pont)
 - a pénzügyi intézménynek nem kell új hátraléki kimutatást készítenie, de a beváltás teljesítése előtt az adós vagy más által befizetett, vagy az adóstól, kezestől behajtott összegből a Zrt. által vállalt készfizető kezesség mértékének megfelelő részt a pénzügyi intézmény köteles – a Zrt. teljesítésétől számított 8 munkanapon belül – a Zrt.-nek átutalni. Ha a pénzügyi intézmény a Zrt-t megillető összeget e határidőn belül nem utalja át, a hatályos jogszabályokban meghatározott mértékű késedelmi kamatot köteles megfizetni.

A KÉSZFIZETŐ KEZESSÉG BEVÁLTÁSA SORÁN A PÉNZÜGYI INTÉZMÉNY RÉSZÉRE KIFIZETENDŐ ÖSSZEG

7.3.1 A Zrt. a beváltás során

- a) a hitel és bankgarancia szerződés esetén, az utolsó törlesztő részlet esedékességének időpontjában fennálló tartozásról készített, illetve a felmondásban, továbbá a bankgarancia szerződésben meghatározott tartozás megfizetésére irányuló felszólításban közölt hátraléki kimutatás szerinti tartozásból,

- b) a faktoring keretszerződés esetén, a faktorált számlák fizetési határidejének lejáratát követően az adóssal szemben fennálló tartozásból,
 - c) a pénzügyi lízingszerződés esetén, a felmondás vagy a lízingszerződésben szereplő utolsó törlesztő részlet esedékességének időpontjában fennálló tartozás, valamint a 7.2 pontban előírt tevékenység eredményeképpen vagy a felmondást, illetve a lejáratot követően befolyt bevételek közötti különbözetből
- a kezességvállalás százalékanak megfelelő - a 3.2 pont szerinti korrekciós tényezők figyelembe vételével számított - részt utalja át.

7.3.2 Ha a pénzügyi intézmény a biztosítéki ingatlanra vagy ingó vagyontárgyra vonatkozó vételi jogával a beváltást megelőzően él, a készfizető kezes az opciós vételárral csökkentett adósi tartozás alapján teljesít.

7.3.3 Ha a pénzügyi intézménynek az adóssal - a Zrt. a készfizető kezességvállalásával biztosított faktoring keretszerződésen kívül - egyéb faktoring keretszerződése is fennáll, a Zrt. készfizető kezességvállalásával biztosított faktoring keretszerződésben szereplő vevők teljesítése során befolyó bevételeket kizárólag a Zrt. készfizető kezességvállalásával biztosított követelésre kell elszámolni.

7.3.4 A Zrt. fizetési kötelezettségét minden esetben forintban teljesíti. A hitelszerződésben, pénzügyi lízingszerződésben, faktoring keretszerződésben vagy a hirdetményben meghatározott, garantált kamat, kamatszerűen fizetendő járulékok összege beváltáskor nem haladhatja meg a tőkeösszeg 20 %-át.

Devizahitelekhez, devizában vállalt bankgaranciához és deviza alapú pénzügyi lízinghez és faktoring kerethez kapcsolódó készfizető kezességvállalás esetén a beváltás a hitel felmondásának vagy lejáratának időpontjában érvényes MNB devizaárfolyamon történik. Hitelszerződés, pénzügyi lízingszerződés, faktoring keretszerződés esetén a beváltás során kifizetett összeg nem lehet magasabb, mint a beváltáskor fennálló tőketartozásnak a hitelszerződés megkötését megelőző hónap utolsó napján érvényes MNB devizaárfolyamon számolt forintösszege+20%.

Bankgarancia-szerződés esetén a kifizetett összeg nem lehet magasabb, mint a kifizetett bankgarancia összegnek a bankgarancia szerződés megkötését megelőző hónap utolsó napján érvényes MNB devizaárfolyamon számolt forintösszege+10%.

A KÖVETELÉSEK BEHAJTÁSA

7.4 A készfizető kezességvállalási szerződésből eredő kötelezettségek teljesítése következtében a Zrt-re átszálló követeléseket a Zrt. hajtja be.

A Zrt. köteles a szükséges intézkedéseket megtenni annak érdekében, hogy az adóssal szembeni követelést a hitel, bankgarancia, faktoring-keret vagy pénzügyi lízing fedezeteként lekötött biztosítékokból, illetve minden egyéb törvényes módon és eszközzel behajtsa. Az eredményesebb behajtás érdekében a Zrt. a követelés behajtásával megbízhatja a hitelnyújtó (bankgaranciát vállaló, faktoring szolgáltatást nyújtó, pénzügyi lízingbe adó) pénzügyi intézményt, a Zrt. által erre a célra létesített szervezetet, a behajtásra szakosodott szervezetet vagy személyt. A megbízott köteles a megbízás teljesítéséről negyedévente tájékoztatni a Zrt-t, és félévente elszámolást készíteni a bevételekről és a költségekről. A követelés engedményezésére csak a Zrt. hozzájárulása esetén kerülhet sor.

Ha a rendelkezésre álló biztosítékok keretbiztosítéki jellegűek, és több hitel fedezetét is képezik, az ezekből származó bevételek a felmondás időpontjában fennálló tőketartozás arányában kerülnek megosztásra.

A követelés behajtható:

- bírósági végrehajtás,
- végelszámolási- és felszámolási eljárás,
- a követelés értékesítése vagy cseréje,
- a fedezetként lekötött vagyontárgy értékesítése útján.

8. A KÉSZFIZETŐ KEZESSÉGVÁLLALÁSÉRT FELSZÁMÍTOTT DÍJ

8.1 A Zrt. által vállalt készfizető kezességért a pénzügyi intézmény díjat köteles fizetni, amelynek mértékét és a díj számításának módját a Hirdetmény tartalmazza. A készfizető kezességvállalási díjat a pénzügyi intézmény az adósnak továbbszámolhatja.

8.2 A készfizető kezességvállalási díjról a Zrt. számlát bocsát ki, és a díjat a számlában meghatározott időpontban kell megfizetni. Ha a pénzügyi intézmény a díj átutalásakor az azonosításhoz szükséges adatokat nem közli (a Zrt. által megküldött készfizető kezességvállalási szerződés azonosító számát, valamint a kibocsátott számla sorszámát), és emiatt nem állapítható meg, hogy a díjfizetés milyen ügylethez kapcsolódik, a Zrt. a díjfizetést nem fogadja el és az átutalt összeget visszautalja.

8.3 A készfizető kezességvállalási díjat

a) legfeljebb egy éves lejáratú kezességvállalásnál a kezességvállalási szerződés keltének időpontjától a végső lejáratig - a futamidő napjainak száma szerint időarányosan - a készfizető kezességvállalási szerződésben foglalt hitelösszeg garantált hányada illetve a faktoring keretösszeg garantált hányada alapján kell megfizetni,

b) éven túli kezességvállalás esetén évente kell a díjat fizetni:

- az első évben a készfizető kezességvállalási szerződés keltének időpontjától az év végéig terjedő időszakra, a készfizető kezességvállalási szerződésben foglalt hitelösszeg garantált hányada, illetve a pénzügyi lízingszerződés esetén a finanszírozott összeg garantált hányada alapján, az év végéig hátralévő napok száma szerint időarányosan,
 - a további években az előző év december 31-én fennálló hitelállomány/kötelezettségállomány garantált hányada alapján a teljes naptári évre vonatkozóan, vagy ha a futamidő ennél rövidebb, a végső lejáratig időarányosan,
- c) felfüggesztett beváltás esetén, a részletfizetésről szóló megállapodásban rögzített időtartamnak a 7.2 pontban meghatározott feltételek teljesülésétől számított 6 hónapot meghaladó részére kell megfizetni.

8.4 A hitelszerződéshez, a bankgarancia szerződéshez és a pénzügyi lízingszerződéshez kapcsolódó éven túli - legfeljebb 5 éves futamidejű - kezességvállalás esetén a hitelintézet kérheti a teljes futamidőre vonatkozóan az egy összegben, előre történő díjfizetést is.

8.5 A 8.3 b) pont második bekezdése szerinti készfizető kezességvállalási díj megállapításához a pénzügyi intézmény legkésőbb január 25-ig köteles tájékoztatni a Zrt-t az adósnak a megelőző év december 31. napján fennálló tőketartozásáról, illetve a bankgarancia összegéről. Ha a tájékoztatást a pénzügyi intézmény elmulasztja, a Zrt. a díjat a saját nyilvántartásának adatai alapján állapítja meg. Hitelkerethez kapcsolódó kezességvállalásnál a Zrt. a szerződés szerinti hitelkeretösszeg figyelembe vételével állapítja meg a kezességvállalási díjat.

8.6 Ha a pénzügyi intézmény a díjat a számlában meghatározott időpontig nem fizeti meg, a Zrt. a készfizető kezességvállalási szerződést felmondja, illetve a készfizető kezesség beváltását megtagadja.

8.7 Ha a hitel folyósítása meghiúsult, vagy ha a készfizető kezességvállalás a végső lejáratot megelőzően megszűnt, a Zrt. a folyósításra nem került összegre eső készfizető kezességvállalási díjat, illetve a készfizető kezességvállalási díjból az előtörlesztésről, vagy a meghiúsulásról szóló értesítés beérkezésének időpontját követő időre járó részt - a Zrt. hatályos Hirdetményében meghatározottak szerint -, 8 napon belül a pénzügyi intézménynek visszatéríti. Ha a hitelintézet a készfizető kezességvállalási díjat egy összegben a teljes futamidőre megfizette (8.4 pont), és a készfizető kezesség a végső lejáratot megelőzően szűnt meg, visszatérítésre nem kerülhet sor.

9. A LAKÁSSZÖVETKEZETEK HITELEIHEZ KAPCSOLÓDÓ KÉSZFIZETŐ KEZESSÉGVÁLLALÁS

9.1 A lakásszövetkezetek hiteleihez vállalt készfizető kezességvállalásra az Üzletszabályzat rendelkezéseit a jelen fejezetben foglalt eltérésekkel kell alkalmazni.

- 9.2 A Zrt. kizárólag a lakásszövetkezetek éven túli lejáratú, felújítási és korszerűsítési célt szolgáló, hitelintézettel szemben fennálló hiteleszerződésből eredő kötelezettségeiért vállal készfizető kezességet.
- 9.3 A készfizető kezességvállalás feltétele az is, hogy
- a hitelintézet előzetesen a Zrt. rendelkezésére bocsássa a lakásszövetkezetek hitelezésével kapcsolatos szabályzatait, és
 - a hitelintézet a lakásszövetkezetet hitelképesnek minősítse.
- 9.4 A Zrt. nem vállal készfizető kezességet olyan lakásszövetkezettel kapcsolatban sem
- amelynek 60 napon túli lejárt és át nem ütemezett közüzemi díj tartozása van,
 - amely nem rendelkezik a késedelmesen fizető tulajdonostársak elmaradt befizetései kikényszerítésére szolgáló fizetési felszólítással, bírósági fizetési meghagyás kezdeményezésével, illetve a törvényben biztosított jelzálogjog bejegyzéssel kapcsolatos eljárási rendre vonatkozó előírásokat is tartalmazó Alapszabállyal, vagy más szabállyal,
 - amely nem rendelkezik a hitelfelvétellel kapcsolatos kötelezettség vállalásról jogerős közgyűlési/részközgyűlési/küldöttgyűlési határozattal.
- 9.5 Ha a hitelintézet a készfizető kezességvállalás fenntartását igényli, a Zrt. előzetes írásos hozzájárulásával kerülhet sor a fedezetek módosítására akkor is, ha
- a zálogtárgy tulajdonosának személyében változás történik,
 - a zálogtárgyat a zálogkötelezett gazdasági társaságba kívánja apportálni,
 - a jelzálogjoggal terhelt ingatlan megosztása estén, ha a terhelés a megosztást követően is fennmarad.

10. IRATBETEKINTÉS, TITOKTARTÁS

- 10.1 A Zrt. készfizető kezességvállalására kapcsolatos irataiban a jogszabály által erre feljogosított személyek, a Zrt. munkatársai és megbízottjai és a Magyar Államkincstár képviselői, díjtámogatás esetén pedig a támogatás ellenőrzésére jogosult szervezet képviselői tekinthetnek be.
- 10.2 A 10.1 pont szerinti személyeket titoktartási kötelezettség terheli a Zrt. működésével kapcsolatos valamennyi adat, információ tekintetében. A titoktartásra a banktitkokra és az üzleti titokra, továbbá a személyes adatok kezelésére vonatkozó szabályokat kell alkalmazni.
- 10.3 A pénzügyi intézménynek kötelezettséget kell vállalnia, hogy a készfizető kezességvállalással biztosított hitel-, bankgarancia-, faktoring és pénzügyi lízing ügyletekkel kapcsolatosan a pénzügyi intézménynél

fellelhető iratokba - a 10.1 pontban meghatározott jogosultaknak - betekintést enged.

- 10.4 Ha a pénzügyi intézmény az irat-betekintési jog gyakorlását akadályozza, vagy az irat-betekintési jog gyakorlása során a Zrt. az Üzletszabályzat rendelkezéseivel ellentétes gyakorlatot tapasztal, a pénzügyi intézményt a szolgáltatásra jogosultak köréből kizárhatja.

11. KÉZBESÍTÉS, ÜGYFÉLFOGADÁS

- 11.1 A Zrt. küldeményeinek kézbesítésére postai úton kerül sor. A küldeményeket a postára adástól számított 3 munkanapon belül kell kézbesítettnek tekinteni.
- 11.2 A Zrt-hez postai úton érkező küldemények a postai kézbesítés időpontjában minősülnek kézbesítettnek.
- 11.3 A Zrt-hez érkező küldemények személyes kézbesítése esetén az ügyfélfogadási idő hétfőtől csütörtökig 8-15 óráig, pénteken 8-13 óráig tart. Az ügyfélfogadási időt követően beérkező küldeményeket a következő munkanapon kell benyújtottnak tekinteni. A Zrt. a befogadásról a következő munkanapon dönt.
- 11.4 Ha a pénzügyi intézmény valamely - az Üzletszabályzatban meghatározott - határidőt a késedelmes postai kézbesítés miatt nem tud betartani, írásban kérheti a határidő meghosszabbítását.

12. HATÁLYBALÉPÉS

- 12.1 Ez az üzletszabályzat – a módosításokkal egységes szerkezetbe foglalva – a Garantiqa Hitelgarancia Zrt. Igazgatóságának elfogadó határozatát követően a közzététellel egyidejűleg lép hatályba.
- 12.2 A Zrt. megállapodhat a pénzügyi intézménnyel az üzletszabályzattól eltérő eljárási szabályok alkalmazásában.
- 12.3 A módosításokkal egységes szerkezetbe foglalt üzletszabályzatot a Zrt. a pénzügyi intézmények rendelkezésére bocsátja, és a pénzügyi intézmény gondoskodik arról, hogy az üzletszabályzatot az adósok megismerjék.

Garantiqa Hitelgarancia Zrt.

Egyes, az általános csoportmentességi rendelet hatálya alá tartozó támogatásokra vonatkozó szabályok összefoglalása

Általános szabályok

Az általános csoportmentességi rendelet alapján nem részesülhetnek támogatásban a) a mezőgazdasági termékek feldolgozásával és forgalmazásával foglalkozó vállalkozások, amennyiben a támogatás összege az elsődleges termelőktől beszerzett vagy az érintett vállalkozások által forgalmazott ilyen termékek ára vagy mennyisége alapján kerül rögzítésre, vagy amennyiben a támogatás az elsődleges termelőknek történő teljes vagy részleges továbbítástól függ; b) olyan vállalkozások amelyek ellen az valamely támogatást tiltottnak és a közös piaccal összeegyeztethetetlennek nyilvánító bizottsági határozaton alapuló visszafizetésre kötelező határozat van érvényben; c) a nehéz helyzetben lévő vállalkozások.

Az általános csoportmentességi rendelet alapján kis- és középvállalkozások részére csak abban az esetben ítélt meg támogatás, ha a kedvezményezett még a projekt megkezdése előtt a támogatás iránti kérelmét benyújtotta.

Az általános csoportmentességi rendeletben meghatározott támogatási kategóriák alapján nyújtott támogatás különböző elszámolható költségek esetén halmozható más a rendelet alapján nyújtott támogatással. Azonos, vagy részben azonos elszámolható költségek esetén viszont a rendelet alapján nyújtott támogatás abban az esetben halmozható más a rendelet alapján nyújtott támogatással, illetve csekély összegű támogatással, ha az nem vezet a rendeletben az egyes támogatási kategóriákhoz kapcsolódó legmagasabb támogatási intenzitás, illetve támogatási összeg túllépéséhez.

Regionális támogatásokra vonatkozó részletszabályok

A kezességvállalás támogatási intenzitása a projekthez igénybe vett egyéb állami támogatások - ideértve a 2006. december 15-ei 1998/2006/EK rendelet alapján nyújtott csekély összegű támogatásokat is - intenzitásával együtt sem haladhatja meg az alábbi mértéket.

A maximális támogatási intenzitások:

- a) Észak-Magyarország, Észak-Alföld, Dél-Alföld, Dél-Dunántúl tervezési-statisztikai régiókban 50 %,
- b) Közép-Dunántúl tervezési statisztikai régióban 40 %,
- c) Nyugat-Dunántúl tervezési-statisztikai régióban és Pest megyében 30 %,
- d) Budapesten 2007. január 1-jétől 25 %, 2011. január 1-jétől 10%.

A fenti területi besorolás szerinti támogatási intenzitások - a szállítási ágazat és nagyberuházások kivételével - kisvállalkozások beruházásai esetében 20 százalékponttal, középvállalkozások esetében 10 százalékponttal növekednek.

A kezességvállalás feltétele: a beruházást a kedvezményezett 3 évig fenntartja, és a projekt 25 %-át állami forrástól mentesen (saját forrásból) biztosítja.

Regionális beruházási és foglalkoztatási támogatás csak abban az esetben nyújtható, ha a tervezet kifejezett utalást tartalmaz a jogalapot képező csoportmentességi rendeletrre, a támogatási intenzitás nem haladja meg a 85/2004. (IV. 19.) Korm. rendelet 30. §-ában meghatározott felső határt.

Regionális beruházási és foglalkoztatási támogatás csak abban az esetben nyújtható, ha a beruházás költségei az alábbi költségekből tevődnek össze: a) olyan tárgyi eszköz, vagy immateriális javak költsége, amely új létesítmény létrehozásához, meglévő bővítéséhez, termelésének újabb termékkel történő diverzifikációjához, vagy egy meglévő létesítmény termelési folyamatának alapvető megváltoztatásához vezet, vagy b) egy létesítményhez közvetlenül kapcsolódó eszközök beszerzési költsége, ha a létesítmény bezárásra került, vagy a felvásárlás hiányában bezárásra került volna és azokat független beruházó veszi meg.

Beruházási támogatás nyújtása esetén csak az alábbiak vehetőek elszámolható költségként figyelembe: (a) tárgyi eszközök (vagyis földhöz, épületekhez és üzemekhez/gépekhez kapcsolódó eszközök); (b) immateriális eszközök (vagyis szabadalmi jog, licenz, know-how, vagy nem szabadalmaztatott műszaki ismeretek megszerzése útján megvalósuló technológiatranszfer, amennyiben ezek kizárólag a regionális támogatásban részesülő létesítményben használhatóak fel, az eszközök leírhatóak, azokat piaci feltételek mellett, harmadik féltől vásárolták meg, azokat a vállalat eszközei közé sorolták őket és legalább öt évig, kis- és középvállalkozások esetén három évig a regionális támogatásban részesülő létesítményben maradnak) (c) bérköltség: a beruházás üzembe helyezését követő harmadik év végéig újonnan létrehozott munkakörökben foglalkoztatott munkavállalók személyi jellegű ráfordításának 24 havi összege, a munkakör létrehozásának napjától számítva. Továbbá nagyvállalatok esetében az immateriális javak aránya nem haladhatja meg az elszámolható költségek 50%-át.

A támogatás nyújtásának további feltétele, hogy a beruházást a teljes beruházás befejezése után legalább öt évig, kis- és középvállalkozások esetén három évig az érintett régióban fenn kell tartani, valamint, hogy a kedvezményezett az elszámolható költségek legalább 25%-át saját forrásként, vagy állami támogatástól mentes külső forrásként biztosítsa. Amennyiben a támogatás kiszámítása a bérköltségek alapján történik, a támogathatóság feltétele, hogy a munkahelyeket közvetlenül a beruházási projekt hozza létre, valamint a munkahelyeket a beruházás befejezésétől számított 3 éven belül létre kell hozni és a munkahelyeket legalább öt évig, kis- és középvállalkozások esetén három évig fenn kell tartani.

Kutatási és fejlesztési projekt támogatásokra vonatkozó részletszabályok

K+F projekt támogatás abban az esetben nyújtható, ha a projekt teljes egészében alap kutatás, ipari kutatás vagy kísérleti fejlesztés kutatásfajták egyikébe tartozik. A támogatási intenzitás nem haladhatja meg alap kutatás esetében az elszámolható költségek 100%-t, ipari kutatás esetében az 50%-át és kísérleti fejlesztés esetében a 25%-át. Ipari kutatás és kísérleti fejlesztés esetében

a) amennyiben a támogatást kkv-nak nyújtják, a maximális támogatási intenzitás 10 százalékponttal növelhető a középvállalkozások és 20 százalékponttal a kisvállalkozások esetében;

b) az elszámolható költségek 80 %-ának megfelelő támogatási intenzitásig további 15 százalékpontos növelés adható, ha:

i. a projekt legalább két, egymástól független vállalkozás tényleges együttműködésével valósul meg, és a következő feltételek teljesülnek:

- egyik vállalkozás sem viseli az együttműködésen alapuló projekt elszámolható költségeinek több mint 70 %-át,
- a projekt legalább egy kkv-val folytatott együttműködésben valósul meg, vagy legalább két különböző tagállamban végzik, vagy

ii. a projekt egy vállalkozás és egy kutatási szervezet tényleges együttműködésével valósul meg, és a következő feltételek teljesülnek:

- a kutatási szervezet a támogatható projektköltségek legalább 10 %-át viseli; és
- a kutatási szervezet jogosult a kutatási projektek eredményeinek közzétételére, amennyiben azok a szervezet által végzett kutatásból származnak; vagy

iii. ipari kutatás esetében a projekt eredményeit széles körben technikai és tudományos konferenciák keretében vagy tudományos és műszaki folyóiratokban vagy szabadon hozzáférhető adattárakban (adatbankok, amelyekben bárki hozzáférhet a kutatási nyersadatokhoz) vagy nyílt és szabad forráskódú szoftvereken keresztül terjesztik."

Ezen a jogcímen nyújtott támogatás esetében elszámolható költségnek minősülnek a) személyi jellegű költségek (kutatók, technikusok és egyéb kisegítő személyzet, amennyiben a kutatási projektben foglalkoztatják őket) kizárólag a támogatott projektben való tevékenységük mértékéig; b) az eszközök és felszerelések költségei, a kutatási projektben való használatuk mértékéig és idejére. Ha ezeket az eszközöket és felszereléseket nem használják teljes élettartamuk alatt a kutatási projektben, csak a kutatási projekt időtartamának megfelelő – a helyes számviteli gyakorlatnak megfelelően számított – amortizációs költség minősül elszámolható költségnek; c) az épület és a földterület használatának költségei a projektben való használatuk mértékének és idejének megfelelően. Az épületek tekintetében csak a kutatási projekt időtartamának megfelelő amortizációs költség minősül elszámolható költségnek. A földterület esetében az adásvétel költségei, illetve a ténylegesen felmerülő tőkeköltségek is elszámolhatók; d) a szerződéses kutatás, műszaki tudás és a külső forrásokból piaci áron megvásárolt vagy licenz alapján felhasználható szabadalmak, amennyiben az ügyletre a piaci feltételeknek megfelelően került sor, és nem történt összejátszás, valamint a tanácsadás és ezzel egyenértékű szolgáltatások költségei, ha azokat kizárólag a kutatási tevékenységhez veszik igénybe; e) további általános költségek, amelyek közvetlenül a kutatási projekt eredményeként merülnek fel; f) egyéb működési költségek, beleértve az anyagköltségeket, a fogyóeszközök és hasonló termékek költségeit, amelyek közvetlenül a kutatási tevékenység eredményeként merülnek fel.

Nem nyújtható innovációs támogatás a mezőgazdasági termékek elsődleges termeléséhez.

Környezetvédelmi (beruházási jellegű) támogatásokra vonatkozó részletszabályok

I. A vállalatok számára a közösségi környezetvédelmi szabványok túlteljesítését, illetve közösségi szabványok hiányában a környezetvédelem szintjének emelését lehetővé tevő beruházási támogatás esetében a támogatott beruházásnak meg kell felelnie a következő feltételek egyikének: a) a beruházás a közösségi szabványok túlteljesítése révén lehetővé teszi a kedvezményezett számára a tevékenységeiből eredő környezetvédelmi szint emelését, függetlenül az alkalmazandó közösségi szabványoknál szigorúbb kötelező nemzeti szabványok meglététől; vagy b) a beruházás lehetővé teszi a kedvezményezett számára a tevékenységeiből eredő környezetvédelmi szint emelését a közösségi szabványok hiányában.

A támogatási intenzitás nem haladhatja meg a támogatható költségek 35 %-át. A támogatási intenzitás azonban 20 százalékponttal növelhető a kisvállalkozásoknak, illetve 10 százalékponttal a középvállalkozásoknak nyújtott támogatások esetén.

Az elszámolható költségek a vonatkozó közösségi szabványok által előírtnál magasabb szintű környezetvédelem eléréséhez szükséges többletköltségek, a működési előnyök és működési költségek figyelembe vétele nélkül. A beruházásnak a környezetvédelemhez közvetlenül kapcsolódó költségeit az alternatív helyzetből kiindulva kell meghatározni a) amennyiben beruházás összköltségén belül a környezetvédelmi beruházás költsége egyszerűen meghatározható, a környezetvédelemhez szorosan kapcsolódó e költség az elszámolható költség; b) minden más esetben úgy kell megállapítani a beruházás többletköltségeit, hogy a beruházást össze kell hasonlítani az állami támogatás nélküli alternatív helyzettel; az alternatív helyzet egy, műszaki szempontból hasonló, alacsonyabb környezetvédelmi szintet képviselő beruházás (amely megfelel a kötelező közösségi szabványoknak, ha vannak ilyenek), amely hitelt érdemlően megvalósítható lenne támogatás nélkül (a továbbiakban: referencia-beruházás); a műszaki szempontból hasonló beruházás olyan beruházást jelent, amelynek termelőkapacitása és minden egyéb műszaki jellemzője azonos a beruházásával (kivéve azon jellemzőket, amelyek közvetlenül a környezetvédelmi többletberuházáshoz kapcsolódnak); az ilyen referencia-beruházásnak továbbá üzletileg hiteles alternatívát kell jelentenie az értékelés tárgyát képező beruházáshoz képest.

A beruházást tárgyi eszközökbe és/vagy immateriális javakba történő beruházás formájában kell megvalósítani.

A közösségi szabványok által előírt szintnél magasabb környezetvédelmi szint megvalósítását célzó beruházások esetében az alternatív helyzetet az alábbiak szerint kell meghatározni: a) ha a vállalkozás a közösségi szabványok hiányában elfogadott nemzeti szabványokhoz igazodik, az elszámolható költségek a nemzeti szabványok által előírt szintű környezetvédelem megvalósításához szükséges beruházási többletköltséget foglalják magukban; b) ha a vállalkozás olyan nemzeti szabványokhoz igazodik vagy olyanokat teljesít túl, amelyek szigorúbbak a közösségi szabványoknál, vagy túlteljesítik a

közösségi szabványokat, a elszámolható költségek a közösségi szabványok által előírt szintnél, magasabb környezetvédelmi szint megvalósításához szükséges beruházási többletköltséget foglalják magukban. A közösségi szabványok által előírt szintű környezetvédelem megvalósításához szükséges beruházások költségei nem számolhatók el; c) szabványok hiányában az elszámolható költségek azon beruházási költségek, amelyek szükségesek ahhoz, hogy magasabb környezetvédelmi szintet valósítsanak meg annál, mint amelyet a környezetvédelmi támogatás hiányában az érintett vállalkozás vagy vállalkozások elérnének.

Más vállalkozás hulladékának gazdálkodásával kapcsolatos beruházásokhoz nyújtott támogatás nem adható.

II. A közösségi szabványok túlteljesítését, illetve közösségi szabványok hiányában a környezetvédelem szintjének emelését lehetővé tevő, új szállítóeszközök beszerzéshez nyújtott támogatás esetében az elfogadott közösségi szabványoknak megfelelő közúti, vasúti, belvízi hajóutakon és tengeren történő szállítást szolgáló új járművek beszerzéséhez abban az esetben nyújtható támogatás, ha a beszerzés a közösségi szabványok hatálybalépése előtt történik, és kötelezővé válásukkor azok nem alkalmazhatók visszamenőleges hatállyal a már megvásárolt járművekre.

A környezetvédelmi visszamenőleges műveletekhez támogatás abban az esetben nyújtható, amennyiben a meglévő szállítási eszközöket a szállítási eszköz forgalomba helyezésekor még nem hatályos környezetvédelmi szabványoknak megfelelően átalakították, vagy ha e szállítási eszközökre nem vonatkoznak környezetvédelmi szabványok.

A támogatási intenzitás nem haladhatja meg az elszámolható költségek 35 %-át. A támogatási intenzitás azonban növelhető kisvállalkozásoknak nyújtott támogatások esetében 20 százalékponttal, közepes vállalkozásoknak nyújtott támogatások esetében pedig 10 százalékponttal.

Az elszámolható költségek a közösségi szabványok által előírt környezetvédelmi szint meghaladását lehetővé tevő beruházási többletköltségek. Az elszámolható költségek kiszámításához a környezetvédelmi támogatásokra vonatkozó részben rögzített módszert kell alkalmazni, a működési előnyöket és a működési költségeket pedig figyelmen kívül kell hagyni.

III. Energia megtakarítási intézkedésekhez nyújtott környezetvédelmi beruházási támogatást az alábbi két bekezdés valamelyikében rögzített feltételek alapján lehet nyújtani.

A támogatási intenzitás nem haladhatja meg az elszámolható költségek 60 %-át. A támogatási intenzitás azonban 20 százalékponttal növelhető a kisvállalkozásoknak, illetve 10 százalékponttal a középvállalkozásoknak nyújtott támogatások esetén. Az elszámolható költségek a közösségi szabványok által előírtnél magasabb szintű energia megtakarítás megvalósításához szükséges beruházási többletköltségek. Az elszámolható költségek kiszámításához a környezetvédelmi támogatásokra vonatkozó részben rögzített módszert kell alkalmazni. Az elszámolható költségek kiszámítása során figyelmen kívül kell hagyni az energia megtakarításhoz szükséges többletberuházáshoz kapcsolódó költségeket és működési előnyöket, amelyek kkv-k esetében e

beruházás első három éve alatt, az EU széndioxid-kibocsátás-kereskedelmi rendszerében részt nem vevő nagyvállalatok esetében a beruházás első négy éve alatt, az EU széndioxidkibocsátás-kereskedelmi rendszerében részt vevő nagyvállalatok esetében pedig a beruházás első öt éve alatt jelentkeztek. Nagyvállalkozások esetén ez az időszak csökkenthető e beruházás élettartamának első három évére, amennyiben bizonyítható, hogy a beruházás értékcsökkenés-leírási ideje nem haladja meg a három évet. Az elszámolható költségek számítását független könyvvizsgálóval kell hitelesíttetni.

A támogatási intenzitás nem haladhatja meg az elszámolható költségek 20 %-át. A támogatási intenzitás azonban 20 százalékponttal növelhető a kisvállalkozásoknak, illetve 10 százalékponttal a középvállalkozásoknak nyújtott támogatások esetén. Az elszámolható költségek kiszámításához környezetvédelmi támogatásokra vonatkozó részben rögzített módszert kell alkalmazni, a működési előnyöket és működési költségeket pedig figyelmen kívül kell hagyni.

IV. A megújuló energiaforrásokból származó energia előmozdítására irányuló környezetvédelmi beruházási támogatás esetében a támogatási intenzitás nem haladhatja meg az elszámolható költségek 45 %-át. A támogatási intenzitás azonban 20 százalékponttal növelhető a kisvállalkozásoknak, illetve 10 százalékponttal a középvállalkozásoknak nyújtott támogatások esetén. Az elszámolható költségek azok a többletköltségek, amelyek a kedvezményezettet terhelik egy hagyományos, a tényleges energiatermelés szempontjából ugyanolyan kapacitású erőműhöz vagy fűtőrendszerhez képest. Az elszámolható költségek kiszámításához a környezetvédelmi támogatásokra vonatkozó részben rögzített módszert kell alkalmazni, a működési előnyöket és működési költségeket pedig figyelmen kívül kell hagyni.