

A(Z)

**IGÉNYLŐLAP ÉS SZERZŐDÉS (TOVÁBBIKBAN: SZERZŐDÉS)
ÁLTAL NYÚJTOTT TAKARÉK REFERENCIA SZEMÉLYI KÖLCSÖNÖKHÖZ (VÁLTÓZÓ
KAMATOZÁS)**

Ügylet-azonosító*
Ügynök kódja*

Kampánykód*
Ügyintéző kódja*

mely létrejött egyrészről az _____, cégjegyzékszám _____, mint hitelnyújtó (továbbiakban **Hitelintézet**), másrészről saját nevében és javára eljáró

Név
Születési név
Születési hely
Személyazonosító okmány típusa
Lakcímkártya száma
Állandó lakcím
Levelezési cím
Vezetékes telefon**
E-mail cím**

Ügyfél-azonosító*
Anyja születési neve
Születési idő
Okmány száma
Állampolgárság: Magyar / egyéb

Mobiltelefon**

(továbbiakban: **Igénylő I. / Adós**), valamint

Név
Születési név
Születési hely
Személyazonosító okmány típusa
Lakcímkártya száma
Állandó lakcím
Levelezési cím
Vezetékes telefon**
E-mail cím**

Ügyfél-azonosító*
Anyja születési neve
Születési idő
Okmány száma
Állampolgárság: Magyar / egyéb

Mobiltelefon**

(továbbiakban: **Igénylő II. / Adóstárs**)

(jelen Szerződés tekintetében – abban az esetben is, ha az igénylést két személy nyújtja be – továbbiakban: Igénylés adatai részben – amennyiben a szövegkörnyezet ettől ellentétesen nem rendelkezik – **Igénylő**, Általános rendelkezések és nyilatkozatok részben: **Adós(ok)**, Hitelintézet és Igénylő/Adós(ok) együttesen: Felek) között a Lakossági Hitelezési Általános Szerződési Feltételeiben (a továbbiakban: ÁSZF) foglaltak mellett, az alulírt helyen és időben az alábbiak szerint:

IGÉNYLÉS ADATAI

KÖLCSÖNADATOK

1. Igényelt kölcsön típusa

- Takarékszövetkezet Referencia Személyi Kölcsön jövedelem átutalás nélkül
 Takarékszövetkezet Referencia Személyi Kölcsön jövedelem jóváírással
 Extra Takarékszövetkezet Referencia Személyi Kölcsön

A kölcsön típusához kapcsolódó jövedelem átutalást vállalom igen nem Összege Ft/ hó

2. Igényelt kölcsön összege

Ft, azaz forint.

a) Amennyiben a Hitelintézet a hitelbírálat során az igényelttől eltérő kölcsönösszeget hagy jóvá, azt az Igénylő

- elfogadja nem fogadja el

b) Elfogadás esetén az Igénylő által elfogadható

Legkisebb összeg Ft, azaz forint.

3. Kölcsön célja? hitelkiváltás (az igényelt hitel összegének %-a hitelkiváltásra fordítódik)

- lakásfelújítás tartós fogyasztási cikk vásárlás (pl. műszaki áru, bútor)
 autóvásárlás utazás
 egyéb

4. Futamidő, a törlesztőrészek esedékessége

a) Választott futamidő (hónap) 24 36 48 60 72 84

b) Amennyiben a Hitelintézet a hitelbírálat során a választott futamidőnél magasabb futamidő mellett hagyja jóvá az igénylést, azt az Igénylő

- elfogadja nem fogadja el

c) Elfogadás esetén az Igénylő által elfogadható legmagasabb futamidő (hónap)

24 36 48 60 72 84

d) Választott esedékesség napja¹ Minden hónap napja (a hónap bármely napja 1 – 28 között)

*A Bank tölti ki!

**valamennyi ** jelölésű adat célja a kapcsolattartás.

¹ Ha az Igénylő nem választ törlesztési napot, a törlesztőrészek esedékességének napja minden hónap 12. napja.

5. Kiegészítő szolgáltatások
 Hitelfedezeti személybiztosítást igénylek
IGÉNYLŐ I. ADATAI

- | | | | |
|--|---|---|---|
| 1. Családi állapota | <input type="checkbox"/> házas
<input type="checkbox"/> elvált | <input type="checkbox"/> egyedülálló
<input type="checkbox"/> özvegy | <input type="checkbox"/> élettárs
<input type="checkbox"/> külön él |
| 2. Legmagasabb iskolai végzettsége | <input type="checkbox"/> 8 általános vagy kevesebb
<input type="checkbox"/> technikus
<input type="checkbox"/> főiskolai | <input type="checkbox"/> egyetemi
<input type="checkbox"/> 8 általános és szakképesítés
<input type="checkbox"/> érettségi | |
| 3. Pályakezdő | <input type="checkbox"/> igen | <input type="checkbox"/> nem | |
| 4. Folyamatos munkaviszony kezdete | | | |
| 5. Megélhetés fő forrása | <input type="checkbox"/> közalkalmazott/köztisztviselő
<input type="checkbox"/> vállalkozás tulajdonosa
<input type="checkbox"/> eltartott
<input type="checkbox"/> TGYÁS/GYES/GYED/GYÁS/GYET | <input type="checkbox"/> alkalmazott
<input type="checkbox"/> egyéni vállalk./mezőgazd. őstermelő/szell.sz.fogl.
<input type="checkbox"/> nyugdíjas
<input type="checkbox"/> egyéb | |
| 6. Gazdasági szektor | <input type="checkbox"/> ipar
<input type="checkbox"/> Pénzügyi (hitelintézet, biztosító, ...)
<input type="checkbox"/> Egyéb költségvetési (oktatás, egészségügy, stb)
<input type="checkbox"/> egyéb | | <input type="checkbox"/> kereskedelemi/szolgáltatás
<input type="checkbox"/> közigazgatás intézményei
<input type="checkbox"/> mezőgazdaság |
| 7. Mióta lakik bejelentett lakcímén? | | | |
| 8. Bejelentett címen a tartózkodás jogcíme | <input type="checkbox"/> tulajdonos
<input type="checkbox"/> bérlő | <input type="checkbox"/> haszonélvező
<input type="checkbox"/> egyéb | <input type="checkbox"/> családtag |
| 9. Mobil előfizetés típusa | <input type="checkbox"/> havi előfizetéses
<input type="checkbox"/> céges | <input type="checkbox"/> feltöltő kártyás
<input type="checkbox"/> nincs mobil | |
| 10. Folyik ellene büntető-, végrehajtási elj., van lejárt köztartozása? | | <input type="checkbox"/> igen | <input type="checkbox"/> nem |

IGÉNYLŐ II. ADATAI

- | | | | |
|--|---|---|---|
| 1. Családi állapota | <input type="checkbox"/> házas
<input type="checkbox"/> elvált | <input type="checkbox"/> egyedülálló
<input type="checkbox"/> özvegy | <input type="checkbox"/> élettárs
<input type="checkbox"/> külön él |
| 2. Legmagasabb iskolai végzettsége | <input type="checkbox"/> 8 általános vagy kevesebb
<input type="checkbox"/> technikus
<input type="checkbox"/> főiskolai | <input type="checkbox"/> egyetemi
<input type="checkbox"/> 8 általános és szakképesítés
<input type="checkbox"/> érettségi | |
| 3. Pályakezdő | <input type="checkbox"/> igen | <input type="checkbox"/> nem | |
| 4. Folyamatos munkaviszony kezdete | | | |
| 5. Megélhetés fő forrása | <input type="checkbox"/> közalkalmazott/köztisztviselő
<input type="checkbox"/> vállalkozás tulajdonosa
<input type="checkbox"/> eltartott
<input type="checkbox"/> TGYÁS/GYES/GYED/GYÁS/GYET | <input type="checkbox"/> alkalmazott
<input type="checkbox"/> egyéni vállalk./mezőgazd. őstermelő/szell.sz.fogl.
<input type="checkbox"/> nyugdíjas
<input type="checkbox"/> egyéb | |
| 6. Gazdasági szektor | <input type="checkbox"/> ipar
<input type="checkbox"/> Pénzügyi (hitelintézet, biztosító, ...)
<input type="checkbox"/> Egyéb költségvetési (oktatás, egészségügy, stb)
<input type="checkbox"/> egyéb | | <input type="checkbox"/> kereskedelemi/szolgáltatás
<input type="checkbox"/> közigazgatás intézményei
<input type="checkbox"/> mezőgazdaság |
| 7. Mióta lakik bejelentett lakcímén? | | | |
| 8. Bejelentett címen a tartózkodás jogcíme | <input type="checkbox"/> tulajdonos
<input type="checkbox"/> bérlő | <input type="checkbox"/> haszonélvező
<input type="checkbox"/> egyéb | <input type="checkbox"/> családtag |
| 9. Mobil előfizetés típusa | <input type="checkbox"/> havi előfizetéses
<input type="checkbox"/> céges | <input type="checkbox"/> feltöltő kártyás
<input type="checkbox"/> nincs mobil | |
| Folyik ellene büntető-, végrehajtási elj., van lejárt köztartozása? | | <input type="checkbox"/> igen | <input type="checkbox"/> nem |

10.

HÁZTARTÁS I. ADATOK
1. Háztartás és költségadatok

- a) Az Igénylő háztartásában élők száma az Igénylővel együtt²
 b) Az Igénylővel egy háztartásban élő eltartottak száma³
 c) Aktív keresők száma

2. A háztartás kölcsönei/kiadásai forintban⁴

² Az Igénylővel egy háztartásban élők száma összesen (eltartottakkal és keresőképes családtagokkal együtt), az Igénylőt is beleszámítva.

³ A háztartásban élő olyan személy, aki nem rendelkezik a saját maga eltartásához szükséges jövedelemmel (pl. gyermekek, házastárs, testvér, szülő)

⁴ Fel kell tüntetni az Igénylő, illetve a vele egy háztartásban élők által külön-külön felvett hiteleket, illetve a közös néven lévő hiteleket is. Amennyiben ugyanazon hiteltípusból több devizanemben van fennálló tartozás, úgy a hiteladatokat devizanemenként külön-külön sorban, de egy devizanemen belül azokat összeadva kell feltüntetni Hitelkártya esetén a szerződés szerinti összegnél a hitelkártyához tartozó hitelkeret összegét, a havi törlesztő összegnél a minimum fizetendő

- | | 1 | 2 | 3 | 4 |
|----------------------------|--|--|--|--|
| a) Kölcsön/kiadás típusa | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel |
| b) Devizanem ⁵ | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY |
| c) Szerződéses összeg | | | | |
| d) Havi törlesztőrészlet | | | | |
| e) Fennálló tartozása | | | | |
| f) Hitelező neve | | | | |
| g) Összes adós száma | | | | |
| h) Ebből most is adós lesz | | | | |

- | | 5 | 6 | 7 | 8 |
|----------------------------|--|--|--|--|
| i) Kölcsön/kiadás típusa | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel |
| j) Devizanem ⁶ | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY | HUF/EUR/CHF/USD/JPY |
| k) Szerződéses összeg | | | | |
| l) Havi törlesztőrészlet: | | | | |
| m) Fennálló tartozása | | | | |
| n) Hitelező neve | | | | |
| o) Összes adós száma | | | | |
| p) Ebből most is adós lesz | | | | |

3. Jövedelmi / vagyoni adatok

- Munkáltató/NAV által igazolt havi nettó jövedelem
- Nyugdíj
- Családi pótlék
- Egyéb jövedelem
- Egyéb folyószámlán rendszeres havi bevétel/jövedelem
- Egyéb szerződésen alapuló havi bevétel/jövedelem
- Havi egyéb, ügyfél általi nyilatkozattal igazolt kiegészítő (mellék) jövedelem
- Igazolt jövedelem növekedésének becsült átlaga a futamidő alatt
- A háztartás összes bevétele
- Nettó jövedelmet terhelő levonások (pl. jövedelem letiltás)
- A háztartás összes havi költsége
(rezi, megélhetési költség, lakás, nyaraló költség, gépjármű fenntartás költsége, egyéb, kivétel a hitelintézeti törlesztések)

4. Közös háztartásban élők pénzügyi eszközeinek, megtakarításainak becsült piaci értéke, csökkentve az esetleges terhekkel⁷

- Betétek összege
- Értékpapír összege:
- Értékpapír típusa részvény kötvény állampapír befektetési jegy egyéb
- Egyéb befektetés összege

5. Az Igénylővel közös háztartásban élők nettó terhekkel (pl. fennálló hiteltartozás) csökkentett ingatlan vagyona

Tulajdoni hányadnak megfelelő összegben

- címe és/vagy Hrsz
tulajdoni hányad
ingatlan becsült piaci értéke

összeg utolsó 3 havi átlagát kell megadni.

⁵ Megfelelőt kérjük aláhúzni!

⁶ Megfelelőt kérjük aláhúzni!

⁷ Hitelhez kapcsolódó megtakarítások, pl. lakástakarék-pénztár vagy életbiztosítás.

Ingatlanra bejegyzett terhek
Ingatlan tulajdon /résztulajdon értéke fennálló hitelterhek nélkül

- b) címe és/vagy Hrsz
tulajdoni hányad
ingatlan becsült piaci értéke
Ingatlanra bejegyzett terhek
Ingatlan tulajdon /résztulajdon értéke fennálló hitelterhek nélkül

6. Az igénylő rendelkezik az alábbi ingóságokkal

- a) személygépkocsival igen nem
b) életbiztosítással igen nem

HÁZTARTÁS II. ADATOK

1. Háztartás és költségadatok

- a) Az Igénylő háztartásában élők száma az Igénylővel együtt⁸
b) Az Igénylővel egy háztartásban élő eltartottak száma⁹
c) Aktív keresők száma

2. A háztartás kölcsönei/kiadásai forintban¹⁰

- | | 1 | 2 | 3 | 4 |
|--------------------------|--|--|--|--|
| a) Kölcsön/kiadás típusa | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel |

b) Devizanem ¹¹ HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY

- c) Szerződéses összeg
d) Havi törlesztőrészlet
e) Fennálló tartozása
f) Hitelező neve
g) Összes adós száma
h) Ebből most is adós lesz

- | | 5 | 6 | 7 | 8 |
|--------------------------|--|--|--|--|
| i) Kölcsön/kiadás típusa | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel | <input type="checkbox"/> jelzáloghitel/ingatlanlízing
<input type="checkbox"/> gépjármű lízing
<input type="checkbox"/> folyószámlahitel
<input type="checkbox"/> hitelkártya
<input type="checkbox"/> személyi kölcsön
<input type="checkbox"/> diákhitel
<input type="checkbox"/> EU és egyéb szervezet által támogatott hitelek
<input type="checkbox"/> egyéb hitel |

j) Devizanem ¹² HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY HUF/EUR/CHF/USD/JPY

- k) Szerződéses összeg
l) Havi törlesztőrészlet:
m) Fennálló tartozása
n) Hitelező neve
o) Összes adós száma
p) Ebből most is adós lesz

⁸ Az Igénylővel egy háztartásban élők száma összesen (eltartottakkal és keresőképes családtagokkal együtt), az Igénylőt is beleszámítva.

⁹ A háztartásban élő olyan személy, aki nem rendelkezik a saját maga eltartásához szükséges jövedelemmel (pl. gyermekek, házastárs, testvér, szülő)

¹⁰ Fel kell tüntetni az Igénylő, illetve a vele egy háztartásban élők által külön-külön felvett hiteleket, illetve a közös néven lévő hiteleket is. Amennyiben ugyanazon hiteltípusból több devizanemben van fennálló tartozás, úgy a hiteladatokat devizanemenként külön-külön sorban, de egy devizanemen belül azokat összeadva kell feltüntetni. Hitelkártya esetén a szerződés szerinti összegnél a hitelkártyához tartozó hitelkeret összegét, a havi törlesztő összegnél a minimum fizetendő összeg utolsó 3 havi átlagát kell megadni.

¹¹ Megfelelőt kérjük aláhúzni!

¹² Megfelelőt kérjük aláhúzni!

3. Jövedelmi / vagyoni adatok

- a) Munkáltató/NAV által igazolt havi nettó jövedelem
- b) Nyugdíj
- c) Családi pótlék
- d) Egyéb jövedelem
- e) Egyéb folyószámlán rendszeres havi bevétel/jövedelem
- f) Egyéb szerződésen alapuló havi bevétel/jövedelem
- g) Havi egyéb, ügyfél általi nyilatkozattal igazolt kiegészítő (mellék) jövedelem
- h) Igazolt jövedelem növekedésének becsült átlaga a futamidő alatt
- i) A háztartás összes bevétele
- j) Nettó jövedelmet terhelő levonások (pl. jövedelem letiltás)
- k) A háztartás összes havi költsége
(rezi, megélhetési költség, lakás, nyaraló költség, gépjármű fenntartás költsége, egyéb kivétel a hitelintézeti törlesztések)

4. Közös háztartásban élők pénzügyi eszközeinek, megtakarításainak becsült piaci értéke, csökkentve az esetleges terhekkel¹³

- a) Betétek összege
- b) Értékpapír összege
- c) Értékpapír típusa részvény kötvény állampapír befektetési jegy egyéb
- d) Egyéb befektetés összege

5. Az Igénylővel közös háztartásban élők nettó terhekkel (pl. fennálló hiteltartozás) csökkentett ingatlan vagyona

Tulajdoni hányadnak megfelelő összegben

- a) címe és/vagy Hrsz
tulajdoni hányad
ingatlan becsült piaci értéke
Ingatlanra bejegyzett terhek
Ingatlan tulajdon /résztulajdon értéke fennálló hitelterhek nélkül
- b) címe és/vagy Hrsz
tulajdoni hányad
ingatlan becsült piaci értéke
Ingatlanra bejegyzett terhek
Ingatlan tulajdon /résztulajdon értéke fennálló hitelterhek nélkül

6. Az igénylő rendelkezik az alábbi ingóságokkal

- a) személygépkocsival igen nem
- b) életbiztosítással igen nem

1. Az Igénylő I. a Banknál bankszámlával

rendelkezik

Számlanyitás dátuma Az Igénylő I. a Bankszámlával kapcsolatban

számlatulajdonos társ-számla tulajdonos meghatalmazott

Az Igénylő meglévő forint devizanemű Hitelintézetnél fennálló bankszámlájának száma, melyre a kölcsön összegének folyósítását kéri, és amelyről a kölcsönt törleszti.

nem rendelkezik

A Kölcsön folyósításához és törlesztéséhez a Banknál vezetett lakossági bankszámla szükséges, így amennyiben azzal még nem rendelkezik, kérjük, töltsse ki a bankszámla igényléséhez szükséges dokumentumokat is! A bankszámla számát (törlesztő számla számát) a Visszaigazoló levél tartalmazza.

Az itt közölt számú/ a megnyitandó, és Visszaigazoló levélben közölt számú bankszámla jelen szerződés szempontjából a továbbiakban: Bankszámla.

ÁLTALÁNOS RENDELKEZÉSEK ÉS NYILATKOZATOK

1. Adós büntetőjogi felelőssége tudatában kijelenti, hogy a közölt adatok a valóságnak megfelelnek.
2. Adós tudomásul veszi, hogy a jelen dokumentum aláírása részéről szerződéskötési ajánlatnak minősül.
3. Adós tudomásul veszi, hogy a Hitelintézet a Kölcsön engedélyezése során hitelbírálatot végez, és annak eredménye alapján jogában áll az igénylést elutasítani. Az Adós tudomásul veszi, hogy jelen igénylés Adós általi egyoldalú aláírása, illetve annak benyújtása nem jelent kötelezettséget a Hitelintézet részére az igényelt Kölcsön engedélyezésére.
4. Adós tudomásul veszi, hogy pozitív hiteldöntés esetén is, a Hitelintézet a folyósítást feltétel teljesítéséhez kötheti.
5. Pozitív hitelbírálat esetén a Hitelintézet Visszaigazoló levelet küld (továbbiakban az igénylés, és a Visszaigazoló levél együtt Szerződés), mely tartalmazza a megállapított Kölcsön lényeges feltételeit, így különösen annak összegét, a Folyósítás napját, a Kölcsön lejáratát, valamint a Hitelintézet általi aláírása napján a Hirdetmény szerint érvényes kondícióit, a törlesztő részletek összegét, számát, esedékességét, az induló THM számításánál figyelembe veendő Díjak, Költségek és Ügyleti kamat induló mértékét és az esetleges folyósítási feltételeket, melyet Adós jelen dokumentum aláírásával elfogad.
6. Adós tudomásul veszi továbbá, hogy igénylése a Visszaigazoló levéllel együtt, annak Hitelintézet általi aláírásától minősül Szerződésnek, mely alapján – illetve ha folyósítási feltétel került előírásra, annak teljesítése feltételével – a Hitelintézet az Adós részére Kölcsönt folyósít.
7. A Szerződés elválaszthatatlan része a Hitelintézet mindenkor hatályos Pénzügyi Szolgáltatási Üzletszabályzata (továbbiakban: Üzletszabályzat), a Lakossági Hitelezés Általános Szerződési Feltételei (továbbiakban: ÁSZF), valamint a Hitelintézet mindenkor hatályos Hirdetménye Takarékszövetkezet Személyi Kölcsönhöz (a továbbiakban: Hirdetmény), amelyeket az Adós jelen dokumentum aláírása előtt átvett, megismert, megértett, és magára nézve kötelezőnek fogadott el.
8. A Hitelintézet a Kölcsön engedélyezése esetén, postai úton megküldi az Adós részére a Visszaigazoló levél (valamint ha folyósítási feltétel kerül

¹³ Hitelhez kapcsolódó megtakarítások, pl. lakástakarék-pénztár vagy életbiztosítás.

- előírásra, és a Folyósítás nem a Visszaigazoló levél Hitelintézet által történő aláírása napján kerül folyósításra a folyósítással egyidejűleg, a Folyósítási értesítő) általa cégszerűen aláírt egy eredeti példányát.
9. A Hitelintézet a kölcsönösszeg folyósítását megtagadhatja, ha a Szerződés megkötése után az Adós körülményeiben vagy – amennyiben biztosítékadásra sor került - a biztosíték értékében vagy érvényesíthetőségében olyan lényeges változás állt be, amely miatt a jelen Szerződés teljesítése többé nem elvárható, és az Adós felszólítás ellenére nem ad megfelelő Biztosítékot.
 10. A Visszaigazoló levélben (és a Folyósítási értesítőben) közölt THM az ott meghatározott kölcsönösszeg, a Visszaigazoló levél (Folyósítási értesítő) Hitelintézet általi aláírásának napján hatályos jogszabály szerinti számítási módszer, az akkor hatályos Hirdetményben részletezett Ügyleti kamat, Díj és Költség figyelembevételével történt.
 11. Adós kijelenti, hogy valamennyi – az igénylés általa történő aláírásakor hatályos Hirdetmény szerinti – Ügyleti kamatot, Díjat, Költséget, annak mértékét megismerte, és tudomásul veszi, hogy fizetési kötelezettsége a mindenkor hatályos Hirdetményben meghatározott mértékek szerint alakul.
 12. Adós tudomásul veszi, hogy az általa választott Személyi kölcsön konstrukció szerinti kamatmérték biztosítása érdekében vállalt kölcsöntípushoz előírt jövedelem átutalás teljesítését a Hitelintézet rendszeresen felülvizsgálja.
 13. A Felek megállapodnak abban, hogy amennyiben az Adós a jövedelem jóváírásra vonatkozó kötelezettségvállalásának bármely okból a futamidő alatt két alkalommal nem tesz, eleget úgy a második jövedelem jóváírás elmaradással érintett hónaptól a következő tárgynegyedévtől a kölcsön a futamidő végéig átárazásra kerül az akkor hatályos TakaréK Személyi Kölcsön jövedelem jóváírás nélküli konstrukció kondícióira. A megváltozott feltételekről és törlesztőrészekről a Hitelintézet Adóst írásban értesíti. Adós e feltételeket, illetve az átárazást kifejezetten tudomásul veszi, és kötelezettséget vállal az átárazott kölcsön új kondíciók melletti megfizetésére.
A kamatváltozás adott esetben a törlesztőrészek jelentős emelkedéséhez vezet. Az Adós az ebből eredő hátrányokkal és kockázattal tisztában van.
 14. A jelen Szerződésben rögzített Ügyleti kamat, Díj, Költség Hitelintézet általi egyoldalú módosítására az ÁSZF-ben foglaltak az irányadók.
 15. A havi törlesztőrészek megfizetése havonta, a Visszaigazoló levélben közölt esedékességi napokon esedékes. A Kölcsön törlesztőrészlete a tőkét, valamint az Ügyleti kamatot is magában foglalja, így azt az Adós az egyenlő havi törlesztőrészek (annuitás) teljesítésével fizeti meg.
 16. Az egyéb Díjak, Költségek az azzal kapcsolatos szolgáltatás, illetve az Adós által felmerült igény teljesítésekor, továbbá az ÁSZF-ben/Hirdetményben részletezettek szerint esedékesek.
 17. A havi törlesztőrészek és az egyéb Díjak, Költségek megfizetése az Adós nevében vezetett/megnyitott, a Visszaigazoló levélben meghatározott Bankszámláról történik. Ezen Bankszámlának a Futamidő alatti folyamatos fenntartására az Adós jelen Szerződés aláírásával kötelezettséget vállal.
 18. A Kölcsön törlesztése és a jelen Szerződésből eredő bármely más fizetési kötelezettség megfizetése a következők szerint történik. Adós külön okiratban adott felhatalmazó levélben felhatalmazza a Hitelintézetet a jelen Szerződésből eredő valamennyi fizetési kötelezettségének a Hitelintézetnél vezetett Bankszámláról történő beszedésére. Felek megállapodnak abban, hogy amennyiben a Bankszámlán nyilvántartott pénzüsszeg nem vagy csak részben fedezi a hitelintézeti követelés összegét, úgy a Hitelintézet jogosult beszámítási jogával élve az esedékes követeléseivel az Adós Hitelintézetnél vezetett bármely bankszámláját – az Adós külön rendelkezése nélkül – megterhelni. Az Adós kötelezettséget vállal arra, hogy a teljesítéshez szükséges fedezet esedékességkor rendelkezésre áll.
 19. A Hitelintézet jogosult az esedékességkor nem teljesített, tőke-, kamat- díj- vagy költségtartozás után a Hirdetményben meghatározott mértékű Késedelmi kamatra.
A Hitelintézet a jelen Szerződésben alkalmazott Kamatfelárnak az Adós számára hátrányos, a Hitelintézet általi egyoldalú módosítására a H4F3 elnevezésű Kamatfelár-változtatási mutató alkalmazásával számított mértékig jogosult. A Kamatfelár-változtatási mutató mindenkor hatályos leírását az MNB honlapján (<http://www.mnb.hu>) teszi közzé, és azt az ÁSZF is tartalmazza.
A Kamatfelár 3 (három) éves (azaz 36 hónapos) Kamatfelár-periódusokban rögzített. A Kamatfelár változtatásra a Hitelintézet első alkalommal a második Kamatfelár-periódusban jogosult. A Kamatfelár változtatásra a Hitelintézet a Futamidő során (a konstrukció jellegéből adódóan) legfeljebb 2 alkalommal, az egyes Kamatfelár-periódusok lejártá után jogosult, az adott Kamatfelár-periódus lejártát megelőző 120. napi Kamatfelár-változtatási mutató figyelembevételével.
 20. Ha az új Kamatfelár-periódusban a Kamatfelár mértéke az Adósról hátrányosan változik az Adós jogosult a Szerződés költség- és díjmentes felmondására. Az Adósnak a felmondást a Kamatfelár-periódus lejártát megelőző 60 (Hatvan) nappal korábban közölnie kell a Hitelintézetnek, és annak érvényességéhez az is szükséges, hogy az Adós fennálló teljes tartozását legkésőbb a Kamatfelár-periódus utolsó napján a Hitelintézetnek megfizesse.
 21. Adós a szerződés megkötésétől számított 14 napon belül jogosult az egyoldalú elállásra, ha a Kölcsön folyósításra került, a Kölcsön és járulékaik megfizetése mellett a díj és költségmentes felmondásra. Jelen Szerződés megszüntetésének további feltételeit az ÁSZF tartalmazza..
 22. A Felek megállapodnak abban, hogy a Felek egymáshoz intézett írásbeli nyilatkozatait akkor kell a másik féllel közölni tekinteni, amennyiben azok a jelen Szerződésben meghatározott levelezési címekre kerültek kézbesítésre, az Üzletszabályzatban meghatározottak szerint. A Felek kötelezik magukat, hogy a fenti a nyilatkozatok közlésére és kézbesítésére vonatkozó megállapodásukra tekintettel gondoskodnak arról, hogy a megadott kézbesítési címen a jelen Szerződés megkötésétől kezdve a Szerződés megszűnéséig folyamatosan rendelkezzenek a postai küldemények átvételére jogosult személlyel /képviselővel/. Ennek elmulasztása esetén, az átvételre jogosult személy /képviselő/ hiányára, előnyök szerzése végett a mulasztó fél nem hivatkozhat.
 23. A jelen Szerződésben nem szabályozott kérdésekben az ÁSZF, a Hirdetmény, az Üzletszabályzat, az Fhtv., a Hpt., a Ptk., valamint az egyéb hatályos jogszabályok rendelkezései az irányadók. Az Adós(ok) javára vezetett Bankszámlához kapcsolódó valamennyi jutalékot, díjat, költséget vagy egyéb fizetési kötelezettséget az adott bankszámlára vonatkozó Hirdetmény tartalmazza.
 24. A jelen Szerződés, az ÁSZF, a Hirdetmény, valamint a Hitelintézet Üzletszabályzata alatt azok mindenkor hatályos szövege értendő.
 25. Adós kijelenti, hogy a jelen szerződés tárgyát képező pénzügyi szolgáltatás igénybevételéhez és teljesítéséhez szükséges személyes adataikat önkéntesen adták át a Hitelintézetnek és jelen szerződés aláírásával hozzájárul személyes adataiknak a jelen szerződésben és mellékleteiben meghatározottak szerinti kezeléséhez.
 26. Adós tudomásul veszi, hogy a Hitelintézet jelen Szerződésből eredő bármely követelésének elévülési idejét - a Ptk. vonatkozó rendelkezésain túlmenően- a követelés teljesítésére vonatkozó írásbeli felszólítás, a követelés megegyezéssel történő módosítása, ideértve az egyezséget is, a szerződés közjegyzői okiratba foglalása esetén annak végrehajtási záradékkal történő ellátása, a követelés bírósági úton történő érvényesítése, illetve bármely végrehajtási cselekmény megszakítja.
 27. A Hitelintézet felügyeleti hatóságának nevét és székhelyét, valamint a jelen Szerződésből eredő jogvitákra vonatkozó rendelkezéseket az Üzletszabályzat tartalmazza.
 28. Büntetőjogi felelősségem teljes tudatában kijelentem, hogy jelen hiteligénylésemre vonatkozó nyilatkozatomat természetes személyként teszem, a kérelmezett hitelt/kölcsönt nem vállalkozói tevékenységem során, illetve nem azzal összefüggő célra veszem igénybe.

Kelt:

.....
Igénylő I./Adós aláírása

.....
Igénylő II./Adóstárs aláírása

Tanúk	Név	Lakcím	Szem. ig. száma	Aláírás
1.				
2.				

.....
Aláírás I.

P.H.

.....
Aláírás II.

Mellékletek:

1. Lakossági Hitelezési Általános Szerződési Feltételei
2. Hirdetmény (TAKARÉK SZEMÉLYI KÖLCSÖN HIRDETMÉNY)
3. Tájékoztatás a Takarékszövetkezet Személyi kölcsön szerződés megkötését megelőzően
4. 1/a. számú melléklet: Nyilatkozat az 1/d. számú mellékletben szereplő, Központi Hitelinformációs Rendszerre (KHR) vonatkozó Tájékoztatásban foglaltak megismeréséről és tudomásulvételéről
5. Nyilatkozat Központi Hitelinformációs Rendszerből átvett adatok tartalmáról és azok értékeléséről kapott tájékoztatásról (természetes személy esetén)
6. 1/b. számú melléklet: Nyilatkozat Központi Hitelinformációs Rendszerben történő adatkezelésről
7. 1/c. számú melléklet: Központi Hitelinformációs Rendszerben a szerződéses jogviszony megszűnését követő adatkezelési hozzájárulás visszavonásáról
8. 1/d. számú melléklet: Tájékoztató a Központi Hitelinformációs Rendszerre irányadó szabályokról, a nyilvántartás céljáról, a nyilvántartott személyt megillető jogokról, a KHR által kezelt adatok felhasználásáról, valamint az adatok átadásáról
9. Nyilatkozat jelzáloggal nem fedezett hitelekhez
10. Tájékoztatás a Takarékszövetkezet Személyi Kölcsön szerződés megkötését megelőzően
11. Felhatalmazó levél
12. Adatkezelési tájékoztató (marketing)
13. Tájékoztatás, nyilatkozat marketing adatkezeléssel kapcsolatban
14. Tájékoztatás adatkezeléssel kapcsolatban (aktív termékcsoport)
15. Adatkezelési tájékoztató (aktív termékcsoport)