

TERMÉKTÁJÉKOZTATÓ ÉRTÉKPAPÍR ADÁS-VÉTEL MEGÁLLAPODÁSOKHOZ

Termék definíció

Az Értékpapír adásvételi megállapodás keretében a Bank és az Ügyfél értékpapírra vonatkozó azonnali adásvételi megállapodást kötnek. Jelen terméktájékoztató tárgyát a hitelviszonyt megtestesítő értékpapírok, azon belül a magyar állampapírok (különösen, de nem kizárólagosan Diszkont kincstárjegy, kötvény, államkötvény stb.) képezik. Jelen terméktájékoztató ezért a kötvény és Diszkont kincstárjegyek kereskedéseinek feltételeit határozza meg, egyéb értékpapírok esetében a jelen terméktájékoztatóban nem hivatkozott feltételek az Eseti megállapodásokban kerülnek megállapításra.

- **Diszkont kincstárjegy**

Névre szóló, dematerializált, nem kamatozó értékpapír, amely alapvetően 3 és 12 hónapos futamidővel, névérték alatt kerül kibocsátásra. A kibocsátó nem kamatot fizet, hanem a kibocsátáskor névérték alatti áron értékesíti a Diszkont kincstárjegyet, amelynek lejáratakor a névértékét fizeti vissza. A kibocsátó a Diszkont kincstárjegyeket aukciókon hozza forgalomba. Az Államadósság Kezelő Központ Zrt. (ÁKK Zrt.) szervezi az állampapír-kibocsátásokat. Az aukción közvetlenül az állampapírok forgalomba hozatalára és forgalmazására az ÁKK Zrt-vel megbízási szerződést kötött forgalmazók vehetnek részt.

- **Magyar Államkötvény**

Névre szóló, dematerializált, 3, 5, 10 és 15 éves futamidővel kibocsátásra kerülő fix kamatozású hitelviszonyt megtestesítő értékpapír. A kötvényben a kibocsátó (az adós) arra vállal kötelezettséget, hogy a kötvényben megjelölt pénzüsszeget, továbbá ennek a kamatát a kötvény mindenkorai tulajdonosának vagy birtokosának (a hitelezőnek) a kötvényben megjelölt időben és módon megfizeti. Az ÁKK Zrt. szervezi az állampapír-kibocsátásokat.

Termék célja:

Az értékpapír (Magyar Állampapírok) ügyletek elsősorban a középtávú befektetési lehetőségeket kereső, jelentősebb megtakarítással, de jellemzően alacsony kockázatvállalási hajlandósággal rendelkező ügyfelek befektetési formája.

A termék előnyei:

A Magyar Állam által kibocsátott Diszkont kincstárjegyek és állampapírok elsősorban az állami garancia, a könnyű értékesíthetőség (likviditás) és a fix kamatozás miatt előnyösek az ügyfelek számára. A fix kamatozás / kuponfizetés a befektetésből származó pénzáramokat jól számolhatóvá teszi, a széles futamidő paletta (1 hónaptól 15 évig) a befektetési időtávhoz igazíthatóvá teszi a Diszkont kincstárjegyeket és államkötvényeket. Csökkenő hozamok esetén a kötvény árfolyama emelkedik, így az induláskori hozamnál jobb teljesítmény (ún. „köztes hozam”) is realizálható. Emelkedő hozamkörnyezetben, amennyiben a Befektető a lejáratig meg tudja tartani az eszközt, nem kényszerül az alacsony árfolyamokból fakadó veszteség realizálására.

A termék kockázatai:

Az állampapírok kifizetéseire a Magyar Állam garanciát vállal, azonban fontos tudni, hogy a befektető által realizált tényleges hozam attól függ, hogy milyen hozamon vásárolja meg a kötvényt, vagy Diszkont kincstárjegyet, és milyen hozamon adja el azt. Ha a befektető az adott kötvényt (Diszkont kincstárjegyet) magasabb hozamon vásárolja meg, mint amely mellett azt annak lejáratá előtt eladja, akkor a hozamon felüli nyereségre tesz szert, míg fordítva, ha magasabb hozam mellett adja el, mint amely mellett megvásárolta a befektető az értékpapírt, a befektetett tőkéjének egy részét is elveszítheti.

A termék sajátosságai:

Névérték csak 10.000,- Ft.-ra kerekíthető.

Lejáratra csak a kibocsátott sztenderd dátumokra érhetőek el.

Értékpapír számlavezetés:

Az értékpapír nyilvántartásával kapcsolatos értékpapírszámla vezetését, illetve letétkezelését a Bank végzi. Amennyiben az Ügyfél úgy rendelkezik, hogy az értékpapír megvásárlása után nem a Banknál vezetett értékpapír számlájára helyezi el a megvásárolt értékpapírt, hanem eltranszferálja azt, akkor arra is van lehetősége. Így az értékpapír az ügylet keretében áttranszferálásra kerül az ügyfél által kijelölt számlára, Mivel a kereskedés jellemzően dematerializált (azaz fizikai – papír - formát nem öltő) értékpapírokkal folyik, így azok fizikai átadására nem kerül sor.

Az Értékpapír adásvételi megállapodások legfontosabb fogalmai:

Árfolyam	A még be nem váltott kamat- és tőketörlesztő-szelvények diszkontált értékeinek az összege.
Felhalmozott Kamat	A felhalmozott kamat egy kamatozó értékpapír megvásárlásakor, a kibocsátástól vagy a legutóbbi kamatfizetéstől az adásvételig eltelt időre arányosan kalkulált, de esedékessé még nem vált kamat.
Kötvény vásárlás ellenértéke:	Az értékpapír névértékének és Bruttó árfolyamának szorzata.
Kötvény névértéke:	Az adásvétel tárgyát képező értékpapír kibocsátáskor meghatározott értéke, amire mint tőkére lejáratkor az értékpapír tulajdonos jogosult. (névérték általában 10.000,- Ft.)
Hozam	A befektetett tőkéből származó nyereség a befektetett összeghez viszonyítva. Mértékegysége: százalék/adott általában egy évre megadva
Kupon	A névleges kamatozás, az egyes kamatfizetési periódusokban kifizetendő kamat. A kötvények meghatározott időközönként (például évente) fizetnek kamatot
Ügylet értéknapja:	Az adásvétel pénzügyi teljesítésének és az értékpapír elszámolás napja.
Bruttó árfolyam:	Az ügylet értéknapján a megállapodás tárgyát képező értékpapír felhalmozott kamattal számított árfolyama.
Nettó árfolyam:	Az ügylet értéknapján a megállapodás tárgyát képező értékpapír felhalmozott kamatok nélkül számított árfolyama.

Diszkont Kincstárjegy árfolyam kalkulációjának képlete:

$$\frac{100\%}{1 + \text{hozam}(\%) * \frac{t}{360}}, \text{ ahol } t \text{ a lejáratig hátralévő napok számát jelenti}$$

Példa: Diszkont kincstárjegy adásvétel

Ügyfél 1 éves futamidejű Diszkont-kincstárjegyet vásárol

Névérték: 100.000.000,- HUF

Hozam: 7,00%

Hátralévő napok száma: 360

$$\frac{100\%}{1 + 7,00\% * \frac{360}{360}} = 93,4579\%$$

100.000.000 x 93,46 = 93.457.900,- (befektetendő összeg)

Ügyfél a befektetett időszak alatt, fél év (6 hónap) elteltével értékesíteni kívánja a Diszkont-kincstárjegyet.

- Az ügyfél általi eladás pillanatában az értékpapír piaci hozama magasabban van, mint amikor az ügyfél vásárolta az értékpapírt, azaz 8,00%-on tudja eladni

Hátralévő napok száma: 180

Névérték: 100.000.000,-

$$\frac{100\%}{1 + 8,00\% * \frac{180}{360}} = 96,1538\%$$

Az Ügyfél által realizált hozam,

$(96,1538\%/93,4579\% - 1) / 180 * 360 = 5,77\%$

Értékesítés után realizált összeg: 96.153.800,-

Az ügyfél realizált hozama ezzel alacsonyabb lett, mint amely hozamon megvásárolta a Diszkont kincstárjegyet.

- o Az ügyfél általi eladás pillanatában az értékpapír piaci hozama alacsonyabban van, mint amikor az ügyfél vásárolta az értékpapírt, azaz 6,00%-on tudja eladni

Hátralévő napok száma: 180

$$\frac{100\%}{1 + 6,00\% * \frac{180}{360}} = 97,0874\%$$

Az Ügyfél által realizált hozam,

$$(97,0874\%/93,4579\%-1)/180*360 = 7,77\%$$

Az értékesítés után realizált összeg: 97.087.400,-

azaz, az Ügyfél köztes hozam realizálással adta el a Diszkont kincstárjegyét.

Államkötvény hozam és árfolyam kalkuláció:

1. Fix kamatozású Magyar Államkötvények
 - Hozam-árfolyam számítás, függetlenül a hátralévő futamidő hosszától

$$\text{Bruttó árfolyam} = \sum_{i=1}^n \frac{F_i}{(1 + T_p)^{p_i + \frac{nbc}{w}}}$$

T_p = a kamatfizetési periódus hosszának megfelelő lejáratig számított hozam

n = az elszámolás napjakor még hátralévő cash-flow elemek száma

p_i = egész szám (0,1,2..n), a kamatfizetések száma az elszámolás napja és az F_i napja között. Amennyiben az elszámolás napja az első kamatfizetés előtt van, továbbá az elszámolás napja és a következő (első) kamatfizetés napja között van technikai kamatfizetési nap, úgy valamennyi p_i érték 1-gyel nő. (Tehát $p_1=1$, $p_2=2$, stb.)

nbc = az elszámolás napja és a következő kamatfizetés dátuma közötti napok száma.

w = az aktuális kamatfizetési periódus napjainak száma.

F_i = a kötvény i -edik cash-flow elemei ($i = 1, 2, 3, \dots, n-1$: i -edik kamatfizetés, $i = n$: az utolsó kamatfizetés és törlesztés).

Az állampapír piaci kalkulációkkal kapcsolatban további információk az Államadósság Kezelő Központ Zrt. honlapján találhatóak, lásd:

<http://www.akk.hu//kepek/upload/2007/%c3%81ll%c3%a1sfoglal%c3%a1s.pdf>

Üzletkötés feltétele:

Az értékpapír ügylethez az Ügyfélnek rendelkeznie kell

- Értékpapír adásvételi keretszerződéssel és
- MIFID dokumentációval.

Felhívjuk figyelmét, hogy a jelen Termék-tájékoztató – ideértve az esetlegesen hozzá csatolt dokumentumokat is – a Bank és az Ügyfelek között létrejövő Keretszerződés elválaszthatatlan részét képezi, a Keretszerződés alapján köthető egyes termékek leírását, az adott termékénél alkalmazott fogalmakat és az elszámolás módját határozza meg. A Termék-tájékoztató az adott pénzügyi eszköz típusával kapcsolatos általános és nyilvános tájékoztatást szolgálja, amelynek tartalma nem minősül kötelezettségvállalásnak, megfogalmazása nem teljeskörű. A Termék-tájékoztató nem minősül befektetési elemzésnek, ajánlásnak vagy javaslatnak, nem célja az Ügyfél befektetési döntésének befolyásolása vagy ösztönzése. A Termék-tájékoztató nem tekinthető személyre szóló üzleti ajánlatnak vagy ajánlásnak illetőleg befektetési tanácsadásnak.

Felhívjuk továbbá figyelmét, hogy a Terméktájékoztatóban szereplő példák, fiktívek és csak a kellő tájékoztatást szolgálják, továbbá, hogy az ismertetett példáktól a tényleges piaci helyzet lényegesen eltérhet.