

ALAPTÁJÉKOZTATÓK

AZ

ERSTE BANK HUNGARY ZÁRTKÖRŰEN MŰKÖDŐ RÉSZVÉNYTÁRSASÁG

**2018 – 2019. ÉVI
EGYSZÁZ MILLIÁRD FORINT EGYÜTTES KERETÖSSZEGŰ
KÖTVÉNYPROGRAMJÁRÓL**

2. SZÁMÚ KIEGÉSZÍTÉSE

KIBOCSÁTÓ: ERSTE BANK HUNGARY ZRT.

**FORGALMAZÓK: ERSTE BANK HUNGARY ZRT.
ÉS/VAGY ERSTE BEFEKTETÉSI ZRT.**

KIEGÉSZÍTÉS DÁTUMA: 2019. MÁJUS 15.

MNB ENGEDÉLYSZÁMOK: I-2061/2004, E-III/669/2008, EN-III/M-614/2009, H-EN-I-1608/2012

Az Alaptájékoztatók című dokumentum két, egységes szerkezetbe foglalt alaptájékoztatót tartalmaz, amelyek keretében a BÉT-re bevezetésre kerülő, valamint szabályozott piacra bevezetésre nem kerülő Kötvények forgalomba hozatalára van lehetőség. A kibocsátásra kerülő Kötvények szabályozott piacra történő bevezetéséről a Végleges Feltételek rendelkeznek.

A Magyar Nemzeti Bank ("MNB") a Kötvényprogram céljára készült Alaptájékoztatók 2. számú kiegészítését a 2019. május 22-én kelt, H-KE-III-343/2019 számú határozatával engedélyezte.

A tőkepiacról szóló 2001. évi CXX. törvény 33. § (1) bekezdése értelmében *„Ha a tájékoztatót az értékpapír nyilvános forgalomba hozatalára irányuló eljárás időtartama alatt kiegészítették, az a befektető jogosult a jegyzési nyilatkozat visszavonására, a megállapodástól való elállásra, aki a kiegészítés közzététele előtt az értékpapírt lejegyezte vagy megvételére megállapodást kötött. A befektető az elállási jogát a kiegészítés közzétételét követő két munkanapon belül gyakorolhatja”.* Az előzőek alapján, amennyiben jelen kiegészítés közzétételének időpontjában a Kötvényprogram keretében folyamatban van nyilvános forgalomba hozatal (jegyzés), az elállás jogának gyakorlására nyitva álló határidőt a kiegészítésről szóló hirdetmény tartalmazza.

Az ERSTE Bank Hungary Zrt. (székhelye: 1138 Budapest, Népfürdő u. 24-26., nyilvántartja a Fővárosi Törvényszék Cégbírósága, cégjegyzékszám: 01-10-041054, mint „Kibocsátó” az 100.000.000.000 (egyszázmilliárd) forint keretösszegű, ERSTE Bank Hungary Zrt. 2018-2019. évi Kötvényprogramja részletes ismertetését tartalmazó Alaptájékoztatókat, melynek közzétételét az MNB 2018. augusztus 9-én kelt H-KE-III-382/2018. számú határozatával engedélyezte, a mai napon az alábbiak szerint egészíti ki:

I.

Tekintettel arra, hogy az Erste Bank 2019. április 30-án közzétette 2018. évi konszolidált, auditált éves jelentését, az Alaptájékoztatók egyes fejezetei az alábbiak szerint módosulnak.

Az Alaptájékoztatók **I. fejezet B.10. pontja** az alábbiakról:

„A Kibocsátó auditált, egyedi éves pénzügyi kimutatásokat (éves beszámolót) készít és tesz közzé a Magyar Számvetési Szabályoknak megfelelően. Konszolidált éves beszámolóját a 2011. üzleti évtől a Nemzetközi Pénzügyi Beszámolási Standardok (IFRS) előírásai alapján állítja össze. Az Alaptájékoztatókban hivatkozott beszámolókat az Ernst & Young Kft., illetve a PricewaterhouseCoopers Könyvvizsgáló Kft. auditálta.

A könyvvizsgálók által a Kibocsátó legutóbbi két pénzügyi évre vonatkozó konszolidált éves beszámolóiban fenntartások nem kerültek megfogalmazásra, a kibocsátott jelentések minden esetben záradék nélküli könyvvizsgálói véleményt tartalmaztak.

Az utolsó auditált pénzügyi információ dátuma: 2017. december 31.”

az alábbira változik:

„A Kibocsátó auditált, egyedi éves pénzügyi kimutatásokat (éves beszámolót) készít és tesz közzé a Magyar Számvetési Szabályoknak megfelelően. Konszolidált éves beszámolóját a 2011. üzleti évtől a Nemzetközi Pénzügyi Beszámolási Standardok (IFRS) előírásai alapján állítja össze. Az Alaptájékoztatókban hivatkozott beszámolókat a PricewaterhouseCoopers Könyvvizsgáló Kft. auditálta.

A könyvvizsgáló által a Kibocsátó legutóbbi két pénzügyi évre vonatkozó konszolidált éves beszámolóiban fenntartások nem kerültek megfogalmazásra, a kibocsátott jelentések minden esetben záradék nélküli könyvvizsgálói véleményt tartalmaztak.

Az utolsó auditált pénzügyi információ dátuma: 2018. december 31.”

Az Alaptájékoztatók **I. fejezet B.12. pontja** az alábbiakról:

„A Kibocsátó a legutóbbi ellenőrzött (auditált) konszolidált pénzügyi beszámolóját 2017. évről tette közzé, mely alapján:

Konzolidált pénzügyi helyzetre vonatkozó kimutatás 2017. december 31-i állapot szerint

millió forintban	2016	2017
ESZKÖZÖK		
Készpénz és Magyar Nemzeti Banknál elhelyezett pénzeszközök	106 050	21 324
Kereskedési célú pénzügyi eszközök	133 055	143 705
Kereskedési célú származékos pénzügyi eszközök	15 397	21 083
Egyéb kereskedési célú pénzügyi eszközök	117 658	122 622
Ebből fedezetként zárolva	2 489	1 682
Értékesíthető pénzügyi eszközök	137 749	136 765
Ebből fedezetként zárolva	36 247	15 094
Lejáratig tartott pénzügyi eszközök	436 668	651 900
Ebből fedezetként zárolva	61 659	51 949
Hitelintézetekkel szembeni hitelek és követelések	145 499	68 672
Ebből fedezetként zárolva	1 278	4 085
Ügyfeleknek nyújtott hitelek és követelések	1 021 232	1 123 697
Ebből fedezetként zárolva	98 168	274 568
Tárgyi eszközök	8 991	8 600
Befektetési célú ingatlanok	10 620	10 347
Immateriális javak	18 310	25 565
Adókövetelések	1 000	704
Halasztott adókövetelések	33	0
Értékesítésre szánt eszközök	187	1
Egyéb eszközök	27 486	27 791
Eszközök összesen	2 046 881	2 219 069
FORRÁSOK		
Kereskedési célú pénzügyi kötelezettségek	12 398	15 162
Kereskedési célú származékos pénzügyi kötelezettségek	11 337	15 092
Egyéb kereskedési célú pénzügyi kötelezettségek	1 060	70
Eredménnyel szemben valós értéken értékelt pénzügyi kötelezettségek	24 481	37 584
Kibocsátott értékpapírok	24 481	37 584
Amortizált bekerülési értéken értékelt pénzügyi kötelezettségek	1 671 155	1 787 542
Hitelintézetek által elhelyezett betétek	213 655	202 560
Ügyfelek által elhelyezett betétek	1 419 097	1 540 898
Kibocsátott értékpapírok	38 403	44 083
Céltartalékok	25 156	8 691
Adókötelezettségek	9	0
Halasztott adókötelezettségek	238	584
Egyéb kötelezettségek	32 429	30 228
Saját tőke	281 015	339 278
Anyavállalatra jutó saját tőke	281 015	339 278
Források összesen	2 046 881	2 219 069

Konzolidált eredménykimutatás a 2017. december 31-ével zárult évre

millió forintban	2016	2017
Kamatbevétel	72 202	74 812
Kamatráfordítás	(15 406)	(9 340)
Nettó kamatbevétel	56 796	65 472
Díj- és jutalékbevétel	54 501	65 184

Díj- és jutalékráfordítás	(10 340)	(16 501)
Nettó díj- és jutalékbevételek	44 161	48 683
Osztalék bevételek	28	81
Kereskedési tevékenység és valós értékelés nettó eredménye	6 738	10 865
Deviza műveletek	(539)	11 655
Egyéb	7 277	(790)
Befektetési célú ingatlanok és operatív lízing tevékenység bérleti díj bevételei	1 236	1 180
Személyi jellegű ráfordítások	(28 501)	(31 243)
Egyéb általános adminisztratív költségek	(26 064)	(27 516)
Értécsökkenés	(6 340)	(9 509)
Nem valós értéken értékelt pénzügyi eszközök és kötelezettségek nettó eredménye	2 890	5 753
Értékvesztés képzés nem valós értéken értékelt pénzügyi eszközökre vonatkozóan	(5 297)	2 804
Egyéb nettó működési eredmény	1 772	(6 535)
Egyéb működési bevételek	40 168	38 523
Egyéb működési ráfordítások	(38 396)	(45 058)
Adózás előtti eredmény	47 420	60 034
Jövedelemadók	(4 077)	(5 280)
Adózott eredmény	43 343	54 754
Anyavállalatra jutó nettó eredmény	43 343	54 754

Konzolidált átfogó jövedelemkimutatás a 2017. december 31-ével zárult évre

millió forintban	2016	2017
Adózott eredmény	43 343	54 754
Eredménybe átsorolható tételek		
Értékesíthető pénzügyi eszközök nem realizált tartaléka (árfolyamhatást is figyelembe véve)	(1 928)	3 586
Tárgyévi nyereség/veszteség	(1 928)	3 586
Átsorolás miatti módosítás	0	0
Cash-flow fedezeti ügyletek tartaléka (árfolyamhatást is figyelembe véve)	740	221
Tárgyévi nyereség/veszteség	0	0
Átsorolás miatti módosítás	740	221
Eredménybe átsorolható tételekre jutó halasztott adó	618	(299)
Tárgyévi nyereség/veszteség	618	(299)
Átsorolás miatti módosítás	0	0
Egyéb átfogó jövedelem összesen	(570)	3 508
Átfogó jövedelem összesen	42 773	58 262
Anyavállalatra jutó nettó átfogó jövedelem	42 773	58 262

A Bankcsoport adózott eredménye kimagaslóan pozitív 2017-ben, ami jelentős javulást mutat 2016. év végéhez viszonyítva. A Bankcsoport visszaállt a növekedési pályára, a bevételek 16%-al emelkedtek, ugyanakkor a kiemelkedő eredményhez jelentősen hozzájárult a Citibank lakossági üzletágának megvásárlása, a nagyobb mértékű céltartalék felszabadítás, továbbá a korábbi évekhez képest kisebb mértékű bankadó.

A Bankcsoport **mérlegfőösszege** 2017. év végére 2.219 milliárd Ft volt, amely 8,4%-kal magasabb az előző év végéhez képest. Az adózott eredmény 54,8 milliárd Ft-ot tett ki.

2017. év végén a Bankcsoport eszközportfóliójának szerkezete jelentős változást mutat az előző évekhez viszonyítva. A lejáratig tartott értékpapírok összességében mintegy 215 milliárd Ft-tal növekedett, ugyanakkor a mérlegfőösszegegen belül képviselt részaránya csak 8%-kal lett magasabb.

Ezzel párhuzamosan csökkenés tapasztalható a **Hitelintézetekkel szembeni követelések** állományában és részarányában (3% vs 7% 2016-ban), illetve az MNB-nél elhelyezett betétekben is (1% vs 5% 2016-ban). Főként a Magyar Nemzeti Banknál történt kihelyezések állománya csökkent, közel 104,3 milliárd Ft-tal, köszönhetően az alacsony kamatkörnyezetnek és a limitált eszköztárnak.

Az **Ügyfelekkel szembeni nettó követelések** nominális állománya jelentősen emelkedett, köszönhetően főként a növekvő hitelfolyósításoknak és a Citibankból átvett hitelportfoliónak. A növekedés összességében 102 milliárd Ft. Az egyes üzletágak megoszlása is eltérő, a lakossági üzletág közel 5 százalékos emelkedést mutat a Citibank lakossági üzletágának megvásárlását követően, továbbá a vállalati üzletág 30 százalékkal, jelentősen a piacot meghaladó mértékben emelkedett.

2017-ben a forrásszerkezetben az állományok arányai az előző évvel közel azonos szinten alakultak. A monetáris pénzügyi intézményektől származó betétek minimálisan, 3 milliárd Ft-tal csökkentek az előző évhez képest, ezen belül az anyavállalattól származó rövid lejáratú betétek mutattak visszaesést, viszont a hosszú lejáratú bankközi felvételek állománya emelkedett. Összességében a hitelintézetekkel szembeni kötelezettség részaránya a mérlegfőösszegeken belül a tavalyi 10%-os szinten maradt.

Az **ügyfélbetétek** esetében az állomány nagymértékben, 122 milliárd Ft-tal emelkedett, emellett a mérlegfőösszegeken belüli részarány maradt változatlanul a 2016-os szinten 69%. Az emelkedés hátterében a Citibank lakossági üzletágának megvásárlása áll, mely jelentős betétállomány növekedést eredményezett a Bankcsoport számára. Strukturális változás ment végbe az év során az ügyfelekkel szembeni kötelezettségeken belül, a rövidelejáratú betétek állományának számottevő csökkenését (121 milliárd Ft) sikerült kompenzálnia a látraszóló betéteknek 217 milliárd Ft-tal történő növekedésének a Bank egyedi könyveiben, melyet a Csoportba tartozó lakástakarékpénztár betétgyűjtése egészített ki a konszolidált szintű össznövekedésre (122 mrd Ft a Bank egyedi 90 mrd Ft-hoz képest). A Bankcsoport a lakossági betétek tekintetében 7,92%-os piaci részesedéssel rendelkezik, mely 189 bázispontos esést mutat az elmúlt egy év viszonylatában. Ugyanakkor összetételét tekintve változás tapasztalható, a látraszóló betétek piaci részesedése 293 bázisponttal emelkedett, míg a lekötött betétek 67 bázisponttal csökkentek, köszönhetően az alacsony kamatkörnyezetnek, mely mérsékelte e megtakarítási forma iránti keresletet.

A passzív időbeli elhatárolások és egyéb kötelezettségek összetételét tekintve nem történt jelentős változás.

A **saját tőke** mérlegfőösszegeken belüli részaránya 15%-ra emelkedett.

A Bankcsoport **működési bevételei** jelentősen emelkedtek, emellett költségei kisebb mértékben nőttek az előző évhez képest, így összességében 54,8 milliárd Ft-os adózás utáni nyereséget realizált a Bankcsoport 2017. év végén.

A működési bevételek elemeit tekintve a Nettó kamatbevétel 2017-ben 15,3%-kal (8,7 milliárd Ft-tal) magasabb 2016. év végéhez képest.

A kapott kamatok és kamatjellegű bevételek 2,6 milliárd Ft-tal emelkedtek, valamint a fizetett kamatok 6 milliárd Ft-tal (-39%) mérséklődtek.

Bevételi oldal tekintetében jelentős javulás tapasztalható az értékpapírok kamatbevételeiben, ezzel párhuzamosan az értékpapír állományok nagymértékben emelkedtek, köszönhetően részben az addicionális likviditásnak, ami az átvett Citi portfólió összetételéből ered.

A lakossági ügyfélhiteleken realizált magasabb kamatbevétel a megnövekedett személyi kölcsön és hitelkártya állomáynak köszönhető.

Mérsékeltebb kamatbevétel adódik a jegybanknál elhelyezett bankközi kihelyezések esetén.

A kamat ráfordítás oldali 6 milliárd Ft-os javuláshoz nagymértékben hozzájárult, hogy a lakosság, a nem pénzügyi vállalatok és az egyéb belföldi szektor lekötött betéteinek kamatráfordítása visszaesett, mely elsősorban a csökkenő kamatkörnyezet következménye, valamint átstrukturálódás tapasztalható a látraszóló és lekötött betétek között, ami szintén a kamatráfordítás mérséklődését eredményezi. Továbbá csökkent a külföldi hitelintézetektől felvett bankközi hitelek utáni kamatkifizetés.

A Bankcsoport **Jutalék és díj eredménye** is javult (részben a Citi akvizíció miatt), 4,5 milliárd Ft-tal magasabb, mint a 2016. év végi eredmény. A növekedés hátterében a bevételi oldal pozitív irányú változása áll, a ráfordítások emellett némileg emelkedtek. A pénzforgalmi szolgáltatási tevékenységből származó eredmény nőtt, valamint a közvetítői tevékenységből származó jutalékeredmény is javult.

A **Pénzügyi műveletek eredményében** 4 milliárd Ft-os javulás mutatkozik az előző évhez képest. A pozitív eredmény legfőbb oka a pénzügyi szolgáltatásokból származó magasabb eredmény, mely főként az értékpapírokon realizált pozitív árfolyameredménynek köszönhető.

2017-ben 59 milliárd Ft-ot tettek ki az éves **működési költségek**, ami 15,2%-os növekedést jelent az előző év azonos időszakában felmerült költségekhez képest.

A magasabb költségek hátterében részben a Személyi jellegű ráfordítások emelkedése áll, amelyet a bérköltségek növekedése indukált, a Citibank migrációja miatti dolgozói létszám emelkedésnek következtében.

További költség növekedéshez vezetett az Igazgatási költségek magasabb színje.

Az **Értékcsökkenési leírás** összességében 9,5 milliárd Ft-ot ért el, mely 50%-kal magasabb az előző évi értékhez viszonyítva. A jelentős növekedés a Citi migráció miatti szoftver fejlesztéseknek és a Citi vételár (vagyon értékű jog) amortizációjának köszönhető.

A költség-bevétel mutató 54,5%-ról (2016 Q4) 54,1%-ra (2017 Q4) javult, amely a magasabb működési bevételnek köszönhető

Az Egyéb üzleti tevékenység eredménye 7,7 milliárd Ft-tal romlott 2016. év végéhez képest, amely annak köszönhető, hogy bár a céltartalék képzés csökkent jelentősen 2016-hoz viszonyítva (16 mrd Ft-tal), ugyanakkor a korábbi deviza-elszámolásokból eredő származó megtérülés összege 26 mrd Ft-tal alacsonyabb a 2016-oshoz képest.

2017 végén az **Értékvesztés** és kockázati céltartalék 8 milliárd Ft-tal javult az előző év azonos időszakához képest. Összességében pozitív értékvesztést okozva ezzel a vizsgált időszakra (2,8 milliárd Ft).

2017. év végén a Bankcsoport **tőkeellátottsága** stabil; a szolvencia ráta (19,22%) meghaladta az előírt értéket. A tőkehelyzet jelentős mértékben növekedett.

A 2017. december 31-re vonatkozó pénzügyi beszámoló 2017. április 27-i közzététele óta nem következtek be a Kibocsátó kilátásai szempontjából jelentős hátrányos változások.

A Kibocsátó pénzügyi vagy kereskedelmi helyzetében a korábbi pénzügyi információk által lefedett időszak óta bekövetkezett lényeges változások nem történtek.

A Kibocsátó féléves konszolidált jelentést tett közzé 2018. I. félévéről, melyet független könyvvizsgáló nem vizsgált, a féléves jelentésben foglalt adatok nem auditáltak. A Kibocsátó 2018. I. féléves jelentése alapján:

A Bankcsoport **mérlegfőösszege** 19%-kal emelkedett 2017. év végéhez viszonyítva, ugyanakkor az eszköz és forrás összetételi arányok eltérő mértékben változtak. Az ügyfélhitelek állomány közel 4 százalékkal bővült az elmúlt év végéhez képest, köszönhetően a jelentősen megemelkedett új hitelfolyósításoknak.

A lejáratig tartott, a kereskedési célú, valamint az értékesíthető értékpapírok egyaránt növekedtek. Az MNB-nél elhelyezett pénzeszközök szintje jelentősen nőtt a tavalyi év decemberéhez képest, ezzel együtt a „**Hitelintézetekkel szembeni hitelek és követelések**” is emelkedtek.

Forrás oldalon a hitelintézetek által elhelyezett betétállomány, valamint az ügyfelek által elhelyezett betétállomány is emelkedett. A látra szóló betétek állománya jelentősen növekedett mind a lakossági, mind a vállalati ügyfelek és pénzügyi intézmények esetén.

A Bankcsoport 2018. első félévében 22,9 milliárd Ft **adózott nyereséggel** zárt, melynek jelentős részét a Bank eredménye tette ki.

A **kamateredmény** az előző évi szinten alakult, kismértékű (64 millió Ft) emelkedés tapasztalható. A bevételi oldalon 1,9 milliárd Ft-os (5,3%) emelkedés tapasztalható, köszönhetően főként a megnövekedett

személyi kölcsön állománynak, valamint a szabad likviditás is emelkedett, melyet értékpapírokba fektetett a Bank és ez tovább növelte a kamatbevételeket.

A **kamatráfordítások** is magasabb szinten alakultak az elmúlt egy évben, köszönhetően főként az IRS ügyletekhez köthető kamatráfordítás emelkedésének.

A **Jutalék és díjeredmény** 2,2 milliárd Ft-tal (9%) javult, mely elsősorban a kártya jutalékokból ered. A növekedés háttérében a bevételi oldal pozitív irányú változása áll (2,5 milliárd Ft; 8%), emellett a ráfordítások is kedvező irányba változtak (-366 millió Ft; -5%). Továbbá a közvetítői tevékenységből származó nettó jutalékeredmény szintén bővült.

A Bankcsoport egyéb **adminisztratív ráfordításai** 1,8%-kal (595 millió Ft) nőttek. Ezen belül a legjelentősebb az egyéb általános adminisztratív költségek emelkedése (5,5%), főként a Citi Bank lakossági divíziójának megvásárlásából fakadó fejlesztések eredményeként.

A **személyi jellegű ráfordítások** 5,3%-kal csökkentek az alacsonyabb dolgozói létszám következményeként.

Az elmúlt évhez viszonyítva az **értékvesztés** és kockázati céltartalék képzés 4,3 milliárd Ft-tal (42%) kedvezőtlenebbül alakult, ezzel összességében azonban még mindig pozitív hatással járult hozzá a vizsgált időszak eredményéhez.

Az **egyéb bevételek és ráfordítások** esetében 6,4 milliárd Ft-os (90%) csökkenés történt a bázisidőszakhoz képest.

A Bankcsoport **adózás utáni eredménye** a fent említett hatásoknak köszönhetően 8,3 milliárd Ft-tal (27%-kal) alacsonyabb volt, mint az előző év azonos időszakában realizált eredmény.”

az alábbira változik:

„A Kibocsátó a legutóbbi ellenőrzött (auditált) konszolidált pénzügyi beszámolóját 2018. évről tette közzé, mely alapján:

Konszolidált pénzügyi helyzetre vonatkozó kimutatás 2018. december 31-i állapot szerint

millió forintban	2017	2018
Eszközök		
Készpénz és Magyar Nemzeti Banknál elhelyezett pénzeszközök	21 324	55 819
Kereskedési célú pénzügyi eszközök	143 705	120 645
Kereskedési célú származékos pénzügyi eszközök	21 083	25 982
Egyéb kereskedési célú pénzügyi eszközök	122 622	94 663
Ebből fedezetként zárolva	1 682	-
Eredménnyel szemben valós értéken értékelt, nem kereskedési céllal tartott pénzügyi eszközök	x	73 572
Tulajdoni részesedést megtestesítő instrumentumok	x	1 138
Hitelviszonyt megtestesítő értékpapírok	x	30 702
Ügyfeleknek nyújtott hitelek és előlegek	x	41 732
Értékesíthető pénzügyi eszközök	136 765	x
Ebből fedezetként zárolva	15 094	x
Egyéb átfogó jövedelemmel szemben valós értéken értékelt pénzügyi eszközök	x	149 648
Ebből fedezetként zárolva	x	11 264
Tulajdoni részesedést megtestesítő instrumentumok	x	1 483
Hitelviszonyt megtestesítő értékpapírok	x	148 165
Lejáratig tartott pénzügyi eszközök	651 900	x
Ebből fedezetként zárolva	51 949	x

Hitelintézetekkel szembeni hitelek és követelések	68 672	x
Ebből fedezetként zárolva	4 085	x
Ügyfeleknek nyújtott hitelek és követelések	1 123 697	x
Ebből fedezetként zárolva	274 568	x
Amortizált bekerülési értéken értékelt pénzügyi eszközök	x	2 031 071
Ebből fedezetként zárolva	x	249 526
Hitelviszonyt megtestesítő értékpapírok	x	736 784
Hitelintézetekkel szembeni hitelek és előlegek	x	97 777
Ügyfeleknek nyújtott hitelek és előlegek	x	1 196 510
Pénzügyi lízing követelések	x	37 602
Tárgyi eszközök	8 600	8 624
Befektetési célú ingatlanok	10 347	10 838
Immateriális javak	25 565	24 053
Adókövetelések	704	1 490
Halasztott adókövetelések	-	3 362
Értékesítésre tartott eszközök	1	1 405
Vevő és egyéb követelések	x	14 113
Egyéb eszközök	27 791	31 265
Eszközök összesen	2 219 069	2 563 507

millió forintban	2017	2018
Források		
Kereskedési célú pénzügyi kötelezettségek	15 162	19 362
Kereskedési célú származékos pénzügyi kötelezettségek	15 092	18 740
Egyéb kereskedési célú pénzügyi kötelezettségek	70	622
Eredménnyel szemben valós értéken értékelt pénzügyi kötelezettségek	37 584	36 945
Kibocsátott értékpapírok	37 584	36 945
Amortizált bekerülési értéken értékelt pénzügyi kötelezettségek	1 787 542	2 105 712
Hitelintézetek által elhelyezett betétek	202 560	268 877
Ügyfelek által elhelyezett betétek	1 540 898	1 730 468
Kibocsátott értékpapírok	44 083	103 544
Egyéb pénzügyi kötelezettségek	-	2 823
Céltartalékok	8 691	7 293
Adókötelezettségek	-	46
Halasztott adókötelezettségek	584	167
Egyéb kötelezettségek	30 228	36 118
Saját tőke	339 278	357 864
Anyavállalatra jutó saját tőke	339 278	357 864
Jegyzett tőke	146 000	146 000
Tőketartalék	117 492	117 492
Eredménytartalék és egyéb tartalékok	75 786	94 372
Források összesen	2 219 069	2 563 507

Konzolidált eredménykimutatás a 2018. december 31-ével zárult évre

millió forintban	2017	2018
Nettó kamatbevétel	66 156	68 738
Kamatbevétel	71 077	70 452
Egyéb kamatjellegű bevételek	5 955	10 644
Kamatráfordítás	(8 423)	(7 513)
Egyéb kamatjellegű ráfordítások	(2 453)	(4 845)
Nettó díj- és jutalékbevétel	48 683	54 289
Díj- és jutalékbevétel	65 184	69 745

Díj- és jutalékráfördítés	(16 501)	(15 456)
Osztalék bevételek	81	37
Kereskedési tevékenység nettó eredménye	10 974	16 066
Deviza műveletek	11 655	(3 630)
Egyéb	(681)	19 696
Valós értékelés nettó eredménye	(793)	(1 568)
Befektetési célú ingatlanok és operatív lízing tevékenység bérleti díj bevételei	1 180	1 220
Személyi jellegű ráfordítások	(31 243)	(30 061)
Egyéb általános adminisztratív költségek	(27 517)	(26 777)
Értékcsökkenés	(9 509)	(10 919)
Nem valós értéken értékelt pénzügyi eszközök és kötelezettségek nettó eredménye	5 753	x
Nem valós értéken értékelt pénzügyi instrumentumok kivezetésének nettó eredménye	x	343
Értékvesztés képzés pénzügyi eszközökre vonatkozóan	2 804	x
Értékvesztés képzés pénzügyi instrumentumokra vonatkozóan	x	6 780
Egyéb nettó működési eredmény	(6 535)	(16 834)
Egyéb működési bevételek	38 523	8 459
Egyéb működési ráfordítások	(45 058)	(25 293)
Adózás előtti eredmény	60 034	61 314
Jövedelemadók	(5 280)	(2 806)
Adózott eredmény	54 754	58 508
Anyavállalatra jutó nettó eredmény	54 754	58 508

2018. január 1-től kezdődően az Erste Hungary adoptálta és alkalmazta az IASB által 2014 júliusában kiadott és az EU által 2016-ban jóváhagyott IFRS 9 „Pénzügyi instrumentumok” standardot. Az IFRS 9 átmeneti rendelkezései alapján, az Erste Hungary nem módosítja az előző beszámolási időszakra (2017. üzleti év pénzügyi adataira) vonatkozó összehasonlító egyenlegeket. Ennek eredményeként a 2018. évi beszámoló összehasonlító adatai a 2017. évi pénzügyi beszámolóban alkalmazott struktúrát követik.

A Bankcsoport adózott eredménye kimagaslóan pozitív 2018-ban, ami jelentős javulást mutat 2017. év végéhez viszonyítva. A Bankcsoport továbbra is növekedési pályán van, a bevételek 10%-kal emelkedtek az elmúlt évben. A kiemelkedő eredmény főként a bevételek emelkedésének köszönhető, továbbá a költségek közel változatlan szinten maradtak.

A Bankcsoport **mérlegfőösszege** év végére 2.564 milliárd Ft volt, amely 15,5%-kal magasabb az előző év végéhez képest. Az **adózott eredmény** 58,5 milliárd Ft-ot tett ki.

2018. év végén a Bankcsoport eszközüportfóliójának szerkezete jelentős változást mutat az előző évekhez viszonyítva. Az **Ügyfelekkel szembeni nettó követelések** nominális állománya jelentősen emelkedett, köszönhetően főként a növekvő hitelfolyósításoknak. A növekedés összességében 166 milliárd Ft. Az egyes üzletágak hozzájárulása a növekedéshez eltérő, a lakossági üzletág 9 százalékos emelkedést mutat köszönhetően a magasabb jelzálog és személyi hitel folyósításoknak, továbbá a vállalati üzletág 24 százalékkal, jelentősen a piacot meghaladó mértékben emelkedett.

A **Lejáratig tartott értékpapírok** összességében 84 milliárd forinttal emelkedtek, ugyanakkor a mérlegfőösszegen belül képviselt részaránya az előző évi szinten (29%) maradt. A **Hitelintézetekkel szembeni követelések** állományában és mérlegfőösszegen belüli részarányában (4% vs 3% 2017-ben) egyaránt növekedés történt. Továbbá a Magyar Nemzeti Banknál történt kihelyezések állománya is növekedett és ezzel együtt a mérlegfőösszegen belüli aránya is 2%-ra nőtt a 2017. évi 1%-ról.

A forrásszerkezetben az állományok arányai az előző évvel közel azonos szinten alakultak. A monetáris pénzügyi intézményektől származó betétek 66 milliárd Ft-tal emelkedtek az előző évhez képest. Összességében a hitelintézetekkel szembeni kötelezettség részaránya a mérlegfőösszegen belül a tavalyi 10%-os szinten maradt.

Az **Ügyfélbetétek** esetében az állomány nagymértékben, 190 milliárd Ft-tal emelkedett, emellett a mérlegfőösszegegen belüli részarány maradt változatlanul a 2017-es szinten 67%. Az emelkedés hátterében a magasabb látraszóló betétállomány áll, mely jelentős növekedést eredményezett. A Bankcsoport a lakossági betétek tekintetében 8,01%-os piaci részesedéssel rendelkezik, mely 9 bázispontos emelkedést mutat az elmúlt egy év viszonylatában. Összetételét tekintve a látraszóló betétek piaci részesedése 87 bázisponttal csökkentek, míg a lekötött betétek 149 bázisponttal emelkedtek.

A **Hitelviszonyt megtestesítő értékpapírok** jelentős mértékben (59 milliárd Ft-tal) emelkedtek a kibocsátott jelzálogleveleknek köszönhetően.

A Bankcsoport **működési bevételei** jelentősen emelkedtek, emellett **működési költségei** kismértékben csökkentek az előző évhez képest, így összességében 71,0 milliárd Ft-os (+22,4% növekedés vs. 2017) működési eredményt realizált a Bankcsoport 2018. év végén.

A működési bevételek elemeit tekintve a **Nettó kamatbevétel** 3,9%-kal (2,6 milliárd Ft) magasabb az elmúlt év végéhez képest.

A kapott kamatok és kamatjellegű bevételek (4,1 milliárd Ft-tal; 5,3%-kal), valamint a fizetett kamatok és kamatjellegű kiadások (1,5 milliárd Ft-tal; 13,6%-kal) egyaránt emelkedtek 2018-ban.

A bevételi oldal javulását az ügyfélhitelekben realizált magasabb kamatbevétel eredményezte, köszönhetően a személyi kölcsön és jelzáloghitel állományok, valamint a vállalati portfólió emelkedésének. Ezen felül javulás tapasztalható az értékpapírok kamatbevételeiben köszönhetően az addicionális likviditásnak, ami az ügyfélbetétekből ered. A további emelkedések hátterében könyveléstechnikai okok állnak, a derivatívák kamatának számviteli elszámolása az IFRS9 sztenderd bevezetésével megváltozott.

A látraszóló és a lekötött betéteken realizált kamatráfordítás egyaránt csökkent 2018-ban. A kamatráfordítások emelkedését kizárólag a derivatívák kamatának megváltozott számviteli elszámolása eredményezte, melyet az IFRS9 sztenderd bevezetése tett szükségessé. A derivatívák nettó kamatbevételeiben nem történt jelentős változás.

A Bankcsoport **Jutalék és díj eredménye** is javult, 5,6 milliárd Ft-tal magasabb, mint az előző évi eredmény. A növekedés hátterében a bevételi oldal pozitív irányú változása áll, emellett a ráfordítások csökkentek. A pénzforgalmi szolgáltatási tevékenységből, valamint a kártya tranzakciókból származó eredmény, továbbá a közvetítői tevékenységből származó jutalékeredmény is javult.

A **Pénzügyi műveletek eredményében** 5,1 milliárd Ft-os javulás mutatkozik az előző évhez képest, mely főként a MIRS program keretében realizált eredménynek köszönhető.

2018-ban 68 milliárd Ft-ot tettek ki az éves **működési költségek**, ami 0,7%-os csökkenést jelent az előző év azonos időszakában felmerült költségekhez képest.

Az alacsonyabb költségek hátterében részben a **Személyi jellegű ráfordítások** visszaesése áll. További költség csökkenéshez vezetett az Igazgatási költségek alacsonyabb szintje.

Az **Értékcsökkenési leírás** összességében 10,9 milliárd Ft-ot ért el, mely 15%-kal magasabb az előző évi értékhez viszonyítva, mely főként a Citi migráció miatti szoftver fejlesztéseknek és a Citi vételár amortizációjának köszönhető.

A költség-bevétel mutató 54,1%-ról (2017 Q4) 48,8%-ra (2018 Q4) javult, amely a magasabb működési bevételnek köszönhető.

Az **Egyéb üzleti tevékenység eredménye** 15,7 milliárd Ft-tal romlott az előző évhez képest, mivel 2017-ben egyszeri tételek hatásaként a céltartalék képzés nettó eredménye és az eszközök értékesítéséből

származó eredmény növelte az Egyéb üzleti tevékenység eredményét. Emellett az Egyéb üzleti tevékenység eredménye alacsonyabb, köszönhetően a tranzakciós illeték, valamint a szanalási alap hozzájárulás emelkedésének.

Az **Értékvesztés és kockázati céltartalék** 4,0 milliárd Ft-tal javult 2018-ban, köszönhetően a jelentős kockázati költség felszabadításoknak.

A 2018. december 31-re vonatkozó pénzügyi beszámoló 2018. április 30-i közzététele óta nem következtek be a Kibocsátó kilátásai szempontjából jelentős hátrányos változások.

A Kibocsátó pénzügyi vagy kereskedelmi helyzetében a korábbi pénzügyi információk által lefedett időszak óta bekövetkezett lényeges változások nem történtek.”

Az Alaptájékoztatók **I. fejezet D.2. pontjának második bekezdése** az alábbiáról:

„A Kötvényprogram együttes keretösszege és a Kibocsátó legutolsó auditált IFRS konszolidált beszámolójában szereplő mérlegfőösszeg saját tőkén felüli összege együttesen meghaladja a Kibocsátó konszolidált saját tőkéjének összegét (jelen arányszám mértéke: 5,84).”

az alábbira változik:

„A Kötvényprogram együttes keretösszege és a Kibocsátó legutolsó auditált IFRS konszolidált beszámolójában szereplő mérlegfőösszeg saját tőkén felüli összege együttesen meghaladja a Kibocsátó konszolidált saját tőkéjének összegét (jelen arányszám mértéke: 6,44).”

Az Alaptájékoztatók **II. fejezet 1.1.10. pontja** az alábbiáról:

„**1.1.10. Idegen források / saját tőke aránya**

A Kötvényprogram együttes keretösszege és a Kibocsátó legutolsó auditált IFRS konszolidált beszámolójában szereplő mérlegfőösszeg saját tőkén felüli összege együttesen meghaladja a Kibocsátó konszolidált saját tőkéjének összegét (jelen arányszám mértéke: 5,84).”

az alábbira változik:

„**1.1.10. Idegen források / saját tőke aránya**

A Kötvényprogram együttes keretösszege és a Kibocsátó legutolsó auditált IFRS konszolidált beszámolójában szereplő mérlegfőösszeg saját tőkén felüli összege együttesen meghaladja a Kibocsátó konszolidált saját tőkéjének összegét (jelen arányszám mértéke: 6,44).”

Az Alaptájékoztatók **III. fejezet 2. pontja** az alábbiáról:

„**2. Bejegyzett könyvvizsgálók**

2.1 Bejegyzett könyvvizsgálók

A Kibocsátó könyvvizsgálójának neve és címe 2017. április 25-ig, a korábbi pénzügyi információk által 2016-ban lefedett időszakban:

Ernst & Young Könyvvizsgáló Kft., 1132 Budapest, Váci út 20., Magyarország

A könyvvizsgálatért felelős személy:

Szabó Gergely, kamarai tagsági szám: 005676; an.: Kiss Zsuzsanna; lakcím: 1202 Budapest, Mézes u. 35.

Szakmai testületekben tagság:

A nemzetközi könyvvizsgálói szervezet, az ACCA (Association of Certified Chartered Accountants) tagja 1997 óta, valamint a Magyar Könyvvizsgálói Kamaránál Bejegyzett könyvvizsgáló (2000), és az alábbi minősítésekkel rendelkezik: Pénztári (EPT005676), Biztosítási (EB005676), IFRS (IFRS000019), Pénzügyi intézményi (E-005676/03), továbbá a Magyar Könyvvizsgálói Kamara Pénz és Tőkepiaci Tagozat vezetőségének tagja.

A Kibocsátó könyvvizsgálójának neve és címe 2017. április 25-től, a korábbi pénzügyi információk által 2017-ben lefedett időszakban:

PricewaterhouseCoopers Könyvvizsgáló Kft., 1055 Budapest, Bajcsy-Zsilinszky út 78., Magyarország

A könyvvizsgálatért felelős személy:

Balázs Árpád, kamarai tagsági szám: 006931; an.: Kozma Hedvig; lakcím: 1124 Budapest, Dobsinai u. 1.

Szakmai testületekben tagság:

A nemzetközi könyvvizsgálói szervezet, az ACCA (Association of Certified Chartered Accountants) tagja 1996 óta, valamint a Magyar Könyvvizsgálói Kamaránál Bejegyzett könyvvizsgáló (2007), és az alábbi minősítésekkel rendelkezik: Befektetési vállalkozási (EBV006931), Pénztári (EPT006931), Biztosítási (EB006931), IFRS (IFRS000076), Pénzügyi intézményi (E006931), Kibocsátói (K000070), továbbá brit okleveles könyvvizsgáló (ICAEW) – ACA, a Magyar Könyvvizsgálói Kamara Pénz- és Tőkepiaci Tagozat alelnöke, a Magyarországi Brit Kereskedelmi Kamara elnökségi tagja.

A könyvvizsgálóknak semmilyen lényeges érdekeltisége nincsen a Kibocsátóban.

2.2 A könyvvizsgáló váltás részletei

A 2016. év folyamán az Erste Group pályázatát útján új könyvvizsgáló kiválasztásáról határozott. A döntés érintette az ERSTE BANK HUNGARY Zrt-t is, amelynek 2017. április 25-én megtartott közgyűlése a 4/2017.04.25. (6/2017) sz. határozata alapján a Bank állandó könyvvizsgálójának a PricewaterhouseCoopers Könyvvizsgáló Kft-t választotta meg, és megbízta a 2017. üzleti év éves beszámolójának könyvvizsgálatával. Ezzel egyidejűleg a korábban megválasztott állandó könyvvizsgáló, az Ernst & Young Könyvvizsgáló Kft. megbízása megszűnt.

A Bank 2018. április 26-án megtartott közgyűlésének 4/2018.04.26. (4/2018) sz. határozata értelmében a 2018. üzleti év éves beszámolójának könyvvizsgálatával ismételtén a PricewaterhouseCoopers Könyvvizsgáló Kft. került megbízásra.”

az alábbira változik:

„2. Bejegyzett könyvvizsgálók

2.1 Bejegyzett könyvvizsgálók

A Kibocsátó könyvvizsgálójának neve és címe a korábbi pénzügyi információk által lefedett időszakban:

PricewaterhouseCoopers Könyvvizsgáló Kft., 1055 Budapest, Bajcsy-Zsilinszky út 78., Magyarország

A könyvvizsgálatért felelős személy:

Balázs Árpád, kamarai tagsági szám: 006931; an.: Kozma Hedvig; lakcím: 1124 Budapest, Dobsinai u. 1.

Szakmai testületekben tagság:

A nemzetközi könyvvizsgálói szervezet, az ACCA (Association of Certified Chartered Accountants) tagja 1996 óta, valamint a Magyar Könyvvizsgálói Kamaránál Bejegyzett könyvvizsgáló (2007), és az alábbi minősítésekkel rendelkezik: Befektetési vállalkozási (EBV006931), Pénztári (EPT006931), Biztosítási (EB006931), IFRS (IFRS000076), Pénzügyi intézményi (E006931), Kibocsátói (K000070), továbbá brit okleveles könyvvizsgáló (ICAEW) – ACA, a Magyar Könyvvizsgálói Kamara Pénz- és Tőkepiaci Tagozat alelnöke, a Magyarországi Brit Kereskedelmi Kamara elnökségi tagja.

A könyvvizsgálóknak semmilyen lényeges érdekeltsége nincsen a Kibocsátóban.”

Az Alaptájékoztatók **III. fejezet 11.1. pontja** az alábbiáról:

„11.1. Korábbi pénzügyi információk

A Kibocsátó auditált, egyedi éves pénzügyi kimutatásokat (éves beszámolót) készít és tesz közzé a Magyar Számviteli Szabályoknak megfelelően. Konszolidált éves beszámolóját a 2011. üzleti évtől az IFRS előírásai alapján állítja össze. Az alábbi információk az ERSTE BANK HUNGARY Zrt. 2017. évi konszolidált beszámolóját követik. Az ERSTE BANK HUNGARY Zrt. 2017. évi konszolidált beszámolója az összevont konszolidált tevékenység összegzését tartalmazza, kiegészítve azokkal az információkkal, amelyek az üzleti tevékenység értékelése szempontjából a pénzügyintézet és Leányvállalatai működésére kihatással bírnak, valamint leírja a konszolidálásba bevont vállalatok együttesének helyzetét.”

az alábbira változik:

„11.1. Korábbi pénzügyi információk

A Kibocsátó auditált, egyedi éves pénzügyi kimutatásokat (éves beszámolót) készít és tesz közzé a Magyar Számviteli Szabályoknak megfelelően. Konszolidált éves beszámolóját a 2011. üzleti évtől az IFRS előírásai alapján állítja össze. Az alábbi információk az ERSTE BANK HUNGARY Zrt. 2018. évi konszolidált beszámolóját követik. Az ERSTE BANK HUNGARY Zrt. 2018. évi konszolidált beszámolója az összevont konszolidált tevékenység összegzését tartalmazza, kiegészítve azokkal az információkkal, amelyek az üzleti tevékenység értékelése szempontjából a pénzügyintézet és Leányvállalatai működésére kihatással bírnak, valamint leírja a konszolidálásba bevont vállalatok együttesének helyzetét.”

Az Alaptájékoztatók **III. fejezet 11.2. pontja** az alábbiáról:

„11.2. Éves beszámoló

A legutolsó auditált pénzügyi kimutatás dátuma: 2017. december 31. Az alábbi áttekintést az auditált, konszolidált pénzügyi beszámolóban megjelenő adatok alapján a Kibocsátó állította össze, magát az áttekintést a Kibocsátó könyvvizsgálója külön nem auditálta.

Konszolidált pénzügyi helyzetre vonatkozó kimutatás 2017. december 31-i állapot szerint

millió forintban	2016	2017
ESZKÖZÖK		
Kézpénz és Magyar Nemzeti Banknál elhelyezett pénzeszközök	106 050	21 324
Kereskedési célú pénzügyi eszközök	133 055	143 705
Kereskedési célú származékos pénzügyi eszközök	15 397	21 083
Egyéb kereskedési célú pénzügyi eszközök	117 658	122 622
Ebből fedezetként zárva	2 489	1 682
Értékesíthető pénzügyi eszközök	137 749	136 765
Ebből fedezetként zárva	36 247	15 094

Lejáratig tartott pénzügyi eszközök	436 668	651 900
Ebből fedezetként zárva	61 659	51 949
Hitelintézetekkel szembeni hitelek és követelések	145 499	68 672
Ebből fedezetként zárva	1 278	4 085
Ügyfeleknek nyújtott hitelek és követelések	1 021 232	1 123 697
Ebből fedezetként zárva	98 168	274 568
Tárgyi eszközök	8 991	8 600
Befektetési célú ingatlanok	10 620	10 347
Immateriális javak	18 310	25 565
Adókövetelések	1 000	704
Halasztott adókövetelések	33	0
Értékesítésre szánt eszközök	187	1
Egyéb eszközök	27 486	27 791
Eszközök összesen	2 046 881	2 219 069
FORRÁSOK		
Kereskedési célú pénzügyi kötelezettségek	12 398	15 162
Kereskedési célú származékos pénzügyi kötelezettségek	11 337	15 092
Egyéb kereskedési célú pénzügyi kötelezettségek	1 060	70
Eredménnyel szemben valós értéken értékelt pénzügyi kötelezettségek	24 481	37 584
Kibocsátott értékpapírok	24 481	37 584
Amortizált bekerülési értéken értékelt pénzügyi kötelezettségek	1 671 155	1 787 542
Hitelintézetek által elhelyezett betétek	213 655	202 560
Ügyfelek által elhelyezett betétek	1 419 097	1 540 898
Kibocsátott értékpapírok	38 403	44 083
Céltartalékok	25 156	8 691
Adókötelezettségek	9	0
Halasztott adókötelezettségek	238	584
Egyéb kötelezettségek	32 429	30 228
Saját tőke	281 015	339 278
Anyavállalatra jutó saját tőke	281 015	339 278
Források összesen	2 046 881	2 219 069

Konzolidált eredménykimutatás a 2017. december 31-ével zárult évre

millió forintban	2016	2017
Kamatbevétel	72 202	74 812
Kamatráfordítás	(15 406)	(9 340)
Nettó kamatbevétel	56 796	65 472
Díj- és jutalékbevétel	54 501	65 184
Díj- és jutalékráfordítás	(10 340)	(16 501)
Nettó díj- és jutalékbevétel	44 161	48 683
Osztalék bevételek	28	81
Kereskedési tevékenység és valós értékelés nettó eredménye	6 738	10 865
Deviza műveletek	(539)	11 655
Egyéb	7 277	(790)
Befektetési célú ingatlanok és operatív lízing tevékenység bérleti díj bevételei	1 236	1 180
Személyi jellegű ráfordítások	(28 501)	(31 243)
Egyéb általános adminisztratív költségek	(26 064)	(27 516)
Értékcsökkenés	(6 340)	(9 509)
Nem valós értéken értékelt pénzügyi eszközök és kötelezettségek nettó eredménye	2 890	5 753
Értékvesztés képzés nem valós értéken értékelt pénzügyi eszközökre vonatkozóan	(5 297)	2 804

Egyéb nettó működési eredmény	1 772	(6 535)
Egyéb működési bevételek	40 168	38 523
Egyéb működési ráfordítások	(38 396)	(45 058)
Adózás előtti eredmény	47 420	60 034
Jövedelemadók	(4 077)	(5 280)
Adózott eredmény	43 343	54 754
Anyavállalatra jutó nettó eredmény	43 343	54 754

Konzolidált átfogó jövedelemkimutatás a 2017. december 31-ével zárult évre

millió forintban	2016	2017
Adózott eredmény	43 343	54 754
Eredménybe átsorolható tételek		
Értékesíthető pénzügyi eszközök nem realizált tartaléka (árfolyamhatást is figyelembe véve)	(1 928)	3 586
Tárgyévi nyereség/veszteség	(1 928)	3 586
Átsorolás miatti módosítás	0	0
Cash-flow fedezeti ügyletek tartaléka (árfolyamhatást is figyelembe véve)	740	221
Tárgyévi nyereség/veszteség	0	0
Átsorolás miatti módosítás	740	221
Eredménybe átsorolható tételekre jutó halasztott adó	618	(299)
Tárgyévi nyereség/veszteség	618	(299)
Átsorolás miatti módosítás	0	0
Egyéb átfogó jövedelem összesen	(570)	3 508
Átfogó jövedelem összesen	42 773	58 262
Anyavállalatra jutó nettó átfogó jövedelem	42 773	58 262

A Bankcsoport adózott eredménye kimagaslóan pozitív 2017-ben, ami jelentős javulást mutat 2016. év végéhez viszonyítva. A Bankcsoport visszaállt a növekedési pályára, a bevételek 16%-al emelkedtek, ugyanakkor a kiemelkedő eredményhez jelentősen hozzájárult a Citibank lakossági üzletágának megvásárlása, a nagyobb mértékű céltartalék felszabadítás, továbbá a korábbi évekhez képest kisebb mértékű bankadó.

A Bankcsoport **mérlegfőösszege** 2017. év végére 2.219 milliárd Ft volt, amely 8,4%-kal magasabb az előző év végéhez képest. Az adózott eredmény 54,8 milliárd Ft-ot tett ki.

2017. év végén a Bankcsoport eszközportfóliójának szerkezete jelentős változást mutat az előző évekhez viszonyítva. A lejáratig tartott értékpapírok összességében mintegy 215 milliárd Ft-tal növekedett, ugyanakkor a mérlegfőösszegegen belül képviselt részaránya csak 8%-kal lett magasabb.

Ezzel párhuzamosan csökkenés tapasztalható a **Hitelintézetekkel szembeni követelések** állományában és részarányában (3% vs 7% 2016-ban), illetve az MNB-nél elhelyezett betétekben is (1% vs 5% 2016-ban). Főként a Magyar Nemzeti Banknál történt kihelyezések állománya csökkent, közel 104,3 milliárd Ft-tal, köszönhetően az alacsony kamatkörnyezetnek és a limitált eszköztárnak.

Az **Ügyfelekkel szembeni nettó követelések** nominális állománya jelentősen emelkedett, köszönhetően főként a növekvő hitelfolyósításoknak és a Citibankból átvett hitelporfóliónak. A növekedés összességében 102 milliárd Ft. Az egyes üzletágak megoszlása is eltérő, a lakossági üzletág közel 5 százalékos emelkedést mutat a Citibank lakossági üzletágának megvásárlását követően, továbbá a vállalati üzletág 30 százalékkal, jelentősen a piacot meghaladó mértékben emelkedett.

2017-ben a forrásszerkezetben az állományok arányai az előző évvel közel azonos szinten alakultak. A monetáris pénzügyi intézményektől származó betétek minimálisan, 3 milliárd Ft-tal csökkentek az előző évhez képest, ezen belül az anyavállalattól származó rövid lejáratú betétek mutattak visszaesést, viszont

a hosszú lejáratú bankközi felvételek állománya emelkedett. Összességében a hitelintézetekkel szembeni kötelezettség részaránya a mérlegfőösszegeken belül a tavalyi 10%-os szinten maradt.

Az **ügyfélbetétek** esetében az állomány nagymértékben, 122 milliárd Ft-tal emelkedett, emellett a mérlegfőösszegeken belüli részarány maradt változatlanul a 2016-os szinten 69%. Az emelkedés háttérében a Citibank lakossági üzletágának megvásárlása áll, mely jelentős betétállomány növekedést eredményezett a Bankcsoport számára. Strukturális változás ment végbe az év során az ügyfelekkel szembeni kötelezettségeken belül, a rövidelejratú betétek állományának számottevő csökkenését (121 milliárd Ft) sikerült kompenzálnia a látraszóló betéteknek 217 milliárd Ft-tal történő növekedésének a Bank egyedi könyveiben, melyet a Csoportba tartozó lakástakarékpénztár betétgyűjtése egészített ki a konszolidált szintű össznövekedésre (122 mrd Ft a Bank egyedi 90 mrd Ft-hoz képest). A Bankcsoport a lakossági betétek tekintetében 7,92%-os piaci részesedéssel rendelkezik, mely 189 bázispontos esést mutat az elmúlt egy év viszonylatában. Ugyanakkor összetételét tekintve változás tapasztalható, a látraszóló betétek piaci részesedése 293 bázisponttal emelkedett, míg a lekötött betétek 67 bázisponttal csökkentek, köszönhetően az alacsony kamatkörnyezetnek, mely mérsékelte e megtakarítási forma iránti keresletet.

A passzív időbeli elhatárolások és egyéb kötelezettségek összetételét tekintve nem történt jelentős változás.

A **saját tőke** mérlegfőösszegeken belüli részaránya 15%-ra emelkedett.

A Bankcsoport **működési bevételei** jelentősen emelkedtek, emellett költségei kisebb mértékben nőttek az előző évhez képest, így összességében 54,8 milliárd Ft-os adózás utáni nyereséget realizált a Bankcsoport 2017. év végén.

A működési bevételek elemeit tekintve a Nettó kamatbevétel 2017-ben 15,3%-kal (8,7 milliárd Ft-tal) magasabb 2016. év végéhez képest.

A kapott kamatok és kamatjellegű bevételek 2,6 milliárd Ft-tal emelkedtek, valamint a fizetett kamatok 6 milliárd Ft-tal (-39%) mérséklődtek.

Bevételi oldal tekintetében jelentős javulás tapasztalható az értékpapírok kamatbevételeiben, ezzel párhuzamosan az értékpapír állományok nagymértékben emelkedtek, köszönhetően részben az addicionális likviditásnak, ami az átvett Citi portfólió összetételéből ered.

A lakossági ügyfélhiteleken realizált magasabb kamatbevétel a megnövekedett személyi kölcsön és hitelkártya állomáynak köszönhető.

Mérsékeltebb kamatbevétel adódik a jegybanknál elhelyezett bankközi kihelyezések esetén.

A kamat ráfordítás oldali 6 milliárd Ft-os javuláshoz nagymértékben hozzájárult, hogy a lakosság, a nem pénzügyi vállalatok és az egyéb belföldi szektor lekötött betéteinek kamatráfordítása visszaesett, mely elsősorban a csökkenő kamatkörnyezet következménye, valamint átstrukturálódás tapasztalható a látraszóló és lekötött betétek között, ami szintén a kamatráfordítás mérséklődését eredményezi. Továbbá csökkent a külföldi hitelintézetektől felvett bankközi hitelek utáni kamatkifizetés.

A Bankcsoport **Jutalék és díj eredménye** is javult (részben a Citi akvizíció miatt), 4,5 milliárd Ft-tal magasabb, mint a 2016. év végi eredmény. A növekedés háttérében a bevételi oldal pozitív irányú változása áll, a ráfordítások emellett némileg emelkedtek. A pénzforgalmi szolgáltatási tevékenységből származó eredmény nőtt, valamint a közvetítői tevékenységből származó jutalékeredmény is javult.

A **Pénzügyi műveletek eredményében** 4 milliárd Ft-os javulás mutatkozik az előző évhez képest. A pozitív eredmény legfőbb oka a pénzügyi szolgáltatásokból származó magasabb eredmény, mely főként az értékpapírokon realizált pozitív árfolyameredménynek köszönhető.

2017-ben 59 milliárd Ft-ot tettek ki az éves **működési költségek**, ami 15,2%-os növekedést jelent az előző év azonos időszakában felmerült költségekhez képest.

A magasabb költségek háttérében részben a Személyi jellegű ráfordítások emelkedése áll, amelyet a bérköltségek növekedése indukált, a Citibank migrációja miatti dolgozói létszám emelkedésnek következtében.

További költség növekedéshez vezetett az Igazgatási költségek magasabb színje.

Az **Értékcsökkenési leírás** összességében 9,5 milliárd Ft-ot ért el, mely 50%-kal magasabb az előző évi értékhez viszonyítva. A jelentős növekedés a Citi migráció miatti szoftver fejlesztéseknek és a Citi vételár (vagyon értékű jog) amortizációjának köszönhető.

A költség-bevétel mutató 54,5%-ról (2016 Q4) 54,1%-ra (2017 Q4) javult, amely a magasabb működési bevételnek köszönhető

Az Egyéb üzleti tevékenység eredménye 7,7 milliárd Ft-tal romlott 2016. év végéhez képest, amely annak köszönhető, hogy bár a céltartalék képzés csökkent jelentősen 2016-hoz viszonyítva (16 mrd Ft-tal), ugyanakkor a korábbi deviza-elszámolásokból eredő származó megtérülés összege 26 mrd Ft-tal alacsonyabb a 2016-oshoz képest.

2017 végén az **Értékvesztés** és kockázati céltartalék 8 milliárd Ft-tal javult az előző év azonos időszakához képest. Összességében pozitív értékvesztést okozva ezzel a vizsgált időszakra (2,8 milliárd Ft).

2017. év végén a Bankcsoport **tőkeellátottsága** stabil; a szolvencia ráta (19,22%) meghaladta az előírt értéket. A tőkehelyzet jelentős mértékben növekedett.”

az alábbira változik:

„11.2. Éves beszámoló

A legutolsó auditált pénzügyi kimutatás dátuma: 2018. december 31. Az alábbi áttekintést az auditált, konszolidált pénzügyi beszámolóban megjelenő adatok alapján a Kibocsátó állította össze, magát az áttekintést a Kibocsátó könyvvizsgálója külön nem auditálta.

Konszolidált pénzügyi helyzetre vonatkozó kimutatás 2018. december 31-i állapot szerint

millió forintban	2017	2018
Eszközök		
Kézpénz és Magyar Nemzeti Banknál elhelyezett pénzeszközök	21 324	55 819
Kereskedési célú pénzügyi eszközök	143 705	120 645
Kereskedési célú származékos pénzügyi eszközök	21 083	25 982
Egyéb kereskedési célú pénzügyi eszközök	122 622	94 663
Ebből fedezetként zárolva	1 682	-
Eredménnyel szemben valós értéken értékelt, nem kereskedési céllal tartott pénzügyi eszközök	x	73 572
Tulajdoni részesedést megtestesítő instrumentumok	x	1 138
Hitelviszonyt megtestesítő értékpapírok	x	30 702
Ügyfeleknek nyújtott hitelek és előlegek	x	41 732

Értékesíthető pénzügyi eszközök	136 765	x
Ebből fedezetként zárolva	15 094	x
Egyéb átfogó jövedelemmel szemben valós értéken értékelt pénzügyi eszközök	x	149 648
Ebből fedezetként zárolva	x	11 264
Tulajdoni részesedést megtestesítő instrumentumok	x	1 483
Hitelviszonyt megtestesítő értékpapírok	x	148 165
Lejáratig tartott pénzügyi eszközök	651 900	x
Ebből fedezetként zárolva	51 949	x
Hitelintézetekkel szembeni hitelek és követelések	68 672	x
Ebből fedezetként zárolva	4 085	x
Ügyfeleknek nyújtott hitelek és követelések	1 123 697	x
Ebből fedezetként zárolva	274 568	x
Amortizált bekerülési értéken értékelt pénzügyi eszközök	x	2 031 071
Ebből fedezetként zárolva	x	249 526
Hitelviszonyt megtestesítő értékpapírok	x	736 784
Hitelintézetekkel szembeni hitelek és előlegek	x	97 777
Ügyfeleknek nyújtott hitelek és előlegek	x	1 196 510
Pénzügyi lízing követelések	x	37 602
Tárgyi eszközök	8 600	8 624
Befektetési célú ingatlanok	10 347	10 838
Immateriális javak	25 565	24 053
Adókövetelések	704	1 490
Halasztott adókövetelések	-	3 362
Értékesítésre tartott eszközök	1	1 405
Vevő és egyéb követelések	x	14 113
Egyéb eszközök	27 791	31 265
Eszközök összesen	2 219 069	2 563 507

millió forintban	2017	2018
Források		
Kereskedési célú pénzügyi kötelezettségek	15 162	19 362
Kereskedési célú származékos pénzügyi kötelezettségek	15 092	18 740
Egyéb kereskedési célú pénzügyi kötelezettségek	70	622
Eredménnyel szemben valós értéken értékelt pénzügyi kötelezettségek	37 584	36 945
Kibocsátott értékpapírok	37 584	36 945
Amortizált bekerülési értéken értékelt pénzügyi kötelezettségek	1 787 542	2 105 712
Hitelintézetek által elhelyezett betétek	202 560	268 877
Ügyfelek által elhelyezett betétek	1 540 898	1 730 468
Kibocsátott értékpapírok	44 083	103 544
Egyéb pénzügyi kötelezettségek	-	2 823
Céltartalékok	8 691	7 293
Adókötelezettségek	-	46
Halasztott adókötelezettségek	584	167
Egyéb kötelezettségek	30 228	36 118
Saját tőke	339 278	357 864
Anyavállalatra jutó saját tőke	339 278	357 864
Jegyzett tőke	146 000	146 000
Tőketartalék	117 492	117 492
Eredménytartalék és egyéb tartalékok	75 786	94 372
Források összesen	2 219 069	2 563 507

Konzolidált eredménykimutatás a 2018. december 31-ével zárult évre

millió forintban	2017	2018
Nettó kamatbevétel	66 156	68 738
Kamatbevétel	71 077	70 452
Egyéb kamatjellegű bevételek	5 955	10 644
Kamatráfordítás	(8 423)	(7 513)
Egyéb kamatjellegű ráfordítások	(2 453)	(4 845)
Nettó díj- és jutalékbevétel	48 683	54 289
Díj- és jutalékbevétel	65 184	69 745
Díj- és jutalékráfordítás	(16 501)	(15 456)
Osztalék bevételek	81	37
Kereskedési tevékenység nettó eredménye	10 974	16 066
Deviza műveletek	11 655	(3 630)
Egyéb	(681)	19 696
Valós értékelés nettó eredménye	(793)	(1 568)
Befektetési célú ingatlanok és operatív lízing tevékenység bérleti díj bevételei	1 180	1 220
Személyi jellegű ráfordítások	(31 243)	(30 061)
Egyéb általános adminisztratív költségek	(27 517)	(26 777)
Értékcsökkenés	(9 509)	(10 919)
Nem valós értéken értékelt pénzügyi eszközök és kötelezettségek nettó eredménye	5 753	x
Nem valós értéken értékelt pénzügyi instrumentumok kivételének nettó eredménye	x	343
Értékvesztés képzés pénzügyi eszközökre vonatkozóan	2 804	x
Értékvesztés képzés pénzügyi instrumentumokra vonatkozóan	x	6 780
Egyéb nettó működési eredmény	(6 535)	(16 834)
Egyéb működési bevételek	38 523	8 459
Egyéb működési ráfordítások	(45 058)	(25 293)
Adózás előtti eredmény	60 034	61 314
Jövedelemadók	(5 280)	(2 806)
Adózott eredmény	54 754	58 508
Anyavállalatra jutó nettó eredmény	54 754	58 508

2018. január 1-től kezdődően az Erste Hungary adoptálta és alkalmazta az IASB által 2014 júliusában kiadott és az EU által 2016-ban jóváhagyott IFRS 9 „Pénzügyi instrumentumok” standardot. Az IFRS 9 átmeneti rendelkezései alapján, az Erste Hungary nem módosítja az előző beszámolási időszakra (2017. üzleti év pénzügyi adataira) vonatkozó összehasonlító egyenlegeket. Ennek eredményeként a 2018. évi beszámoló összehasonlító adatai a 2017. évi pénzügyi beszámolóban alkalmazott struktúrát követik.

A Bankcsoport adózott eredménye kimagaslóan pozitív 2018-ban, ami jelentős javulást mutat 2017. év végéhez viszonyítva. A Bankcsoport továbbra is növekedési pályán van, a bevételek 10%-kal emelkedtek az elmúlt évben. A kiemelkedő eredmény főként a bevételek emelkedésének köszönhető, továbbá a költségek közel változatlan szinten maradtak.

A Bankcsoport **mérlegfőösszege** év végére 2.564 milliárd Ft volt, amely 15,5%-kal magasabb az előző év végéhez képest. Az **adózott eredmény** 58,5 milliárd Ft-ot tett ki.

2018. év végén a Bankcsoport eszközportfóliójának szerkezete jelentős változást mutat az előző évekhez viszonyítva. Az **Ügyfelekkel szembeni nettó követelések** nominális állománya jelentősen emelkedett, köszönhetően főként a növekvő hitelfolyósításoknak. A növekedés összességében 166 milliárd Ft. Az egyes üzletágak hozzájárulása a növekedéshez eltérő, a lakossági üzletág 9 százalékos emelkedést mutat köszönhetően a magasabb jelzálog és személyi hitel folyósításoknak, továbbá a vállalati üzletág 24 százalékkal, jelentősen a piacot meghaladó mértékben emelkedett.

A **Lejáratig tartott értékpapírok** összességében 84 milliárd forinttal emelkedtek, ugyanakkor a mérlegfőösszegegen belül képviselt részaránya az előző évi szinten (29%) maradt. A **Hitelintézetekkel**

szembeni követelések állományában és mérlegfőösszegen belüli részarányában (4% vs 3% 2017-ben) egyaránt növekedés történt. Továbbá a Magyar Nemzeti Banknál történt kihelyezések állománya is növekedett és ezzel együtt a mérlegfőösszegen belüli aránya is 2%-ra nőtt a 2017. évi 1%-ról.

A forrásszerkezetben az állományok arányai az előző évvel közel azonos szinten alakultak. A monetáris pénzügyi intézményektől származó betétek 66 milliárd Ft-tal emelkedtek az előző évhez képest. Összességében a hitelintézetekkel szembeni kötelezettség részaránya a mérlegfőösszegen belül a tavalyi 10%-os szinten maradt.

Az **Ügyfélbetétek** esetében az állomány nagymértékben, 190 milliárd Ft-tal emelkedett, emellett a mérlegfőösszegen belüli részarány maradt változatlanul a 2017-es szinten 67%. Az emelkedés hátterében a magasabb látraszóló betétállomány áll, mely jelentős növekedést eredményezett. A Bankcsoport a lakossági betétek tekintetében 8,01%-os piaci részesedéssel rendelkezik, mely 9 bázispontos emelkedést mutat az elmúlt egy év viszonylatában. Összetételét tekintve a látraszóló betétek piaci részesedése 87 bázisponttal csökkentek, míg a lekötött betétek 149 bázisponttal emelkedtek.

A **Hitelviszonyt megtestesítő értékpapírok** jelentős mértékben (59 milliárd Ft-tal) emelkedtek a kibocsátott jelzálogleveleknek köszönhetően.

A Bankcsoport **működési bevételei** jelentősen emelkedtek, emellett **működési költségei** kismértékben csökkentek az előző évhez képest, így összességében 71,0 milliárd Ft-os (+22,4% növekedés vs. 2017) működési eredményt realizált a Bankcsoport 2018. év végén.

A működési bevételek elemeit tekintve a **Nettó kamatbevétel** 3,9%-kal (2,6 milliárd Ft) magasabb az elmúlt év végéhez képest.

A kapott kamatok és kamatjellegű bevételek (4,1 milliárd Ft-tal; 5,3%-kal), valamint a fizetett kamatok és kamatjellegű kiadások (1,5 milliárd Ft-tal; 13,6%-kal) egyaránt emelkedtek 2018-ban.

A bevételi oldal javulását az ügyfélhitelekben realizált magasabb kamatbevétel eredményezte, köszönhetően a személyi kölcsön és jelzáloghitel állományok, valamint a vállalati portfólió emelkedésének. Ezen felül javulás tapasztalható az értékpapírok kamatbevételeiben köszönhetően az addicionális likviditásnak, ami az ügyfélbetétekből ered. A további emelkedések hátterében könyveléstechnikai okok állnak, a derivatívák kamatának számviteli elszámolása az IFRS9 sztenderd bevezetésével megváltozott.

A látraszóló és a lekötött betéteken realizált kamatráfordítás egyaránt csökkent 2018-ban. A kamatráfordítások emelkedését kizárólag a derivatívák kamatának megváltozott számviteli elszámolása eredményezte, melyet az IFRS9 sztenderd bevezetése tett szükségessé. A derivatívák nettó kamatbevételeiben nem történt jelentős változás.

A Bankcsoport **Jutalék és díj eredménye** is javult, 5,6 milliárd Ft-tal magasabb, mint az előző évi eredmény. A növekedés hátterében a bevételi oldal pozitív irányú változása áll, emellett a ráfordítások csökkentek. A pénzforgalmi szolgáltatási tevékenységből, valamint a kártya tranzakciókból származó eredmény, továbbá a közvetítői tevékenységből származó jutalékeredmény is javult.

A **Pénzügyi műveletek eredményében** 5,1 milliárd Ft-os javulás mutatkozik az előző évhez képest, mely főként a MIRS program keretében realizált eredménynek köszönhető.

2018-ban 68 milliárd Ft-ot tettek ki az éves **működési költségek**, ami 0,7%-os csökkenést jelent az előző év azonos időszakában felmerült költségekhez képest.

Az alacsonyabb költségek hátterében részben a **Személyi jellegű ráfordítások** visszaesése áll. További költség csökkenéshez vezetett az Igazgatási költségek alacsonyabb szintje.

Az **Értékcsökkenési leírás** összességében 10,9 milliárd Ft-ot ért el, mely 15%-kal magasabb az előző évi értékhez viszonyítva, mely főként a Citi migráció miatti szoftver fejlesztéseknek és a Citi vételár amortizációjának köszönhető.

A költség-bevétel mutató 54,1%-ról (2017 Q4) 48,8%-ra (2018 Q4) javult, amely a magasabb működési bevételnek köszönhető.

Az **Egyéb üzleti tevékenység eredménye** 15,7 milliárd Ft-tal romlott az előző évhez képest, mivel 2017-ben egyszeri tételek hatásaként a céltartalék képzés nettó eredménye és az eszközök értékesítéséből származó eredmény növelte az Egyéb üzleti tevékenység eredményét. Emellett az Egyéb üzleti tevékenység eredménye alacsonyabb, köszönhetően a tranzakciós illeték, valamint a szanálási alap hozzájárulás emelkedésének.

Az **Értékvesztés és kockázati céltartalék** 4,0 milliárd Ft-tal javult 2018-ban, köszönhetően a jelentős kockázati költség felszabadításoknak.”

Az Alaptájékoztatók III. fejezet 11.3. pontja, és annak alpontjai az alábbiakról:

„11.3. A korábbi éves pénzügyi információk ellenőrzése

11.3.1. Nyilatkozat a korábbi pénzügyi információk ellenőrzéséről

A 2016. évi éves beszámolóra vonatkozóan az Ernst&Young Könyvvizsgáló Kft., míg a 2017. évi éves beszámolóra vonatkozóan a PricewaterhouseCoopers Könyvvizsgáló Kft. a könyvvizsgálat során az ERSTE BANK HUNGARY Zrt. (konszolidált) éves beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes magyar nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgálta, és ennek alapján elegendő és megfelelő bizonyosságot szerzett arról, hogy az összevont (konszolidált) éves beszámolót a Nemzetközi Pénzügyi Beszámolási Standardokkal összhangban készítették el. A könyvvizsgálók véleménye szerint az összevont (konszolidált) éves beszámoló az ERSTE BANK HUNGARY Zrt. 2016. december 31-én és 2017. december 31-én fennálló vagyoni, pénzügyi és jövedelmi helyzetéről megbízható és valós képet ad.

A könyvvizsgálók a Kibocsátó legutóbbi két pénzügyi évre vonatkozó konszolidált éves beszámolóját minősítés és korlátozás nélküli könyvvizsgálati záradékkal látták el.

11.3.2. Regisztrációs okmányban található pénzügyi információk

A pénzügyi információk bemutatása során az éves pénzügyi adatok a Kibocsátó ellenőrzött, auditált beszámolóiból származnak.

Az Alaptájékoztatókba hivatkozás útján beépítésre került 2016. és 2017. évi éves beszámolón kívül a regisztrációs okmány nem tartalmaz a könyvvizsgáló által ellenőrzött információt.”

az alábbira változnak:

„11.3. A korábbi éves pénzügyi információk ellenőrzése

11.3.1. Nyilatkozat a korábbi pénzügyi információk ellenőrzéséről

A 2017. évi éves beszámolóra és a 2018. évi éves beszámolóra vonatkozóan a PricewaterhouseCoopers Könyvvizsgáló Kft. a könyvvizsgálat során az ERSTE BANK HUNGARY Zrt. (konszolidált) éves beszámolóját, annak részeit és tételeit, azok könyvelési és bizonylati alátámasztását az érvényes magyar nemzeti könyvvizsgálati standardokban foglaltak szerint felülvizsgálta, és ennek alapján elegendő és megfelelő bizonyosságot szerzett arról, hogy az összevont (konszolidált) éves beszámolót a Nemzetközi Pénzügyi Beszámolási Standardokkal összhangban készítették el. A könyvvizsgáló véleménye szerint az összevont (konszolidált) éves beszámoló az ERSTE BANK HUNGARY Zrt. 2017. december 31-én és

2018. december 31-én fennálló vagyoni, pénzügyi és jövedelemi helyzetéről megbízható és valós képet ad.

A könyvvizsgáló a Kibocsátó legutóbbi két pénzügyi évre vonatkozó konszolidált éves beszámolóját minősítés és korlátozás nélküli könyvvizsgálati záradékkal látta el.

11.3.2. Regisztrációs okmányban található pénzügyi információk

A pénzügyi információk bemutatása során az éves pénzügyi adatok a Kibocsátó ellenőrzött, auditált beszámolóiból származnak.

Az Alaptájékoztatókba hivatkozás útján beépítésre került 2017. és 2018. évi éves beszámolón kívül a regisztrációs okmány nem tartalmaz a könyvvizsgáló által ellenőrzött információt.”

Az Alaptájékoztatók III. fejezet 11.4. pontja az alábbiakról:

„11.4. A legutóbbi pénzügyi információ dátuma

Az ellenőrzött pénzügyi információk szerinti utolsó év nem régebbi 18 hónapnál a regisztrációs okmány dátumához képest. A legutóbbi ellenőrzött pénzügyi információ dátuma 2017. december 31.”

az alábbira változik:

„11.4. A legutóbbi pénzügyi információ dátuma

Az ellenőrzött pénzügyi információk szerinti utolsó év nem régebbi 18 hónapnál a regisztrációs okmány dátumához képest. A legutóbbi ellenőrzött pénzügyi információ dátuma 2018. december 31.”

Az Alaptájékoztatók III. fejezet 11.5. pontja az alábbiakról:

„11.5. Közbenső pénzügyi információk és egyéb pénzügyi információk

A Bank 2018. I. félévi konszolidált jelentése és vezetőségi jelentése az összevont tevékenységre vonatkozó alapvető adatokat tartalmazza, kiegészítve azokkal az információkkal, amelyek az üzleti tevékenység értékelése szempontjából a Bank és egyes Leányvállalatai működésére hatással voltak. Az adatok az Európai Unió által elfogadott Nemzetközi Pénzügyi Beszámolási Standardok szerint kerültek összeállításra.

A féléves összevont (konszolidált) jelentést független könyvvizsgáló nem vizsgálta, a féléves jelentésben foglalt adatok nem auditáltak.

Nem auditált féléves konszolidált adatok (2018. I. félév)

Mérlegadatok			
Adatok millió forintban	2017.12.31	2018.06.30	Változás előző évhez viszonyítva %
Készpénz és Magyar Nemzeti Banknál elhelyezett pénzeszközök	21 324	271 309	1172%
Kereskedési célú pénzügyi eszközök	143 705	154 280	7%
Kereskedési célú származékos pénzügyi eszközök	21 083	67 779	221%
Egyéb kereskedési célú pénzügyi eszközök	122 622	86 500	-29%
Eredménnyel szemben valós értéken értékelt, nem kereskedési célú pénzügyi eszközök	0	76 527	n/a
Értékesíthető pénzügyi eszközök	136 765	151 458	11%
Lejáratig tartott pénzügyi eszközök	651 900	654 316	0%

Hitelintézetekkel szembeni hitelek és követelések	68 672	91 568	33%
Ügyfeleknek nyújtott hitelek és követelések	1 123 697	1 166 708	4%
Tárgyi eszközök	8 600	8 315	-3%
Befektetési célú ingatlanok	10 347	10 929	6%
Immateriális javak	25 565	24 326	-5%
Adókövetelések	704	91	-87%
Halasztott adókövetelések	0	2 995	n/a
Értékesítésre szánt eszközök	1	0	-100%
Egyéb eszközök	27 791	30 598	10%
ESZKÖZÖK ÖSSZESEN	2 219 069	2 643 419	19%

Adatok millió forintban	2017.12.31	2018.06.30	Változás előző évhez viszonyítva %
Kereskedési célú pénzügyi kötelezettségek	15 162	57 747	281%
Kereskedési célú származékos pénzügyi kötelezettségek	15 092	57 747	283%
Egyéb kereskedési célú pénzügyi kötelezettségek	70	0	-100%
Eredménnyel szemben valós értéken értékelt pénzügyi kötelezettségek	37 584	37 047	-1%
Kibocsátott értékpapírok	37 584	37 047	-1%
Egyéb pénzügyi kötelezettségek	0	13 091	n/a
Amortizált bekerülési értéken értékelt pénzügyi kötelezettségek	1 787 542	2 172 117	22%
Hitelintézetek által elhelyezett betétek	202 560	294 717	45%
Ügyfelek által elhelyezett betétek	1 540 898	1 802 479	17%
Kibocsátott értékpapírok	44 083	74 921	70%
Céltartalékok	8 691	9 399	8%
Adókötelezettségek	0	347	n/a
Halasztott adókötelezettségek	584	32	-95%
Egyéb kötelezettségek	30 228	34 329	14%
Saját tőke	339 278	319 310	-6%
Anyavállalatra jutó saját tőke	339 278	319 310	-6%
FORRÁSOK ÖSSZESEN	2 219 069	2 643 419	19%

Eredménykimutatás

Adatok millió forintban	2017.06.30	2018.06.30	Változás előző évhez viszonyítva %
Nettó kamatbevétel	32 522	32 586	0%
Nettó díj- és jutalékbevétel	23 939	26 104	9%
Osztalék bevételek	67	24	-64%
Kereskedési tevékenység és valós értékelés nettó eredménye	4 312	4 972	15%
Befektetési célú ingatlanok és operatív lízing tevékenység bérleti díj bevételei	611	556	-9%
Személyi jellegű ráfordítások	-14 943	-14 147	-5%

Egyéb általános adminisztratív költségek	-13 836	-14 593	5%
Értékcsökkenés	-4 441	-5 075	14%
Nem valós értéken értékelt pénzügyi eszközök és kötelezettségek nettó eredménye	2 408	399	-83%
Értékvesztés képzés nem valós értéken értékelt pénzügyi eszközökre vonatkozóan	10 084	5 830	-42%
Egyéb működési eredmény	-7 109	-13 520	90%
Adózás előtti eredmény	33 614	23 135	-31%
Jövedelemadók	-2 432	-219	-91%
Adózott eredmény	31 183	22 916	-27%
Ebből: Kisebbségi részvényesekre jutó nettó eredmény	0	0	n/a
Anyavállalatra jutó nettó eredmény	31 183	22 916	-27%

A Bankcsoport **mérlegfőösszege** 19%-kal emelkedett 2017. év végéhez viszonyítva, ugyanakkor az eszköz és forrás összetételi arányok eltérő mértékben változtak. Az ügyfélhitel állomány közel 4 százalékkal bővült az elmúlt év végéhez képest, köszönhetően a jelentősen megemelkedett új hitelfolyósításoknak.

A lejáratig tartott, a kereskedési célú, valamint az értékesíthető értékpapírok egyaránt növekedtek. Az MNB-nél elhelyezett pénzeszközök szintje jelentősen nőtt a tavalyi év decemberéhez képest, ezzel együtt a „**Hitelintézetekkel szembeni hitelek és követelések**” is emelkedtek.

Forrás oldalon a hitelintézetek által elhelyezett betétállomány, valamint az ügyfelek által elhelyezett betétállomány is emelkedett. A látra szóló betétek állománya jelentősen növekedett mind a lakossági, mind a vállalati ügyfelek és pénzügyi intézmények esetén.

A Bankcsoport 2018. első félévében 22,9 milliárd Ft **adózott nyereséggel** zárt, melynek jelentős részét a Bank eredménye tette ki.

A **kamateredmény** az előző évi szinten alakult, kismértékű (64 millió Ft) emelkedés tapasztalható. A bevételi oldalon 1,9 milliárd Ft-os (5,3%) emelkedés tapasztalható, köszönhetően főként a megnövekedett személyi kölcsön állománynak, valamint a szabad likviditás is emelkedett, melyet értékpapírokba fektetett a Bank és ez tovább növelte a kamatbevételeket.

A **kamatráfordítások** is magasabb szinten alakultak az elmúlt egy évben, köszönhetően főként az IRS ügyletekhez köthető kamatráfordítás emelkedésének.

A **Jutalék és díjeredmény** 2,2 milliárd Ft-tal (9%) javult, mely elsősorban a kártya jutalékokból ered. A növekedés háttérében a bevételi oldal pozitív irányú változása áll (2,5 milliárd Ft; 8%), emellett a ráfordítások is kedvező irányba változtak (-366 millió Ft; -5%). Továbbá a közvetítői tevékenységből származó nettó jutalékeredmény szintén bővült.

A Bankcsoport egyéb **adminisztratív ráfordításai** 1,8%-kal (595 millió Ft) nőttek. Ezen belül a legjelentősebb az egyéb általános adminisztratív költségek emelkedése (5,5%), főként a Citi Bank lakossági divíziójának megvásárlásából fakadó fejlesztések eredményeként.

A **személyi jellegű ráfordítások** 5,3%-kal csökkentek az alacsonyabb dolgozói létszám következményeként.

Az elmúlt évhez viszonyítva az **értékvesztés** és kockázati céltartalék képzés 4,3 milliárd Ft-tal (42%) kedvezőtlenebbül alakult, ezzel összességében azonban még mindig pozitív hatással járult hozzá a vizsgált időszak eredményéhez.

Az **egyéb bevételek és ráfordítások** esetében 6,4 milliárd Ft-os (90%) csökkenés történt a bázisidőszakhoz képest.

A Bankcsoport **adózás utáni eredménye** a fent említett hatásoknak köszönhetően 8,3 milliárd Ft-tal (27%-kal) alacsonyabb volt, mint az előző év azonos időszakában realizált eredmény.”

az alábbira változik:

„11.5. **Közbenső pénzügyi információk és egyéb pénzügyi információk**

A Kibocsátó az utolsó ellenőrzött pénzügyi beszámolójának időpontja óta nem tett közzé pénzügyi információkat.”

Az Alaptájékoztatók **III. fejezet 14. pontja** az alábbiiról:

„14. **Megtekinthető dokumentumok**

Jelen Alaptájékoztatók hatályossága alatt, a Bank Alapszabálya megtekinthető a Kibocsátó honlapján (www.erstebank.hu). A Kibocsátó auditált, konszolidált éves beszámolóit, a Tpt. szerinti pénzügyi jelentései hozzáférhetők a Bank honlapja mellett a BÉT honlapján (www.bet.hu) és az MNB által üzemeltetett tőkepiaci közzétételi weboldalon (www.kozzetetelek.hu), illetve megtekinthetők a Kibocsátó székhelyén.

Az alábbi dokumentumok a jelen Alaptájékoztatókba hivatkozás útján beépített dokumentumnak tekintendők:

- Az ERSTE BANK HUNGARY Zrt. hatályos Alapszabálya (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/alapszabaly>)
- Az ERSTE BANK HUNGARY Zrt. 2016. évi éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2017. évi éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2016. évi konszolidált éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2017. évi konszolidált éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- A Magyar Nemzeti Bank által 2017. évben az ERSTE BANK HUNGARY Zrt-nél és leányvállalatainál lefolytatott átfogó helyszíni vizsgálatot követően hozott határozata (https://www.erstebank.hu/content/dam/hu/ebh/www_erstebank_hu/felugyeleti-hatarozatok/2018/20180621_felugyeleti_hatarozat_EBH_kivonat.pdf)”

az alábbira változik:

„14. **Megtekinthető dokumentumok**

Jelen Alaptájékoztatók hatályossága alatt, a Bank Alapszabálya megtekinthető a Kibocsátó honlapján (www.erstebank.hu). A Kibocsátó auditált, konszolidált éves beszámolóit, a Tpt. szerinti pénzügyi jelentései hozzáférhetők a Bank honlapja mellett a BÉT honlapján (www.bet.hu) és az MNB által üzemeltetett tőkepiaci közzétételi weboldalon (www.kozzetetelek.hu), illetve megtekinthetők a Kibocsátó székhelyén.

Az alábbi dokumentumok a jelen Alaptájékoztatókba hivatkozás útján beépített dokumentumnak tekintendők:

- Az ERSTE BANK HUNGARY Zrt. hatályos Alapszabálya (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/alapszabaly>)
- Az ERSTE BANK HUNGARY Zrt. 2017. évi éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2018. évi éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2017. évi konszolidált éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- Az ERSTE BANK HUNGARY Zrt. 2018. évi konszolidált éves beszámolója (<https://www.erstebank.hu/hu/ebh-nyito/bankunkrol/erste-bank-hungary-zrt/vallalatiranyitas/eves-jelentesek>)
- A Magyar Nemzeti Bank által 2017. évben az ERSTE BANK HUNGARY Zrt-nél és leányvállalatainál lefolytatott átfogó helyszíni vizsgálatot követően hozott határozata (https://www.erstebank.hu/content/dam/hu/ebh/www_erstebank_hu/felugyeleti-hatarozatok/2018/20180621_felugyeleti_hatarozat_EBH_kivonat.pdf)

II.

Tekintettel arra, hogy a Fitch Ratings 2019. március 4-én javította az Erste Bank kockázati besorolását, az Alaptájékoztatók egyes fejezetei az alábbiak szerint módosulnak.

Az Alaptájékoztatók **I. fejezet B.17. pontja** az alábbiáról:

„A Kibocsátó hitelminősítése

Fitch (érvényes 2018.08.13-tól)
Long-Term Foreign Currency IDR: BBB (positive outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*

Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva”

az alábbira változik:

„A Kibocsátó hitelminősítése

Fitch (érvényes 2019.03.04-től)
Long-Term Foreign Currency IDR: BBB+ (stable outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*
Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva

Az Alaptájékoztatók **III. fejezet 4.2. pontjának „A Kibocsátó hitelminősítése”** című alpontja az alábbiakról:

„A Kibocsátó hitelminősítése

Fitch (érvényes 2018.08.13-tól)
Long-Term Foreign Currency IDR: BBB (positive outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*
Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva
az alábbira változik:

„A Kibocsátó hitelminősítése

Fitch (érvényes 2019.03.04-től)
Long-Term Foreign Currency IDR: BBB+ (stable outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*
Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva

Az Alaptájékoztatók **IV. fejezet 7. pontja** az alábbiakról:

„7. Kiegészítő információk

Jelen Alaptájékoztatókban a kibocsátással kapcsolatban tanácsadók nem szerepelnek.

Jelen Alaptájékoztatók Értékpapírjegyzék fejezete szakértői nyilatkozatot, bejegyzett könyvvizsgálók által ellenőrzött részt, illetve harmadik féltől származó információkat nem tartalmaz.

Jelen Alaptájékoztatók elkészítésének időpontjában a Kibocsátó hitelminősítése:

Fitch (érvényes 2018.08.13-tól)
Long-Term Foreign Currency IDR: BBB (positive outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*
Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva”

az alábbira változik:

„7. Kiegészítő információk

Jelen Alaptájékoztatókban a kibocsátással kapcsolatban tanácsadók nem szerepelnek.

Jelen Alaptájékoztatók Értékpapírjegyzék fejezete szakértői nyilatkozatot, bejegyzett könyvvizsgálók által ellenőrzött részt, illetve harmadik féltől származó információkat nem tartalmaz.

Jelen Alaptájékoztatók elkészítésének időpontjában a Kibocsátó hitelminősítése:

Fitch (érvényes 2019.03.04-től)
Long-Term Foreign Currency IDR: BBB+ (stable outlook)
Short-Term Foreign Currency IDR: F2
Viability rating: bb+
Support rating: 2

Moody's (érvényes 2018.05.16-tól)*
Outlook: Stable
Bank Deposit: Baa3
Baseline Credit Assessment: b1
Counterparty Risk Assessment: Baa2

*2014-ben, 2015-ben, 2016-ban, 2017-ben is csak nyilvános adatok alapján felülvizsgálva”

III.

Az Erste Bank irányító és felügyelő testületeivel kapcsolatos változások átvezetése érdekében az Alaptájékoztató egyes fejezetei az alábbiak szerint módosulnak.

Az Alaptájékoztatók **III. fejezet 9.1.1. pontja** az alábbiak szerint:

„9.1.1. Igazgatóság

Az igazgatóság legalább 3 tagból áll. Az igazgatóság tagjait a Közgyűlés választja legfeljebb 5 évre. Az igazgatóság tagjai a Közgyűlés által újraválaszthatók és visszahívhatók. Az igazgatóság tagjává olyan személy választható, aki a Ptk-ban és a Hpt-ben, illetve az egyéb jogszabályokban, valamint az

Alapszabályban meghatározott feltételeknek megfelel. Az igazgatósági tagságra irányuló megbízás a megválasztott személy által történő elfogadásával jön létre.

Az igazgatóság tagjai:

Az igazgatóság tagjainak üzleti elérhetősége: ERSTE BANK HUNGARY Zrt. 1138 Budapest, Népfürdő u. 24-26.

Jelasy Radován: az igazgatóság elnöke, vezérigazgató, Vállalati üzletágért felelős ügyvezető

2011 közepe óta az ERSTE BANK HUNGARY Zrt. elnök-vezérigazgatója. Előtte a Szerb Nemzeti Bank elnökeként tevékenykedett 2004 és 2010 között, ezt megelőzően három éven át a szerb jegybank alelnöki posztját töltötte be. Jegybankárként fontos szerepet játszott a szerb bankszektor és biztosítási piac konszolidálásában, valamint a szabályozói és felügyeleti szervek megerősítésében, továbbá kulcsszerepet töltött be Szerbia nemzetközi pénzügyi intézményekkel folytatott tárgyalásain. A Banking Rehabilitation Agency (Bankrehabilitációs Ügynökség) alelnökeként közreműködött a bankrendszer átszervezésében, és számos nagybank privatizációs folyamatának elindításában. Ezt megelőzően Frankfurtban a McKinsey&Company kötelékében németországi, lengyelországi és bulgáriai banki projektekben vett részt. Banki pályafutását a frankfurti Deutsche Banknál kezdte, ahol négy éven át Kelet-Közép-Európáért felelős területi vezetőként dolgozott. A bajai születésű Jelasy Radovan Budapesten járt középiskolába. A chicagói Illinois Egyetem pénzügyi szakán szerzett MBA fokozatot a Belgrádi Egyetem közgazdasági diplomája után.

Mandátum lejár: 2019.05.31.

Harmati László: ügyvezető, Lakossági vezérigazgató-helyettes

A közgazdász végzettségű szakember a Nemzetközi Bankárképző Központnál kezdte pályafutását, majd 1998-1999-ben a Pénzügyminisztérium Vállalkozási és szabályozási főosztályvezetője volt. 1999 és 2002 között a Magyar Nemzeti Banknál Szabályozási főosztályvezetőként többek között vezető szerepe volt a hazai kereskedési könyv (trading book) szabályozás kidolgozásában és hatályba léptetésében, valamint a bázeli tőkeszabályok hazai implementálásában. 2002-től 2013 elejéig az FHB Jelzálogbank Nyrt.-nél vezérigazgató-helyettesként, majd 2010-től vezérigazgatóként a teljes üzleti terület felügyelete hozzá tartozott, így a bank üzleti stratégiájának menedzselésében vezető szerepet játszott. 2006-2007-ben aktív szerepet vállalt az FHB Kereskedelmi Bank Zrt. megalapításában, ahol vezérigazgatói tisztséget töltött be. 2010-2011-ben az Allianz Bank Zrt. megvásárlása során az üzleti merger-t irányította, az új üzleti modell kialakítása, racionalizálási projekt levezénylése, intenzív lakossági online fejlesztések (netbank, netbróker, interneten keresztüli lead generálás) fűződnek nevéhez. 2012-ben több állami programot vezényelt (NET, árfolyamgát). Vezéregyénisége volt a költségracionalizálásnak, új lakástámogatási eszközök kialakításának és támogatott hitelek bevezetésének, nevéhez fűződik a behajtási protokollok újrahangelőlése, a fióki és direkt csatornák cross-sale potenciájának emelése.

Mandátum lejár: 2021.05.31.

Zsiga Krisztina ügyvezető, Kockázatkezelési vezérigazgató-helyettes

1993-ban a manchesteri Metropolitan egyetemen végzett. Több, mint 14 éve kockázatkezelési területen dolgozik, karrierpályája is ezen a szakterületen ívelt fölfelé. Számos tapasztalatot szerzett Európa különböző országaiban. 1995 és 2007 között dolgozott az Inter-Európa Bankban, a Citibankban és a Citi csoportban Budapesten, Moszkvában, Norvégiában, Prágában, Londonban. 2008 januárjában csatlakozott az Erste Group Bank AG-hoz, ahol a Lakossági Kockázatkezelés vezetője volt. Zsiga Krisztina 2017 novemberétől az ERSTE BANK HUNGARY Zrt. Kockázatkezelési vezérigazgató-helyetteseként felügyeli a Bank különböző üzleti területeinek főbb hitelezési politikáját, ideértve a hitelbesorolásra, fedezetértékelésre és céltartalékolásra vonatkozó politikát is, rendszeresen áttekinti a piaci kockázatokat, felügyeli a hitel-hatáskörök delegálását a hitelügyletekre vonatkozóan. Felel a Bank biztonságos működéséért, a Bank egészének jogi tevékenységéért.

Mandátum lejár: 2020.09.30.

Ivan Vondra, ügyvezető, Pénzügyi vezérigazgató-helyettes

A közgazdász végzettségű szakember 2002 óta az Erste Group cseh leányvállalatánál, a Česká Sporitelná-nál mint a Számvitel, Kontrolling és Üzleti információszerzés vezetőjeként dolgozott. Ezt

megelőzően szintén pénzügyintézetnél - 1992 és 1996 között CFO helyettesként az International Commercial Banknál, Prágában – volt alkalmazásban, így összesen 20 évnyi, pénzügyi területen szerzett tapasztalattal rendelkezik. 2015. október 1-jétől csatlakozott az Erste Bankhoz. Pénzügyi vezérigazgató-helyettesként Ivan Vondra az ERSTE BANK HUNGARY Zrt-nél a Controlling, Pénzügy és Számvitel, ALM, Üzemeltetés és Ingatlankezelés, valamint a Beszerzés területekért felel.

Mandátum lejár: 2018.09.30.

Foltányi Tamás: ügyvezető, IT és Operáció vezérigazgató-helyettes

Foltányi Tamás 1984-ben végzett a Budapesti Műszaki Egyetem villamosmérnöki karán, majd 1994-ben elvégezte a Nemzetközi Bankárképző Központ Felsőfokú Bankszakmai Programját. Pályafutása során vezető tisztségeket töltött be az Inter-Európa Bank és a Creditanstalt Rt. pénzügyintézeteknél. Ezt követően 1999 és 2004 között a PWC (majd az akvizíciót követően az IBM) cégtársaként a Vezetési tanácsadás üzletágon belül a magyarországi pénzügyi szektorért, az ott nyújtott szolgáltatásokért volt felelős, majd az IBM Global Services üzletágának irányítását vette át. 2005 és 2015 között az FHB Jelzálogbank Nyrt. vezérigazgató-helyettese.

Mandátum lejár: 2019.01.14.

Dr. Rudnay János: Külső igazgatósági tag

1977-ben végzett a Bécsi Egyetem Jogi Karán. 1977 és 1994 között a Philips különböző érdekeltségeinél töltött be vezető tisztségeket. 1994-től a Pécsi Söröző Rt. vezérigazgatója. 1995-től a Reemtsma Debreceni Dohánygyár Kft. vezérigazgatója. Az SPB Befektetési Rt. tanácsadói testületének tagja 2001-2002 között. Az Erste Group Bank AG tanácsadója 2002 szeptembere óta. 2003. december 4-től a Postabank és Takarékpénztár Rt. külső igazgatósági tagja, majd 2004. október 1-től az ERSTE BANK HUNGARY Zrt. külső igazgatósági tagja.

Mandátum lejár: 2021.05.31.

Silzer Frederik: Külső igazgatósági tag

Pályáját 1988-ban kezdte az Erste österreichische Spar-Casse Bank-ban, majd 1993-tól az AVABANK-ban tevékenykedett érdekeltség ellenőrzési területen, több közép-európai leányvállalat ügyvezetői posztját töltötte be. 1998-ban a Bank Austria AG-hez (korábban Creditanstalt AG) csatlakozott, ahol a leányvállalatok koordinálásáért felelt, többek között Magyarországiért is. 2001 óta látja el az Erste Bank der oesterreichischen Sparkassen AG közép-európai koordinációját, így Magyarországiért is. Számos akvizíciós és integrációs projektért felel.

Mandátum lejár: 2021.05.31.

Alexandra Habeler-Drabek: Külső igazgatósági tag

Pályáját 1995-ben kezdte a Creditanstalt-Bankverein Bankban, mint Restrukturálási és Workout vezető, 1999-től a Vállalati Kockázatkezelés és KKV területet vezette. 2001 és 2010 között az UniCredit Bank Austria-ban töltött be vezetői tisztségeket. 2010-től az Erste Bank Österreich-nél a Workout, Restrukturálási és Operációs Kockázatkezelési terület vezetője volt, majd 2012 és 2014 között az Operatív Kockázatkezelés területet vezette. 2013 és 2016. között az Erste Group Bank AG-nál a Kockázatkezelési terület vezetője volt. 2017-től Slovenská sporiteľňa-nál tölt be ügyvezetői pozíciót a kockázatkezelési területen.

Mandátum lejár: 2020.12.05.

Marczinkó Zoltán István: Külső igazgatósági tag

1988-ban diplomázott a Marx Károly Közgazdaságtudományi Egyetem Áruforgalom szakon. Pályáját Gyártásszervezési csoportvezetőként kezdte a Dabasi Nyomdában ahol 1988 és 1991 között dolgozott. 1992-től mint hitelügyi főelőadó a Budapest Bank Nyrt. Dabasi fiókjában, majd ugyanitt a központban projekt munkatárs 1998. április 30. napjáig. 1998 és 1999 között fiókvezető, majd hálózati vezető/Központi Fiók Vezetői tisztséget töltött be a HBW Express Takarékszövetkezetben. Fiókvezetői pozícióban tevékenykedett 2000 júliusától 2010. év végéig a Budapest Bank Nyrt-nél, majd 2011-től a Vállalati Üzletközpont vezetője. 2013-tól a Széchenyi Kereskedelmi Bank Zrt-nél dolgozott mint Akvizíciós és Üzletfejlesztési Vezető. 2014. december 1. napjától az állami szektoron belül a Nemzetgazdasági

Minisztérium Kiemelt Vállalati Kapcsolatokért Felelős Helyettes Államtitkára. 2016. augusztus 11-től az Erste Bank külső igazgatósági tagja.
Mandátum lejár: 2021.08.11.

Michael Neumayr: Külső igazgatósági tag

A Bécsi Egyetemen 1980-ban jogi végzettséget szerzett. Szakmai pályafutását a Girozentrale und Bank der österreichischen Sparkassen AG-nál kezdte 1987-ben a Nemzetközi Pénzügyi osztályon. 1987 és 1990 között a Girozentrale leányvállalatánál a Bankinvest-nél végzett hasonló területen munkát. 1990-től a GiroCredit Bank AG (korábban: Girozentrale) vezérigazgatói asszisztens és a nemzetközi pénzügyi terület vezetője. A Crediransalt-Bankverein-nél 1995-től a vezérigazgató asszisztense és a nemzetközi pénzügyi és hírszolgáltatás osztály vezetője. Az European Bank for Reconstruction and Development-nél 2002 és 2008 között igazgatósági tag. 2008 óta saját céget hozott létre a Finance and Business Consultant néven. 2012-től a Krk-Kreditimi Rural I Kosoves (Koszovó), 2015-től pedig az Unibank (Baku) igazgatósági tagja, emellett pedig a GFF Befektetési bizottságának tagja. 2016. szeptember 14-től az Erste Bank külső igazgatósági tagja.
Mandátum lejár: 2021.08.11.”

az alábbira változik:

„9.1.1. Igazgatóság

Az igazgatóság legalább 3 tagból áll. Az igazgatóság tagjait a Közgyűlés választja legfeljebb 5 évre. Az igazgatóság tagjai a Közgyűlés által újraválaszthatók és visszahívhatók. Az igazgatóság tagjává olyan személy választható, aki a Ptk-ban és a Hpt-ben, illetve az egyéb jogszabályokban, valamint az Alapszabályban meghatározott feltételeknek megfelel. Az igazgatósági tagságra irányuló megbízás a megválasztott személy által történő elfogadásával jön létre.

Az igazgatóság tagjai:

Az igazgatóság tagjainak üzleti elérhetősége: ERSTE BANK HUNGARY Zrt. 1138 Budapest, Népfürdő u. 24-26.

Jelasiy Radován: az igazgatóság elnöke, vezérigazgató, Vállalati üzletágért felelős ügyvezető

2011 közepe óta az ERSTE BANK HUNGARY Zrt. elnök-vezérigazgatója. Előtte a Szerb Nemzeti Bank elnökeként tevékenykedett 2004 és 2010 között, ezt megelőzően három éven át a szerb jegybank alelnöki posztját töltötte be. Jegybankárként fontos szerepet játszott a szerb bankszektor és biztosítási piac konszolidálásában, valamint a szabályozói és felügyeleti szervek megerősítésében, továbbá kulcsszerepet töltött be Szerbia nemzetközi pénzügyi intézményekkel folytatott tárgyalásain. A Banking Rehabilitation Agency (Bankrehabilitációs Ügynökség) alelnökeként közreműködött a bankrendszer átszervezésében, és számos nagybank privatizációs folyamatának elindításában. Ezt megelőzően Frankfurtban a McKinsey&Company kötelékében németországi, lengyelországi és bulgáriai banki projekteken vett részt. Banki pályafutását a frankfurti Deutsche Banknál kezdte, ahol négy éven át Kelet-Közép-Európáért felelős területi vezetőként dolgozott. A bajai születésű Jelasiy Radovan Budapesten járt középiskolába. A chicagói Illinois Egyetem pénzügyi szakán szerzett MBA fokozatot a Belgrádi Egyetem közgazdasági diplomája után.

Mandátum lejár: 2019.05.31., meghosszabbítva 2024.05.31-ig

Harmati László: ügyvezető, Lakossági vezérigazgató-helyettes

A közgazdász végzettségű szakember a Nemzetközi Bankárképző Központnál kezdte pályafutását, majd 1998-1999-ben a Pénzügyminisztérium Vállalkozási és szabályozási főosztályvezetője volt. 1999 és 2002 között a Magyar Nemzeti Banknál Szabályozási főosztályvezetőként többek között vezető szerepe volt a hazai kereskedési könyv (trading book) szabályozás kidolgozásában és hatályba léptetésében, valamint a bázeli tőkeszabályok hazai implementálásában. 2002-től 2013 elejéig az FHB Jelzálogbank Nyrt.-nél vezérigazgató-helyettesként, majd 2010-től vezérigazgatóként a teljes üzleti terület felügyelete hozzá tartozott, így a bank üzleti stratégiájának menedzselésében vezető szerepet játszott. 2006-2007-ben aktív szerepet vállalt az FHB Kereskedelmi Bank Zrt. megalapításában, ahol vezérigazgatói tisztséget töltött be.

2010-2011-ben az Allianz Bank Zrt. megvásárlása során az üzleti merger-t irányította, az új üzleti modell kialakítása, racionalizálási projekt levezénylése, intenzív lakossági online fejlesztések (netbank, netbróker, interneten keresztüli lead generálás) fűződnek nevéhez. 2012-ben több állami programot vezényelt (NET, árfolyamgát). Vezéregyénisége volt a költségracionalizálásnak, új lakástámogatási eszköztár kialakításának és támogatott hitelek bevezetésének, nevéhez fűződik a behajtási protokollok újrahangolása, a fióki és direkt csatornák cross-sale potenciájának emelése.

Mandátum lejár: 2021.05.31.

Zsiga Krisztina ügyvezető, Kockázatkezelési vezérigazgató-helyettes

1993-ban a manchesteri Metropolitan egyetemen végzett. Több, mint 14 éve kockázatkezelési területen dolgozik, karrierpályája is ezen a szakterületen ívelt fölfelé. Számos tapasztalatot szerzett Európa különböző országaiban. 1995 és 2007 között dolgozott az Inter-Európa Bankban, a Citibankban és a Citi csoportban Budapesten, Moszkvában, Norvégiában, Prágában, Londonban. 2008 januárjában csatlakozott az Erste Group Bank AG-hoz, ahol a Lakossági Kockázatkezelés vezetője volt. Zsiga Krisztina 2017 novemberétől az ERSTE BANK HUNGARY Zrt. Kockázatkezelési vezérigazgató-helyetteseként felügyeli a Bank különböző üzleti területeinek főbb hitelezési politikáját, ideértve a hitelbesorolásra, fedezetértékelésre és céltartalékolásra vonatkozó politikát is, rendszeresen áttekinti a piaci kockázatokat, felügyeli a hitel-hatáskörök delegálását a hitelügyletekre vonatkozóan. Felel a Bank biztonságos működéséért, a Bank egészének jogi tevékenységéért.

Mandátum lejár: 2020.09.30.

Ivan Vondra, ügyvezető, Pénzügyi vezérigazgató-helyettes

A közgazdász végzettségű szakember 2002 óta az Erste Group cseh leányvállalatánál, a Česká Sporitelná-nál mint a Számvitel, Kontrolling és Üzleti információszerezés vezetőjeként dolgozott. Ezt megelőzően szintén pénzügyi területen - 1992 és 1996 között CFO helyettesként az International Commercial Banknál, Prágában – volt alkalmazásban, így összesen 20 évnyi, pénzügyi területen szerzett tapasztalattal rendelkezik. 2015. október 1-jétől csatlakozott az Erste Bankhoz. Pénzügyi vezérigazgató-helyettesként Ivan Vondra az ERSTE BANK HUNGARY Zrt-nél a Kontrolling, Pénzügy és Számvitel, ALM, Üzemeltetés és Ingatlanszállás, valamint a Beszerzés területekért felel.

Mandátum lejár: 2022.09.30.

Foltányi Tamás: ügyvezető, IT és Operáció vezérigazgató-helyettes

Foltányi Tamás 1984-ben végzett a Budapesti Műszaki Egyetem villamosmérnöki karán, majd 1994-ben elvégezte a Nemzetközi Bankárképző Központ Felsőfokú Bankszakmai Programját. Pályafutása során vezető tisztségeket töltött be az Inter-Európa Bank és a Creditanstalt Rt. pénzügyi területein. Ezt követően 1999 és 2004 között a PWC (majd az akvizíciót követően az IBM) cégtársaként a Vezetési tanácsadás üzletágon belül a magyarországi pénzügyi szektorért, az ott nyújtott szolgáltatásokért volt felelős, majd az IBM Global Services üzletágának irányítását vette át. 2005 és 2015 között az FHB Jelzálogbank Nyrt. vezérigazgató-helyettese.

Mandátum lejár: 2021.12.31.

Dr. Rudnay János: Külső igazgatósági tag

1977-ben végzett a Bécsi Egyetem Jogi Karán. 1977 és 1994 között a Philips különböző érdekeltségeinél töltött be vezető tisztségeket. 1994-től a Pécsi Sörfőzde Rt. vezérigazgatója. 1995-től a Reemtsma Debreceni Dohánygyár Kft. vezérigazgatója. Az SPB Befektetési Rt. tanácsadói testületének tagja 2001-2002 között. Az Erste Group Bank AG tanácsadója 2002 szeptembere óta. 2003. december 4-től a Postabank és Takarékpénztár Rt. külső igazgatósági tagja, majd 2004. október 1-től az ERSTE BANK HUNGARY Zrt. külső igazgatósági tagja.

Mandátum lejár: 2021.05.31.

Silzer Frederik: Külső igazgatósági tag

Pályáját 1988-ban kezdte az Erste österreichische Spar-Casse Bank-ban, majd 1993-tól az AVABANK-ban tevékenykedett érdekeltség ellenőrzési területen, több közép-európai leányvállalat ügyvezetői posztját töltötte be. 1998-ban a Bank Austria AG-hez (korábban Creditanstalt AG) csatlakozott, ahol a leányvállalatok koordinálásáért felelt, többek között Magyarországiért is. 2001 óta látja el az Erste Bank

der oesterreichischen Sparkassen AG közép-európai koordinációját, így Magyarországot is. Számos akvizíciós és integrációs projektért felel.
Mandátum lejár: 2021.05.31.

Alexandra Habeler-Drabek: Külső igazgatósági tag

Pályáját 1995-ben kezdte a Creditanstalt-Bankverein Bankban, mint Restrukturálási és Workout vezető, 1999-től a Vállalati Kockázatkezelés és KKV területet vezette. 2001 és 2010 között az UniCredit Bank Austria-ban töltött be vezetői tisztségeket. 2010-től az Erste Bank Österreich-nál a Workout, Restrukturálási és Operációs Kockázatkezelési terület vezetője volt, majd 2012 és 2014 között az Operatív Kockázatkezelés területet vezette. 2013 és 2016. között az Erste Group Bank AG-nál a Kockázatkezelési terület vezetője volt. 2017- től Slovenská sporiteľňa-nál tölt be ügyvezetői pozíciót a kockázatkezelési területen.

Mandátum lejár: 2020.12.05.

Marczinkó Zoltán István: Külső igazgatósági tag

1988-ban diplomázott a Marx Károly Közgazdaságtudományi Egyetem Áruforgalom szakon. Pályáját Gyártásszervezési csoportvezetőként kezdte a Dabasi Nyomdában ahol 1988 és 1991 között dolgozott. 1992-től mint hitelügyi főelőadó a Budapest Bank Nyrt. Dabasi fiókjában, majd ugyanitt a központban projekt munkatárs 1998. április 30. napjáig. 1998 és 1999 között fiókvezető, majd hálózati vezető/Központi Fiók Vezetői tisztséget töltött be a HBW Express Takarékszövetkezetben. Fiókvezetői pozícióban tevékenykedett 2000 júliusától 2010. év végéig a Budapest Bank Nyrt-nél, majd 2011-től a Vállalati Üzletközpont vezetője. 2013-tól a Széchenyi Kereskedelmi Bank Zrt-nél dolgozott mint Akvizíciós és Üzletfejlesztési Vezető. 2014. december 1. napjától az állami szektoron belül a Nemzetgazdasági Minisztérium Kiemelt Vállalati Kapcsolatokért Felelős Helyettes Államtitkára. 2016. augusztus 11-től az Erste Bank külső igazgatósági tagja.

Mandátum lejár: 2021.08.11.

Michael Neumayr: Külső igazgatósági tag

A Bécsi Egyetemen 1980-ban jogi végzettséget szerzett. Szakmai pályafutását a Girozentrale und Bank der österreichischen Sparkassen AG-nál kezdte 1987-ben a Nemzetközi Pénzügyi osztályon. 1987 és 1990 között a Girozentrale leányvállalatánál a Bankinvest-nél végzett hasonló területen munkát. 1990-től a GiroCredit Bank AG (korábban: Girozentrale) vezérigazgatói asszisztens és a nemzetközi pénzügyi terület vezetője. A Creditanstalt-Bankverein-nél 1995-től a vezérigazgató asszisztense és a nemzetközi pénzügyi és hírszolgáltatás osztály vezetője. Az European Bank for Reconstruction and Development-nél 2002 és 2008 között igazgatósági tag. 2008 óta saját céget hozott létre a Finance and Business Consultant néven. 2012-től a Krk-Kreditimi Rural I Kosoves (Koszovó), 2015-től pedig az Unibank (Baku) igazgatósági tagja, emellett pedig a GFF Befektetési bizottságának tagja. 2016. szeptember 14-től az Erste Bank külső igazgatósági tagja.

Mandátum lejár: 2021.08.11.”

Az Alaptájékoztatók III. fejezet 9.1.2. pontja az alábbiakról:

„9.1.2. Felügyelőbizottság

A felügyelőbizottság tagjai:

A felügyelőbizottság üzleti elérhetősége: ERSTE BANK HUNGARY Zrt. 1138 Budapest, Népfürdő u. 24-26.

Dr. Manfred Wimmer: a felügyelőbizottság elnöke

1978-ben az Innsbrucki Egyetem Jogi karán diplomázott.

Munkatapasztalatai: 1982-1999: Creditanstalt, Bécs, Nemzetközi Üzletág. 1998 óta az ERSTE Bank der Oesterreichischen Sparkassen AG-ben dolgozik. 1998-1999 Nemzetközi Marketing Osztály vezetője, 1999-2002 Ceska Sporitelna akvizíció és integráció projektvezetője, 2002-2007 Stratégiai Konzernfejlesztési Terület vezetője, 2007 és 2008 között a Banca Comerciala Romana, Bucharest elnöke és igazgatósági tagja, 2008 óta az Erste Group Bank AG Pénzügyi és Számviteli, valamint a

Teljesítménymenedzsment területért felelős igazgatósági tagja. 2013. szeptember elsejétől - a Bank felügyelőbizottságának elnöki funkciójának megtartásával - nyugdíjba vonult.
Mandátum lejár: 2021.05.31.

Friedrich Rödler:

1975-ben a bécsi Műszaki Egyetemen diplomázott (matematika és informatika szak), majd tudományos fokozatot szerzett a bécsi Közgazdasági Egyetemen 1976-ban, majd másoddiplomát Nemzetközi kapcsolatok szakon. 1976-tól 1986-ig az Arthur Andersen & Co-nál volt alkalmazásban, majd 1986-tól 1990-ig a GRT Robol & CO-nál partnerként dolgozott. A PWC Austria-nál 2000 óta dolgozik különböző pozíciókban, jelenleg country senior partner. Több mint 34 éves munkatapasztalattal rendelkezik pénzügyi-, számviteli- és adótanácsadás területeken.
Mandátum lejár: 2021.05.31.

Gernot Mittendorfer:

A Jogi Egyetemen, Linzben végzett 1989-ben. 1990-ben kezdte pályafutását az Erste Groupban, számlamenedzserként. 1997-től csatlakozott a Sparkasse Mühlviertel West Bank AG-hoz, ahol Managing Board tagként felépítette a csehországi üzletágot. 1999. novemberében az Erste Group Bank AG prágai központjába került, ahol a lakossági területért volt felelős. 2000 július 1-jétől kinevezték a Ceska Sporitelna Managing Board tagjának. 2004. augusztusától vezérigazgatói megbízást kapott a Salzburger Sparkasse Bank AG-nál, majd 2007-ben a Ceska Sporitelna-nál. 2011 januárja óta az Erste Group Bank AG Managing Board tagja, ahol kockázatkezelési igazgatói pozíciót töltött be. 2013. szeptemberétől az Erste Group Bank AG pénzügyi igazgatója, mely funkcióban a felelősségi körébe tartozik a Csoport Számvitel, a Csoport Teljesítmény Menedzsment és Csoport Eszköz-Forrás Menedzsment irányítása.
Mandátum lejár: 2021.05.31.

Maximilian Clary und Aldringen:

Maximilian Clary und Aldringen felsőfokú üzleti, gazdasági, tanulmányait a passau egyetemen, illetve a European School of Management-ben végezte. 2014 óta a London Business School MBA képzésében vesz részt. Pályafutása során különböző tisztségeket töltött be a Raiffeisen Zentralbank Österreich AG-nál, valamint a Raiffeisen Bank International AG-nál. 2013-2014 folyamán az Erste Group romániai leánybankjánál, a Banca Comerciala Romana-nál tevékenykedett mint az operációs vezérigazgató-helyettesi tanácsadó. 2014 áprilisától az Erste Group Bank AG csoport startégiárt felelős területének szenior menedzsere, majd 2015 januárjától a terület vezetője.
Mandátum lejár: 2019.05.31.

Lucyna Stanczak-Wuczynska:

A lengyel születésű Lucyna Stanczak-Wuczynska a Varsói Közgazdasági Egyetemen diplomázott 1991-ben. A karrierjét a Credit Agricole-ban kezdte 1992-ben vállalati banki területen. 1998 és 2000 között a ABN Amro Bank Polska S.A. strukturált finanszírozási alelnöke volt. Az Európai Újjáépítési és Fejlesztési Bankhoz (EBRD) 2000-ben csatlakozott Lengyelországban, ahol később országos igazgató lett. 2014 augusztusa óta a Pénzügyi területek felelős igazgatója az EBRD londoni székhelyén.
Mandátum lejár: 2021.08.11.

dr. Zsolnai Alíz:

Diplomáját 2002-ben szerezte meg a Szegedi Tudomány Egyetem Gazdálkodási szakán. Közigazgatási szakvizsgát tett 2004 októberében. 2006. évben három hónapot töltött a HM Treasury-ben szakmai gyakorlatként. 2002-től a Nemzetgazdasági Minisztérium kormánytisztviselője, ahol 2014-től főosztályvezető-helyettesi, majd 2015-től főosztályvezető munkakört lát el. 2016. augusztus 11-től az ERSTE BANK HUNGARY Zrt. felügyelőbizottságának tagja.
Mandátum lejár: 2021.08.11.

Nagy Magdolna: Munkavállalói képviselőt ellátó felügyelőbizottsági tag

Letétkezelési és Pénzügyi Szolgáltatások vezetője.

1990-ben a Budapesti Közgazdaságtudományi Egyetemen diplomázott. 20 éves tapasztalattal rendelkezik a befektetési szolgáltatások terén. 1993 óta különböző hazai bankokban alakította ki a letétkezelési

szolgáltatási tevékenységet. 1993-1997 között a Magyar Hitelbank letétkezelését, 1997 és 2000 között a CIB Közép-európai Nemzetközi Bank Rt. letétkezelését vezette, az Erste Banknál 2000 óta a Letétkezelés vezetője.

Mandátum lejár: 2021.05.31.

Marosvölgyi Márta: Munkavállalói képviselőt ellátó felügyelőbizottsági tag

A Működési Kontroll vezetője az IT és Operáció területén belül.

Mérlegképes könyvelői végzettséggel rendelkezik, 2002-ben a budapesti Általános Vállalkozási Főiskolán szerzett Közgazdász és controller diplomát. 2002-ben a Colling Ltd. könyvelőjeként kezdte szakmai pályafutását. 2003-2007 között a Citibank Hungary és Citibank Handlowy/Warsaw/Poland-nál látott el szakértői (folyószámlák, betétek, hitelek, biztosítás és befektetések) feladatot az Operáción belül, továbbá támogatta a Core Banki rendszer konverzióját. 2007-2010 között a HSBC lengyelországi bankjában Financial Control Manager volt. 2010-ben csatlakozott a Bankhoz, mint Operációs kontroll csoportvezető, 2011 januárjától a Bank osztályvezetőként irányítja a Működési Kontrollt.

Mandátum lejár: 2021.05.31.

dr. Kósa Anna: Munkavállalói képviselőt ellátó felügyelőbizottsági tag

2008 júniusában doktorált a Miskolci Egyetem Állam- és Jogtudományi Karán, majd tőkepiaci és bank szakjogász végzettséget szerzett az Eötvös Loránd Tudományegyetemen. Szakmai pályafutását a Magyarországi Volksbank Zrt-ben kezdte mint compliance jogi előadó. Az Erste Bankban 2012-től dolgozik. Először mint compliance szakértő, 2014 júliusától megbízott osztályvezető az AML és Értékpapír Compliance Osztályon, később ugyanitt compliance szakértő. Jelenlegi vezetői pozícióját a Compliance és Csaláskezelési területen 2016. május 11. óta tölti be.

Mandátum lejár: 2021.08.11.”

az alábbira változik:

„9.1.2. Felügyelőbizottság

A felügyelőbizottság tagjai:

A felügyelőbizottság üzleti elérhetősége: ERSTE BANK HUNGARY Zrt. 1138 Budapest, Népfürdő u. 24-26.

Dr. Manfred Wimmer: a felügyelőbizottság elnöke

1978-ben az Innsbrucki Egyetem Jogi karán diplomázott.

Munkatapasztalatai: 1982-1999: Creditanstalt, Bécs, Nemzetközi Üzletág. 1998 óta az ERSTE Bank der Oesterreichischen Sparkassen AG-ben dolgozik. 1998-1999 Nemzetközi Marketing Osztály vezetője, 1999-2002 Ceska Sporitelna akvizíció és integráció projektvezetője, 2002-2007 Stratégiai Konzernfejlesztési Terület vezetője, 2007 és 2008 között a Banca Comerciala Romana, Bucharest elnöke és igazgatósági tagja, 2008 óta az Erste Group Bank AG Pénzügyi és Számviteli, valamint a Teljesítménymenedzsment területért felelős igazgatósági tagja. 2013. szeptember elsejétől - a Bank felügyelőbizottságának elnöki funkciójának megtartásával - nyugdíjba vonult.

Mandátum lejár: 2021.05.31.

Friedrich Rödler:

1975-ben a bécsi Műszaki Egyetemen diplomázott (matematika és informatika szak), majd tudományos fokozatot szerzett a bécsi Közgazdasági Egyetemen 1976-ban, majd másoddiplomát Nemzetközi kapcsolatok szakon. 1976-tól 1986-ig az Arthur Andersen & Co-nál volt alkalmazásban, majd 1986-tól 1990-ig a GRT Robol & CO-nál partnerként dolgozott. A PWC Austria-nál 2000 óta dolgozik különböző pozíciókban, jelenleg country senior partner. Több mint 34 éves munkatapasztalattal rendelkezik pénzügyi-, számviteli- és adótanácsadás területeken.

Mandátum lejár: 2021.05.31.

Gernot Mittendorfer:

A Jogi Egyetemen, Linzben végzett 1989-ben. 1990-ben kezdte pályafutását az Erste Groupban, számlamenedzserként. 1997-től csatlakozott a Sparkasse Mühlviertel West Bank AG-hoz, ahol Managing

Board tagként felépítette a csehországi üzletágat. 1999. novemberében az Erste Group Bank AG prágai központjába került, ahol a lakossági területért volt felelős. 2000 július 1-jétől kinevezték a Ceska Sporitelna Managing Board tagjának. 2004. augusztusától vezérigazgatói megbízást kapott a Salzburger Sparkasse Bank AG-nál, majd 2007-ben a Ceska Sporitelna-nál. 2011 januárja óta az Erste Group Bank AG Managing Board tagja, ahol kockázatkezelési igazgatói pozíciót töltött be. 2013. szeptemberétől az Erste Group Bank AG pénzügyi igazgatója, mely funkcióban a felelősségi körébe tartozik a Csoport Számvitel, a Csoport Teljesítmény Menedzsment és Csoport Eszköz-Forrás Menedzsment irányítása.
Mandátum lejár: 2021.05.31.

Maximilian Clary und Aldringen:

Maximilian Clary und Aldringen felsőfokú üzleti, gazdasági, tanulmányait a passau-i egyetemen, illetve a European School of Management-ben végezte. 2014 óta a London Business School MBA képzésében vesz részt. Pályafutása során különböző tisztségeket töltött be a Raiffeisen Zentralbank Österreich AG-nál, valamint a Raiffeisen Bank International AG-nál. 2013-2014 folyamán az Erste Group romániai leánybankjánál, a Banca Comerciala Romana-nál tevékenykedett mint az operációs vezérigazgató-helyettesi tanácsadó. 2014 áprilisától az Erste Group Bank AG csoport startégiát felelős területének szenior menedzsere, majd 2015 januárjától a terület vezetője.
Mandátum lejár: 2019.05.31.

Lucyna Stanczak-Wuczynska:

A lengyel születésű Lucyna Stanczak-Wuczynska a Varsói Közgazdasági Egyetemen diplomázott 1991-ben. A karrierjét a Credit Agricole-ban kezdte 1992-ben vállalati banki területen. 1998 és 2000 között a ABN Amro Bank Polska S.A. strukturált finanszírozási alelnöke volt. Az Európai Újjáépítési és Fejlesztési Bankhoz (EBRD) 2000-ben csatlakozott Lengyelországban, ahol később országos igazgató lett. 2014 augusztusa óta a Pénzügyi területek felelős igazgatója az EBRD londoni székhelyén.
Mandátum lejár: 2021.08.11.

dr. Zsolnai Alíz:

Diplomáját 2002-ben szerezte meg a Szegedi Tudomány Egyetem Gazdálkodási szakán. Közigazgatási szakvizsgát tett 2004 októberében. 2006. évben három hónapot töltött a HM Treasury-ben szakmai gyakorlatként. 2002-től a Nemzetgazdasági Minisztérium kormánytisztviselője, ahol 2014-től főosztályvezető-helyettesi, majd 2015-től főosztályvezető munkakört lát el. 2016. augusztus 11-től az ERSTE BANK HUNGARY Zrt. felügyelőbizottságának tagja.
Mandátum lejár: 2021.08.11.

Nagy Magdolna: Munkavállalói képviseletet ellátó felügyelőbizottsági tag

Letétkezelési és Pénzügyi Szolgáltatások vezetője.

1990-ben a Budapesti Közgazdaságtudományi Egyetemen diplomázott. 20 éves tapasztalattal rendelkezik a befektetési szolgáltatások terén. 1993 óta különböző hazai bankokban alakította ki a letétkezelési szolgáltatási tevékenységet. 1993-1997 között a Magyar Hitelbank letétkezelését, 1997 és 2000 között a CIB Közép-európai Nemzetközi Bank Rt. letétkezelését vezette, az Erste Banknál 2000 óta a Letétkezelés vezetője.

Mandátum lejár: 2021.05.31.

Balla Attila István: Munkavállalói képviseletet ellátó felügyelőbizottsági tag

Balla úr a kelet-magyarországi régióban régióvezető, eredetileg mérnökként diplomázott, de 1993-ban közgazdasági tanulmányait is befejezte. Az Erste Bankhoz történt 2010-es csatlakozását megelőzően különböző pozíciókban dolgozott néhány más hitelintézetnél (lakossági és KKV szegmensben értékesítési vezető az UnCreditnél vagy fióki igazgató a Raiffeisen-nél). Elsősorban értékesítési tevékenységért volt felelős a korábbi pozícióiban, de dolgozott különféle bizottsági megbízások keretében is, így tagja volt az Erste Biztosító vagy az UniCredit Felügyelő Bizottságának is.

Mandátum lejár: 2023.12.06.

dr. Kósa Anna: Munkavállalói képviselőt ellátó felügyelőbizottsági tag

2008 júniusában doktorált a Miskolci Egyetem Állam- és Jogtudományi Karán, majd tőkepiaci és bank szakjogász végzettséget szerzett az Eötvös Loránd Tudományegyetemen. Szakmai pályafutását a Magyarországi Volksbank Zrt-ben kezdte mint compliance jogi előadó. Az Erste Bankban 2012-től dolgozik. Először mint compliance szakértő, 2014 júliusától megbízott osztályvezető az AML és Értékpapír Compliance Osztályon, később ugyanitt compliance szakértő. Jelenlegi vezetői pozícióját a Compliance és Csaláskezelési területen 2016. május 11. óta tölti be.

Mandátum lejár: 2021.08.11.”

IV.

Tekintettel arra, hogy az Erste Bank Alapszabálya módosításra került, az Alaptájékoztatók **III. fejezet 4.1. pontjának „Egyéb információk a kibocsátóról”** című szakasza az alábbiakról:

„Egyéb információk a kibocsátóról

A Kibocsátó rövidített cégneve: ERSTE BANK HUNGARY Zrt.

A Kibocsátó alapításának helye: Budapest

A Kibocsátó alapításának időpontja: 1986. december 16.

A Kibocsátó hatályos létesítő okiratának (Alapszabályának) kelte: 2016. augusztus 11.

A Kibocsátó üzleti éve: A Kibocsátó üzleti éve minden naptári év január 1-jén kezdődik és ugyanazon naptári év december 31-én végződik.”

az alábbira változik:

„Egyéb információk a kibocsátóról

A Kibocsátó rövidített cégneve: ERSTE BANK HUNGARY Zrt.

A Kibocsátó alapításának helye: Budapest

A Kibocsátó alapításának időpontja: 1986. december 16.

A Kibocsátó hatályos létesítő okiratának (Alapszabályának) kelte: 2019. március 18.

A Kibocsátó üzleti éve: A Kibocsátó üzleti éve minden naptári év január 1-jén kezdődik és ugyanazon naptári év december 31-én végződik.”

V.

Az Erste Bank által konszolidált leányvállalatok tőkehelyzetének aktualizálása érdekében az Alaptájékoztatók érintett pontja az alábbiak szerint módosul.

Az Alaptájékoztatók **III. fejezet 6.2 pontjában szereplő táblázat** az alábbiakról:

„A Bank által konszolidált Leányvállalatok (2018.09.30-i állapot szerint):

Vállalkozás neve, Székhelye	Befektetett összeg (bruttó nyilvántartási érték; eFt)	Banki tulajdoni hányad (%)	Jegyzett tőke (eFt)
ERSTE Ingatlan Kft. 1138 Budapest, Népfürdő u 24-26.	48 139 220	100	210 000
ERSTE Lakástakarék Zrt. 1138 Budapest, Népfürdő u 24-26.	9 800 000	100	2 025 000
ERSTE Jelzálogbank Zrt. 1138 Budapest, Népfürdő u 24-26.	5 900 000	100	3 005 000
Erste Befektetési Zrt. 1138 Budapest, Népfürdő u 24-26. 8. em.	2 422 374	100	2 000 000
ERSTE Lakáslízing Zrt.	350 694	100	50 000

1138 Budapest, Népfürdő u 24-26.			
Sió Ingatlan Invest Kft. 1138 Budapest, Népfürdő u 24-26.	5 696 844	Közvetve: 100	12 900
Collat-real Kft. 1138 Budapest, Népfürdő u 24-26.	6 788 530	Közvetve: 100	8 000

az alábbira változik:

„A Bank által konszolidált Leányvállalatok (2018.12.31-i állapot szerint):

Vállalkozás neve, Székhelye	Befektetett összeg (bruttó nyilvántartási érték; eFt)	Banki tulajdoni hányad (%)	Jegyzett tőke (eFt)
ERSTE Ingatlan Kft. 1138 Budapest, Népfürdő u 24-26.	40 169 206	100	170 000
ERSTE Lakástakarék Zrt. 1138 Budapest, Népfürdő u 24-26.	9 800 000	100	2 025 000
ERSTE Jelzálogbank Zrt. 1138 Budapest, Népfürdő u 24-26.	9 900 000	100	3 010 000
Erste Befektetési Zrt. 1138 Budapest, Népfürdő u 24-26. 8. em.	2 422 374	100	2 000 000
ERSTE Lakáslízing Zrt. 1138 Budapest, Népfürdő u 24-26.	350 694	100	50 000
Sió Ingatlan Invest Kft. 1138 Budapest, Népfürdő u 24-26.	5 696 844	Közvetve: 100	12 900
Collat-real Kft. 1138 Budapest, Népfürdő u 24-26.	6 788 530	Közvetve: 100	8 000

Az Alaptájékoztatók egyéb fejezeteiben nem változtak.

FELELŐSSÉGVÁLLALÓ NYILATKOZAT

Az Erste Bank Hungary Zrt. 2018 – 2019. évi száz milliárd forint együttes keretösszegű kötvényprogramjáról szóló Alaptájékoztatókat az Erste Bank Hungary Zrt., mint kibocsátó készítette kötvényprogram létrehozása céljából. A Bank az Alaptájékoztatók 2. számú kiegészítésének tartalmáért, a benne foglalt információkért felelősséggel tartozik.

Felelősségvállaló nyilatkozat

Az Erste Bank Hungary Zrt. alulírott, cégjegyzési joggal felruházott és jelen Alaptájékoztatók 2. számú kiegészítés aláírására felhatalmazott képviselői kijelentjük az alábbiakat:

Az Alaptájékoztatók 2. számú kiegészítésében szereplő információkért a Kibocsátó, azaz az Erste Bank Hungary Zrt. (székhelye: 1138 Budapest, Népfürdő u. 24-26., cégjegyzékszám: 01-10-041054) tartozik felelősséggel, az elvárható gondosság mellett, lehető legjobb tudása szerint készített jelen Alaptájékoztatók 2. számú kiegészítésében szereplő információk megfelelnek a tényeknek, az Alaptájékoztatók 2. számú kiegészítésében a valóságnak megfelelő adatokat és állításokat tartalmazza, illetve nem hallgat el olyan tényeket és információkat, amelyek a Kötvények, illetve a Kibocsátó megítélése szempontjából jelentőséggel bírnak, továbbá nem mellőzik azon körülmények bemutatását, amelyek befolyásolhatnák az információkból levonható fontos következtetéseket, továbbá nem tartalmaz félrevezető adatot, téves következtetés levonását elősegítő csoportosítást, elemzést, amely a befektetés megalapozott megítélését veszélyezteti.

Budapest, 2019. május 15.

Jelasity Radován
Elnök-vezérigazgató

Harmati László
Vezérigazgató-helyettes

Elektronikus aláírással ellátva