
HIRDETMÉNY

AEGON Magyarország Hitel Zrt. ingatlanvásárlási célú, és

hitelkiváltás célú kölcsöneire vonatkozóan.

A kölcsönszerződésekhez kapcsolódó valamennyi jog és

kötelezettség átruházására került a Raiffeisen Bank Zrt.

részére 2018. október 5. napján. Az átruházást követően

módosuló feltételeket jelen dokumentum tartalmazza.

02A_119R 1

Érvényes 2024. január 01-től

Kamat-, kamatfelár periódus módosulása

1. Az egyes fogyasztói kölcsönszerződések devizanemének módosulásával és a kamatszabályokkal kapcsolatos

kérdések rendezéséről szóló 2014. évi LXXVII. törvény (a továbbiakban „forintosítási törvény”) alapján a nem

referencia-kamatlábhoz kötött kamatozású forinthitelek esetében a kamat meghatározási módja az alábbiak szerint

módosul:

· Az új kamatperiódus időtartama, amennyiben a 2015.07.01-től számított hátralevő futamidő:

o 3 éven belüli, úgy 3 év

o meghaladja a 3 évet, de legfeljebb 9 év, úgy 3 év

o meghaladja a 9 évet, de legfeljebb 16 év, úgy 4 év

o meghaladja a 16 évet, úgy 5 év.

Az utolsó kamat periódus időtartama a fentieknél rövidebb is lehet.

2. Az egyes fogyasztói kölcsönszerződések devizanemének módosulásával és a kamatszabályokkal kapcsolatos

kérdések rendezéséről szóló 2014. évi LXXVII. törvény (a továbbiakban „forintosítási törvény”) alapján a referencia-

kamatlábhoz kötött kamatozású forinthitelek esetében a kamat meghatározási módja az alábbiak szerint módosul:

· A kamat továbbra is referencia-kamatlábhoz kötött, a referencia-kamatláb a 6 hónapos BUBOR. Az ügyleti kamat

mértéke a referencia-kamatláb és kamatfelár összege. A referencia-kamatláb futamideje 6 hónap. A referencia-

kamatláb futamideje azon időszak, amely időszak alatt a kölcsönre megállapított ügyleti kamat mértéke változatlan. A

referencia-kamatláb futamidejét es kezdő időpontját a szerződésmódosítás nem érinti.

A kamatfelár periódus módosítása:

· Az új kamatperiódus időtartama, amennyiben a 2015.07.01-től számított hátralevő futamidő:

o 3 éven belüli, úgy 3 év

o meghaladja a 3 évet, de legfeljebb 9 év, úgy 3 év

o meghaladja a 9 évet, de legfeljebb 16 év, úgy 4 év

o meghaladja a 16 évet, úgy 5 év.

Az utolsó kamatfelár periódus időtartama a fentieknél rövidebb is lehet.

- Az ügyleti kamat, kamatfelár, költségek, díjak szerződési feltételek módosítására vonatkozó rendelkezéseket a

hatályos Üzletszabályzat, valamint „Tájékoztató az Üzletszabályzat és szerződési feltételek 2015. február 01. napjától

hatályos változásairól” elnevezésű tájékoztató tartalmazza, mely a honlapunkon letölthető.

NEM IGÉNYELHETŐ KONSTRUKCIÓK ESETÉN

Ahol a fennálló ingatlanvásárlási célú kölcsönre vonatkozó Referencia-kamatlábhoz kötött kamatozás alkalmazására, illetve

devizanemváltására vonatkozó kérelem befogadásának dátuma 2013. május 1. és 2016. augusztus 31. közötti:

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1A

Kiemelt jövedelem kategóriában
2A

6 havi BUBOR

+4,04%

6 havi BUBOR

+3,64%

6 havi BUBOR

+3,20%

6 havi BUBOR

+2,80%

Éves ügyleti kamat

Jó jövedelem kategóriában 3A

6 havi BUBOR

+4,54%

6 havi BUBOR

+3,90%

6 havi BUBOR

+3,44%

6 havi BUBOR

+3,00%

02A_119R 2

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4A

6 havi BUBOR

+6,66%

6 havi BUBOR

+4,94%

6 havi BUBOR

+4,22%

6 havi BUBOR

+3,79%

THM 5A

Kiemelt jövedelem kategóriában
5,53% 5,00% 4,49% 4,05%

THM 5A

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

5,64% 5,09% 4,59% 4,15%

THM 5A

Jó jövedelem kategóriában
6,07% 5,28% 4,75% 4,26%

THM 5A

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

6,19% 5,37% 4,85% 4,36%

THM 5A

Elvárt jövedelem kategóriában
8,40% 6,40% 5,59% 5,11%

THM 5A

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

8,53% 6,50% 5,69% 5,20%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6A Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 43 000 Ft, maximum 308 000 Ft.

Folyósítási díj 6A

Kezdeti költségek

megfinanszírozásával
7A

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120 000 Ft, maximum 630 000 Ft.

A KÖLCSÖN KAMATAI ÉS A TELJES HITELDÍJ MUTATÓ KORLÁTOZÁSÁRA, VALAMINT AZ ÁTLÁTHATÓ ÁRAZÁS BIZTOSÍTÁSA ÉRDEKÉBEN AZ EGYES

PÉNZÜGYI TÁRGYÚ TÖRVÉNYEK MÓDOSÍTÁSÁRÓL SZÓLÓ, 2012. ÁPRILIS 01-TŐL HATÁLYOS 2011. ÉVI CXLVIII. TÖRVÉNY ALAPJÁN

IGÉNYELT SZERZŐDÉSMÓDOSÍTÁSOK ESETÉN

Ahol az eredeti kölcsönszerződés dátuma 2012. április 1 előtti és a Referencia-kamatlábhoz kötött kamatozásra való áttérésre

vonatkozó kérelem befogadásának dátuma 2012. április 1. és 2012. augusztus 31. közötti

Kamatok HUF

Éves ügyleti kamat1C

6 havi BUBOR2A

+5,11%

1C Az ügyleti kamat megegyezik a Társaság által alkalmazott Referencia-kamatláb és Kockázati Kamatfelár összegével. Az

átalakítás kamatperiódusában alkalmazott Referencia-kamatláb mértéke megegyezik a befogadás napját megelőző naptári

negyedév utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap, úgy az ezt követő első

munkanapon érvényes Referencia-kamatláb mértékével. Ennek megfelelően a 2012. április 1. és 2012. június 30. között

befogadott szerződésmódosítási kérelmek esetében az átalakítás kamatperiódusában alkalmazott, a Referencia-kamatláb

forint kölcsön esetén megegyezik a 2012. március 28. napján érvényes 6 havi BUBOR mértékével, melynek mértéke 7,46%. A

2012. július 1. és 2012. augusztus 31. között befogadott szerződésmódosítási kérelmek esetében az átalakítás

kamatperiódusában alkalmazott, a Referencia-kamatláb forint kölcsön esetén megegyezik a 2012. június 27. napján érvényes

6 havi BUBOR mértékével, melynek mértéke 7,30%.

Az átalakítás kamatperiódusát követő, valamennyi kamatperiódusban az alkalmazott Referencia-kamatláb mértéke megegyezik

a fordulónapot megelőző hónap utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap,

úgy az ezt követő első munkanapon érvényes Referencia-kamatláb mértékével.

A Kockázati Kamatfelár mértéke a kölcsön teljes futamidejére állandó, egyoldalúan csak a Társaság mindenkor hatályos

Üzletszabályzatában és a vonatkozó jogszabályok által meghatározott esetekben módosítható. A kölcsön kamatperiódusa 6

hónap.

Az éves ügyleti kamat mértéke a Társaság árazási elveiben szereplő feltételek alapján lett meghatározva figyelembe véve

egyebek kötött, a Társaság forrásköltségeinek mértékét és az ügyfél kockázati besorolását.

02A_119R 3

2A A Társaság által alkalmazott Referencia-kamatláb, amely jelenti az irányadó bankközi piacon jegyzett, az adott

kamatperiódusra vonatkozó, a kamat-megállapítási napon érvényes Referencia jellegű, az Magyar Nemzeti Bank (MNB) által,

vagy a Reuters monitor megfelelő oldalán megjelenített kínálati Kamatlábat.

Ahol a befogadási lap dátuma 2012. július 1., vagy a fennálló ingatlanvásárlási célú kölcsönre vonatkozó Referencia-

kamatlábhoz kötött kamatozás alkalmazására, illetve devizanemváltására vonatkozó kérelem befogadásának dátuma 2013.

március 1. és mindkét esetben 2014. március 17. közötti.

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1A

Kiemelt jövedelem kategóriában
2A

6 havi BUBOR

+4,04%

6 havi BUBOR

+3,64%

6 havi BUBOR

+3,20%

6 havi BUBOR

+2,80%
AKCIÓ: 6 havi BUBOR +2,80%

Érvényes 2014.02.01-től visszavonásig, de

legkésőbb 2014.03.17-ig befogadott

ügyletek esetében.

Éves ügyleti kamat

Jó jövedelem kategóriában 3A

6 havi BUBOR

+4,54%

6 havi BUBOR

+3,90%

6 havi BUBOR

+3,44%

6 havi BUBOR

+3,00%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4A

6 havi BUBOR

+6,66%

6 havi BUBOR

+4,94%

6 havi BUBOR

+4,22%

6 havi BUBOR

+3,79%

THM 5A

Kiemelt jövedelem kategóriában
7,57%

7,06% 6,56%
6,12%

AKCIÓS THM: 6,12% AKCIÓS THM: 6,15% AKCIÓS THM: 6,13%

THM 5A

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

7,70%

7,17% 6,67%
6,22%

AKCIÓS THM: 6,22%
AKCIÓS THM: 6,26% AKCIÓS THM: 6,23%

THM 5A

Jó jövedelem kategóriában
8,12% 7,35% 6,82% 6,34%

THM 5A

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

8,25% 7,46% 6,93% 6,44%

THM 5A

Elvárt jövedelem kategóriában
10,49% 8,49% 7,67% 7,19%

THM 5A

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

10,63% 8,61% 7,79% 7,30%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6A Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 43 000 Ft, maximum 308 000 Ft.

Folyósítási díj 6A

Kezdeti költségek

megfinanszírozásával
7A

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120 000 Ft, maximum 630 000 Ft.

1A Az ügyleti kamat megegyezik a Társaság által alkalmazott Referencia-kamatláb (6 havi BUBOR) és Kockázati Kamatfelár

összegével. Az első kamatperiódusban alkalmazott Referencia-kamatláb mértéke megegyezik a befogadás napját megelőző

naptári negyedév utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap, úgy az ezt

követő első munkanapon érvényes Referencia-kamatláb mértékével. Ennek megfelelően a 2012. április 2. és 2012. június 30.

napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a

2012. március 28. napján érvényes (az MNB honlapján 2012. március 26. napján közétett) 6 havi BUBOR mértékével, melynek

mértéke 7,46%. A 2012. július 1. és 2012. szeptember 30. napja között befogadott ügyletek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2012. június 27. napján érvényes (az MNB

honlapján 2012. június 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 7,30%.

Ahol a befogadási lap dátuma 2012. október1., vagy ezt követő dátum az első kamatperiódusban alkalmazott Referencia-

kamatláb mértéke megegyezik a befogadás napját megelőző naptári negyedév utolsó munkanapján érvényes Referencia-

kamatláb mértékével. A 2012. október 1. és 2012. december 31. napja között befogadott ügyletek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2012. szeptember 28. napján érvényes (az MNB

honlapján 2012. szeptember 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 6,72%. A 2013. január 1. és

2013. január 31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2012. december 29. napján érvényes (az MNB honlapján 2012. december 21. napján közétett) 6 havi

BUBOR mértékével, melynek mértéke 5,74%.

02A_119R 4

Ahol a befogadási lap dátuma 2013. február 1., vagy ezt követő dátum az első kamatperiódusban alkalmazott Referencia-

kamatláb mértéke megegyezik a befogadás napját megelőző hónap utolsó munkanapját két nappal megelőző naptári napon,

vagy, ha ez a nap munkaszüneti nap, úgy az ezt követő első munkanapon érvényes Referencia-kamatláb mértékével. Ennek

megfelelően a 2013. február 1. és 2013. február 28. napja között befogadott ügyletek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2013. január 29. napján érvényes (az MNB honlapján 2013. január 25.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 5,66%. Ennek megfelelően a 2013. március 1. és 2013. március

31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik

a 2013. február 26. napján érvényes (az MNB honlapján 2013. február 22. napján közétett) 6 havi BUBOR mértékével, melynek

mértéke 5,35%. Ennek megfelelően a 2013. április 1. és 2013. április 30. napja között befogadott ügyletek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2013. március 27. napján érvényes (az MNB

honlapján 2013. március 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 5,05%. Ennek megfelelően a 2013.

május 1. és 2013. május 31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2013. április 29. napján érvényes (az MNB honlapján 2013. április 25. napján közétett) 6

havi BUBOR mértékével, melynek mértéke 4,50%. Ennek megfelelően a 2013. június 1. és 2013. június 30. napja között

befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2013. május

29. napján érvényes (az MNB honlapján 2013. május 27. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 4,45%.

Ennek megfelelően a 2013. július 1. és 2013. július 31. napja között befogadott ügyletek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2013. június 26. napján érvényes (az MNB honlapján 2013. június 24.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 4,28%. Ennek megfelelően a 2013. augusztus 1. és 2013.

augusztus 31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2013. július 29. napján érvényes (az MNB honlapján 2013. július 25. napján közétett) 6 havi BUBOR mértékével,

melynek mértéke 3,94%. A 2013. szeptember 1. és 2013. szeptember 30. napja között befogadott ügyletek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2013. augusztus 28. napján érvényes (az MNB

honlapján 2013. augusztus 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 3,95%. A 2013. október 1. és

2013. október 31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2013. szeptember 30. napján érvényes (az MNB honlapján 2013. szeptember 26. napján közétett) 6

havi BUBOR mértékével, melynek mértéke 3,55%. A 2013. november 1. és 2013. november 30. napja között befogadott

ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2013. október 29. napján

érvényes (az MNB honlapján 2013. október 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 3,54%. A 2013.

december 1. és 2013. december 31. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2013. november 27. napján érvényes (az MNB honlapján 2013. november 25. napján

közétett) 6 havi BUBOR mértékével, melynek mértéke 3,30%. A 2014. január 1. és 2014. január 31. napja között befogadott

ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2013. december 23.

napján érvényes (az MNB honlapján 2013. december 20. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,95%.

A 2014. február 1. és 2014. február 28. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott,

induló Referencia-kamatláb megegyezik a 2014. január 29. napján érvényes (az MNB honlapján 2014. január 27. napján

közétett) 6 havi BUBOR mértékével, melynek mértéke 2,80%. A 2014. március 1. és 2014. március 17. napja között befogadott

ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2014. február 26. napján

érvényes (az MNB honlapján 2014. február 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,86%. A 2014.

április 1. és 2014. április 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2014. március 31. napján érvényes (az MNB honlapján 2014. március 27. napján közétett)

6 havi BUBOR mértékével, melynek mértéke 2,77%. A 2014. május 1. és 2014. május 31. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2014. április 28. napján érvényes

(az MNB honlapján 2014. április 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,74%. A 2014. június 1. és

2014. június 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2014. május 28. napján érvényes (az MNB honlapján 2014. május 26. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 2,59%. A 2014. július 1. és 2014. július 31. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2014. június 30. napján érvényes (az MNB

honlapján 2014. június 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,35%. A 2014. augusztus 1. és

2014. augusztus 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2014. július 29. napján érvényes (az MNB honlapján 2014. július 25. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 2,19%. A 2014. szeptember 1. és 2014. szeptember 30. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2014. augusztus 27. napján

érvényes (az MNB honlapján 2014. augusztus 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,19%. A

2014. október 1. és 2014. október 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott,

induló Referencia-kamatláb megegyezik a 2014. szeptember 29. napján érvényes (az MNB honlapján 2014. szeptember 25.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,15%. A 2014. november 1. és 2014. november 30. napja között

befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2014. október

29. napján érvényes (az MNB honlapján 2014. október 27. napján közétett) 6 havi BUBOR mértékével, melynek mértéke

2,15%. A 2014. december 1. és 2014. december 31. napja között befogadott kérelmek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2014. november 26. napján érvényes (az MNB honlapján 2014.

november 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,15%. A 2015. január 1. és 2015. január 31.

napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a

2014. december 29. napján érvényes (az MNB honlapján 2014. december 22. napján közétett) 6 havi BUBOR mértékével,

melynek mértéke 2,14%. A 2015. február 1. és 2015. február 28. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015. január 28. napján érvényes (az MNB

honlapján 2015. január 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 2,12%. A 2015. március 1. és 2015.

március 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2015. február 25. napján érvényes (az MNB honlapján 2015. február 23. napján közétett) 6 havi BUBOR

02A_119R 5

mértékével, melynek mértéke 2,10%. A 2015. április 1. és 2015. április 30. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015. március 30. napján érvényes (az MNB

honlapján 2015. március 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,86%. A 2015. május 4. és 2015.

május 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2015. április 28. napján érvényes (az MNB honlapján 2015. április 24. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 1,70%. A 2015. június 1. és 2015. június 30. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015. május 27. napján érvényes (az MNB

honlapján 2015. május 22. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,68%. A 2015. július 1. és 2015.

július 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2015. június 29. napján érvényes (az MNB honlapján 2015. június 25. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 1,44%. A 2015. augusztus 3. és 2015. augusztus 31. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015. július 29. napján érvényes

(az MNB honlapján 2015. július 27. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,37%. A 2015. szeptember

1. és 2015. szeptember 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2015. augusztus 31. napján érvényes (az MNB honlapján 2015. augusztus 28. napján

közétett) 6 havi BUBOR mértékével, melynek mértéke 1,37%. A 2015. október 1. és 2015. október 31. napja között befogadott

kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015. szeptember 30.

napján érvényes (az MNB honlapján 2015. szeptember 28. napján közétett) 6 havi BUBOR mértékével, melynek mértéke

1,36%. A 2015. november 2. és 2015. november 30. napja között befogadott kérelmek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2015. október 28. napján érvényes (az MNB honlapján 2015. október

26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,35%. A 2015. december 1. és 2015. december 31. napja

között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2015.

november 30. napján érvényes (az MNB honlapján 2015. november 26. napján közétett) 6 havi BUBOR mértékével, melynek

mértéke 1,35%. A 2016. január 1. és 2016. január 31. napja között befogadott kérelmek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2015. december 29. napján érvényes (az MNB honlapján 2015.

december 23. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,35%. A 2016. február 1. és 2016. február 29.

napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a

2016. január 27. napján érvényes (az MNB honlapján 2016. január 25. napján közétett) 6 havi BUBOR mértékével, melynek

mértéke 1,35%. A 2016. március 1. és 2016. március 31. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2016. február 29. napján érvényes (az MNB

honlapján 2016. február 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,34%. A 2016. április 1. és 2016.

április 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2016. március 29. napján érvényes (az MNB honlapján 2016. március 24. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 1,17%. A 2016. május 2. és 2016. május 31. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2016. április 27. napján érvényes (az MNB

honlapján 2016. április 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 1,08%. A 2016. június 1. és 2016.

június 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2016. május 30. napján érvényes (az MNB honlapján 2016. május 26. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,98%. A 2016. július 1. és 2016. július 31. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2016. június 28. napján érvényes (az MNB

honlapján 2016. június 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,97%. A 2016. augusztus 1. és

2016. augusztus 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2016. július 27. napján érvényes (az MNB honlapján 2016. július 25. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,91%. A 2016. szeptember 1. és 2016. szeptember 30. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2016. augusztus 29. napján

érvényes (az MNB honlapján 2016. augusztus 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,85%. A

2016. október 1. és 2016. október 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott,

induló Referencia-kamatláb megegyezik a 2016. szeptember 28. napján érvényes (az MNB honlapján 2016. szeptember 26.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,84%. A 2016. november 2. és 2016. november 30. napja között

befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2016. október

26. napján érvényes (az MNB honlapján 2016. október 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke

0,78%. A 2016. december 1. és 2016. december 31. napja között befogadott kérelmek esetében az első kamatperiódusban

alkalmazott, induló Referencia-kamatláb megegyezik a 2016. november 28. napján érvényes (az MNB honlapján 2016.

november 24. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,61%. A 2017. január 2. és 2017. január 31.

napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a

2016. december 28. napján érvényes (az MNB honlapján 2016. december 23. napján közétett) 6 havi BUBOR mértékével,

melynek mértéke 0,42%. A 2017. február 1. és 2017. február 28. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. január 27. napján érvényes (az MNB

honlapján 2017. január 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,34%. A 2017. március 1. és 2017.

március 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2017. február 24. napján érvényes (az MNB honlapján 2017. február 22. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,34%. A 2017. április 1. és 2017. április 30. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. március 29. napján érvényes (az MNB

honlapján 2017. március 27. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,30%. A 2017. május 1. és 2017.

május 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2017. április 26. napján érvényes (az MNB honlapján 2017. április 24. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,24%. A 2017. június 1. és 2017. június 30. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. május 29. napján érvényes (az MNB

honlapján 2017. május 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,22%.

02A_119R 6

A 2017. július 1. és 2017. július 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2017. június 28. napján érvényes (az MNB honlapján 2017. június 26. napján közétett) 6

havi BUBOR mértékével, melynek mértéke 0,22%. A 2017. augusztus 1. és 2017. augusztus 31. napja között befogadott

kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. július 28. napján

érvényes (az MNB honlapján 2017. július 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,21%. A 2017.

szeptember 1. és 2017. szeptember 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott,

induló Referencia-kamatláb megegyezik a 2017. augusztus 29. napján érvényes (az MNB honlapján 2017. augusztus 25.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,20%. A 2017. október 1. és 2017. október 31. napja között

befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017.

szeptember 27. napján érvényes (az MNB honlapján 2017. szeptember 25. napján közétett) 6 havi BUBOR mértékével,

melynek mértéke 0,08%. A 2017. november 1. és 2017. november 30. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. október 27. napján érvényes (az MNB

honlapján 2017. október 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,07%. A 2017. december 1. és

2017. december 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2017. november 28. napján érvényes (az MNB honlapján 2017. november 24. napján közétett) 6 havi

BUBOR mértékével, melynek mértéke 0,06%. A 2018. január 1. és 2018. január 31. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2017. december 27. napján

érvényes (az MNB honlapján 2017. december 21. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,06%. A 2018.

február 1. és 2018. február 28. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló

Referencia-kamatláb megegyezik a 2018. január 29. napján érvényes (az MNB honlapján 2018. január 25. napján közétett) 6

havi BUBOR mértékével, melynek mértéke 0,04%. A 2018. március 1. és 2018. március 31. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2018. február 26. napján érvényes

(az MNB honlapján 2018. február 22. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,04%. A 2018. április 1. és

2018. április 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2018. március 27. napján érvényes (az MNB honlapján 2018. március 23. napján közétett) 6 havi

BUBOR mértékével, melynek mértéke 0,05%. A 2018. május 1. és 2018. május 31. napja között befogadott kérelmek esetében

az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2018. április 25. napján érvényes (az MNB

honlapján 2018. április 23. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,05%. A 2018. június 1. és 2018.

június 30. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb

megegyezik a 2018. május 29. napján érvényes (az MNB honlapján 2018. május 25. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,15%. A 2018. július 1. és 2018. július 31. napja között befogadott kérelmek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2018. június 27. napján érvényes (az MNB

honlapján 2018. június 25. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,37%. A 2018. augusztus 1. és

2018. augusztus 31. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott, induló Referencia-

kamatláb megegyezik a 2018. július 27. napján érvényes (az MNB honlapján 2018. július 25. napján közétett) 6 havi BUBOR

mértékével, melynek mértéke 0,35%. A 2018. szeptember 1. és 2018. szeptember 30. napja között befogadott kérelmek

esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2018. augusztus 29. napján

érvényes (az MNB honlapján 2018. augusztus 27. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,31%. A

2018. október 1. és 2018. október 4. napja között befogadott kérelmek esetében az első kamatperiódusban alkalmazott,

induló Referencia-kamatláb megegyezik a 2018. szeptember 26. napján érvényes (az MNB honlapján 2018. szeptember 24.

napján közétett) 6 havi BUBOR mértékével, melynek mértéke 0,32%.

Az első kamatperiódust követően, valamennyi kamatperiódusban az alkalmazott Referencia-kamatláb mértéke megegyezik a

fordulónapot megelőző hónap utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap,

úgy az ezt követő első munkanapon érvényes Referencia-kamatláb mértékével.

A Kockázati Kamatfelár mértéke a kölcsön teljes futamidejére állandó, egyoldalúan csak a Társaság mindenkor hatályos

Üzletszabályzatában és a vonatkozó jogszabályok által meghatározott esetekben módosítható. A kölcsön kamatperiódusa 6

hónap.

Jelen Hirdetményben meghirdetett ügyleti kamatokra érvényesíteni lehet az AEGON Lakás Start/ AEGON Start Életbiztosítás

(RUL–02) szerződőjére vagy közvetlen hozzátartozójára vonatkozó, a Biztosítási ajánlathoz kapcsolódó Tájékoztatóban

szerepelő egyes kedvezményeket, a vonatkozó kedvezményekhez kötődő feltételek figyelembe vétele mellett és azok

teljesülése esetén.

2A Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

02A_119R 7

3A Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

4A Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ 2012.09.06-tól befogadott tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni első havi törlesztőrészlet,

2012.09.05-ig befogadott tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával

diszkontált értéke és a tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5A A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5, 10, 15, illetve 20 millió Ft kölcsönösszeg, 20 év

futamidő, 1 db ingatlan- fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12 600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

5B A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5 millió Ft kölcsönösszeg, 20 év futamidő, 1 db

ingatlan- fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12 600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6A Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

Jelen Hirdetményben meghirdetett folyósítási díjra érvényesíteni lehet az AEGON Lakás Start / AEGON Start Életbiztosítás (RUL–

02) szerződőjére vagy közvetlen hozzátartozójára vonatkozó, a Biztosítási ajánlathoz kapcsolódó Tájékoztatóban szerepelő

egyes kedvezményeket, a vonatkozó kedvezményhez kötődő feltételek figyelembe vétele mellett és azok teljesülése esetén.

7A Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2012. március 26. és június 30. közötti

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1A

Kiemelt jövedelem kategóriában
2A

6 havi BUBOR

+5,30%

6 havi BUBOR

+3,94%

6 havi BUBOR

+3,20%

6 havi BUBOR

+2,80%

Éves ügyleti kamat

Jó jövedelem kategóriában 3A

6 havi BUBOR

+5,54%

6 havi BUBOR

+4,10%

6 havi BUBOR

+3,44%

6 havi BUBOR

+3,00%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4A

6 havi BUBOR

+6,66%

6 havi BUBOR

+4,94%

6 havi BUBOR

+4,22%

6 havi BUBOR

+3,79%

THM 5A

Kiemelt jövedelem kategóriában
14,91% 12,53% 11,66% 11,19%

02A_119R 8

THM 5A

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

15,08% 12,66% 11,79% 11,32%

THM 5A

Jó jövedelem kategóriában
15,23% 12,71% 11,93% 11,42%

THM 5A

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

15,40% 12,85% 12,06% 11,55%

THM 5A

Elvárt jövedelem kategóriában
15,77% 13,68% 12,82% 12,32%

THM 5A

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

15,95% 13,82% 12,96% 12,45%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6A Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 43 000 Ft, maximum 308 000 Ft.

Folyósítási díj 6A

Kezdeti költségek

megfinanszírozásával
7A

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120 000 Ft, maximum 630 000 Ft.

1A Az ügyleti kamat megegyezik a Társaság által alkalmazott Referencia-kamatláb (6 havi BUBOR) és Kockázati Kamatfelár

összegével. Az első kamatperiódusban alkalmazott Referencia-kamatláb mértéke megegyezik a befogadás napját megelőző

naptári negyedév utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap, úgy az ezt

követő első munkanapon érvényes Referencia-kamatláb mértékével. Ennek megfelelően a 2012. március 26. és 2012. április

1. napja között befogadott ügyletek esetében az első kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a

2011. december 28. napján érvényes (az MNB honlapján 2011. december 23. napján közétett) 6 havi BUBOR mértékével,

melynek mértéke 7,31%. A 2012. április 2. és 2012. június 30. napja között befogadott ügyletek esetében az első

kamatperiódusban alkalmazott, induló Referencia-kamatláb megegyezik a 2012. március 28. napján érvényes (az MNB

honlapján 2012. március 26. napján közétett) 6 havi BUBOR mértékével, melynek mértéke 7,46%.

Az első kamatperiódust követően, valamennyi kamatperiódusban az alkalmazott Referencia-kamatláb mértéke megegyezik a

fordulónapot megelőző hónap utolsó munkanapját két nappal megelőző naptári napon, vagy, ha ez a nap munkaszüneti nap,

úgy az ezt követő első munkanapon érvényes Referencia-kamatláb mértékével.

A Kockázati Kamatfelár mértéke a kölcsön teljes futamidejére állandó, egyoldalúan csak a Társaság mindenkor hatályos

Üzletszabályzatában és a vonatkozó jogszabályok által meghatározott esetekben módosítható. A kölcsön kamatperiódusa 6

hónap.

2A Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

3A Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

4A Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

02A_119R 9

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5A A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5, 10, 15, illetve 20 millió Ft kölcsönösszeg, 20 év

futamidő, 1 db ingatlan fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12 600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6A Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

7A Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2012. január 2. és 2012.március 25. közötti.

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1A

Kiemelt jövedelem kategóriában
2A

13,49% 11,89% 11,29% 10,89%

Éves ügyleti kamat

Jó jövedelem kategóriában 3A
13,79% 12,19% 11,59% 11,19%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4A
14,19% 12,59% 11,99% 11,59%

THM 5A

Kiemelt jövedelem kategóriában
15,03% 13,09% 12,37% 11,91%

THM 5A

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

15,20% 13,23% 12,51% 12,04%

THM 5A

Jó jövedelem kategóriában
15,38% 13,43% 12,72% 12,25%

THM 5A

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

15,55% 13,58% 12,86% 12,38%

THM 5A

Elvárt jövedelem kategóriában
15,85% 13,89% 13,18% 12,70%

THM 5A

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7A

16,03% 14,04% 13,32% 12,84%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6A Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 43 000 Ft, maximum 308 000 Ft.

Folyósítási díj 6A

Kezdeti költségek

megfinanszírozásával
7A

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120 000 Ft, maximum 630 000 Ft.

1A Kamatperiódus: A kölcsön kamatperiódusa 6 hónap. A kamat a 2011. év december 21. napján érvényes 6 havi BUBOR, mint

referenciakamat alapján került meghatározásra, melynek mértéke: 7,29%.

02A_119R 10

2A Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

3A Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

4A Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:
Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5A A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5, 10, 15, illetve 20 millió Ft kölcsönösszeg, 20 év

futamidő, 1 db ingatlan fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12 600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6A Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

7A Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2011. július 1. és 2011.december 31. közötti

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1

Kiemelt jövedelem kategóriában
2

12,45% 10,15% 9,15% 8,95%

Éves ügyleti kamat

Jó jövedelem kategóriában 3
13,45% 11,15% 10,15% 9,95%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4
14,45% 12,15% 11,15% 10,95%

THM 5

Kiemelt jövedelem kategóriában
13,81% 11,10% 9,96% 9,72%

02A_119R 11

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

THM 5

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

13,98% 11,23% 10,08% 9,84%

THM 5

Jó jövedelem kategóriában
14,98% 12,24% 11,08% 10,84%

THM 5

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

15,15% 12,38% 11,21% 10,97%

THM 5

Elvárt jövedelem kategóriában
16,16% 13,39% 12,21% 11,97%

THM 5

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

16,34% 13,53% 12,35% 12,11%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 43 000 Ft, maximum 308 000 Ft.

Folyósítási díj 6

Kezdeti költségek

megfinanszírozásával
7

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120 000 Ft, maximum 630 000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 79 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 69 000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 67 000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 57 000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 62 000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 52 000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

02A_119R 12

5 A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5, 10, 15, illetve 20 millió Ft kölcsönösszeg, 20 év

futamidő, 1 db ingatlan fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12 600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

7 Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2011. január 19. és 2011. június 30. közötti

Kamatok, díjak, költségek

AEGON HUF

Ingatlanvásárlási

kölcsön

5 000 000 Ft-tól

9 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

10 000 000 Ft-tól

14 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

15 000 000 Ft-tól

19 999 999 Ft-ig

AEGON HUF

Ingatlanvásárlási

kölcsön

20 000 000 Ft-tól

Éves ügyleti kamat 1

Kiemelt jövedelem kategóriában
2

12,45% 10,15% 9,15% 8,95%

Éves ügyleti kamat

Jó jövedelem kategóriában 3
13,45% 11,15% 10,15% 9,95%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4
14,45% 12,15% 11,15% 10,95%

THM 5

Kiemelt jövedelem kategóriában
13,81% 11,10% 9,96% 9,72%

THM 5

Kiemelt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

13,98% 11,23% 10,08% 9,84%

THM 5

Jó jövedelem kategóriában
14,98% 12,24% 11,08% 10,84%

THM 5

Jó jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

15,15% 12,38% 11,21% 10,97%

THM 5

Elvárt jövedelem kategóriában
16,16% 13,39% 12,21% 11,97%

THM 5

Elvárt jövedelem kategóriában

Kezdeti költségek

megfinanszírozásával7

16,34% 13,53% 12,35% 12,11%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj 6

Kezdeti költségek

megfinanszírozásával7

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 70.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 60.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 60.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 50.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 55.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 45.000

Ft-tal növekszik.

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 70.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 60.000 Ft-tal

növekszik;

02A_119R 13

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 60.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 50.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 55.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 45.000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5, 10, 15, illetve 20 millió Ft kölcsönösszeg, 20 év

futamidő, 1 db ingatlan fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12.600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

7 Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2010. szeptember 6. és 2011. január 18. közötti

Kamatok, díjak, költségek AEGON HUF Lakáskölcsön / Hitelkiváltás célú kölcsön

Éves ügyleti kamat 1

Kiemelt jövedelem kategóriában
2

11,48%

Éves ügyleti kamat

Jó jövedelem kategóriában 3
12,68%

Éves ügyleti kamat

Elvárt jövedelem kategóriában 4
17,18%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj 6

Kezdeti költségek

megfinanszírozásával7

Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 70.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 60.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 60.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 50.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 55.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 45.000

Ft-tal növekszik.

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 70.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 60.000 Ft-tal

növekszik;

02A_119R 14

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 60.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 50.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 55.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 45.000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 A hirdetményben feltüntetett THM értékek az alábbi esetre érvényesek: 5 millió Ft kölcsönösszeg, 20 év futamidő, 1 db

ingatlan fedezet értékbecslése, 1 db ingatlan ingatlan-nyilvántartási eljárás díja (12.600 Ft). A konkrét THM a

kölcsönszerződésben kerül feltüntetésre. A THM meghatározása az aktuális feltételek, illetve a hatályos jogszabályok

figyelembevételével történt és a feltételek változása esetén a mértéke módosulhat. A THM mértéke nem tükrözi a kölcsön

kamatkockázatát.

6 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

7 Megfinanszírozott kezdeti költségek: közjegyzői díj, a földhivatali ügyintézés igazgatás-szolgáltatási díja.

Ahol a befogadási lap dátuma 2010. március 1. és 2010. szeptember 5. közötti

A 2010.évi XC Törvény 81-83 § értelmében az ingatlanvásárlási kölcsönt 2010. augusztus 13-tól kizárólag HUF-ban lehet

igényelni.

Kamatok, díjak, költségek
AEGON HUF Lakáskölcsön/

AEGON HUF Hitelkiváltás célú kölcsön

Éves ügyleti kamat 1

Kiemelt jövedelem

kategóriában 2

11,48%

Éves ügyleti kamat

Jó jövedelem kategóriában 3
12,68%

Éves ügyleti kamat

Elvárt jövedelem kategóriában
4

17,18%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 5 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj kezdeti

költségek elengedésével 5
Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

02A_119R 15

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

Az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós, Adóstárs és Kezes összes havi törlesztő

részleteinek*, és a fenti megélhetési költségeinek összegével nagyobb kell, hogy legyen:

▪ nem tőkehalasztott ügylet esetén, mint a kölcsön első havi törlesztőrészlete.

▪ tőkehalasztott ügylet esetén, mint a tőkehalasztás utáni törlesztőrészlet 3%-os rátával diszkontált értéke és a

tőkehalasztás alatti legmagasabb törlesztőrészlete közül a magasabb részlet

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

Ahol a befogadási lap dátuma 2009. október 1. és 2010. február 28.

Kamatok, díjak, költségek
AEGON HUF Lakáskölcsön/

AEGON HUF Hitelkiváltás célú kölcsön (I2005, K2005, I2006, K2006)

Éves ügyleti kamat 1

Kiemelt jövedelem

kategóriában 2

11,48%

1. kamatperiódusban:

10,48%

Éves ügyleti kamat

Jó jövedelem kategóriában 3

12,68%

1. kamatperiódusban:

11,68%

Éves ügyleti kamat

Elvárt jövedelem kategóriában
4

17,18%

1. kamatperiódusban:

16,18%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 6 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj kezdeti

költségek elengedésével 6
Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

Ahol a befogadási lap dátuma 2009. június 2. és 2009. szeptember 30. közötti:

Kamatok, díjak, költségek
AEGON HUF Lakáskölcsön/

AEGON HUF Hitelkiváltás célú kölcsön (I2003, K2003, I2004, K2004)

Éves ügyleti kamat 1

Kiemelt jövedelem

kategóriában 2

12,98%

1. kamatperiódusban:

11,98%

Éves ügyleti kamat

Jó jövedelem kategóriában 3

14,18%

1. kamatperiódusban:

13,18%

Éves ügyleti kamat

Elvárt jövedelem kategóriában
4

18,98%

1. kamatperiódusban:

17,98%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 5 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj kezdeti

költségek elengedésével 5
Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

02A_119R 16

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

További feltétel, hogy a fedezeti ingatlan az alábbi települések egyikén található:

Budajenő, Budakalász, Budakeszi, Budaörs, Budapest, Csömör, Debrecen, Diósd, Dunaharaszti, Dunakeszi, Eger, Érd, Fót,

Gödöllő, Győr, Halásztelek, Nagykovácsi, Nagytarcsa, Nyíregyháza, Páty, Pécs, Pilisborosjenő, Pilisvörösvár, Pomáz, Solymár,

Sopron, Százhalombatta, Szeged, Székesfehérvár, Szentendre, Szigethalom, Szigetszentmiklós, Szombathely, Telki, Törökbálint,

Üröm;

vagy az alábbi települések egyikén található ingatlan (panelépületek esetében a kategóriába kerülés feltétele a Panelprogram

keretében történt felújítás):

Alsónémedi, Algyő, Alsóörs, Aszód, Ágfalva, Badacsony, Badacsonytomaj, Balatonalmádi, Balatonberény, Balatonboglár,

Balatonfenyves, Balatonföldvár, Balatonfüred, Balatonfűzfő, Balatonkenese, Balatonlelle, Balatonszárszó, Balatonszemes,

Balatonvilágos, Békéscsaba, Biatorbágy, Bocskaikert, Bogád, Cegléd, Csobánka, Csopak, Deszk, Dunavarsány, Ecser,

Egerszalók, Esztergom, Felsőtárkány, Fertőrákos, Fonyód, Gencsapáti, Göd, Gönyű, Gyál, Gyenesdiás, Gyömrő, Gyöngyös,

Gyöngyösújfalu, Győrújbarát, Győrújfalu, Győrzámoly, Gyula, Harka, Hévíz, Hosszúhetény, Hódmezővásárhely, Isaszeg, Kaposvár,

Kecskemét, Keszthely, Keszü, Kisbajcs, Kiskunlacháza, Kismaros, Kistarcsa, Komárom, Kozármisleny, Kópháza, Kőszeg,

Lukácsháza, Maglód, Miskolc, Mogyoród, Mosonmagyaróvár, Nagycenk, Nagykanizsa, Nagykozár, Nyúl, Paloznak, Pannonhalma,

Pellérd, Perenye, Pécel, Piliscsaba, Pilisszentiván, Pilisszentlászló, Polgárdi, Révfülöp, Röszke, Sárospatak, Sárvár, Siófok,

Sóskút, Szántód, Szekszárd, Szigliget, Szolnok, Taksony, Tata, Tatabánya, Tihany, Tököl, Üllő, Vác, Vámosszabadi, Vecsés, Vép,

Veresegyház, Verőce, Veszprém, Visegrád, Vonyarcvashegy, Zalaegerszeg, Zamárdi, Zánka.

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az Adós,

Adóstárs és Kezes összes havi törlesztő részleteinek*, és a megélhetési költségeinek összegével – magasabb, mint a

jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes havi nettó jövedelmének az összege – csökkentve az

Adós, Adóstárs és Kezes összes havi törlesztő részleteinek* összegével – pozitív, de nem felel meg a Jó mértékű jövedelem

feltételeinek.

Minden konstrukció esetén:

Az Adós, Adóstárs és Kezes közül legalább az egyik szereplő havi nettó jövedelme - csökkentve a havi törlesztő részleteinek*

összegével - el kell, hogy érje a mindenkori nettó minimálbér** összegét.

*Havi törlesztő részletek összege: a kölcsönkérelem befogadásának időpontjában fennálló, igényelt hitellel kiváltásra nem

kerülő és a jövőbeli fizetőképességet meghatározó törlesztő részletek.

**Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

Ahol a befogadási lap dátuma 2009. május 4. és 2009. június 1. közötti

Kamatok, díjak, költségek
AEGON HUF Lakáskölcsön/

AEGON HUF Hitelkiváltás célú kölcsön (I2001, K2001, I2002, K2002)

Éves ügyleti kamat 1

Kiemelt jövedelem

kategóriában 2

12,98%

1. kamatperiódusban:

11,98%

Éves ügyleti kamat

Jó jövedelem kategóriában 3

14,18%

1. kamatperiódusban:

13,18%

02A_119R 17

Éves ügyleti kamat

Elvárt jövedelem kategóriában
4

18,98%

1. kamatperiódusban:

17,98%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 5 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj kezdeti

költségek elengedésével 5
Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Kiemelt jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes (a kölcsönkérelem befogadásának időpontjában és a futamidő alatt fennálló) havi törlesztő részletének, és

a megélhetési költségeinek összegével – magasabb, mint a jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett

megélhetési költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

További feltétel, hogy a fedezeti ingatlan az alábbi települések egyikén található:

Budajenő, Budakalász, Budakeszi, Budaörs, Budapest, Csömör, Debrecen, Diósd, Dunaharaszti, Dunakeszi, Eger, Érd, Fót,

Gödöllő, Győr, Halásztelek, Nagykovácsi, Nagytarcsa, Nyíregyháza, Páty, Pécs, Pilisborosjenő, Pilisvörösvár, Pomáz, Solymár,

Sopron, Százhalombatta, Szeged, Székesfehérvár, Szentendre, Szigethalom, Szigetszentmiklós, Szombathely, Telki, Törökbálint,

Üröm;

vagy az alábbi települések egyikén található ingatlan (panelépületek esetében a kategóriába kerülés feltétele a Panelprogram

keretében történt felújítás):

Alsónémedi, Algyő, Alsóörs, Aszód, Ágfalva, Badacsony, Badacsonytomaj, Balatonalmádi, Balatonberény, Balatonboglár,

Balatonfenyves, Balatonföldvár, Balatonfüred, Balatonfűzfő, Balatonkenese, Balatonlelle, Balatonszárszó, Balatonszemes,

Balatonvilágos, Békéscsaba, Biatorbágy, Bocskaikert, Bogád, Cegléd, Csobánka, Csopak, Deszk, Dunavarsány, Ecser,

Egerszalók, Esztergom, Felsőtárkány, Fertőrákos, Fonyód, Gencsapáti, Göd, Gönyű, Gyál, Gyenesdiás, Gyömrő, Gyöngyös,

Gyöngyösújfalu, Győrújbarát, Győrújfalu, Győrzámoly, Gyula, Harka, Hévíz, Hosszúhetény, Hódmezővásárhely, Isaszeg, Kaposvár,

Kecskemét, Keszthely, Keszü, Kisbajcs, Kiskunlacháza, Kismaros, Kistarcsa, Komárom, Kozármisleny, Kópháza, Kőszeg,

Lukácsháza, Maglód, Miskolc, Mogyoród, Mosonmagyaróvár, Nagycenk, Nagykanizsa, Nagykozár, Nyúl, Paloznak, Pannonhalma,

Pellérd, Perenye, Pécel, Piliscsaba, Pilisszentiván, Pilisszentlászló, Polgárdi, Révfülöp, Röszke, Sárospatak, Sárvár, Siófok,

Sóskút, Szántód, Szekszárd, Szigliget, Szolnok, Taksony, Tata, Tatabánya, Tihany, Tököl, Üllő, Vác, Vámosszabadi, Vecsés, Vép,

Veresegyház, Verőce, Veszprém, Visegrád, Vonyarcvashegy, Zalaegerszeg, Zamárdi, Zánka.

3 Jó mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes (a kölcsönkérelem befogadásának időpontjában fennálló) havi törlesztő részletének, és a megélhetési

költségeinek összegével – magasabb, mint a jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési

költség:

- Budapesten egy adós esetén 80.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 70.000 Ft-tal

növekszik;

- megyeszékhelyeken, vagy megyei jogú városokban egy adós esetén 70.000 Ft, mely minden további szereplő

(Adóstárs, Kezes) esetén 60.000 Ft-tal növekszik;

- egyéb településeken egy adós esetén 65.000 Ft, mely minden további szereplő (Adóstárs, Kezes) esetén 55.000

Ft-tal növekszik.

4 Elvárt mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes havi törlesztő részletének összegével – pozitív, de nem éri el a Jó mértékű jövedelmet.

Minden konstrukció esetén:

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes egy háztartásban él a háztartás összes nettó jövedelme csökkentve a

háztartás összes havi törlesztő részletének összegével el kell, hogy érje a minimálbért.

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes külön háztartásokban él legalább egyikőjük nettó jövedelme

csökkentve az összes havi törlesztő részletének összegével el kell, hogy érje a minimálbért.

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes két külön háztatásban él, akkor a háztartások közül egyik háztartás

összes nettó jövedelme csökkentve a saját háztartás összes havi törlesztő részletének összegével el kell, hogy érje a

minimálbért.

Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

02A_119R 18

Ahol a befogadási lap dátuma 2009. január 15. és 2009. május 03. közötti

Kamatok, díjak, költségek
AEGON HUF Lakáskölcsön/

AEGON HUF Hitelkiváltás célú kölcsön (I2001, K2001, I2002, K2002)

Éves ügyleti kamat 1

Prémium jövedelem

kategóriában 2

12,98%

1. kamatperiódusban:

11,98%

Éves ügyleti kamat

Elégséges jövedelem

kategóriában 3

14,18%

1. kamatperiódusban:

13,18%

Éves ügyleti kamat

Minimális jövedelem

kategóriában 4

18,98%

1. kamatperiódusban:

17,98%

Kezelési díj Az Ügyleti év elején fennálló tartozás 0%-a

Folyósítási díj 5 Az engedélyezett kölcsönösszeg 1,5%-a, de minimum 45.000 Ft, maximum 310.000 Ft.

Folyósítási díj kezdeti

költségek elengedésével 5
Az engedélyezett kölcsönösszeg 2,3%-a, de minimum 120.000 Ft, maximum 630.000 Ft.

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap.

2 Prémium jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes (a kölcsönkérelem befogadásának időpontjában és a futamidő alatt fennálló) havi törlesztő részletének, és

a megélhetési költségeinek összegével – magasabb, mint a jóváhagyott finanszírozási igény 1/90-ed része. A figyelembe vett

megélhetési költség egy adós esetén 80.000 Ft, mely minden további szereplő esetén 70.000 Ft-tal növekszik.

További feltétel, hogy a fedezeti ingatlan az alábbi települések egyikén található:

Budajenő, Budakalász, Budakeszi, Budaörs, Budapest, Csömör, Debrecen, Diósd, Dunaharaszti, Dunakeszi, Eger, Érd, Fót,

Gödöllő, Győr, Halásztelek, Nagykovácsi, Nagytarcsa, Nyíregyháza, Páty, Pécs, Pilisborosjenő, Pilisvörösvár, Pomáz, Solymár,

Sopron, Százhalombatta, Szeged, Székesfehérvár, Szentendre, Szigethalom, Szigetszentmiklós, Szombathely, Telki, Törökbálint,

Üröm;

vagy az alábbi települések egyikén található nem panel típusú ingatlan:

Alsónémedi, Alsóörs, Badacsony, Badacsonytomaj, Balatonalmádi, Balatonberény, Balatonboglár, Balatonfenyves,

Balatonföldvár, Balatonfüred, Balatonfűzfő, Balatonkenese, Balatonlelle, Balatonszárszó, Balatonszemes, Balatonvilágos,

Békéscsaba, Biatorbágy, Cegléd, Csopak, Ecser, Esztergom, Fonyód, Göd, Gyál, Gyenesdiás, Gyömrő, Gyöngyös, Gyula, Hévíz,

Hódmezővásárhely, Kaposvár, Kecskemét, Keszthely, Komárom, Kőszeg, Maglód, Miskolc, Mosonmagyaróvár, Nagykanizsa,

Paloznak, Pécel, Révfülöp, Sárospatak, Sárvár, Siófok, Szántód, Szekszárd, Szigliget, Szolnok, Tata, Tatabánya, Tihany, Tököl,

Üllő, Vác, Vecsés, Veresegyház, Veszprém, Vonyarcvashegy, Zalaegerszeg, Zamárdi, Zánka.

3 Elégséges mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes (a kölcsönkérelem befogadásának időpontjában fennálló) havi törlesztő részletének, és a megélhetési

költségeinek összegével – magasabb, mint a jóváhagyott finanszírozási igény 1/120-ad része. A figyelembe vett megélhetési

költség egy adós esetén 80.000 Ft, mely minden további szereplő esetén 70.000 Ft-tal növekszik.

4 Minimális mértékű jövedelemnek minősül, ha az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a

háztartások összes havi törlesztő részletének összegével – pozitív, de nem éri el az elégséges mértékű jövedelmet.

Minden konstrukció esetén:

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes egy háztartásban él a háztartás összes nettó jövedelme csökkentve a

háztartás összes havi törlesztő részletének összegével el kell, hogy érje a minimálbért.

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes külön háztartásokban él legalább egyikőjük nettó jövedelme

csökkentve az összes havi törlesztő részletének összegével el kell, hogy érje a minimálbért.

▪ Amennyiben az Adós, vagy az Adóstárs vagy a Kezes két külön háztatásban él, akkor a háztartások közül egyik háztartás

összes nettó jövedelme csökkentve a saját háztartás összes havi törlesztő részletének összegével el kell, hogy érje a

minimálbért.

Minimálbér: a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér mindenkori kötelező

legkisebb összege

5 Esedékessége: a folyósítással egyidejűleg, a Kölcsön összegéből kerül levonásra.

02A_119R 19

Kamatok, díjak, költségek

Ahol a befogadási lap dátuma 2008.

március 1. és 2008. június 30. közötti

(ING003, KIV003)

Ahol a befogadási lap dátuma 2008. március 1.

előtti (ING001, KIV01)

Éves ügyleti kamat 1

Megfelelő jövedelem

kategóriában 2

4,2%

4,5%

Éves ügyleti kamat

Elégséges/Minimális

jövedelem kategóriában 3

5,0%

Éves ügyleti kamat

Minimális jövedelem

kategóriában/jövedelem-

vizsgálat nélküli 4

5,7%

Kiegészítő kamat KHR nyilvántartásban passzív státuszban szereplő ügyfelek esetén: évi 3,5%

Kezelési díj Az Ügyleti év elején fennálló tartozás 2,2%-a

1 Kamatperiódus: A kölcsön kamatperiódusa 6 hónap. A kamat kamatperiódusonként változó.

2 Ahol a befogadási lap dátuma 2008. november 15. és 2009. január 14. közötti: Megfelelő mértékű jövedelemnek minősül, ha

az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a háztartások összes (a kölcsönkérelem

befogadásának időpontjában fennálló) havi törlesztő részletének összegével – magasabb, mint a jóváhagyott finanszírozási

igény 1/60-ad része.

3 Ahol a befogadási lap dátuma 2008. november 15. és 2009. január 14. közötti: Elégséges mértékű jövedelemnek minősül, ha

az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a háztartások összes havi törlesztő részletének

összegével – eléri vagy meghaladja a 2. kamatperiódustól, tőkehalasztott kölcsön esetén a halasztási idő leteltét követően a

fizetendő havi törlesztő részlet összegét.
4 Ahol a befogadási lap dátuma 2008. november 15. és 2009. január 14. közötti: Minimális mértékű jövedelemnek minősül, ha

az Adós, Adóstárs és Kezes nettó havi jövedelmének az összege – csökkentve a háztartások összes havi törlesztő részletének

összegével – nem éri el a 2. kamatperiódustól, tőkehalasztott kölcsön esetén a halasztási idő leteltét követően a fizetendő havi

törlesztő részlet összegét.

Minden konstrukció esetén a teljes munkaidőben foglalkoztatott munkavállaló részére megállapított személyi alapbér

mindenkori kötelező legkisebb összegének (minimálbér) megfelelő jövedelem igazolása szükséges.

Egyéb kamat, díjak, költségek AEGON HUF Lakáskölcsön

Kiegészítő kamat
KHR nyilvántartásban passzív státuszban szereplő adós7, adóstárs7, vagy zálogkötelezett

esetén: évi 3,5%

Értékbecslési költség
25.000 Ft + Áfa ingatlanonként, az értékbecslést Ügyfelünk kérésére díjmentesen a

rendelkezésére bocsátjuk

Fedezet felülvizsgálati költség 1 10.000 Ft + Áfa ingatlanonként

Előtörlesztési díj 3 Az előtörleszteni kívánt tőke 1%-a, max. 150.000 Ft

Végtörlesztési díj 3 A végtörleszteni kívánt tőke 1%-a, max. 150.000 Ft

Szerződésmódosítási díj 4 (a

mindenkor hatályos

Üzletszabályzatban

meghatározott esetekben)

43.000 Ft

Különeljárási díj 4 (a

mindenkor hatályos

Üzletszabályzatban

meghatározott esetekben

43.000 Ft

Késedelmi kamat

Az esedékességkor meg nem fizetett tőketartozás után az ügyleti kamat plusz évi 6 %,

maximum a hitelszerződésben rögzített ügyleti kamat másfélszeresének legfeljebb 3

százalékponttal növelt mértéke.

Az esedékességkor meg nem fizetett kamat-, költségtartozások után évi 6 %, maximum a

hitelszerződésben rögzített ügyleti kamat másfélszeresének legfeljebb 3 százalékponttal

növelt mértéke.

Felszólító levél költsége 4 206 Ft/ levél

Ügyintézési díj II.(igazolás,

engedély kapcsán) 5
4000 Ft/alkalom

VIBER költség 6 12.000 Ft/alkalom

A fizetési moratórium hatálya alá tartozó, 2020. március 18. napján fennálló kölcsönszerződések alapján folyósított kölcsönök

tekintetében késedelmi kamat 2021. november 1. és 30. között nem kerül felszámításra.

02A_119R 20

Hitelkiváltási célú kölcsön esetén, ahol a kölcsönszerződést 2010. március 1. vagy azután kötötték

Egyéb kamat, díjak, költségek AEGON HUF Hitelkiváltás célú kölcsön

Kiegészítő kamat
KHR nyilvántartásban passzív státuszban szereplő adós7, adóstárs7, vagy zálogkötelezett

esetén: évi 3,5%

Értékbecslési költség
25.000 Ft + Áfa ingatlanonként, az értékbecslést Ügyfelünk kérésére díjmentesen a

rendelkezésére bocsátjuk

Fedezet felülvizsgálati költség 1 10.000 Ft + Áfa ingatlanonként

Előtörlesztési díj

Hitelkiváltás célú kölcsön

esetén2

Az előtörleszteni kívánt tőke 2%-a, max. 150.000 Ft

Végtörlesztési díj Hitelkiváltás

célú kölcsön esetén2
A végtörleszteni kívánt tőke 2%-a, max. 150.000 Ft

Szerződésmódosítási díj 4 (a

mindenkor hatályos

Üzletszabályzatban

meghatározott esetekben)

43.000 Ft

Különeljárási díj 4 (a

mindenkor hatályos

Üzletszabályzatban

meghatározott esetekben)

43.000 Ft

Késedelmi kamat

Az esedékességkor meg nem fizetett tőketartozás után az ügyleti kamat plusz évi 6 %,

maximum a hitelszerződésben rögzített ügyleti kamat másfélszeresének legfeljebb 3

százalékponttal növelt mértéke.

Az esedékességkor meg nem fizetett kamat-, költségtartozások után évi 6 %, maximum a

hitelszerződésben rögzített ügyleti kamat másfélszeresének legfeljebb 3 százalékponttal

növelt mértéke.

Felszólító levél költsége 4 206 Ft/ levél

Ügyintézési díj II.(igazolás,

engedély kapcsán) 5
4000 Ft/alkalom

VIBER költség 6 12.000 Ft/alkalom

A fizetési moratórium hatálya alá tartozó, 2020. március 18. napján fennálló kölcsönszerződések alapján folyósított kölcsönök

tekintetében késedelmi kamat 2021. november 1. és 30. között nem kerül felszámításra.

Hitelkiváltási célú kölcsön esetén, ahol a kölcsönszerződést 2010. február 28.-ig megkötötték

Egyéb kamat, díjak, költségek AEGON HUF Hitelkiváltás célú kölcsön

Kiegészítő kamat
KHR nyilvántartásban passzív státuszban szereplő adós7, adóstárs7, vagy zálogkötelezett

esetén: évi 3,5%

Értékbecslési költség 25.000 Ft + Áfa ingatlanonként

Fedezet felülvizsgálati költség 1 10.000 Ft + Áfa ingatlanonként

Előtörlesztési díj 4 (ha az

előtörlesztett összeg nem

haladja meg az előtörlesztési

kérelem társaságunknál

történő elfogadásának napján

még fennálló tőketartozás

20%-át.)

Az előtörleszteni kívánt tőke 1,5%-a, minimum 60.000 Ft

Egyéb kamat, díjak, költségek AEGON HUF Hitelkiváltás célú kölcsön

Előtörlesztési díj 4 (ha az

előtörlesztett összeg

meghaladja az előtörlesztési

kérelem társaságunknál

történő elfogadásának napján

még fennálló tőketartozás

20%-át.)

Az előtörleszteni kívánt tőke 2%-a, minimum 60.000 Ft

Végtörlesztési díj 4 (ha az ügylet

első folyósításának napjától a

végtörlesztési kérelem

társaságunknál történő

elfogadásának napjáig

kevesebb, mint 1 év telt el.)

A végtörleszteni kívánt tőke 3%-a, minimum 60.000 Ft,

Végtörlesztési díj 4 (ha az ügylet

első folyósításának napjától a

végtörlesztési kérelem

társaságunknál történő

A végtörleszteni kívánt tőke 2,5%-a, minimum 60.000 Ft,

02A_119R 21

elfogadásának napjáig 1-2 év

telt el.)

Végtörlesztési díj 4 (ha az ügylet

első folyósításának napjától a

végtörlesztési kérelem

társaságunknál történő

elfogadásának napjáig 2-3 év

telt el.)

A végtörleszteni kívánt tőke 2%-a, minimum 60.000 Ft,

Végtörlesztési díj 4 (ha az ügylet

első folyósításának napjától a

végtörlesztési kérelem

társaságunknál történő

elfogadásának napjáig 3 évnél

több telt el.)

A végtörleszteni kívánt tőke 1,5%-a, minimum 60.000 Ft,

Szerződésmódosítási díj 4 (a

mindenkor hatályos

Üzletszabályzatban

meghatározott esetekben)

43.000 Ft

Különeljárási díj 4 (a mindenkor

hatályos Üzletszabályzatban

meghatározott esetekben)

43.000 Ft

Késedelmi kamat

Az esedékességkor meg nem fizetett tőketartozás után az ügyleti kamat plusz évi 6 %,

maximum a hitelszerződésben rögzített ügyleti kamat másfélszeresének legfeljebb 3

százalékponttal növelt mértéke

Az esedékességkor meg nem fizetett kamat-, költségtartozások után évi 6 %, maximum a

hitelszerződésben rögzített ügyleti kamat másfészeresének legfeljebb 3 százalékponttal

növelt mértéke

Felszólító levél költsége 4 206 Ft/ levél

Ügyintézési díj II.(igazolás,

engedély kapcsán) 5
4000 Ft/alkalom

VIBER költség 6 12.000 Ft/alkalom

1 Kizárólag folyósított kölcsönök esetében.

2 Az Ügyfélnek forintban kell megfizetnie a törlesztési számlára. A díj nem kerül felszámításra, ha részleges vagy teljes

előtörlesztés (végtörlesztés) esetén az Adós fennálló tartozása nem haladja meg a(z) 1.000.000 forintot és a megelőző 12

hónap alatt előtörlesztést nem teljesített.

3 Az Ügyfélnek forintban kell megfizetnie a törlesztési számlára. A díj nem kerül felszámításra, ha részleges vagy teljes

előtörlesztés (végtörlesztés) esetén az Adós fennálló tartozása nem haladja meg a(z) 1.000.000 forintot és a megelőző 12

hónap alatt előtörlesztést nem teljesített, továbbá ha az előtörlesztés vagy végtörlesztés visszafizetési biztosítékként kötött

biztosítási szerződés alapján történt. A díj nem kerül felszámításra abban az esetben sem, amennyiben az elő- vagy

végtörlesztésre a kölcsönszerződés hatálybalépésétől számított huszonnégy hónapot követően első alkalommal kerül sor,

kivéve, ha az elő- vagy végtörlesztés - részben vagy egészben - más pénzügyi intézmény által folyósított kölcsönből történik, vagy

ha az elő- végtörlesztéssel érintett összeg meghaladja a kölcsönszerződésben meghatározott kölcsönösszeg felét.

A díj nem kerül felszámításra 2014.02.01 után igényelt hitelek esetében, ha az elő- vagy végtörlesztés összege az Aegon

Magyarország Lakástakarékpénztár Zrt. által nyújtott termék alapján kifizetett betétösszegből kerül teljesítésre.

4 Az Ügyfélnek forintban kell megfizetnie a törlesztési számlára.

5 A díj esedékessége: az igazolás kiadását megelőzően.

6 A díj esedékessége: VIBER utalás teljesítése előtt.

7 Korábbi AEGON kölcsönök átalakítása, kiváltása esetén.

A fizetési moratórium hatálya alá tartozó, 2020. március 18. napján fennálló kölcsönszerződések alapján folyósított kölcsönök

tekintetében késedelmi kamat 2021. november 1. és 30. között nem kerül felszámításra.

NEM AZ AEGON ÁLTAL FELSZÁMÍTOTT KÖLTSÉGEK

Költségek AEGON HUF Lakáskölcsön / AEGON HUF Hitelkiváltás célú kölcsön

Közjegyzői díj

A kölcsönszerződésről készült egyoldalú kötelezettségvállaló nyilatkozat közjegyzői okiratba

foglalásának díja és költsége. Mértéke a közjegyzői díjszabásról szóló jogszabály alapján

ügyértéktől és közjegyzőtől, közjegyzői irodától függően változhat.

02A_119R 22

Ingatlanfedezetre vonatkozó

vagyonbiztosítás díja
Az Ügyfél által választott biztosító társaság által meghatározott díj, mely az ügyfelet terheli.

Költségek AEGON HUF Lakáskölcsön / AEGON HUF Hitelkiváltás célú kölcsön

Vagyonbiztosítás, életbiztosítás

hitelbiztosítéki nyilvántartásba

vételének díja 1

A biztosítást érintő zálogbejegyzés hitelbiztosítéki nyilvántartásba vétel díja az ügyfelet

terheli. Jelenleg a díj minden bejegyzett biztosítás után 7 000 Ft illetve a közjegyzői

díjszabásról szóló 14/1991. (XI. 26.) IM rendelet rögzítettek szerinti megillető díjazás

Földhivatali ügyintézés

költsége

A földhivatali ügyintézés igazgatás szolgáltatási díja (jelzálogjog, egyéb a fedezetet érintő

vagyoni értékű jog bejegyzésének, törlésének díja, stb.) az ügyfelet terheli. Az ingatlan

jelzálogjog bejegyzése után fizetendő igazgatás szolgáltatási díj jelenleg valamennyi

bejegyzéssel érintett ingatlan után 12.600-Ft.

FUTAMIDŐ MÓDOSÍTÁSSAL KAPCSOLATOS RENDELKEZÉSEK

A futamidő meghosszabbításáért a hitelező nem számít fel díjat vagy költséget.

Amennyiben a szerződése alapján fennálló kötelezettsége teljesítésével az ügyfél legalább kilencven napos késedelemben van,

az ügyfél a futamidő alatt egy alkalommal írásban kezdeményezheti a futamidő meghosszabbítását legfeljebb öt évvel. Az ilyen

kérelem teljesítését a hitelező alapos ok nélkül nem tagadhatja meg. Ebben az esetben a díjak, költségek vonatkozásában a

fentieket alkalmazza.

RAIFFEISEN HITELFEDEZETI VÉDELEM

Igényelhető valamennyi forint alapú Jelzáloghitel termék mellé.

Raiffeisen Hitelfedezeti Védelem díja:

Bázis csomag a 2023 január 1-én fennálló nem esedékes tőketartozás 0,04%-a,

Extra csomag a 2023 január 1-én fennálló nem esedékes tőketartozás 0,066%-a havonta.

A biztosítás további részleteit és feltételeit a vonatkozó Raiffeisen Jelzáloghitel Hitelfedezeti Védelem - UNIQA - csoportos

biztosítás ügyféltájékoztatója és feltételei tartalmazzák.

