

A pénztárak közgyűléseivel kapcsolatos tartalmi és formai elvárások, a közgyűlések feldolgozása során szerzett tapasztalatok

Jogszabályi háttér: A pénztári közgyűlések előkészítését, lebonyolítását és dokumentálását önkéntes pénztárak esetében az önkéntes kölcsönös biztosítópénztárakról szóló 1993. évi XCVI. törvény (továbbiakban: Öpt.) szabályozza.

Szakmai konzultáció önkéntes nyugdíjpénztárak vezetői részére

Készítette: dr. Bense Richárd

2012. március 19. Budapest

Pénzügyi Szervezetek Állami Felügyelete

A közgyűlés kizárólagos hatásköre

A pénztár legfőbb szerve a tagok összességéből álló közgyűlés, vagy a tagok által közvetlenül vagy közvetett úton választott testület (küldöttközgyűlés).

A közgyűlés kizárólagos hatáskörébe az Öpt. 23. § (1) bekezdésében felsorolt témák tartoznak, így például az alapszabály elfogadása és módosítása.

A közgyűlések feldolgozása során szerzett tapasztalat:

A közgyűlés olyan témát tárgyal meg, amely kizárólagos közgyűlési hatáskör, azonban a megtárgyalt kérdés nem szerepelt a meghirdetett napirendi pontok között.

A módosított Alapszabály nincs közokiratba vagy ügyvéd (jogtanácsos) által ellenjegyzett okiratba foglalva. A módosított szabályzatokban nincs változáskövetés.

A közgyűlés összehívása (értesítő, meghívó)

A közgyűlést az Igazgatótanácsnak legalább évente kétszer össze kell hívnia az éves beszámoló, pénzügyi terv elfogadása érdekében.

A közgyűlés összehívása két módon történhet, hirdetmény közzétételével, vagy meghívó küldésével. Az értesítő kötelező tartalmi elemeit, közzétételének, vagy kiküldésének határidejét az Öpt. szabályozza.

Kötelező meghívni a közgyűlésre a pénztár könyvvizsgálóját.

A közgyűlések feldolgozása során szerzett tapasztalat:

A közgyűlési jegyzőkönyv alapján nem állapítható meg, hogy a Pénztár könyvvizsgálója megjelent-e a közgyűlésen.

A közgyűlés lebonyolítása és dokumentálása

A közgyűlés határozatképessége

A önkéntes pénztári közgyűlés akkor határozatképes, ha azon a pénztártagok legalább fele jelen van, vagy képviselte biztosított. A jelenlévők kétharmados szavazattöbbsége szükséges a közgyűlés kizárólagos hatáskörébe tartozó, az Öpt. 22. § (5) bekezdésében meghatározott esetekben.

A közgyűlések feldolgozása során szerzett tapasztalat:

A határozatképtelen közgyűlésről nem készül külön jelenléti ív és (vagy) jegyzőkönyv.

A határozatképtelen első és a megismételt második közgyűléshez a pénztár egy jelenléti ívet csatol.

A közgyűlés lebonyolítása és dokumentálása

Tisztségviselők választása

A Pénztár a vezető tisztségviselők, illetve a kötelező alkalmazottak, megbízottak változása, újraválasztása vagy újbóli kinevezése esetén, a Felügyelet részére csatolnia kell az érintett személy vonatkozásában:

- a. az Öpt. 20. § (2) bekezdésében meghatározott kizáró ok hiányát igazoló hatósági bizonyítvány eredeti példányát,
- b. nyilatkozatát arról, hogy vele szemben jogszabályban meghatározott összeférhetetlenségi ok nem áll fenn,
- c. a jogszabály által előírt végzettségét, vagy gyakorlatát igazoló dokumentumok hiteles másolatát,
- d. vezető tisztségviselők esetén a tisztség elfogadásáról szóló nyilatkozatot,
- e. KTA adatlapot.

A közgyűlések feldolgozása során szerzett tapasztalat:

A pénztár a megválasztott tisztségviselő elfogadó nyilatkozatát, adatlapját, a könyvvizsgáló adatlapját nem küldi meg. Az újonnan választott IT és EB elnök felsőfokú végzettségét igazoló dokumentumot, a tisztség elfogadására vonatkozó és az összeférhetetlenséggel kapcsolatos nyilatkozatát nem küldi meg a pénztár. A lemondott, elhunyt tisztségviselők adatlapjait, lemondó nyilatkozatát nem küldi meg a pénztár.

A közgyűlés dokumentálása

Hatósági bizonyítvány

Az Öpt. 20/B. § (1) bekezdése szerint, az igazgatótanács tagjának jelölt személy azt, hogy az Öpt. 20. § (2) bekezdés a) pontjában, az ellenőrző bizottság tagjának jelölt személy pedig azt, hogy az Öpt. 20. § (2) bekezdés b) pontjában meghatározott feltételek alapján nincs kizárva a vezető tisztségviselői tisztség betöltéséből, megválasztását megelőzően a közgyűlés részére olyan hatósági bizonyítvánnyal kell igazolnia, amelynek kiállításának legkésőbbi dátuma a közgyűlés időpontját megelőző nap.

A közgyűlések feldolgozása során szerzett tapasztalat:

A közgyűlésen megválasztott tisztségviselők hatósági bizonyítványát nem, vagy nem eredeti példányban küldi be a Felügyeletre a pénztár.

Nem hatósági bizonyítványt, hanem erkölcsi bizonyítványt küldenek meg.

Vegyes pénztárak esetében tapasztalható, hogy Öpt. és Mpt. hivatkozás helyett, csak az egyik jogszabályra hivatkozik a hatósági bizonyítvány.

A közgyűlés dokumentálása

A jelenléti ív és a jegyzőkönyv

A határozatképtelen és a határozatképes közgyűlésen is jelenléti ívet kell felvenni, és jegyzőkönyvet kell vezetni, amelyet a közgyűlés által választott elnök és a jegyzőkönyvvezető aláírásával hitelesít. A jegyzőkönyv tartalmaznia kell az elhangzott felszólalások lényegét és a hozott határozatokat, az egyes napirendi pontok ismertetését. A közgyűlésről készült jegyzőkönyvben ki kell mutatni a pénztár aktuális taglétszámát és azt is, hogy a megjelentek, a pénztári tagság mekkora hányadát (százalékát) képviselik.

A közgyűlések feldolgozása során szerzett tapasztalat:

A közgyűlésen felvett jelenléti ívet a közgyűlés elnöke és a jegyzőkönyvvezető nem hitelesíti. A beküldött jelenléti ívből nem állapítható meg, hogy azt az első vagy a megismételt közgyűlésen vették fel.

A jegyzőkönyv nem tartalmazza a pénztár taglétszámát, a megjelent tagok számát és azt sem, hogy a megjelent tagok a tagság hány százalékát képviselik. A jelenléti íven, és a közgyűlésről felvett jegyzőkönyvben eltérő a képviselt tagok létszáma.

A pénztár nem küldi meg a közgyűlési jegyzőkönyv egy példányát a csatolt iratokkal együtt a közgyűlést követő 30 napon belül a Felügyelet részére.

A küldöttközgyűlési jegyzőkönyv nem tartalmazza az egyes napirendi pontok ismertetését, csak utalást arra, hogy az ismertetés megtörtént.

A közgyűlés dokumentálása

A jelenléti ív és a jegyzőkönyv

A közgyűlésen hozott határozatokat sorszámmal és dátummal is el kell látni és a Pénztár Határozatok könyvébe be kell vezetni. A közgyűlésen hozott határozatok pontos szövegének egyértelműen megállapíthatónak kell lenni a jegyzőkönyvből.

A közgyűlések feldolgozása során szerzett tapasztalat:

A közgyűlésről készült jegyzőkönyvben a határozatok számozásában a közgyűlés időpontjától eltérő dátum szerepel, vagy nem is szerepel dátum.

A jegyzőkönyvhöz nem csatol EB és IT beszámolót.

A beküldött dokumentumok között nem található az IT és az EB jelentése a pénzügyi terv elfogadásáról.

A közgyűlési döntés csak a könyvvizsgáló társaságot nevesíti, a nevében eljáró könyvvizsgáló személyét nem. Nincs információ arról, hogy az eljáró könyvvizsgáló rendelkezik-e pénztári minősítéssel.

A pénztár nem küldi meg a pénzügyi tervre vonatkozó könyvvizsgálói véleményt, ugyanakkor a jegyzőkönyvből sem állapítható meg, hogy a pénzügyi tervet véleményezte-e a könyvvizsgáló.

Köszönöm a figyelmet!