
F R F

FIZETÉSI RENDSZER FÓRUM

**A SEPA beszedés alapkonstrukció és a magyarországi
csoportos beszedés fizetési módok összehasonlítása
(„gap” analízis)**

2008.

1.1 változat

Előszó

A „SEPA Direct Debit” új pán-európai fizetési módot azzal a céllal alakították ki, hogy az euró követeléseket az egységes euró pénzforgalmi övezetben ugyanolyan egyszerűen, kényelmesen lehessen bankszámlaforgalomban beszélni, mint jelenleg az egyes nemzetállamokon belül az adott országban alkalmazott hasonló beszédés fizetési módok használatával.

Az Európai Pénzforgalmi Tanács (EPT) 2007. június 19-én fogadta el a SEPA beszédés alapkoncepció 2.3 változatának kézikönyvét. A vállalatok közötti Direct Debit (B2B DD)¹ koncepció kézikönyve 2007 decemberében került publikálásra.

A SEPA DD széleskörű alkalmazására a Pénzforgalmi szolgáltatási irányelv (PSD) a tagországok nemzeti jogrendjeibe történő beépítése, hatályossá válása után kerül sor. Ugyanakkor 2008. január 28.-tól egyes nemzeti közösségek, bankcsoportok ezt a fizetési módot már használhatják. Az alapkoncepció bevezetésének alapja a kézikönyv 2.3 változata.

A SEPA DD alapkoncepciója a magyarországi beszédés fizetési módok közül célját, a lebonyolított fizetések körét (jellemzően kisösszegű, rendszeres, áru- és szolgáltatásvásárláshoz kapcsolódó fizetések) tekintve leginkább a hazai csoportos beszédéshez hasonlít, annak felváltására alkalmas, ezért ez a dokumentum a SEPA DD és a csoportos beszédés összehasonlítására törekszik.

Az összehasonlítás kiterjed a fizetési mód alkalmazását meghatározó szabályozásra, szerződéses kapcsolatokra, üzleti folyamatokra, az üzenetek adattartalmára.

¹ A vállalatok közötti DD rövidebb átfutási időt igényel, és kizárja a visszatérítés lehetőségét.

TARTALOMJEGYZÉK

ELŐSZÓ	2
TARTALOMJEGYZÉK	3
VEZETŐI ÖSSZEFOGLALÓ	4
DOKUMENTUM ADATAI	6
HIVATKOZÁSOK:	6
DOKUMENTUM CÉLJA:	6
TOVÁBBI KAPCSOLÓDÓ DOKUMENTUMOK:	7
CSOPORTOS BESZEDÉS:	8
A SEPA DD BESZEDÉS ALAPKONSTRUKCIÓJA	10
SEPA DD ÉS A CSOPORTOS BESZEDÉS ÖSSZEHASONLÍTÁSA	11
SZEREPLŐK ÉS SZERZŐDÉSES KAPCSOLATAIK	11
ÜZLETI ÉS LEBONYOLÍTÁSI SZABÁLYOK	12
<i>Felhatalmazások kezelése</i>	12
<i>Beszedések kezelése</i>	14
<i>A beszéd végrehajtásának ütemezése</i>	15
<i>Kivételes műveletek:</i>	16
A SEPA DD ÉS A CSOPORTOS BESZEDÉS ÜZLETI MODELLJE	18
<i>Beszedő bankja köteles:</i>	18
<i>A kötelezett bankja köteles</i>	18
<i>Kártérítési felelősség</i>	19
<i>Bankközi díjak</i>	19
ÁTÁLLÁS A CSOPORTOS BESZEDÉSRŐL A SEPA DD-RE.....	19
SEPA DD ALAPKONSTRUKCIÓ ÉS A BANKVÁLTÁS	20
<u>MELLÉKLET</u>	21
RÉSZLETES FOLYAMAT, AZ ÜZENETEK ADATTARTALMA, AZ ADATMEZŐK LEÍRÁSA ÉS A KÖZPONTI NYILVÁNTARTÁSOK	21

Vezetői összefoglaló

A SEPA DD alapkonstrukciója a magyarországi beszedési konstrukciók közül szerepét tekintve a hazai csoportos beszedéshez hasonlít. A banküzleti kockázatok és a bevételek szerkezete szempontjából azonban a SEPA DD közelebb áll a bankkártyákhoz, mint a csoportos beszedéshez. A SEPA DD-ben a beszedő bankja nem egyszerűen „back-office” szolgáltatást nyújt, tevékenysége nem merül ki a megbízások fogadásában, konvertálásában és továbbküldésében, hanem a beszedők üzleti kockázatát is vállalja és kezeli. Ez a bankári szerep a bankkártya-elfogadó hitelintézetek feladatköréhez hasonló. Mivel a bankkártya üzletágban a magyarországi bankok nagy gyakorlattal rendelkeznek, a SEPA DD működtetésének nem lehet akadálya a kompetenciák hiánya, ezek a kompetenciák azonban egyes bankokban nem feltétlenül a csoportos beszedésekért felelős „back-office”-ban állnak rendelkezésre.

A kötelezettek számlavezető bankjai tartanak attól, hogy felhatalmazás nélkül a fogyasztóra terhelt beszedések megronthatják ügyfeleikkel kialakult bizalmi viszonyukat. A SEPA DD ezt a veszélyt a beszedő, és a beszedő bankja felelősségének szigorú szabályozásával védi ki.

A SEPA DD alkalmazásával járó kockázatot és a kockázatkezelés költségét a lebonyolítás egyszerűsége, hatékonysága ellensúlyozza.

A felhatalmazáskezelés rendje a SEPA DD alapkonstrukció vitatott jellemzője. A SEPA DD tervezői a beszedés területén sikeres északi országok modelljét vették alapul, melyben a felhatalmazást a beszedő kapja, és tartja nyilván. Ezzel szemben a csoportos beszedés lehetőségét a kötelezett részére biztosító banknak a kötelezettől előzetes írásos felhatalmazásra van szüksége a megbízás teljesítéséhez. A SEPA DD modellben a beszedés teljesítése feltételes, a kötelezett, valamint a kötelezett bankja meghatározott ideig visszahívhatja a kifizetett összeget, a csoportos beszedés teljesítése ezzel szemben végleges és visszavonhatatlan. Ez a különbség okozza elsősorban, a kétfajta beszedés üzleti, kockázati profiljának különbözőségét.

A SEPA DD felhatalmazáskezelése a csoportos beszedésénél egyszerűbb, átfutási ideje rövidebb. A beszedő és a kötelezett bankja közötti láncban a felhatalmazásra vonatkozó adatok a fizetési üzenetekhez csatoltan kerülnek továbbításra, nincs külön felhatalmazási üzenetváltás, tehát a felhatalmazás megadását követően azonnal kezdeményezhető a beszedés.

A SEPA DD esetében a kötelezett bankja számára a beszedések feletti kontrollt több szabály biztosítja. A rendszeres beszedés első alkalmazása, illetve az egyszeri beszedési ügyletek előtt a konstrukció korai benyújtást követel meg. A kötelezett bankja a rendelkezésre álló időben a kötelezettnél ellenőrizheti az előzetes felhatalmazás tényleges meglétét. Mivel a konstrukcióban minden felhatalmazás egyedi azonosítóval rendelkezik, a felhatalmazás meglétének ellenőrzése egy azonosítószám egyezőségének ellenőrzésével megtörténhet. Az első beszedés után a kötelezett bankja regisztrálhatja a felhatalmazásazonosítót, és – ügyfelének instrukciója alapján - kontrollálhatja a beérkező megbízások összeghatárát, gyakoriságát, valamint ellenőrizheti a felhatalmazásazonosító érvényességét is.

A SEPA DD beszedési konstrukció lehetőséget ad arra, hogy a fizető fél, és bankja visszafizettségük a kötelezettől jogosulatlanul levont, illetve a kötelezett által vitatott összeget.

A „vissza” műveletek (visszinkasszó, visszafizettetés) bevezetése a fogyasztói bizalom megnyerését szolgálja, erősíti a fogyasztók beszedőkkel szembeni pozícióját. A SEPA DD támogatja a kötelezett és a beszedő bankjának hibajavítását is, tehát a konstrukció része a beszedő által kezdeményezett visszautalás, valamint a kötelezett bankjának hibája miatti visszinkasszó.

A beszedő bankjára a SEPA DD felelősséget hárít, helyt kell állnia a visszafizetésekért, kártalanítania kell a kötelezett bankját a beszedő által okozott kárért. A beszedők bankjai ennek megfelelően minősítik, és folyamatosan ellenőrzik a beszedő partnereiket. Ez a kontroll a bankkártya-elfogadóhelyek folyamatos ellenőrzéshez hasonló eljárás.

A SEPA DD esetében is felmerül a bankváltás lebonyolításának kérdése. A bankot váltó ügyfélnek minden beszedő partnerénél módosítania kell felhatalmazásait. A Magyarországon tervezett központi felhatalmazáskezelés nem csak a csoportos beszedések, de a SEPA DD alkalmazása esetén is megkönnyítené a bankváltáshoz kapcsolódó ügyintézését. A központi felhatalmazási adatbázis létrehozása a két konstrukció közötti váltást, a csoportos beszedésről a SEPA DD-re történő áttérést is nagymértékben megkönnyítené. A SEPA DD felhatalmazás nyomtatványok olyan adatot is tartalmaznak, amivel a kötelezett bankja rendelkezik, de a beszedő nem feltétlenül (kötelezett címe). A központi adatbázis lehetővé tenné az adatok kiegészítését és a beszedőkkel történő közlését, mentesíteni a fogyasztókat, szolgáltatókat, és bankokat az új felhatalmazások beszerzésének költségétől, és megvédeni őket a megbízások megújításával járó óhatatlanul bekövetkező lemorzsolódástól.

A SEPA DD esetében az elszámolóház a bankkártya rendszerekből ismert „debit transfer” jellegű elszámolást végez. A beérkezett beszedési megbízásokról az elszámolóház nem csak értesíti a kötelezett bankját, hanem esedékességig tárolja is a megbízásokat. Esedékesség előtt a kötelezett bankja letilthatja egy-egy megbízás teljesítését. Az elszámolóház a le nem tiltott megbízásokat az esedékesség napján a kötelezett bankja terhére, a beszedő bankja javára elszámolja. Ezzel szemben a csoportos beszedési megbízást az elszámolóház nem tartja függőben, mindig továbbítja a megbízásokat a kötelezett bankjának. A csoportos beszedés pénzügyi teljesítését mindig a kötelezett bankja kezdeményezi (transzfer megbízást indít). A SEPA DD konstrukcióban a bankok közötti elszámolás és kiegyenlítés, a kötelezett számlájának terhelése, és a jogosult számlájának jóváírása azonos napon történik meg.

A SEPA DD másik fontos jellemzője a bankközi kiegyenlítési, vagy kompenzációs díj (balancing fee), amit a beszedő bankja a kötelezett bankjának fizet. A díj lehetővé teszi a beszedés teljes költségének beszedőre történő áthárítását, ami a kötelezett bankjai által kínált beszedést más konstrukciókkal (pl. készpénzátutalás) szemben versenyképessé teszi a fogyasztó számára is.

Dokumentum adatai

Hivatkozások:

	Dokumentum száma	Cím	Kiadta
1.	EPC016-06	SEPA Direct Debit Scheme Rulebook V.2.3 Approved (SEPA beszedés konstrukciójának kézikönyve)	EPC (07/06/19)
3.	21/2006 (XI. 24.) MNB	A pénzforgalom lebonyolításáról	MNB (06/11/24)
5.		Csoportos beszedési megbízás működési szabályai 1.2 változat	FRT feltételesen elfogadta (07/11/30)

Dokumentum célja:

Magyarországon az euró fizetési forgalomban – a bankszektor egyes tagjainak csatlakozásától függően - 2010-től kell alkalmazni a SEPA DD-t. Az euró bevezetésére Magyarország kötelezettséget vállalt, ebből következően a SEPA DD alapkonstrukció a bankszámlák közötti forgalomban belföldön is alkalmazandó beszedés fizetési mód lesz.

Az FRT elvárásainak megfelelően a SEPA DD bevezetésének első lépéseként fel kell tárni a jelenleg alkalmazott belföldi beszedések, és az új euró fizetési mód közötti főbb azonosságokat és különbségeket.

Az átállás időbeli ütemezésének, lépéseinek megtervezése során az euróbevezetés távlati célján túl figyelembe kell venni a pénzforgalom korszerűsítésének, a készpénz nélküli fizetési módok további elterjesztésének igényét. A SEPA DD forintforgalomban történő bevezetésének nem lesz akadálya, a SEPA DD alapkonstrukció kézenfekvő lehetőség a magyar bankközösség számára a csoportos beszedés továbbfejlesztésére.

Ez a dokumentum egyszerre szolgálja a konstrukciók közötti különbségek bankszakmai közösség, és a beszedők által történő megértését, valamint az átállás további lépéseinek a szabályozók és fejlesztők által történő megtervezését.

További kapcsolódó dokumentumok:

Mind a SEPA DD, mind pedig a belföldi beszedés fizetési módok teljeskörű megértéséhez a fentebb hivatkozott főbb dokumentumokon kívül további dokumentumok ismeretére is szükség van, így különösképpen:

	Dokumentum száma	Cím	Kiadta
1.	EPC027-07	SEPA Scheme Management Internal Rules	EPC
2.	EPC170-05	Framework for the Evolution of the Clearing and Settlement of Payments in SEPA – Including the Principles for SEPA Scheme Compliance and Re-statement of the PE-ACH Model (“PE-ACH/CSM Framework”)	EPC
3.	ISO 13616	Financial services - International bank account number (IBAN) -- Part 1: Structure of the IBAN	ISO
4.	ISO 3166	Country Codes	ISO
5.	ISO 9362	Bank Identifier Codes (BIC)	ISO
6.	EPC029-06	SEPA Data Model	EPC
7.	EPC261-06	Risk Mitigation in the SEPA Direct Debit Scheme Version 2.3 ₁	EPC
8.	May 2002 White Paper	Euroland: Our Single Payment Area!	EPC
9.	EPC114-06	SEPA Direct Debit Scheme Implementation Guidelines	EPC
10.	ISO 20022	Financial Services – Universal Financial Industry Message Scheme	ISO

	Dokumentum száma	Cím	Kiadta
1.	MSZ 16283-2	Bankműveletek. A csoportos beszedés folyamata és üzenetszabványa	MSZT
2.	MSZ 16283-3	Bankműveletek. A felhatalmazás folyamata és üzenetszabványa	MSZT
3.	6/2006/1.a	Bankközi Klíringrendszer Üzletszabályzata	GIRO Zrt. Igazgatósága

Csoportos beszedés:

A csoportos beszedési megbízás fizetési módot a lakossági számlavezetők a „közüzemi számlaátutalás” konstrukció egyszerűsítése érdekében dolgozták ki a kilencvenes évek közepén.² A „közüzemi számlaátutalás” háromszereplős modelljével szemben - amelyben a kötelezett bankja közvetlen adatsere és elszámolási kapcsolatban áll a beszedővel - a csoportos beszedés négyszereplős. A beszedő bankja lehetővé teszi a beszedőnek, hogy egy bankkapcsolaton keresztül szedje be követeléseit ügyfeleinek bankszámláiról. A beszedők természetesen több banknál is rendelkezhetnek csoportos beszedési megbízás benyújtására szolgáló bankszámlával, de a beszedés érdekében kétoldalú adatszerét olyan bankkal nem folytathatnak, ami nem vezet nekik bankszámlát.

A csoportos beszedési megbízás teljesítésének előfeltétele a kötelezett által bankjának adott előzetes felhatalmazás megléte. A felhatalmazást a kötelezett megadhatja saját bankjának, amely a beszedőt erről a tényről, a megbízás lényeges adatainak közlésével értesíteni köteles. A felhatalmazást átveheti a beszedő is, amely azonban az eredeti felhatalmazást köteles a kötelezett bankjának továbbítani. A kötelezett bankja az átvételt követően ugyanúgy jár el, mintha a kötelezettől közvetlenül kapta volna a felhatalmazást.

A fizetési mód gördülékeny alkalmazását, a reklamációk számának csökkentését, az ügyfelek bizalmának megszerzését több intézkedés is szolgálja, így különösen:

- a beszedő kötelezettsége a kötelezett (illetve ha a kötelezett és a fogyasztó eltérő, akkor a fogyasztó) előzetes értesítésére a beszedés összegéről és esedékességéről,
- a beszedési megbízások esedékességet több nappal megelőző benyújtási kötelezettsége,
- a kötelezett általi letiltás lehetősége,
- a kötelezett által teljesítési értékhatár megadásának lehetősége.

A csoportos beszedési konstrukció nem tesz különbséget egyszeri és rendszeres beszedés között; az egy alkalommal történő beszedést a konstrukció külön nem szabályozza, bár nem is tiltja.

Az azonnali, határidős, és csekkbeszedéshez képest jelentős különbség, hogy a csoportos beszedési megbízásra részteljesítés nem, csak a teljes összeg kifizetése, vagy a teljesítés megtagadása lehetséges. Csoportos beszedési megbízást általában elektronikusan, kötegelt formában kezdeményezik. A beszedés teljesítése a kötelezett bankja által indított transzfer útján történik. A felhatalmazásokkal kapcsolatos, a bankok közötti üzenetáramlást a BKR támogatja.

A csoportos beszedési megbízást kibocsátó beszedők – igény esetén - részletes visszajelzést kapnak megbízásaik teljesüléséről, illetve a nem teljesített megbízások nemteljesítésének okairól.

A csoportos beszedési mód lebonyolításához használt üzenetek nemcsak a bank-bank, hanem a bank-ügyfél viszonyban is szabványosítottak. A beszedő-bankja és a beszedő szabványos elektronikus fájlban közlik egymással üzeneteiket, a beszedő informálását – opcionálisan – a benyújtott kötegekre vonatkozó napi és összesített visszajelzések is segítik.

Mivel a SEPA folyamat nem fejeződik be a „core direct debit”, tehát az alapkonstrukció bevezetésével, hanem sor fog kerülni a „B2B direct debit” (vállalkozások közötti) beszedés bevezetésére is, az alábbi szövegdozban röviden bemutatjuk a csoportos beszedésen kívüli,

² A csoportos beszedési megbízás bevezetése egyben a fizetési körbe bevont ügyfélkör kiszélesítését is maga után vonta, a lakossági ügyfeleken kívül a vállalkozások és intézmények is alkalmazhatják

a belföldi pénzforgalomban ismert egyéb beszedéseket, amelyeket a SEPA DD szabályok a jövőben szintén érinthetnek.

Egyéb beszedés fizetési módok Magyarországon

Magyarországon először a vállalatok, intézmények közötti pénzforgalomban vezették be a beszedés fizetési módokat. A lakosság az Országos Takarékpénztár átutalási betétszámla konstrukciója révén ismerkedett meg a beszedéssel. A beszedés fizetési módok fokozatosan, lassan változtak meg az elmúlt évtizedekben. A legjelentősebb reformlépés a csoportos beszedés bevezetése volt 1997-ben.

Azonnali beszedési megbízás és csekkbeszedés

Az azonnali beszedési megbízás a követelések viszonylag gyors érvényesítését teszi lehetővé, a kötelezett bankja – a feltételek megléte esetén – azonnal transzferálja a beszedés összegét a beszedő részére. A feltétel általában a beszedő nevére szóló, a kötelezett által bankjának adott felhatalmazó levél. A felhatalmazást jogszabályi rendelkezés is helyettesítheti. A kötelezett bankja a megbízás teljesítésre történő befogadását megelőzően a kötelezettet nem értesítheti. Az azonnali beszedésre vonatkozó felhatalmazás szólhat egy vagy több alkalomra is. Azonnali beszedési megbízást kell alkalmazni váltóbeszedéshez, ha az intézvényezett vagy a kiállító bankja a váltó kifizetésének helye.

Folyamatát tekintve a váltóbeszedéshez hasonlóan, de az azonnali beszedésnél egyszerűbb eljárással, csekkbeszedési megbízással történik a csekkek beváltása a bankközi forgalomban.

Azonnali beszedési megbízás elektronikusan is kezdeményezhető, azonban azokban az esetekben, amikor a megbízáshoz okmányt is csatolni kell (végrehajtás alapjául szolgáló iratok, váltó) a megbízást csak papíron lehet benyújtani. A csekkbeszedési megbízás értelem szerűen csak papíron nyújtható be. Az okmány csatolását nem igénylő beszedési megbízások beszedés kezdeményezés üzenetét a BKR támogatja. A beszedés teljesítése a kötelezett bankja által indított elektronikus transzfer útján történik.

Határidős beszedési megbízás

A határidős beszedési megbízás esetében a kötelezett bankja nem kap előzetes felhatalmazást. A felhatalmazás a beszedő részére történő előzetes biztosítása sem alapvető követelmény. A határidős beszedési megbízáson meg kell jelölni a kifogásolás utolsó napját (ami nem lehet korábbi, mint a megbízás benyújtását követő 10. munkanap). A kötelezett bankja a kötelezettet értesíti a beszedési megbízás beérkezéséről, majd annak rendelkezése szerint teljesíti a megbízást. A kötelezett által emelt kifogás, vagy későn beérkező kifogás esetében a kötelezett bankja a megbízást a kifogásolási határidő lejáratát követő munkanapon teljesíti. Határidős beszedési megbízás jelenleg kizárólag a Magyar Államkincstár számlavezetési körébe tartozó számlák ellen lehet benyújtani.

Határidős beszedési megbízás elektronikusan is megadható. A határidős beszedési megbízások kezdeményezés üzenetét a BKR támogatja. A beszedés teljesítése a kötelezett bankja által indított transzfer útján történik.

Okmányos beszedési megbízás

Az okmányos beszedési megbízás benyújtását az MNB rendelete lehetővé teszi, de nem szabályozza. A beszedési megbízás lényege, hogy a beszedő számlavezetője akkor bocsát a kötelezett rendelkezésére meghatározott okmányokat, ha a beszedési megbízás teljesül.

A SEPA DD beszedés alapkonstrukciója

A SEPA DD alkalmazását az EPT (EPC) kizárólag euró fizetésekre írja elő. A SEPA DD szabályait azonban más valutaövezetek honos bankközösségei is átvehetik és alkalmazhatják a saját pénznemükben lebonyolított forgalomban.

A SEPA DD nem azonos egy EU tagország beszedési konstrukciójával sem. Az egyes nemzeti fizetési módok harmonizálásánál egyszerűbb és gyorsabban megoldható volt létrehozni egy új, minden nemzeti bankközösségtől, ügyfélkörtől alkalmazkodást kívánó új fizetési formát. Természetesen egyes országok gyakorlatához a SEPA DD közelebb áll, mint más országokéhoz.

A SEPA DD alapváltozat potenciális ügyfélköre széles, beszedőként minden eseti, vagy rendszeresen számlázó beszedő (vállalkozás, intézmény, magánszemély) igénybe veheti.

A SEPA DD beszedési megbízás benyújtásának feltétele a kötelezett által a beszedőnek adott felhatalmazás. A beszedő a beszedésekhez csatolt kísérő információban közli a kötelezett bankjával, hogy felhatalmazással rendelkezik. A beszedési tranzakciók nem részei az alapul szolgáló szerződéseknek, a beszedő és a kötelezett bankjának ezekhez nincs köze, csak a pénzforgalmi szabályokat kell követniük. A beszedéshez számos üzenetváltás (a beszedésen kívül hat ún. „R”, vagy „vissza” üzenet) kapcsolódik, ezek mindegyike a konstrukció része, amelyek alkalmazása során hivatkoznak az eredeti beszedési műveletre, tehát lehetővé teszik a teljes folyamat automatizálását. A SEPA DD alapváltozata határozottan megkülönbözteti a rendszeres és egyszeri beszedéseket. Az egyszeri beszedés és a rendszeres beszedés első alkalommal történő teljesítésének átfutási ideje hosszabb, mint a többi rendszeres beszedésé, ezáltal a kötelezettek által történő esetleges kifogásolásra ezekben az esetekben több idő áll rendelkezésre.

A SEPA DD alapkonstrukció számos, a kötelezettet védő lehetőséggel rendelkezik:

- A beszedőnek a kötelezettet minden beszedés előtt értesítenie kell, megadva ezzel a teljesítés előtti letiltás lehetőségét.
- Az egyszeri, illetve a rendszeres beszedések első alkalma előtt hosszabb idő áll a kötelezett bankja és a kötelezett rendelkezésére a beszedés jogosságának ellenőrzésére, mint a második és a további beszedési műveletek.
- A kötelezett esedékesség előtt bankjánál letilthatja a beszedés kifizetését
- A kötelezett teljesítés után is – meghatározott időhatárok között - visszaigényelheti a beszedett pénzt, amit a bankok akkor is visszafizetnek, ha a beszedőn ezt az összeget - bármilyen okból - nem tudják később behajtani.
- A kötelezeten kívül a beszedőnek és a beszedő, illetve a kötelezett bankjának is van elutasítási, illetve hibajavítás miatti korrigálási lehetősége, a korrigáló tranzakciók a konstrukció részei.

Az elszámolóházhoz beérkezett, az elszámolóház által leellenőrzött SEPA beszedési megbízásról a kötelezett bankja az elszámolóháztól értesítést kap. Az elszámolóház, azokat a megbízásokat, melyeket a kötelezett bankja nem utasított vissza, értéknapon elszámolja.

A SEPA DD alapkonstrukcióját opcionális kiegészítő szolgáltatásokkal lehet bővíteni. Az opcionális többletszolgáltatások két fajtáját határozták meg. Egy bank által ügyfelei részére kínált kiegészítő szolgáltatás a piaci verseny szellemében csak az adott bankra és ügyfeleire tartozik. A nemzeti, vagy más alapon szerveződő bankközösségek is kínálhatnak többletszolgáltatásokat, ezeket a piaci igényekre alapozva lehet kialakítani, nem sérthetik az interoperabilitást, nem korlátozhatják a piaci verseny SEPA szintű érvényesülését, valamint a külvilág számára (angolul is) megismerhetővé kell tenni a kiegészítő elemeket.

SEPA DD és a csoportos beszedés összehasonlítása

Szereplők és szerződéses kapcsolataik

Az alábbi ábrák és táblázatok vázlatosan bemutatják a főbb szereplőket (közvetítő, levelező bankok nélkül) és a közöttük fennálló, a fizetési mód által érintett szerződéses viszonyokat.

SEPA DD	Csoportos beszedés
<p>A SEPA DD a hitelintézeti szektor önszabályozásának terméke. A rendszer szabályzata (SDD scheme rulebook) kötelezettségeket ír elő a csatlakozott bankokra (számlavezetők) és az elszámolási rendszerekre, továbbá előírást ad a hitelintézet és ügyfele közötti szerződés egyes tartalmi követelményeire is, ezáltal minden résztvevőt összeköt. Ez utóbbi szerződések a beszedő és a kötelezett viszonyában alkalmazandó szabályokra (pl. felhatalmazás elévülése, számlaküldés határideje, visszatérítési kötelezettség, stb.) is kitérnek.</p>	<p>A csoportos beszedést az MNB pénzforgalmi rendelete szabályozza. Az MNB rendelete a csoportos beszedés szolgáltatás nyújtóját és igénybevevőjét egyaránt kötelezi. Az üzenetek részletes leírását MSZ szabvány, és - azonos tartalommal - a BKR szabványkönyv tartalmazza. A csoportos fizetési megbízások működési szabályok alkalmazási iránymutatást adnak.</p>
<p>1. A fizetési mód szabályainak betartását a hitelintézetek a csatlakozási nyilatkozat (adherence agreement) aláírásával vállalják. Az EPC dönt a csatlakozás elfogadásáról. Az a hitelintézet, amely csatlakozik kötelezett bankja szerepben mindenképpen köteles a szolgáltatást nyújtani.</p>	<p>1. A fizetési mód szabályait rögzítő MNB rendeletet minden résztvevőnek be kell tartania. A pénzforgalmi szolgáltatás nyújtására vonatkozó tevékenységi engedéllyel rendelkező hitelintézet döntése, hogy a fizetési mód alkalmazását ügyfele számára akár a kötelezett, akár a beszedő bankjának szerepében lehetővé teszi-e.³</p>
<p>2. A beszedő és a kötelezett közötti szerződés alapján fizetési kötelezettség rendezése érdekében a kötelezett aláírt felhatalmazást ad át a beszedőnek.</p>	<p>2. A felhatalmazást a kötelezett saját bankjának adja, a kötelezett bankja a felhatalmazásról értesíti a beszedőt. A beszedő is átveheti a felhatalmazást, de azt a bankhoz kell továbbítani.</p>
<p>3. A kötelezett bankja és a kötelezett közötti</p>	<p>3. A kötelezett bankja és a kötelezett közötti</p>

³ Részlet a pénzforgalom lebonyolításáról 21/2006 (XI. 24.) számú MNB rendeletből: „16. § (2) A hitelintézet a számla típusától függetlenül a 16. § (1) bekezdésében felsorolt fizetési módok közül - törvény vagy pénzforgalmi jogszabály eltérő rendelkezése hiányában - nem tagadhatja meg az egyszerű átutalás, továbbá belföldi fizetési forgalomban az azonnali beszedési megbízás, a határidős beszedési megbízás és a készpénzfizetésre szóló megbízás befogadását.”

SEPA DD	Csoportos beszedés
szerződésre a szabályzat nem terjed ki, de támogatnia kell a konstrukció szabályos alkalmazását.	szerződésnek értelemszerűen támogatnia kell a konstrukció szabályos alkalmazását.
4. A beszedő bankja és a beszedő közötti szerződésre a szabályzat nem terjed ki, de támogatnia kell a konstrukció szabályos alkalmazását.	4. A beszedő bankja és a beszedő közötti szerződésnek értelemszerűen támogatnia kell a konstrukció szabályos alkalmazását.
5. A beszedő bankja és a kötelezett bankja, valamint a közbeiktatott elszámolóház közötti kapcsolatot a szolgáltatás üzletszabályzata határozza meg a konstrukció szabályaival összhangban. Az elszámolóházak működésének szabályait részletesen az EPC „PE-ACH/CSM” ⁴ keretszabályok határozzák meg.	5. A BKR üzletszabályzata szabályozza a csoportos beszedési felhatalmazások, és a beszedési megbízások kezelésének szabályait a bankközi forgalomban.
A szabályzatra és a csatlakozási nyilatkozatra nézve a belga jog, a felhatalmazásra valamely SEPA ország joga irányadó	Magyar jog irányadó

Üzleti és lebonyolítási szabályok

Felhatalmazások kezelése

Az alábbi táblázat a felhatalmazási folyamat és a résztvevők közötti kapcsolatok sematikus áttekintését adja.

⁴ PE-ACH (=Pán-európai Elszámolóház); CSM (=Clearing & Settlement Mechanism =elszámolási és teljesítési mechanizmus)

⁵ Ilyen lehet pl. az értékhatárok alkalmazása, SMS kontroll, megerősítés kérése elektronikus csatornán, vagy szóban, stb.

SEPA DD	Csoportos beszedés
<p>tartalmazza. A kötelezett bankja nem vesz át felhatalmazást.</p> <p>A felhatalmazás nem érvényes meghatározott jognyilatkozat és a szerződő felek adatainak pontos feltüntetése nélkül.</p> <p>A felhatalmazás azonosítót minden beszedéshez hozzá kell csatolni. A kötelezett, illetve a beszedő bankjai a felhatalmazás alapján kiegészítő szolgáltatást kínálhatnak saját ügyfeleiknek.⁵</p>	<p>viszonylatában ettől a felek eltérhetnek, így különösen a felhatalmazás megadható internet bankon, de akár telefonon is.</p> <p>A beszedők (amennyiben a kötelezett bankjával kétoldalúan nem állapodtak meg másként) csak papíron, és a szabványos, vagy a szabványtól eltérő, de az MNB által jóváhagyott nyomtatványon fogadhatnak el felhatalmazást. A beszedők az átvett felhatalmazást postai úton a kötelezettek bankjainak juttatják el.⁶</p> <p>A kötelezett bankja a felhatalmazás lényeges adatait az elszámolóház és a beszedő bankjának adattovábbítását igénybevéve közli a beszedővel. A beszedő köteles válaszüzenettel nyugtázni, vagy (hiba esetén) visszautasítani a felhatalmazást. A beszedő általi elfogadásnak minősül az is, ha a beszedő megkezdi a beszedést.⁷</p>
<p>Az aláírt felhatalmazást a beszedőnek meg kell őriznie. A lejárt felhatalmazásokat az adott ország iratkezelési szabályai szerint, de legalább az utolsó megbízás visszatérítési határidejéig meg kell őrizni. A beszedőnek az aláírt felhatalmazásokat dematerializált formában is meg kell őriznie, minden változtatás nélkül. Az elektronikus felhatalmazások meghatározott adatait kivonatolni kell az eredeti dokumentumból és szintén meg kell őrizni.</p>	<p>A kötelezett bankja elvégzi a felhatalmazások alaki és tartalmi ellenőrzését, ideértve az aláírások ellenőrzését is. Az ellenőrzött felhatalmazásokat a kötelezett bankja a bankszámla dokumentáció részeként tárolja.</p> <p>A beszedő is (többnyire) elvégzi az átvett felhatalmazások alaki és tartalmi ellenőrzését (ideértve a fogyasztó azonosító adatait)</p>
<p>A felhatalmazások – amennyiben nem történt beszedés – az utolsó beszedést követő 18 hónapon belül lejárnak.</p>	<p>A felhatalmazások visszavonásig vagy a meghatározott lejáratiig érvényesek. Amennyiben nem történik beszedés 18 hónapon belül a felhatalmazást a bank törölheti.</p>
<p>A felhatalmazáson a kötelezett bejelöli, hogy egyszeri, vagy rendszeres beszedésre adott felhatalmazást.</p>	<p>A beszedési felhatalmazáson a kötelezett megadhatja a teljesítés plafonösszegét, valamint az érvényesség kezdetét és végét.</p>
<p>A kötelezett a beszedőnek adott megbízással módosíthatja a terhelendő számla számát (azonos, vagy más banknál vezetett számlára). A beszedés</p>	<p>A kötelezett számlavezető bankjának adott megbízással megszüntetheti, illetve módosíthatja a felhatalmazást. A módosítás az érvényesség végét, a</p>

⁶ Tapasztalat szerint a bankokhoz több felhatalmazás áramlik be a szolgáltatóktól, mint amennyit az ügyfelek közvetlenül nekik adnak meg.

⁷ Csoportos fizetési megbízások - Működési szabályok 1.34 szerint (3.6.2 a) 4.) ebben az esetben beszedést 60 napon belül kell kezdeményezni, mert azon túl a felhatalmazás elévül. Az új működési szabályok az elévülést 18 hónapban határozzák meg.

SEPA DD	Csoportos beszedés
<p>üzenethez mindig az aktuális nyilvántartás szerinti felhatalmazás adatokat kell csatolni. Egyszerű számlaszám-változtatás esetén is az első beszedésre meghatározott hosszabb átfutási időt kell alkalmazni a következő beszedésre.</p> <p>Az értékhatár, érvényesség adatok a SEPA DD szempontjából a kötelezett bankjának kiegészítő szolgáltatása (AOS), annak módosítását a konstrukció nem fedi le.</p>	<p>teljesítés értékhatárát, vagy mindkettőt érintheti. A módosítás következménye üzenetváltás a beszedő és a kötelezett bankja között az eredeti felhatalmazással azonos módon.</p> <p>2007. júniusa óta - a pénzforgalom lebonyolításáról szóló 21/2006 MNB rendelet szerint – egy újonnan benyújtott felhatalmazás felülírja az előzőt. Ez a szabály az ún. sétálócédula bevezetése kapcsán került megfogalmazásra.</p>
<p>A beszedő nevének, azonosítójának, a felhatalmazás azonosítójának változása esetén a beszedő a kötelezettel történő megállapodása (üzletszabályzata) alapján módosíthatja a felhatalmazás adatait.</p>	<p>A beszedő nevének, azonosítójának változását a GIRO által vezetett központi nyilvántartásokba be kell jelenteni. A fenti adatok, valamint a fogyasztó azonosító módosítását a kötelezett bank nyilvántartásában csak szokásjog szabályozza, a beszedők általában közvetlenül kérik a kötelezettek bankjait (kétoldalú adatkapcsolat!) ezen alapadatok megváltoztatására.⁸</p>

Beszedések kezelése

Az alábbiakban vázlatosan áttekintjük a beszedés főbb szereplőit és a köztük a beszedés kapcsán felmerülő kapcsolatokat. Az alábbi ábra csak a főbb lépéseket tartalmazza.

⁸ A központi felhatalmazás nyilvántartás erre a problémára is megoldást kínál majd.

⁹ D= terhelés esedékességének napja.

¹⁰ A felek ettől kétoldalú megállapodás alapján eltérhetnek.

SEPA DD	Csoportos beszedés
3. Terhelési előrejelzés kötelezett bankja részére (D-14 naptári nap és D-5 TARGET üzleti nap (TD) között, rendszeres beszedésnél ez D-2TD is lehet)	3. Beszedési megbízás továbbítása kötelezett bankja részére (legkésőbb D-4 munkanapon)
4. Kötelezett számlájának terhelése fedezettől függően D napon (D+1 banki napon, ha D nap nemzeti ünnep) A kötelezett számlája megterhelésének bármilyen okból történő elutasítása, vagy egyéb technikai ok esetén a kötelezett bankja visszautasíthatja a terhelést, és azt az elszámolóház nem számolja el terhére. Kötelezett bankja visszautasítást küld elszámolóház részére.	4. Kötelezett számlájának terhelése D napon (ha az munkaszüneti nap, akkor D+1 munkanapon) A kötelezett bankja jóváírási típusú megbízást indít a beszedő számlája javára az elszámolóházon keresztül.
Elszámolás és teljesítés bankközi elszámolásforgalomban D napon	Elszámolás és teljesítés bankközi elszámolásforgalomban D+1 napon
Visszinkasszó a kötelezett bankja részéről (D+5 TD)	
Visszafizetési igény benyújtása D+6 héten belül	
Visszafizetési igény teljesítése D+6 hét + 2TD	

A beszedés végrehajtásának ütemezése

A beszedési megbízások teljesítésére minden konstrukcióban a szereplőkön, a közöttük fennálló szerződéses kapcsolatokon, a folyamat lépésein, a kapcsolódó üzenetek adat- és információtartalmán túl jellemző az időigény is. A fenti pont már tartalmaz erre vonatkozó referenciát, érdemes azonban a konstrukciókban alkalmazott időpontok, határidők értelmezését is összevetni.

A két konstrukció az alábbi időkategóriákat alkalmazza:

SEPA DD	Csoportos beszedés
„Interbank business day”, ami megegyezik a TARGET nyitvatartási nappal: TD „Customer Banking Business Day” az a nap, amikor egy meghatározott országban banki munkanap van (D+1 BD teljesítésre) „Calendar day” azaz bármely naptári nap (a kötelezett előre értesítésére)	Kizárólag munkanap fogalmát használja viszonyításul, az esedékesség napja „D”. ¹¹
Relatív időpontok: „Settlement Day”, „Debit Date”, „Due Date”. Ez a három időpont alapesetben egybe esik („D”)	Relatív időpontok: „Elszámolás napja”, „Terhelés napja” „esedékesség napja”. Az elszámolás napja mindig 1 munkanappal követi a terhelés ¹² napját.

¹¹ A beszedés üzeneteken megadható nem munkanap is esedékességként, ekkor mindig a következő munkanapot, mint terhelési napot kell alkalmazni.

¹² Ha munkaszüneti napot adtak meg, akkor a következő munkanapra javított terhelési napra következik az elszámolás napja.

SEPA DD	Csoportos beszédés
„Cut-off time”: Mivel a konstrukció csak napokat említ, az elfogadási határidőket a feleknek egymás közötti szerződéseikben kell meghatározniuk.	Cut-off time meghatározása általában a felek feladata, az MNB rendelet azonban egy elfogadási időpontot meghatározott: „A kötelezett, ha a bankszámláját vezető hitelintézet üzletszabályzatában (általános szerződési feltételeiben) későbbi időpontot nem jelöl meg, a terhelési napot megelőző munkanapon reggel 9 óráig a csoportos beszédési megbízás teljesítését letilthatja a bankszámláját vezető hitelintézetnél.”

Kivételes műveletek:

Amennyiben bármilyen okból bármely fél nem képes a szokásos módon teljesíteni a beszédésből rá rótt feladatot, akkor a probléma felmerülésének pontján kivételes eljárás kezdődik. Mivel angolul ezen műveletek elnevezése „R” betűvel kezdődik, ezért „R” műveletnek nevezik ezeket a SEPA DD konstrukcióban. A SEPA DD a csoportos beszédésnél több, összesen hét „R” műveletet ismer.

SEPA DD	Csoportos beszédés
<u>Letiltás (Refusal)</u> Kötelezett kezdeményezi bankjánál, bármilyen indokkal. Ha a terhelés előtt érkezik az igény, a bank visszautasítás (Reject) üzenetet küld az elszámolóháznak, aki a tételt nem számolja el. Ha a terhelés után érkezik a felszólamlás, akkor a kötelezett bankja visszinkasszót (return) műveletet indít.	<u>Letiltás</u> Kötelezett kezdeményezheti bankjánál bármilyen indokkal az MNB rendeletben meghatározott (D-1 nap 9 óra), vagy a kötelezett bankja által megállapított későbbi, de a beszédő részére történő jóváírás indítását megelőző időpontig.
<u>Visszautasítás (Reject)</u> <ul style="list-style-type: none"> ▪ Küldheti a beszédő bankja a beszédőnek, ha hibás, vagy hiányos a beszédési megbízás. ▪ Küldheti az elszámolóház a beszédő bankjának, ha hibás, vagy hiányos a beszédési megbízás. ▪ Küldheti a kötelezett bankja, ha hibás, vagy hiányos a beszédési megbízás. ▪ Visszautasítást küld a kötelezett bankja akkor is, ha az ügyfél letiltotta a megbízás teljesítését, vagy fedezethiány, illetve más – ésszerű - ok miatt a megbízás nem teljesíthető. 	<u>Visszautasítás</u> <ul style="list-style-type: none"> ▪ Küldheti a beszédő bankja a beszédőnek, ha hibás, vagy hiányos a beszédési megbízás. ▪ Küldheti az elszámolóház a beszédő bankjának, ha hibás, vagy hiányos a beszédési megbízás. ▪ Küldheti a kötelezett bankja, ha hibás, vagy hiányos a beszédési megbízás. ▪ Visszautasítást küld a kötelezett bankja akkor is, ha az ügyfél letiltotta a megbízás teljesítését, vagy fedezethiány, illetve más – ésszerű - ok miatt a megbízás nem teljesíthető.
<u>Visszinkasszó (Return)</u> A kötelezett bankja indítja, ha a megbízásról a bankközi teljesítést követően derül ki, hogy nem teljesíthette volna. Legkésőbbi időpontja D+5TD. 'Ellentétes irányú', a jogosult (bankja) által vissza nem utasítható DD; az elszámolóház a visszinkasszálendő összeggel megterheli a jogosult bankját és jóváírja a kötelezett bankját	<u>Visszinkasszó</u> nem lehetséges

SEPA DD	Csoportos beszédés
<p><u>Visszafiztetés (Refund)</u> A kötelezett kezdeményezheti bankjával kötött szerződése alapján, pl. ha nem volt érvényes a felhatalmazás, amire a beszédő hivatkozott. A kötelezett bankja ebben az esetben „visszafizetési kompenzációt” kérhet a beszédő bankjától a kamatkiesés pótlására. A kompenzációt a kötelezett bankja a kiesett naptári napokra, az átlagos EONIA¹³ kamatlábbal számítja ki. A kötelezett bankja a számlaszerződés alapján kompenzálja ügyfelét (pl. jóváírás visszaértéknapozása). Visszafiztetés végső határideje D + 6 hét, elszámolására D + 6 hét + 2TD 'Ellentétes irányú', a jogosult (bankja) által vissza nem utasítható DD.</p>	<p><u>Visszafiztetés</u> nem lehetséges</p>
<p><u>Visszavonás (Revocation)</u> A beszédő kezdeményezheti a beszédési megbízás visszavonását bankjánál. Ennek módját a beszédő és bankja közötti szerződés határozza meg, a SEPA DD a művelet részletes szabályaira nem tér ki.</p>	<p><u>Visszavonás</u> A megbízás beszédő általi visszavonása a beszédő és bankja között kötött szerződés alapján lehetséges. Ez a lépés nem része a konstrukciónak.</p>
<p><u>Visszahívás (Request for cancellation)</u> A beszédő bankja kezdeményezheti a beszédési megbízás további feldolgozásának leállítását, a megbízások teljesítés előtti törlését az elszámolóháztól (CSM). Ennek módját a beszédő bankja és a megfelelő elszámolóház közötti szerződés határozza meg, a SEPA DD a művelet részletes szabályaira nem tér ki.</p>	<p><u>Visszahívás</u> Egyedi beszédési megbízás nem vonható vissza.</p>
<p><u>Visszautalás (Reversal)</u> A beszédő (ill. a beszédő bankja) kezdeményezi, ha az elszámolást és teljesítést követően megállapítja, hogy a beszédést nem kellett volna elindítani. Részösszeg visszautalása nem lehetséges. A visszautalás a beszédők számára lehetőség, nem kötelesek élni vele, de a beszédő és a kötelezett bankjai kötelesek kezelni ezeket a műveleteket, ugyanakkor a kötelezett bankjának semmilyen ellenőrzést nem kell végrehajtania.</p>	<p><u>Visszautalás</u> átutalással, a csoportos beszédés konstrukción kívül történhet.</p>

¹³ Euro Overnight Index Average

A SEPA DD és a csoportos beszedés üzleti modellje

A két beszedés fizetési mód üzleti különbözőségét a beszedő és a kötelezett bankjainak feladatai, kötelezettségei és felelőssége, valamint a kockázatkezelés módszerének összehasonlításával lehet megismerni.

Beszedő bankja köteles:

SEPA DD	Csoportos beszedés
csak olyan beszedővel szerződni, akivel kapcsolatban alkalmazta az „Ismerd meg ügyfeled” (Know Your Customer) szabályt;	bankszámlát nyitni minden olyan ügyfél számára, amelynek lehetővé teszi követeléseit beszedését;
biztosítani, hogy a beszedővel kötött szerződése konzisztens legyen az elfogadott szabályokkal, a kézikönyvben leírtakkal,;	biztosítani, hogy a beszedővel kötött szerződése konzisztens legyen a fizetési mód MNB rendeletben, BKR szabványkönyvben, valamint a működési szabályokban lefektetett szabályaival;
tartózkodni attól, hogy megtiltsa a beszedőnek hasonló beszedő banki szolgáltatás igénybevételét;	
tájékoztatni a meglévő és potenciális beszedőket a kötelezett, a beszedő és a beszedő bankja SEPA DD-hez kapcsolódó jogairól és kötelezettségeiről mielőtt beszedést indítana.	megfelelően informálni a beszedő(ke)t a csoportos beszedési rendszerben történő részvétel szabályairól, a résztvevők jogairól, kötelezettségeiről és felelősségéről;
beszedő azonosítót beszerezni, ha a potenciális beszedő ilyennel nem rendelkezik;	beszedő azonosítót beszerezni, ha a potenciális beszedő ilyennel nem rendelkezik, valamint a beszedőt regisztráltatni a GIRO Zrt. által vezetett nyilvántartásban;
teljesíteni a visszafizetési megbízást a jogosult fedezetére, illetve jogi helyzetére való tekintet nélkül, ideértve kártérítés fizetését is;	
megfelelő üzleti lépéseket tenni, hogy lehetőség szerint, megfeleljen minden a szabálykönyv és különösen annak kockázatkezelési melléklete alkalmazásával kapcsolatos iránymutatásoknak;	
folyamatosan figyelni a beszedő DD tevékenységét, és meggyőződni a szabályok betartásáról a kockázatok mérséklése érdekében;	
csaláson, vagy család kísérlétén tetten ért beszedő beszedési tevékenységét megszüntetni; a szerződést megszüntté nyilvánítani;	
szerződésben előírni a beszedőnek olyan követelményeket, amik a beszedőt a mindenkori szabályok betartására kényszerítik.	

A kötelezett bankja köteles

SEPA DD	Csoportos beszedés
köteles a szolgáltatást nyújtani (ha csatlakozott a konstrukcióhoz);	biztosítani, hogy a kötelezettel kötött szerződése konzisztens legyen a fizetési mód MNB rendeletben, BKR szabványkönyvben, valamint a működési szabályokban lefektetett szabályaival;
a kötelezettet és az érdeklődőket megfelelően tájékoztatni a kötelezettek más résztvevőkkel	megfelelően informálni a kötelezette(ke)t a csoportos beszedési rendszerben történő részvétel szabályairól, a

SEPA DD	Csoportos beszédés
szembeni jogairól és kötelezettségeiről;	részvevők jogairól, kötelezettségeiről és felelősségéről;
a kötelezettnek letiltási lehetőséget biztosítani és az összes kivételes eljárás igénybevételét lehetővé tenni, így pl. akkor is, ha az ügyfél számláját időközben megszüntette;	a kötelezettnek letiltási lehetőséget biztosítani.
a kötelezett kérésére eljárni a jogosult bankjánál, pl. a felhatalmazás másolatának bekérése érdekében;	
megfelelő üzleti lépéseket tenni, hogy lehetőség szerint, megfeleljen minden a szabálykönyv és különösen annak kockázatkezelési melléklete alkalmazásával kapcsolatos iránymutatásoknak;	
szerződésben előírni a kötelezettnek, hogy a felhatalmazás szerint járjon el, visszafizettetést csak a szabályok szerinti időszakban kérjen, a beszédést érintő vitáját közvetlenül a beszédővel rendezze, és a beszédővel kötött szolgáltatási, vagy egyéb szerződése nem tartozik a beszédő és a jogosult bankjaira.	

Kártérítési felelősség

SEPA DD	Csoportos beszédés
A beszédő bankja teljes körűen kártalanítani köteles a kötelezett bankját a SEPA DD kapcsán miatta, illetve a beszédő miatt elszenvedett veszteségéért.	Nincs a konstrukcióra vonatkozó specifikus kártérítési felelősségi szabály.

Bankközi díjak

SEPA DD

Akár a kártyakonstrukciókban, a SEPA DD konstrukció is lehetővé teszi, hogy a beszédők és a kötelezettek bankjai két- illetve többoldalú bankközi díjmegállapodást létesítsenek. A beszédők bankjai fizetnek a kötelezettek bankjainak azért, hogy azok lehetővé teszik a SEPA DD-vel történő beszédést. A díj angol elnevezése: „balancing fee”, javasolt magyar neve: „beszédés kompenzációs díj”, vagy „kompenzációs díj”. Kétoldalú megállapodás hiányában a felek egymásnak többoldalú megállapodás szerinti tarifa szerint tartoznak díjat fizetni.

A kötelezettek bankjai által realizált bankközi díj lehetővé teszi, hogy a beszédő fizesse a beszédés fizetési láncolatban felmerülő teljes költségét. Ha a kötelezett bankja a kötelezettnek nem számít fel díjat az egyes műveletek után, akkor a bankszámlán történő beszédés versenyképes minden más, hasonló célú konstrukcióval szemben. A SEPA DD multilaterális kompenzációs díjmegállapodás egyelőre nem jött létre.

Átállás a csoportos beszédésről a SEPA DD-re

A fenti összevetésből kiderül, hogy a SEPA DD alapváltozat és a csoportos beszédés azonos célja, és néhány hasonló vonása ellenére jelentős különbség mutatható ki. A különbség áthidalása a résztvevő bankok, a beszédők, valamint a kötelezettek részéről egyaránt jelentős erőfeszítést követel. Az átállás egyik fontos feltétele annak megértése, hogy egyes

részjellemzők alapján a két konstrukció nem vethető össze. A SEPA DD egy-egy vonása, jellegzetessége nem ítéhető meg a csoportos beszedés által meghatározott kereteken belül gondolkodva, azokat a konstrukcióba kell beágyazni és megérteni.

A SEPA DD bevezetése más üzleti magatartást, más tevékenységi rutinokat követel a beszedőktől és a bankoktól is, mint a csoportos beszedés. A kereskedelmi bankok számára a SEPA DD azért jelent kihívást, mert – habár a bankokban rendelkezésre áll a konstrukció megfelelő működtetését biztosító szaktudás és tapasztalat – a csoportos beszedéssel eddig foglalkozó munkatársaktól az új konstrukció új kompetenciákat, új megközelítést követel. A csoportos beszedés felváltása a SEPA konstrukcióval feltehetően bankon belüli átszervezést is maga után von. A beszedők fokozott kontrollja néhány beszedő számára azzal az eredménnyel járhat, hogy a SEPA DD típusú beszedésbe ezentúl nem, vagy csak magas díj megfizetésének elvállalásával tudnak bekapcsolódni.

Az átállás technikai szempontból sem egyszerű feladat. A két összehasonlított konstrukció eltérő szintaxisú üzeneteket, eltérő adattartalmat, eltérő folyamatlépéseket feltételez, ami a migráció körültekintő megtervezését, megfelelő felkészülési idő biztosítását igényli. A jelentős adattartalom-eltérés az átállási folyamattal kapcsolatban is kérdéseket vet fel. A kötelezettekkel szemben esetleg jogi megfontolás miatt támasztott átszerződési kötelezettség lassítaná az átállás folyamatát. A meglévő felhatalmazások folyamatosságának megőrzése csak akkor lehetséges, ha a felhatalmazások adatait a banki adatbázisokban megtalálható egyéb, a SEPA DD-hez szükséges adatokkal is ki lehet egészíteni, a SEPA DD konstrukcióban ezekre a beszedőknek lesz szükségük. A felhatalmazások központi kezelése nagymértékben elősegítené a SEPA DD-re történő átállás zökkenőmentességét.

A SEPA DD alapkoncepció alkalmazása ugyanakkor előnyökkel is kecsegtet. A „vissza” műveletek bevezetése alkalmas új fogyasztói csoportok bizalmának megnyerésére, hiszen a fogyasztók pozícióját erősítené a beszedőkkel szemben. A SEPA DD-s fizetés a kötelezettnek majdnem olyan biztonságot nyújt, mint a postai sárga csekk befizetés. Ha kifogásolja a számlát, a sárga csekket nem kell befizetni. A SEPA DD a számla megterhelésével járhat, de a pénz-visszafizetési garancia ezt a hátrányt kiegyenlíti.

Másik fontos előny a beszedési kompenzációs díj lehet. A kompenzációs díjmechanizmus – ha beszedő által fizetett teljes díj a postai beszedés költségénél alacsonyabb, de fedezi a kötelezett bank műveleti költségét – lehetővé teszi a bankszámláról történő fizetés postai készpénzátutalással szembeni költséghátrányának kiegyenlítését.

SEPA DD alapkoncepció és a bankváltás

A SEPA DD alapkoncepcióban a kötelezett bankszámlaszámának megváltoztatása esetén a kötelezettnek kell kezdeményeznie a beszedőnél a felhatalmazás módosítását. A felhatalmazás módosítását követő első benyújtáskor az egyszeri benyújtásra, illetve a rendszeres beszedés első részletére vonatkozó szabályt kell követni.

A kötelezett számára nyilvánvalóan kényelmetlen a felhatalmazások módosítása érdekében akár tucatnyi partnert is megkeresni. A felhatalmazások központi nyilvántartása egy olyan többletszolgáltatás lehet ebben az esetben, ami a fogyasztók kényelmét, és a piac hatékony működését elősegítené.

Részletes folyamat, az üzenetek adattartalma, az adatmezők leírása és a központi nyilvántartások

Az alábbi melléklet érzékelteti, hogy a DD és a csoportos beszedés folyamatában és a szükséges adatokban jelentős eltérés áll fenn.

A SEPA DD és a csoportos beszedés részletes folyamata, a SEPA DD szabályzat alapján

Jelmagyarázat: PR: folyamat (process)
 PT: folyamatlépés (process step)

Felhatalmazás részletes folyamata

SEPA DD		Csoportos beszedés	
PR-01	Felhatalmazás megadása		
PT-01.01 PT-01.02	Kötelezett papíron (01), vagy elektronikus formában (02) beszedési felhatalmazást ad a beszedőnek (egyúttal saját bankját is felhatalmazza a megbízás teljesítésére).		Kötelezett papíron terhelési felhatalmazást ad bankjának (ami egyben felhatalmazás a beszedő részére beszedés benyújtására). A papíralapú felhatalmazás szabványos nyomtatvány. A kötelezett bankja ügyfelétől nem szabványos, és elektronikus felhatalmazást is elfogadhat.
PT-01.03	Beszedő a felhatalmazást dematerializálja, elektronikus felhatalmazást kivonatolja.		
PT-01.06	A kötelezett bankja minden beszedéssel kapja meg a felhatalmazás elektronikus adatait. A kötelezett bankja választható kiegészítő szolgáltatást ¹⁴ nyújthat a felhatalmazás adatokra alapozva.		
		1A ¹⁵	Kötelezett bankja - beszedő bankjának közbejöttével - elektronikus adatközléssel értesíti a beszedőket az új felhatalmazásról (FELHBE).
		1B	A felhatalmazás-rendszer visszaigazolja a felhatalmazás fogadását és a formai ellenőrzés eredményét (FELHAC)
		1C	A felhatalmazás-rendszer a felhatalmazást továbbküldi a beszedő bankjának (FELHKI)
		1D	A beszedő bankja átadja a felhatalmazást a beszedőnek (FELHKI)
		2A	Beszedő bankján keresztül válaszüzenetet küld (FELHAP), melyben jelzi a felhatalmazás elfogadását, vagy elutasítását (elvileg 2 napon belül, de válasz hiányában a 18 hónapon belüli beszedés is elfogadásnak minősül). 18 hónapon túl a beszedési felhatalmazást a kötelezett bankja törli.
		2B	Beszedő bankja továbbítja a felhatalmazás

¹⁴ Additional optional services – választható kiegészítő szolgáltatások

¹⁵ Folyamatlépések az 1997-es működési szabályok jelölése szerint

SEPA DD		Csoportos beszédés	
			visszaigazolását (FELHAP)
		2C	Közvetítő rendszer visszaigazolja az átvételt, jelzi a formai ellenőrzés eredményét (FELHNA)
		2D	A közvetítő rendszer továbbítja a visszaigazolást a kötelezett bankjának (FELHOK).
			A kötelezett bankja értesíti a kötelezettet a felhatalmazás beszedő általi elutasításáról.
			Beszedő értesíti a fogyasztót a díjfizetés formájának megváltozásáról, vagy a felhatalmazás elutasításáról.
			Alternatív folyamat: Felhatalmazást a beszedő veszi át, papíron, szabványos nyomtatványon.
		0A	AF: Beszedő a felhatalmazást postán elküldi a kötelezett bankjának ⇒ a további folyamat - az alábbi két lépés kivételével - megegyezik azzal, amikor a kötelezett bankja a kötelezettől veszi át a felhatalmazást.
		0B	Kötelezett bankja visszautasítja a beszedőtől érkező felhatalmazást, postán (2 munkanapon belül) visszaküldi a felhatalmazást.
			A beszedő a kötelezett bankja általi visszautasításról a fogyasztót értesíti.
PR-02	Felhatalmazás módosítása		
PT-02.01	Felhatalmazás módosításáról a kötelezett és a beszedő állapotoknak meg (mindkét fél módosíthat).		Számlatulajdonos módosíthatja <ul style="list-style-type: none"> • Teljesítés felső értékhatárát • Felhatalmazás érvényességének végét Minden egyéb változás esetén új felhatalmazást kell megadni (megszüntetés már nem kötelező).
PT-02.02	Beszedő a felhatalmazást dematerializálja, elektronikus felhatalmazást kivonatolja.		Módosítást a kötelezett csak saját bankjánál kezdeményezhet. Kötelezett bankja a beszedő bankjának közvetítésével elektronikus adatközléssel értesíti a beszedőt az új felhatalmazásról. ⇒a további folyamat ua. mint a PR-01 - banknál megadott új felhatalmazás - esetén.
PT-01.06	A kötelezett bankja minden beszédéssel kapja meg a felhatalmazás elektronikus adatait. A kötelezett bankja kiegészítő szolgáltatást (AOS) nyújthat a felhatalmazás adatokra alapozva.		
PR-03	Felhatalmazás megszüntetése		Ua. mint új felhatalmazás esetén
PT-03.01	Felhatalmazás törléséről a kötelezett és a beszedő állapotoknak meg (bank bevonása nélkül).		A kötelezett bankja TÖRLŐ felhatalmazás üzenetet indít a beszedő felé. Másik banktól ugyanazon fogyasztóazonosítóra vonatkozó új felhatalmazás automatikusan érvényteleníti a régit (TÖRLŐ felhatalmazás nélkül is).
PT-03.02	Beszedő a törlési dokumentumot dematerializálja, elektronikus törlési instrukciót kivonatolja.		
PT-03.03	A törlési információt az utolsó beszédésen fel lehet tüntetni.		
			Ha a törlést a beszedő nem fogadja el, vagy nem válaszol, a törlés akkor is hatályosul.

Csoportos beszedési felhatalmazás üzenetváltás időkerete:

	F ¹⁶	F	F+1	F+3	F+3	F+4	
Kötelezett	felhatalmazás benyújtása						értesítés fogadása
Kötelezett Bankja		felhatalmazás elbírálása, FELHBE üzenet indítása (1A)				FELHOK válaszüzenet fogadása (2D)	ügyfél értesítése
Beszedő Bankja			FELHKI üzenet fogadása (1C), továbbítása		FELHAP válaszüzenet indítása (2B)		
Beszedő			üzenet fogadása (1D), felhatalmazás elbírálása	üzenet megválaszolása (2A), fogyasztó értesítése			

Amennyiben a felhatalmazást a beszedő részére adják át, illetve a beszedő és a felhatalmazást közvetítő bank között nincs elektronikus kapcsolat a folyamat akár 14 nappal is meghosszabbodhat.

Beszedés részletes folyamata

SEPA DD		Csoportos beszedés	
PR-04	Beszedési művelet		
PT-04.01	A beszedő előállítja a beszedési megbízást.		A beszedő előállítja a beszedési megbízást (CS-BESZEDÉS).
PT-04.02	A beszedő előre értesíti a <u>kötelezettet</u> a beszedés benyújtásáról összeg és dátum megjelölésével. (akár a számlán is)		A beszedő előre értesíti a <u>fogyasztót</u> a beszedés benyújtásáról összeg és dátum megjelölésével. (értesítés maga a számla)
PT-04.02bis	A kötelezett a kifizetést letilthatja bankjánál (határidő megállapítása a felekre tartozik).		A kötelezett a kifizetést letilthatja bankjánál (legalább a terhelés esedékessége napján 9 óráig).
PT-04.03	A beszedő - a felhatalmazás információval együtt - benyújtja bankjának a beszedési megbízást.		A beszedő benyújtja bankjának a beszedési megbízást (CS-BESZEDÉS, vagy kétoldalúan megállapított formátumban)
PT-04.04	A beszedő bankja visszautasítja egyes beszedési megbízások teljesítését.		A beszedő bankja visszautasítja egyes beszedési megbízások teljesítését (CS-STÁTUS)
PT-04.05	A beszedő bankja továbbítja a megbízásokat az elszámolóháznak		A beszedő bankja továbbítja a megbízásokat az elszámolóháznak (094-00, küldő kötegben)
PT-04.06	Az elszámolóház egyes, a beszedő bankja által beküldött, megbízásokat visszautasít.		Az elszámolóház egyes, a beszedő bankja által beküldött, megbízásokat visszautasít (Ellenőrző jelentés)
PT-04.07	Az elszámolóház a kötelezett bankjának továbbítja a megbízásokat az elszámolási ciklussal összhangban.		Az elszámolóház a kötelezett bankjának továbbítja a megbízásokat az elszámolási ciklussal összhangban (094-00, fogadó kötegben).
PT-04.08	A kötelezett bankja az elszámolást megelőzően visszautasít egyes beszedési megbízásokat.		

¹⁶ Beszedő és a felhatalmazást-közvetítő Bankja között van elektronikus kapcsolat

SEPA DD		Csoportos beszédés	
PT-04.09	A kötelezett bankja megterheli a kötelezett számláját a megbízás összegével		
			A kötelezett bankja felhatalmazást, fedezetet vizsgál, majd esedékességgel megterheli a kötelezett számláját és indítja a teljesítést, illetve a visszautasítás válaszokat (404-00, ill. 294-00, küldő kötegben) az Elszámolóházhoz.
	Elszámolóház elszámolja a fizetési műveleteket és értesíti a kötelezett és a jogosult bankjait.		Elszámolóház elszámolja a fizetési műveleteket és értesíti a beszédő bankját (404-00, fogadó kötegben; kérésre DETSTA)
			Elszámolóház a kötelezett bankjának ellenőrző jelentést küld
			A beszédő bankja értesíti a beszédőt (jóváírási értesítő, illetve CS-DETSTA)
PT-04.10	A kötelezett bankja - elszámolás után – visszinkasszót nyújt be az elszámolóházhoz		
PT-04.11	Az elszámolóház a visszinkasszó megbízást (beszedési megbízás visszaküldése) teljesíti ¹⁷ és eljuttatja a beszédő bankjához.		
PT-04.12	A beszédő bankja megterheli a beszédőt a visszinkasszó összegével.		
PT-04.13	A beszédőnek közvetlenül – bankok bevonása nélkül - kell rendeznie a vitatott (visszinkasszált) beszédést a kötelezettel.		
PT-04.15	Vitatott művelet esetén a kötelezett utasíthatja a bankját a terhelt összeg visszafizettetésére.		
PT-04.16	A kötelezett bankja jóváírja a kötelezett számláját és visszafizettetési megbízást küld az elszámoló-háznak.		
PT-04.17	Az elszámolóház a beszédő bankjának továbbítja a visszafizettetési megbízást		
PT-04.18	A beszédő bankja megterheli a beszédő számláját a visszafizetendő összeggel		
PT-04.19	A beszédőnek közvetlenül – bankok bevonása nélkül - kell rendeznie a vitatott beszédést a kötelezettel		
PT-04.20	A kötelezett visszafizetés iránti kérelmet kezdeményezhet a hathetes időszak lejárta után is, ha a műveletre nem adott előzetes felhatalmazást.		
PT-04.21	A kötelezett bankja tudomásul veszi a visszafizetés kérést, és a beszédő bankjától elkéri a felhatalmazás másolatát.		
PT-04.22	A beszédő bankja továbbítja a visszafizettetés iránti kérelmet a beszédőnek.		
PT-04.23	A beszédő megvizsgálja a visszafizetés iránti kérelmet és a felhatalmazás egy példányát elküldi a kötelezett bankjának.		

¹⁷ Beszedő bankját az elszámolásban terheli, kötelezett bankját jóváírja

SEPA DD		Csoportos beszédés	
PT-04.24	A kötelezett bankja felhatalmazás hiánya miatti visszafizetési megbízást indít.		
PT-04.25	Az elszámolóház elszámolja a visszafizetendő beszédés és a kötelezett bankja által kiszámított kártérítés együttes összegére szóló megbízást (kötelezett bankjának jóváírása, beszédő bankjának megterhelése), és továbbítja a felhatalmazás hiánya miatti visszafizetési megbízást a beszédő bankjához.		
PT-04.26	A beszédő bankja megterheli a beszédőt a felhatalmazás hiánya miatti visszafizetési megbízás összegével.		
PT-04.27	A beszédő rendezi a vitatott beszédést / visszafizetést a kötelezettel.		
PR-05	Beszédett összeg visszautalása		
PT-05.01	A beszédő kezdeményezi a javára elszámolt összeg visszautalását		
PT-05.02	A beszédő bankja benyújtja a tévesen beszédett összegre hivatkozó visszautalási megbízást az elszámolóházba.		
PT-05.03	Az elszámolóház elszámolja a megbízást és továbbítja az információt a kötelezett bankjának.		
PT-05.04	A kötelezett bankja jóváírja a visszautalt összeget a kötelezett számláján, de nem ellenőrzi, hogy valóban megtörtént-e az eredeti terhelés, vagy azt korábban visszautasították, visszainkasszálták, vagy visszafizetették.		

Üzenetek adattartalma

SEPA DD		Csoportos beszédés	
DS-01	Felhatalmazás		Felhatalmazás
	Papíralapú, esetenként többnyelvű dokumentum (egyik mindig angol). A betűtípust és a szint nem szabványosítják. Tartalma:		Papíralapú dokumentum.
	<ul style="list-style-type: none"> Egyedi felhatalmazás azonosító 		<ul style="list-style-type: none"> Bankszámlatulajdonos neve
	<ul style="list-style-type: none"> Kötelezett neve 		
	<ul style="list-style-type: none"> Kötelezett címe 		
	<ul style="list-style-type: none"> Kötelezett irányítószáma, városa 		
	<ul style="list-style-type: none"> Kötelezett lakóhelyének országa 		
	<ul style="list-style-type: none"> Kötelezett azonosító kódja 		
	<ul style="list-style-type: none"> Beszédő cégneve 		<ul style="list-style-type: none"> Jogosult neve
	<ul style="list-style-type: none"> Beszédő azonosítója 		<ul style="list-style-type: none"> Jogosult azonosítója
	<ul style="list-style-type: none"> Beszédő címe 		
	<ul style="list-style-type: none"> Beszédő irányítószáma, városa 		
	<ul style="list-style-type: none"> Beszédő országa 		
	<ul style="list-style-type: none"> Kötelezett IBAN száma 		<ul style="list-style-type: none"> Bankszámla száma (BBAN)
	<ul style="list-style-type: none"> Kötelezett bankjának BIC-je 		
	<ul style="list-style-type: none"> Fogyasztó neve 		<ul style="list-style-type: none"> Fogyasztó neve
			<ul style="list-style-type: none"> Fogyasztó címe:
	<ul style="list-style-type: none"> Alapul szolgáló szerződés azonosítója 		<ul style="list-style-type: none"> Fogyasztó (vagy szerződés) azonosítója jogosultnál
	<ul style="list-style-type: none"> Szerződés meghatározása 		
	<ul style="list-style-type: none"> Fizetés típusa (egyszeri, rendszeres) 		

SEPA DD		Csoportos beszédés	
	<ul style="list-style-type: none"> • Keltezés helye, ideje • Aláírás(ok) [kötelezett] 		<ul style="list-style-type: none"> • Bankszámla-tulajdonos keltezése: helység, idő • Bankszámla-tulajdonos aláírása • Érvényesség kezdete • Érvényesség vége • Teljesítés felső értékhatára • Megbízás jellege (eredeti / új, megszüntetés, módosítás) • Módosítás esetén a módosítandó adat megjelölése • Átvevő keltezése: helység, idő • Átvevő hivatalos aláírása
	<ul style="list-style-type: none"> • Visszaküldési cím • Beszedőnek fenntartott szövegdoz • Beszedő vállalati logotípus (emléma) 		<ul style="list-style-type: none"> • OCR sáv
DS-02	Dematerializált felhatalmazás		Csoportos felhatalmazás (FELHBE) üzenet
AT-01	Egyedi felhatalmazás azonosító		
AT-14	Kötelezett neve	T116 ¹⁸	Kötelezett neve
AT-09	Kötelezett címe		
AT-27	Kötelezett azonosító kódja		
AT-15	Fogyasztó neve (ha szerepel DS-01-en)	T111	A fogyasztó neve
AT-07	Kötelezett IBAN száma	T115	Kötelezett számlaszáma (BBAN)
AT-08	Alapul szolgáló szerződés azonosítója	T114	A fogyasztó azonosítója
AT-13	Kötelezett bankjának BIC-je		T115.1 bankszerv (számlaszám első nyolc jegye) kód a számlaszám része
AT-02	Beszedő azonosítója	T113	Szolgáltató azonosítója
AT-03	Beszedő cégneve		
AT-05	Beszedő címe		
AT-25	Keltezés helye, ideje	T119	A felhatalmazás kelte
AT-16	Elektronikus aláírás helye (ha van)		
AT-21	Fizetés típusa		
AT-24	Felhatalmazás módosításának indoka (módosítás esetén kötelező)		
AT-36	Felhatalmazás törlés aláírásának időpontja		
		F113 F114 T111	A három azonosító (indító bank azonosítója, üzenetsorszám, tételsorszám) együtt egyedileg azonosítják a felhatalmazás üzenetet
		T112	Felhatalmazás jellege (új; érvényesség végének módosítása; teljesítési értékhatár módosítása; két módosítás egyszerre)
		T117	Felhatalmazás érvényességének kezdete
		T118	Felhatalmazás érvényességének vége
		T1110	A felhatalmazás értékhatára
		T1112	A fogyasztó címe
		T1113	Közlemény
DS-03	Beszédés ügyfél→bank viszonylatban		Csoportos beszédés (CS-BESZEDÉS)
AT-21	Fizetés típusa	F211	Üzenettípus
AT-10	Beszedő hivatkozása a beszédésre	F213 F214 T211	Bázisazonosító, ami a hivatkozott mezők együttes értékeként a tranzakciót egyedileg azonosítja. Felépítése: Beszedő azonosító, üzenetsorszám (dátum, sorszám), tételsorszám
AT-03	Beszedő cégneve	F218	Kezdeményező cég neve
AT-05	Beszedő címe		
AT-02	Beszedő azonosítója	F213	Kezdeményező azonosítója
AT-04	Beszedő jóváírandó számlájának IBAN száma	F215.1 F215.2	Kezdeményező számlájának bankazonosítója Kezdeményező számlaszáma (számlaszám utolsó 8-16 számjegye)
AT-14	Kötelezett neve	T218	Kötelezett számlatulajdonos neve
AT-09	Kötelezett címe		
AT-27	Kötelezett azonosító kódja		
AT-15	Fogyasztó neve (ha szerepel DS-02-n)	T216	Fogyasztó neve
		T217	Fogyasztó címe

¹⁸ Hivatkozások a BKR szabványkönyv mezőelnevezései szerint. Attribútum lista a csoportos beszédéshez nem készült.

SEPA DD		Csoportos beszedés	
AT-07	Kötelezett IBAN száma	T214	Kötelezett számlaszáma (számlaszám utolsó 8-16 számjegye)
AT-13	Kötelezett bankjának BIC-je		T214.1 bankszerv (számlaszám első nyolc jegye) kód a számlaszám része
AT-01	Egyedi felhatalmazás azonosító		
AT-25	Keltezés helye, ideje		
AT-16	Elektronikus aláírás helye (ha van)		
AT-06	A beszedés összege euróban	T213	A beszedés összege (HUF)
AT-11	A beszedés esedékességi napja	T212	terhelési / esedékességi dátum
AT-24	Felhatalmazás módosításának indoka (módosítás esetén kötelező)		
AT-18	Az eredeti beszedő azonosítója		
AT-19	Az eredeti beszedő által adott egyedi azonosító		
AT-22	Beszedő kötelezettnek adott műveleti információja (opcionális)	T219	Közlemény (kötelezett részére)
		F216	Értesítési határidő - nincs jelentősége, csak az átutalással való konzisztencia miatt szerepel
		F217	Beszedés jogcíme
		F219	Közlemény (beszedő bankja részére)
		T215	ügyfélazonosító / fogyasztó-azonosító a kezdeményezőnél (a beszedőnél)
DS-04	Beszedés bank↔bank viszonylatban		Csoportos beszedési megbízás kezdeményezés (094-00)
AT-20	Konstrukció azonosító száma	G2, G3 ¹⁹	Tranzakciókód, -alkód (094-00)
AT-21	Fizetés típusa	G2, G3	Tranzakciókód, -alkód (094-00)
AT-10	Beszedő hivatkozása a beszedésre	B7	Bázisazonosító (üzenetazonosító, kezdeményező azonosító, összeállítási dátum, sorszám)
AT-03	Beszedő cégneve	B3-2	Kezdeményező azonosítója (név, székhely, stb.)
AT-05	Beszedő címe (ha DS-03-ban szerepel)	B3-2	Kezdeményező azonosítója (név, székhely, stb.)
AT-02	Beszedő azonosítója	B7-1-1	Kezdeményező azonosító
AT-04	Beszedő jóváírandó számlájának IBAN száma	B3-1	Kezdeményező számlaszáma
AT-12	Beszedő bankjának BIC-je	G4	Kezdeményező bank hivatkozási kód
AT-14	Kötelezett neve	B5-2	Címzett (kötelezett) azonosítója (név, székhely, stb.)
AT-09	Kötelezett címe (ha DS-03-ban szerepel)		
AT-27	Kötelezett azonosító kódja (ha DS-03-ban szerepel)		
AT-15	Fogyasztó neve (ha szerepel DS-03-n)	B9	Ügyfél neve
		B8	Ügyfél azonosító
		B10	Ügyfél címe
AT-07	Kötelezett IBAN száma	B5-1	Címzett (kötelezett) számlaszáma
AT-13	Kötelezett bankjának BIC-je	G6	Címzett (kötelezett) bank hivatkozási kód
AT-01	Egyedi felhatalmazás azonosító		
AT-25	Keltezés helye, ideje		
AT-16	Elektronikus aláírás helye (ha DS-03-ban szerepel)		
AT-06	A beszedés összege euróban	G13	Beszedendő összeg (HUF)
AT-11	A beszedés esedékességi napja	B6	Esedékesség, terhelés dátuma
AT-26	Beszedés teljesítésének napja	G9	Elszámolási dátum
AT-24	Felhatalmazás módosításának indoka (ha DS-03-ban szerepel)		
AT-18	Az eredeti beszedő azonosítója (ha DS-03-ban szerepel)		
AT-19	Az eredeti beszedő által adott egyedi azonosító (ha DS-03-ban szerepel)		
AT-22	Beszedő kötelezettnek adott műveleti információja (ha DS-03-ban szerepel)	B11	Közlemény
AT-43	A beszedő bankjának hivatkozása a beszedésre	G5 B1	Tranzakciószám (G4+G5 = tranzakció hivatkozási kódja) Kezdeményező bank belső hivatkozási száma
		B2	Pénzforgalmi megbízás sorszáma
		B4	Beszedés jogcíme
DS-04	Beszedés bank↔bank viszonylatban		Csoportos beszedési megbízás teljesítés (404-00)
AT-20	Konstrukció azonosító száma	G2, G3 ²⁰	Tranzakciókód, -alkód (404-00)

¹⁹ Hivatkozás csak a kezdeményező üzenet mezőire

SEPA DD		Csoportos beszédés	
AT-21	Fizetés típusa	G2, G3	Tranzakciókód, -alkód (404-00)
AT-10	Beszedő hivatkozása a beszédésre	B7	Bázisazonosító (094 üzenet B7 mezője)
AT-03	Beszedő cégneve	B5-2	Címzett (jogosult) azonosítója (név, székhely, stb.)
AT-05	Beszedő címe (ha DS-03-ban szerepel)	B5-2	Címzett (jogosult) azonosítója (név, székhely, stb.)
AT-02	Beszedő azonosítója	B7-1-1	094 B7-1-1
AT-04	Beszedő jóváírandó számlájának IBAN száma	B5-1	Címzett (jogosult) számlaszáma (=094 B3-1)
AT-12	Beszedő bankjának BIC-je	G6	Címzett bank hivatkozási kód (=094 G4)
AT-14	Kötelezett neve	B3-2	Kezdeményező (kötelezett) azonosítója (név, székhely, stb.)
AT-09	Kötelezett címe (ha DS-03-ban szerepel)		
AT-27	Kötelezett azonosító kódja (ha DS-03-ban szerepel)		
AT-15	Fogyasztó neve (ha szerepel DS-03-n)		
		B8	Ügyfél azonosító (=094 B8)
AT-07	Kötelezett IBAN száma	B3-1	Kezdeményező (kötelezett) számlaszáma (=094 B5-1)
AT-13	Kötelezett bankjának BIC-je	G4	Kezdeményező bank hivatkozási kód (=094 G6)
AT-01	Egyedi felhatalmazás azonosító		
AT-25	Keltezés helye, ideje		
AT-16	Elektronikus aláírás helye (ha DS-03-ban szerepel)		
AT-06	A beszédés összege euróban	G7	Elszámolási összeg (HUF, =094 G13)
AT-11	A beszédés esedékességi napja	B6	Valódi terhelési dátum (ügyfél számlájának tényleges terhelési napja)
AT-26	Beszédés teljesítésének napja	G9	Elszámolási dátum
AT-24	Felhatalmazás módosításának indoka (ha DS-03-ban szerepel)		
AT-18	Az eredeti beszedő azonosítója (ha DS-03-ban szerepel)		
AT-19	Az eredeti beszedő által adott egyedi azonosító (ha DS-03-ban szerepel)		
AT-22	Beszedő kötelezetteknek adott műveleti információja (ha DS-03-ban szerepel)		
AT-43	A beszedő bankjának hivatkozása a beszédésre	B9	094 beszédési értesítés G4+G5 mezőiben szereplő tranzakció hivatkozási kód
		G5	Tranzakciószám (G4+G5 = tranzakció hivatkozási kód)
		B1	Kezdeményező (kötelezett) bank belső hivatkozási száma
		B2	Pénzforgalmi megbízás sorszáma
		B4	Beszédés jogcíme
DS-05	Beszédés visszautasítás, visszinkasszó, visszafizettetés, illetve visszautalás		Csoportos beszédési megbízás visszautasítás tranzakció (294-00)
AT- R1	„R” (vissza) üzenet típusa		
AT- R2	„R” üzenetet kezdeményező fél típusa		
AT- R3	A beszédés el nem fogadása okának kódja	B5	Visszautasítás oka
AT- R4	A visszinkasszó, vagy visszafizetés teljesítésének napja		
AT- R5	A visszautasítást, visszinkasszót, visszafizetést kezdeményező bank specifikus hivatkozása a visszautasításra, visszinkasszóra, visszafizetésre	G4 G5 B1	Kezdeményező (kötelezett) bank hivatkozási kód tranzakciószám G4+G5 = tranzakció hivatkozási kódja Kezdeményező bank belső hivatkozása
AT- R6	A kötelezett bankja részére a beszedő bankjától járó visszafizetési kompenzáció (csak visszafizetés esetén)		
	+ a visszautasított, visszainkasszált, visszafizetett DS-04, vagy a megkapott DS-07 minden adata, kivéve DS-07 AT31 jellemzője		

²⁰ Hivatkozás csak a teljesítés üzenet mezőire

SEPA DD		Csoportos beszedés	
		G2+G3	Tranzakciókód, -alkód
		G6	Címzett (jogosult) bank hivatkozási kód (=094 G4)
		G9	Elszámolási dátum
		G13	Beszedendő összeg
		B2	Pénzforgalmi megbízás sorszáma
		B3	Eredeti (kezdeményező) tranzakció hivatkozás: 094 kódú tranzakció G4+G5 mezőjének tartalma
AT-26		B4	Kezdeményező tranzakció elszámolási dátuma (094 kódú tranzakció G9 mezője)
AT-10		B6	az eredeti (094 kódú) tranzakció bázisazonosítója, B7 mezőjének tartalma
		B7	Ügyfélazonosító (094-00 B8)
		B8	Közlemények
DS-06	Beszedés bank→ügyfél viszonyban		Utólagos (számlakivonati értesítés) MNB rendelet szerint ????
	Ezeket az adatokat kell a terhelési értesítéssel a kötelezett részére megadni. Egyéb adatok is átadhatók a felek megállapodása alapján.		21/2006 (XI. 24.) MNB rendelet 5. § (2)-nek megfelelően, a bankszámlakivonat tartalmazza:
AT-20	Konstrukció azonosító száma, vagy ezzel ekvivalens módon a kötelezett bankjának SEPA DD alapú szolgáltatásazonosítója		k) a fizetési művelet jellegét (pl. átutalás, készpénzfizetés stb.)
AT-03	Beszedő cégneve		n) a jóváírandó és terhelendő bankszámla pénzforgalmi jelzőszámát, tulajdonosának nevét
AT-01	Egyedi felhatalmazás azonosító		
AT-06	A beszedés összege euróban		h) a fizetési műveletek összegét, a könyvelési napot
AT-22	Beszedő kötelezettnek adott műveleti információja (ha DS-03-ban szerepel)		q) a fizetési megbízás „Közlemény” rovatának teljes tartalmát.
DS-07	Beszedői visszautalás megbízás bankok közötti viszonyban		Visszautalás csak a konstrukción kívül, egyszerű átutalással lehetséges
AT-04	Beszedő terhelendő számlájának IBAN száma		
AT-12	Beszedő bankjának BIC		
AT- R2	„R” üzenetet kezdeményező fél típusa		
AT- R4	A visszafizetés teljesítésének napja		
AT-44	A visszautalt összeg euróban		
AT-31	A visszautalás okának kódja		
AT-43	A beszedő bankjának hivatkozása a beszedésre		
AT-R7	A beszedő bankjának saját hivatkozása a visszautalásra		
	+ a visszautalás tárgyát képező DS-04 minden jellemzője		
DS-08	Bankközi kommunikáció kivételes eljárásokban (még nem definiált)		

Az egyes adatmezők tartalma

SEPA DD		Csoportos beszedés	
AT-01	Egyedi felhatalmazás azonosító a beszédő által kezelt minden egyes felhatalmazást azonosítja. A felhatalmazás azonosító a (kiegészítés, tehát üzleti kód nélküli) beszédő azonosítóval együtt egyedi. A beszédőnek biztosítani kell, hogy az AT-01, és kiterjesztés nélküli AT-02 kombinációra meghatározatlan ideig meg tudja adni a hozzá tartozó felhatalmazás adatait.		A csoportos beszédés esetén egyedi felhatalmazás azonosítóra nincs szükség. A kötelezett bankszámlaszáma, továbbá a beszédő azonosítója és az általa meghatározott fogyasztóazonosító páros, ill. a bázisazonosító (beszédő bankjának kódja+üzenet dátuma és sorszáma + tételsorszám) azonosítja egyértelműen a felhatalmazást.
AT-02	Beszédő azonosítója SEPA szinten egyedi. A beszédő saját üzletágait külön Beszédő Üzleti Kóddal megkülönböztetheti. Az azonosítónak állandónak kell lennie a „vissza” műveletek szabályos feldolgozása és a felhatalmazások kötelezett általi azonosítása érdekében. Az azonosító elemei: a. ISO országkód (A2) b. (a-d) ellenőrzőszáma (N2) c. Beszédő üzleti kód (idővel változhat) (AN3) d. országspecifikus beszédő azonosító (max. AN28) Az ellenőrzőszám kiszámítása: 5 - 7 pozíciókat (b.) figyelmen kívül kell hagyni 8 – 35 országspecifikus azonosítóból törölni kell a nem alfanumerikus karaktereket A jobb szélén hozzá kell adni az ISO országkódot és '00' karaktereket A betűket számmá kell alakítani az alábbi módon: A = 10 G = 16 M = 22 S = 28 Y = 34 B = 11 H = 17 N = 23 T = 29 Z = 35 C = 12 I = 18 O = 24 U = 30 D = 13 J = 19 P = 25 V = 31 E = 14 K = 20 Q = 26 W = 32 F = 15 L = 21 R = 27 X = 33 MOD 97-10 (see ISO 7064) ellenőrzőszám karaktereket kell használni	FELH-BE T113 CS-BESZEDÉS F213 094-00 B7-1-1 404-00 B7-1-1	Szolgáltató azonosítója - BKR szinten egyedi Kezdeményező azonosítója Kezdeményező azonosító Címzett (jogosult) azonosító - EAN kód vagy - AaaaaaaaΔ + 4 szóköz , ahol aaaaaaa = adószám, Δ = CDV** vagy - AaaaaaaaΔTttt , ahol aaaaaaa = adószám, Δ = CDV**, ttt – telephelykód Típus, hossz: AN13 Részletek a BKR szabványkönyv 2. kötet 8. sz. mellékletében, illetve a 3. kötet 6. sz. mellékletében található meg.
AT-03	Beszédő cégneve Nincs szabály	CS-BESZEDÉS F218 094-00 B3-2 404-00 B5-2 CS-BESZEDÉS F218 094-00 B3-2 404-00 B5-2	Kezdeményező cég neve Kezdeményező azonosítója (név, székhely, stb.) Címzett (jogosult) azonosító AN35 (de csak 32 karakter jut el a kötelezett bankjához) AN32 AN32 Név és címvivat nincs különválasztva
AT-04	Beszédő jóváírandó számlájának IBAN száma „Vissza” műveletek esetén terhelendő számla!	CS-BESZEDÉS F215.1; F215.2 094-00 G4; B3-1; 404-00 G6; B5-1	Kezdeményező (jogosult) számlájának bankazonosítója, és a kezdeményező számlaszáma (számlaszám utolsó 8-16 számjegye) Kezdeményező (jogosult) bank hivatkozási kód; Kezdeményező számlaszáma Címzett bank hivatkozási kód, címzett (jogosult) számlaszáma
AT-05	Beszédő címe (ha DS-03-ban szerepel) Nincs szabály	094-00 B3-2 404-00 B5-2	Kezdeményező (jogosult) azonosítója (név, székhely, stb.) AN32 Címzett (jogosult) azonosítója (név, székhely, stb.) AN32 Név és címvivat nincs különválasztva

SEPA DD		Csoportos beszédés	
AT-06	A beszédés összege euróban Formája 999 999 999,99 (euró,cent) Értéke mindig nagyobb, mint 00 cent.	CS-BESZEDÉS T213 094-00 G13 ; 404-00 G7 CS-BESZEDÉS T213 094-00 G13 ; 404-00 G7	A beszédés összege (HUF) Beszedendő összeg (HUF) Elszámolási összeg N 10 (forintérték fillér nélkül) N 10, csak Ft, fillér nélkül N 18, az utolsó két karakter fillér (kötelezően 00)
AT-07	Kötelezett IBAN száma „Vissza” műveletek esetén jóváírandó számla!	FELH-BE T115 CS-BESZEDÉS T214 094-00 G6 ; B5-1 404-00 G4 ; B3-1 FELH-BE T115 CS-BESZEDÉS T214 G6 ; 094-00, G4 ; 294-00 094-00 B5-1 404-00 B3-1	Kötelezett számlaszáma Kötelezett bankszámla-száma Címzett bank hivatkozási kód; címzett (kötelezett) számlaszáma Kezdeményező bank hivatkozási kód; kezdeményező (kötelezett) számlaszáma N8 + AN 8/16 N8+N16 N1+AN6+N5 N16 N16
AT-08	Alapul szolgáló szerződés azonosítója Tartalmi és formai szempontból a beszédő határozza meg. Tartalmazhat ellenőrzőszámot, de a modell egyéb résztvevőinek ezt nem kell ellenőrizniük.	FELH-BE T114 CS-BESZEDÉS T215 094-00 B8 294-00 B7 404-00 B8	A fogyasztó azonosítója Ügyfélazonosító a kezdeményezőnél Ügyfél-azonosító Ügyfél-azonosító AN24, szolgáltató által adott egyedi azonosító. A 24 karakternél rövidebb azonosítót balra igazítva és a mező szóközzel feltöltve kell megadni.
AT-09	Kötelezett címe A Beszedő nyilvántartása szerinti cím		A csoportos beszédés esetén a kötelezett címe nem érdekes. A FELHBE üzenetben is csak a fogyasztó címe szerepel.
AT-10	Beszédő hivatkozása a beszédésre A Beszedő által bankja részére benyújtott megbízásokat egyedi azonosítószáma. A beszédést ez a szám az első lépéstől (PT-04.01) a végleges teljesítésig végigkíséri. A kivételes műveletekben is szerepeltetni kell ezt a számot. A Beszedő nem kérhet egyéb adatot a beszédés azonosítása érdekében. A beszédő határozza meg az azonosítószám szerkezetét, és az ő feladata értelmezni.	CS-BESZEDÉS F213 , F214 , T211 094-00 B7 294-00 B6 ; 404-00 B7	Bázisazonosító 31 karakter Felépítése: Beszedő azonosító AN13 üzenetsorszám (dátum: N8, sorszám: N4) tételsorszám N6
AT-11	A beszédés esedékességi napja Ld. fentebb a relatív időpontok összehasonlítását	CS-BESZEDÉS T212 094-00 B6 404-00 B6	terhelési / esedékességi dátum Esedékesség, terhelés dátuma Valódi terhelési dátum (ügyfél számlájának tényleges terhelési napja) N8 (ééééhhnn)
AT-12	Beszédő bankjának BIC-je Nem részletezzük	094-00 G4 ; 294-00 G6 ; 404-00 G6	Kezdeményező bank hivatkozási kód Címzett (beszedő) bank hivatkozási kód Címzett bank hivatkozási kód
AT-13	Kötelezett bankjának BIC-je	FELH-BE CS-BESZEDÉS 094-00 G6 ; 294-00 G4 ; 404-00 G4	T115.1 bankszerv (számlaszám első nyolc jegye) kód a számlaszám része T214.1 bankszerv (számlaszám első nyolc jegye) kód a számlaszám része Címzett bank hivatkozási kód Kezdeményező bank hivatkozási kód Kezdeményező bank hivatkozási kód A 12 karakteres hivatkozási kód felépítése: minősítő kód N1, értéke: 1 bankkód AN6, értéke: bbb□□□, ahol□ szóköz fiókkód N5, értéke ffffa, ahol Δ CDV

SEPA DD		Csoportos beszédés	
AT-14	Kötelezett neve Beszedő által megadott név	FELH-BE T116 CS-BESZEDÉS T218 094-00 B5-2 404-00 B3-2	Kötelezett neve Kötelezett számlatulajdonos neve Címzett (kötelezett) azonosítója (név, székhely, stb.) Kezdeményező (kötelezett) azonosítója (név, székhely, stb.) AN 35
AT-15	Fogyasztó neve Beszedő által megadott név	FELH-BE T1111 FELH-BE T1112 CS-BESZEDÉS T216 CS-BESZEDÉS T217 094-00 B9 094-00 B10	A fogyasztó neve A Fogyasztó címe Fogyasztó neve Fogyasztó címe Ügyfél neve Ügyfél címe AN35 + AN35
AT-16	Elektronikus aláírás helye (ha van) Lehetőséget ad elektronikus aláírás üzenettel együtt történő továbbítására		
AT-18	Az eredeti beszedő azonosítója kötelezően kitöltendő, ha a felhatalmazást másik beszedő vette át		
AT-19	Az eredeti beszedő által adott egyedi azonosító kötelezően kitöltendő, ha a felhatalmazást másik beszedő vette át		
AT-20	Konstrukció azonosító száma SDD és egyéb modellek megkülönböztetésére szolgál	094, 294, 404: G2, G3	Tranzakciókód, -alkód Konstrukciót és folyamatlépést azonosít, pl. 094-00 (N3+N2)
AT-21	Fizetés típusa Különbféle művelet típusokat azonosít: 1. Egyszeri beszedés 2. Rendszeres beszedés nem első és nem utolsó művelete 3. Rendszeres beszedés első alkalommal 4. Rendszeres beszedés utolsó alkalommal 5. Visszautalás A fentiek sorszámok és nem jóváhagyott kódok	094, 294, 404: G2, G3 CS-BESZEDÉS F211	Tranzakciókód, -alkód Konstrukciót és folyamatlépést azonosít, pl. 094-00 (N3+N2) Üzenettípus (A6=BESZED)
AT-22	Beszedő kötelezettnek adott műveleti információja A Beszedő üzenete, amit a kötelezett bankjának a kötelezett részére továbbítani kell. Ebben ajánlott az előzetes értesítésre is hivatkozni. Tartalmazhatja az alapul szolgáló szerződés azonosítóját is.	CS-BESZEDÉS T219 094-00 B11	Közlemény (AN70, de csak AN18 jut el a kötelezett bankjához) Közlemény (AN18) A Kezdeményező (beszedő) határozza meg.
AT-24	Felhatalmazás módosításának indoka AT-01 módosítása: új felhatalmazás azonosító AT-02 módosítása: Új Beszedő Azonosító AT-03 módosítása: Beszedő névváltozása AT-07 1. mód: Kötelezett ugyanazon bankban vezetett másik számlát jelöl meg terhelendőként AT-07 2. mód: Kötelezett másik bankban vezetett számlát jelöl meg terhelendőként AT01 és AT-02 együttes módosítása		
AT-25	Keltezés helye, ideje A kötelezett általi aláírás napja a beszedő nyilvántartása szerint. Más modellekből megörökölt megbízások esetén ez az adat hiányozhat. Az egyes érintett résztvevői	FELH-BE T119	A felhatalmazás kelte N8: <i>ééééhhnn</i> , de feltölthető nullákkal is.

SEPA DD		Csoportos beszédés	
közösségek döntenek el, hogy milyen helyettesítő adatot fogadnak el érvényesnek e dátum helyett			
AT-26	Beszédés teljesítésének napja Az a nap, amikor a beszédést az elszámolási és teljesítési mechanizmusban teljesítik.	404-00 G9 ; 094-00 G9	Elszámolási dátum Kezdeményező tranzakció elszámolási dátuma N8: <i>ééééhhnn</i>
AT-27	Kötelezett azonosító kódja Ezt a kódot maga a kötelezett határozhatja meg a Beszedővel történő megállapodás alapján, megkönnyítendő a Kötelezett azonosítását. Opcionális lehetőség		
AT-31	A visszautalás okának kódja A visszautalás okának beszédő által történő megjelölésére szolgál. A kötelezett bankja ezzel informálhatja a kötelezettet a jóváírás okáról. Értéke: Kétszeres beszédés, a többi nem specifikált.		
AT-33	A kötelezett aláírása A kötelezettek aláírása papíron		
AT-36	Felhatalmazás törlés aláírásának időpontja A beszédő nyilvántartása szerinti dátum, amit a felhatalmazás dematerializálásakor rögzít.		
AT-43	A beszédő bankjának hivatkozása a beszédésre A beszédő bankja által meghatározott, a kötelezett bankja részére továbbított adat	094-00 G4 094-00 G5 094-00 B1 294-00 B3 404-00 B9	Kezdeményező bank hivatkozási kód Felépítése: ld. AT-13 kezdetű sorban Tranzakciószám A 17 karakteres kód felépítése: Beviteli dátum N8: <i>ééééhhnn</i> Sorszám N7 Kötetszám N2 Kezdeményező bank belső hivatkozási száma AN9 Eredeti 094 G4+G5 (29 karakter) Eredeti 094 G4+G5 (29 karakter)
AT-44	A visszautalt összeg euróban A visszautalt összeg az eredeti beszédés összegétől nem térhet el, részbeni visszautalás nem lehetséges.		
AT- R1	„R” (vissza) üzenet típusa Visszautasítás (Reject) Visszinkasszó (Return) Visszafizettetés (Refund) Visszautalás visszautasítása (Return of Reversal)		
AT- R2	„R” üzenet kezdeményező fél típusa Beszedő bankja (visszautasítás, visszautalás) Kötelezett bankja (visszautasítás, visszinkasszó) Elszámolóház (csak visszautasítás) Beszedő (csak visszautalás) Kötelezett (csak visszafizettetés)		
AT- R3	A beszédés el nem fogadása okának kódja A visszautasítást, visszinkasszót, vagy visszafizettetést a jogosult bankjának nem kell megindokolnia, az indoklást a beszédővel megkötött kétoldalú megállapodás szerint adhat. Az elszámolóház, kötelezett bankja általi visszautasítás okai: <ul style="list-style-type: none"> Műveleti kód helytelen, érvénytelen fájlformátum Hibás bankazonosító (érvénytelen BIC) Kötelezett elhunyt 	294-00 B5	Visszautasítás oka N2 <i>technikai, szintaktikai hiba miatti visszautasítás (REJECT)</i> 02 nem létező 'címett' számlaszám 03 megszűnt 'címett' számlaszám 06 a 'címett' számlaszáma nem értelmezhető (az ügyfél számlaszáma helyett a bank

SEPA DD	Csoportos beszédés
<ul style="list-style-type: none"> Hibás számlaazonosító (érvénytelen IBAN) A számla megszűnt Jogszabály tiltja a beszédést a számláról A számlát zárolták Nem meghatározott ok Elégtelen fedezet Felhatalmazás adatok hiányosak, vagy helytelenek Nincs érvényes felhatalmazás Jogszabályi ok A kötelezett beszédésre zárta a számlát Kötelezett bankjának egyedi szolgáltatása miatt Kétszeres beszédés <p>Kötelezett bankja általi visszkasszó indokai:</p> <ul style="list-style-type: none"> Hibás számlaazonosító (érvénytelen IBAN, vagy a számla nem létezik) A számla megszűnt Kötelezett elhunyt Jogszabály tiltja a beszédést a számláról Kétszeres beszédés A számlát zárolták Nem meghatározott ok Elégtelen fedezet Nincs érvényes felhatalmazás A kötelezett beszédésre zárta a számlát Jogszabályi ok Kötelezett bankjának egyedi szolgáltatása miatt <p>Visszafizetetés indokai:</p> <ul style="list-style-type: none"> Nem engedélyezett művelet Engedélyezett, de vitatott művelet <p>Visszautalás visszautasításának indoka:</p> <ul style="list-style-type: none"> Hibás számlaazonosító (érvénytelen IBAN, vagy a számla nem létezik) 	<p>ügyfélforgalmi számlaszáma szerepel) 10 számlatulajdonos neve és a megadott számlaszám nem tartozik össze</p> <p><i>szemantikai, 'teljesíthetetlen' ok miatti visszaküldés (RETURN)</i> 50 fedezethiány miatti visszaküldés 51 felhatalmazás hiánya miatti visszaküldés 54 általános visszaküldés (az ügyfél megbízása alapján) 65 összeghatár feletti beszédési megbízás 99 egyéb hiba</p>
<p>AT- R4 A visszkasszó, vagy visszafizetés teljesítésének napja Az elszámolási és teljesítési mechanizmus által történő teljesítés napja</p>	
<p>AT- R5 A visszautasítást, visszkasszót, visszafizetést kezdeményező bank specifikus hivatkozása a visszautasításra, visszkasszóra, visszafizetésre A „vissza” üzenetet kezdeményező bank, elszámolóház hivatkozása. Ezt a hivatkozást kell használnia az üzenetet megkapó félnek, amennyiben az üzenettel kapcsolatban kiegészítő információra van szüksége.</p>	<p>294-00 B1 Kezdeményező bank belső hivatkozása AN9</p>
<p>AT- R6 A kötelezett bankja részére a beszédő bankjától járó visszafizetési kompenzáció (csak visszafizetés esetén) A visszafizetési kompenzációt a kötelezett bankja számítja ki-</p>	
<p>AT- R7 A beszédő bankjának saját hivatkozása a visszautalásra A beszédő bankja a kötelezett bankja részére küldi</p>	
	<p>FELH-BE T112 Felhatalmazás jellege (új; érvényesség végének módosítása; teljesítési értékhatár módosítása; két módosítás egyszerre) A1 U - új, T – törlés, D - dátum módosítása, L – limit módosítása, M – érvényesség vége és értékhatár módosítása</p>

SEPA DD	Csoportos beszédés	
	FELH-BE T117	Felhatalmazás érvényességének kezdete N8 ügyfél által megadott dátum, amelytől kezdve a tranzakció végrehajtható; érvénytelenítő (törlő) tétel esetén az érvénytelenség kezdetének napja
	FELH-BE T118	Felhatalmazás érvényességének vége N8 az üres mező elvárt tartalma csupa 0, ezt a rendszer végtelennek értelmezi
	FELH-BE T1110	A felhatalmazás értékhátára Ft-ban értendő, az összeget jobbra igazítva kell megadni, tizedesrész nem használható, az üres mező elvárt tartalma csupa 0
	FELH-BE T1112	A fogyasztó címe AN35
	FELH-BE T1113	Közlemény AN70
	CS-BESZEDÉS F216	Értesítési határidő - nincs jelentősége, csak az átutalással való konzisztencia miatt szerepel N8 nem kerül továbbításra
	CS-BESZEDÉS F219	Közlemény AN70 UGIRO tételbe nem kerül át
	094-00 B2 294-00 B2 404-00 B2	Pénzforgalmi megbízás sorszáma AN6 Kezdeményező által megadható sorszám. A Kezdeményező bankja külön megállapodás hiányában nem köteles továbbítani, a kötelezett bankja nem köteles a kötelezettel közölni.
Habár nincs SDD megfelelője a jogcím rovatnak, akár AT-22 része is lehetne	CS-BESZEDÉS F217 094-00 B4 404-00 B4	jogcím A3 UGIRO tételben: B4 mező: balra igazítva, jobbról szóközzel feltöltve AN4 3 karakter, balra feltöltve kell megadni A jogímlista táblázat a BKR szabványkönyv II. kötet 3. sz. mellékletében, a 3. kötet 2. sz. mellékletében található
	294-00 B8 404-00 B11	Közlemény AN32

Központi nyilvántartások:

A SEPA DD és a csoportos beszedés egyaránt feltételezi központi nyilvántartások meglétét. Ezek teszik lehetővé a rendszerben résztvevő intézmények meghatározását, a megbízások rendezett, végponttól végpontig történő feldolgozását.

SEPA DD	Csoportos beszedés
<p>Az EPC feladata a konstrukcióban résztvevő intézmények (kötelezett bankja, beszedő bankja) regisztrálása, ideértve a megfelelő kapcsolattartó személyek elérhetőségi adatait. Az adatbázist havonta frissítik. A résztvevők adatbázisa nyilvános.</p>	<p>A GIRO Zrt. üzletszabályzatában rögzített módon ún. központi nyilvántartást vezet a résztvevő bankokról, ideértve a kapcsolattartó személyek elérhetőségi adatait is. A bankok kötelesek megjelölni konstrukción belüli szerepüket (beszedő bankja, kötelezett bankja, mindkettő) Az adatbázist havonta frissítik. Az adatbázist a GIRO Zrt. a BKR közvetlen résztvevői részére megküldi</p>
<p>A beszedőkre és a beszedő azonosítókra vonatkozóan nincs központi nyilvántartás, a konstrukció feltételezi, hogy nemzeti szinten minden beszedő regisztrálásra kerül, és azonosítót kap. Az európai azonosítókat az IBAN-hoz hasonló módon kell képezni, a nemzeti azonosítók országgóddal és ellenőrzőszámmal történő kiegészítésével.</p>	<p>A GIRO Zrt. üzletszabályzatában meghatározott módon, a központi nyilvántartás részeként vezeti a beszedők és számlavezető bankjaik, ill. felhatalmazás-közvetítő bankjuk nyilvántartását. A beszedők számára három lehetőség van azonosító választásra: Adószám, EAN kód, illetve egyéb azonosító azon beszedők részére, akik/amik sem adószámmal, sem EAN kóddal nem rendelkeznek.</p>