

www.centerkonyveles.hu

1

Adótörvény változások 2016.

Alábbi hírlevelünkben foglaljuk össze a Parlament által 2015. november 17-én megszavazott, 2016-re

vonatkozó legfontosabb adótörvény módosításokat.

Minimálbér, garantált bérminimum változásai:

Minimálbér: a teljes munkaidő teljesítése esetén 2016. január 1-jétől havibér alkalmazása esetén 111 000
forint, napibér alkalmazása esetén 5110 forint, órabér alkalmazása esetén 639 forint.

Garantált bérminimum: a teljes munkaidő teljesítése esetén 2016. január 1-jétől havibér alkalmazása esetén
129 000 forint, napibér alkalmazása esetén 5940 forint, órabér alkalmazása esetén 742 forint.

Egészségügyi szolgáltatási járulék:

A biztosítottnak nem minősülő személyek által fizetendő egészségügyi szolgáltatási járulék havi összege,
6.930 forintról 7.050 forintra nő, 235 Ft / nap (A központi költségvetés személyenként továbbra is havi
5790 forint egészségügyi szolgáltatási járulékot fizet a nemzeti kockázatközösségbe tartozók – például a
nyugdíjasok, a gyesben, gyedben részesülők, a szociálisan rászorulók – után.)

Adóazonosító jel hivatalból

Az érintettek: a 2006. január 1. előtt született és 25. életévüket 2016. december 31-ig be nem töltő fiatalokra
vonatkozik, azaz akik 1992.01.01. és 2005.12.31. között születtek.

• 2016.03.31. A lakcímnyilvántartó egyszeri adatszolgáltatásának határideje a NAV felé az
érintettekről.

• 2016.07.01. A NAV – a lakcímnyilvántartó egyszeri adatszolgáltatása alapján – hivatalból
megállapítja az érintett személyek adóazonosító jelét.

• 2016.08.15. A megállapítást követő 45 napon belül értesítést küld a NAV az érintett személyek
részére a megállapított adóazonosítóról.

• 2016.11.30. Eddig az időpontig állítja ki a NAV az érintettek részére a hatósági igazolványt
(adókártyát).

 ÚJ munkavállalók bejelentése : T1041-esen bejelentendő adatok bővülése

 2016. január 1. [16. § (4) bekezdés]

A munkáltatók és kifizetők által bejelentendő adatok köre bővül – az indokolás szerint „kis mértékben” – a
végzettségre, szakképzettségre vonatkozó adatokkal, melyet a NAV-nak továbbítani kell a pályakövetési
rendszer működtetéséért felelős szerv felé.

Az újonnan bejelentendő adatok: foglalkoztatott végzettsége, szakképzettsége, ezt igazoló okiratot
kibocsátó intézmény neve és az okirat száma. Nincs átmeneti rendelkezés.

www.centerkonyveles.hu

2

Emelkedik a nyugdíj

Az 1,6 százalékos emelés összesen több mint húsz járandóságot érint, többek között: az öregségi, az özvegyi,
a szülői nyugdíjat, az árvaellátást, a baleseti hozzátartozói nyugellátást, a szolgálati járandóságot, a korhatár
előtti ellátást, a rokkantsági ellátást, a rehabilitációs ellátást, a fogyatékossági támogatást, a vakok személyi
járadékát és a polgármesterek közszolgálati járadékát.

Ingyenes január 1-től:

• az első jogosítvány kiállítása
• diákigazolvány
• felvételi eljárás
• erkölcsi bizonyítvány évente négyszer
• adóigazolás cégeknek
• cégiratok
• mozgáskorlátozottak parkolási igazolványának cseréje
• pedagógus igazolvány kiadása
• lakcímkártya igénylése, kiadása
• személyi igazolvány igénylése, kiadása

Jogsi és e-kártya

Januártól itt van e-kártya, ami a személyi adatokon kívül elektronikusan tartalmazni fogja a

társadalombiztosítási azonosító jelet és adóazonosító jelet is.

Csökkenthető lesz a jogosítványhoz kapcsolódó fekete pontok száma, amennyiben utánképzésen vesz részt az

ember. 13 pontig 9 ponttal, 14–17 pont között 6 ponttal lehet majd a tervek szerint mérsékelni a pontokat.

Több hivatalnak is lehetővé teszik, hogy elektronikusan intézzenek ügyeket. Ez érint néhány autóval

kapcsolatos ügyintézést, de egészségügyi dolgoktól kezdve, a fémkereskedelmen át jogsegélyes és egyes

rendőrségi ügyekig sok mindent.

A házasságkötésnél rögzített név megváltoztatásának kérelmét bármelyik anyakönyvvezető elbírálhatja majd a

jövőben, nemcsak az a hely, ahol a házasságkötés volt. Ennek az a feltétele, hogy a

házasságkötést elektronikus anyakönyvben rögzítették.

Személyi jövedelemadó

 Bevallási nyilatkozat 2016-tól

2016-tól lehetőség nyílik a magánszemélyek részére, hogy adóbevallási kötelezettségüket teljesítsék. Ezt az új
lehetőséget bevallási nyilatkozatnak hívják.
Ezzel csak azok élhetnek, akik csak a munkáltatótól, rendszeres jövedelmet juttató más szervezettől szereztek
jövedelmet, semmilyen kedvezményt nem érvényesítenek stb.). A nyilatkozat első alkalommal a 2015-ben
megszerzett jövedelmekről 2016. január 31-éig tehető meg a munkáltató felé. Ha ebben az időpontban
nincs munkáltatója közvetlenül az adóhatóság felé is nyilatkozhat. A nyilatkozat megtételét a munkáltató jelzi
az adóhatóság felé, amely azután 2016. május 20-áig megállapítja az adót.

 Egyszerűsített bevallás és a „söralátét" megszüntetése

A „söralátétként" aposztrofált adónyilatkozat utoljára a 2015. adóévre vonatkozóan vehető igénybe.

www.centerkonyveles.hu

3

 200 ezer forintig jár a részletfizetés
Ha a magánszemélynek a bevallás benyújtásával egyidejűleg személyi jövedelemadó fizetési kötelezettsége
volt, eddig is automatikusan kérhette a bevallásában a 6 hónapos pótlékmentes részletfizetés engedélyezését.
A 150 ezer Ft-os összeghatár 2016-tól 200 ezer Ft -ra emelkedik. Továbbá a jövőben nem csak személyi
jövedelemadóra, hanem az egészségügyi hozzájárulásra is lehet majd kérni az engedélymentes részletfizetést,
ha a két adónem kapcsán fizetendő együttes összeg legfeljebb 200 ezer forint lesz.

 A jelentéktelen késedelmi pótlékot nem kell megfizetni

Jelenleg az adóhatóság a késedelmi pótlékot összeghatártól függetlenül kiveti. A jövő évtől azonban a 2000
forintot el nem érő késedelmi pótlékot már nem írja elő. Ez jelentős adminisztrációs csökkentés, hiszen így a
hatóság és az adózók mentesülnek a jelentéktelen késedelmi pótlék összegekkel kapcsolatos levelezés és
nyilvántartási kötelezettségek alól.

 Nem bírságolható a bevallás késedelmes benyújtása
Gyökeresen új szabály, hogy az adóhatóság a bejelentési, bevallási, adatszolgáltatási kötelezettség
elmulasztása vagy hibás teljesítése esetén a magánszemélyt - néhány kivételtől eltekintve - nem bírságolhatja
első körben. Ehelyett a határidő kitűzésével fel kell szólítania a kötelezettség teljesítésére, illetve a hiba
javítására. Mulasztási bírság kiszabásának csak a felhívás eredménytelensége esetén van helye. Ez a változás a
gyakorlatban leginkább a késedelmesen benyújtott éves bevallásban ragadható meg. Ha például idén valaki
május 20-áig elmulasztotta benyújtani az éves bevallását és a késedelmét egyáltalán nem vagy sikertelenül
mentette ki, akkor az adóhatóságnak joga volt automatikusan szankcionálni a magánszemélyt legfeljebb 200
ezer forintig terjedő mulasztási bírsággal. Ezt a jogát gyakorolhatta az adóhatóság például már akkor is, ha a
bevallás benyújtásával csak néhány napot késlekedtek. Nem lesz helye az új, kedvező szabály
alkalmazásának, ha az adózó az áfa körbe való bejelentkezési kötelezettséget vagy a foglalkoztatottainak
bejelentését mulasztja el. Azaz ilyen esetekben az adóhatóság már első körben is bírságot vethet ki.

 A jelentéktelen adókülönbözetet nem kell megfizetni
 A magánszemélynek a jövő évtől már nem a korábbi 100 forintot, hanem az 1000 forintot el nem érő adóját
nem kell megfizetnie az adóhatóság felé. Ezzel összhangban az adóhatóság az eddigi 100 forintos összeghatár
helyett az 1000 forintot el nem érő adótúlfizetést nem fogja kiutalni és nem tartja majd nyilván.
Következésképpen, ha a magánszemélynek az éves adóbevallása olyan egyenleget mutat, miszerint fizetnie
kell még 800 forintot az adóhatóság felé, akkor azt igazából nem is kell elutalnia és azzal sem kell számolnia,
hogy az adóhatóság ezen összegre igényt tartana a jövőben.

 15%-ra csökken a személyi jövedelemadó mértéke
A személyi jövedelemadó kulcsa a jelenlegi 16%- ról 15% - ra csökken. A magánszemélyek jövedelmének
nyelvén szólva ez azt jelenti, hogy 100 ezer forintonként 1000 forintot tudnak megspórolni önmagában az
adókulcs változása miatt.
E fejleménynek a cégek is örülhetnek, hiszen számukra a változás még nagyobb adómegtakarítást
eredményez. Ugyanis az olyan juttatások után, melyen a kifizetőnek kell megfizetni a személyi
jövedelemadót, az adó kiszámítása speciális módon történik. Először egy adóalap korrekciós tényezővel kell
megszorozni a juttatás értékét (ami 2015-ben 119%), és ezt a korrigált adóalapot szorozzuk meg az
adókulccsal. A fizetendő adó tehát nagyobb mértékben csökken az ilyen juttatásoknál, mint maga az adókulcs.
Ha a béren kívüli juttatásokat vesszük például (úgy mint az Erzsébet-utalványt vagy a helyi bérletet), akkor a
ténylegesen fizetendő közteher 1,19%-kal csökken (35,7%->34,51%).
Az adó mértékének változása miatt

• a nem pénzben megszerzett kamatjövedelem,
• a kamatkedvezményből származó jövedelem
• a nem pénzben megszerzett adóköteles nyeremény
• az ellenértékérték nélkül vállalt tartási szerződés alapján a

nem pénzben juttatott vagyoni érték adóalapja a jövedelem 1,18-szorosa.

www.centerkonyveles.hu

4

Fontos! A béren kívüli és az egyes meghatározott juttatások esetén az adó alapja továbbra is a jövedelem 1,19-
szerese marad.

 Kétgyermekesek családi kedvezménye
A kétgyermekes családoknál a gyermekek után érvényesíthető családi kedvezmény a jelenlegi havi és
gyermekenkénti 10 000 forintról 12 500 forintra nő. Ez a kétgyermekes családoknak havi 5000 Ft nettó
jövedelemnövekedést eredményez. Egy, illetve 3 vagy annál több eltartott esetén kedvezményezett
eltartottanként továbbra is 10 000, illetve 33 000 forinttal marad.

Családi kedvezmény 2017-től a két eltartottról gondoskodóknál

• 2017-ben 100 000 Ft (adóban 15 000 Ft)
• 2018-ban 116 670 Ft (adóban 17 500 Ft)

• 2019-től 133 330 Ft (adóban 20 000 Ft)

Családi kedvezmény Szja tv. 29/A. §
A családi kedvezmény kedvezményezett eltartottanként és jogosultsági hónaponként:

• Egy eltartott esetén 66 670 forint,
• Két eltartott esetén 83 330 forint
• Három és minden további eltartott esetén 220 000 forint.

Első házasok kedvezménye
2016. január 1-jétől az első házasok kedvezménye havi 33 335 forint, ami az adóból továbbra is havi 5.000
forint kedvezményt jelent.(Szja tv. 29/C. §)

 Munkába járás költségtérítése
Jelenleg ha az óvodai vagy bölcsődei ellátást igénybe vevő gyermek szülője a munkahelye közigazgatási
határán kívülről nem közösségi közlekedéssel, hanem jellemzően gépjárművel jár dolgozni, úgy megilleti őt a
9 Ft/km költségtérítés a lakóhely és a munkahely közötti távolságra. A térítést nem befolyásolja, hogy a
gyermek óvodája vagy bölcsődéje hol található, és a költségtérítés mindkét szülőnek jár, azaz ezt a
költségtérítést a munkáltató köteles az érintett dolgozóknak biztosítani. További változás, hogy a munkáltató -
saját döntése alapján - abban az esetben is térítheti az óvodai vagy bölcsődei ellátást igénybe vevő szülő
munkába járását, ha a szülők közigazgatási határon belül járnak dolgozni, de ilyen esetben nem kötelező adni,
de 9 Ft/km-ig ilyenkor is adómentesen adható.

Vadon gyűjtött termék, termény értékesítéséből származó jövedelem

2016. Január 1-jétől egyszerűsödik a vadon gyűjtött termék, termény felvásárlónak történő értékesítéséből
származó bevétel adóztatása. (éti csiga; bodzavirág; stb..

1) Ha az értékesítő nem egyéni vállalkozóként vagy nem őstermelőként végzi a tevékenységet, akkor az
adót a felvásárlónak kell megállapítania, levonnia a kifizetéskor. Az adó alapja a felvásárlási ár 25
százaléka.

2) Amennyiben az értékesítés nem felvásárló részére történik, a bevétel továbbra is a magánszemély
önálló tevékenységből származó bevétele, és bevallásadási kötelezettség alá tartozik.

www.centerkonyveles.hu

5

Speciális adózói kategóriák az adózás rendjéről szóló törvényben

Adózok Minősítése

A cégjegyzékbe bejegyzett és az Áfa regisztrált adózók

Megbízható adózók Egyik kategóriába sem tartozó
adózók

 Kockázatos adózók

Kedvezőbb eljárási szabályok

Általános eljárási szabályok

 Szigorúbb eljárási szabályok

Alanyi kör: a cégjegyzékbe bejegyzett és az Áfa regisztrált adózók .
Áfa regisztrált adózó – új fogalom:
A belföldön gazdasági célú letelepedéssel, lakóhellyel vagy állandó tartózkodási hellyel nem rendelkező
adóalany, aki (amely) belföldön általános forgalmi adó köteles tevékenységet folytat, amely tekintetében ő az
adófizetésre kötelezett.

2016. január 1-jétől két speciális adózási kategória kerül bevezetésre, amelyekhez különböző
jogkövetkezmények kapcsolódnak. A megbízható adózók kedvezményekben részesülnek,míg a
kockázatosnak minősített adózók esetében szigorúbb szabályok érvényesülnek. Az adóhatóság az adózók
minősítését negyedévente (első ízben 2016 első negyedévét követően) végzi a törvényben meghatározott
feltételek vizsgálatával. A minősítés hatálya a minősítés hónapját követő hónap első napján áll be, erről az
adóhatóság az adózó részére értesítést küld. Ha az adózó vitatja a minősítést vagy annak elmaradását, az
adóhatóság részére kifogást nyújthat be.

 A megbízható adózó
Az adóhatóság megbízható adózónak minősíti azokat az adózókat, akik a törvényben meghatározott együttes
feltételeknek megfelelnek. A megbízható adózói státusz feltétele,
-hogy az adózó legalább 3 éve folyamatosan működjön (vagy legyen áfa-regisztrált),
 -ne rendelkezzen 500.000 Ft-ot meghaladó nettó adótartozással,
-és ne minősüljön kockázatos adózónak.

További feltételek, hogy a tárgyévben és az azt megelőző 5 évben:

1.a terhére megállapított összes adókülönbözet ne haladja meg a tárgyévi adóteljesítménye 3%-át;

2. nem indítottak ellene végrehajtási eljárást;

3. nem áll(t) csőd- , felszámolási, illetve kényszertörlési eljárás, vagy fokozott adóhatási felügyelet alatt

4. nem áll(t) adószám törlés, illetve adószám felfüggesztés hatálya alatt. Nem minősülhet továbbá megbízható
adózónak az adóalany, ha rá a tárgyévet megelőző 2 évben kiszabott és esedékessé vált mulasztási bírság
összege meghaladja a tárgyévi adóteljesítménye 1%-át.

A megbízható adózók számos kedvezményben részesülnek:

1. bizonyos feltételek esetén az ellenük indított adóhatósági ellenőrzés időtartama nem haladhatja meg a 180
napot;

www.centerkonyveles.hu

6

2. bejelentési, bevallási, adatszolgáltatási kötelezettségük elmulasztása vagy hibás teljesítése esetén az
adóhatóság mulasztási bírság kiszabása nélkül felhívást küld kötelezettségük teljesítésére, illetve a hiba
javítására, és mulasztási bírságnak csak a felhívás eredménytelensége esetén van helye;

3. a részükre kiszabható mulasztási bírság és adóbírság felső határa az általános szabályokhoz képest 50%-kal
csökken (feltéve, hogy a mulasztás vagy adóhiány megállapítása következtében megbízható adózói

státuszukat nem veszítik el);

4. a velük szemben fennálló maximum 500 000 forint összegű tartozásra az adóhatóság évente egy
alkalommal az adózó kérelmére vagy az adóhatóság által kiküldött felhívás elfogadása esetén automatikusan
12 havi pótlékmentes részletfizetést engedélyez.
5.Áfa kiutalás főszabályként 45 nap (2017-től), majd 30 nap (2018-tól)

� A kockázatos adózó

Az adóhatóság kockázatosnak minősíti azokat a felszámolás, végelszámolás, kényszertörlési eljárás alatt nem
álló adózókat, akik szerepelnek a nagy összegű adóhiánnyal, adótartozással rendelkező, illetve be nem
jelentett alkalmazottat foglalkoztató adózók közzétételi listáján, valamint akikkel szemben az adóhatóság egy
éven belül ismételt üzletlezárás intézkedést alkalmazott. A kockázatos adózói minősítés 1 évig áll fenn,
azonban megszűnik a soron következő negyedéves minősítéskor, amennyiben az adózó az arra okot adó
adóhiányt, illetve adótartozást, valamint a kapcsolódó bírságot és pótlékot megfizette.

A kockázatos adózók esetében:
1. az adóhatósági ellenőrzés határideje 60 nappal meghosszabbodik;

2. a visszaigényelt áfa kiutalási határideje 75 nap;

3. az adózót terhelő késedelmi pótlék mértéke a felszámítás időpontjában érvényes jegybanki alapkamat
ötszöröse;

4. az adózó terhére kiszabható mulasztási bírság és adóbírság legkisebb mértéke az általános szabályok szerint
kiszabható bírság felső határának az 50%-a, a kiszabható bírság felső határa az általános szabályokhoz képest
50%-kal emelkedik.

Egyéb adóeljárást érintő módosítások
  Adóregisztrációs eljárás
Szigorodnak az adóregisztrációs eljárás szabályai, az adószám megállapításának megtagadása esetében a
vizsgált adótartozási összeghatárok a korábbi 15 és 30 millió forintról 5 és 10 millió forintra csökkennek,
bővül továbbá a vizsgált személyi kör és 180 napról 360 napra hosszabbodik a vizsgálati időszak.
  Adó- és vámfolyószámla integráció
Az adószerv és a vámszerv által eddig külön vezetett nyilvántartásokban szereplő fizetési kötelezettségek
2016. január 1-jétől egységes közös folyószámlán kerülnek nyilvántartásra. A közös folyószámla miatt a
tartozásmentesség igazolása a továbbiakban már egységesen lesz kérhető.  Köztartozásmentes adózói adatbázis
A módosítás lehetővé teszi, hogy az adózó a köztartozásmentes adózói adatbázisból történő törlésről szóló
értesítés kézhezvételétől számított 8 napon belül észrevételt terjesszen elő.

www.centerkonyveles.hu

7

Társasági adó

• Növekedési adóhitel

2015. június 25-i hatállyal egy új, halasztott adófizetési lehetőséget biztosító jogintézmény, a növekedési
adóhitel konstrukció került bevezetésre a társasági adó rendszerébe. A növekedési adóhitel választásával az
adózónak lehetősége nyílik arra, hogy a tárgyévi adózás előtti eredményének a megelőző adóév adózás előtti
eredménye ötszörösét meghaladó része után fizetendő adót (azaz a növekedési adóhitelre jutó adót) a tárgy év
helyett a soron következő két adóévben fizesse meg. A növekedési adóhitel tehát a gyakorlatban az adófizetési
kötelezettség halasztását jelenti .
A növekedési adóhitel abban az esetben választható, ha az adózó adóalanyisága az adóévet megelőző
harmadik adóévben vagy azt megelőzően keletkezett, ebben az időszakban nem vett részt átalakulásban,
egyesülésben vagy szétválásban, illetve ha az adóelőlegkiegészítési kötelezettség teljesítésére nyitva álló
határidőig ezen választásáról az adóhatóság részére nyilatkozik.
A társasági adó megfizetésének a növekedési adóhitel szerinti megfizetését választó adózónak már a tárgyévi
adóelőleg-kiegészítés során sem kell megfizetnie a növekedési adóhitelre jutó adót.
Kedvezményes szabály, hogy a növekedési adóhitelre jutó adó még esedékessé nem vált összege
csökkenthető, ha a nyilatkozat megtételét követő két adóévben az adózó tárgyi eszközberuházást vagy a
foglalkoztatottai létszámának növelését valósítja meg.

A 2015. november 17-én elfogadott módosító javaslat a növekedési adóhitelre jutó adó kiszámításánál az
adóalap-módosító tételek figyelembe vételének szabályait egyértelműsíti. Az évközi módosításra tekintettel a
társasági adó törvény növekedési adóhitelre vonatkozó rendelkezéseit az adózó első alkalommal a 2015.
adóévi adókötelezettsége megállapítása során alkalmazhatja.

Civil szervezetek adózása

Az egyesülési jogról, a közhasznú jogállásról, valamint a civil szerveztek működéséről és támogatásáról szóló
2011. évi CLXXV. törvénnyel (Civil törvény) való összhang megteremtése érdekében módosultak az
alapítványok, közalapítványok és az egyesületek társasági adóalap megállapítási szabályai. Az adózási és az
ágazati jogszabály közötti koherencia érdekében sor került speciális - többek között a befektetési
tevékenységre és ingatlanvásárlásra vonatkozó - adóalap növelő és csökkentő tételek bevezetésére,
figyelemmel arra, hogy a Civil törvény fogalmi rendszerében nem minősül gazdasági vállalkozási
tevékenységnek többek között az adomány elfogadása, a cél szerinti tevékenység, a pénzeszközök befektetése,
társasági részesedésbe elhelyezése, valamint az ingatlan megszerzése és használatának átruházása.
  Egyéb módosítások
A társasági adó törvény év közbeni változásai közül kiemelendő szabály, amely szerint a 30 millió forintot
meg nem haladó reklám közzétételével összefüggésben elszámolt költségminden további feltétel nélkül
elismert költségnek számít. A rendelkezés visszamenőleges hatállyal a 2014. évre vonatkozóan került
megállapításra.

Helyi iparűzési adó

• Új K+F adókedvezmény

Az adóalany a törvényben előírt általános szabályok szerint számított adóját a K+F adóévben elszámolt
közvetlen költsége 10%-ának megfelelő összeggel csökkentheti. Mindemellett annak teljes összege
adóalap-csökkentő tételként elszámolható, másrészt további 10%-os adókedvezmény biztosítható. Az
önkormányzat saját hatáskörében rendeleti úton dönthet arról, hogy bevezeti-e a kedvezményt.

www.centerkonyveles.hu

8

• Mentesülés az adóbevallás benyújtása alól

Nem kell adóbevallást benyújtani abban az esetben, ha az önkormányzati adórendelet mentességi,
kedvezményi szabálya alapján adófizetési kötelezettség nem terheli az adóalanyt.

• 2017-től a bevallás elektronikusan is benyújtható

2017-től a helyi iparűzési adóalanya bevallási kötelezettségét az általános nyomtatványkitöltő Programból
elérhető, az állami adóhatósághoz benyújtott elektronikus bevallási nyomtatványon is teljesítheti. Az
adóhatóság a bevallást a megjelölt székhely, telephely(ek) szerinti önkormányzati adóhatóság részére
haladéktalanul elektronikus úton elküldi, melyet az önkormányzati adóhatóságnál teljesítettnek kell tekinteni
feltéve, hogy az az adóhatósághoz határidőben benyújtásra kerül.

• Autópályadíj, külföldi útdíj levonhatósága

A jövőben mind a külföldön megfizetett útdíjnak, mind a belföldön megfizetett úthasználati díjnak a
költségként történő elszámolásán túl 7,5% levonható az iparűzési adóból.

Illetékek

• Haszonjárművek, környezetkímélő járművek visszterhes szerzésének illetékmentessége
Nem keletkeztet illetékkötelezettséget a haszonjárművek (a gépjárműadóról szóló törvényszerinti autóbusz,
nyerges vontató és tehergépkocsi) és a környezetkímélő (gázüzemű) járművek visszterhes szerzése.

Gépjárműadó
• Környezetkímélő járművek adómentessége
A jövőben az elektromos meghajtású gépjárművek mellett a többi környezetkímélő (gázüzemű) gépjármű
üzemeltetése is mentes a gépjárműadó fizetési kötelezettség alól, amely módosítással a jogalkotó ezen
korszerű környezetkímélő járművek elterjedését kívánja ösztönözni.

Az általános forgalmi adó

• Adólevonási jog érvényesíthetőségi idejének korlátozása

Közösségen belüli beszerzés és önadózással megállapított import áfa esetén az adólevonási jog csak abban az
időszakban lesz érvényesíthető, amelyben a levonható adó felmerült. Minden más esetben folyó időszakban
csak olyan adólevonási jog lesz érvényesíthető, amely a bevallás időszakában, vagy a bevallás időszakát
magában foglaló évet megelőző egy éven belül keletkezett. Az el nem évült, de a fentiek szerinti
időszakokban nem érvényesített levonható adó a továbbiakban csak a keletkezésének időszakában lesz
érvényesíthető, önellenőrzéssel. Az átmeneti szabályok szerint a fentieket csak 2016. január 1-én vagy azt
követően keletkezett adólevonási jog esetén kell alkalmazni.

• Időszakos elszámolású ügyletek teljesítési időpontjának változása minden adóalany számára

2016-tól új módszer lép életbe az elszámolási időszakos ügyletek Áfa szerinti teljesítési időpontjának
meghatározására.
A jogszabály szerint valamennyi elszámolási időszakos ügylet esetén az új szabályt kell alkalmazni, így
minden ilyen 2016. január 1-jén, vagy azt követően kezdődő elszámolási időszak esetén, melynek fizetési
esedékessége is 2016. január 1-re, vagy azt követő időpontra esik.

- Fő szabály szerint: az elszámolási időszak utolsó napja
- Kivétel ez alól:

-ha az ellenérték esedékessége az elszámolási időszak utolsó napját megelőzi, akkor a számla
kibocsátás időpontja,

www.centerkonyveles.hu

9

-ha az ellenérték esedékessége az elszámolási időszak utolsó napját követi, akkor fizetési határidő, de

legkésőbb az elszámolási időszakot követő 60. nap.

Az új szabályokat az olyan 2015. december 31 – ét követően kezdődő elszámolási időszakokra kell először
alkalmazni, amelyek esetén a fizetés esedékessége is 2015. december 31. utánra esik.

• Áfa-visszaigénylés határideje kockázatosnak minősített adózók esetén

2016-tól az adóhatóság meghatározott esetekben kockázatosnak minősítheti az adózót. A minősítés
fennállásának időtartama alatt a visszaigényelt általános forgalmi adó kiutalási határideje kötelezően 75 nap,
és nem alkalmazható ennél rövidebb kedvezményes határidő (pl. 30 vagy 45 nap).

• Új építésű ingatlanok 5% áfa kulcsa

 2016. január 1. napjától kezdődően kedvezményes 5%-os adómértékkel adózik az olyan lakások
(lakóingatlanok) értékesítése, amelyek összes hasznos alapterülete nem haladja meg a 150, illetve a 300
négyzetmétert. A 150 négyzetméteres küszöbérték a többlakásos lakóingatlanban kialakítandó, vagy
kialakított lakásra, míg a 300 négyzetméteres küszöbérték az egylakásos lakóingatlanra vonatkozik. Az Áfa
tv. 86. § (1) bekezdés j) pont ja) és jb) alpontja alá azok a lakóingatlanok tartoznak, amelyek első
rendeltetésszerű használatbavétele még nem történt meg, vagy az első rendeltetésszerű használatbavétele
megtörtént, de a használatbavétel és az értékesítés között még nem telt el két év.

Adó-visszatérítés a magánépítkezőknek

Az otthonteremtési program következő pillére (az új CSOK és a csökkentett lakásáfa mellett) az adó-
visszatérítési támogatás bevezetése a jövő évtől. Ezzel az intézkedéssel a kormány kiterjesztette a
magánépítkezőkre is a gyakorlatban az alacsonyabb áfát. A szabályozás értelmében az új ingatlan
építkezésekor a bekerülési költség után visszakaphatja az építkező a teljes 27%-os áfát, legfeljebb 5 millió
forintig. Fontos szabály, hogy ezt a támogatást legfeljebb egy alkalommal lehet igényelni, legkésőbb 2019.
december 31-ig.

Környezetvédelmi termékdíj

• Átalánydíj gépjárművek részét képező termék díjköteles termékekre
Megnyílik a darabszám alapú átalánydíj fizetés lehetősége a gépjármű gyártók és forgalmazók számára. A
gépjármű alkotórészeként, tartozékaként termékdíj köteles terméket (akkumulátor, gumiabroncs, kenőolaj,
elektromos elektronikai berendezés) első belföldi forgalomba hozó, saját célra felhasználó vagy készletre vevő
kötelezett választhatja az átalánydíj fizetést.
• Számlazáradék
Az adminisztrációs terhek csökkentése érdekében a csomagolószerek és reklámhordozó papírok első belföldi
forgalomba hozatala esetén nem lesz kötelező minden esetben az előírt szövegezés feltüntetése a számlán.
• Egyéni hulladékkezelés
Az egyéni hulladékkezelést választó kötelezettek jelenlegi negyedéves bevallási és fizetési kötelezettsége
megszűnik, a hatályba lépő szabályozás számukra éves termékdíj-előleg megállapítási, bevallási és
megfizetési kötelezettséget ír elő.

• Egyéb rendelkezések:
1. A külföldről behozott áru csomagolását képező csomagolószer utáni termékdíj kötelezettség
egyértelműsítése érdekében a hatályba lépő jogszabály kiegészíti a lehetséges kötelezettek körét a
csomagolási hulladék első belföldi birtokosával.

www.centerkonyveles.hu

10

2. Külföldre történő értékesítés mentessége: Ha az első belföldi eladótól közvetlenül külföldre szállítják a
termékdíj-köteles terméket, az értékesítés nem csak akkor mentes a termékdíj alól, ha az eladó szállít(tat)ja
külföldre a terméket.
3. Újrahasználható csomagolószerek mentessége: A külföldről csomagolás részeként behozott több utas
csomagolószerek után akkor nem keletkezik saját célú felhasználás (kicsomagolás) jogcímen termékdíj-
kötelezettség, ha a csomagolószert 365 napon belül igazolt módon kiszállítják külföldre.
4. Külföldi általi értékesítés termékdíj-kötelezettségének egyértelműsítése: Ha belföldi részére értékesít
külföldről egy eladó magyar adószám alatt termékdíj kötelezetté válik.

Élelmiszerlánc felügyeleti díj
• Díj mértéke
2016-ban megszűnnek a 2015-ben hatályos sávos díjmértékek és a felügyeleti díj számításánál
alapszabályként egységesen a megelőző naptári év díjköteles árbevételét/bevételét kell alapul venni, a díj
mértéke pedig ezen összeg jövedéki adó, illetve népegészségügyi termékadó nélkül számított 0,1%-a.
Regisztrációs adó

• Adómérték változás

Nulla forintos adótétel fog vonatkozni a tisztán elektromos gépkocsikra, a külső töltésű hibridelektromos
gépkocsikra, a növelt hatótávolságú hibrid elektromos gépkocsikra és a nulla emissziós gépkocsikra.

Tb: járulékok és ellátások módosítása

Óriási változás a gyedben 2016-tól! Módosul a táppénzszabály is.

Jelentősen változnak a gyermekgondozási díjra (gyedre), a táppénzre, a nyomtatványokra és az egyidejűleg
több ellátás folyósítására vonatkozó szabályok. Ebben a sorrendben ismertetjük a 2016. januártól
alkalmazandó új szabályokat.

Változások a gyermekgondozási díjban

Talán a legfontosabb változás a kötelező egészségbiztosítás ellátásairól szóló 1997. évi LXXXIII. törvényben
(Ebtv.), hogy a gyermekgondozási díj mellett már nem csak a gyermek egyéves kora után lehet dolgozni,
hanem a gyermek születését követő 169. naptól. Azaz a gyermekgondozási díj teljes időszaka alatt lehet
keresőtevékenységet folytatni, ráadásul minden idő- és jövedelemkorláttól mentesen.

Könnyítés, hogy január 1-jétől a gyermekgondozási díj iránti kérelem benyújtható a csecsemőgondozási díj
iránti kérelemmel együtt is.

A gyed maximális összege

2015. július 1-jétől változtak a gyed szabályai. A jelenleg érvényes szabály szerint csak a júliustól hatályos új
rendelkezések alapján megállapított gyednél lehet alkalmazni a maximális összeg januári felülvizsgálatát.
Ezen a szabályon változtat a módosítás, mely szerint a korábbi szabályok alapján számított gyed esetén is
alkalmazni kell, hogy a maximális összegben megállapított gyed összegét minden év január 15-éig hivatalból
felül kell vizsgálni, és a tárgyévre érvényes összeghatár figyelembevételével, január 1-jei időponttól újra meg
kell állapítani.

www.centerkonyveles.hu

11

Kedvezményszabály

A hatályos kedvezményszabály szerint, ha például a második gyermek a gyed, illetve a gyermekgondozási
segély (gyes) igénybevétele alatt vagy annak megszűnését követő egy éven belül születik, és az első gyermek
jogán megállapított csecsemőgondozási díj (csed), illetve gyed naptári napi alapja magasabb összegű, mint a
második gyermekre járó csed, illetve gyed alapja, akkor a magasabb naptári napi alap után kell az ellátást
megállapítani. A jogszabály azonban félreérthető, mert az utolsó ellátásra, és nem az utolsóként született
gyermekre megállapított ellátásra vonatkozik.

Mindezekre tekintettel az egyértelmű jogalkalmazás végett az alábbi vastag betűvel kiemelt résszel egészül ki
a törvény 2016. január 1-jétől:

A 42/D § (5) bekezdése csak akkor alkalmazható, ha az utolsóként született gyermeket közvetlenül
megelőzően született gyermekre tekintettel megállapított csed alapja kizárólag a jogosultság kezdő napján
fennálló jogviszonyban elért jövedelem figyelembevételével állapították meg. Továbbá kimondja a
jogszabály, hogy ha az utolsóként született gyermeket közvetlenül megelőzően született gyermekre tekintettel
megállapított csed, valamint gyed összegének kiszámításakor alkalmazták az 1997. évi LXXXIII. törvény
2015. január 1-jét megelőzően születettekre vonatkozó átmeneti rendelkezését (82/F §), és az ellátás összegét
a 2013. július 14-én hatályos szabályok alapján folyósították, az új kedvezményszabálynál – azaz az 1997. évi
LXXXIII. törvény 42. § (4b) bekezdése és a 42/D § (6) bekezdése alkalmazása során – azon megállapított
csed összegét is figyelembe kell venni, amelyet nem folyósítottak a biztosított részére.

Saját háztartás

A gyed folyósításának egyik feltétele, hogy a gyermeket a szülő a saját háztartásában nevelje. A
törvénymódosítás alapján akkor állapítható meg, hogy a gyedre jogosult anya, a biztosított szülő, a hallgatói
(diplomás) gyedre jogosult a gyermeket a saját háztartásában neveli, ha a gyermek a szülővel közös
háztartásban életvitelszerűen együtt él, és a gyermeket a szülő neveli, illetve gondozza.

Hallgatói (diplomás) gyed

A hatályos szabály alapján, ha a hallgatói (diplomás) gyedre jogosult nem rendelkezik legalább 180 naptári
napi jövedelemmel, akkor a gyermekgondozási díjának havi összege a minimálbér, illetve a garantált bér 70
százaléka. Január 1-jétől ez a rendelkezés is módosul. Az új szabály alapján, ha a hallgatói (diplomás) gyedre
jogosult a számítási időszakban nem rendelkezik legalább 120 naptári napi jövedelemmel, az ellátás naptári
napi alapját a jogosultság kezdő napján érvényes minimálbér kétszeresének a harmincad része alapján kell
megállapítani azzal, hogy, ha a biztosított naptári napi jövedelme a minimálbér kétszeresének a harmincad
részét nem éri el, a gyed összegének megállapításánál a biztosított tényleges jövedelmét kell figyelembe
venni. Tényleges jövedelem hiányában a szerződés szerinti jövedelemmel kell számolni. Az így megállapított
gyed összege nem lehet alacsonyabb a minimálbér, illetve a garantált bér 70 százalékánál.

Amikor nem jár a gyed

Megszűnik a gyednél a 60 napos várakozási idő. A hatályos szabály alapján ugyanis, nem jár a
gyermekgondozási díj az első igénybevétel első napjától számított 60 napig, ha

– a gyed első igénybevétele a gyermek 1 éves kora után kezdődik,
– a jogosult bármilyen jogviszonyban – ide nem értve a nevelőszülői foglalkoztatási jogviszonyban végzett
tevékenységet –

www.centerkonyveles.hu

12

keresőtevékenységet folytat, kivéve, ha az igénylő a gyermekre tekintettel csedet vett igénybe, vagy a gyedben
részesülő meghal. A törvénymódosításra vonatkozó indokolás azt tartalmazta, hogy azért kerül ki a törvényből
a 60 napos várakozási idő, mert, ha például a gyermek egyéves kora után az anya szeretne visszatérni a
munkaerőpiacra, és az apa szeretné igénybe venni a gyedet, akkor ez a szabály indokolatlan megszorítást
tartalmaz az apa vonatkozásában, hiszen az apa járulékfizetéssel megalapozta az ellátás igénybevételét.

A gyed időtartama

Jelenleg csak abban az esetben jár a gyed a gyermek 2 éves koráig, ha a biztosítási jogviszonnyal
megalapozott időtartam eléri a másfél évet. Január 1-jétől a gyed – kivéve az ikergyermekeket – a gyermek 2
éves koráig fog járni.

 Megjegyzés:
ikergyermekek esetén a gyedet továbbra is a gyermekek harmadik életévének betöltéséig lehet igénybe venni.

A fenti szabály kedvezőbb lesz, mint a jelenleg hatályos, amely az előzetes biztosítási időt is figyelembe
veszi, így vannak olyan esetek, amikor a gyed folyósítása a gyermek kétéves kora előtt megszűnik. A törvény
indokolása alapján „társadalompolitikai okból és a bürokrácia csökkentése érdekében is indokolt, hogy a 365
nap társadalombiztosítási jogviszony megléte a gyermek 2 éves koráig alapozza meg az ellátásra való
jogosultságot”.

Ezzel összefüggésben továbbá érvényét veszti az a rendelkezés, amely a gyedet megelőző 2 éven belül, a
másik gyermekre tekintettel megállapított gyermekgondozási díj figyelembevételére vonatkozik. Azaz 2016.
január 1-jétől hatályon kívül kerül az a szabály, hogy, ha a gyedre jogosult a jogosultság megszerzésekor vagy
az azt megelőző 2 éven belül másik –különböző korú – gyermekére tekintettel jogosult volt gyedre, a gyed
folyósításának időtartama

– nem lehet rövidebb az utoljára folyósított gyed időtartamánál, amelynél figyelembe vették a szülést, illetve a
jogosultságot megelőző 2 éven belül megszerzett biztosításban töltött időt,
– nem hosszabbodik meg az új gyed megállapítására jogosító gyermek jogán megállapított csed jogosultsági
idejével, és
– nem hosszabbodik meg az utolsóként született gyermek jogán megállapított gyed, gyes jogosultsági idejével.

Táppénzre vonatkozó módosítások

A táppénzre vonatkozó, január 1-jétől változó szabályokat az Ebtv. végrehajtási rendeletének – azaz a
217/1997. kormányrendelet –módosításai tartalmazzák.

Táppénz-meghosszabbítás

A táppénz meghosszabbítása a hatályos szabály alapján az illetékes orvos által kiadott igazolásban foglaltak
figyelembevételével engedélyezhető. A január 1-jétől hatályos rendelkezés pontosítja, hogy kit (kiket) kell
érteni az illetékes orvos kifejezés alatt. Illetékes orvos a végrehajtási rendelet 2-3. paragrafusaiban felsorolt,
beutalásra jogosult orvos.

Egyszázalékos költségtérítés elszámolása

A társadalombiztosítási kifizetőhelyet fenntartó foglalkoztató a kifizetett pénzbeli ellátásokról, baleseti
táppénzről, továbbá a kifizetőhelyet megillető, egy százalékos mértékű költségtérítés összegéről havonta
elszámolást nyújt be a kormányhivatalhoz. Nem rendelkezett a jogszabály a fenti elszámolásról abban az
esetben, ha a kormányhivatal döntött a pénzbeli ellátások kérdésében, mint kifizetőhely.

www.centerkonyveles.hu

13

Január 1-jétől a jogszabály rendezi ezt a kérdést is; a kormányhivatal, mint kifizetőhely az OEP-hez nyújtja be
az elszámolást, amit az OEP – a beérkezésétől számított nyolc napon belül – felülvizsgál, és intézkedik az
elszámolt táppénz-hozzájárulással csökkentett összegre vonatkozóan a Magyar Államkincstáron keresztül az
átutalásról.

Külföldi munkavállalás bejelentése

Taj számmal rendelkező személy, aki valamely EGT-tagállamban, illetve Svájcban, valamint a Magyarország
által kötött nemzetközi egyezmény hatálya alá tartozó államban biztosított, köteles külföldön vagy nemzetközi
szervezet szociális biztonsági rendszerében létrejött biztosítását és annak megszűnését 15 napon belül
bejelenteni az egészségbiztosítónak. A bejelentést az OEP által rendszeresített nyomtatványon vagy
elektronikus űrlapon a kormányhivatalhoz teljesíti.

A végrehajtási rendelet január 1-jétől előírja, hogy a külföldi biztosítási jogviszony megszűnésének
bejelentésekor a külföldi biztosító vagy a nemzetközi szervezet által kiadott, a szociális biztonsági rendszerek
koordinálásáról és annak végrehajtásáról szóló uniós rendeletek szerinti formanyomtatványt vagy egyéb
igazolást köteles csatolni a biztosítási időszakról.

12 évnél fiatalabb, illetve 12-18 év közötti beteg gyermek utáni táppénz

Mint ismert, táppénzre jogosult a szülő a 6 évesnél idősebb, de 12 évesnél fiatalabb gyermekének otthoni
ápolása és kórházban történő kezelése esetén, évenként és gyermekenként tizennégy, egyedülálló szülő esetén
huszonnyolc naptári napon át. 12 éves vagy annál idősebb, de 18 évesnél fiatalabb beteg gyermek esetén csak
méltányosságból adható táppénz.

A fenti esetekben a jogszabály előírja, hogy a táppénz megállapításánál milyen időtartamot kell előzményként
figyelembe venni. Január 1-jétől azonban nem kell alkalmazni a 12 évnél fiatalabb és a 12-18 év közötti beteg
gyermek esetén az alábbi szabályokat:

– 12 évesnél fiatalabb beteg gyermek ápolása, illetve kórházi tartózkodása címén járó táppénz
megállapításánál előzményként azt az időtartamot kell figyelembe venni, amelyre ugyanazon gyermek
ápolása, illetve kórházi tartózkodása címén, ugyanazon biztosítási jogviszony alapján, a gyermek első
születésnapjáig a születésének napját, azután pedig a legutóbbi születésnapját követően táppénzt folyósítottak;

– 12 éves, vagy annál idősebb, de 18 évesnél fiatalabb beteg gyermek ápolása, illetve kórházi tartózkodása
címén méltányosságból folyósított táppénz megállapításánál előzményként azt az időtartamot kell figyelembe
venni, amelyre ugyanazon gyermek ápolása, illetve kórházi tartózkodása címén a gyermek legutóbbi
születésnapját követően táppénzt folyósítottak.

Új PTK számviteli összefüggései
Minden Kft.-re vonatkozóan, akinek nincs meg a 3 millió Ft-os jegyzett tőke

 Követelményének teljesítése történhet:
– Külső vagyoni hozzájárulással (követelés is) vagy
– Jegyzett tőkén felüli saját tőke terhére
(kapcsolódó szabály: osztalékfizetési korlát)

Legkésőbb: 2016. 03. 15-ig.

Békéscsaba, 2015.december 28.

