

Számvitel alapjai

III. ELŐADÁS

SZÁMVITELI SZABÁLYOZÁS ÉS IRÁNYÍTÁS MAGYARORSZÁGON

Dr. Pál Tibor

2016.09.28.

Számviteli szabályozás és irányítás Magyarországon

- **1875. évi Kereskedelmi Törvény**
- **1979. évi Pénzügyi Törvény**
- **a számvitelről szóló 1991. évi XVIII. tvr.**
- **a számvitelről szóló 2000. évi C. tvr.**

Számviteli szabályozás a nemzetközi gyakorlatban

Nemzetközi
standardok

Számviteli szabályozás Magyarországon

Nemzetközi
standardok

A Számviteli Törvény hatálya

A Sztv. hatálya alá tartozik **a gazdálkodó.**

Ennek minősülnek:

- a vállalkozók
- az államháztartás szervezetei
- az egyéb szervezetek
- a Magyar Nemzeti Bank
- az előzőek ill. természetes személyek által alapított egészségügyi, szociális és oktatási intézmények

A Számviteli Törvény meghatározza

- 1. A beszámolási kötelezettséget**
- 2. A könyvvezetési kötelezettséget**
- 3. A könyvvizsgálatot**
- 4. A nyilvánosságra hozatalt és közzétételt**

1.1. A beszámolási kötelezettség

A gazdálkodó működéséről, **vagyoni, pénzügyi és jövedelmi helyzetéről**, az üzleti év könyveinek lezárását követően, a törvényben meghatározott **könyvvezetéssel** alátámasztott beszámolót köteles készíteni.

Cél: Megbízható valós összkép biztosítása a vagyonról, annak összetételéről, a pénzügyi helyzetről és a tevékenység eredményéről.

1.2. A beszámoló fajtái, azok részei

- 1. Éves beszámoló**
- 2. Egyszerűsített éves beszámoló**
- 3. Mikrogazdálkodói egyszerűsített éves beszámoló**
- 4. Összevont (konszolidált) éves beszámoló**
- 5. Egyszerűsített beszámoló**
(egyszerűsített mérleg – eredménylevezetés)

1.2.1. Éves beszámoló

- részei:**
- mérleg
 - eredménykimutatás
 - kiegészítő melléklet

1.2.2. Egyszerűsített éves beszámoló

- **részei:**
 - egyszerűsített mérleg
 - egyszerűsített eredménykimutatás
 - egyszerűsített kiegészítő melléklet
- **választható,** amennyiben a következő három mutatószámból kettőt (két egymást követő üzleti évben) nem halad meg a vállalkozás:
 - **mérlegfőösszeg** (1200 millió Ft)
 - **nettó árbevétel** (2400 millió Ft)
 - **létszám** (50 fő)

1.2.3. Mikrogazdálkodói éves beszámoló

- **részei:** - mikrogazdálkodói mérleg
- mikrogazdálkodói eredménykimutatás
 - **választható**, amennyiben a következő három mutatószámból kettőt (két egymást követő üzleti évben) nem halad meg a vállalkozás:
 - **mérlegfőösszeg** (100 millió Ft)
 - **nettó árbevétel** (200 millió Ft)
 - **létszám** (10) fő)
- és nem kötelezett könyvvizsgálatra

1.2.4. *Konzolidált éves beszámoló*

- **részei:** - konszolidált mérleg
 - konszolidált eredménykimutatás
 - konszolidált kiegészítő melléklet
- **kötelező,** amennyiben a következő három mutatószámból kettőt (két egymást követő üzleti évben) meghalad a vállalkozás:
 - **mérlegfőösszeg** (6000 millió Ft)
 - **nettó árbevétel** (12000 millió Ft)
 - **létszám** (250 fő)

Konszolidációs kör – *jelentős részese* (20% felett)

2.1. A könyvvezetési kötelezettség

Könyvvezetés az a tevékenység, amikor a gazdálkodó a tevékenysége során előforduló, a **vagyoni, pénzügyi, jövedelmi helyzetére** kiható gazdasági eseményekről - törvényben rögzített szabályok szerint - folyamatosan nyilvántartást vezet és azt az üzleti év végével lezárja.

2.2. A könyvvezetés formái

- **Kettős könyvvitel**
 - alapeset, minden vállalkozó, kivételekkel

- **Egyszeres könyvvitel**
 - választható, kööttségekkel
(egyéb szervezetek egy része, egyéni vállalkozók)
 - egyszerűsített beszámoló

3. Nyilvánosságra hozatal és közzététel

- **Letétbe helyezés** a (fordulónapot követően, határidőn belül) – elektronikus mód

IM CÉGINFORMÁCIÓS ÉS AZ ELEKTRONIKUS
CÉGELJÁRÁSBAN KÖZREMŰKÖDŐ SZOLGÁLAT

- **Közzététel** (betekintethőség biztosítása a letétbe helyezéssel egyidejűleg)

A honlapon a cég mérlege, eredménykimutatása, a kiegészítő melléklete, könyvvizsgálói jelentése, és az adózott eredmény felhasználására vonatkozó határozat nézhető meg

4. A könyvvizsgálat célja, könyvvizsgálati kötelezettség

• **Célja:** annak megállapítása, hogy a beszámoló a törvény előírásai szerint készült és ennek megfelelően **megbízható** és **valós** képet ad a vállalkozó vagyoni és pénzügyi helyzetéről, a működés eredményéről.

Kötelező: kettős könyvvitelt vezető vállalkozásnál (értékhatár, kivételek)

A számviteli törvény felépítése

- I. Általános rendelkezések
- II. Beszámolás és könyvvezetés
- III. Az éves beszámoló
- IV. Egyszerűsített éves beszámoló
- V. Egyszerűsített beszámoló
- VI. Összevont (konszolidált) éves beszámoló
- VII. Sajátos beszámolási kötelezettségek
- VIII. Számviteli szolgáltatás
- IX. Nyilvánosságra hozatal és közzététel
- X. Könyvvizsgálat
- XI. Könyvvezetés, bizonylatolás
- XII. Jogkövetkezmények
- XIII. Az Országos Számviteli Bizottság
- XIV. Záró rendelkezések