

EGYÉB ADÓK ÉS ADÓ JELLEGŰ FIZETÉSI KÖTELEZETTSÉGEK

Költségvetési kapcsolatok

Dr. Zsombori Zsolt
adjunktus

TÁRSADALOMBIZTOSÍTÁS ÉS ELKÜLÖNÍTETT ALAPOK JAVÁRA SZEDETT ELVONÁSOK

KÖZPONTI KÖLTSÉGVETÉS JAVÁRA SZEDETT EGYÉB ADÓK

Központi költségvetés javára szedett környezetvédelmi díjak

- Energiaadó
- Környezetterhelési díj
- Termékdíj

Cégautóadó

Ágazati különadók

- Bányászati cégek – Bányajáradék
- Szerencsejáték - Játékadó
- Pénzügyi intézmények – (Pénzintézeti adó, Hitelintézeti adó, Tranzakciós illeték)
- Biztosítók – Biztosítási adó
- Energiaszolgáltatás - Energiaellátók jövedelemadója (Robin Hood adó)
- Távközlés - Távközlési adó
- Minden közműcég – Közműadó
- Reklámcégek – Reklámadó
- Népegészségügyi termékadó
- Élelmiszerlánc-felügyeleti díj

SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ

Adóalany: „kifizető”, e.v., mg-i őstermelő

Adótárgy: összevonandó jövedelem kifizetése

Adóalap: SZJA alap + szakszervezeti tagdíj

Adókulcs: 15,5%

Befizetés: Elszámolt hónapot követő 12-e

SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ

A szociális hozzájárulási adó alanya:

- a kifizető;
- az egyéni vállalkozó;
- a mezőgazdasági őstermelő.

Nem alanya a szociális hozzájárulási adónak:

- a saját jogú nyugdíjas egyéni vállalkozó;
- az özvegyi nyugdíjban részesülő olyan egyéni vállalkozó, aki a rá irányadó öregségnyugdíj-korhatárt már betöltötte;
- a mezőgazdasági őstermelő, ha mezőgazdasági kistermelőnek minősült, vagy nem keletkezett járulékfizetési kötelezettsége.

SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ

Adófizetési kötelezettséget eredményező jogviszony:

- a **munkaviszony**;
- a **szövetkezet tagsági viszony**;
- gazdasági társaságban személyes közreműködés;
- az ügyvédi iroda, a közjegyzői iroda, a végrehajtói iroda, az egyéni cég és természetes személy tagja között fennálló **tagi jogviszony**;
- a gazdálkodó szervezet és a tanuló között **tanulószerződés alapján fennálló jogviszony**;
- az egyház és az egyházi szolgálatot teljesítő egyházi személy között fennálló, az **egyházi szolgálat teljesítése alapjául szolgáló jogviszony**;
- a szerzetesrend és a tagja között fennálló tagi jogviszony;
- a SzJA törvény szerinti **nem önálló tevékenység** vagy **önálló tevékenység**.

Nem eredményez adófizetési kötelezettséget, ha a magánszemély saját jogú nyugdíjas vagy nappali tagozatos tanuló.

SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ - ADÓALAP

Összevont adóalapba tartozó jövedelem, ösztöndíj, szakszervezeti tagdíj

Béren kívüli juttatások, egyes meghatározott juttatások

Kamatkedvezményből származó jövedelem

Osztalék, vállalkozói osztalékalap, vállalkozásból kivont jövedelem

Árfolyamnyereségből (nem ellenőrzött tőkepiaci), értékpapír-kölcsönzésből származó jövedelem

az átalányadózó mezőgazdasági kistermelő által e tevékenysége alapján szerzett jövedelmének 75 százaléka,

a tételes költségelszámolást választó, nemleges nyilatkozatot benyújtó őstermelő bevételeinek 4 százaléka után.

Magánszemélyként kötelezett esetében a jövedelem 87%-a (ha a szocho ktsg-ként nem elszámolható, v. azt megtérítették)

Külföldi előadóművész Magyarországon, e tevékenységből származó jövedelme

SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ - ADÓALAP

- 1) a természetes személy részére juttatott, kifizetett jövedelem (összevont adóalapba tartozó), beleértve a vállalkozói kivétet, átalányadózó vállalkozó átalányjövedelmét;
- 2) a tanulószersződésben meghatározott díj;
- 3) munkavégzési kötelezettséget eredményező más jogviszonyt szabályozó munkaszerződésben, illetőleg más szerződésben meghatározott személyi alapbér, illetőleg díjazás;
 - a) a vállalkozásból kivont jövedelem (tőkekivonás, jogutód nélküli megszűnés)
 - b) az értékpapír-kölcsönzésből származó jövedelem
 - c) az osztalék, vállalkozói osztalékalap
 - d) az árfolyamnyereségből származó jövedelem
 - e) külföldi illetőségű előadóművész e tevékenységből származó jövedelme,

a)-e) után az adót addig kell megfizetni, amíg a természetes személy 1)-3) és a)-e) szerinti jövedelme el nem éri a minimálbér 24x-esét.

NEM FIZET SZOCHO-T

A kieg. tevékenységet folytató e.v. és társas vállalkozó

Az iskolaszöv. által foglalkoztatott a nappali oktatásban résztvevő tanuló 25. éves koráig

A szociális szövetkezetnek a tagi munkavégzési jogviszonyban álló tagja

Duális képzésben résztvevő hallgató

Munkaviszonyban foglalkoztatott nyugdíjas

A Tbj. szerint külföldinek minősülő személy által megszerzett, járulékalapot nem képező jövedelem

A kifizető által megállapított és folyósított TB ellátás

Táppénz, baleseti tp., CSED, GYED, örökbefogadói díj, gyermeknevelési támogatás

Ingatlan bérbeadásából származó jövedelem

A MNyPt. és az Önk. kölcsönös biztosítópénztár által szolgáltatásként kifizetett összeg

Szabályozott piacnak minősülő tőzsdére bevezetett értékpapír osztaléka

SZOCHO KEDVEZMÉNYEK I.

Kedvezmény	Kedvezmény mértéke
A családok támogatásáról szóló Trv. szerint legalább 3 gyermekre tekintettel családi pótlékra szülőként jogosult, munkaerőpiacra lépő nők alkalmazása esetén adható kedvezmény	A foglalkoztatás első 3 évében az adó 100%-a, a bruttó munkabér, de legfeljebb minimálbér után, míg a foglalkoztatás 4. és 5. évében legfeljebb a minimálbér utáni adó 50%-a
Kutatás-fejlesztési tevékenység után érvényesíthető kedvezmény	A K+F tevékenység közvetlen költségeként elszámolt bérköltség utáni adó 50%-a. (Azonban ez esetben nem lehet TAO AEE kedvezményt igénybe venni az érintett munkavállalók munkabérére, a hozzá kapcsolódó SZOCHO és SZAKHO-ra vonatkozóan).
Doktori (PhD) vagy ennél magasabb tudományos fokozattal, vagy tudományos címmel rendelkező kutató, fejlesztő munkavállalót foglalkoztató – vállalkozásként működő kutatóhelynek minősülő – kifizető által igénybe vehető kedvezmény.	Az adó 100%-a, a bruttó munkabér, de legfeljebb 500 000 Ft után.
Felsőokt. Trv. szerint doktori képzésben részt vevő hallgató vagy doktorjelölt munkavállalót foglalkoztató – vállalkozásként működő kutatóhelynek minősülő – kifizető által igénybe vehető kedvezmény.	Az adó 50%-a, a bruttó munkabér, de legfeljebb 200 000 Ft után.

SZOCHO KEDVEZMÉNYEK II.

Kedvezmény	Kedvezmény mértéke
<ul style="list-style-type: none">- Szakképzettséget nem igénylő munkakörben, (FEOR-08 szerint):- 6. főcsoport 61. csoportjába tartozó,- 7. főcsoport 7333 számú foglalkozásából a mezőgazdasági gép (motor) karbantartója, javítója.- 8. főcsoport 8421 számú foglalkozás (mgazd-i mkör)	Az adó 50%-a, a bruttó munkabér, de legfeljebb minimálbér után.
Munkaerőpiacra lépő személyt munkaviszonyban foglalkoztató kifizető kedvezménye	A foglalkoztatás első 2 évében az adó 100%-a, a bruttó munkabér, de legfeljebb a minimálbér után, míg a foglalkoztatás 3. évében legfeljebb a minimálbér utáni adó 50%-a
Közfoglalkoztatás esetén	Adó 50%-a, a bruttó közfoglalkoztatási bér, de legfeljebb a közfoglalkoztatási garantált bér 130%-a után.
Megváltozott munkaképességű vállalkozók és munkavállalók utáni kedvezmény.	A kedvezmény a bruttó munkabér, egyéni vállalkozó által saját maga illetve a tag után a kifizető által megállapított adóalap, de legfeljebb a minimálbér 2x-ese utáni adóalap adója.

Adóalany: munkáltató

Adótárgy: munkaviszony keretében foglalkoztatás

Adóalap: kifizetett bérköltség, gazdasági társaság esetében személyes közreműködés

Adókulcs: 1,5%

Befizetés: tárgyhónapot követő 12-e.

SZAKKÉPZÉSI HOZZÁJÁRULÁS

SZAKKÉPZÉSI HOZZÁJÁRULÁS

Az adó alanyai:

- gazdasági társaságok,
- szövetkezetek,
- állami vállalatok,
- ügyvédi, közjegyzői irodák,
- egyéni vállalkozók,
- egyéni cégek

Nem köteles szakho fizetésre

- **a büntetés-végrehajtásnál a fogvatartottak kötelező foglalkoztatására létrehozott gazdálkodó szervezet,**
- **az egészségügyi szolgáltató – feltéve, hogy az egészségbiztosítási szervvel szerződést kötött, és nem költségvetési szervként működik,**
- **az egyéni vállalkozó a szociális hozzájárulási adóalapja után (ide nem értve az általa foglalkoztatottra tekintettel őt terhelő szociális hozzájárulási adó alapját)**
- **az egyéni cég, végrehajtó iroda, szabadalmi ügyvivő iroda, ügyvédi iroda, közjegyzői iroda tevékenységében a személyesen közreműködő tag a szociális hozzájárulási adóalapja után.**

SZAKHO ALAPJA

Nem önálló tev. Sza. Trv. szerinti jövedelme (növelve az érdekképs.díj összegével)

Önálló tev. Sza. Trv. szerinti jövedelme

Rendvédelmi- és honvédelmi egészségkárosodási járadék

Fentiek hiányában a munkaszerződésben meghatározott alapbér vagy - **ha a munkát munkavégzésre irányuló egyéb jogviszonyban végzik** - a szerződésben meghatározott díjazás

Az egyéni vállalkozó és a társas vállalkozás esetében a szociális hozzájárulási adó alapja

Nem keletkezik szakho fizetési kötelezettség azokban az esetekben, amikor a nem keletkezik szocho fizetési kötelezettség.

SZAKKÉPZÉSI
HOZZÁJÁRULÁS
TELJESÍTÉSE

befizetéssel,

a szakközépiskola, szakiskola, a szakképző iskola tanulói számára **gyakorlati képzés szervezésével,**

gyakorlatigényes alapképzési szak, vagy duális képzés keretében tanulók számára **szervezett szakmai gyakorlattal,**

saját munkavállalói számára felnőttképzési, tanulmányi szerződés vagy a tanulmányok folytatására történő munkáltatói kötelezés alapján megszervezett szakmai vagy nyelvi **képzés költségeivel.**

SZAKKÉPZÉSI HOZZÁJÁRULÁS KEDVEZMÉNYEK

Munkahelyvédelmi Akcióterv keretében
nyújtott

Iskolarendszerű képzés gyakorlatának
bonyolítása érdekében felmerült
költségek

Saját munkavállaló képzése

- Max kötelezettség 16,5%-ig
- Képzési követelmény
 - Legalább 45 fő
 - EU területén
 - Legalább 20 óra

TÁRSADALOMBIZTOSÍTÁSI JÁRULÉK

Szja-n kívül a magánszemélyeknek társadalombiztosítási járulékot is kell fizetni.

A TB.járulék a TB szolgáltatásokat (nyugdíj, egészségügy), valamint a munkanélküliek ellátásait fedezi.

Biztosított által fizetendő TB.járulék: **18,5%**

TB JÁRULÉK FIZETÉST EREDMÉNYEZŐ JOGVISZONYOK

Munkaviszony,

Szövetkezeti tagsági viszony,

Szakképzésben részt vevő tanuló munkadíja,

Álláskeresői támogatásban részesülő személy,

Nem nyugdíjas egyéni vállalkozó,

Nem nyugdíjas társas vállalkozó,

Megbízási szerződés,

Mezőgazdasági őstermelő.

MINIMUM JÁRULÉK

A TB.járulékot **minden hónapban legalább a minimálbér/garantált bérminimum 30 %-a után kell megfizetni** (akkor is, ha a foglalkoztatott tényleges havi jövedelme kevesebb ennél).

Azon naptári napokat nem szükséges figyelembe venni a minimum járulékalap számításakor, amelyen a munkavállaló táppénzben, baleseti táppénzben részesül, vagy valamilyen ok miatt szünetel a biztosítása (például: fizetés nélküli szabadság, igazolatlan távollét időtartama).

A rendelkezést nem kell majd alkalmazni bizonyos személyek (például nappali rendszerű képzésen részt vevő hallgatók, valamint gyermekgondozási díjban, ápolási díjban részesülők)foglalkoztatásánál.

NEM KELL EGYÉNI JÁRULÉKOKAT FIZETNI

Fizetés nélküli szabadság ideje alatt, kivéve, ha nem kap a munkabér százalékában megállapított társadalombiztosítási ellátást (például gyed, táppénz)

Igazolatlan távollét időtartama alatt,

Munkavégzési (szolgálatteljesítési) kötelezettség alóli mentesítés ideje alatt,

Előzetes letartóztatás, szabadságvesztés tartama alatt,

Kamarai tagság szüneteltetése alatt,

Egyéni vállalkozói tevékenység szünetelésének ideje alatt.

TB JÁRULÉK ELSZÁMOLÁSA

**54% Nyugdíjbiztosítási
Alap**

**37,9%
Egészségbiztosítási Alap**

**8,1% Nemzeti
Foglalkoztatási Alap**

EGYÉNI JÁRULÉKOK – SPECIÁLIS ESETEK

A díjazás ellenében munkavégzésre irányuló egyéb jogviszony keretében munkát végző személy akkor válik biztosítottá, ha az e tevékenységből származó, tárgyhavi járulékalapot képező jövedelme **eléri a minimálbér 30 %-át, naptári napokra annak 30-ad részét**

- Pénzbeli egészségbiztosítási járulékot és/vagy munkaerő-piaci járulékot nem minden összevont adóalapba tartozó jövedelem után kell fizetni! (Izd. Nyugdíjas e.v., álláskeresési tám.részesülő, tanulószereződés alapján szakképző iskolai tanulmányokat folytató tanuló, munkavégzésre irányuló egyéb jogviszony, stb.)

A járulékokat alapesetben a kifizető állapítja meg, vallja be és fizeti be tárgyhót követő 12. napig

NYUGDÍJJÁRULÉK

Adóalany: kifizető ← (álláskeresési támogatásban részesülő személy, egyházi szolgálati viszonyban álló egyházi személy)

Adótárgy: ellátás kifizetése

Adóalap: kapott ellátás összege (egyházi személy: minimálbér)

Adókulcs: 10%

Felső határ: Nincs

EGÉSZSÉGÜGYI SZOLGÁLTATÁSI JÁRULÉK

Adóalany: olyan belföldi személy, aki után nem fizetnek szocho-t, szoc.szövetkezet tagja, tagi m.végzés esetén, GYED-ben részesülő, stb.

Adómérték: 7 710 Ft/hó (napi 257 Ft)

A járulékfizetési felső határ:
nincs

A VÁLLALKOZÓI KIVÉT ÉS JÁRULÉKAI

A vállalkozói kivét összege az összevont adóalapba tartozó jövedelmek körébe tartozik, családi adó- és járulékkedvezmény érvényesíthető a TB.járulék terhére is!!

Járulék	Alapja			Mértéke
	Főfoglalkozású e.v.	Többes jogviszonyos e.v. (diák, 36 órás foglalkoztatott e.v.)	Kiegészítő tevékenységet folytató e.v. (nyugdíjas)	
Szocho	Tényleges vállalkozói kivét, de min. minimálbér / gar.bérmin. 112,5%-a	Tényleges vállalkozói kivét	-	15,5%
TB.járulék	Tényleges vállalkozói kivét, de min. minimálbér / gar.bérmin. 100%-a			18,5%
Járulékfizetési kötelezettség	Havonta a tárgyhónapot köv. hó 12-ig	Negyedévente a tárgynegyedévet köv. hó 12-ig	-	

ÁTALÁNYADÓZÓ EGYÉNI VÁLLALKOZÓ JÁRULÉKFIZETÉSI KÖTELEZETTSÉGE

Járulék	Alapja			Mértéke
	Főfoglalkozású e.v.	Többes jogviszonyos e.v. (diák, 36 órás foglalkoztatott e.v.)	Kiegészítő tevékenységet folytató e.v. (nyugdíjas)	
Szocho	Átalányban megáll.jövedelem, de min. a minimálbér / gar.bérmin. 112,5%-a	átalányban megáll.jövedelem	-	15,5%
TB.járulék	Átalányban megáll.jövedelem, de min. a minimálbér / gar.bérmin. 100%-a			18,5%
Járulékfizetési kötelezettség	Havonta a tárgy hónapot köv. hó 12-ig	Negyedévente a tárgy negyedévet köv. hó 12-ig	-	

Összevontan adózó jövedelem, családi adó- és járulékkedvezmény érvényesíthető a TB.járulék terhére is!

REHABILITÁCIÓS HOZZÁJÁRULÁS

Adóalany: 25 főnél többet foglalkoztató munkaadó

Adótárgy: munkaviszony keretében foglalkoztatás

Adóalap: (alkalmazottak átlagos statisztikai létszáma * 5%) – súlyosan fogyatékos foglalkoztatottak száma

Adómérték: minimálbér x 9 = 1 449 000 Ft/fő (5%-ból hiányzó létszám)/év

Adómentes: Közmunka, közhasznú munka, fegyveres szervek munkavállalói

Befizetés: tárgynegyedévet követő 20-ig, majd utolsó negyedévben február 15

EGYSZERŰSÍTETT
KÖZTEHERVISELÉSI
HOZZÁJÁRULÁS
(EKHO)

Adóalany: azon magánszemélyek választhatják, akik különböző művészeti, média-, sport- tevékenységekből szereznek adóköteles bevételt. Pl:

- Hang- és fénytechnikus, hangmérnök
- Grafikus
- Műfordító
- Producer
- Könyv- és lapkiadó szerkesztője
- Újságíró, rádió- és televízióműsor-szerkesztő
- Művész (író, képzőművész, zeneszerző, zenész, színész, táncművész, cirkuszi előadóművész)
- Színházi és filmipari szakember (sminkmester, rendező, díszlettervező és -készítő)
- Szakképzett edző, sportvezető

EKHO VÁLASZTÁS FELTÉTELEI

Az ekhót választani szándékozó magánszemélynek rendelkeznie kell olyan jövedelemmel, amely után az általános szabályok szerint fizeti meg a közterheket. Ilyen jövedelem lehet:

- munkaviszonyból származó,
- egyéni vállalkozóként vállalkozói kivét,
- vállalkozási, megbízási szerződés alapján kapott ellenérték.

Az ekho alapján adózó bevétel maximális nagysága évi 60 millió Ft lehet, további feltétel, hogy a jövedelem eléri a minimálbér 12 szeresét. Ez alól kivétel:

- ha a magánszemély országos sportági szakszövetség, szövetség – 1. o. versenyrendszerében induló sportszervezet - hivatásos sportolója, edzője, vagy edzője, ill. válogatott vezetőedzője (szövetségi kapitánya): ekkor az összeghatár 250 millió Ft,

Az ekhót csak a megfelelő tevékenységbe eső bevételek esetében szabad alkalmazni.

Az ekho csak Ft-ban realizált bevételek esetében alkalmazható.

Az evát választó magánszemély esetében az ekho összeghatárát csökkenteni kell azzal a bevétellel, amelyet az adóévben az eva alapjába tartozó bevételként kell figyelembe vennie.

Ha a magánszemély munkaviszony keretében folytat ekho választására jogosító tevékenységet, akkor a munkáltató az adott hónap első napján érvényes minimálbért meghaladó részre veheti csak figyelembe a munkavállalója ekhós nyilatkozatát. (Ez az előírás nem vonatkozik a nyugdíjasokra, továbbá arra a személyre sem, aki már más jogviszonyában a minimálbérré vonatkozó közterheket teljesítette.)

EKHO

Adótárgy: A meghatározott foglalkozások keretében végzett tevékenységgel szerzett adóköteles bevétel

Adóalap: Nettó bevétel

Adómérték:

- Magánszemély általában: **15%**
- Nyugdíjas: **11,1%**
- Az Európai Unió egyéb tagállamában biztosított személy: **9,5%**
- Kifizető: **15,5 %**

EKHO ÁLTAL KIVÁLTOTT ADÓK

A magánszemélyt
terhelő ekhoból az
ekhoalap:

- 9,5%-a személyi jövedelemadónak,
- 3,9%-a nyugdíjjáruléknak,
- 1,6%-a természetbeni egészségbiztosítási járuléknak minősül.

EKHO

Bevallás és befizetés:

- Kifizető: tágyhót követő 12. munkanapig
- Magánszemély: negyedévet követő hónap 12. napjáig

A jogosulatlan választás szankciói:

- Általános esetben a bevétel az ekhó alapnak tekintett részének 9,5%-át a kifizető által levont személyi jövedelemadó-előlegnek kell tekinteni és 9%-os ekhó különadót kell fizetni
- Ha magánszemély ekhó alapot képező bevétele az adóévben a jogosultsági határt meghaladta és/vagy az adott bevételre az ekhó választására vonatkozó nyilatkozatát a tevékenységére tekintettel nem tehette volna meg, 18% különadót kell fizetnie.

INNOVÁCIÓS JÁRULÉK

Adóalany: gazdasági társaság (Szt. hatálya alapján)

- Kivéve:
 - Mikro- és kisvállalkozás
 - Közhasznú nonprofit társaság
 - Új gazdasági társaság

Adótárgy: gazdasági tevékenység

Adóalap: iparűzési adó alapja csökkentve a külföldön létesített telephelyre jutó iparűzési adóalap-rész összegével

Adókulcs: 0,3%

Bevallás: május 31.

Befizetés: negyedévet követő 20-ig

Adómentes: saját K+F, valamint közhasznú társaságtól megrendelt K+F

NÉPEGÉSZSÉGÜGYI TERMÉKADÓ (NETA)

Adóalany:

- Az adóköteles terméket belföldön első alkalommal értékesítő (gyártó, „importáló”)
- Az adóköteles terméket beszerző (továbbfelhasználó)

Adótárgy: termékek, melyek

- Előrecsomagoltak
- Törvényben felsorolt vámtarifaszám alá tartoznak
- Cukor-, só- vagy koffeintartalmuk az egészségügyi szempontból káros határértéket meghaladja

NETA ELŐRECSOMAGOLT TERMÉKNEK MINŐSÜL A TERMÉK, HA:

Nem a fogyasztó vagy a végső felhasználó jelenlétében csomagolják

A csomagolásban található termék mennyisége előre meghatározott

Ez a mennyiség a csomagolás felbontása vagy észrevehető módosítása nélkül nem változtatható meg

Adóköteles termékcsoport	Beletartozik	Nem tartozik bele
Üdítőitalok	Magas cukortartalmú illetve alacsony gyümölcs-/zöldséghányadot tartalmazó nektárok, gyümölcslevek, koncentrátumok, gyümölcslevek, zöldséglevek; szörpök, ásványvízalapú cukrozott italok	A virágzatalapú szörpök (hárs-; bodzaszörp) cukortartalmuktól függetlenül, ha aroma hozzáadása nélkül készülnek
Üdítőital és alkoholos ital keverékből álló frissítők	Alacsony alkoholtartalmú gyümölcsízű sörök, ún. longdrinkek és egyéb üveges kiszerezésű „koktélok”	
Energiaitalok	Metil-xantin és taurin tartalmú italok, „light” italok	
Előrecsomagolt cukrozott készítmények	Édes kekszek, kakaótartalmú kenhető termékek, cukorárúk, rágógumik, mézeskalács, gofri, gesztenyepüré, jégkrém stb.	

Adóköteles termékcsoport	Beletartozik	Nem tartozik bele
Sós snackek	Sós kekszek, chipsek, ropik, sózott olajos magvak, popcorn stb.	Kenyér, sózott péksütemény (kifli, zsömlé).
Ételízesítők	Magas sótartalmú levesporok, mártások, alapok	Fogyasztásra kész leves, mártás, gyermektápszer, ill. ketchup, mustár vagy zöldségkészítmény (pl. Piros Arany, Erős Pista), ha a sótartalom az előírás alatt van
Gyümölcsízek, gyenge minőségű lekvárok	Gyümölcsízek, gyenge minőségű lekvárok	Extradzsem, extrazselé, marmelád és különleges minőségű lekvár
Alkoholos italok	Jövedéki törvény szerinti alkoholterméknek minősülő ital,	

NETA

Adó alapja: Az adóköteles termék mennyisége kilogrammban vagy literben kifejezve

Adómérték:

Termék	Mértéke	
Üdítőital	15 Ft/l	(240 Ft/l) (sűrítmény)
Energiaital esetében	300 Ft/l	(50 Ft/l) (taurin nélk)
Cukrozott kakaópor	85 Ft/kg	
Előrecsomagolt cukrozott készítmény	160 Ft/kg	
Sós snack	300 Ft/kg	
Ételízesítő	300 Ft/kg	
Ízesített sör és alkoholos frissítő	25 Ft/liter	
Gyümölcsíz	600 Ft/kg	
Alkoholos ital	Alkoholtartalomtól függő mérték 120-1100 Ft/l	

A decorative graphic in the bottom-left corner consisting of several overlapping, curved, semi-transparent red shapes that create a sense of depth and movement.

NETA

Adófizetés és bevallás: áfa törvény előírásai szerint

Adómentes:

- **Exportcélú értékesítés**
- **Ha az adóalany a naptári évben az adóköteles termékből 50 liternél vagy 50 kilogrammnál kisebb mennyiséget értékesít.**
- **Annak az adóköteles terméknek a beszerzése, amelyet az adóalany belföldön saját adóköteles termék előállításához használ fel anélkül, hogy a beszerzett termék előrecsomagolt jellegét megváltoztatná.**

ÖKOADÓK

Környezetvédelmi termékdíj

Környezetterhelési díj

- Levegőterhelés
- Vízterhelés
- Talajterhelés

Energiaadó

KÖRNYEZETVÉDELMI TERMÉKDÍJ

Adóalany: termékimportáló, vagy termelő

Adótárgy: egyes hulladékká váló anyagok

Adóalap: változatos

Adómérték: Minden terméknek a tömege alapján kell a termékdíját megállapítani

Adókötelezettség: mint az áfánál

Befizetés: tárgynegyedévet követő hónap 20-a

Adómentesség: betétdíjas rendszer

KÖRNYEZETVÉDELMI TERMÉKDÍJ ADÓTÁRGYAI (PÉLDÁK):

Üzemanyag és egyéb kőolajtermék (jövedéki adó 3%)

Gumiabroncs

Hűtőberendezés, hűtőközeg,

Csomagolás,

Akkumulátor,

Hígítók és oldószerek,

Információhordozó papírok

KÖRNYEZETVÉDELMI TERMÉKDÍJ

Megnevezés	Termékdíjtétel (Ft/kg)
Közvetlenül szennyező termékek	
Egyéb kőolajtermék	
kenőolaj	112
Hulladékká váló termékek	
Reklámhordozó papír	64
Akkumulátor	
elektrolittal feltöltött	60
elektrolittal nem feltöltött	80
Csomagolószer	
Nem kereskedelmi	
műanyag	42
rétegzett italkarton	50
fém, papír, fa	20
Kereskedelmi	
műanyag bevásárló táská	1800
rétegzett italkarton	130
fém	300
Gumiabroncs	52
Elektromos, elektronikai berendezés	
háztartási nagy gép	50
háztartási kis gép	50
szórakoztatói elektronikai eszközök	100
barkácsológépek	50
adagoló automaták	100
Rádiótelefon-készülék	500

KÖRNYEZETTERHELÉSI DÍJ

Adóalany: szennyező anyag kibocsátó

Adótárgy: levegő, talaj, víz szennyezése

Adóalap: változatos

Adómérték: változatos

Befizetés: negyedévente díjelőleg a megelőző év kibocsátása alapján (elszámolás március 31-ig)

Fajtái:

- levegőterhelési díj
- vízterhelési díj
- talajterhelési díj

LEVEGŐTERHELÉSI DÍJ

Levegőterhelési díj fizetési kötelezettség - bizonyos kivételektől eltekintve - azt a kibocsátót terheli, aki a 21/2001. (II. 14.) Korm. rendelet szerinti bejelentésköteles helyhez kötött légszennyező pontforrást üzemeltet.

Levegőterhelési díjat a kén-dioxid, nitrogén-oxidok és szilárd (nem toxikus) anyag kibocsátása után kell fizetni, amelynek mértékét a levegőterhelő anyag évenként kibocsátott teljes mennyiségének kg-ban kifejezett tömege és a levegőterhelő anyagok egységdíja határozza meg.

LEVEGŐTERHELÉSI DÍJ

$$\text{LTD (Ft/év)} = (\text{Mi [kg/év]} \times \text{Pi [Ft/kg]})$$

LTD: a fizetendő levegőterhelési díj,

Mi: az adott (i-edik) levegőterhelő anyag kibocsátott éves mennyisége,

Pi: az adott (i-edik) levegőterhelő anyagra érvényes, a következő táblázatban meghatározott egységdíj:

Levegőterhelő anyag	Egységdíj mértéke Pi (Ft/kg)
Kén-dioxid	50
Nitrogén-oxidok	120
Szilárd anyag (nem toxikus)	30

VÍZTERHELÉSI DÍJ

Vízterhelési díj fizetési kötelezettség azt a kibocsátót terheli, aki vízjogi engedélyezés alá tartozó tevékenységet végez. Vízterhelési díjat a felszíni vizeket terhelő, meghatározott komponensek után kell fizetni, nevezetesen: dikromátos oxigénfogyasztás, foszfor, szerves nitrogén, higany, kadmium, króm, nikkel, ólom, réz.

A vízterhelési díj mértékét a vízterhelő anyag évenként kibocsátott teljes mennyiségének kg-ban kifejezett tömege, a vízterhelő anyagok egységdíja, a területérzékenységi szorzó, valamint az iszapelhelyezési szorzó határozza meg.

$$\text{VTD (Ft/év)} = (\text{Mi [kg/év]} \times \text{Pi [Ft/kg]}) \times \text{T} \times \text{I}$$

VTD: a fizetendő vízterhelési díj,

Mi: az adott (i-edik) vízterhelő anyag nettó - belépő-kilépő közötti különbség - kibocsátott éves mennyisége,

T: a területérzékenységi szorzó,

I: az iszapelhelyezési szorzó,

Pi: az adott (i-edik) vízterhelő anyagra érvényes egységdíj.

VÍZTERHELÉS
DÍJ

VÍZTERHELÉSI DÍJ

- **Területérzékenységi szorzók:**

Területi kategória	Szorótényező (T)
A	1,4
B	1,0
C	0,7

- **Területi kategóriák:**
 - „A” kategória: a külön jogszabályban meghatározott területi lehatárolásnak megfelelően a Balaton, valamint vízgyűjtő területe,
 - „B” kategória: a külön jogszabályban meghatározott területi lehatárolásnak megfelelően az egyéb védett területek (befogadók),
 - „C” kategória: a külön jogszabályban meghatározott területi lehatárolásnak megfelelően az általánosan védett felszíni vízminőség-védelmi területek (befogadók).

VÍZTERHELÉSI DÍJ

Az elhelyezés módja	Iszapszoró (I)		
	Területi kategória		
	A	B	C
1. Hasznosítás, égetés			
Mezőgazdasági hasznosítás (felhasználás szántóföldön, fásított területen, pl. nemesnyár-ültetvényben), engedélyezett rekultiváció, komposztálás	0,8	0,8	0,8
Égetés	1	1	1
2. Egyéb elhelyezés			
Átmeneti tárolás	1,3	1,2	1,1
Lerakó (csak iszap vagy települési szilárd hulladékkal együtt)	1,2	1,1	1,0
Regionális lerakó (csak iszap vagy települési szilárd hulladékkal együtt)	1,1	1,0	1,0

Iszapelhelyezési
szorzó

VÍZTERHELÉSI DÍJ

Vízterhelő anyag	Egységdíj mértéke Pi (Ft/kg)
Dikromátos oxigénfogyasztás (KOIk)	90
Összes foszfor	1500
Összes szervesetlen nitrogén	180
Összes higany	220 000
Összes kadmium	44 000
Összes króm	8800
Összes nikkel	8800
Összes ólom	8800
Összes réz	4400

Egységdíjak

TALAJTERHELÉSI DÍJ

Talajterhelési díj fizetési kötelezettség - bizonyos kivételektől eltekintve - azt a kibocsátót terheli, aki a műszakilag rendelkezésre álló közcsatornára nem köt rá, és helyi vízgazdálkodási hatósági, illetve vízjogi engedélyezés hatálya alá tartozó szennyvízelhelyezést alkalmaz (ideértve az egyedi zárt szennyvíztározót is).

A talajterhelési díj mértékét a talajterhelési díj alapja, egységdíja, valamint a település közigazgatási területére vonatkozó területérzékenységi szorzó határozza meg.

TALAJTERHELÉSI DÍJ

$$\text{TTD} = E \times A \times T$$

TTD: a fizetendő éves talajterhelési díj,

E: az egységdíj (Ft/m³),

A: a díjfizetési alap (m³),

T: a területérzékenységi szorzó.

TALAJTERHELÉSI DÍJ

	Tevékenység megnevezése	Település közigazgatási területére vonatkozó, a felszín alatti víz állapota szempontjából megállapított területérzékenységi szorzó (T)		
		Kevésbé érzékeny területen	Érzékeny területen	Fokozottan érzékeny területen
1.	Helyi vízgazdálkodási hatósági eljárás hatálya alá tartozó talajterhelés	1,0	1,5	3,0
2.	Vízjogi engedély hatálya alá tartozó talajterhelés	1,1	2,0	5,0

- A talajterhelési díj egységdíja: 1 200 Ft/m³

ENERGIAADÓ

Adóalany: közüzemi szolgáltató, feljogosított fogyasztó, energiakereskedő, energiatermelő

Adótárgy: szén-, gáz- és villamos energia értékesítés és termelés nem lakosságnak

Adóalap:értékesített mennyiség (MWh, kWh, tonna)

Adómérték:

- 310,5 Ft/MWh villamos energia
- 0,3038 Ft/kWh földgáz
- 2516 Ft/t szén

Bevallás, befizetés: tárgyhót követő 20-a

Adómentesség: lakosság fogyasztók, saját termelésű energia (vegyi felhasználás, „megújuló” energia), hálózati veszteség

PÉNZÜGYI SZERVEZETEK KÜLÖNADÓJA – HITELINTÉZET

Adóalany: hitelintézet

Adótárgy: hitelintézeti tevékenység

Adóalap: Az adóévet megelőző második év beszámolója alapján számított mérlegfőösszeg

Adómérték: 50 mrd Ft-ig 0,15% utána 0,21%

Adófizetés: tárgynegyedév utolsó hónapjának 10-e

Adóbevallás: március 10

- ***Új szervezet:*** az utolsó rendelkezésre álló beszámolóval lezárt üzleti év adatai alapján szeptember 10-ig bevallja és szeptember 10-én és december 10-én befizeti

PÉNZÜGYI SZERVEZETEK KÜLÖNADÓJA EGYÉB PÉNZÜGYI SZERVEZET

Adóalany: egyéb pénzügyi szervezet

Adótárgy: pénzügyi szolgáltatás

Adóalap és adómérték: (adóévet megelőző második adóévi éves beszámoló alapján)

Adófizetés: tárgynegyedév utolsó hónapjának 10-e

Adóbevallás: március 10

•Új szervezet: szeptember 10-ig bevallja és szeptember 10-én és december 10-én befizeti

Adóalany	Adóalap	Adómérték
Pénzügyi vállalkozás	előjelhelyesen számított kamateredmény, valamint díj- és jutalékeredmény összege	6,5%
Befektetési vállalkozás	korrigált nettó árbevétel	5,6%
Tőzsde	korrigált nettó árbevétel	5,6%
Árutőzsdei szolgáltató, kockázati tőkealap-kezelő	korrigált nettó árbevétel	5,6%

PÉNZÜGYI TRANZAKCIÓS ILLETÉK

Adóalany: pénzforgalmi szolgáltató, pénzváltó

Adótárgy: bármilyen, számláról történő kifizetés (kivételekkel)

Adóalap: átutalt összeg

Adómérték:

- 0,3%, max. 6000 Ft (általános eset)

(lakossági postai csekkes befizetés és átutalás max.20 000 Ft/db adómentes)

- 0,6% (pl. készpénzfelvétel)
- 500 Ft/év (PayPass-os kártyával való fizetés)
- 800 Ft/év (nem PayPass-os kártyával való fizetés)

Adófizetés és bevallás: tárgyhót követő hónap 20-a

Adómentes: pl. Kincstári műveletek, MNB, átvezetés, csoporton belüli fizetés, pénzügyi szolgáltatók egymás közötti tranzakciói, magánszemély kártyafelvét havi 150 eFt

BIZTOSÍTÁSI ADÓ

Adóalany: biztosítótársaság

Adótárgy: biztosítási szolgáltatásnyújtás

- Casco
- Kgfb
- vagyonbiztosítás
- balesetbiztosítás

Adóalap: biztosítási díj

Adómérték:

- 15% (casco, kgfb, max 83 Ft/nap)
- 10% (vagyon- és balesetbiztosítás)

Adófizetés és bevallás: tárgyhót követő hónap 20-a

Adómentes: életbiztosítás, a betegségbiztosítás, kötelező felelősségbiztosítás; viszontbiztosítás és a mezőgazdasági biztosítás

Kedvezmény: Kisebb biztosítótársaságok

BIZTOSÍTÁSI ADÓ

Biztosítási ág	Sávok nagysága	Mértéke	
CASCO	100 mFt alatt	3,75%	
	100-700 mFt között	7,5%	
	700 mFt felett	15%	
Egyéb vagyon és felelősségbiztosítás	100 mFt alatt	2,5%	
	100-700 mFt között	5%	
	700 mFt felett	10%	

Mértékek és kedvezmények összefoglaló táblázata

KÖZMŰVEZETÉKADÓ

Adóalany: közművezetékkel rendelkező cég

Adótárgy: közművezeték (kivéve távhő) üzemeltetése

Adóalap: közművezeték hossza méterben

Adómérték: 125 Ft/m

Adófizetés: március 20. és szeptember 20.

Bevallás: március 20.

Adómentes: állam, helyi önkormányzat + villany- és gáz gerincvezeték

Adókedvezmény: hírközlési vezetékkel rendelkező cégnél

- 200 em-ig adó 100%-a
- 200-350 em adó 70%-a
- 350-500 em-ig adó 25%-a
- 500 em-től adó 0%-a

TÁVKÖZLÉSI ADÓ

Adóalany: telefonszolgáltató

Adótárgy: telefonszolgáltatás

Adóalap: beszélgetési idő (perc) vagy SMS

Adómérték: 2 Ft magánszem. 3 Ft nem magánszem. (/sms, vagy /megk.perc)

- magánszemélynél max. 700 Ft/hó/hívószám
- vállalkozásnál max. 2.500 Ft/hó/hívószám

Adófizetés és bevallás: tárgyhót követő második hónap 20-a

Adómentes: adománygyűjtés, segélyhívás és magánszemély által kezdeményezett hívás 10 perce havonként

Adókedvezmény: nincs

ÉLELMISZERLÁNC FELÜGYELETI DÍJ

Gyakorlatilag egy új adó.

**Adótárgy: napi fogyasztási cikket értékesítő üzlet
(élelmiszer, illatszer, tisztítószer, vegyi áru, WC papír)**

**Adóalap: napi fogyasztási cikkek értékesítésének
nettó árbevétele**

Adómérték: sávosan progresszív

Adóbevallás: május 31.

**Adófizetés: két részletben július 31 és követő év
január 31**

ÉLELMISZER FELÜGYELETI DÍJ MÉRTÉKEK

Árbevételi sáv	Mérték (árbev.)
$X < 500$ mFt	0%
500 mFt $< X < 50\,000$ mFt	0,1%
$50\,000$ mFt $< X < 100\,000$ mFt	1%
$100\,000$ mFt $< X < 150\,000$ mFt	2%
$150\,000$ mFt $< X < 200\,000$ mFt	3%
$200\,000$ mFt $< X < 250\,000$ mFt	4%
$250\,000$ mFt $< X < 300\,000$ mFt	5%
$300\,000$ mFt $< X$	6%

ENERGIAELLÁTÓK JÖVEDELEMADÓJA (ROBIN HOOD ADÓ) (2008/LXVII)

**Adóalany: energiatermelő és importáló
valamint közszolgáltató**

**Adótárgy: áram, földgáz, víz,
hulladékbegyűjtés, szennyvízkezelő**

Adóalap: korrigált adózás előtti eredmény

Adómérték: 31%

**Adófizetés: és bevallás: társasági adóéval
egyezik meg**

REKLÁMADÓ

Mértéke 0%-ra csökken 2019. július 1-jétől kezdődően, ideiglenesen, 2022. december 31-ig.

Adóalany: médiatartalom szolgáltató

Adótárgy: reklám közlése

Adóalap: kapott árbevétel+reklámközvetítőnek fizetett díj

Adómérték: adóalap 7,5%-a

Adófizetés és bevallás: tárgyhót követő 20. nap

Adómentes: nincs

Adókedvezmény: nincs

JÁTÉKADÓ

Adóalany: adótárggyal foglalkozó gazdasági társaság, magánszemély

Adótárgy: sorsolásos, totalizatóri játék, pénznyerő- és játékautomaták, játékkaszinó

Adóalap: nyereményalap, játékautomata (60 eFt / db)

Adókulcs: változatos

Befizetés: tárgyhót, vagy sorsolást követő 20-ig

Jogi háttér: 1991/XXXIV. tv. a szerencsejáték szervezéséről

BÁNYAJÁRADÉK (1993/XLVIII)

**Kőolaj, földgáz esetében
kitermelési mérték 16%-a
(időtől és kitermelés
nagyságától is függ)**

**Geotermikus energia
(értékesítési ár 2%-a)**

**Koncessziós szerződés által
kitermelt anyagok (ásványok)**

- Egyedi elbírálás (fajtánként, fizetett koncessziós díjanként és környezettől függően)

