
2017. évi adóváltozások

Összeállította:
Dr. Vargáné Benkő Anikó

Az adónemek, amelyeket a

változások érintenek

 Szociális hozzájárulási adó (SZOCHO)

 Személyi jövedelemadó (SZJA)

 Társasági adó (TÁSA)

 Általános forgalmi adó (ÁFA)

 Kisadózó vállalkozások tételes adója

(KATA)

 Kisvállalati adó (KIVA)

 Helyi iparűzési adó (HIPA)

 Egyebek: Adózás rendje





Szociális hozzájárulási adó

2012-ben került bevezetésre a szociális hozzájárulási adó

Az adónak nem alanya továbbra sem:

- a saját jogú nyugdíjas egyéni vállalkozó

- a saját jogú nyugdíjasnak minősülő társas vállalkozó esetében a

 társas vállalkozás

- a mezőgazdasági őstermelő abban az évben, amelyet megelőző

évben bevétele nem haladta meg az SZJA tv. szerinti értékhatárt

(8.000.000,- Ft)

A saját jogú nyugdíjas fogalma

 2012.01.01. napjától saját jogú nyugdíjas:

- aki a rá irányadó öregségi nyugdíjkorhatárt

 elérte,

- életkorától függetlenül az a nő, aki 40 év

 szolg. idő alapján öregségi nyugdíjas,

- a rehabilitációs járadékban részesülő,

Szociális hozzájárulási adó

 Az adó alapja:

- munkaviszony esetén – a bruttó munkabér

- társas vállalkozás tagja esetén – a személyes

 közreműködés ellenértéke

 (minimum a minimálbér „127.500 Ft” 112,5 %-a, így

 143.438,- Ft, illetve „161.000 Ft” után 181.125,- Ft)

- egyéni vállalkozó esetén a vállalkozói kivét

 (a fenti tagi minimumok itt is érvényesek)

- mezőgazdasági őstermelő esetén a minimálbér

Az adó az adóalap 22 %-a!!!

Járulékmértékek változása:

 (most is csak egy esetben)

- a levont pénzbeli egészségbiztosítási járulék 3 %,

- a levont természetbeni egészségbiztosítási járulék 4 %,

- a munkaerőpiaci járulék 1,5 %,

- a levont nyugdíjjárulék mértéke 10 % maradt.

- a főfoglalkozású egyéni vállalkozó és társas vállalkozó

minimum járulék alapja a levont járulékok (4%+3%+1,5%)

esetében a minimálbér (127.500 Ft vagy 161.000 Ft) 1,5-szerese

 (191.250,- Ft illetve 241.500,- Ft)

a kiegészítő tevékenységet folytató egyéni vállalkozó

és társas vállalkozó után az egészségügyi szolgáltatási járulék

7.050,- Ft-ról 7.110,- Ft-ra emelkedett.

(Ők a saját jogú nyugdíjasok)

Alkalmazotti bér és járulékai

 Bruttó munkabér 127.500,-Ft 161.000,-Ft 165.000,-Ft

 Levonások:

 -nyugdíjjárulék 10 % 12.750,-Ft 16.100,-Ft 16.500,-Ft

 -eg.bizt.járulék és

 -merőp.járulék 8,5% 10.838,-Ft 13.685,-Ft 14.025,-Ft

 -szja b.bér 15 %-a 19.125,-Ft 24.150,-Ft 24.750,-Ft

 Nettó munkabér 84.788,-Ft 107.065,-Ft 109.725,-Ft

Levont járulékok: 42.713,-Ft 53.935,-Ft 55.275,-Ft

Fizetendő járulékok: 29.963,-Ft 37.835,-Ft 38.775,-Ft

A NAV-nak utalandó 57%: 72.676,-Ft 91.770,-Ft 94.050,-Ft

Pénzkiadás összesen: 157.463,-Ft 198.835,-Ft 203.775,-Ft

 + 14.828,-Ft + 33.070,-Ft

Főfoglalkozású egyéni vállalkozó és társas vállalkozó

jövedelemkivétje és járulékai

 Jövedelem kivét: 127.500,-Ft 161.000,-Ft 165.000,-Ft

-nyugdíjjárulék 10 % 12.750,-Ft 16.100,-Ft 16.500,-Ft

-eg.bizt. és merőpiaci

járulék 8,5% 16.256,-Ft 20.528,-Ft 21.038,-Ft

 (minimum a minimálbér 127.500 Ft ill. 161.000 Ft 1,5-szerese után (191.250,- Ft ill.

241.500,- Ft) fizetjük a 8,5 %-ot!!!)

-Szja (Br.bérx15%) 19.125,-Ft 24.150,-Ft 24.750,-Ft

 Nettó jövedelem: 79.369,-Ft 100.222,-Ft 102.712,-Ft

 Levont járulékok: 48.131,-Ft 60.778,-Ft 62.288,-Ft

 Fizetendő járulékok: 40.880,-Ft 51.621,-Ft 52.903,-Ft

(22 % Szocho +1,5% szakképzési hozzájárulás)

A szoc. hozzájár. adó és a szakképz.hzj. alapja legalább a minimálbér 112,5 %-a!

(Ez minimum 127.500 Ft-nál 143.438,-Ft után 33.708,- Ft, 161.000 Ft esetén

181.125,- Ft után 42.564,-Ft)

 A NAV-nak utalandó: 89.011,-Ft 112.399,-Ft 115.191,-Ft

 Pénzkiadás összesen: 168.380,-Ft 212.621,-Ft 217.903,-Ft

SZOCHO kedvezmények

a munkahelyvédelmi akciótervből

Az adókedvezményt a kifizető havonta állapítja meg és vonja le a befizetendő összegből:

A kedvezmény a bruttó munkabér összegéig, de legfeljebb 100 e Ft-ig jár.

ÚJ dolgozó esetében!

Kedvezmények korlátozása

 Több kedvezmény egyidejű igénybevételének tilalma

 Részmunkaidős foglalkoztatás esetén arányosítás

 Kedvezmények érvényesítése ugyanazon kifizető és munkavállaló esetén:

 egy hónapban egyszeresen vehetők figyelembe ismételten létrejött

munkaviszony során

 egy hónapban egyszeresen vehetők igénybe egyidejűleg fennálló több

munkaviszony esetén

Új:

Karrier Híd Program

K+F tevékenység kedvezménye

27%

foglalkoztatás

első 2 éve

14,5%

foglalkoztatás 3.

éve

14,5% nincs

időkorlát

27% nincs

időkorlát

Pályakezdő van 180

nap bizt. idő

X

 25 éves korig

Pályakezdő nincs 180

nap bizt. idő

X

25 éves korig

55 év feletti X

Anyasági támogatás X X

Anyasági támogatás

3 gyermek

X

fogl. első 3 éve

X

fogl. 4. 5. éve

Tartósan álláskereső X X

Nem szakképzett X

Szabad váll.zóna X X

Kutató doktori

fokozattal

X

500 e. ft-ig

Kutató doktori

képzésben részt vevő

hallgató

X

200 e. ft-ig

Mezőgazdasági

munkakör

X

25 év felett 55

év alatt

Személyi jövedelemadó

adókedvezmények

Egységesen a megszerzés évét követő ötödik és további években történő
ingatlan átruházás után nem kell jövedelmet megállapítani 

Házasodjunk! (de csak egyszer jár a kedvezmény!!!)

Új dolog, hogy 2015.01.01-től igénybe lehet venni önrevízióval! 

Minden olyan pár, ahol legalább az egyik fél első házasságát köti, a
házasságkötést követő hónaptól 24 hónapon keresztül veheti igénybe a
havi 5 e Ft-os kedvezményt.

Személyi kedvezmény: Súlyos fogyatékosság kedvezménye

• Jogosultak köre: 335/2009 (XII.29.) kormányrendeletben meghatározott

betegség (orvosi igazolás, határozat)

Öngondoskodáshoz kapcsolódó rendelkezési nyilatkozat

 Önkéntes biztosító pénztárba, NYESZ-R számlára, és a nyugdíjbiztosítási

szerződésekhez kapcsolódóan történő utalás

- -nincs 1 ezer forintot meghaladó tartozás vagy a bevallás szerinti adót

- megfizette

 -tartozás megfizetését követő 30 napon belül utal az adóhatóság külön kérelem

 nélkül

Családi kedvezmény

• Mértéke 2017. január 1-től – nincs változás:

• 1 gyermek után 66.670 Ft/hó 10.000,- Ft/hó

• 3 gyermek után 220.000 Ft/ kedv. eltartott/hó

• 33.000,- Ft/kedv.eltartott/hó

• 2 gyermek után kedvezményezett eltartott/hó

• - 2015-ben - 62.500 Ft

• - 2016-ban - 83.330 Ft

• - 2017-ben - 100.000 Ft 15.000,- Ft/

 /eltartott/hó

• - 2018-ban - 116.670 Ft

• - 2019-ben - 133.330 Ft

Személyi jövedelem adó

 Új - adóbevallási tervezet felhasználásával készített bevallás

 Nem készít az adóhatóság bevallási tervezetet

 egyéni vállalkozónak

 őstermelőnek

 Áfa fizetésre kötelezett magánszemélynek

 Adóhatóság adóbevallási tervezetet készít, ha adózó

- munkáltatói adó-megállapítást nem kért

- a munkáltató nem vállalta

 Ügyfélkapuval rendelkező adózó

 - március 15. napjától az adóhatóság a bevallási tervezetet az ügyfélkapu

használatával egy, az erre a célra létrehozott elektronikus felületen elérhetővé teszi

 ügyfélkapuval nem rendelkező adózó

- március 15-ig kérheti a tervezetet papíralapon, postai úton

- kérelem beadható postai úton, SMS-ben, e-mailben (születési időpont,

adóazonosító)

Személyi jövedelem adó

 Adózó

 a tervezetet javíthatja, kiegészítheti

 - adóévet követő év május 20-ig

 - erre a célra kialakított elektronikus felületen

 adóbevallást nyújthat be

 tervezetet nem javítja, nem egészíti ki, bevallását más módon

nem teljesíti

 - a tervezet bevallásnak minősül

 Adófizetés - május 20.

 Visszatérítés - a visszaigényléshez szükséges adatok

beérkezésétől számított 30 napon belül

 Önellenőrzés

Személyi jövedelem adó

 Adóelőleg-nyilatkozat 2017-től

 nem kell új nyilatkozatot adni, ha a

magánszemély a várandóságra tekintettel

már kérte a kedvezmény figyelembevételét

 a nyilatkozatban foglaltakat a házastárs

munkáltatójának nem kell tudomásul

vennie, nem kell aláíratni

Mit adjunk?? A bér közterhe 57%!

 Egyes meghatározott juttatások:

 Ezek a munkáltató által biztosított azon juttatások, amelyeket minden munkavállaló azonos
nagyságrendben kap, vagy minden munkavállaló által megismerhető szabályzat alapján juttat.

 A kifizetőt a juttatás 1,18-szerese után 15 %-os Szja és minden esetben 22 %-os EHO fizetési kötelezettség
terheli!

Kifizető adóterhe mellett

 adható juttatások

 Szja tv. 70 §. és 71. §.

Adómentes juttatások

1. sz. melléklet

Egyes meghatározott juttatások

 (43,66 % közteherrel)

18%-kal növelt összeg

15 % Szja és 22% EHO

 Béren kívüli juttatások

(34,22% közteherrel)

18 %-kal növelt összeg után

15 % Szja és 14 % EHO!

 200 e Ft-os éves értékhatárig!

+ SZÉP kártya évi 450 e Ft-ig!

Béren kívüli juttatások

(4 elem maradt)
 Megszűnt az Erzsébet-utalvány kedvezményes adózása!

 (8.000,- Ft/hó volt)

 Maradt:

 - SZÉP kártya 3 alszámlájára – tv.ben meghatározott összegben



 Új elem – 100 ezer Ft pénzösszeg

 - ha a munkaviszony egész évben fennáll

 - arányosítás, ha csak az év egy részében áll fenn

 - munkaviszony a magánszemély halála miatt szűnik meg,

 nincs arányosítás

 Felettes rész jogviszony szerinti jövedelem

 Munkáltatónként adható

Béren kívüli juttatások

(4 elem maradt)

 Széchenyi Pihenő Kártya

 - szálláshely 225.000 Ft

 - vendéglátás 150.000 Ft

 - szabadidő 75.000 Ft

 Több munkáltatótól kapott SZÉP kártya

juttatást együttesen kell érteni

 Felettes rész egyes meghatározott juttatás

 Nyilatkozat

Rekreációs keretösszeg
450.000,- Ft …… 153.990,- Ft adó

- pénzbeli juttatás éves keretösszeget meg nem haladó része

- SZÉP kártya értékhatáron belül

 Mértéke - ha a jogviszony egész évben fennáll

 - 200 000 Ft költségvetési szerv esetében

 - 450 000 Ft más munkáltató esetében

 munkavállaló jogviszonya nem egész évben áll – arányosítás (munkáltatónként) is

munkáltatónként! Felettes rész egyes meghatározott juttatás

 Nem költségvetési szerv esetén példa:

 Juttatások – 480 e Ft cafeteria

 - 100 e Ft pénzösszeg

 - 250 e Ft szálláshely alszámla

 - 100 e Ft vendéglátás alszámla

 - 30 e Ft szabadidő alszámla

 Kötelezettség

 100 e Ft-os keretösszeget nem lépte túl

 Szálláshely alszámlára utalt összeg 25 e Ft-tal több

 Rekreációs keret 100 e Ft + 225 e Ft + 100 e Ft + 30 e Ft = 455 e Ft

 Egyes meghatározott juttatás lesz 25 e Ft + 5 e Ft

Egyes meghatározott juttatások

 Az adó alapja a juttatás 1,18-szerese

 Adó: 15%,

 EHO: 22%

 2017. évtől egyes meghatározott juttatásként értékhatár nélkül
adható

 - az önkéntes pénztári befizetés

 - Erzsébet-utalvány

 - Munkahelyi étkezés

 - Iskolakezdési támogatás

 -Csekély értékű ajándék (alkalmazottnak, bárkinek)

nyilvántartás kötelező,

évente 3-szor adható termék, szolgáltatás, utalvány

értéke max.: 12.700,-Ft/alkalom/fő

Egyes meghatározott juttatások

Adómentes:

-Sportrendezvényekre szóló belépődíj (korlátozás nélkül)

-Kulturális belépő (évi 50.000,- Ft-ig)

-Mobilitás célú lakhatási támogatás (feltételekhez, értékhatárhoz

 kötött)

-Munkaerő mobilitás támogatása:

 -Munkábajárás 9 Ft-ról 15 Ft-ra emelkedett /km

 -Saját gépkocsi használat esetén normaktg.15 Ft/km

-Lakáscélú támogatás(max. 5 m Ft, 5 évben, Szja tv. Szabályozza)

-Kockázati biztosítás (havonta a minimálbér 30 %-áig, 38.250,- Ft)

Társasági adó

 Jellemzően elszámolható költségek:

 Törvény 3 sz. melléklete

A KKV-k beruházási adóalap-kedvezménye (Tao. 7.§ (1) bek. zs) pont)

 megszűnik a 30 millió forintos korlát

 az adóalap-csökkentő tétel „korlátlanul” érvényesíthető (nem
haladhatja meg az AEE-t!)

 Egyéb feltételek nem változtak!

A beruházási hitelekhez kapcsolódó KKV adókedvezmény (Tao. 22/A.§)

o megszűnik a 6 millió forintos és a 40/60 százalékos korlát

o a tárgyi eszköz-beruházás érdekében felvett hitelek/lízingdíjak
kamata a megfizetésének adóévében teljes egészében levonhatóvá
válik

o A számított adó 70%-ig vehető igénybe. (Tao. 23.§)

Egyszerűsített vállalkozói adó

 Az eva-t érintően nem történt változás:

 mértéke a bruttó bevétel 37 %-a.

 A választásra jogosultság értékhatára 30 m Ft !

 Az eva-s főfoglalkozásúakra is igaz a garantált
bérminimum után fizetendő járulék meghatározása,
azaz a legalább középfokú iskolai végzettséget, vagy
középfokú szakképzettséget igénylő főtevékenység
esetén meg kell fizetni legalább 161.000,-Ft után a
járulékokat.

Általános forgalmi adót érintő

változások

 A normál áfa mértéke 2017.01.01-től továbbra is 27 %, „felülről

számítva” 21,26 % maradt.

 Pénztárgépek zárásának határideje: nem kell !!!!

 Az alanyi adómentesség határa 8 m Ft lett.

 Újonnan alakult vállalkozások indulástól havi bevallásra lettek

kötelezettek a negyéves bevallási kötelezettség helyett.

 50 M Ft árbevétel felett nem lehet éves áfa bevallási

kötelezettség, helyette negyedéves bevallást kell adni.

 Általános forgalmi adót érintő

változások
5%-os Áfa kulcs

 baromfi élelmezési célra alkalmas húsa frissen, hűtve, fagyasztva

 madártojás héjában, frissen

 tej - kivéve anyatej,

Étkezőhelyi vendéglátásban az étel- és a helyben készített,
nem alkoholtartalmú ital

 18%-os áfa kulcs 2017. január 1-től,

 5%-os áfa kulcs 2018.01.01-től

ha csomagoltatunk, akkor is az eredeti szándék a lényeg…

Általános forgalmi adót érintő

változások
Bejelentési, adatszolgáltatási kötelezettség 100 e Ft áfa esetén:

Kötelező ez esetben a vevő adószámának feltüntetése!!!

- - egy számla esetén vevő-szállító is nyilatkozik

- - több számla esetén csak az adólevonási jogot gyakorló nyilatkozik

Eladó nyilatkozattételi kötelezettsége 2017. július 1-től

- számlánként, ha

- belföldön nyilvántartásba vett áfa alanyra áthárított áfa összege eléri vagy meghaladja a

 100 000 Ft-ot,

- abban az időszakban, amelyben a teljesített ügylet (vagy előleg átvétele) után adófizetési
kötelezettsége keletkezett

Vevő nyilatkozattételi kötelezettsége 2017. július 1-től

- számlánként, amelyben az áthárított áfa összege a 100 000 Ft-ot eléri vagy meghaladja

- azon időszakban, amelyben az ügylet teljesítését (előleg megfizetését) tanúsító számla alapján

adólevonási jogot gyakorol

Vevő nyilatkozata az összevont adatokról 2017. július 1-től, ha

- ugyanabban az adómegállapítási időszakban,

- ugyanazon értékesítő által kibocsátott számlákban áthárított adó tekintetében gyakorol

összesen 100 000 Ft-ot elérő vagy meghaladó összegben levonási jogot, erről az

időszakról benyújtott bevallásban

Kisadózó vállalkozások tételes

adója
 Alanya:

 - az egyéni vállalkozó,

 - az egyéni cég,

 - a kizárólag magánszemély taggal rendelkező betéti társaság,

 - a kizárólag magánszemély taggal rendelkező közkereseti

társaság lehet.

 Nem választhatja az adóalanyiságot

 - Saját ill. bérelt ingatlant bérbe adó vállalkozás, amennyiben

mégis bérba ad, 15 napon belül bejelentési kötelezettség, hogy

kizárhassák.

 - illetve azok a vállalkozások, amelyek adószámát az adóhatóság

a bejelentést megelőző két éven belül törölte, vagy ezen

időszakban a vállalkozás adószáma jogerősen fel volt függesztve.

 Az adóalanyiság a választás bejelentését követő hónap első

napjával jön létre, illetve alakulás napjával.



KATA

 - Legalább egy kisadózót be kell jelenteni, aki az egyéni

vállalkozó lehet, ill. a személyesen közreműködő tag.

 - A bejelentésben nyilatkozni kell arról, hogy a kiadózó főállású

kisadózónak minősül-e

 Az adó mértéke:

 - főállású kiadózó esetén 50 e Ft/hó, (75 e Ft/hó-választás)

 - főállásúnak nem min. esetében 25 e Ft/hó

 (heti 36 óra mellett vagy nyugdíjasként)

 Minden megkezdett naptári hónapban meg kell fizetni!!!

 A naptári év egészében 12 m Ft-ot meghaladó bevétel után

az adó 40%. Év közben hónapok száma x 1.000 e Ft.

 Nem számít bevételnek a költségek fedezetére, illetve a

fejlesztési célra kapott támogatás

KATA

• Rendeltetésszerű joggyakorlás

• Vélelmezett munkaviszony

 - kisadózó - adatszolgáltatásra

 kötelezett adózó

• Jogkövetkezmények - munkaviszony

KATA

Vélelem megdöntése

 Nem kizárólag személyes munkavégzés

 Bevétel legalább 50%-a nem az adatszolgáltatótól

 Adatszolgáltatónak nem volt utasítási joga a

tevékenység végzésének módjára

 Tevékenység végzésének helye a kiadózó birtokában

van

 Eszközöket nem az adatszolgáltató bocsátotta

rendelkezésre

 Tevékenység végzésének rendjét a kisadózó

határozta meg

KATA

• További feltétel

 Vállalkozás minden kisadózó tagja

 - nem főállású

 (heti 36 órás jogviszony, társas vállalkozó)

 - a vállalkozás bevételének legalább 50%-a nem a

munkáltatótól, társas vállalkozástól származik

A vélelem megdől, ha a körülmények közül egynél

több megvalósul!

KATA

 Az adóalanyiság megszűnik:

 - bejelentésre,

 - jogutód nélküli megszűnés esetén,végelszámolás, felszámolás

esetén,

 - jogsértés számla vagy nyugtaadás elmulasztása miatt,

 - be nem jelentett alkalmazott foglalkoztatása miatti bírságolás,

 - igazolatlan eredetű áru forgalmazása miatti bírságolás esetén,

 - adószám felfüggesztésekor,

 - ha az adótartozás meghaladja a 100 e Ft-ot az év végén,

 - tilalmazott tevékenységből származó bevétel esetén.

 Az adóalanyiság megszűnésének évében és az azt követő 12

hónapban az adóalanyiság ismételten nem választható!

Egyebek

Fontos!!!!

Alaptőke emelés nyereség terhére adómentes!

EFO!!

Adómentes : 5.870,- Ft/nap, 733,- Ft/óra, 85%-a ,623,- Ft/óra,

szakképzett: 7.410,- Ft/nap, 926,- Ft/óra, 87%-a, 806,- Ft/óra

 Foglalkoztatás
 Munkavégzés helyén ellenőrizhető:

 - Munkaszerződés

 - Kötelező tájékoztató

 - Munkaköri leírás (ha nem a munkaszerződés melléklete, akkor

bármikor módosítható egyoldalúan)

 - Jelenléti ív

Köszönöm, hogy itt vagytok

és köszönöm,

hogy koncentráltatok!

