

1

Segítünk új adózási formát választani az eva helyett!

2020. január 1-jével megszűnik az egyszerűsített vállalkozási adó, vagyis eva adózási
forma. Ennek a tájékoztatónak a célja olyan alternatívák felvázolása, döntési pontok
megjelenítése, amely segítséget nyújt az eva adóalanyoknak abban, hogy a hagyományos
adózási formák, vagy az elmúlt években bevezetett újabb, kisvállalkozásokra és önfog-
lalkoztatókra szabott, kedvező adózási formák közül melyiket érdemes jövőre választa-
niuk.

Mit talál ebben a tájékoztatóban?
Mik az eva alternatívái?... 1

Hogyan válasszon az alternatívák között? ... 2

Áfakötelezettség .. 4

Helyi iparűzési adó ... 4

Kalkulátor ... 5

Hogyan tud átlépni? .. 5

Ha katázni szeretne .. 5

Ha kivázni szeretne .. 6

Ha a társasági adót választja .. 7

Ha az szja-s egyéni vállalkozást választja .. 8

Segítségre van szüksége? .. 9

GYIK .. 9

Mik az eva alternatívái?

Ha nem tesz semmit, akkor egyéni vállalkozóként szja, társas vállalkozásként pedig tár-
sasági adóalany lesz. Ezért fontos, hogy átgondolja, milyen opciói vannak, és további
adminisztrációs terhek nélkül, időben kiválassza a jövő évi adózási formáját.

Kisadózók tételes adója (kata): Egyszerű adminisztrációval, havi 50, vagy
75 ezer forint (mellékállásban 25 ezer forint) megfizetésével letudhatja adóit. Kiváltja az
szja-t (ha Ön egyéni vállalkozó), a társasági adót (ha a vállalkozása társaságként műkö-
dik), és a személyes közreműködése utáni jövedelem szja-ját, szociális hozzájárulási
adóját és nyugdíj- egészségbiztosítási- és munkaerőpiaci járulékát. Csak bevételi nyil-
vántartást kell vezetnie, így ha eddig kettős könyvvitelt vezetett, a jövőben egyszerűbbé
válhat a könyvelése.

Kisvállalati adó (kiva): Ha Önnek számottevőek a személyi jellegű kifizetései, vagy jö-
vedelmét vállalkozása növekedése érdekében szeretné visszaforgatni, akkor társas vál-

2

lalkozásként a kiva lehet a jó választás, hiszen a kiva kiváltja a társasági adót, a szociális
hozzájárulási adót és a szakképzési hozzájárulást is. Ebben az esetben a személyi jellegű
kifizetéseit (beleértve a kivétjét is) az általánosnál alacsonyabb adó terheli, a visszafor-
gatott (vállalkozásból ki nem vont) jövedelmet pedig nem terheli nyereségadó. A kiva
további előnye a társasági adóhoz képest, hogy az adóalap kiszámítása sokkal egysze-
rűbb, ezért a kiva adminisztrációja is lényegesen kevesebb. Kivásként kettős könyvvitelt
kell vezetnie, így csak akkor javasoljuk ezt az adónemet, ha már eddig is így vezette
könyvelését.

Szja-s egyéni vállalkozó: Ha tevékenységét mellékállásban végzi, bevételei pedig nem
rendszeresek, vagy kis összegűek, akkor ezzel a megoldással járhat a legjobban. Ebben
az esetben a személyes közreműködéséből származó jövedelme után kell járulékokat és
szociális hozzájárulási adót fizetnie. Az egyéni vállalkozói jövedelme után az szja megha-
tározásához választhat tételes költségelszámolást és átalányköltséget is. Tevékenységé-
ről mindkét esetben nyilvántartást kell készítenie, amely átalányadó választása esetén
az eva alatt is vezetetthez hasonló bevételi nyilvántartás.

Társasági adó: Ha társas vállalkozásának nyeresége több, mint a bérköltsége, és ezt a
nyereséget jellemzően nem forgatja vissza, hanem kiveszi a cégből, ugyanakkor a kata
adónem nem felel meg Önnek, akkor valószínűleg a társasági adóval jár a legjobban. A
társasági adó alatt kettős könyvvitelt kell vezetnie, így csak akkor javasoljuk ezt az adó-
nemet, ha már eddig is így vezette könyvelését.

A könyvelési kötelezettségei változásáról, illetve az áttéréshez kapcsolódó kötelezettsé-
gekről részletesen olvashat alább (GYIK 1. Hogyan alakul a könyvelésem, ha váltok?).

Hogyan válasszon az alternatívák között?

Az következő oldalon látható ábrával segítünk a jövedelemadózási alternatívák közti
döntésben. A döntését nem befolyásolja, de bármelyik alternatívát is választja, figyeljen
rá, hogy a jövőben áfaalannyá válik és változhat a helyi iparűzési adójának meghatározá-
si módja.

• Ön evásként nem fizetett áfát, de olyan számlákat állított ki, amelyekben áfát hárí-
tott át, és amely számlák után ügyfelei főszabály szerint az áthárított áfát levonhat-
ták. Ez az eva sajátossága volt. Az eva megszűnésével Ön gazdasági tevékenysége
miatt áfaalannyá válik, azonban az áfa szempontjából is van választási lehetősége.

• Bármelyik adónemet is választja, az Ön székhelye és telephelye(i) szerinti önkor-
mányzatnál helyi iparűzési adót (hipa) kell fizetnie, ha az adott önkormányzat(ok)
azt bevezették. Ugyanakkor a különböző adózási módok mellett többféle egyszerű-
sített hipa-levezetés közül választhat.

A nyereségadózást érintő döntése mellett tehát határoznia kell arról is, hogy áfa-
illetve iparűzési adókötelezettségét milyen módon kívánja teljesíteni a jövőben.
Az ezekhez a döntésekhez szükséges legfontosabb információkról az ábra alatt olvashat.
A további részletekről a GYIK-ban tájékozódhat (2. Mikor éri meg alanyi áfamentességet
választani? és 3. Mire figyeljek az iparűzési adónál?).

3

4

Áfakötelezettség

Az eva megszűnésével Ön gazdasági tevékenysége miatt áfaalannyá válik, azonban az áfa
szempontjából is van választási lehetősége:

• Választhatja az alanyi áfamentességet ha a belföldön teljesített termékértéke-
sítései, szolgáltatásnyújtásai ellenértéke nem haladja meg az évi 12 millió fo-
rintot. Ez egyszerű adminisztrációval jár, és főszabály szerint nem kell áfabevallást
benyújtania. Alanyi áfamentesség esetén (fő szabály szerint) Ön az értékesítései
után nem fizet áfát, és nem vonhatja le a beszerzéseit terhelő áfát. Mivel alanyi
áfamentesként a számláiban nem háríthat át áfát, az Ön által alkalmazott árnak nem
lesz ügyfelei által levonható áfa tartalma. E tényezők tükrében érdemes mérlegelnie
tevékenysége jellegét, értékesítéseit és beszerzéseit, és azt, hogy mindez mennyiben
lenne hatással az Ön által alkalmazott árakra. Érdeklődjön üzleti partnereinél, hogy
számukra megfelelő-e, ha Ön alanyi áfamentességre vált! Számos mikrovállalkozás
működik alanyi áfamentesként. A további részletekért olvassa el a NAV 14. számú
Információs füzetét a tevékenységet kezdő adóalany általános forgalmi adó kötele-
zettségének alapvető szabályairól (az evából kilépő adóalany az áfa szempontjából
tevékenységet kezdő adóalanynak minősül).

• Ha nem tud, vagy nem kíván alanyi áfamentesként működni, akkor Ön az ún.
általános áfaszabályokat köteles alkalmazni. Ez azt jelenti, hogy főszabály sze-
rint áfát kell fizetnie (felszámítania, illetve áthárítania) az Ön által teljesített ügyle-
tek után, azonban az ehhez kapcsolódó beszerzéseinél levonhatja az áfát. Továbbá
az Ön ügyfelei főszabály szerint szintén levonhatják az Ön által áthárított áfát.

Akár az alanyi áfamentességet választja, akár az általános áfaszabályok szerint jár el,
Önnek nem kell új adószámot kiváltania az adóhatóságnál, mindössze adószámának 9.
számjegye, az ún. áfakód fog megváltozni: alanyi adómentesség választása esetén 1-esre,
általános szabályok szerinti adózóként 2-esre. A választott áfaadózási módot – egyéni
vállalkozóként a 19T101E (ha egyéni vállalkozóként közjegyző, bírósági végrehajtó, sza-
badalmi ügyvivő, ügyvéd, vagy állatorvos, akkor a 19T101), betéti társaságként, közke-
reseti társaságként illetve egyéni cégként a 19T201T, ügyvédi irodaként pedig a 19T201
nyomtatvány „F” lapjain – be kell jelentenie (ld. Hogyan tud átlépni?).

Ne feledje, az áfát érintő fenti választása nem befolyásolja azt, hogy milyen jövede-
lemadózási módot választhat!

Arról, hogy mikor éri meg alanyi áfamentességet választani részletesebben olvashat
alább (GYIK 2. Mikor éri meg alanyi áfamentességet választani?).

Helyi iparűzési adó

Bármelyik adónemet is választja, az Ön székhelye és telephelye(i) szerinti önkormány-
zatnál helyi iparűzési adót (hipa) kell fizetnie, ha az adott önkormányzat(ok) azt beve-
zették.

Evásként a hipaalap megállapításakor választhatott az általános szabályok és kétféle
egyszerűsített adóalap-meghatározás között. Egyszerűsített adóalap-meghatározásra évi
8 millió forint alatti árbevételnél bármely más adónem hatálya alatt is lehetősége van,
emellett a katás, kivás és átalányadózó egyéni vállalkozás számára léteznek további
(adónem-specifikus) egyszerűsített adóalap-meghatározási szabályok is.

https://www.nav.gov.hu/data/cms489900/14_Tevekenyseget_kezd__adoalany_altalanos_forgalmi_ado_kotelezettsegenek_alapvet__szabalyai_20190130.pdf
https://www.nav.gov.hu/data/cms489900/14_Tevekenyseget_kezd__adoalany_altalanos_forgalmi_ado_kotelezettsegenek_alapvet__szabalyai_20190130.pdf

5

A kalkulátorunk segít eldönteni, hogy melyiket alkalmazza, a részletekről pedig olvashat
alább (GYIK 3. Mire figyeljek az iparűzési adónál?).

Kalkulátor

A jövedelemadózási módok közti döntését kalkulátor segíti, amit az alábbi linken talál
meg.

A kalkulátor célja, hogy az egyes nyereségadózási módok mellett a vállalkozó (tag)
személyes jövedelmével, a foglalkoztatással és az iparűzési adóval összefüggő közter-
hekre is vonatkozó hosszú távú tervezést segítse, azaz egy jövőbeni, tetszőleges adóév
kötelezettségeit veti össze. Ennek megfelelően nem számol az egyes adónemekben eset-
legesen felmerülő, váltáshoz kapcsolódó egyszeri adóalap-módosító tételekkel. A kalku-
látor nem számol a vállalkozás áfakötelezettségével sem. Amennyiben nem vá-
laszt(hat)ja az áfa alanyi mentességet, e kötelezettségét is számba kell vennie.

Hogyan tud átlépni?

Ha vállalkozása társaság, akkor az eva megszűnésekor automatikusan (fő szabály sze-
rint) a társasági adó alanyává válik, ha pedig egyéni vállalkozás, akkor fő szabályként
szja szerint adózó egyéni vállalkozássá válik. Figyeljen erre, hogy ha nem kíván a fő sza-
bály szerint meghatározott adó alanyává válni, akkor rögtön be is kell jelentkeznie vala-
melyik választott adónem hatálya alá.

Ha katázni szeretne
• Ha egyéni vállalkozóként közjegyző, bírósági végrehajtó, szabadalmi ügyvivő,

ügyvéd, vagy állatorvos: A 19T101 nyomtatványon egyszerre jelentse be az
evaalanyiság megszűnését (A03 lap 21. blokk) és a kataalanyiság választását (ugya-
nezen lap 20. blokk). Az A03 lap 21. blokkjában a 112-es kódot válassza, ha már a
bejelentést követő hónaptól át kíván térni. Ha január 1-jével kíván áttérni, akkor a
108-as kódot kell kiválasztani. A kisadózó adatait az A03 lap 20. blokkjában kell fel-
tüntetni.

• Egyéni vállalkozóként minden más esetben: A 19T101E nyomtatványon, egy-
szerre jelentse be az evaalanyiság megszűnését (A02 lap 14. blokk) és a
kataalanyiság választását (ugyanezen lap 15. blokk). Az A02 lap 14. blokkjában a
112-es kódot válassza, ha már a bejelentést követő hónaptól át kíván térni. Ha janu-
ár 1-jével kíván áttérni, akkor a 108-as kódot kell kiválasztani. A kisadózó adatait az
A02 lap 15. blokkjában kell feltüntetni.

• Betéti társaság, közkereseti társaság és egyéni cég esetén: Cégbejegyzésre köte-
lezett jogi személyként és egyéni cégként a 19T201T nyomtatványon egyszerre je-
lentse be az evaalanyiság megszűnését (B02 lap 8. blokk) és a kataalanyiságának
választását (B05 lap 19. blokk). A B02 lap 8. blokkjában a 112-es kódot válassza, ha
már a bejelentést követő hónaptól át kíván térni. Ha január 1-jével kíván áttérni,
akkor a 108-as kódot kell kiválasztani. A kisadózó adatait a B05 lap 19. blokkjában
kell feltüntetni. További kisadózókat a 15. pótlapon lehet bejelenteni.

• Ügyvédi irodaként: A 19T201 nyomtatványon egyszerre jelentse be az
evaalanyiság megszűnését (B03 lap 17. blokk) és a kataalanyiság választását (B06

https://ngmszakmaiteruletek.kormany.hu/eva-tajekoztato
https://ngmszakmaiteruletek.kormany.hu/eva-tajekoztato
http://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t101.html
https://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t101e.html
https://www.nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t201t.html
https://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19T201.html

6

lap 30. blokk). A B03 lap 17. blokkjában a 112-es kódot válassza, ha már a bejelen-
tést követő hónaptól át kíván térni. Ha január 1-jével kíván áttérni, akkor a 108-as
kódot kell kiválasztani. A kisadózó adatait a B06 lap 30. blokkjában kell feltüntetni.
További kisadózókat a 15. pótlapon lehet bejelenteni.

A kijelentkezéssel egyidejűleg ugyanezen nyomtatvány „F” lapjain nyilatkoznia
kell arról is, hogy hogyan kíván áfázni (pl. választ-e alanyi mentességet).

A kata alanya lehet az egyéni vállalkozó, az egyéni cég, a kizárólag magánszemély taggal
rendelkező betéti társaság, a kizárólag magánszemély taggal rendelkező közkereseti
társaság, és az ügyvédi iroda. Kft. nem katázhat. Ugyanakkor nem választhatja az adó-
alanyiságot az a vállalkozás, amely „saját tulajdonú, bérelt ingatlan bérbeadása, üzemel-
tetése besorolású” tevékenységből az adóalanyiság választásának évében bevételt szer-
zett.

Katásként havonta, a tárgyhónapot követő hónap 12. napjáig kell megfizetnie a tételes
adót, illetve az adóévet követő év február 25-ig a 12 millió forint feletti bevétel utáni 40
százalékos adót (ld. GYIK 4. Mi történik, ha katásként 12 millió forintnál magasabb a be-
vételem?). A további részletekről a NAV kata szabályairól szóló 61. számú információs
füzetében tájékozódhat.

Ha Ön tevékenységét főállásban végzi, akkor fontolja meg, hogy az általános havi 50 ezer
forintos, vagy a magasabb társadalombiztosítási ellátást adó havi 75 ezer forintos adót
választja (ld. GYIK 7. Katában az 50, vagy 75 ezer forintos adót válasszam?)!

Ha kivázni szeretne
• Ügyvédi irodaként és szabadalmi ügyvivő irodaként: Cégbejegyzésre nem köte-

lezett jogi személyként a 19T201 nyomtatványon jelentse be az evaalanyiság meg-
szűnését a B03 lap 17. blokkjában. Itt a 113-as kódot válassza, ha már a bejelentést
követő hónaptól át kíván térni. Ha január 1-jével kíván áttérni, akkor a 108-as kódot
kell kiválasztani. Figyelem! Emellett, a 19T203KV nyomtatványt is ki kell töltenie a
kisvállalati adózás választásáról. Ez utóbbi nyomtatvány beküldése a beküldés idő-
pontját követő hónap elsejétől keletkeztet kivaalanyiságot. Erre tekintettel, ha
2020-tól kíván áttérni, ezt a nyomtatványt 2019 decemberében töltse ki és küldje
be az adóhatóságnak, míg évközi áttérés esetén a nyomtatványokat célszerű egyide-
jűleg kitölteni és beküldeni.

• Minden más esetben: Cégbejegyzésre kötelezett jogi személyként és egyéni cég-
ként a 19T201T nyomtatványon jelentse be az evaalanyiság megszűnését a B02 lap
8. blokkjában. Itt a 113-as kódot válassza, ha már a bejelentést követő hónaptól át
kíván térni. Ha január 1-jével kíván áttérni, akkor a 108-as kódot kell kiválasztani.
Figyelem! Emellett, a 19T203KV nyomtatványt is ki kell töltenie a kisvállalati adó-
zás választásáról. Ez utóbbi nyomtatvány beküldése a beküldés időpontját követő
hónap elsejétől keletkeztet kivaalanyiságot. Erre tekintettel, ha 2020-tól kíván át-
térni, ezt a nyomtatványt 2019 decemberében töltse ki és küldje be az adóhatóság-
nak, míg évközi áttérés esetén a nyomtatványokat célszerű egyidejűleg kitölteni és
beküldeni.

A kijelentkezéssel egyidejűleg a 19T201 vagy 19T201T nyomtatvány „F” lapjain
nyilatkoznia kell arról is, hogy hogyan kíván áfázni (pl. választ-e alanyi mentessé-
get).

https://www.nav.gov.hu/data/cms489899/61_Kisadozo_vallalkozasok_teteles_adojanaka_kata_szabalyai_20190709.pdf
https://www.nav.gov.hu/data/cms489899/61_Kisadozo_vallalkozasok_teteles_adojanaka_kata_szabalyai_20190709.pdf
https://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19T201.html
https://www.nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19T203KV.html
https://www.nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t201t.html
https://www.nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19T203KV.html

7

Bármely gazdasági formában működik evás vállalkozása, a kiva választására jogosult, ha
a következő feltételek teljesülnek. A kivát azok a vállalkozások választhatják, amelyeknél
a kapcsolt vállalkozásaik adatait is figyelembe véve az átlagos statisztikai állományi lét-
szám nem haladja meg az 50 főt, a bevétel pedig az 1 milliárd forintot. A vállalkozás mér-
legfőösszege szintén nem lehet több 1 milliárd forintnál, azonban ennél a korlátnál a
kapcsolt vállalkozások adatait nem kell figyelembe venni. A vállalkozás mindaddig a kiva
hatálya alatt maradhat, amíg a létszáma meg nem haladja a 100 főt, illetve a bevétele a 3
milliárd forintot.

A kivaalanyok a számviteli törvény hatálya alá tartoznak, mérlegfordulónapjuk egysége-
sen december 31.

A kiva éves elszámolású, az éves adóbevallást az adóévet követő évben május 31-ig kell
teljesíteni. Emellett negyedévente adóelőleg-megállapítási, bevallási és fizetési kötele-
zettségnek kell eleget tenni a negyedévet követő hónap 20. napjáig.

A további részletekről a NAV kiva szabályairól szóló 92. számú információs füzetéből
tájékozódhat.

Ha a társasági adót választja

Az eva megszűnésével (2020. január 1-jével) automatikusan minden eva adóalany,
amely más adónem hatálya alá nem jelentkezett be, az a társasági adó hatálya alá fog
tartozni.

Ugyanakkor nyilatkoznia kell arról, hogy hogyan kíván áfázni (pl. választ-e alanyi
mentességet).

• Ügyvédi irodaként és szabadalmi ügyvivő irodaként: Cégbejegyzésre nem köte-
lezett jogi személyként a 19T201 nyomtatványt kell beadnia. A B03 lap 17. blokkjá-
ban a 108-as kódot kell választania. Ezt követően a nyomtatvány „F” lapjain nyilat-
kozhat az áfát érintő döntéséről.

• Minden más esetben: Cégbejegyzésre kötelezett jogi személyként és egyéni cég-
ként a 19T201T nyomtatványt kell beadnia. A B02 lap 8. blokkjában a 108-as kódot
kell választania. Ezt követően a nyomtatvány „F” lapjain nyilatkozhat az áfát érintő
döntéséről.

A társasági adó éves elszámolású, az éves adó-megállapítási, bevallási és fizetési kötele-
zettséget az adóévet követő ötödik hónap utolsó napjáig kell teljesíteni.

A társasági adózás rendszerében adóelőlegeket kell fizetni, amelyek összegét az átlépést
követő másfél éves időszakra az utolsó evás év bevétele alapján kell meghatározni. Az
adóelőlegek összegét az evaalanyiság megszűnését követő 60 napon belül a 2043TAO
nyomtatványon be kell vallani, amely az Adóhatóság honlapján 2020-ban válik elérhető-
vé.

A háromhavonta esedékes társasági adóelőleg összege

• az evaalanyisága megszűnésének adóévében elszámolt összes bevétel 1 százaléka,
ha az adóév időtartama 12 hónap volt,

• az evaalanyisága megszűnésének adóévében elszámolt összes bevételnek a műkö-
dés naptári napjai alapján 12 hónapra számított összegének 1 százaléka minden
más esetben.

https://www.nav.gov.hu/data/cms488337/92__A_kisvallalati_ado_szabalyozasa_20181130.pdf
https://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19T201.html
https://www.nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t201t.html

8

Az így kiszámított adóelőleget minden negyedév utolsó hónapjának 10. napjáig kell meg-
fizetni.

A későbbiekben, a társasági adóelőleget a társasági adókötelezettség alapján az adóbe-
vallással egyidejűleg kell bevallani az adóbevallás esedékességét követő második naptári
hónap első napjával kezdődő 12 hónapos időszakra. Az adóelőleg

• havonta, egyenlő részletekben esedékes, ha az előző adóévi fizetendő adó megha-
ladta az 5 millió forintot, illetve

• háromhavonta, egyenlő részletekben esedékes, ha az előző adóévi fizetendő adó
legfeljebb 5 millió forint.

A további részletekről a NAV társasági adó legfontosabb szabályairól szóló 41. számú
információs füzetéből tájékozódhat.

Ha az szja-s egyéni vállalkozást választja

Szja-s egyéni vállalkozóként kétféle módon teljesítheti az adókötelezettséget:

• tételes költségelszámolással (a jövedelmét úgy határozza meg, hogy a bevételével
szemben az összegyűjtött bizonylatok alapján levonja a ténylegesen felmerült költ-
ségeit), vagy

• átalányadózással (a jövedelmét a bevételéből a törvényben meghatározott költség-
hányad levonásával állapítja meg).

Az evából való kilépést követően automatikusan (fő szabály szerint) tételes
költségelszámolású szja szerint adózó egyéni vállalkozássá válik.

Ugyanakkor nyilatkoznia kell arról, hogy hogyan kíván áfázni (pl. választ-e alanyi
mentességet).

• Ha egyéni vállalkozóként közjegyző, bírósági végrehajtó, szabadalmi ügyvivő,
ügyvéd, vagy állatorvos: A 19T101 nyomtatványt kell beadnia. Az A03 lap 21.
blokkjában válassza a 108-as kódot. Ezt követően a nyomtatvány „F” lapjain nyilat-
kozhat az áfát érintő döntéséről.

• Egyéni vállalkozóként minden más esetben: A 19T101E nyomtatványt kell be-
adnia. Az A02 lap 14. blokkjában válassza a 108-as kódot. Ezt követően a nyomtat-
vány „F” lapjain nyilatkozhat az áfát érintő döntéséről.

Az átalányadózást akkor választhatja, ha az egyéni vállalkozói bevétele a megelőző adó-
évben nem haladta meg a 15 millió forintot, és az adóévben várhatóan nem fogja elérni a
15 millió forintot. Kiskereskedelmi tevékenységet végzők esetében a bevételi értékhatár
100 millió forint. Az átalányadózás választásáról szintén a 19T101E (ha egyéni vállalko-
zóként közjegyző, bírósági végrehajtó, szabadalmi ügyvivő, ügyvéd, vagy állatorvos, ak-
kor a 19T101) nyomtatványon lehet nyilatkozni.

Az szja éves elszámolású, a tárgyévet követő május 20-áig kell az adóhatóság által elké-
szített bevallási tervezetet kiegészítenie, vagy önállóan elkészítenie a
személyijövedelemadó-bevallását. Emellett negyedévente adóelőleg-megállapítási, be-
vallási és fizetési kötelezettségnek kell eleget tenni a negyedévet követő hónap 12. nap-
jáig, továbbá havonta, a tárgyhónapot követő hó 12-ig kell bevallania és megfizetnie já-
rulékait és szociális hozzájárulási adóját.

https://www.nav.gov.hu/data/cms488585/41_A_tarsasagi_ado_legfontosabb_szabalyai_20190130.pdf
https://www.nav.gov.hu/data/cms488585/41_A_tarsasagi_ado_legfontosabb_szabalyai_20190130.pdf
http://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t101.html
https://nav.gov.hu/nav/letoltesek/nyomtatvanykitolto_programok/nyomtatvanykitolto_programok_nav/adatbejelentok_adatmodositok/19t101e.html

9

Ha családi járulékkedvezményét havonta kívánja igénybe venni, akkor a vállalkozói kivét
vagy az átalányban megállapított jövedelem szja-előlegét havonta kell megállapítania és
bevallania.

A további részletekről a NAV szja-s egyéni vállalkozók jövedelmének meghatározására
és járulékfizetésére vonatkozó 3. számú információs füzetéből tájékozódhat.

Segítségre van szüksége?
Hívja a 1819-et, a NAV Infóvonalát, ahol a NAV munkatársai további kérdések esetén
tájékoztatást adnak a választott adózási móddal kapcsolatos általános tudnivalókról,
vagy a NAV Ügyféltájékoztató és Ügyintéző Rendszerét a 06 (80) 20-21-22 telefonszá-
mon, ahol az azonosítást követően segítséget kaphat az átlépéshez szükséges adatlapok
kitöltésében.

GYIK

1. Hogyan alakul a könyvelésem, ha váltok?

1.1. Társas vállalkozásokat érintő legfontosabb szabályok

A számviteli feladatokat egyrészt befolyásolja, hogy evásként bevételi nyilvántartást
vagy kettős könyvvitelt vezetett a vállalkozás, másrészt az is, hogy milyen adónemet vá-
laszt a jövőben. Az alábbiakban megtalálja a legfontosabb információk összefoglalását,
de beszéljen könyvelőjével is, hogy az átállás pontosan milyen feladatokat jelent Önnek!

Az eva alanyaként bevételi nyilvántartást vezető vállalkozók számviteli feladatai

A bevételi nyilvántartást vezető evaalany vállalkozások nincsenek a számvitelről szóló
2000. évi C. törvény (a továbbiakban: számviteli törvény) hatálya alatt. A kata adónemre
való áttérés esetén, ez a jövőben is így marad, míg a kiva vagy társasági adó választása
mellett a vállalkozás a számviteli törvény hatálya alá fog tartozni.

A kata alanyaként a vállalkozásnak továbbra is bevételi nyilvántartást kell vezetnie. A
kataalanyiság ideje alatt teljesítendő nyilvántartási kötelezettség részletes szabályait a
kisadózó vállalkozások tételes adójáról és a kisvállalati adóról szóló 2012. évi CXLVII.
törvény (a továbbiakban: Katv.) 12. §-a határozza meg. E jogszabály előírásainak az
evaalanyiság ideje alatt vezetett nyilvántartás – amennyiben az szabályszerű volt – teljes
mértékben megfelel, így a kata adónemre való áttérés nem jár adminisztrációs többlet-
teherrel. Továbbá, a kataalanyként a bevételi nyilvántartás vezetése sem feltétlenül
szükséges, ha a kisadózó az általa kiállított nyugtákat, számlákat teljes körűen megőrzi
és e dokumentumokból a bevétel megszerzésének időpontja hitelesen megállapítható.

A kiva vagy a társasági adó választása esetén a vállalkozás a számviteli törvény hatá-
lya alá fog tartozni, azaz kettős könyvvitel vezetése mellett beszámolót kell készítenie. A
beszámoló kiegészítő mellékletében utalni kell arra, hogy a számviteli (nyilvántartási)
kötelezettségei tekintetében a vállalkozás a számviteli törvény hatálya alá az eva hatálya
alól átkerülve (visszatérve) először készít beszámolót.

https://www.nav.gov.hu/data/cms488873/03_Az_egyeni_vallalkozok_jovedelmenek_meghatarozasara_es_jarulekfizetesere_vonatkozo_alapvet__szabalyok_20190725.pdf
https://www.nav.gov.hu/data/cms488873/03_Az_egyeni_vallalkozok_jovedelmenek_meghatarozasara_es_jarulekfizetesere_vonatkozo_alapvet__szabalyok_20190725.pdf

10

Az áttéréskor a vállalkozásnak a számviteli törvény 2/A. §-a (4) bekezdése szerinti nyi-
tómérleget kell készítenie, amelyet könyvvizsgálóval kell ellenőriztetni (csak végelszá-
molás, felszámolás, illetve kényszertörlés miatti áttérésnél, illetve visszatérésnél nem
kell a nyitómérleget könyvvizsgálóval ellenőriztetni). A nyitómérlegben a helyes számvi-
teli nyitó adatok összeállításához nemcsak a számviteli törvény, hanem az adójogsza-
bályok ide vonatkozó előírásait is figyelembe kell venni. Ezen nyitómérleg alapján fogja a
könyveit a kettős könyvvitel rendszerében megnyitni.

Ezen túlmenően, a számviteli törvény 14. § (5) és (11) bekezdéseinek előírásai alapján a
számviteli törvény által előírt számviteli politikát, ennek keretében az eszközök és a for-
rások leltárkészítési és leltározási szabályzatát, az eszközök és a források értékelési sza-
bályzatát, valamint a pénzkezelési szabályzatot a számviteli törvény hatálya alá tartozást
követő 90 napon belül szintén el kell készíteni.

Az eva alanyaként kettős könyvvitelt vezető vállalkozók számviteli feladatai

A betéti társaság, közkereseti társaság és az egyéni cég az Eva tv. előírása alapján – vá-
lasztása szerint – kettős könyvvitelt is vezethetett, a korlátolt felelősségű társaságnak
pedig kötelező volt kettős könyvvitelt vezetnie. Így ezek a vállalkozások evaalanyként is
a számviteli törvény hatálya alatt voltak.

A kiva vagy társasági adó választása esetén az evás üzleti évet beszámolóval le kell
zárni, a beszámolót a mérlegfordulónapot követő ötödik hó végig letétbe kell helyezni,
közzé kell tenni, ezen kívül a vállalkozásnak nincs más számviteli kötelezettsége az átté-
résnél, illetve a visszatérésnél. Az evás adóalanyiságot lezáró beszámoló alapján történik
a kivás vagy társasági adós üzleti év megnyitása. Mivel a könyvvezetési és beszámoló
készítési kötelezettség továbbra is fennáll, a lezárt üzleti év főkönyvi kivonata alapján
kell megnyitni a könyveket.

Az eva adóalanyiság alatt a saját tőke elemei közül az eredménytartalékot – az Eva tv.
előírása alapján – folyamatosan meg kellett bontani evás időszak és nem evás (azt meg-
előző) időszak eredménytartalékára. Így a kivás vagy társasági adós nyitó adatok ezt
tartalmazzák, külön számítást – a magánszemély adózott befektetésére vonatkozóan –
nem kell végezni.

A tárgyi eszközök tekintetében nem kell kettős nyilvántartást vezetni, mert a számvitel-
ben kimutatott bruttó érték megegyezik a társasági adótörvény szerinti bruttó értékkel.
Eltérés csak a terv szerinti értékcsökkenésnél lehet, ha a korábbi társasági adóalanyos
üzleti években is a társasági adótörvény szerinti értékcsökkenés eltért a számvitelben
elszámolt értékcsökkenéstől. Az eva adóalanyiság alatt a számvitelben a tárgyi eszközök,
immateriális javak terv szerinti értékcsökkenését el kellett számolni. (Az Eva tv. 19. § (5)
bekezdés c) pontját ebben az esetben is alkalmazni kell, amely szerint az immateriális
javaknak és a tárgyi eszközöknek az eva adóalanyként lezárt adóévre a társasági adótör-
vény szerint időarányosan jutó értékcsökkenési leírását szintén elszámoltnak kell tekin-
teni, függetlenül megszerzésük időpontjától.)

A kata alanya bevételi nyilvántartást vezet, ezért a kata adónem választásával a vállal-
kozás kilép a számviteli törvény hatálya alól, így beszámoló készítési kötelezettsége
sincs, és a vagyon számviteli törvény szerinti nyilvántartása is megszűnik.

11

Az evás üzleti évet beszámolóval le kell zárni, valamint a beszámolót a
mérlegfordulónapot követő ötödik hó végig letétbe kell helyezni, közzé kell tenni, ezen
kívül más számviteli kötelezettség az áttérésnél nincs.

A katás adóalanyiságba történő belépéskor az evás időszak utolsó beszámolójának ada-
tai alapján osztalékadót kiváltó adót kell fizetni, azzal, hogy az adóalapnál a kettős
könyvvitelben kimutatott evás eredménytartalékot és az evás eredménytartalékból jó-
váhagyott osztalékkötelezettséget – mivel azok a magánszemély adózott befektetésének
minősülnek – nem kell figyelembe venni.

1.2. Egyéni vállalkozókat érintő legfontosabb szabályok

Az egyéni vállalkozó nem tartozik a számviteli törvény hatálya alá, így az egyéni vállal-
kozó eva adóalanyisága megszűnéséhez kapcsolódó feladatai nem függnek össze a
számviteli törvény előírásaival. Az eva alanyaként az egyéni vállalkozók az Eva tv. elő-
írásai alapján bevételi nyilvántartást vezettek.

A kata alanyaként a vállalkozásnak továbbra is bevételi nyilvántartást kell vezetnie. A
kataalanyiság ideje alatt teljesítendő nyilvántartási kötelezettség részletes szabályait a
kisadózó vállalkozások tételes adójáról és a kisvállalati adóról szóló 2012. évi CXLVII.
törvény 12. §-a határozza meg. E jogszabály előírásainak az evaalanyiság ideje alatt ve-
zetett nyilvántartás – amennyiben az szabályszerű volt – teljes mértékben megfelel, így a
kata adónemre való áttérés nem jár adminisztrációs többletteherrel.

A személyi jövedelemadó alanyaként a vállalkozásnak alapnyilvántartást kell vezet-
nie. Az egyéni vállalkozó ezen kötelezettségét az Szja törvény 5. számú mellékletében
meghatározott módok közül választva teljesítheti.

• A legegyszerűbb bevételi nyilvántartás vezetése akkor választható, ha az egyéni vál-
lalkozó

– nem alkalmaz tételes költségelszámolást (átalányadózó); és

– Áfa levonásra nem jogosult (vagy a levonási jogát nem érvényesíti); és

– a helyi iparűzési adó alanyaként állandó jellegű iparűzési tevékenység ese-
tén egyszerűsítve határozza meg az adóalapját.

• Bevételi és költségnyilvántartást az az egyéni vállalkozó vezethet, aki tételes költ-
ségelszámolást alkalmaz és áfa levonásra nem jogosult (vagy a levonási jogát nem
érvényesíti); és a helyi iparűzési adó alanyaként állandó jellegű iparűzési tevékeny-
ség esetén egyszerűsítve határozza meg az adóalapját.

• Annak, aki nem jogosult bevételi nyilvántartás vagy bevételi és költségnyilvántartás
vezetésére, kötelezően pénztárkönyvet kell vezetnie.

• A naplófőkönyv a legrészletesebb adattartalmú nyilvántartás, melynek vezetése
senkinek nem kötelező, de választható az összes előzőekben felsorolt nyilvántartás
helyett.

2. Mikor éri meg alanyi áfamentességet választani?

Az áfaalanyok akkor választhatják az alanyi adómentességet, ha a belföldön teljesített
termékértékesítéseik, szolgáltatásnyújtásaik ellenértéke nem haladja meg a 12 millió
forintot. Az alanyi adómentesség célja az adóalanyok számára adminisztratív egyszerűsí-
tés biztosítása.

12

Ezen egyszerűsítés keretében, az alanyi adómentesség választása esetén egyrészt nem
keletkezik áfafizetési kötelezettsége az Ön által teljesített ügyletek után, másrészt azon-
ban levonási jogot sem gyakorolhat a beszerzései során Önre áthárított áfát illetően.

Ezzel ellentétben, ha nem választja az alanyi adómentességet, hanem az ún. általános
áfaszabályok szerint jár el, akkor főszabály szerint áfát kell felszámítania, vagy átháríta-
nia az Ön által teljesített ügyletek után, de egyúttal adólevonási joggal is élhet az ilyen
értékesítésekhez kapcsolódó beszerzései tekintetében az áfa törvényben szabályozott
módon és feltételekkel.

Így Önnek például akkor állhat érdekében az alanyi adómentességet választani, ha jel-
lemzően kevés, kis volumenű beszerzései vannak. Nem feltétlenül indokolt azonban az
alanyi mentesség választása akkor, ha nagy arányban lennének egyébként áfaköteles
tevékenységéhez kapcsolódóan olyan beszerzései, amelyek során Önre áfát hárítanak át.

A fentiekhez kapcsolódóan érdemes átgondolni azt is, hogy a különböző lehetőségek
választása hatással lenne-e az Ön által alkalmazott árakra. Ehhez kapcsolódóan pedig
szükséges észben tartani, hogy az alanyi adómentesség választása esetén a számláiban
nem fog áfát áthárítani vevőire, így az Ön által alkalmazott árat nem befolyásolja, ugya-
nakkor az alkalmazott árnak nem lesz levonható áfa tartalma üzleti partnerei számára.
Jelenlegi, illetve leendő üzleti partnerei szempontjából e körülménynek is jelentősége
lehet.

Az alanyi adómentesség és az ún. általános áfa szabályok szerinti adózás közötti döntés-
kor szintén megfontolandó szempont lehet az, hogy az Ön üzleti partnerei jellemzően
adólevonásra jogosult áfa alanyok-e, vagy a vevői körében alapvetően inkább adólevo-
násra nem jogosultak fordulnak-e elő (pl. nem áfa adóalany magánszemélyek). Előbbi
esetben ugyanis üzleti partnerei számára az áthárított áfa nem fog tényleges pénzügyi
terhet jelenteni (hiszen azt levonhatja), ezért az üzleti partnerei szempontjából nincs
hátránya, ha Ön az általános áfa szabályok szerint jár el. Utóbbi esetben a vevői számára
az áthárított áfa tényleges kiadást jelent, hiszen azt nem vonhatják le, ezért – ha Ön
egyébként arra jogosult – érdemes lehet – a korábban említett egyéb szempontokat is
figyelembe véve – az alanyi adómentességet választani.

Fontos tudni, hogy az alanyi adómentesség naptári évre választható, vagyis az adózási
forma nem változtatható év közben (akár az alanyi adómentességről térne át az általá-
nos szabályok alkalmazására, akár fordítva). Ugyanakkor megszűnik az alanyi adómen-
tesség év közben is, ha az adott naptári évben árbevétele eléri vagy meghaladja a 12 mil-
lió forintos értékhatárt.

3. Mire figyeljek az iparűzési adónál?

Az evából kilépés után továbbra is kell helyi iparűzési adót (hipa) fizetnie, ha az Ön
székhelye és telephelye(i) szerinti önkormányzat(ok) területén azt bevezették. A hipa
alapja állandó jellegű iparűzési tevékenység esetén – főszabály szerint – a nettó árbevé-
tel, csökkentve az eladott áruk beszerzési értéke és a közvetített szolgáltatások értéke,
együttes összegével, az alvállalkozói teljesítések értékével, az anyagköltséggel, valamint
az alapkutatás, alkalmazott kutatás, kísérleti fejlesztés (K+F) adóévben elszámolt köz-
vetlen költségével.

Azonban egyes esetekben lehetőség van az adó alapjának egyszerűsített meghatározásá-
ra (Htv. 39/A. §-39/B. §):

13

• Átalányadózó egyéni vállalkozó esetén az átalányban megállapított jövedelem 1,2-
szerese összegében, de legfeljebb a tevékenységből származó bevételének 80 száza-
lékában,

• 8 millió forintot meg nem haladó nettó árbevételű vállalkozó esetén a nettó árbevé-
tel 80%-ában,

• Kiva alanya esetén a kiva alapjának 1,2 szerese összegében,

• Kata esetén székhely, telephely szerinti önkormányzatonként 2,5-2,5 millió forint
összegben (a vállalkozás működésének hónapjaira időarányosan számítva).

Figyelem! Ebben az esetben bejelentését az áttéréstől számított 45 napon belül, de
legkésőbb 2020. február 15-ig meg kell tennie az önkormányzat(ok) felé.

Az általános és egyszerűsített szabály között mérlegelje a következő tényezőket:

• Mennyiben hangsúlyos Önnek az egyszerűsített adóalap-megállapítással együtt járó
kisebb adminisztráció (az adóalap, az adóalap-elemek kiszámítása, nyilvántartása)?

• Mekkora a nettó árbevétel-csökkentő tételek összege és nettó árbevételhez mért
aránya? Minél kisebb összegű és arányú a csökkentő tétel, annál kedvezőbb az egy-
szerűsített adóalap-meghatározási szabályok szerinti adózás.

Kata adóalanyként emellett vegye figyelembe a következőket:

• Van a székhelye szerinti településen kívül máshol telephelye? Minél kevesebb a te-
lephelyek szerinti települések száma, annál inkább megéri az egyszerűsített adózás.

• Mekkora a nettó árbevétel összege? Minél magasabb, annál inkább racionális az
egyszerűsített adózás.

A kiva alanyának pedig azt kell még mérlegelnie, hogy jövedelmeit visszaforgatja-e, illet-
ve beruházásainak költsége milyen mértékben csökkenti a kiva alapját (például, ha a
kiva alapja nulla, akkor iparűzési adót sem kell fizetni).

A kalkulátorunk a hipát is figyelembe veszi (azzal a feltételezéssel élve, hogy Önnek csak
egy önkormányzatnál van székhelye, illetve telephelye). Számítsa ki a különbséget az
általános és egyszerűsített szabályok között!

4. Mi történik, ha katásként 12 millió forintnál magasabb a bevételem?

Katás adóalanyként Önnek (vállalkozásának) minden bejelentett kisadózó után havonta
meg kell fizetnie a tételes adót (ennek a mértéke attól függ, hogy fő-, vagy mellékállású,
illetve választotta-e a magasabb Tb-ellátással járó emelt összegű katát (ld. GYIK7. Katá-
ban az 50, vagy 75 ezer forintos adót válasszam?).

Ezen felül minden évben nyilatkozatot kell tennie a bevételeiről, és ezzel egyidejűleg a
12 millió forint feletti rész után 40 százalékos adót kell fizetni. Ha a vállalkozása nem
volt aktív egész évben (vagyis a tételes adót nem kellett az év minden hónapjában megfi-
zetnie, mert pl.: GYES-en volt, vagy egyéni vállalkozását szüneteltette), akkor a
12 millió forint az aktív hónapok arányában csökken. Tehát, ha az Ön éves bevétele
14 millió forint, és egész évben aktív volt vállalkozása, akkor 2 millió forint után kell a
40 százalékos adót – 800 ezer forintot – megfizetnie. Ha viszont Ön pl. 1 hónapon át táp-
pénzen volt, ezáltal csak 11 hónapban tevékenykedett, akkor az éves bevételi értékhatá-
ra 11 millió forint, azaz 3 millió forint után kell 40 százalékos adót fizetnie.

14

A 40 százalékos adó fizetése mellett is megérheti Önnek katázni a többi alternatívához
képest. Számolja ki a kalkulátorban!

5. Főállásban alkalmazott vagyok, vállalkozási tevékenységemet mellékállás-
ban végzem. Jó nekem a kata?

Ha Ön munkavállalóként legalább heti 36 órában dolgozik, akkor nem minősül főállású
kisadózónak, így havonta csak 25 ezer forint katát kell fizetnie. Ezen összeg megfizetése
mentesíti Önt a mellékállásban végzett vállalkozási tevékenységéből származó bevételét
terhelő adó- és járulékkötelezettségek (pl.: vállalkozói személyi jövedelemadó, egyéni
járulékok) alól, és az adminisztrációs terheit is jelentősen csökkenti.

Fontos megjegyezni, hogy a havi 25 ezer forint megfizetésével Ön nem szerez jogo-
sultságot a társadalombiztosítási és álláskeresési ellátásokra (például egészségügyi
szolgáltatásra, társadalombiztosítási saját jogú vagy hozzátartozói nyugellátásra, állás-
keresési járadékra, nyugdíj előtti álláskeresési segélyre vagy költségtérítésre).

Havi rendszeres bevétellel – akár fő-, akár mellékállásban – általában kedvező opció le-
het a kata. Ha azonban csak ritkán, vagy alkalomszerűen végzi tevékenységét, érdemes
megfontolnia, hogy szja (egyéni vállalkozóként), vagy társasági adó (társas vállalkozás
esetén) szerint adózzon. Ekkor nem kell a havi tételes adót megfizetnie, hanem csak a
nyeresége utáni jövedelemadókat. Ez az adózási forma kedvezőbb lehet az előre nem
tervezhető, rendszertelen jövedelmekhez.

Számolja ki a kalkulátorban, hogy az Ön vállalkozásában mi a különbség ezen adónemek
között!

6. Mit jelent a katában a munkaviszonytól való elhatárolás?

A jogviszonyok pontos elhatárolása a kata adózás választása esetén azért is kiemelten
fontos, mert az adóhatóság vélelmezi, hogy a felek (Ön – mint kisadózó – és a megrende-
lője) között munkaviszony jött létre, ha Ön ugyanazon megrendelőnek egy év alatt ösz-
szesen 1 millió forintot meghaladó értékben állít ki számlát. Ebben az esetben Önnek
kell bizonyítania, hogy a megrendelője és közte nem színlelt munkaviszonyról van szó.

A munkaviszonnyá minősítés vélelme akkor dől meg, ha a Katv. 14. § (3) bekezdésében
felsorolt, alábbi ismérvek közül legalább kettő bizonyítható, amely a szerződésének tar-
talma, illetve a ténylegesen folytatott tevékenység alapján vizsgálandó.

• Személyes munkavégzés: a kisadózó a szerződés, a jogügylet keretében a tevé-
kenységet nem kizárólag személyesen végezte, vagy nem kizárólag személyesen vé-
gezhette.

• Széles ügyfélkör: a kisadózó a naptári évi bevételének kevesebb, mint 50 százalé-
kát szerezte a megrendelőtől.

• Megrendelő utasítási joga: a megrendelőnek nem volt joga arra, hogy utasítást
adjon a tevékenység végzésének módjára vonatkozóan;

• Tevékenység végzés helye: a tevékenység végzésének helye a kisadózó birtoká-
ban állt;

• Tevékenység végzéshez szükséges eszközök: a tevékenység végzéséhez szüksé-
ges eszközöket és anyagokat nem a megrendelő bocsátotta a kisadózó rendelkezé-
sére;

15

• Munkarend: a tevékenység végzésének rendjét a kisadózó határozta meg;

• Nem főállású kisadózó: a kisadózó vállalkozás kisadózóként bejelentett valameny-
nyi tagja, illetve a kisadózó egyéni vállalkozó a naptári év során azért nem minősül
főállású kisadózónak, mert

– legalább heti 36 órás foglalkoztatással járó munkaviszonyban állt vagy,

– a kisadózó vállalkozáson kívül más vállalkozásban nem kiegészítő tevékeny-
séget folytató egyéni vállalkozónak vagy társas vállalkozónak minősül,

Ugyanakkor évi 1 millió forint alatt is figyelni kell erre a kérdésre, hiszen az adóhatóság
ez esetben is átminősítheti a szerződést valós tartalma alapján munkaviszonnyá. A kü-
lönbség csak annyi, hogy évi 1 millió forint számlaérték alatt ennek bizonyítási kötele-
zettsége nem az adózót, hanem az adóhatóságot terheli.

7. Katában az 50, vagy 75 ezer forintos adót válasszam?

Főállású katásként választhat, hogy az általános havi 50 ezer forintos tételes adót fizeti,
vagy a magasabb összegű katát, amivel magasabb társadalombiztosítási ellátáshoz
juthat. A két opció közti különbséget az alábbi tábla mutatja.

Az ellátási alap azt a jövedelmet jelenti, amely az adott hónapban figyelembe vehető a TB
ellátások – például táppénz, CSED, GYED, nyugdíj –, valamint az álláskeresési járadék
számításakor.

 Kata Magasabb
összegű
kata

Havi tételes adó 50 000 Ft 75 000 Ft

Tb-ellátások alapja 98 100 Ft 164 000 Ft

Nyugdíjjogosultság megszerzéséhez szüksé-
ges szolgálati idő egy év alatt

365 nap 365 nap

Nyugdíj összegének megállapításába számító
szolgálati idő egy év alatt

240 nap 365 nap

Továbbá a megfizetett tételes adó összege a nyugdíj megállapítása szempontjából is lé-
nyeges, ugyanis elkülönül egymástól a nyugdíjjogosultsághoz figyelembe vehető szolgá-
lati idő számításának, és a nyugdíj összegének kiszámításához figyelembe vehető szolgá-
lati idő számításának a módja.

Például aki 40 éven át főállású katásként 50 ezer forint tételes adót fizet havonta, az 40
év szolgálati időt szerez a nyugdíjjogosultság megállapítása szempontjából (öregségi
teljes nyugdíj esetén minimum 20 év, öregségi résznyugdíj esetén minimum 15 év szol-
gálati idő szükséges). Viszont az ellátásának összegét a minimálbérnél (jelenleg havi
149 000 forint) alacsonyabb ellátási alap (jelenleg havi 98 100 forint) következtében
jóval alacsonyabb összegben fogják megállapítani. Mivel a főállású kisadózónál figye-
lembe vett havi 98 100 forintosos összeg alacsonyabb a minimálbérnél (65,8 százaléka),

16

így a nyugdíj összegének kiszámításakor a szolgálati időt is – ellentétben a jogosultság-
hoz szükséges időszak meghatározásával – csak ilyen arányban fogják figyelembe venni.

Amennyiben a kisadózó a havi 75 ezer forint tételes adó fizetése mellett dönt, akkor
ezek a hátrányok nem fogják érinteni tekintettel arra, hogy a megemelt tételes adó fize-
tése esetén az ellátási alap meghaladja a minimálbért (164 000 forint), így nem alkalma-
zandó az ismertetett arányosítási szabály a nyugdíj összegének meghatározásakor sem.

A kata alá bejelentkezése során választhatja rögtön a változásbejelentő lapon az emelt
összegű katát (ld. Hogyan tud átlépni?), de később is bármikor válthat, az adatlapot
bármikor beadhatja. Ekkor a benyújtást követő hónaptól kell a magasabb összegű adót
fizetnie.

További tájékoztatásért nyugdíjügyekben forduljon a Magyar Államkincstárhoz! Olvassa
el a Kincstár katás tájékoztatóját, vagy Ügyfélkapun belépve indítson nyugdíjbiztosítási
adategyeztetést az eddig felhalmozott szolgálati idejéről. Az adategyeztetésről a Kincstár
honlapján talál további tájékoztatót.

Mérlegelje, hogy az Ön tevékenységéhez és élethelyzetéhez melyik lehetőség illik a leg-
inkább!

https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/65-%C3%A1ltal%C3%A1nos-t%C3%A1j%C3%A9koztat%C3%B3/2305-a-f%C5%91%C3%A1ll%C3%A1s%C3%BA-kisad%C3%B3z%C3%B3-szolg%C3%A1lati-ideje.html
https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/65-%C3%A1ltal%C3%A1nos-t%C3%A1j%C3%A9koztat%C3%B3/2305-a-f%C5%91%C3%A1ll%C3%A1s%C3%BA-kisad%C3%B3z%C3%B3-szolg%C3%A1lati-ideje.html
https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/alkalmaz%C3%A1s-linkek/1013-hivatalok.html
https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/alkalmaz%C3%A1s-linkek/1013-hivatalok.html
https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/410-adategyeztet%C3%A9s/2343-a-k%C3%A9relemre-indul%C3%B3-adategyeztet%C3%A9si-elj%C3%A1r%C3%A1s.html
https://nyugdijbiztositas.tcs.allamkincstar.gov.hu/hu/%C3%BCgyint%C3%A9z%C3%A9s/%C3%BCgyint%C3%A9z%C3%A9si-t%C3%A1j%C3%A9koztat%C3%B3k/410-adategyeztet%C3%A9s/2343-a-k%C3%A9relemre-indul%C3%B3-adategyeztet%C3%A9si-elj%C3%A1r%C3%A1s.html

	Mik az eva alternatívái?
	Hogyan válasszon az alternatívák között?
	Áfakötelezettség
	Helyi iparűzési adó

	Kalkulátor
	Hogyan tud átlépni?
	Ha katázni szeretne
	Ha kivázni szeretne
	Ha a társasági adót választja
	Ha az szja-s egyéni vállalkozást választja

	Segítségre van szüksége?
	GYIK
	1. Hogyan alakul a könyvelésem, ha váltok?
	1.1. Társas vállalkozásokat érintő legfontosabb szabályok
	Az eva alanyaként bevételi nyilvántartást vezető vállalkozók számviteli feladatai
	Az eva alanyaként kettős könyvvitelt vezető vállalkozók számviteli feladatai

	1.2. Egyéni vállalkozókat érintő legfontosabb szabályok

	2. Mikor éri meg alanyi áfamentességet választani?
	3. Mire figyeljek az iparűzési adónál?
	4. Mi történik, ha katásként 12 millió forintnál magasabb a bevételem?
	5. Főállásban alkalmazott vagyok, vállalkozási tevékenységemet mellékállásban végzem. Jó nekem a kata?
	6. Mit jelent a katában a munkaviszonytól való elhatárolás?
	7. Katában az 50, vagy 75 ezer forintos adót válasszam?

