

A legfontosabb adóváltozások 2010 - 2011.

Siklós Márta

2011. január 5.

FŐVOSZ PMSZ – Építési tagozat

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Jogszabályok jegyzéke

└ Jogsabályi háttér

- └ 2010. évi XC. tv. az egyes gazdasági és pénzügyi tárgyú törvények megalkotásáról, illetve módosításáról
- └ 2010. évi CXXIII. tv. az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról
- └ 2010. évi LIII. tv. az általános forgalmi adóról szóló 2007. évi CXXVII. törvény módosításáról
- └ 2010. évi LXXXVIII. tv. a közbeszerzésekről szóló 2003. évi CXXIX. törvény módosításáról
- └ 2010. évi LVII. tv. a helyi iparűzési adóval kapcsolatos egyes törvények módosításáról

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

A társasági adóról szóló törvény változásai

→ **Progresszív társasági adókulcs alkalmazásának bevezetése**

- A 10%-os adókulcs a pozitív adóalap 500 millió forintot meg nem haladó mértékéig, feltétel nélkül alkalmazható
- E fölötti részre 19%-os adókulcs a pozitív adóalap után

→ **Alkalmazás**

- 2010. július 1-től
- Naptári éves adózók: arányosítás az adóévi naptári napok alapján
- Eltérő üzleti éves adózók: az adóév 1. napján hatályos előírásokat kell alkalmazniuk a teljes adóévükre

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó kiszámítása 2010-re: naptári év szerinti adózó

→ 2010. január 1-jétől június 30-ig

- 50 millió forintig 10%-os adókulcs, amennyiben egyidejűleg
 - Nem vesz igénybe más Tao. szerinti adókedvezményt
 - Átlagos állományi létszám min 1 fő
 - Elvárt adónak megfelelő adóalap a tárgy-, és előző évben
 - Rendezett munkaügyi kapcsolatok
 - A Tao. tv. szerinti minimum járulékalap utáni közterhek megfizetése
- 19%-os kulcsot alkalmaznak, akiknél nem teljesülnek a 10%-os adókulcs használatához szükséges feltételek

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó kiszámítása 2010-re: naptári év szerinti adózó

→ **2010. július 1-jétől december 31-ig**

- 250 millió forintig 10% az adókulcs (féléves bevezetés miatt 500 millió forint fele)
- 250 millió forint felett 19%

→ **Közbenső mérleg nem alkalmazható**

→ **Számítás kizárólag arányosítással**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó kiszámítása 2010: naptári év szerinti adózó

	1. változat (2010. I. félévre élt a kedvezményes adókulccsal)	2. változat (2010. I. félévre nem élt a kedvezményes adókulccsal)
Új szabályok szerint		
2010. évi adóalap	800.000 eFt	800.000 eFt
2010. I. félévi adóalap	396.712 eFt (800.000/365 x 181)	396.712 eFt (800.000/365 x 181)
2010. II. félévi adóalap	403.287 eFt (800.000/365 x 184)	403.287 eFt (800.000/365 x 184)
Adó összege az I. félévre	70.875 eFt (50.000x0,1+346.712x0,19)	75.375 eFt (396.712x0,19)
Adó összege a II. félévre	54.125 eFt (250.000x0,1+153.287x0,19)	54.125 eFt (250.000x0,1+153.287x0,19)
Fizetendő adó az új szabályok alapján 2010-re	125.000 eFt	<u>129.500 eFt</u>
Régi szabályok szerint		
fizetendő adó a régi szabályok szerint 2010-re	147.500 eFt (50.000 x 0,1 + 750.000 x 0,19)	<u>152.000 eFt</u> (800.000 x 0,19)
Régi és új szabályok szerint fizetendő adó összegének különbözete		
Különbözet	22.500 eFt	

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó kiszámítása 2010-re: eltérő üzleti éves adózó

- Ha az adóév 2010. január 1. - 2010. augusztus 15. között kezdődött, akkor a teljes adóalapra 19%-os, vagy az adóalap 50 millió forintot meg nem haladó részére – a feltételek teljesülése esetén 10%-os, az e feletti részre 19%-os adókulcs érvényes („régí szabályok”)
- Ha az adóév 2010. augusztus 16. - 2010. december 31. között kezdődik, akkor bármely feltétel nélkül az adóalap 500 millió Ft-ot meg nem haladó részére 10%-os, az e feletti részre a 19%-os kulcsot kell alkalmazni („új szabályok”)
- Nincs 250 millió Ft-os megosztási határ

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó kiszámítása 2010-re

- **Marad 19% a 2010. évi adókulcs az alábbi esetekben (a 10%-os adómérték nem alkalmazható)**
 - Ingatlannal rendelkező társaság tagja
 - A 2010. évben lekötött és fel nem használt fejlesztési tartalék feloldása
 - Végelszámolás/felszámolás esetén a lezáruló adóévet megelőzően lekötött fejlesztési tartaléknak a zárásig fel nem használt része

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Ingatlannal rendelkező társaság – Tao tv szerint

- A beszámolójában kimutatott eszközök mérlegfordulónapi piaci értékének összegéből a belföldön fekvő ingatlan értéke több mint 75 % és**
- Tagja (részvényese) az adóév legalább egy napján olyan államban rendelkezik külföldi illetőséggel, amellyel a Magyar Köztársaság nem kötött a kettős adóztatás elkerüléséről egyezményt vagy az egyezmény lehetővé teszi az árfolyamnyereség Magyarországon történő adóztatását (Tao. tv. 4.§ 18/a)**
- 19%-kal adózik az ingatlanos társaság tagja a részesedés elidegenítése után**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Rövid illeték-kitekintés

→ Ingatlannal rendelkező társaság – Illeték tv.

- 2010-től illetékköteles a belföldi ingatlanvagyonnal rendelkező társaságban fennálló üzletrész megszerzése (kivétel: kapcsolt felek ellenérték fejében történő szerzése)
- Fogalma: olyan gazdálkodó szervezet, mely rendelkezik belföldi ingatlannal, vagy belföldi ingatlantulajdonnal rendelkező szervezetben legalább 75%-os közvetett, vagy közvetlen részesedéssel rendelkezik
- Illeték mértéke: ingatlanok (!) forgalmi értékének alapulvételével ingatlanonként 1 milliárd Ft-ig 4%, felette 2%, de legfeljebb 200 millió Ft
- Adminisztrációs teendők, bejelentések

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társasági adó - további módosítások 1.

- **Kapcsolt vállalkozások közötti ár megállapítási módszerek 2011. január 1-jétől – két új módszer**
 - Üzleti nettó nyereségen alapuló módszer – valamely meghatározott alapra (költségek, árbevétel, eszközök) vetített nettó nyereség vizsgálata
 - Nyereségmegosztáson alapuló módszer – az összevont nyereséget olyan arányban kell felosztani, ahogyan független felek járnának el (gazdaságilag indokolható módon)

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

További módosítások 3.

- **Bejelentett részesedésnek nem pénzbeli vagyoni hozzájárulásként történő elidegenítése (apportba adása)**
 - Korábban: csak a bejelentett részesedés értékesítése során keletkező árfolyamnyereséggel lehetett az adóalapot csökkenteni
 - Új: apportba adáskor keletkező árfolyamnyereséggel 2011. január 1-jétől csökkenthető az adóalap
 - Továbbá: a Számviteli tv. módosítása egyértelművé teszi, hogy az árfolyamnyereség az esetlegesen felmerülő devizaárfolyam nyereséget is tartalmazza

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

További módosítások 4.

→ Magyar Kármentő Alap támogatása

- A Magyar Kármentő Alap részére teljesített visszafizetési kötelezettség nélkül adott támogatás, juttatás, térítés nélküli eszközátadás, szolgáltatás nyújtás értékének 50%-val csökkenthető az adóalap (a támogatás költség, ráfordításként történő elszámolásán túl).
- Már a 2010-ben juttatott támogatásokra is alkalmazható
- Az általános szabályoknak megfelelően további 20% alkalmazható tartós adományozási szerződés esetén

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Személyi jövedelemadó

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Csökkenő adókulcs 2011. január 1-jétől

- **16%-os egykulcsos szja bevezetése az összevont adóalapra**
 - 2011-ben még a superbruttó szerint számított jövedelem az adó alapja - bruttó bér 127%-a
 - Effektív adókulcs 20,32%
 - Kitekintés:
 - 2012-től "fél" superbruttó az SZJA alap: azaz a bruttó bér 113,5%-a
 - 2013-tól az adóalap a bruttó bér 100%-a
 - A következmény: magasabb bérjövedelem esetén nettó bérnövekedés
 - 300.000 Ft havi bruttó bér esetén kb. 1.000 Ft
 - 800.000 Ft havi bruttó bér esetén kb. 100.000 Ft
- **Csökkenő mértékű adójóváírás**
 - Érvényesíthető összeg 2.750.000 Ft éves jövedelemig, havonta maximum 12.100 Ft
 - 2.750.000 Ft - 3.960.000 Ft éves jövedelem sávban adójóváírás csökkenő mértékben alkalmazható

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Családi kedvezmény

- **Az összevont adóalap a családi kedvezménnyel csökkenthető**
 - 1-2 kedvezményezett eltartott esetén: 62.500 Ft/hó/fő (nettó 10.000 Ft/hó/fő adócsökkenés)
 - 3 vagy több kedvezményezett eltartott esetén 206.250 Ft/hó/fő (nettó 33.000 Ft/hó/fő adócsökkenés)
 - Kedvezményezett eltartott fogalma
 - Aki után családi pótlékot fizetnek
 - Magzat a várandósság időszakában
 - Családi pótlékra saját jogán jogosult
 - Rokkantsági járadékban részesülő magánszemély
- Ugyanazon kedvezményezett eltartott után egy szülő veheti igénybe a kedvezményt
- Házastársak, élettársak megosztva is érvényesíthetik a bevallásban, függetlenül az év közben történt adóelőleg-meghatározástól

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Külön adózó jövedelmek - Tőkejövedelmek

- **16%-os kulccsal kell számolni (korábban 10%;20%;25%)**
 - Adóalap meghatározását tételenként írja elő az SZJA törvény
 - A tőkejövedelmek esetében nincs adóalap korrekció, kivéve:
 - Osztalék
 - EGT államban jegyzett tőzsdei értékpapír esetében adóteher növekedést jelent a 2011-ben kifizetett osztaléokra (korábban kedvezményes 10%)
 - A kifizetés időpontja tekintendő irányadónak
 - Osztalékelőlegre is alkalmazandó a 16%-os kulcs
 - Nem kell 14%-os EHO-t fizetni EGT állambeli tőzsdei értékpapír osztalékjövödelme után
 - Kamat
 - Alapesetben nincs adóalap-kiegészítés (pl. hitelintézeti betét)
 - Kivétel: az adó alapja a vagyoni érték szokásos piaci értékének 119%-a, amennyiben adólevonás nem lehetséges (pl. nyeresémbetétre kisorsolt tárgynyeresemény esetén)

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Adómentes jövedelmek

→ Változások 2010. január 1-jétől

- Közoktatási törvény alapján, a munkáltató által adható szakkönyvvásárlási támogatás (legfeljebb évi 4 .000 Ft mértékig)
- Munkáltató által nyújtott segély lakás újjáépítése céljából, elemi kár, vagy katasztrófa sújtottjának. (korábban csak a közadakozásból kapott segély volt adómentes)
- 2011. január 1-jétől az adóterhet nem viselő járandóságok fogalma megszűnt (pl nyugdíj, ösztöndíj)

Kifizetőt terhelő adók – a korábbi természetbeni juttatások

- Bevezetés
- Társasági adó
- SZJA**
- TB
- ÁFA
- Közbeszerzési törvény
- Elérhetőségeink

Béren kívüli juttatásnak nem minősülő, de a kifizetőnél adózik	„Kedvezményes adózású” béren kívüli juttatások	
16% SZJA; 27% EHO	16% SZJA (119%-os adóalap után)	
	Jogcím	Max. mérték
<ul style="list-style-type: none"> → Rendezvényeken, eseményeken, nem pénzbeli juttatás → Csoportos biztosítás → Reprezentáció, üzleti ajándék (nem TAO alany által nyújtott) → Mobiltelefon, helyi távbeszélő-szolgáltatás, internet magáncélú használata címén meghatározott bevétel → A béren kívüli juttatásnak minősülő, értékhatárt meghaladó juttatás nyújtása 	→ Üdülési csekk	→ Minimálbér
	→ Étkezési utalvány (hideg, meleg)	→ 18.000 Ft/hó
	→ Széchenyi Pihenő Kártya	→ 300.000Ft/év
	→ Internet szolgáltatás	→ 5.000 Ft/hó
	→ Iskolakezdési támogatás	→ Minimálbér * 0,3
	→ Utazási bérlet	→ Bérlet ára
	→ Iskolai képzés költsége	→ Minimálbér * 2,5
	→ Önkéntes magánnyugdíj pénztár	→ Minimálbér * 0,5
→ Egészségpénztár/önsegélyező pénztár	→ Minimálbér * 0,3	
→ Foglalkoztatói nyugdíj	→ Minimálbér * 0,5	
		(Együttesen)

Minimálbér 2011-ben: 78.000 Ft

A táblázatban nem említett juttatások az összevont adóalap részeként a juttatásban részesülőnél adóznak.

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

A SZJA-val kapcsolatos egyszerűsítések

- **Adónyilatkozat („söralátét”), mely helyettesítheti a bevallást**
 - Magánszemély összes jövedelme az adóévben ugyanazon munkáltatótól származik, valamint a levont adóelőleg és a ténylegesen fizetendő adó különbözete az adóévben összesen az 1.000 Ft-ot nem haladja meg
 - Magánszemély az adóévben kizárólag kifizetőtől származó olyan bevételt szerzett, amely kifizetésenként a 100.000 Ft-ot nem haladta meg
 - első ízben a 2012. május 20-ig benyújtandó bevallás helyett

- **A vállalkozói személyi jövedelemadóra vonatkozó általános és átmeneti szabályok megegyeznek a társasági adóban tárgyalattakkal (10% ill 19%-os adókulcs)**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társadalombiztosítás

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Társadalombiztosítást érintő változások

- **A munkavállalói nyugdíjjárulék mértéke 9,5%-ról 10%-ra emelkedik**
- **Az egyéni nyugdíjjárulék-alap fizetési határa 7.665.000 Ft (21.000 Ft/nap)**
- **Munkáltatói társadalombiztosítási járuléknak (27%) – az előzetes tervekkel ellentétben – nem lesz felső korlátja**
- **Egészségügyi szolgáltatási járulék 5.100 Ft/hó**
- **Járulékalapot képező jövedelem fogalma az SZJA törvénnyel összhangban módosul, alapja legalább a minimálbér, illetve a garantált bérminimum (megszűnik a minimum járulékalap)**
- **A vállalkozókra irányadó tevékenységre jellemző kereset ("TEJEKE") utáni járulékfizetési kötelezettség**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Nyugdíjpénztári változások

- **Magán nyugdíjpénztári tagdíjak eltérítése az állami nyugdíj alapba 2010. november 1–2011. december 31 között**
- **Döntés a magánnyugdíjpénztári alapon való maradásról**
 - Aki nem nyilatkozik személyesen 2011. január 31-ig, automatikusan átkerül az állami rendszerbe
 - Aki maradni kíván, elveszti nyugdíj forrásának 75%-át, vagyis az állam nem fog számára nyugdíjat folyósítani
- **Az átlépő/visszalépő tagok a hozamgarantált tőke feletti összeget felvehetik, vagy egyéni számlájukon jóváírhatják (SZJA: jövedelem kiszámításánál nem kell figyelembe venni)**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Általános forgalmi adó

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Változások a szolgáltatások teljesítési helyének meghatározásában

- **2010-től főszabály: teljesítés helye szolgáltatás esetén az igénybevevő gazdasági letelepedésének helye**

- **2011-től a kulturális, művészeti, tudományos, oktatási, szórakoztatási, sport és hasonló szolgáltatások belépődíj értékesítése esetén a teljesítés helye a tényleges fizikai teljesítés helyszíne (vagyis ahol a rendezvényt tartják)**

- **Minden más, ezekhez kapcsolódó szolgáltatás a főszabály alá kerül**

- **Felmerülő kérdések:**
 - Mi számít belépődíjnak (pl. oktatás esetén)?
 - A "tudományos" kifejezés alatt érthetünk-e kutatási tevékenységet is?

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Fordított adózás

→ **Belföldi fordított adózás alá esik (142. §)**

- Építési-szerelési munkával létrehozott ingatlan átadása (kulcsrakész átadás = termékértékesítés)
- Szolgáltatásnak minősülő ingatlanépítés, bővítés, átalakítás ha engedélyköteles
- Beépített ingatlan 2 éven túl, beépítetlen ingatlan (kiv. építési telek), ha adókötelessé tették

→ **Új belföldi fordított adózású gazdasági tevékenységek 2011-től**

- CO2 kvóták értékesítése
- Használt akkumulátorok, elemek értékesítése
- Felszámolás, csődeljárás alatt álló adóalany 100.000 Ft feletti értékesítése (értékhatár vizsgálata ügyletenként)

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Egyéb változások

→ **Ingyenes termékátadás**

- Az ÁFA alapját az átadáskori állapot (szokásos piaci ár), vagy annak hiányában az előállítási költség képezi

→ **Más tagállami alany áfa visszaigénylése**

- 2009-re vonatkozó visszaigénylések 2011. március 31-ig nyújthatóak be. (letelepedésük helye szerinti tagállam hatóságaihoz)

→ **Közcélú adományok**

- Közcélú adományok után nem keletkezik áfa-fizetési kötelezettség

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Az energia szektort érintő ÁFA-változások

→ **Vezetékes energia – Földgáz**

- EGT-n belüli hálózaton, vagy hozzá kapcsolt rendszeren keresztül történő értékesítés teljesítés helye a gazdasági letelepedés helye lesz

→ **Adómentes energiaimport bővülése**

- Gázszállító teherhajókból a földgázrendszerbe, vagy "upstream" csővezetékbe-hálózatba táplált gázimport
- Hő és hűtési energia hálózaton keresztüli importja
- Gázszállító teherhajókból a földgázrendszerbe, vagy "upstream" csővezetékbe-hálózatba táplált gázimport
- Hő és hűtési energia hálózaton keresztüli importja

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Áfa-kötelezettség alakulása a térítés nélküli átadás, adományozás esetében

→ Alapesetben

- Ha a beszerzéskor már ismert a nem vállalkozási célra történő felhasználás, akkor az előzetesen felszámított áfa már a beszerzéskor nem vonható le (ugyanakkor a térítés nélküli átadás nem jár adókötelezettséggel) Ide tartozik pl. a közcélúnak nem minősülő adományozás, közmű átadás.
- Ha a beszerzéskor nem ismert a későbbi speciális gazdasági cél, a térítés nélküli átadáskor kell az áfát megfizetni

→ **A térítés nélküli átadás nem jár adókötelezettséggel és az előzetesen felszámított áfa levonható az alábbi esetekben**

- Közcélú adomány átadása
- Vállalkozási céllal
 - Kis értékű termék átadása (5.000 Ft)
 - Áruminta átadása

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Közbeszerzési törvény

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

A 2010-es évközi változások célja: KKV-k helyzetbe hozása

→ Egybeszámítási szabály módosulása

- Lényege: egyes beszerzések értékeit nem kell egybeszámítani
- Következmény: alacsonyabb értékű kiírások

→ Kötelező a részajánlat-tétel lehetőségének biztosítása, ha ez nem ütközik gazdasági racionalitással (eddig csak lehetőség volt)

→ Ajánlati biztosítékok maximálása

- Teljesítési és jóteljesítési biztosíték: max. 5%
- Teljesítési biztosíték és megghiúsulási kötbér együtt nem köthető ki

→ Nagyobb árbevételű cégek kizárása

- 100 millió forint - előző évi - árbevételű cégek ajánlattétele kizárható árubeszerzés és szolgáltatás esetén (eddig 1 Mrd Ft volt az értékhatár)

→ Kezdő vállalkozás is lehet ajánlattevő ha az ajánlattétel szempontjából releváns várható árbevétele eléri a közbeszerzés becsült értékét

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Az eredménytelen közbeszerzési eljárások, illetve az érvénytelen ajánlatok számának csökkentése

- **Csak a szándékosan közölt hamis adat szankcionálható 3 éves kizárással, a vétlen elírás nem hamis adatközlés**
- **Ajánlati felhívás követelménye nem magyarázható úgy a dokumentációban, hogy a részletesebb magyarázat alapján a követelmény változzon (pl. szigorodjon) és így egyes pályázók képtelenné váljanak a feltétel teljesítésére**
- **Kisebb, törvényben pontosan meghatározott formai hibákkal beadott hiánypótlás nem automatikusan érvénytelen**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Körbetartozás enyhítése

- **Alvállalkozók felé fizetési késedelem, nemfizetés 2 éves kizárást eredményezhet az ajánlattételből (előfeltétel: fizetési határidő túllépése, 10%-ot meghaladó tartozás**
- **Ajánlattevő köteles kifizetni az alvállalkozóit, addig saját díját nem kaphatja meg**
 - Gyakorlatban a lépései:
 - Az ajánlattevő először az alvállalkozóknak járó ellenszolgáltatást számlázhatja az ajánlatkérő felé,
 - Majd ha az ajánlattevő 15 napon belül kifizeti alvállalkozóit és ezt igazolja is, akkor számlázhatja a fennmaradó díjat (saját rész) az ajánlatkérő felé
- **Megszűnik az átláthatósági biztos intézménye – körbetartozást csökkentő szabályokkal helyettesítik akkor tegyük oda**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

A közbeszerzési eljárások hatékonyabbé tétele

- **Közösségi értékhatárok feletti bizonyos közbeszerzéseknél már nem kötelező a közbeszerzési tanácsadó igénybevétele**
- **Ajánlatonként elegendő, ha csak a fővállalkozó vásárol egy dokumentációt**
- **Dokumentáción belüli, ill. ajánlati felhívás és dokumentáció közötti ellentmondások kijavításának rugalmasabb kezelése**
→ **bizonyos esetekben hirdetmény helyett tájékoztatóval (rövidebb)**
- **Nagyobb fokú rugalmasság a beadott ajánlatok formai követelményeinek elbírálásánál (a hiánypótlási folyamat elkerülhető)**

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Korrupció elleni intézkedések

- **Minisztériumi, miniszterelnöki beszerzések esetében megszűnik egyes, egyébként értékhatárt elérő beszerzések közbeszerzési eljárás alóli mentesítése**
- **Ajánlatoknál a bírálati szempontok szakmaibbá tétele**
 - Egy kiemelt szempont alulajánlása: ajánlat érvénytelen
 - Kezelése a törvényben: minimális elvárás megfogalmazása, amely szerint egy fontos szempontra az előírtnál kedvezőtlenebb ajánlat az ajánlat érvénytelenségéhez vezet (pl. sürgős projekt esetén a kivitelezési határidőnél az előírtnál későbbi megajánlása)
 - Egy másodlagos szempont esetleges túlajánlása: nincs előny
 - Kezelése a törvényben: egy másodlagos szempont megadott – minimális – szintű megajánlása már maximális pontszámmal honorálható (pl. 10 db referencia megadása „nem jobb”, mint 5 db megadása)

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

Bevezetés

Társasági adó

SZJA

TB

ÁFA

Közbeszerzési törvény

Elérhetőségeink

- ↪ BMB Leitner, k.s.
SK 811 01 **BRATISLAVA**, Zámocká 32
T +421 2 591 018-00, F +421 2 591 018-50, E bratislava.office@bmbleitner.sk
- ↪ Leitner + Leitner Consulting SRL
RO 020334 **BUCUREȘTI** S2, Str. Gara Herastrau Nr. 2-4, Et. 7
T +40 31 620 13-34, F +40 31 620 13-35, E office@leitnerleitner.ro
- ↪ Leitner + Leitner Kft
H 1027 **BUDAPEST**, Kapás utca 6-12, Víziváros Office Center B/IV
T +36 1 279 29-30, F +36 1 209 48-74, E office@leitnerleitner.hu
- ↪ LeitnerLeitner GmbH Wirtschaftsprüfer und Steuerberater
A 4040 **LINZ**, Ottensheimer Straße 32
T +43 732 70 93-0, F +43 732 70 93-156, E linz.office@leitnerleitner.com
- ↪ Leitner + Leitner d.o.o.
SI 1000 **LJUBLJANA**, Dunajska cesta 159
T +386 1 563 67-50, F +386 1 563 67-89, E office@leitnerleitner.si
- ↪ VORLÍČKOVÀ & LEITNER s.r.o.
CZ 110 00 **PRAHA** 1, Jungmannova 31
T +420 233 111-100, F +420 233 111-133, E praha.office@vorlickovaleitner.com
- ↪ LeitnerLeitner Salzburg GmbH Wirtschaftsprüfer und Steuerberater
A 5020 **SALZBURG**, Hellbrunner Straße 7+7a
T +43 662 847 093-0, F +43 662 847 093-825, E salzburg.office@leitnerleitner.com
- ↪ Leitner + Leitner Revizija d.o.o.
BIH 71 000 **SARAJEVO**, Kranjčevićeva 4a/I
T +387 63 684-883, F +387 33 206-181, E office@leitnerleitner.ba
- ↪ LeitnerLeitner GmbH Wirtschaftsprüfer und Steuerberater
A 1030 **WIEN**, Am Heumarkt 7
T +43 1 718 98 90-0, F +43 1 718 98 90-804, E wien.office@leitnerleitner.com
- ↪ Leitner + Leitner Consulting doo Zagreb
HR 10000 **ZAGREB**, Radnička cesta 47/II
T +385 1 60 64-400, F +385 1 60 64-411, E office@leitnerleitner.hr

leitner**leitner**

**További kérdések esetén
készséggel állunk
rendelkezésére!**