

Az Országgyűlés
Törvényalkotási bizottsága

Hivatkozási szám a TAB ülésén:
2. (T/625.)

A bizottság
kormánypárti
tagjainak javaslata.

Javaslat módosítási szándék megfogalmazásához
a Törvényalkotási bizottság számára
**az egyes adótörvények és más kapcsolódó törvények módosításáról,
valamint a bevándorlási különadóról** szóló
T/625. számú törvényjavaslathoz

Módosítópont sorszáma: **1.**

Törvényjavaslat érintett rendelkezése: **1. § (3) bekezdés – Szja tv. 3. § 42. pont**

Módosítás jellege: **módosítás**

(3) Az Szja tv. 3. § 42. pontja helyébe a következő rendelkezés lép:

(E törvény alkalmazásában az egyes fogalmak jelentése a következő:)

„42. *Költségek fedezetére vagy fejlesztési célra folyósított támogatás:* jogszabály vagy nemzetközi szerződés alapján költségek fedezetére vagy fejlesztési célra folyósított olyan támogatás, amelyet a magánszemély kizárólag a ténylegesen felmerült, igazolt kiadásainak a folyósítóval történő elszámolási kötelezettsége mellett, vagy a tevékenység megvalósulásának ellenőrzését követően kap, **[ideértve különösen]továbbá** az Európai Mezőgazdasági Vidékfejlesztési Alapból társfinanszírozott, a fiatal mezőgazdasági termelők indulásához, gazdaságalapításához nyújtandó támogatások] számára **nyújtandó támogatások részletes feltételeiről szóló miniszteri rendelet szerinti támogatást is];”**

Módosítópont sorszáma: **2.**

Törvényjavaslat érintett rendelkezése: **37. § (1) bekezdés – Különadó törvény 4/A. § (4) bekezdés**

Módosítás jellege: **módosítás**

37. §

(1) A Különadó törvény 4/A. § (4) bekezdése helyébe a következő rendelkezés lép:

„(4) A különadó alapja

1. hitelintézetnél a hitelintézetek és a pénzügyi vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló kormányrendelet szerint készített adóévet megelőző második adóévi éves beszámoló adataiból számított módosított mérlegfőösszeg vagy az éves beszámolóját a számvitelről szóló 2000. évi C. törvény (a

továbbiakban: számviteli törvény) 3. § (10) bekezdés 2. pontjában meghatározott IFRS-ek (a továbbiakban: IFRS-ek) szerint összeállító hitelintézetnél az IFRS-ek szerint készített, az adóévet megelőző második adóévi éves beszámoló adatai alapján meghatározott módosított mérlegfőösszeg;

2. egyéb pénzügyi szervezetnél:

a) pénzügyi vállalkozásnál a hitelintézetek és a pénzügyi vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló kormányrendelet szerint készített adóévet megelőző második adóévi éves beszámoló adataiból előjelhelyesen számított

aa) kamateredmény, valamint

ab) díj- és jutalékeredmény

összevont összege, vagy az éves beszámolóját az IFRS-ek szerint összeállító pénzügyi vállalkozásnál az IFRS-ek szerint meghatározott, **[módosított mérlegfőösszeg]** ennek megfelelő összeg;

[b) befektetési vállalkozásnál a befektetési vállalkozások éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló kormányrendelet szerint készített adóévet megelőző második adóévi éves beszámoló adataiból számított korrigált nettó árbevétel vagy az éves beszámolóját az IFRS-ek szerint összeállító befektetési vállalkozásnál az IFRS-ek szerint meghatározott módosított mérlegfőösszeg;]

[b)/c)] tőzsdénél a tőzsdék és az elszámolóházi tevékenységet végző szervezetek éves beszámoló készítési és könyvvezetési kötelezettségének sajátosságairól szóló kormányrendelet szerint készített adóévet megelőző második adóévi éves beszámoló adataiból számított korrigált nettó árbevétel vagy az éves beszámolóját az IFRS-ek szerint összeállító tőzsdénél az IFRS-ek szerint meghatározott, **[módosított mérlegfőösszeg]** ennek megfelelő összeg;

[c)/d)] árutőzsdei szolgáltatónál, kockázati tőkealap-kezelőnél az adóévet megelőző második adóévi éves beszámoló adataiból számított korrigált nettó árbevétel vagy az éves beszámolóját az IFRS-ek szerint összeállító árutőzsdei szolgáltatónál, kockázati tőkealap-kezelőnél az IFRS-ek szerint meghatározott, ennek megfelelő összeg.”

Módosítópont sorszáma: **3.**

Törvényjavaslat érintett rendelkezése: **40. §**

Módosítás jellege: **módosítás**

40. §

Hatályát veszti a Különadó törvény

1. 4/A. § (6) bekezdés c) pont cb) alpontja, (7) bekezdése, (12)-(13) bekezdése,

2. 4/B. §-a,

3. 7. § 7. pontjában a „befektetési vállalkozás,” szövegrész,

4. 7. § 9. pontja, 19. pont a) alpontja és

5. 14. § (3) bekezdése.

[1. 4/A. § (7) bekezdése,

2. 4/A. § (12)-(13) bekezdése,

3. 4/B. §-a,

4. 13. §-a és

5. 14. § (3) bekezdése.]

Módosítópont sorszáma: **4.**

Törvényjavaslat érintett rendelkezése: **44. § (2) bekezdés – Katv. 2. § 22. pont**

Módosítás jellege: **módosítás**

(2) A Katv. 2. § 22. pontja helyébe a következő rendelkezés lép:

(E törvény alkalmazásában)

„22. költségek fedezetére vagy fejlesztési célra folyósított támogatás: jogszabály vagy nemzetközi szerződés alapján költségek fedezetére vagy fejlesztési célra folyósított olyan támogatás, amelyet az adózó kizárólag a ténylegesen felmerült, igazolt kiadásainak a folyósítóval történő elszámolási kötelezettsége mellett[**kap**], vagy a tevékenység megvalósulásának ellenőrzését követően kap, **[ideértve]továbbá az Európai Mezőgazdasági Vidékfejlesztési Alapból társfinanszírozott, a fiatal mezőgazdasági termelők indulásához, gazdaságalapításához nyújtandó támogatások[számára nyújtandó támogatások részletes feltételeiről szóló miniszteri rendelet szerinti támogatást is];”**

Módosítópont sorszáma: **5.**

Törvényjavaslat érintett rendelkezése: **55. §**

Módosítás jellege: **módosítás**

55. §

Hatályát veszti a Katv. 20. § (5) bekezdésében az „**[– az (1)-(4) bekezdésben foglaltaktól függetlenül]**, és függetlenül attól, hogy az ügylet az adózó pénzeszközeinek változásával jár-e[–]” szövegrész.

Módosítópont sorszáma: **6.**

Törvényjavaslat érintett rendelkezése: **Új 83. §**

Módosítás jellege: **kiegészítés**

83. §

Az Áfa tv. a következő 323. §-sal egészül ki:

„323. § E törvénynek a Mód9 törvénnyel megállapított 45/A. § (3)-(4) bekezdését azokban az esetekben kell először alkalmazni, amelyekben a teljesítés időpontja 2018. december 31-ét követi.”

Módosítópont sorszáma: **7.**

Törvényjavaslat érintett rendelkezése: **104. § (3) bekezdés – Jöt. 21. § (4) bekezdés c) pont**

Módosítás jellege: **módosítás**

(3) A Jöt. 21. § (4) bekezdés c) pontja helyébe a következő rendelkezés lép:

[Az (1) bekezdéstől eltérően az adóraktár engedélyesének nem kell jövedéki biztosítékot nyújtani]

„c) a fiatalkorúak dohányzásának visszaszorításáról és a dohánytermékek kiskereskedelméről szóló törvény szerinti dohány-kiskereskedelmi ellátónál **[részére szabadforgalomba bocsátott]tárolt** dohánygyártmány**[ra] készletre.”**

Módosítópont sorszáma: 8.

Törvényjavaslat érintett rendelkezése: 104. § (4) bekezdés

Módosítás jellege: **elhagyás**

[(4) A Jöt. 21. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Az (1) bekezdéstől eltérően a légitársasági tevékenységet végző légitársaságok kiszolgáltatását végző adóraktár engedélyesének a repülőgép-üzemanyagra legfeljebb 200 millió forint összegben kell jövedéki biztosítékot nyújtani.”]

Módosítópont sorszáma: 9.

Törvényjavaslat érintett rendelkezése: 108. §

Módosítás jellege: **elhagyás**

[108. §

A Jöt. 78. § (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A zárjegy a továbbiakban nem használható fel és a zárjegyhiányra vonatkozó rendelkezéseket kell alkalmazni, ha a zárjegygépet használó által átvett és külföldre kiszállított zárjegy vagy az adott zárjeggyel külföldön zárjegyezett zárjegyköteles jövedéki termék belföldre történő visszaszállítása a készletfelvételig nem történt meg és a zárjegy állami adó- és vámhatóságtól történt átvételétől számított hat hónap eltelt.”]

Módosítópont sorszáma: 10.

Törvényjavaslat érintett rendelkezése: 115. §

Módosítás jellege: **módosítás**

115. §

[A Jöt. 145. § (4) bekezdés helyébe a következő rendelkezés lép:

„(4) A zárjegy nélküli dohánygyártmány esetében

a) a 9. § (1) bekezdés a) és b) pontjának alkalmazásakor, akkor is, ha az utas vagy a repülőgép úti célja tagállam, az értékesítést végző adóraktár engedélyese által forintban meghatározott kiskereskedelmi értékesítési árat, devizában meghatározott kiskereskedelmi értékesítési ár esetén pedig annak a tárgyévvel megelőző év december 20-án érvényes MNB hivatalos devizaárfolyamon forintra átszámított összegét,

b) ha az a) pontban szabályozottól eltérő esetben ugyanazon termékválasztékot belföldön is forgalmazzák, az állami adó- és vámhatóság honlapján közzétett, az adót tartalmazó árat,

c) ha ugyanazon termékválasztékot belföldön nem forgalmazzák, az állami adó- és vámhatóság honlapján közzétett, az adott dohánygyártmány típusra és kiserelési mennyiségre vonatkozó legmagasabb, adót tartalmazó kiskereskedelmi árat

kell kiskereskedelmi eladási áraknak tekinteni.”]

(1) A Jöt. 145. § (1) bekezdés a) pontja helyébe a következő rendelkezés lép:

(A jövedéki adó mértéke)

„a) a cigarettára

aa) a 2018. szeptember 1. és 2018. december 31. közötti időszakban 17 200 forint ezer darabonként és a kiskereskedelmi eladási ár 24,5 százaléka, de legalább 30 200 forint ezer darabonként,

ab) a 2019. január 1. és 2019. június 30. közötti időszakban 18 200 forint ezer darabonként és a kiskereskedelmi eladási ár 24 százaléka, de legalább 31 200 forint ezer darabonként,

ac) 2019. július 1-jétől 19 200 forint ezer darabonként és a kiskereskedelmi eladási ár 23,5 százaléka, de legalább 32 200 forint ezer darabonként.”

(2) A Jöt. 145. § (1) bekezdés c) pontja helyébe a következő rendelkezés lép:

(A jövedéki adó mértéke)

„c) a finomra vágott fogyasztási dohányra és az egyéb fogyasztási dohányra

ca) a 2018. szeptember 1. és 2018. december 31. közötti időszakban 17 820 forint kilogrammonként,

cb) a 2019. január 1. és 2019. június 30. közötti időszakban 18 560 forint kilogrammonként,

cc) 2019. július 1-jétől 19 160 forint kilogrammonként.”

Módosítópont sorszáma: **11.**

Törvényjavaslat érintett rendelkezése: **136. § - Neta tv. 6. §**

Módosítás jellege: **módosítás**

136. §

A Neta tv. 6. §-a helyébe a következő rendelkezés lép:

„6. § Az adó mértéke

a) a 2. § a) pont aa) alpontja szerinti üdítőital esetében 15 forint/liter, ab) alpontja szerinti üdítőital esetében 240 forint/liter,

b) a 2. § b) pontjának ba) alpontja szerinti energiaital esetében 300 forint/liter, bb) alpontja szerinti energiaital esetében 50 forint/liter,

[ba) alpontja szerinti energiaital esetében 300 forint/liter,

bb) alpontja szerinti energiaital esetében 50 forint/liter,]

c) cukrozott kakaópor esetében 85 forint/kilogramm, más előrecsomagolt cukrozott készítmény esetében 160 forint/kilogramm,

d) sós snack esetében 300 forint/kilogramm,

e) ételízesítő esetében 300 forint/kilogramm,

f) ízesített sör és alkoholos frissítő esetében 25 forint/liter,

g) gyümölcsíz esetén 600 forint/kilogramm,

h) alkoholos ital esetében, ha annak alkoholtartalma

ha) 1,2 térfogatszázaléknál nagyobb, de az 5 térfogatszázalékot nem **[haladja meg] éri el,** 25 forint/liter,

hb) 5 térfogatszázalék[**nál]** vagy annál nagyobb, de a 15 térfogatszázalékot nem **[haladja meg] éri el,** 120 forint/liter,

hc) 15 térfogatszázalék[**nál]** vagy annál nagyobb, de a 25 térfogatszázalékot nem **[haladja meg] éri el,** 360 forint/liter,

hd) 25 térfogatszázalék[**nál]** vagy annál nagyobb, de a 35 térfogatszázalékot nem **[haladja meg] éri el,** 600 forint/liter,

he) 35 térfogatszázalék[**nál**] vagy annál nagyobb, de a 45 térfogatszázalékot nem [**haladja meg**] éri el, 850 forint/liter,

hf) 45 térfogatszázalék[**nál**] vagy annál nagyobb, 1100 forint/liter.”

Módosítópont sorszáma: **12.**

Törvényjavaslat érintett rendelkezése: **150. §**

Módosítás jellege: **módosítás**

150. §

(1) A Tbj. 21. §-a a következő b) ponttal egészül ki[-c) pontja helyébe a következő rendelkezés lép]:

(Nem képezi a nyugdíjjárulék és az egészségbiztosítási- és munkaerő-piaci járulék alapját:)

„b) a rendvédelmi egészségkárosodási keresetkiegészítés, a rendvédelmi egészségkárosodási járadék, a honvédelmi egészségkárosodási keresetkiegészítés, honvédelmi egészségkárosodási járadék (ide nem értve a 26. § (1) bekezdése szerinti nyugdíj járulékfizetési kötelezettséget),”

Módosítópont sorszáma: **13.**

Törvényjavaslat érintett rendelkezése: **160. § - Tbj. 65/J. §**

Módosítás jellege: **módosítás**

160. §

A Tbj. a következő 65/J. §-sal egészül ki:

„65/J. § Az egyes adótörvények és más kapcsolódó törvények módosításáról, valamint a bevándorlási különadóról szóló 2018. évi ... törvénnyel módosított 21. § c) pont [beiktatott 5/A. §-ának] hatálybalépéséig a 2012. július 1-jét követően az Mt. 83. §-a alapján megítélt elmaradt munkabér után fennálló társadalombiztosítási kötelezettségeket – amennyiben a társadalombiztosítás alapjait megillető teljesítés történt – teljesítettnek kell tekinteni.”

Módosítópont sorszáma: **14.**

Törvényjavaslat érintett rendelkezése: **200. § - Vtv. 215. § (14) bekezdés**

Módosítás jellege: **módosítás**

200. §

A Vtv. 215. §-a a következő (14) bekezdéssel egészül ki:

„(14) Az egyes adótörvények és más kapcsolódó törvények módosításáról, valamint a bevándorlási különadóról szóló 2018. évi ... törvény hatálybalépése előtt indult vámigazgatási ügyekben kiszabott eljárási bírságok, valamint a származás utólagos megerősítése iránti megkeresések tekintetében az eljárás megindításakor hatályos rendelkezéseket kell alkalmazni.”

Módosítópont sorszáma: **15.**

Törvényjavaslat érintett rendelkezése: **250. §**

Módosítás jellege: **módosítás**

250. §

(1) Bevándorlási különadó-köteles a bevándorlást segítő tevékenység magyarországi végzésének anyagi támogatása vagy Magyarországon székhellyel rendelkező, bevándorlást

segítő tevékenységet végző szervezet működésének[bevándorlást segítő tevékenységének] anyagi támogatása.

(2) Bevándorlást segítő tevékenységnek minősül minden olyan program, akció, tevékenység, amely közvetlenül vagy közvetve **[előmozdítja]** a bevándorlás[**t**] (az emberek véglegesnek szánt áttelepülését lakóhelyük szerinti országból másik országba, ide nem értve a szabad mozgás és tartózkodás jogával rendelkező személyek beutazásáról és tartózkodásáról szóló 2007. évi I. törvény 1. § (1) bekezdés szerinti eseteket) előmozdítására irányul, és

a) média kampányok, média szemináriumok folytatása, és az abban való részvétel;

b) oktatásszervezés;

[b)] c) hálózatépítés és működtetés vagy];

[c)] d) bevándorlást pozitív színben feltüntető propaganda tevékenység

keretében valósul meg.

(3) A bevándorlási különadó alapja **[az]**

a) az (5) bekezdés szerinti adóalany esetében az (1) bekezdés szerinti anyagi támogatás összege,

b) a (7) bekezdés szerinti adóalany esetében a (2) bekezdés szerinti tevékenység végzése során felmerült költség.

(4) A bevándorlási különadó mértéke a bevándorlási különadó alapjának 25 %-a.

(5) A bevándorlási különadó alanya az (1) bekezdés szerinti tevékenységet végző szervezet, ide nem értve a pártot és a pártalapítványt, továbbá azt a szervezetet, amelynek mentességét nemzetközi szerződés vagy viszonyosság biztosítja. A viszonyosság kérdésében az adópolitikáért felelős miniszternek a külpolitikáért felelős miniszterrel egyetértésben kialakított állásfoglalása az irányadó.

(6) A bevándorlási különadó (5) bekezdés szerinti alanya legkésőbb a (8) bekezdés a) pont szerinti időpontig köteles nyilatkozatot adni a (2) bekezdés szerinti tevékenységet végző magyarországi székhelyű szervezet számára arról, hogy a bevándorlási [különadó-kötelezettségét teljesítette] különadóját teljes körűen bevallotta.

(7) A bevándorlási különadó alanya a (2) bekezdés szerinti tevékenységet végző magyarországi székhelyű szervezet, ha a (8) bekezdés b) pontja szerinti időpontig nem rendelkezik a (6) bekezdés szerinti nyilatkozattal.

(8) A bevándorlási különadót **[az (1) bekezdés szerinti anyagi támogatás nyújtását követő]**

a) az (5) bekezdés szerinti adóalany esetében az (1) bekezdés szerinti anyagi támogatás nyújtását [hónap 15. napjáig kell az (5) bekezdés szerinti adóalanyak]

b) a (7) bekezdés szerinti adóalany esetében az (1) bekezdés szerinti anyagi támogatás felhasználását [második hónap 15. napjáig kell a (7) bekezdés szerinti adóalanyak]

követő hónap 15. napjáig kell megállapítani, bevallani és ezzel egyidejűleg megfizetni.

(9) A (2) bekezdés szerinti tevékenységet végző magyarországi székhelyű szervezet a (6) bekezdés szerinti nyilatkozatot – az anyagi támogatást nyújtó nevének, levélcímének, más ismert azonosító adatának és az anyagi támogatás összegének egyidejű közlésével – a kézhezvételt követő hónap 15. napjáig benyújtja az állami adóhatósághoz.

(10) Amennyiben az állami adóhatóság megállapítja, hogy a (6) bekezdés szerinti nyilatkozat

valótlan, az (5) bekezdés szerinti adóalanyt határozatlanban kötelezi a be nem vallott adó, továbbá annak 50 %-át kitevő adóbírság megfizetésére.

[(9)] (11) A bevándorlási különadóval kapcsolatos adóhatósági feladatokat az állami adó- és vámhatóság látja el.

[(10)] (12) A bevándorlási különadóból származó bevétel a központi költségvetés bevételeit képezi és kizárólag határvédelmi feladatok ellátására szolgál.

Módosítópont sorszáma: **16.**

Törvényjavaslat érintett rendelkezése: **Új XI. Fejezet**

Módosítás jellege: **kiegészítés**

XI. Fejezet

KÖZCÉLÚ FELADAT ELLÁTÁSÁT ELŐSEGÍTŐ RENDELKEZÉSEK

35. Közcélú feladat ellátását elősegítő rendelkezések

251. §

Az Alaptörvény IX. cikkében és XI. cikkében foglalt alapvető értékek biztosítására nonprofit gazdasági társaság által alapított alapítvány részére nyújtott térítésmentes vagyonátruházás az általános forgalmi adó szempontjából közcélú adománynak minősül.

Indokolás

1. A 2014-2020-as programozási időszakban jelentősen átalakult a Vidékfejlesztési Program eljárási rendszere. Az új rendszerben már nem miniszteri rendeletek, hanem pályázati felhívások határozzák meg egy-egy intézkedésben való részvétel kereteit, ezért szükséges a fogalom további pontosítása. A módosítópont összefügg a 4. ponttal (a fogalom meghatározását az Szja tv.-ben és a Katv.-ben célszerű azonosan szerepeltetni).

Az 1. és 4. módosítópontok egymással tartalmilag összefüggenek.

2. Összhangban az elmúlt időszak közteher-csökkentési lépéseivel, megszűnik a befektetési vállalkozások pénzügyi szervezetek különadójára vonatkozó kötelezettsége. A javaslat továbbá jogtechnikai jellegű pontosításokról gondoskodik. A módosítópont összefügg a 3. ponttal.

A 2. és 3. módosítópontok egymással tartalmilag összefüggenek.

3. A befektetési vállalkozások pénzügyi szervezetek különadójára vonatkozó kötelezettségének megszűnésével összefüggő módosítások, továbbá jogtechnikai jellegű pontosítások. A módosítópont összefügg a 2. ponttal.

A 2. és 3. módosítópontok egymással tartalmilag összefüggenek.

4. A 2014-2020-as programozási időszakban jelentősen átalakult a Vidékfejlesztési Program eljárási rendszere. Az új rendszerben már nem miniszteri rendeletek, hanem pályázati felhívások határozzák meg egy-egy intézkedésben való részvétel kereteit, ezért szükséges a fogalom további pontosítása az Szja tv.-hez javasolt módosítással azonos tartalommal. A módosítópont összefügg az 1. ponttal.

Az 1. és 4. módosítópontok egymással tartalmilag összefüggenek.

5. Jogtechnikai jellegű pontosítás.
6. Jogtechnikai jellegű pontosítás.
7. Jogtechnikai jellegű pontosítás.
8. A módosítás révén kezelni kívánt probléma jogértelmezés útján megoldható, ezért a módosítás nem indokolt.
9. A módosítás révén kezelni kívánt probléma jogértelmezés útján megoldható, ezért a módosítás nem indokolt.

10. Az európai uniós adóminimum elérése érdekében szükséges a cigaretta jövedéki adómértékének fokozatos, előre rögzített módon történő emelése, egyidejűleg a fogyasztási dohány adómértékének a cigaretta adómértékéhez történő közelítése, tekintettel a fogyasztási dohány termék helyettesítő jellegére.

A módosítás révén eredetileg kezelni kívánt problémát a végrehajtási rendelet megfelelően kezeli, ezért a módosítás nem indokolt.

11. A módosítás egyrészt kodifikációs szempontból szükséges technikai jellegű korrekciót tartalmaz az energiai italok adómértékei kapcsán, másrészt – anélkül, hogy változtatna az adóztatás struktúráján, logikáján – erőteljesebb adóztatást valósít meg az alkoholos italok alkoholtartalma alapján. A módosítás többletbevétellel jár és emellett – összhangban az adó céljával – az alkoholos italok kelendőségének visszaszorítását eredményezi.

12. Jogtechnikai módosítás.

13. Az Mt. 83. §-a alapján megítélt elmaradt munkabér utáni járulékfizetési kötelezettség teljesítéséhez kapcsolódó átmeneti szabály pontosítása.

14. Jogtechnikai módosítás.

15. A módosító javaslat pontosítja a különadó-köteles tevékenységek körét, rögzítve, hogy az adókötelezettség kiterjed a Magyarországon székhellyel rendelkező, bevándorlást segítő tevékenységet végző szervezet működésének anyagi támogatására is.

A javaslat szövegpontosító rendelkezést tartalmaz arra vonatkozóan, hogy bevándorlást segítő tevékenységnek minősül minden olyan program, akció és tevékenység, amely a bevándorlás közvetlen vagy közvetett elősegítésére irányul. Ezáltal a bevándorlást segítő tevékenység bevándorlásra eszközölt hatása másodlagossá válik, a bevándorlás segítése, mint cél önmagában a tevékenység adókötelezettségét vonja maga után. A javaslat kiterjeszti a bevándorlást segítő tevékenységek adóköteles csoportját az oktatásszervezésre.

A módosító javaslat magában foglalja a Gazdasági bizottság által a bevándorlási különadóra vonatkozó korrekciókat is.

16. Ingyenes juttatás esetén a társasági adóalap megállapítása kapcsán a törvényjavaslat adminisztrációs egyszerűsítést fogalmaz meg, olyan módon, hogy ha a civil szervezet az ingyenes juttatást nem a vállalkozási, hanem a közcélú, közhasznú vagy alapító okirat szerinti tevékenységéhez kapta, akkor elegendő erről nyilatkozni annak érdekében, hogy a juttatás a juttatónál a társasági adóalap megállapításakor elismert költségnek minősüljön. Ezzel összefüggő módosítás azt is tisztázza, hogy ingyenes juttatás esetén általános forgalmi adó szempontjából a közcélú adományra vonatkozó szabályokat kell alkalmazni, ha egyébként az ingyenes juttatás közfeladat (közcélú feladat) ellátásának biztosításához járul hozzá. A javaslat tehát az egyes adószabályok közötti összhangot szolgálja.