

Az Országgyűlés
Törvényalkotási bizottsága

Hivatkozási szám a TAB ülésén:
1. (T/13268)

A bizottság
kormánypárti
tagjainak javaslata.

Javaslat módosítási szándék megfogalmazásához
a Törvényalkotási bizottság számára
**a közteherviselést és az állami szervek feladatellátását érintő egyes
törvények módosításáról** szóló
T/13268. számú törvényjavaslathoz

Módosítópont száma: **1.**

A javaslat érintett rendelkezése: **2. §**

Módosítás jellege: **módosítás**

2. §

Az Szja tv. a következő 91. §-sal egészül ki:

„91. § A magánszemély 2016-ra és az azt megelőző bármely adóévre választhatja, hogy adókötelezettségeit a közteherviselést és az állami szervek feladatellátását érintő egyes törvények módosításáról szóló 2016. évi törvénnyel módosított 7. § (2) bekezdése és 28. § (12)-(13) bekezdés szerint, a közteherviselést és az állami szervek feladatellátását érintő egyes törvények módosításáról szóló 2016. évi törvénnyel hatályon kívül helyezett 3. § 85. pontja és 28. § (20)-(22) bekezdése figyelmen kívül hagyásával teljesíti.”

Módosítópont száma: **2.**

A javaslat érintett rendelkezése: **8. §**

Módosítás jellege: **módosítás**

8. §

A Magyarország gazdasági stabilitásáról szóló 2011. évi CXCV. törvény (a továbbiakban: Gst.) V. fejezete a következő 8/D. és 8/E. alcímmel egészül ki:

„8/D. Utólagos adófizetés

39/D. § (1) A személyi jövedelemadó alanyának minősülő természetes személy a személyi jövedelemadóról szóló törvény rendelkezései szerint 2016. június 30-ig megszerzett, a (2)-(3) bekezdés szerint meghatározott bevétele tekintetében választhatja, hogy adókötelezettségeit – az adózás rendjéről szóló törvénynek és a személyi jövedelemadóról szóló törvénynek egyébként a bevételre irányadó rendelkezései helyett – a (4)-(7) bekezdés szerint teljesíti.

(2) A természetes személyt az (1) bekezdés szerinti választási lehetőség a személyi jövedelemadóról szóló törvény szerinti következő adókötelezettségi jogcím alá eső jövedelem alapjául szolgáló bevételei tekintetében illeti meg:

- a) egyéb jövedelem;
- b) kamatjövedelem;
- c) értékpapír-kölcsönzésből származó jövedelem;
- d) csereügyletből származó jövedelem;
- e) osztalékból származó jövedelem;
- f) árfolyamnyereségből származó jövedelem;
- g) ellenőrzött tőkepiaci ügyletből származó jövedelem;
- h) vállalkozásból kivont jövedelem.

(3) A természetes személyt nem illeti meg az (1) bekezdés szerinti választási lehetőség az olyan jövedelem alapjául szolgáló bevételeivel kapcsolatban,

a) amelyet terhelő személyi jövedelemadó vagy személyijövedelemadó-előleget az adózás rendjéről szóló törvény vagy a személyi jövedelemadóról szóló törvény rendelkezés alapján a kifizető köteles megállapítani, vagy

b) amellyel összefüggésben a kifizető az adózás rendjéről szóló törvény vagy a személyi jövedelemadóról szóló törvény alapján adatszolgáltatásra vagy igazolás kiállítására kötelezett.

(4) A természetes személy (1) bekezdés szerinti választása esetén a **[z (1)-(3)] (2) és (3)** bekezdés szerinti jövedelmet terhelő személyi jövedelemadó mértéke 10 százalék. A fizetendő adó a jövedelem és az adómérték szorzata. A természetes személy az (1) bekezdés szerinti választásával visszavonhatatlanul lemond arról, hogy a fizetendő adó megállapításakor a számított adót csökkentő bármely tételt (így különösen[,] adókedvezményt vagy [-] beszámítást) vegyen figyelembe.

(5) A (4) bekezdés szerinti személyi jövedelemadó alapjául szolgáló jövedelmet **[e törvény szerinti]** a személyi jövedelemadón és a (7)-(8) bekezdés szerinti önellenőrzési pótlékon kívül e törvény szerinti más fizetési kötelezettség nem terheli.

(6) A (4) bekezdés szerinti személyi jövedelemadóval összefüggő adókötelezettségeit a természetes személy, önadózás helyett, az Európai Gazdasági Térségről szóló megállapodásban részes államban székhellyel rendelkező olyan bank útján teljesíti, amelyet az állami adóhatóság – a bank kérelmére – erre kijelölt. Az adókötelezettségek ilyen módon történő teljesítésének az a feltétele, hogy a bank által a természetes személy javára az adókötelezettségek teljesítése céljából megnyitott bankszámlán a (4) bekezdés szerinti személyi jövedelemadó alapjául szolgáló pénzüsszeget 2017. június 30-ig (különösen befizetés vagy utalás alapján) jóváírják.

(7) A bank az adókötelezettségek teljesítésére szolgáló bankszámlát a természetes személy nyilatkozata alapján nyitja meg. A természetes személy az önellenőrzési pótlék megállapítása érdekében nyilatkozatában közli a bankkal, hogy a (4) bekezdés szerinti személyi jövedelemadó alapjául szolgáló jövedelmet mely adóévben (vagy adóévekben) szerezte meg; ilyen közlés hiányában azt kell feltételezni, hogy a jövedelem megszerzése a nyilatkozattétel adóévet megelőző hatodik adóévben történt, és ennek megfelelően kell megállapítani az önellenőrzési pótlék összegét.

(8) A bank a (4) bekezdés szerinti személyi jövedelemadót és a (7) bekezdés alapján megállapított önellenőrzési pótlékot a (6) bekezdés szerinti jóváírást követő 8 napon belül megállapítja és levonja, valamint a jóváírás hónapjára vonatkozó adóbevallásában bevallja és az adóbevallás benyújtására előírt határidőig megfizeti. Az önellenőrzési pótlékot a jövedelem

megszerzésének adóévére vonatkozó személyijövedelemadó-bevallás benyújtására előírt határidőtől a jóváírás hónapjára vonatkozó adóbevallás benyújtására előírt határidőig terjedő időszakra kell felszámítani. A bank adóbevallásában a megállapított személyi jövedelemadó tekintetében a természetes személyre vonatkozó adatszolgáltatást nem teljesít.

(9) A bank a személyi jövedelemadó (7) bekezdés szerinti megállapításáról igazolást állít ki a természetes személynek, amelyben – szükség esetén az érintett adóévek szerinti megosztásban – feltünteti a személyi jövedelemadó és az alapjául szolgáló jövedelem, valamint a kapcsolódó önellenőrzési pótlék összegét. A banki igazolás bizonyítja, hogy a természetes személy az (1)-(3) bekezdés szerint meghatározott jövedelemmel összefüggő adókötelezettségeit jogszerűen teljesítette.

[(10) Az adókötelezettségek (4)-(9) bekezdés szerinti teljesítésének részletes szabályait (így különösen, az adókötelezettségek teljesítésére jogosult bankok kijelölésére vonatkozó eljárás rendjét, valamint az adókötelezettségek teljesítéséhez kapcsolódó nyilatkozatokat és igazolásokat) az e törvény felhatalmazása alapján kiadott miniszteri rendelet állapítja meg.]

8/E. Részesedés kedvezményes megszerzése

39/E. § (1) A jogi személy, az egyéb szervezet által kibocsátott részvény vagy más forgalomképes tagi részesedés (a továbbiakban együtt: tagi részesedés) megszerzése az azt megszerző személynél – az e törvény szerinti fizetési kötelezettségeket megállapító törvények rendelkezéseitől eltérően, figyelemmel a (2)-(3) bekezdésben foglaltakra is – nem eredményezi e törvény szerinti fizetési kötelezettség keletkezését, ha

a) a megszerzett tagi részesedés legalább 10 százalékos részesedést biztosít az azt kibocsátó jogi személy, egyéb szervezet saját tőkéjében és

b) a tagi részesedés 2017. június 30-ig történő átruházását közokiratba, vagy ügyvéd, jogtanácsos által ellenjegyzett okiratba foglalt szerződés tartalmazza;

c) a tagi részesedés megszerzése ingyenesen történt, vagy a tagi részesedés vételárának teljesítése az Európai Gazdasági Térségről szóló megállapodásban részes államban székhellyel rendelkező olyan bank által vezetett bankszámla megterhelésével 2017. június 30-ig megtörtént, amelyet az állami adóhatóság – a bank kérelmére – erre kijelölt;

d) a tagi részesedés megszerzését

da) az azt megszerző személy az e célra rendszeresített nyomtatványon 2017. június 30-ig bejelenti az állami adóhatóságnak, ha a tagi részesedés megszerzése ingyenesen történt, vagy

db) az azt megszerző személynek a c) pont szerinti bankszámlát vezető bank által kiállított igazolás bizonyítja.

(2) Az (1) bekezdés **[rendelkezése]** nem alkalmazható, ha

a) a tagi részesedést kibocsátó jogi személy, egyéb szervezet a Gazdasági Együttműködési és Fejlesztési Szervezettel **[(OECD-vel)]** együtt nem működő államban rendelkezik székhellyel,

b) a jogi személy, az egyéb szervezet által kibocsátott értékpapírt a tőkepiacról szóló törvény szerinti tőzsdén forgalmazzák, vagy a tőzsdéi forgalmazás engedélyezése iránti eljárás már folyamatban van, vagy

c) a tagi részesedés megszerzése – az (1) bekezdésben foglalt rendelkezés figyelmen kívül hagyása esetén – a személyi jövedelemadóról szóló törvény szerint nem önálló tevékenységből származó jövedelem megszerzését eredményezi.

(3) A Magyarországon székhellyel rendelkező jogi személy, egyéb szervezet által kibocsátott tagi részesedés megszerzése esetén az (1) bekezdés rendelkezései csak akkor alkalmazhatók, ha annak megszerzése belföldön székhellyel nem rendelkező jogi személytől, egyéb szervezettől, vagy belföldön állandó lakóhellyel nem rendelkező természetes személytől történt.

(4) **[Az (1) bekezdésben foglaltak teljesítésének részletes szabályait (így különösen, az adókötelezettségek teljesítésére jogosult bankok kijelölésére vonatkozó eljárás rendjét, valamint az (1) bekezdés b) pont szerinti szerződésre és az (1) bekezdés c) pontja szerinti bankszámla megnyitására vonatkozó részletes szabályokat) az e törvény felhatalmazása alapján kiadott miniszteri rendelet állapítja meg.**

(5) Az (1) bekezdés szerinti részesedés megszerzését az adózó nem jelentheti be a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény 4. § 5. pontja alapján az adóhatósághoz.”

Módosítópont száma: **3.**

A javaslat érintett rendelkezése: **9. §**

Módosítás jellege: **módosítás**

9. §

[(1)] A Gst. 45. §-a [(3) bekezdése helyébe a következő rendelkezés lép] a következő (4)-(5) bekezdéssel egészül ki:

„[(3)] (4) Felhatalmazást kap az adópolitikáért felelős miniszter, hogy az utólagos adófizetés részletes szabályait – így különösen az adókötelezettségek teljesítésére jogosult bankok kijelölésére vonatkozó eljárás rendjét, valamint az adókötelezettségek teljesítéséhez kapcsolódó nyilatkozatokat és igazolásokat – rendeletben **[határozza]** állapítsa meg.”

(2) A Gst. 45. §-a a következő (4) bekezdéssel egészül ki:

„(4) (5) Felhatalmazást kap az adópolitikáért felelős miniszter, hogy a részesedés kedvezményes megszerzésének részletes szabályait – így különösen az adókötelezettségek teljesítésére jogosult bankok kijelölésére vonatkozó eljárás rendjét, valamint a 39/E. § (1) bekezdés b) pont szerinti szerződésre és a 39/E. § (1) bekezdés c) pontja szerinti bankszámla megnyitására vonatkozó részletes szabályokat – rendeletben **[határozza]** állapítsa meg.”

Módosítópont száma: **4.**

A javaslat érintett rendelkezése: **10. §**

Módosítás jellege: **módosítás**

10. §

A Gst. a következő 14. alcímmel egészül ki:

„14. Átmeneti rendelkezések

47. § A közteherviselést és az állami szervek feladatellátását érintő egyes törvények módosításáról szóló 2016. évi törvény kihirdetését követő 30. napig megnyitott Stabilitás[i] Megtakarítási Számlán teljesített befizetéssel összefüggő adókötelezettségekre a 8/C. alcímnek a közteherviselést és az állami szervek feladatellátását érintő egyes törvények módosításáról szóló 2016. évi törvény kihirdetését követő 30. napot megelőző napon hatályos rendelkezéseit kell alkalmazni.”

Módosítópont száma: **5.**

A javaslat érintett rendelkezése: **11. §**

Módosítás jellege: **módosítás**

11. §

Hatályát veszti a Gst. 8/C. alcíme és 45. § (3) bekezdése.

Módosítópont száma: **6.**

A javaslat érintett rendelkezése: **12. §**

Módosítás jellege: **módosítás**

12. §

A központi államigazgatási szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló 2010. évi XLIII. törvény 10. § (2) bekezdése a következő *e*) ponttal egészül ki:

[[(2)] Az (1) bekezdésben meghatározott rendelkezés nem akadályozza annak, hogy a politikai vezető]

„e) sportszövetség vagy sportegyesület tisztségviselője legyen.”

Módosítópont száma: **7.**

A javaslat érintett rendelkezése: **ZÁRÓ RENDELKEZÉSEK** alcím

Módosítás jellege: **módosítás**

[ZÁRÓ RENDELKEZÉSEK]5. Záró rendelkezések

Módosítópont száma: **8.**

A javaslat érintett rendelkezése:

Módosítás jellege: **nyelvhelyességi és szerkesztési módosítás**

	A törvényjavaslat érintett rendelkezése:	Szövegrész a javaslatban:	Szövegrész helyesen:
1.	4. § Tao 4. § 11. pont <i>h</i>) alpont	bizonyítani;”	bizonyítani;”
2.	5. § (2) bekezdés felvezető szövege	Tao. törvény.	Tao. törvény
3.	12. §	<i>[(2) Az (1) bekezdésben</i>	<i>[Az (1) bekezdésben</i>
4.	13. § (3) bekezdés	a törvény	az e törvény

INDOKOLÁS

1-8. Jogtechnikai, nyelvhelyességi és értelmezést segítő pontosítások.