

Hírlevél

A Vadászok és Vadgazdálkodók Észak-magyarországi Területi Szövetsége tagszervezetei részére

2017. I. szám

Aktuális teendők

1.

A vadászati hatóság - a kérelmek függvényében - folyamatosan adja ki a **vadászatra jogosultak nyilvántartásba vételéről szóló határozatokat**. Azonban ez megyénkben – az igénylések hiányában - levelünk postázásáig mindössze 20-25 társaság esetében valósult meg.

Felhívjuk ezért a figyelmet, hogy amennyiben lezajlottak a földtulajdonosi gyűlések, és azt 30 napon belül nem támadták meg a bíróságon, valamint a hatóság a képviselőt nyilvántartásba vette, abban az esetben mihamarabb forduljanak kérelemmel a hatóság felé.

Mint ahogyan azt korábbi hírlevelünkben is közöltük, a nyilvántartásba vételt az alábbiak szerint kell lefolytatni:

Az új vadászatra jogosult - amely természetesen lehet a régi is, - a Vhr. 1. számú mellékletének B. pontjában meghatározott adattartalommal, a haszonbérleti szerződés megkötését követő 60 napon belül (lehetőleg a földtulajdonosi képviselő nyilvántartásba vételét követően) **nyilvántartásba vétel iránti kérelmet kell, hogy benyújtson a vadászati hatósághoz.**

*Formanyomtatvány a NÉBIH honlapján elérhető: www.nebih.gov.hu --- felső, vízszintes menüsorban Nyomtatványok --- Laboratórium, egyéb nyomtatványok --- **levelünkhöz mellékelve!***

A nyilvántartási vétel iránti kérelemhez **mellékelni kell:**

- a vadászatra jogosult által elfogadott, az azonosító jel használatának részletes szabályait magába foglaló, a vadászat helyi rendjét részletesen tartalmazó szabályzat (Helyi szabályzat, Házi-szabályzat) teljes bizonyító erejű magánokiratba foglalt példányát – *2 tanúval hitelesített (lakcím, szig. szám)*
- a megkötött haszonbérleti szerződést,
- az újabb 20.000-Ft. igazgatási szolgáltatási díj megfizetéséről készült igazolást,
- civil szervezet (vadásztársaság) esetében a bírósági bejegyzés másolati példányát,
- ha a vadászatra jogosult gazdasági társaság, akkor nyilatkoznia kell, hogy a vadászterület minimum 25%-át erdő-, mező-, vagy vadgazdálkodási célból használja (*teljes bizonyító erejű magánokiratban, két tanúval hitelesítve*),
- vadásztársasági tagnévsor, címmel, vadászjeggyel együtt (legalább tíz vadászjeggyel rendelkező személynek kell lennie az egyesületben)

2.

A **tájégségi tervek** továbbra sem kerültek elfogadásra. Így, mint ahogyan azt már többször is közöltük, a **vadgazdálkodási üzemtervet** a nyilvántartásba vételkor **egyenlőre nem kell elkészíteni!** A hatóság moratóriumot, haladékot ad, mely szerint az üzemtervet a tájégségi terv kihirdetését követő hat hónapon belül kell benyújtani!

A korábban ismertettek szerint Vadászszövetségünk vállalja a dokumentumcsomag elkészítését!

3.

Az éves **vadállománybecsléssel és vadgazdálkodási tervvel** kapcsolatban megkerestük a vadászati hatóságot, azonban konkrét dolgot jelen pillanatban még nem tudtak mondani.

Amennyiben az adattár biztosítja részükre a formanyomtatványokat, abban az esetben továbbítják azokat a nyilvántartásba vett társaságok felé.

Mindemellett az is elképzelhető, hogy a korábbi adatokból, hivatalból fognak megállapítani egy tervkeretet, melyet a későbbiekben az üzemterv elkészültekor a jogosult igényeinek is megfelelően módosítanak.

Mindezekről körlevélben fogják tájékoztatni az érintetteket!

4.

Az **egyéni és társas vadászati naplók**kal kapcsolatban sajnálatosan szintén nem tudunk konkrét teendőkről beszámolni.

Az bizonyos, hogy ezeket az új ciklus indulásakor, tehát március 1-jétől le kell cserélni, új naplókat kell alkalmazni, amelyek a közeljövőben várható végrehajtási rendelet megjelenésekor akár tartalmában is változhatnak.

Vadászszövetségünk – mint ahogyan ezidáig is – természetesen továbbra is értékesíti mind az egyéni, mind a társas vadászati naplókat.

Kérjük, hogy ezek beszerzését – a Vhr. esetleges változásainak hatása miatt – február második felére időzítsék!

5.

Az Állategészségügyi hatóság jelzése alapján felhívjuk a figyelmet, hogy – egyes érintett vadgazdálkodók esetében - a **vaddisznó-sertéspestis monitoring kötelező mintaszám**ai vonatkozásában jelentős elmaradás mutatkozik! Kérjük, vizsgálják felül teljesítésüket, mivel a mintaszámok pótlásának végső **határideje: 2017. február 28.** Hiányos teljesítés esetén az Állategészségügy, bírság kiszabását helyezte kilátásba!

Mindemellett felhívjuk a figyelmet, hogy amennyiben illetékességi területükön elhullott vaddisznó tetemmel találkozhatnak, akkor haladéktalanul értesítsék az állategészségügyi- és a rendőrhatóságot!

6.

Az elmúlt évek rókaimmunizálását követően, a **vadászatra jogosultaknak 5000 ha-onként 1 darab róka** hatósági állatorvoshoz történő **beszállítását** is elrendelte a hatóság az immunizálás hatékonyságának vizsgálatára. **Ezen határidő szintén 2017. február 28.**

A közelgő időpontra tekintettel és a jelentős elmaradás miatt javasoljuk, hogy a jogosultak ezen kötelezettségüket is vizsgálják felül, és amennyiben szükséges, gondoskodjanak annak teljesítéséről a hatóság szankcionálásának elkerülése érdekében.

Gazdálkodás

A 2017. január 01-től életbelépő adó- és járulékváltozásokról, adózási határidőkről, gazdálkodást érintő egyéb szabályokról készült tájékoztatónkat jelen levelünk függelékeként, mellékletként csatoljuk.

1.

A személyi jövedelemadóról szóló – többször módosított – 1995. évi CXVII. Törvény 82 §. (2) bekezdése arra kötelezi a Nemzeti Adó- és Vámhivatalt, hogy havonta tegye közzé a tárgy hónapban a fogyasztási norma szerinti üzemanyagköltség-elszámolással kapcsolatosan alkalmazható üzemanyagárat.

Ha a személyi jövedelemadó törvény hatálya alá tartozó magánszemély az üzemanyagköltséget a közleményben szereplő árak szerint számolja el, nem szükséges az üzemanyagról számlát beszerezni.

**2017. január 1-je és január 31-e között
alkalmazható üzemanyagárak a következők:**

ESZ-95 ólmozatlan motorbenzin	348 Ft/liter
Gázolaj	366 Ft/liter
Keverék	384 Ft/liter
LPG autógáz	201 Ft/liter

**2017. február 1-je és február 29-e között
alkalmazható üzemanyagárak a következők:**

ESZ-95 ólmozatlan motorbenzin	370 Ft/liter
Gázolaj	382 Ft/liter
Keverék	405 Ft/liter
LPG autógáz	203 Ft/liter

2.

Adózási, adatszolgáltatási teendők, határidők

- 2017.01.31.** A kifizető, munkáltató összesített igazolást ad ki a magánszemélyek részére, a 2016. évi jövedelmekről, levonásokról (16M30)
- 2017.02.12(13).** Havi bevallás a kifizetésekkel, juttatásokkal kapcsolatos adókról, járulékokról és egyéb adatokról (1708A és 1708M)
Havi adókötelezettségek, járulékok átutalása (személyi jövedelemadó, nyugdíj-egészségbiztosítási és munkaerő-piaci járulékok, egészségügyi hozzájárulás, szociális hozzájárulási adó, stb.)
- 2016.02.20.** Bevallás az általános forgalmi adóról – havi bevallás (1765), a befizetendő adó átutalása
- 2017.02.25(27).** Általános forgalmi adó bevallása, befizetése (2016. évről - éves bevallók 1665)

3.

Szövetségi tagdíj

Tájékoztatásul közöljük, hogy a 2016. negyedik negyedévi szövetségi tagdíj számlája december hónap második hetében kipostázásra került. Kérjük, hogy azon tagszervezeteink, akik e számlánk összegét, valamint esetleges tavalyi elmaradásukat még nem rendezték, minél hamarabb tegyenek eleget ezirányú fizetési kötelezettségüknek.

Hírek, információk

1.

A vadgazdálkodási törvény rendelkezése szerint a miniszter a fenntartható és szakszerű vadgazdálkodással és vadvédelemmel összefüggő feladatokat tájegységenként felsőfokú szakirányú végzettséggel és legalább ötéves szakmai gyakorlattal rendelkező - **tájegységi fővadászok** útján látja el.

Ezen fővadászi munkakörök pályáztatása megtörtént, amelynek köszönhetően megyénkben az alábbi személyek kerültek kinevezésre:

- 203-as számú, Bükki tájegység fővadásza: **Csirke László**
- 204-es számú, Cserehát-aggteleki tájegység fővadásza: **Takács Gábor**
- 205-ös számú, Bükkalja-taktaközi tájegység fővadásza: **Ludman Árpád**
- 206-os számú, Zemplén-bodrogközi tájegység fővadásza: **Godzsák Tibor**

2.

Felhívjuk vadásztársaink figyelmét, hogy az OMVK B.-A.-Z. Megyei Területi Szervezete megkezdte a **vadászjegyek megújítását**.

Kérjük, hogy ellenőrizzék vadásztagjaik vadászjegyét, mivel érvényes engedély nélkül vadászati tevékenységet nem lehet végezni! Emellett a vadászlőfegyver tartásának is feltétele az érvényes vadászjegy, melynek hiányában a rendőrhatalóság visszavonhatja a fegyvertartási engedélyt. A fentiekre hivatkozással ajánlatos minden vadásznak **2017. március 1-jén** már megújított vadászjeggyel és érvényes felelősségbiztosítással rendelkeznie, hiszen a vadászjegyek csak 2017. február 28-ig hatályosak!

Vadászatra jogosultaknak előzetes telefonos bejelentkezés alapján – gyorsított, soronkívüli ügyintézés mellett – a kamara lehetőséget biztosít a csoportos vadászjegy kiváltására is. Előzetes időpont egyeztetés 46/504-125 vagy a 30/616-0107 telefonszámokon.

3.

A vadászati törvény módosítása alapján az **egyéni lőjegyzéket 2017. március 1-jétől nem kell használni, azt eltörölték**. Felhívjuk ezért a tagszervezeteink figyelmét, hogy a házi-szabályzatokban is módosítsák a lőjegyzék vezetési kötelezettséget.

4.

2017. február 4-án, - új helyszínen - Miskolctapolcán a Strandfürdő területén található Panoráma Étteremben tartjuk **MEGYEI VADÁSZBÁLUNKAT**, melyre mindenkit szeretettel várunk! Jegyek 7.500 Ft-os áron kaphatók a Tass utcai székházunkban.

5.

Vadászszövetségünk, - akkreditált képzésben, a Nemzeti Élelmiszerlánc-biztonsági Hivatal (Nébih) engedélyével - **2017. FEBRUÁR 11-ÉN** indítja a jogszabály által előírt, **vadászvizsgát megelőző 100 órás, kötelező képzését**.

A képzések hétfőn, szombatonként és vasárnaponként reggel 8.00 órától délután 18.00 óráig zajlanak. A résztvevőknek gyakorlati foglalkozásokon, - mint pl. apró- és nagyvad társasvadászatok imitálása, vadászati- vadgazdálkodási berendezések, létesítmények megtekintése, lőállások kijelölése, térképrajzolás stb. - is részt kell venni. A tanfolyam záró foglalkozása – kétnapos lögyakorlat – március közepén kerül megrendezésre. Vadászvizsga a tanfolyamot követő 2-3 héten belül várható.

Tanfolyam helyszíne: Miskolc, Tas u. 18.

Bővebb információ: 46/504-125; 30/239-4920

6.

Vadászszövetségünk közhasznú tevékenységének ellátásához kérünk minden természetszeretőt, hogy **2016. évi adója 1%-ának felajánlásával** támogassa törekvéseinket, a vadászati hagyományok ápolását, a vadállomány, a természeti környezet védelmét.

Támogatásának megvalósításához az szükséges, hogy a személyi jövedelemadó bevallásában található rendelkező nyilatkozaton a kedvezményezett adószámánál a **19066754-2-05** számot, a kedvezményezett nevével pedig a **Vadászszövetség**-et tünteti fel.

Vadásztársi üdvözléssel:

Dr. Székely László

elnök

Tóth Á. Dénes

megyei fővadász

Kérelem a vadászatra jogosult nyilvántartásba vételéhez

1. A vadászatra jogosult neve: **vadásztársaság**
2. A vadászatra jogosult lakcíme/székhelye:
3. A vadászatra jogosult adóazonosító jele/adószáma:
- 3.1 A vadászatra jogosult bírósági bejegyzés száma:
4. A vadászterület határát megállapító határozat száma:
5. A vadászati jog formája: * önálló vadászati jog társult vadászati jog
6. A vadászati jog hasznosításának módja: * önálló gyakorlás haszonbérbeadás útján

Kelt: Szalonna, 2016. november 21.

.....
kérelmező aláírása

* A megfelelő rész kinyomtatás után aláhúzendó.

Csatolt dokumentumok: száma 5 db

Csatolt dokumentumok felsorolása:

- Házi-szabályzat
- Haszonbérleti szerződés
- 20.000-Ft. igazgatási szolgáltatási díj megfizetéséről készült igazolás
- bírósági bejegyzés másolati példánya
- vadásztársasági tagnévsor

Hírlevél

A Vadászok és Vadgazdálkodók Észak-magyarországi Területi Szövetsége tagszervezetei részére

2017. január Függelék

A 2017 január 01-től érvényes adó-, és járulékváltozásokról, gazdálkodást érintő egyéb szabályokról

Személyi jövedelemadó

Az adó mértéke

Az adó mértéke egységesen 15%.

Továbbra is érvényben van a **családi kedvezmény**, melyet adóalap-kedvezményként lehet érvényesíteni. **Egy kedvezményezett eltartott esetén havonta 66.670 Ft-tal, két kedvezményezett eltartott esetén havonta 100.000 Ft-tal csökkenthető az összevont adóalap.** A kedvezmény jogosultsági hónaponként jár, azaz minden olyan hónapban, amelyre tekintettel a családi pótlékra való jogosultság fennáll.

Megmaradt a korábbi években már bevezetett **családi járulékkedvezmény**, mely szerint a családi kedvezmény érvényesítésére jogosult, biztosítottnak minősülő személyek a jövedelmük alacsony összege miatt igénybe nem vett családi kedvezmény személyi jövedelemadó tartalmának megfelelő összeget levonhatják a 7 %-os egészségbiztosítási járulékból és a 10 %-os nyugdíjjárulékból. A kedvezményt az a magánszemély veheti igénybe, aki az év során biztosított volt, függetlenül attól, hogy az adóelszámolás benyújtásakor biztosított-e. A kedvezmény több jogosult esetén is csak egyszeresen érvényesíthető. Az érintett biztosított magánszemélyek az adóbevallásukban, ill. nyilatkozatukkal együttesen is igénybe vehetik a családi járulékkedvezményt.

Változás, hogy a családi kedvezmény érvényesítésénél a házastárs munkáltatójának nem kell írásban tudomásul vennie a nyilatkozatban foglaltakat.

Továbbra is igénybevehető az **első házások kedvezménye**. Ez évben is minden olyan pár, ahol **legalább az egyik fél az első házasságát köti, együttesen jogosultsági hónaponként 33.335 forinttal csökkentheti az adóalapját.** Az adómérték változásától függetlenül a kedvezmény adóban kifejezett összege változatlanul **havonta 5 eFt.** Jogosultsági hónapként legfeljebb 24 hó vehető figyelembe a házassági életközösség fennállása alatt, első jogosultsági hónapnak a házasságkötést követő hónapot kell tekinteni.

Béren kívüli juttatások

2017. január 1-jétől kizárólag

- az éves keretösszeget meg nem haladóan adott pénzösszeg (évi 100 eFt) és
- a SZÉP Kártya egyes alszámláira - 450 eFt-os keretösszeg - (szálláshely 225 eFt, vendéglátás 150 eFt, szabadidő 75 eFt) adott juttatás
minősül béren kívüli juttatásnak.

A béren kívüli juttatások értékének 1,18 szorosa után kell a munkáltatónak (kifizetőnek) 15 % személyi jövedelemadót és 14 % egészségügyi hozzájárulást fizetnie. (34,22 %)

Az éves 100 eFt-os pénzösszeg kiadható egyben (előre vagy utólag), illetőleg havi elosztásban (8.333 Ft/hó) is. Az egyösszegű kifizetésnél figyelni kell arra, hogy amennyiben a munkavállaló évközben leszámol, a munkáltatónak ezen kifizetés miatt önrevíziót kell végrehajtania, mert csak az éves arányos összeg tartozik a kedvezményes adózás alá. Az arányos részt meghaladó összeg bérként adózik.

Egyes meghatározott juttatások

Egyedi értékhatárok nélkül egyes meghatározott juttatásként adhatók a 2016-ban még béren kívüli juttatásként funkcionáló egyéb juttatások, mint pl:

- üdülési szolgáltatás
- munkahelyi étkezés
- iskolakezdési támogatás
- helyi utazási bérlet
- képzési költségek átvállalása
- cégtelefon használata,
- legfeljebb évi három alkalommal juttatott csekély értékű ajándék (minimálbér 10 %-ig)
- a reprezentáció, üzleti ajándék,
- a béren kívüli juttatások (SZÉP kártya) kedvezményes adózású értékhatárán felüli rész,
- Erzsébet utalvány, stb.

E juttatások értékének 1,18-szorosa után a kifizetőnek a 15 % személyi jövedelemadón felül 22 % EHO-t is fizetnie kell (összesen: 43,66 %).

A közterheket főszabály szerint továbbra is a juttatás hónapjának kötelezettségeként kell megállapítania, bevallania és megfizetnie a kifizetőnek. Értékhatár feletti juttatás után a közterhet annak a hónapnak a kötelezettségeként kell megállapítani, bevallani, megfizetni, amelyben az értékhatárt túllépték.

Reprezentáció, üzleti ajándék

Üzleti ajándék az a juttatás, amit a juttató tevékenységével összefüggő üzleti, hivatali, szakmai kapcsolatok keretében adnak. E juttatás értékének 1,18-szorosa után a kifizető 15 % személyi jövedelemadót és 22 % EHO-t fizet, ha az általa az adóévben üzleti ajándék és reprezentáció címén nyújtott juttatások együttes értéke meghaladja a rá vonatkozó adómentességi határt. Továbbra is érvényben van az a szabály, hogy reprezentáció, üzleti ajándék juttatása után az egyesületnek, köztestületnek nem kell a cél szerinti tevékenység érdekében felmerült összes ráfordítás 10 %-áig, de legfeljebb az összes bevétel 10 %-áig adót fizetnie.

Adómentes bevételek, jövedelmek pl.

- a nyugdíj
- az ingyenes rendezvényeken ingyenesen közreműködők részére biztosított étkezési szolgáltatás
- a jogszabály által előírt használatra tekintettel juttatott védőeszköz, továbbá baleset- és egészségvédelmi eszközök
- összeghatártól függetlenül adómentes a sportversenyen, -vetélkedőn nyert érem, serleg, trófea
- a kártalanításként, kárpótlásként, kártérítésként kapott összeg, kivéve a jövedelmet pótló kártalanítást, kárpótlást, kártérítést
- az egyesülettől évente egy alkalommal kapott tárgyjutalom értékéből az 5000 Ft-ot meg nem haladó összeg azzal, hogy nem minősül tárgyjutalomnak az értékpapír
- a munkáltató által a munkavállaló magánszemélynek adott munkaruházati termék.

Munkaruházati terméknek minősül:

a.) a törvényben vagy törvényi felhatalmazás alapján kiadott jogszabályban előírt módon és feltételekkel rendszeresített egyenruha, formaruha, védőruha, munkaruha, valamint tartozékai

b.) az olyan öltözet és tartozékai, amelyet a munkavállaló egészségének védelme, a munkakörén, feladatainak ellátásán kívül hordott ruházatának megóvása céljából az adott munkakörben, a feladat ellátása közben visel, feltéve, hogy a körülményekből megállapíthatóan a munkaruházati termék használata nélkül a munkavállaló egészsége veszélyeztetett, illetőleg a ruházat nagymértékű szennyeződése, gyors elhasználódása következik be

c.) az egyenruha, a formaruha, a védőruha és a munkaruha, valamint tartozékai

- az egyesület által a lakosság, a közösség széles körét érintő (nem zártkörű), azonos részvételi feltételekkel szervezett kulturális, hagyományőrző, sport, szabadidős és más hasonló közösségi rendezvényen helyben nyújtott szolgáltatás, helyi fogyasztásra juttatott étel, ital, valamint – legfeljebb a rendezvény összes költségének 10 %-áig terjedő együttes értékben – résztvevőnként azonos értékű ajándék

- adómentes a termőföld-bérbeadásból származó bevétel, ha a termőföld hasznobérbe adása alapjául szolgáló, határozott időre kötött megállapodás (szerződés) alapján a hasznobérlet időtartama az 5 évet eléri

- a kifizető által biztosított védőoltás

Saját személygépkocsi hivatali használata

A NAV havonta közzéteszi az alkalmazható üzemanyagárakat. Ha a magánszemély az üzemanyagot a közleményben szereplő árak szerint számolja el, nem szükséges az üzemanyagról számlát beszerezni. Nem jövedelem tehát a kifizető által a magánszemélynek a saját (ideértve a továbbiakban a házastárs tulajdonát képező járművet is) személygépkocsi használata miatt fizetett költségtérítés összegéből igazolás nélkül a kiküldetési rendelvényen feltüntetett kilométer távolságra az üzemanyag-fogyasztási norma és legfeljebb az állami adóhatóság által közzétett üzemanyagár, valamint **kilométerenként 15 Ft általános személygépkocsi normaköltség** alapulvételével meghatározott összeg. A kiküldetési rendelvényt két példányban kell kiállítani, melynek egyik példánya a magánszemélyé, másik példánya a kifizetőé. A kiküldetési rendelvénynek tartalmaznia kell a hivatali, üzleti utazások célját, időtartamát, útvonalát, a futásteljesítményt, az utazás költségtérítését, valamint az ezen költségtérítések kiszámításához szükséges adatokat (pl. norma, üzemanyagár). A kiküldetési rendelvénnyel kapcsolatban fontos hangsúlyozni, hogy az nem csak a

munkaviszonyra tekintettel állítható ki, hanem más jogviszonyok (pl. megbízás, tagi, vezető tisztségviselői, választott tisztségviselői jogviszony stb.) alapján is. Alkalmazható a kiküldetési rendelvény akkor is, ha a magánszemély a tevékenységért juttatásban nem részesül, azt „közérdekű” munka keretében végzi, csak a járműhasználattal kapcsolatos költségeinek a megtérítését kéri.

Kilométerenként 9 Ft-ról **15 Ft-ra** nő az a mérték, amelyet a munkáltató – **a munkahely és a lakóhely/tartózkodási hely közötti oda-vissza távolságra** és a munkában töltött napokra számítva – adómentesen adhat a munkavállalónak, ha a munkavállaló a közigazgatási határon kívülről jár munkába és az utazáshoz nem közösségi közlekedési eszközt vesz igénybe, hanem saját gépkocsiját használja, vagy más módon jut el a munkahelyére.

A munkahelyre bejárásra fizetett kilométerenkénti 15 Ft költségtérítés után a magánszemélynek továbbra sem kell adót fizetnie. Ha ennél a mértéknél nagyobb térítést kap, az munkaviszonyból származó jövedelem, amellyel szemben költség nem számolható el.

Emlékeztetőül a gépjárművek fogyasztási normáiról:

A *benzinüzemű* gépkocsi alapszabvány-mértéke a beépített motor hengerűrtartalma szerint:

1000 cm ³ -ig	7,6 liter/100 kilométer
1001-1500 cm ³ -ig	8,6 liter/100 kilométer
1501-2000 cm ³ -ig	9,5 liter/100 kilométer
2001-3000 cm ³ -ig	11,4 liter/100 kilométer

3001 cm³ felett

13,3 liter/100 kilométer

A gázolajüzemű gépkocsi alapnorma-átalány mértéke a beépített motor hengerűrtartalma szerint:

1500 cm ³ -ig	5,7 liter/100 kilométer
1501-2000 cm ³ -ig	6,7 liter/100 kilométer
2001-3000 cm ³ -ig	7,6 liter/100 kilométer
3001 cm ³ felett	9,5 liter/100 kilométer

Az autógázzal üzemelő tiszta gázüzemű, valamint kettős üzemű gépkocsi alapnorma-átalány mértékét – a benzinüzemű gépkocsi alapnorma-átalány alapján liter/100 kilométerben meghatározott alapnormaérték – továbbá

- cseppfolyós propán-bután gázüzem (LPG) esetén 1,2 (liter/liter) értékű,
- földgáz (CNG, LNG) üzem esetén 0,8 (Nm³/liter) értékű

módosító tényező szorzataként kell megállapítani.

A segédmotoros kerékpár és a motorkerékpár alapnorma-átalány mértéke a beépített motor hengerűrtartalma szerint:

segédmotoros kerékpár:	3,0 liter/100 km,
motorkerékpár: 80 cm ³ -ig	3,5 liter/100 km,
motorkerékpár: 81-125 cm ³	3,8 liter/100 km,
motorkerékpár: 126-250 cm ³	4 liter/100 km,
motorkerékpár: 251-500 cm ³	4,5 liter/100 km,
motorkerékpár: 500 cm ³ felett	5 liter/100 km.

Erdő haszonbérbe adása

2017. január 1-jétől az erdőnek minősülő földek hasznosításából származó jövedelmek adómentesek, ha a használatba adás vagy a társult erdőgazdálkodás időtartama az öt évet eléri.

Adóbevallási tervezet

A Nemzeti Adó- és Vámhivatal a 2016-ban szerzett jövedelmekről (a magánszemély nyilatkozata nélkül is) elkészíti az szja-bevallását annak, aki nem kért munkáltatói adómegállapítást vagy azt a munkáltató nem vállalta. (Továbbra sem készíti el a NAV az egyéni vállalkozó, a mezőgazdasági őstermelő, valamint az áfa fizetésére kötelezett magánszemély adóbevallását).

A NAV adóévet követő év március 15-étől elérhetővé teszi (egy erre a célra létrehozott elektronikus felületen) az ügyfélkapuval rendelkező adózók számára a bevallási tervezetet. Aki nem rendelkezik ügyfélkapuval, ugyanezen időpontig postai úton, sms-ben vagy elektronikus úton kérheti, hogy az adóhatóság a bevallási tervezetét papíralapon, postán küldje el részére.

Ha az adózó az adóbevallási tervezet adatait az adóévet követő év május 20-ig nem javítja, nem egészíti ki, és bevallási kötelezettségét más módon sem teljesíti, azt úgy kell tekinteni, hogy az adóbevallási tervezetben foglaltakkal egyetért. Ekkor az adóbevallási tervezet az adózó által benyújtott bevallásnak minősül, kivéve, ha az adózó akadályoztatása (például kórházi tartózkodása) miatt bejelentést tesz.

Általános forgalmi adó

Az általános adókulcs továbbra is 27 %, az egyszerűsített számlában a számla végösszege 21,26 % általános forgalmi adót tartalmaz.

Mentes az adó alól továbbra is

- a tagdíj,
- és a tagdíj mértékét meg nem haladó termékértékesítés, szolgáltatásnyújtás (kompetencia)

2017-ben is az **áfa fizetési kötelezettség halasztásának időtartama** az egyszeres könyvvitelt vezetőknél 45 nap.

Az **alanyi adómentesség** választására jogosító összeghatár **8.000.000 Ft.** (mely összeghatárba többek között az adómentes értékesítés nem számít bele).

A mezőgazdasági tevékenységek körében előállított termékek köre és a **kompenzációs felár** mértéke

- növénytermelési termékek esetén **12 %** - élő állatok, állati termékek esetén **7 %**

- a mezőgazdasági tevékenységek körében nyújtott szolgáltatások kompenzációs felárának mértéke 7 %.

Az áthárított kompenzációs felár mint előzetes felszámított adó vehető figyelembe.

Változás 2017. január 1-jétől!

Kötelező feltüntetni a belföldi adóalany vevő adószámát, ha a számlán az áthárított adó összege eléri vagy meghaladja a 100 eFt-ot (korábban 1 millió forint volt az értékhatár).

A 2016-ban 2017-es teljesítési időponttal kiállított, 1 millió forint áthárított adót el nem érő számlák alapján az adó – az egyéb feltételek teljesítése mellett – akkor is levonható, ha az nem tartalmazza a belföldi adóalany vevő, igénybevevő adószámát.

Az **áfa bevallás gyakoriságára** vonatkozó szabályok nem változtak, tehát továbbra is:

- havi áfa bevallásra kötelezett az a Vt, melynek tárgyévet megelőző második évben az elszámolandó adójának éves szinten összesített összege pozitív előjelű és az 1 millió Ft-ot elérte.

- éves áfa bevallást kell benyújtania annak a Vt-nak, melynek a tárgyévet megelőző második évben az elszámolandó adójának éves szinten összesített összege előjelétől függetlenül nem haladta meg a 250 eFt-ot, feltéve, hogy nem rendelkezik közösségi adószámmal.

- negyedéves bevalló lesz az a Vt., melynek a tárgyévet megelőző évben az éves elszámolandó adója abszolút értékben a 250 eFt-ot meghaladja, de nem éri el a pozitív előjelű 1 mFt-ot.

Nem vonható le az előzetesen felszámított áfa az alábbi termékek beszerzése, szolgáltatások igénybevétele esetén

- Személygépkocsi üzemeltetéséhez szükséges üzemanyag és egyéb termékek
- Személygépkocsi üzemeltetéséhez, fenntartásához szükséges szolgáltatást terhelő áfa 50 %-a
- Motorbenzin
- Személygépkocsi beszerzése
- 125 cm³-nél nagyobb hengerűrtartalmú motorkerékpár beszerzése
- Élelmiszer
- Ital
- Taxiszolgáltatás
- Parkolási szolgáltatás
- Úthasználati szolgáltatás
- Vendéglátóipari szolgáltatás
- Szórakoztatási célú szolgáltatás
- Távbeszélő-szolgáltatás, mobiltelefon-szolgáltatás 30 %-a, kivéve ha legalább 30 %-a továbbszámlázásra kerül.

A negatív előjelű adó továbbra is visszaigényelhető, ha annak összege abszolút értékben kifejezve eléri vagy meghaladja

- havi bevallásra kötelezett esetében az 1000 eFt-ot,
- negyedéves bevallásra kötelezett esetében a 250 eFt-ot,
- éves bevallásra kötelezett esetében az 50 eFt-ot.

Jövedelem kifizetést terhelő egyéb adók, járulékok

Magánszemélytől levonandó

Nem változott a foglalkoztatottaktól levonandó **egyéni egészségbiztosítási járulék** mértéke:

- magánszemélytől levonandó: **7 %** (4 % természetbeni, 3 % pénzbeni)

Nincs változás **nyugdíjbiztosítási járulék** mértékében:

- magánszemélytől levonandó: **10 %**

Nem változott **munkaerő-piaci járulék** mértéke, vagyis:

- magánszemélytől levonandó **1,5 %**

Kifizetőt/munkáltatót terhelő Szociális hozzájárulási adó

A kifizető/munkáltató fizeti a bruttó munkabérek, valamint az Szja törvény szerinti önálló vagy nem önálló tevékenység végzése esetén járó jövedelmek után. **Mértéke: 22 %.**

Foglalkoztatót megillető egyes adókedvezmények a SZOCIÁLIS HOZZÁJÁRULÁSI ADÓ-ból, pl.

A **huszonöt év alatti vagy ötvenöt év feletti természetes személyt** adófizetési kötelezettséget eredményező munkaviszonyban foglalkoztató kifizető az őt a munkaviszonyra tekintettel terhelő adóból adókedvezményt vehet igénybe.

A legfeljebb 180 nap - biztosítási kötelezettséggel járó - munkaviszonnyal rendelkező, huszonöt év alatti, pályakezdő munkavállaló esetében a részkedvezmény egyenlő a foglalkoztatott természetes személyt (munkavállalót) az adómegállapítási időszakra megillető, az adó alapjának megállapításánál figyelembe vett, a munkavállalót terhelő közterhekkel és más levonásokkal nem csökkentett (bruttó) munkabér, de legfeljebb 100 ezer forint után 22 %-os adómértékkel megállapított összeggel a foglalkoztatás első két évében.

A 180 nap biztosítási kötelezettséggel nem rendelkező huszonöt év alatti, valamint az ötvenöt év feletti munkavállaló esetén a részkedvezmény egyenlő a foglalkoztatott természetes személyt (munkavállalót) az adómegállapítási időszakra megillető, az adó alapjának megállapításánál figyelembe vett, a munkavállalót terhelő közterhekkel és más levonásokkal nem csökkentett (bruttó) munkabér, de legfeljebb 100 ezer forint után a 22 %-os adómérték 50 százalékával megállapított összeggel.

Az adókedvezmény összegét a kifizető havonta az adott hónapban fennálló adófizetési kötelezettséget eredményező munkaviszonyonként külön-külön kiszámított részkedvezmények összegeként állapítja meg.

Azon hónapra vonatkozóan, amelyben a munkavállaló a 25. vagy 55. évét betölti, vagy amelyben a 2 éves időtartam véget ér, a részkedvezmény az egész hónap tekintetében megilleti a kifizetőt.

A meghatározott kedvezmény érvényesítéséhez szükséges, hogy a munkavállaló az állami adóhatóság által kiállított, 15 napnál nem régebbi igazolással (egy alkalommal) a munkáltató részére igazolja, hogy legfeljebb 180 nap biztosítási kötelezettséggel járó munkaviszonnyal rendelkezik.

Szakképzettséget nem igénylő munkakörben foglalkoztatott munkavállaló utáni kedvezmény

A Foglalkozások Egységes Osztályozási Rendszeréről szóló, 2012. január 1-jén hatályos KSH közlemény (FEOR-08) 9. főcsoportjába tartozó foglalkozás szerinti munkakörben (a továbbiakban: szakképzettséget nem igénylő munkakör), adófizetési kötelezettséget eredményező munkaviszonyban természetes személyt foglalkoztató kifizető az őt a munkaviszonyra tekintettel terhelő adóból adókedvezményt vehet igénybe.

Az adókedvezmény összegét a kifizető havonta, az adott hónapban fennálló adófizetési kötelezettséget eredményező munkaviszonyonként külön-külön kiszámított részkedvezmények összegeként állapítja meg. A részkedvezmény egyenlő a foglalkoztatott természetes személyt (munkavállalót) az adómegállapítási időszakra megillető, az adó alapjának megállapításánál

figyelembe vett, a munkavállalót terhelő közterhekkel és más levonásokkal nem csökkentett (bruttó) munkabér, de legfeljebb 100 ezer forint után a 22 %-os adómérték 50 százalékaival megállapított összeggel.

Ha a kifizető a foglalkoztatottat az adómegállapítási időszak egy részében nem, vagy nem kizárólag szakképzettséget nem igénylő munkakörben foglalkoztatta, a munkaviszony alapján ezen adómegállapítási időszakra vonatkozóan részkedvezményt nem érvényesíthet.

A tartósan álláskereső személyek után érvényesíthető adókedvezmény

A tartósan álláskereső természetes személyt adófizetési kötelezettséget eredményező munkaviszonyban foglalkoztató kifizető az őt a munkaviszonyra tekintettel terhelő adóból adókedvezményt vehet igénybe.

Az adókedvezmény összegét a kifizető havonta az adott hónapban fennálló adófizetési kötelezettséget eredményező munkaviszonyonként külön-külön kiszámított részkedvezmények összegeként állapítja meg. A részkedvezmény egyenlő a foglalkoztatott természetes személyt (munkavállalót) az adómegállapítási időszakra megillető, az adó alapjának megállapításánál figyelembe vett, a munkavállalót terhelő közterhekkel és más levonásokkal nem csökkentett (bruttó) munkabér, de legfeljebb 100 ezer forint után a 22 %-os adómértékkel megállapított összeggel a foglalkoztatás első két évében, de legfeljebb 100 ezer forint után a 22 %-os adómérték 50 százalékaival megállapított összeggel a foglalkoztatás harmadik évében.

Tartósan álláskereső az, akit az állami foglalkoztatási szerv a kedvezményezett foglalkoztatást megelőző 275 napon belül legalább 183 napig a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló törvény szerint álláskeresőként nyilvántartott. E szabály alkalmazása szempontjából az álláskeresőként való nyilvántartás időtartamába a közfoglalkoztatásban történő részvétel időtartamát be kell számítani.

A kedvezményt a munkáltató a feltételek fennállását igazoló, az állami foglalkoztatási szerv által, az álláskereső személy kérelmére kiállított igazolás birtokában érvényesítheti.

A részkedvezmény azon egész hónap tekintetében is megilleti a kifizetőt, amelyben a kedvezményezett foglalkoztatás első két éve, illetve harmadik éve véget ér.

...

...

A minimálbér és a garantált bérminimum összegéről

2017. január 1-től a havi **minimálbér 127.500 Ft.**

A legalább középfokú iskolai végzettséget és/vagy szakképzettséget igénylő munkakört ellátók garantált bérminimuma 2017. január 01-jétől havi **161.000 Ft.**

A 2017. évre vonatkozó előírások alapján a minimálbér és a fent említett garantált bérminimum figyelembevételével kiszámított munkabérből levonandó, valamint a vadásztársaságokat terhelő adó és járulékfizetések az alábbiakban közöljük.

Segédlet a munkabér havi számfejtéséhez (minimálbér és garantált bérminimum) valamint a foglalkoztatót terhelő szociális hozzájárulási adó megállapításához

2017. év

Megnevezés	Minimálbér	Garantált bérminimum
<u>Bruttó munkabér</u>	127 500 Ft	161 000 Ft
<u>Levonások</u>		
nyugdíjjárulék 10 %	12 750 Ft	16 100 Ft
eg.bizt.jár: - természetbeni 4 %	5 100 Ft	6 440 Ft

eg.bizt.jár: - pénzbeni 3 %	3 825 Ft	4 830 Ft
munkaerő-piaci járulék 1,5 %	1 913 Ft	2 415 Ft
személyi jövedelemadó előleg 15 % (családi kedvezmény nélkül)	19 125 Ft	24 150 Ft
<i>Levonások összesen:</i>	<i>42 713 Ft</i>	<i>53 935 Ft</i>
Kerekítés	2 Ft	--
Kifizetendő	84 785 Ft	107 065 Ft
<u>Vadásztársaságot terhelő adó</u>		
Szociális hozzájárulási adó 22 % (kedvezmény nélkül)	28 050 Ft	35 420 Ft

Társasági adó

Az adó mértéke a pozitív adóalap 9 %-a.

Nem kell az adót megfizetni az egyesületnek, ha vállalkozási tevékenységéből elért bevétele legfeljebb 10 millió forint, de nem haladja meg az adóévben elért összes bevételének 10 %-át.

Akkor minősül elismert költségnek az **ingyenes juttatás**, ha az adózó rendelkezik a juttatásban részesülő nyilatkozatával, mely szerint a juttatás adóévében a juttatást az eredményében bevételként elszámolta és az adózás előtti eredménye, adóalapja e juttatás nélkül számítva nem lesz negatív, továbbá az e bevételre jutó társasági adót megfizette. Ha a juttatásban részesülő vállalkozási tevékenységet nem végez (pl. egyesület), akkor a nyilatkozatra vonatkozó feltételt teljesítettnek kell tekinteni, amennyiben a juttatásban részesülő arról nyilatkozik, hogy a juttatás adóévében nem végzett vállalkozási tevékenységet.

Az adózás rendjéről

Az adók és járulékok átutalása (bevallása is) az adóhatóság számláira ezer forintra kerekített összegben kell, hogy történjen.

A **társasági adóbevallást helyettesítő nyilatkozat** beadási határideje továbbra is a társasági adóbevallás határidejéhez igazodik (05.31). A bevallást helyettesítő nyilatkozaton nemleges nyilatkozatot tehet a civil szervezet feltéve, hogy az adóévben vállalkozási tevékenységből származó bevételt nem ért el, vagy e tevékenységéhez kapcsolódóan költséget, ráfordítást nem számolt el.

Új előírás 2017. július 1-jétől: Az adózóknak utólag, az áfa bevallásukkal egy időben **adatot kell szolgáltatniuk** azon, általuk kibocsátott, ill. általuk befogadott és a levonásba helyezett számlákról, amelyekben az **áthárított áfa összege eléri vagy meghaladja a 100 eFt-ot.**

Tájékoztatjuk Önöket, hogy a jelen Hírlevelünkben említett adóbevallásokat, adatszolgáltatásokat a Szövetség által nyújtott könyvelési szolgáltatást igénybevevő vadásztársaságoknak mi készítjük el és elektronikusan be is nyújtjuk az adóhatósághoz. Kérjük, vegyék igénybe e szolgáltatásunkat, melynek lehetőségéről, feltételeiről személyesen vagy telefonon készséggel adunk felvilágosítást.

Amennyiben a bér számfejtése, vagy fentebb említett tájékoztatás bármelyik pontjának értelmezése problémát okoz, kérjenek segítséget Vadászszövetségünkötől.