

Filyó Janka

Kkv-k számviteli beszámolási rendszere1

TM 35.sz. mőhelytanulmány

1 A mőhelytanulmány a TÁMOP-4.2.1.B-09/1/KMR-2010-0005 azonosítójú projektje, A nemzetközi gazdasági
folyamatok és a hazai üzleti szféra versenyképessége címet viselı alprojektjének kutatási tevékenysége
eredményeként készült.

BCE VÁLLALATGAZDASÁGTAN INTÉZET
VERSENYKÉPESSÉG KUTATÓ KÖZPONT

2

Jelen mőhelytanulmány az Üzleti szféra és a versenyképesség mőhely
Számviteli információk a versenyképesség szolgálatában c. kutatócsoportban készült.

Mőhelyvezetı: Városiné Demeter Krisztina
Kutatócsoport-vezetı: Bordáné Rabóczki Mária

A tanulmány szakmai tartalma a forrás megjelölésével és a hivatkozási szokások betartásával
felhasználható és hivatkozható.

3

Tartalomjegyzék

Táblázatjegyzék.. 4

Ábrajegyzék.. 4

Absztrakt... 5

Abstract .. 5

A vállalkozások gazdaságban betöltött szerepe ... 6

Számviteli beszámolási rendszer Magyarországon .. 8

A kkv-k számviteli rendszerének újragondolását indokló tényezık.. 11
Hasznosság és hasznosítás.. 11
Adminisztratív terhek... 11

A számviteli szabályozás javasolt rendszere .. 13

Nemzetközi szabályozásban bekövetkezett változások ... 14

Tervezett magyarországi változtatások ... 15

Empirikus vizsgálat.. 16
Vállalati kategóriák, mikrogazdálkodók körének meghatározása.. 16
Az egyszerősítés által érintett számviteli területek vizsgálata... 18
Társasági adóalap korrekciós tételek .. 23

Összegzés .. 27

Irodalomjegyzék... 28

Melléklet.. 30

4

Táblázatjegyzék

1. táblázat: Vállalkozások méret szerinti kategóriáinak határértékei (2011) ... 6

2. táblázat: Kkv-k Magyarországon – alapadatok... 7

3. táblázat: Vállalkozások kategorizálása 1. (önbesorolás) .. 17

4. táblázat: Vállalkozások kategorizálása 2. (vállalkozások alapadatai alapján) 17

5. táblázat: A számviteli és az adótörvény szerint értékcsökkenés abszolút eltérése 19

6. táblázat: A számviteli és az adótörvény szerint értékcsökkenés relatív eltérése................................ 20

7. táblázat: A számviteli és az adótörvény szerint értékcsökkenés relatív eltérése................................ 21

8. táblázat: Az idıbeli elhatárolások abszolút összege .. 22

9. táblázat: Az idıbeli elhatárolások relatív értéke (mérlegfıösszeghez viszonyítva) 22

10. táblázat: Az idıbeli elhatárolások relatív értéke (adózás elıtti eredményhez viszonyítva) 23

11. táblázat: Adóalapkorrekciós sorok alkalmazásának aránya ... 24

12. táblázat: A leggyakrabban megjelenı adóalap növelı korrekciós sorok .. 24

13. táblázat: A leggyakrabban megjelenı adóalap csökkentı korrekciós sorok 25

14. táblázat: Vállalkozások által alkalmazott adóalap korrekciók száma.. 25

15. táblázat Az adóalap korrekciók abszolút eltérése .. 26

16. táblázat: Az adóalap korrekciós tételek relatív eltérése (adózás elıtti eredményhez képest) 26

17. táblázat: A TOP 20 legnagyobb terhet jelentı kötelezettség.. 30

18. táblázat: Vállalkozások számának alakulása mérlegfıösszeg és árbevétel kategóriák szerint........ 31

19. táblázat: Vállalkozások számának alakulása létszám kategóriák szerint ... 32

Ábrajegyzék

1. ábra: A magyar számviteli beszámolási rendszert befolyásoló határértékek alakulása 9

5

Absztrakt

A tanulmány a kkv-k magyarországi számviteli beszámolási rendszerét vizsgálja a jelenlegi

szabályozás rövid áttekintését követıen a lehetséges fejlesztési irányok felvázolásával. A központban a

mikrogazdálkodók számára bevezetendı egyszerősített számviteli rendszer elemzése áll, mely az

adminisztrációs terhek csökkenését eredményezheti. Ez különösen fontos a versenyképesség javítása

szempontjából, hiszen a kutatások egyértelmően versenyhátrányként jelölik ennek magas voltát.

Kulcsszavak: számviteli beszámolási rendszer, mikrogazdálkodó, adminisztratív terhek

Financial reporting system for SMEs

Abstract

The current study investigates the financial reporting system of Hungarian small and medium sized

enterprises. After reviewing the regulation in effect, we outline the potential directions for developments.

The main issue of the study is the simplified accounting system to be introduced for micro enterprises,

which might result in decreasing administrative burden of these entities. This issue is particularly

important from the perspective of competitiveness, since researches unambiguously regard high

administrative burden as competitive disadvantage for companies.

Keywords: financial reporting system, micro enterprise, administrative burden

6

A kkv-k számára különösen fontos, hogy a rájuk vonatkozó szabályozás megfeleljen sajátos

helyzetüknek, hiszen jellemzıen korlátozott erıforrásokkal rendelkeznek (fıként a mikrovállalkozások).

Sok területen azonban ugyanolyan követelmények vonatkoznak rájuk, mint a nagyobb vállalkozásokra.

Érdemes felülvizsgálni mely területeken van lehetıség egyszerősítésre, milyen formában,

milyen feltételek mellett. A tanulmány a kkv-k számviteli beszámoltatásának területén kísérli meg ezen

vizsgálat elvégzését.

A vállalkozások gazdaságban betöltött szerepe

A tanulmányban a mikro-, kis-, és középvállalkozások kategóriáiba az Európai

Uniós - 2003/361/EK irányelv által meghatározott – kritériumoknak megfelelı vállalkozásokat sorolom,

hiszen hazánkban is ezek a határértékek kerültek beépítésre a 2004. évi XXXIV. (kkv) törvénybe.

Ezeket kiegészítve kerül definiálásra – számviteli szempontból - a legkisebb társaságokat felölelı új

társasági méretkategória a mikrogazdálkodó (mikrogazdálkodó-egység).

1. táblázat: Vállalkozások méret szerinti kategóriáinak határértékei (2011)

Kategóriák Létszám Mérleg fıösszeg* Árbevétel*

Mikrogazdálkodó 10 fı 250 e€ 75 mFt 500 e€ 150 mFt

Mikrovállalkozás 10 fı 2 000 e€ 600 mFt 2 000 e€ 600 mFt

Kisvállalkozás 50 fı 10 000 e€ 3 000 mFt 10 000 e€ 3 000 mFt

Közepes vállalkozás 250 fı 43 000 e€ 12 900 mFt 50 000 e€ 15 000 mFt

Nagy vállalkozás az elızı kategóriákba be nem sorolt vállalkozások

* 300Ft/€ árfolyammal számolva

Forrás: 2004. évi XXXIV. törvény 3. § és Európai Unió Tanácsa 10765/11 tervezete alapján saját szerkesztés

Az uniós kkv kritériumok alapján történı besorolásnál két mutatónak kell a határérték alatt

lennie, de ebbıl az egyik mindenképpen a létszám. A mikrogazdálkodó esetén – mint a számviteli

besorolások esetén jellemzıen - nincs kiemelt mutató, tehát bármely kettı a határérték alatt van

mikrogazdálkodónak minısíthetı a vállalkozás.

A magyarországi kkv-k fıbb jellemzıinek (2. táblázat) vizsgálata során megállapítható jelentıs

szerepük, hiszen a foglalkoztatás több mint 70 %-át, a hozzáadottérték-termelés több mint felét adják.

7

Nemzetközi összehasonlításban megfigyelhetı (fıként a mikrovállalkozások esetén), hogy a

foglalkoztatás szignifikánsan meghaladja, a hozzáadottérték-termelés esetében azonban alatta van az

EU átlagnak.

2. táblázat: Kkv-k Magyarországon – alapadatok

Vállalkozások száma Foglalkoztatottak száma Hozzáadott érték

Magyarország EU-27 Magyarország EU-27 Magyarország EU-27

db % % fı % % M€ % %

Mikro 516 092 94,2 92,1 917 258 35,6 29,8 8 18,0 21,6

Kis 26 370 4,8 6,6 500 905 19,4 20,4 7 16,5 18,9

Közepes 4 432 0,8 1,1 430 770 16,7 16,8 9 20,0 17,9

Kkv-k összesen 546 894 99,9 99,8 1 848 932 71,7 66,9 25 54,6 58,4

Nagy 806 0,1 0,2 730 334 28,3 33,1 21 45,4 41,6

Összesen 547 700 100,0 100,0 2 579 266 100,0 100,0 45 100,0 100,0

Forrás: SBA tájékoztató Magyarország 2010/2011

A kkv-k gazdaságban betöltött kiemelkedı szerepe miatt a számviteli beszámolási rendszer

minıségének javítása, illetve a számviteli szabályozás (a kkv-k sajátosságaikat jobban figyelembe

vevı) fejlesztése különösen fontos.

8

Számviteli beszámolási rendszer Magyarországon

A gazdálkodó egység az érdekeltek információigényét – fıként – a számviteli beszámoló

elkészítésével és közzétételével teljesíti. A magyar számviteli szabályozás szinte differenciálás nélkül

vonatkozik valamennyi Magyarországon bejegyzett gazdálkodóra (kivételt képez az egyéni vállalkozás),

így a kkv-ra is. A bemutatandó információk köre azonban nem azonos minden gazdálkodó egységnél, s

ez alapján számviteli beszámolóból is több változat létezik. A jelenlegi magyar szabályozás (2000. évi C.

törvény A számvitelrıl) alapján:

- alapesetben minden gazdálkodó éves beszámolót készít;

- azok a vállalkozások, amelyeknek a mérlegfıösszegre (500 millió Ft), az éves nettó árbevételére

(1 000 millió Ft) és az üzleti évben átlagosan foglalkoztatottak létszámára (50 fı) vonatkozó

mutatók közül bármelyik kettı nem haladja meg a megadott határértéket (két egymást követı

üzleti évben) készíthetnek egyszerősített éves beszámolót;

- azok a jogi személyiség nélküli gazdasági társaságok, amelyek nem kötelezettek

könyvvizsgálatra, készíthetnek sajátos egyszerősített éves beszámolót.

A magyar számviteli beszámoló fajtáját alapvetıen három mutató (mérlegfıösszeg, értékesítés

nettó árbevétele és foglalkoztatottak létszáma) befolyásolja, hiszen fıként ez alapján dıl el, hogy egy

gazdálkodónak milyen beszámolót kell készítenie, illetve hogy kötelezett-e könyvvizsgálatra. A

határértékek mellett azonban befolyásolható tényezı lehet az is, hogy milyen társasági formában

mőködik a vállalkozás (pl. Zrt-re vonatkozó korlátozások) és milyen tevékenységet végez (pl.

hitelintézetekre vonatkozó szabályok).

Meg kell még említeni, hogy számviteli törvény hatókörén kívül esnek azok a jogi

személyiséggel nem rendelkezı gazdasági társaságok, melyek az egyszerősített vállalkozói adó (EVA)

alanyai és úgy döntöttek, hogy kizárólag az adó megállapításhoz szükséges bevételi nyilvántartást

vezetik (2009-ben 29 ezer ilyen vállalkozás volt2). Ez esetben ık nem kötelesek számviteli beszámolót

készíteni.

2 Schablik Béla [2011] Mit mutatnak az egyszerősített vállalkozói adó szerinti adózók bevallásai?

9

A magyar határértékek változásait mutatja a következı ábra 1992-tıl napjainkig kiegészítve a

következı három évre ismert várható változásokkal.

1. ábra: A magyar számviteli beszámolási rendszert befolyásoló határértékek alakulása

19

92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

 Egyszerősített beszámoló
(Ért. nettó árbev., mFt) 50

Egyszerősített éves beszámoló

Értékesítés nettó árbevétele (mFt) 300

1000

Mérlegfıösszeg (mFt) 150

500

Létszám (fı) 100

50

 Nincs beszámoló
(EVA miatt, Bev. mFt)

15

25

30

 Kötelezı közzététel
(Ért. nettó árbev., mFt)

1000

300

0

 Könyvvizsgálat

(Ért. nettó árbev., mFt) 50

100

200

300

 Jegyzett tıke minimuma (mFt)

Korlátolt felelısségő társaság 1

3

0,5

Zártkörő részvénytársaság

5

 Nyilvános részvénytársaság
10

20

20

Forrás: Az érintett jogszabályok alapján szerkesztette László Norbert

Az aktuális határértékekbıl látszik, hogy nincsenek összhangban a kkv-s határszámokkal,

azoknál jóval alacsonyabban kerültek meghatározásra. Ez nem csak Magyarországon van így, hanem

számos más uniós ország esetében is, pl. Portugália esetén az egyszerősített beszámoló határértékei:

mérlegfıösszeg 500 000 €, nettó árbevétel 1 000 000 €, átlagos állományi létszám 20 fı; Szlovákia

esetén mérlegfıösszeg 1 000 000 €, nettó árbevétel 2 000 000 €, létszám: 30 fı.3 Ezek a tagállamok

által meghatározott határértékek jobban igazodnak az adott ország vállalkozásszerkezetéhez.

3 Study on accounting requiments for SMEs [2011]

10

Hazánkban a kkv-k jellemzıen egyszerősített éves beszámolót készítenek, illetve 2009-tıl az

egyszerősítési törekvések és a számviteli adminisztráció csökkentésének jegyében bevezetésre került a

sajátos egyszerősített éves beszámolót.

Az egyszerősített éves beszámolót készítı vállalkozások esetén az egyszerősítés csak a

beszámoló összeállításánál figyelhetı meg, de a könyvvezetésben, a szabályzatok elkészítésében és a

nyilvántartási kötelezettségben nem jelent jelentısebb könnyítést. A mérleg és az eredménykimutatás

csak a fıcsoportokat (nagybetővel jelölt sorok) és a csoportokat (római számmal jelölt sorok)

tartalmazza. Az egyszerősített kiegészítı mellékletben bemutatandó tételek köre jóval szőkebb, mint az

éves beszámoló esetén lenne, például nem kell elkészíteni a befektetési tükröt és a cash flow

kimutatást. Nincs üzleti jelentés készítési kötelezettség.4

A sajátos egyszerősített éves beszámoló csak (az egyszerősített éves beszámoló szerinti)

mérlegbıl és eredménykimutatásból áll, tehát ebben az esetben a vállalkozások mentesülnek a

kiegészítı melléklet készítési kötelezettség alól. Az összeállítás során bizonyos eljárások nem

alkalmazhatóak, ilyen például az értékváltozás miatti terven felüli értékcsökkenés vagy értékvesztés, az

értékhelyesbítés használata, valamint a maradványérték alkalmazása.5 Ezeket a társaságok zömében

korábban sem alkalmazták.6

4 Számviteli törvény 9.§
5 Számviteli törvény 9. § 6-7 bekezdés, 98/A §
6 Adorján et al [2009]: Mérlegképes továbbképzés 2009. 12. oldal

11

A kkv-k számviteli rendszerének újragondolását indokló tényezık

Hasznosság és hasznosítás

Gyakran felmerülı kérdés, hogy kinek szól, ki használja a számviteli beszámolót. Ilyenkor az

érdekhordozói elmélet kerül elı, mely szerint egy vállalkozás a mőködése során számos gazdasági

szereplıvel (állam, bankok, beszállítók, vevık stb.) kerül kapcsolatba, akiknek jogos igényük, hogy a

vállalkozás mőködését jellemzı adatok nyilvánosan hozzáférhetıek legyenek, így tehát nekik szól a

beszámoló. A gyakorlati tapasztalat azonban azt mutatja, hogy a számviteli adatokat igen, de a

beszámolót nem igazán használják fel. 7 A kkv-kre jellemzı, hogy jelentıs külsı érdekhordózói

érdeklıdésre nem tartanak számot. Alapvetıen két érdekhordózó azonosítható be, aki felhasználja a

számviteli adatokat. Az egyik a bankszféra (hitelfelvevı vállalkozás esetén), bár esetükben az a

gyakorlati tapasztalat, hogy nem a számviteli beszámolók alapján döntenek a hitelbírálatok során,

hanem saját hitelminısítési rendszereik alapján8 , a másik az állam (a vállalkozások teljes körére

vonatkozóan). A vállalkozások, fıként a kkv-k, a számviteli beszámolóinak összeállítása során

elsısorban adózási-adóoptimalizálási szempontok dominálnak.

Adminisztratív terhek

Az adminisztratív terhek mértékének meghatározására több felmérés is készült ez elmúlt

idıszakban.

Ebbıl az egyik legismertebb az Európai Unió költségcsökkentési programját is megalapozó

2005-ben publikált Kox tanulmány. Eszerint Magyarországon a GDP 6,8 százalékát tették ki az

adminisztratív terhek (a 2000-es évek elején), mely jelentısen meghaladta az uniós átlagot (3,4%).

Hazánk a vizsgálatba bevont 19 ország közül az utolsó helyre került. 9

A Deloitte Zrt. által 2010. májusban közzétett tanulmány szerint Magyarországon a

vállalkozások adminisztratív költségei a GDP 10,5 százalékát teszik ki (számítások szerint ez

2 800 milliárd Ft), ebbıl a feleslegesnek tartott adminisztrációs teher 3,1 százalék (800 milliárd Ft).10

7 Lakatos László Péter [2009]: A számvitel szabályozása és a pénzügyi kimutatások hasznossága
8 Kovács-Mohl [2011]: A kkv-knak szóló IFRS-ek Magyarországon
9 Hétfa Kutatóintézet [2010]: Az adminisztratív terhek Magyarországon
10 Hétfa Kutatóintézet [2010]: Az adminisztratív terhek Magyarországon

12

Az adminisztratív költség és teher fogalma közötti különbség tisztázása fontos a téma áttekintése

érdekében:

• Adminisztratív költségnek tekintjük az egyes jogszabályoknak való megfelelés költségeit (lehet

külsı-belsı, egyszeri-ismétlıdı).

• Adminisztratív teher: az adminisztratív költségek normál üzletmeneten túli része (a normál

mőködés során a vállalkozás elhagyná ıket, ha nem írná elı neki valamilyen jogszabály

adminisztratív/informatikai kötelezettségként).11

Az Deloitte által készített tanulmány beazonosítja a 20 legnagyobb terhet jelentı

kötelezettséget (lásd Melléklet 17. táblázat). A vizsgálat szerint a legnagyobb vállalkozói terhet a

könyvvezetési kötelezettség (1.) jelenti, az egyéb kiemelt tételek alapvetıen az adózáshoz köthetıek.

További két számvitelhez köthetı kötelezettséget említenek: a számviteli politika kialakítása, éves

áttekintése, törvénymódosítás miatti módosítási kötelezettsége (16.), a kötelezı könyvvizsgálat (18).12

A számvitel számlájára írt adminisztratív teher nagysága nehezen meghatározható, hiszen a

számvitel nem önmagáért van, hanem hogy a megfelelı információkat szolgáltassa a különféle

területeknek. Például a társasági adó meghatározása esetén a számvitel által elıállított adózás elıtti

eredmény a kiinduló alapja az adó meghatározásának, ebbıl vezeti le az adótörvény a módosító tételek

figyelembe vételével az adóalapot. A számvitelhez köthetı adminisztratív terhek sok esetben

elenyészıek az adózási adminisztrációhoz képest, még ha bizonyos értelemben átfedés is van

köztük. 13 Az adó és járulékok nyilvántartási, bevallási, befizetési kötelezettségibıl származó

adminisztratív terhek magas volta az adózási rendszer összetettségébıl (sokféle adónem, átláthatatlan,

nehezen értelmezhetı szabályozás). Kritikaként szokták még említeni, hogy az adatokat több hatóság

számára is szolgáltatni kell párhuzamosan (pl. adóhatóság, önkormányzat, céginformációs szolgálat,

statisztikai hivatal).

11 Reszketı – Váradi [2010] A vállalkozásokat érintı adminisztratív terhek, versenypolitikai következmények
12 Hétfa Kutatóintézet [2010]: Az adminisztratív terhek Magyarországon
13 BCE Pénzügyi Számvitel Tanszék [2007]: Tanulmány a számviteli és adózási adminisztráció egyszerősítésérıl

13

A számviteli szabályozás javasolt rendszere

Alapvetıen 3 számviteli beszámolási szint megkülönböztetése lenne javasolt:

1. szint Mikrovállalkozások
Nincs szükség számviteli beszámolásra vagy

nagyon leegyszerősített számviteli beszámolás

2. szint
Kis- és

középvállalkozások

Magyar nemzeti számviteli standardokon
alapuló beszámolási rendszer

vagy Kkv IFRS

3. szint Nagyvállalatok Teljes IFRS

Az 1. szintre helyezett mikrovállalkozások esetében javasolt megoldások:

- csak adónyilvántartások vezetése (pénzforgalmi szemléletben), nem lenne szükség számviteli

szabályozásra, valamennyi könyvvezetési és beszámolási kötelezettség alól mentesíthetıek

lennének;

- egy nagyon leegyszerősített számviteli beszámolási rendszer kialakítása (a jelenlegi sajátos

egyszerősített beszámolóhoz hasonlóan, további egyszerősítésekkel).

A 2. szintre helyezett kis és középvállalkozások esetében:

- egy nemzeti számviteli szabályokon alapuló (magyar sajátosságokat figyelembe vevı)

beszámolási rendszer (alapvetıen a jelenlegi egyszerősített éves beszámolónak megfelelıen);

- kis- és középvállalkozások számára kialakított nemzetközi számviteli standard (kkv IFRS)

alkalmazása.

A 3. szinten lévı nagyvállalkozásoknál esetében:

- a nemzetközi pénzügyi beszámolási standardok (teljes IFRS) alkalmazása.

A tanulmány további részében az 1. szint szabályozási lehetıségeivel foglalkozom

részletesebben, hiszen ide tartozik a magyarországi vállalkozások több mint 90 %-a, és ezen a

területen voltak az elmúlt idıszakban a legjelentısebb változások.

A 2. szint számviteli rendszerének fejlesztési lehetıségeivel kapcsolatban a BCE munkatársai

által a közelmúltban született egy tanulmány (Kovács – Mohl: A kkv-knak szóló IFRS-ek

Magyarországon)

A 3. szint vizsgálata nem képezi részét a tanulmánynak

14

Nemzetközi szabályozásban bekövetkezett változások

Az Európai Tanács 2007-ben kiemelte, hogy az adminisztratív terhek csökkentése Európa

gazdaságának fellendítése szempontjából rendkívül fontos tényezı. Akcióprogramot dolgozott ki az

adminisztrációs terhek felmérésére és azok csökkentésére (a terv 2012-ig 25 %-os csökkentés). A

program a számvitelt az egyik kulcsfontosságú területnek minısítette és megkezdte a számviteli

beszámolást és a könyvvizsgálatot érintı egyszerősítési lehetıségek vizsgálatát.

Ez az alábbi területeken valósulhat meg:

- a kkv-kra vonatkozó mentesítési lehetıségek körének bıvítése (alapvetıen az értékelésre, a

bemutatásra, a közzétételre, a könyvvizsgálati kötelezettségre vonatkozóan);

- a választási lehetıségek módosítása vagy eltörlése (a számviteli irányelvek által biztosított

választási lehetıségek által teremtett rugalmasság nehezíti a beszámolók

összehasonlíthatóságát);

- a kkv-kra vonatkozó számviteli elıírások egyszerősítése (könnyebben értelmezhetı és

alkalmazható elıírások létrehozása);

- a bemutatással kapcsolatos elıírások csökkentése (a nyilvánosságra hozott információk

többnyire csak korlátozottan minısülnek releváns adatnak, bemutatási kötelezettség

átgondolása).

A tagállamokkal történı egyeztetések során kiderült, hogy a mikrovállalkozások számára

meghatározott méretek számviteli szempontból túl magasak, ezért bevezetésre került a

mikrogazdálkodó-egység kategória. A határértékek tekintetében a mérlegfordulónapjukon nem léphetik

át a közvetkezı 3 feltétel közül kettınek a küszöbértékét:

 az üzleti évben átlagosan foglalkoztatottak létszáma 10 fı,

 mérlegfıösszeg 250 000 EUR,

 nettó árbevétel 500 000 EUR.

A 660/78. EU-irányelv 2011-es módosításának tervezett tartalma alapján amennyiben

mikrogazdálkodónak minısül egy vállalkozás mentesülhet egyes olyan kötelezettségek alól, amelyek

indokolatlanul nagy adminisztrációs terhet róhatnak rájuk. Mindez egy jóval egyszerőbb számviteli

beszámolási rendszert tesz lehetıvé.

15

Az eredeti tervek szerint a mikrogazdálkodókat teljesen kivonták volna a negyedik társasági jogi

irányelv hatálya alól, ezáltal mentesítve ıket a számviteli kötelezettségek alól (ez a javasolt számviteli

rendszer 1. szintjének „radikálisabb” változatának megfelelı – nincs számviteli beszámolási

kötelezettség), de végül csak az irányelv egyes részei alól történt a mentesítés. Az indok, hogy a

számviteli kötelezettségek alóli mentesség csökkentheti az átláthatóságot, valamint a hitelnyújtáshoz

szükséges információk hozzáférhetıségét. A határértékek esetében is visszalépés történt az eredeti

tervekhez képest, így a mérlegfıösszeg 500 000 EUR és a nettó árbevétel 1 000 000 EUR küszöbérték

végül megfelezıdött. A jelenlegi közzétételi szabályozás egyszerősítésére is sor kerül. Elég lesz

egyetlen (a tagállam által kijelölt illetékes) hatósághoz benyújtani a mérlegadatokat.

A tagállamok saját piaci helyzetüknek és igényeiknek a figyelembe vételével döntik el, hogy

bevezetik-e a mikrogazdálkodókra vonatkozó szabályokat.

Tervezett magyarországi változtatások

A nemzetközi folyamatokkal összhangban hazánkban is megkezdıdött a mikrogazdálkodókra

vonatkozó egyszerősített számviteli szabályok kidolgozása. Megszületett az általános koncepciója az

egyszerősített számviteli standardnak (hozzáférhetı a Nemzetgazdasági Minisztérium honlapján).

Határértékek tekintetében átvételre kerültek az Európai Parlament által meghatározott maximális

értékek.

A tervezet szerint a mikrovállalkozókra vonatkozóan számviteli rendszer:

- egy jól lehatárolt és szabályoknak megfelelést elıíró rendszer;

- a különbözı módszerek, eljárások közötti választásra nem ad lehetıséget, konkrét elıírások

választások nélkül;

- rögzíti a kizárólagosan alkalmazható módszert, eljárást;

- az egyszerősítés jegyében bizonyos fogalmak, és eljárások kizárása;

- a rögzítések miatt számviteli politika, értékelési szabályzat nélkül is egyértelmőek a beszámoló

összeállításának keretei;

- nincs szükség belsı szabályzatokra (számviteli politika, értékelési szabályzat, pénzkezelési

szabályzat);

- kötött sémarendszer, kötelezendıen alkalmazandó mérleg és eredménykimutatás formátum;

- kiegészítı melléklet nem szükséges.

A tervezet részleteinek kidolgozása jelenleg folyamatban van.

16

Empirikus vizsgálat

A tanulmány további részében az empirikus kutatásom eredményeit mutatom be. Elsı

lépesként az adatbázisban szereplı vállalatok kategorizálására és a mikrogazdálkodók körének

meghatározására került sor. Ezt követıen azt vizsgáltam, hogy az egyszerősítés miatt kizárt fogalmak,

eljárások eddig mennyire jelentek meg ezen vállalkozásoknál, illetve mennyire befolyásolták azok

vagyonának, eredményének nagyságát. Végezetül pedig a társasági adóalap korrekciós tételek

alkalmazását, illetve hatásait elemeztem.

A vizsgálatot a Nemzeti Adó- és Vámhivatal által rendelkezésre bocsátott - több mint

390 000 - kettıs könyvvitelt vezetı vállalkozás által 2010. évre vonatkozóan (2011. május 31-ig)

benyújtott társasági adóbevallások adatai alapján végeztem el. A bevallásban számviteli területekre

(vagyon, eredmény) vonatkozóan is adatszolgáltatási kötelezettsége van a vállalkozásoknak, sıt

sokszor részletesebb adatokat kell bevallani, mint amit a számviteli beszámolóban a vállalkozás közzé

tesz.

Vállalati kategóriák, mikrogazdálkodók körének meghatározása

Az elemzés szempontjából kiemelten fontos a vállalkozások kategorizálása, hiszen a

továbbiakban ez alapján szőkítettem a vizsgált vállalkozások körét.

A bevallásban szereplı (ön)besorolás (mikro, kis és közepes vállalkozás év elején, illetve év

végén) adatai vizsgálva az tapasztaltam, hogy körülbelül 58 000 vállalkozás esetében nincs kitöltve.

Mivel a kérdés csak mikro/kis/közepes vállalkozásra vonatkozott, így nem lehet eldönteni, hogy nagy

vállalkozásról vagy hiányosan kitöltött bevallásról van-e szó (a táblázatban egyéb kategóriaként

szerepel). Ugyanakkor lehetıség nyílt a vállalkozás méret szerinti változásának vizsgálatára is, mely

szerint 329 475 esetben a vállalkozás mérete nem változott, 1 259 vállalkozás mérete növekedett

(mikroból kis vagy közepes vállalkozás, illetve kis vállalkozásból közepes), 634 esetben csökkent

(közepesbıl kis vagy mikro, illetve kis vállalkozásból mikro). A nagyvállalkozásokra vonatkozó

változások a fentiekben említett okok miatt nem vizsgálhatóak.

17

3. táblázat: Vállalkozások kategorizálása 1. (önbesorolás)

Év végén
Kategóriák

Mikro Kis Közepes Egyéb* Összesen

Mikro 307 951 1 032 68 2 713 311 764

Kis 484 17 631 159 187 18 461

Közepes 16 134 3 893 43 4 086

Egyéb* 3 313 102 26 54 918 58 359 Év
 e

le
jé

n

Összesen 311 764 18 899 4 146 57 861 392 670

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Az adatbázisban is szereplı három fı mutatószám alapján vizsgáltam a vállalkozásokat (lásd

melléklet, 17. és 18. táblázat), mely alapján megállapítható, hogy a vállalkozások több mint 90%-a 10 fı

alatti állományi létszámmal, a vállalkozások közel 60 %-a 10 millió Ft alatti mérlegfıösszeggel

(vagyonnal), majd 80 %-a 50 millió Ft alatti nettó árbevétellel rendelkezik.

A kategóriák megállapításánál figyelembe vettem a jelenleg alkalmazott határértéket,

elkülönítve a vizsgálat fı fókuszában álló mikrogazdálkodó vállalkozásokat.

A besorolásnál problémát jelentett, hogy a bevallásokban voltak hiányosan kitöltött részek

(például volt közel 8 500 vállalkozás ahol a mérlegfıösszeg üresen maradt, illetve 3 877 vállalkozás

ahol nulla értékkel szerepelt), ezeket a vállalatokat alapvetıen nem lehetett bekategorizálni.

4. táblázat: Vállalkozások kategorizálása 2. (vállalkozások alapadatai alapján)

 Mikrogazdálkodónak minısül-e?

 igen nem ? Összesen Arány

mikrovállalkozás 311 812 7 785 1 254 320 851 81,7 % 91,1 %

kisvállalkozás 7 744 18 094 37 25 875 6,6 % 7,3 %

közepes vállalkozás 177 4 482 6 4 665 1,2 % 1,3 %

nagyvállalkozás 4 941 - 945 0,2 % 0,3 %

? 20 634 474 19 226 40 334 10,3 % K
K

V
be

so
ro

lá
s

Összesen 340 371 31 776 20 523 392 670

 86,7 % 8,1 % 5,2 %

Arány

91,5 % 8,5 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

18

Érdekes eredményt hozott az kkv kategóriák (3 mutatóból az létszám kiemelt jelentıségő) és a

mikrogazdálkodók feltételrendszerének (a 3 mutató azonos megítélés alatt van) összevetése.

Elıfordulhat például, hogy a kkv besorolás alapján nagyvállalkozásnak minısülı vállalkozás

mikrogazdálkodó egységnek minısül (4 ilyen vállalkozás volt az adatbázisban).

A mikrogazdálkodói mintába végül 340 371 vállalkozás került be. A minta nem tartalmazza azon

közel 58 000 vállalkozás adatait, akik jelenleg egyszerősített vállalkozói adó rendszerébe tartoznak.

(csak társasági adóbevallást készítı vállalkozásokat tartalmazott az adatbázis). Az evás vállalkozások

is mikrogazdálkodónak minısülnek, tehát közel 400 000 vállalkozásra vonatkoznak a tervezett

szabályok.

Az egyszerősítés által érintett számviteli területek vizsgálata

A mikrogazdálkodókra vonatkozóan vizsgáltam az egyszerősítés által érintett területeket (ahol

jelenleg választási lehetıségük van a cégeknek).

A) Alapítás-átszervezés aktivált értéke és kísérleti fejlesztés aktivált értéke

A tervezet szerint a vagyoni elemek között nem mutatható ki az alapítás átszervezés aktivált

értéke és a kísérleti fejlesztés aktivált értéke, mindenképpen eredmény terhére, költségként kell

elszámolni azokat. Az adatbázis vizsgálata során immateriális javak a mikrogazdálkodók 10,7 %-ánál

fordultak elı (36 446 vállalkozás). Kísérleti fejlesztés mindössze 291 vállalkozás esetében bírt értékkel

(0,1 %), az alapítás-átszervezésre vonatkozóan részletezı adatok nem szerepelnek a bevallásokban.

Az adatok elhanyagolható nagyságrendje miatt a terület további vizsgálatára nem került sor.

B) Terv szerinti értékcsökkenési leírás

A számvitelben a gazdasági élettartamnak leginkább megfelelı módon határozza meg a terv

szerinti értékcsökkenést és számolja el költségként (mely társasági adóalap növelı tétel), az adótörvény

csak lineáris leírás alkalmazásával, a törvényben elıírt leírási kulcsok segítségével határozza meg az

értékcsökkenést (mely társasági adóalap csökkentı tétel). A tervek szerint csak lineáris, idıarányos

19

módszer használata lesz engedélyezett, minden más módszer kizárása mellett, maradványérték nem

alkalmazható, a leírási kulcsok a Társasági adóról szóló törvény14 (Tao törvény) összhangban kerülnek

rögzítésre. Ezáltal a jelenleg alkalmazott rendszer egyszerősödik, hiszen nincs szükség az

értékcsökkenésre kétféle módon történı meghatározására.

Az adatok vizsgálata során megállapítottam, hogy a vállalkozások 36 %-a nem mutatott ki

értékcsökkenést, 46,4% (ha csak az értékkel rendelkezı cégeket vizsgáljuk, akkor 72,7 %) esetén

pedig eddig sem volt különbség a számviteli és az adótörvény által meghatározott értékcsökkenés

között. A többi vállalkozás esetén pedig 11,7 % (18,4 %) azon vállalkozások aránya, akiknél az

adótörvény szerint elszámolt értékcsökkenés meghaladja a számvitelit és csak 5,4 % (9 %) akiknél a

számviteli törvény szerinti nagyobb.

5. táblázat: A számviteli és az adótörvény szerint értékcsökkenés abszolút eltérése

Vállalkozások aránya Écs eltérése
(számviteli tv. – adó tv.)

Vállalkozások
száma (db) teljes „értékes”

-1000 eFt-nál kisebb 7 823 2,3 % 3,6 %

-1000 és -500 eFt között 4 194 1,2 % 1,9 %

-500 és -100 eFt között 13 387 3,9 % 6,2 %

-100 és 0 eFt között 14 650 4,3 % 6,7 %

Nincs eltérés 158 000 46,4 % 72,7 %

0 és 100 eFt között 8 821 2,6 % 4,1 %

100 és 500 eFt között 6 645 2,0 % 3,1 %

500 és 1000 eFt között 2 132 0,6 % 1,0 %

1000 eFt-nál nagyobb 1 801 0,5 % 0,8 %

Kitöltött összesen 217 453 63,9 % 100,0 %

üres 122 918 36,1 %

Összesen 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Az eltérítés abszolút értéke mellett az eltérítés relatív mértéke (hány százalékkal módosítja az

számviteli és adótörvény szerint elszámolt értékcsökkenés különbsége az adózás elıtti eredményt) is

14 1996. évi LXXXI. törvény a társasági adóról és osztalékadóról

20

érdekes vizsgálati iránynak tőnt. Megállapítható volt azonban, hogy a vállalkozások adóalapjára nem

gyakorol jelentıs hatást az terv szerinti értékcsökkenés miatti korrekció, ahol kimagaslóan nagy relatív

eltérés volt, az sem az értékcsökkenés nagy eltérésével, hanem az adózás elıtti eredmény alacsony

voltával magyarázható.

6. táblázat: A számviteli és az adótörvény szerint értékcsökkenés relatív eltérése

Vállalkozások
aránya

Vállalkozások
aránya Écs eltérése / AEE

(adó tv écs> szv tv écs)

Váll.
száma

(db) teljes
értékkel

rendelkezı

Écs eltérése / AEE
(adó tv écs< szv tv écs)

Váll.
száma

(db) teljes
értékkel

rendelkezı

-100 %-nál kisebb 6 256 1,8 % 2,9 % 100 %-nál nagyobb 3 547 1,0 % 1,6 %

-100 % és -50 % között 3 757 1,1 % 1,7 % 50 % és 100 % között 4 495 1,3 % 2,1 %

-50 % és -20 % között 6 256 1,8 % 2,9 % 20 % és 50 % között 2 779 0,8 % 1,3 %

-20 % és -10 % között 5 112 1,5 % 2,4 % 10 % és 20 % között 2 610 0,8 % 1,2 %

-10 % és -5 % között 5 014 1,5 % 2,3 % 5 % -és 10 % között 2 820 0,8 % 1,3 %

-5 % és -1 % között 8 090 2,4 % 3,7 % 1 % és 5 % között 1 418 0,4 % 0,7 %

-1 % és 0 között 5 549 1,6 % 2,6 % 0 és 1 % között 1 725 0,5 % 0,8 %

nincs eltérés 157 322 46,2 % 72,6 %

Értelmezhetı összesen 216 750 63,7 % 100,0 %

AEE=0, NÉ 682 0,2 %

üres 122 939 36,1 %

Összesen 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Összességében megállapítható, hogy a vállalkozások jelentıs része (az értékcsökkenéssel

rendelkezı vállalatok 72,6 %) valószínőleg eddig is lineáris lejárást alkalmazott (maradványérték nulla

értéke mellett) és az adótörvénynek megfelelı kulcsokkal határozta meg az értékcsökkenési leírást.

C) Terven felüli értékcsökkenés, értékvesztés

A tervezet szerint a tárgyi eszközök, immateriális javak esetében terven felüli értékcsökkenés, a

követelések, részesedések, értékpapírok, bankbetétek esetében értékvesztés elszámolására a piaci

érték csökkenése miatt nincs lehetıség és ebbıl adódóan ezek visszaírására sem. A mikrogazdákodók

esetében ritkán és kis súllyal fordulnak elı ilyen tételek.

21

7. táblázat: A számviteli és az adótörvény szerint értékcsökkenés relatív eltérése

Terven felüli értékcsökkenés/értékvesztés
Vállalkozások
száma (db)

Vállalkozások
aránya

Immateriális javak 332 0,1 %

Ingatlan és kapcsolódó vagyoni értékő jogok 905 0,3 %

Mőszaki berendezések, gépek jármővek 1 949 0,6 %

Egyéb berendezések, felszerelések, jármővek 2 302 0,7 %

Tenyészállatok 94 0,0 %

Követelések 6 879 2,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

D) Értékhelyesbítés, értékelési tartalék

A befektetett eszközök esetén a mikrogazdálkodók nem alkalmazhatnak majd értékhelyesbítést,

bár a vizsgálatok szerint eddig sem volt jellemzı, mindössze 2 508 vállalkozás (0,7%) élt ezzel a

lehetıséggel.

E) Céltartalékok

Céltartalékok tekintetében megmaradna az eddig is kötelezıen képezendı céltartalék várható

kötelezettségekre, viszont más esetben (jövıbeli költségekre, egyéb) nem lenne lehetıség céltartalék

képzésére. A cégek eddigi gyakorlatát megvizsgálva megállapítható, hogy eddig nem volt jellemzı a

céltartalék képzés (a mikrovállalkozások mindössze 0,7%-ánál található a mérlegben céltartalék,

2 296 vállalkozás). Arra vonatkozó vizsgálatra, hogy ez milyen típusú céltartalék, nincs lehetıség, mert

ilyen megbontás nem szerepel az adóbevallásban bekért adatok között.

F) Idıbeli elhatárolások

Idıbeli elhatárolások esetén csak a támogatások miatti halasztott bevételek, illetve azon

eredménytételekkel kapcsolatos elhatárolások számolhatóak el, amelyekben az elhatárolt tétel több

üzleti évet érint. Más esetben nem lenne lehetıség idıbeli elhatárolás képzésére. A mikrogazdálkodók

esetén jelenleg a cégek 24,9 % képez aktív idıbeli elhatárolást, a passzív esetében ez kissé magasabb

30,2 %.

22

8. táblázat: Az idıbeli elhatárolások abszolút összege

Aktív idıbeli elhatárolás Passzív idıbeli elhatárolás

Váll. aránya Váll. aránya
Idıbeli

elhatárolás
értéke

Váll.
száma

(db) teljes „értékes”

Váll.
száma

(db) teljes „értékes”

10 eFt alatt 10 825 3,2 % 12,8 % 9 998 2,9 % 9,7 %

10 - 50 eFt 19 543 5,7 % 23,1 % 29 130 8,6 % 28,4 %

50 - 100 eFt 8 964 2,6 % 10,6 % 14 852 4,4 % 14,5 %

100 - 500 eFt 19 348 5,7 % 22,8 % 24 775 7,3 % 24,1 %

500 - 1000 eFt 7 579 2,2 % 9,0 % 6 664 2,0 % 6,5 %

1000 eFt fölött 18 421 5,4 % 21,8 % 17 249 5,1 % 16,8 %

Értékes 84 680 24,9 % 100,0 % 102 668 30,2 % 100,0 %

nulla 22 811 6,7 % 19 717 5,8 %

üres 232 880 68,4 % 217 986 64,0 %

Összesen 340 371 100,0 % 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Az idıbeli elhatárolások mérlegfıösszeghez és adózás elıtti eredményhez viszonyított arányait

az alábbi táblázatok szemléltetik.

9. táblázat: Az idıbeli elhatárolások relatív értéke (mérlegfıösszeghez viszonyítva)

Aktív idıbeli elhatárolás Passzív idıbeli elhatárolás

Váll. aránya Váll. aránya IE / Mfö Váll.
száma (db) teljes „értékes”

Váll.
száma (db) teljes „értékes”

1 % alatt 42 076 12,4 % 49,7 % 54 078 15,9 % 52,7 %

1 % - 5 % 19 029 5,6 % 22,5 % 27 500 8,1 % 26,8 %

5 % - 10 % 8 184 2,4 % 9,7 % 7 778 2,3 % 7,6 %

10 % fölött 15 391 4,5 % 18,2 % 13 272 3,9 % 12,9 %

Értelmezhetı 84 680 24,9 % 100,0 % 102 628 30,2 % 100,0 %

Mfö=0, NÉ 0 0,0 % 40 0,0 %

nulla 22 811 6,7 % 19 717 5,8 %

üres 232 880 68,4 % 217 986 64,0 %

Összesen 340 371 100,0 % 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

23

10. táblázat: Az idıbeli elhatárolások relatív értéke (adózás elıtti eredményhez viszonyítva)

Aktív idıbeli elhatárolás Passzív idıbeli elhatárolás

Váll. aránya Váll. aránya IE / abs(AEE) Váll.
száma (db) teljes „értékes”

Váll.
száma (db) teljes „értékes”

1 % alatt 15 728 4,6 % 18,7 % 15 200 4,5 % 14,9 %

1 % - 5 % 17 315 5,1 % 20,6 % 26 617 7,8 % 26,0 %

5 % - 10 % 7 960 2,3 % 9,5 % 13 068 3,8 % 12,8 %

10 % fölött 43 207 12,7 % 51,3 % 47 326 13,9 % 46,3 %

Értelmezhetı 84 210 24,7 % 100,0 % 102 211 30,0 % 100,0 %

AEE=0, NÉ 470 0,1 % 457 0,1 %

nulla 22 811 6,7 % 19 717 5,8 %

üres 232 880 68,4 % 217 986 64,0 %

Összesen 340 371 100,0 % 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

G) Egyéb területek

A számviteli törvény nyújtotta további választási lehetıségekkel találkozunk a készletekkel

kapcsolatban, a vállalkozás dönti el milyen nyilvántartási módszert és milyen készlet értékelési eljárást

alkalmaz. Vásárolt készletek esetén az utolsó beszerzési áron (FIFO) való nyilvántartás képzelhetı el,

míg a saját termeléső készletek a kalkulált haszonnal csökkentett piaci értéken kerülnének a mérlegbe.

Erre vonatkozóan elemzési lehetıség nincs a vizsgálat adatbázison.

Jelenleg döntési lehetıség a választott árfolyam meghatározása. A tervek szerint ez is

egységesítésre kerül, az alkalmazott árfolyam csak az MNB árfolyam lehet.

Társasági adóalap korrekciós tételek

A társasági adó meghatározásánál jelenleg 30 adóalap növelı és 47 csökkentı tétel van. Az

elemzés során megállapítottam, hogy ezekbıl csupán egy-egy sor érinti a vállalkozások több mint felét

(63 %-át), amely az értékcsökkenési leírás. Amennyiben kihagynánk azokat a vállalkozásokat,

amelyeknél megegyezik a számvitelben elszámolt és az adótörvény által elismert értékcsökkenés (46 %,

24

lásd korábbi vizsgálat, 6. táblázat), akkor jelentısen csökkenne a ténylegesen korrekciót alkalmazó

vállalkozások száma. Azon korrekciók száma, melyet a vállalkozások több mint 1 %-a használ növelı

tételeknél 7, csökkentı tételeknél mindössze 4. (részletezést lásd 12. és 13. táblázat). Elgondolkodtató

és átgondolandó, hogy 18 növelı és 29 csökkentı tételt a mikrogazdálkodók kevesebb, mint 0,1 %-a (6

növelı és 14 csökkentı tételnél kevesebb, mint 10 vállalkozás) használ, illetve 2 korrekció pedig

senkinél sem jelenik meg a vizsgált cégek közül.

11. táblázat: Adóalapkorrekciós sorok alkalmazásának aránya

Adóalap korrekciós sorok száma Korrekciót alkalmazó
vállalkozások aránya Növelı Csökkentı

50 %-nál több 1 1

10-50 % között 2 1

5-10 % között 1

1-5 % között 3 2

0,1-1 % között 5 12

0,1 % alatt 18 29

senki 2

Összesen 30 47

Forrás: 2010-es TAO bevallások alapján készített saját számítás

12. táblázat: A leggyakrabban megjelenı adóalap növelı korrekciós sorok

Alkalmazó vállalkozások
Adóalap növelı korrekciós sor

száma aránya

Számviteli törvény alapján költségként elszámolt értékcsökkenési
leírás és terven felüli értékcsökkenés összege 215 791 63,4 %

Bírság, ART és TB törvények jogkövetkezményei 74 126 21,8 %

Nem vállalkozási tevékenységhez kötõdõ és nem bevételszerzõ
tevékenységhez kapcsolódó költség 50 235 14,8 %

Egyéb adózás elõtti eredményt növelõ tételek 25 482 7,5 %

Hitelezési veszteség címén ráfordításként elszámolt összeg 7 047 2,1 %

Az adóévben követelésre elszámolt értékvesztés összege 5 537 1,6 %

Az adóellenırzés, önellenırzés során megállapított adóévi
költségként, ráfordításként elszámolt összeg 4 172 1,2 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

25

13. táblázat: A leggyakrabban megjelenı adóalap csökkentı korrekciós sorok

Alkalmazó vállalkozások
Adóalap csökkentı korrekciós sor

száma aránya

Adótörvény szerint figyelembe vett értékcsökkenési leírás összege 214 272 63,0 %
Az elõzõ évek elhatárolt veszteségébõl az adóévben leírt összeg 34 615 10,2 %
Fejlesztési tartalék 16 589 4,9 %
Mikro vagy kisvállalkozásnál tárgyi eszközök üzembe helyezése
érdekében elszámolt adóévi beruházások értéke 7 108 2,1 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Az vizsgált mikrogazdálkodók közül 226 092 (66,4 %) esetben jelenik meg a bevallásban

adóalap csökkentı tétel, 232 710 (68,4 %) esetben adóalap növelı tétel. Elmondható azonban, hogy a

vállalkozások többségénél egyáltalán nincs vagy legfeljebb egy-két adóalap korrekció található, amely

döntıen az értékcsökkenés miatti adóalap növelı/csökkentı tételeket jelenti. Az ennél több korrekciót

alkalmazó vállalatok száma elenyészı (lásd a következı táblázatot).

14. táblázat: Vállalkozások által alkalmazott adóalap korrekciók száma

Vállalkozások száma Vállalkozások aránya Korrekciók
száma Növelı Csökkentı Összesen Növelı Csökkentı Összesen

0 107 664 114 279 99 875 31,6 % 33,6 % 29,3 %
1 123 157 173 754 19 697 36,2 % 51,0 % 5,8 %
2 73 932 44 501 92 079 21,7 % 13,1 % 27,1 %
3 28 241 6 778 72 913 8,3 % 2,0 % 21,4 %
4 6 127 927 36 291 1,8 % 0,3 % 10,7 %
5 1 060 119 13 297 0,3 % 0,0 % 3,9 %
6 163 12 4 329 0,0 % 0,0 % 1,3 %
7 20 1 1 349 0,0 % 0,0 % 0,4 %
8 6 390 0,0 % 0,1 %
9 1 108 0,0 % 0,0 %

10 33 0,0 %
11 5 0,0 %
12 4 0,0 %
14 1 0,0 %

Összesen 340 371 340 371 340 371 100,0 % 100,0 % 100,0%

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Az adóalap korrekciók összesített eltérésének abszolút összegét, illetve az adózás elıtti

eredményhez viszonyított relatív mértékét a következı két táblázat szemlélteti.

26

15. táblázat Az adóalap korrekciók abszolút eltérése

Vállalkozások aránya
Adóalap korrekció

Vállalkozások
száma (db) teljes „értékes”

-1000 eFt-nál kisebb 23 034 6,8 % 10,1 %

-1000 és -500 eFt között 9 734 2,9 % 4,3 %

-500 és -100 eFt között 20 205 5,9 % 8,9 %

-100 és 0 eFt között 12 746 3,7 % 5,6 %

Nincs eltérés 83 743 24,6 % 36,9 %

0 és 100 eFt között 40 474 11,9 % 17,8 %

100 és 500 eFt között 21 680 6,4 % 9,6 %

500 és 1000 eFt között 6 392 1,9 % 2,8 %

1000 eFt-nál nagyobb 9 003 2,6 % 4,0 %

Kitöltött összesen 227 011 66,7 % 100,0 %

üres 113 360 33,3 %

Összesen 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

16. táblázat: Az adóalap korrekciós tételek relatív eltérése (adózás elıtti eredményhez képest)

Vállalkozások
aránya

Vállalkozások aránya Adóalap korrekció
/ abs(AEE)

Váll.
száma

(db) teljes
értékkel

rendelkezı

Adóalap korrekció
/ abs(AEE)

Váll.
száma

(db) teljes
értékkel

rendelkezı

-100 %-nál kisebb 4 009 1,2 % 1,8 % 100 %-nál nagyobb 13 498 4,0 % 6,0 %
-100 % és -50 % között 28 911 8,5 % 12,8 % 50 % és 100 % között 17 815 5,2 % 7,9 %
-50 % és -20 % között 16 329 4,8 % 7,2 % 20 % és 50 % között 9 452 2,8 % 4,2 %
-20 % és -10 % között 5 002 1,5 % 2,2 % 10 % és 20 % között 9 696 2,8 % 4,3 %
-10 % és -5 % között 3 841 1,1 % 1,7 % 5 % -és 10 % között 11 296 3,3 % 5,0 %
-5 % és -1 % között 5 126 1,5 % 2,3 % 1 % és 5 % között 7 084 2,1 % 3,1 %
-1 % és 0 között 2 471 0,7 % 1,1 % 0 és 1 % között 8 663 2,5 % 3,8 %

nincs eltérés 82 361 24,2 % 36,5 %

Értelmezhetı összesen 225 554 66,3 % 100,0 %

AEE=0, NÉ 1 433 0,4 %

üres 113 384 33,3 %

Összesen 340 371 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

27

Összegzés

A tanulmány középpontjában a mikrogazdálkodókra vonatkozóan bevezetni tervezett

egyszerősített számviteli rendszer vizsgálata állt. Ez különösen fontos terület, hiszen ez a vállalkozások

döntı többségét érinti (megközelítıleg 400 000 vállalkozás) és a kiemelt témaként kezelt adminisztratív

terhek csökkentésének - és ezáltal versenyképességük növelésének - egyik lehetséges útja.

A tervek szerint a mikrogazdálkodókra vonatkozóan a beszámolási kötelezettség marad, de

jelentısen egyszerősödik.

Az egyszerősítések által érintett területek vizsgálatánál arra a megállapításokra jutottam, hogy

három típus különböztethetı meg:

- az adott módszer, eljárás eddig sem volt jellemzı a vállalkozások jelenıs részénél (ilyen például

a kísérleti fejlesztés aktivált értéke, az értékhelyesbítés, a céltartalék képzés);

- a vállalkozások jelentısebb része használta ugyan a vizsgált elemet, de annak nagysága sem

abszolút összegben, sem arányaiban nem bírt nagy értékkel (ilyenek voltak az idıbeli

elhatárolások);

- a vizsgált módszert, eljárást a vállalkozások többsége használja, jellemzıen pont a tervezettnek

megfelelıen, akik nem, ott pedig nem jelentıs a különbség (terv szerinti értékcsökkenés).

Az egyszerősítések hatására a szabályok könnyebben átláthatóvá válnak, az adatok mindenki számára

ugyanúgy értelmezhetıek lesznek, a bevallások egyszerősödnek.

Nem szabad ugyanakkor elfelejteni, hogy a számvitel nem kezelhetı külön a többi gazdasági

szabályrendszertıl. Így csak akkor várható tényleges hatás, ha a többi területen – fıképp az adózás

esetében - is megtörténik az egyszerősítés. Hiszen hiába vannak a számviteli egyszerősítések, ha az

adóbevallások figyelmen kívül hagyják ıket. Például hiába készít egy vállalkozás egyszerősített éves

beszámolót, ha a társasági adóbevallás tájékoztató adataiban az éves beszámolónak megfelelı mérleg

és eredménykimutatás sorokat kérik megadni. Át kellene gondolni a különféle bevallások

adattartalmainak lehetséges szőkítését, összevonását. A mikrogazdálkodók számára az is jelentıs

egyszerősítés lenne, ha az adatokat csak egy hatóság felé kellene benyújtani és azokat a hatóságok

megosztanák egymás között.

28

Irodalomjegyzék

Adorján – Gyenge – Lakatos – Veit – Csákiné – Kiskovács – Luczné – Papp - Szikszainé [2009]:

Mérlegképes továbbképzés 2009

MKVKOK, Budapest

BCE Pénzügyi Számvitel Tanszék [2007]: Tanulmány a számviteli és adózási adminisztráció

egyszerősítésérıl

Budapest

Egyszerősített számviteli standard általános koncepciója

http://www.kormany.hu/download/7/98/50000/Egyszerősített számvitel magyar számviteli standard

(tervezet általános szakmai koncepció).pdf

Letöltés ideje:2011. október 15.

HÉTFA Kutatóintézet [2010]: Az adminisztratív terhek Magyarországon

http://hetfa.hu/wp-content/uploads/HSZH04_Adminterhek_Magyarországon_ISSN.pdf

Letöltés ideje: 2011. szeptember 21.

Kovács Dániel Máté – Mohl Gergely [2011]: A kkv-knak szóló IFRS-ek Magyarországon

Számvitel – Adó – Könyvvizsgálat, 6. szám, 280-284. oldal

Lakatos László Péter [2009]: A számvitel szabályozása, és a pénzügyi kimutatások hasznosságának

megítélése

PhD értekezés, Budapest

Reszketı – Váradi [2010] A vállalkozásokat érintı adminisztratív terhek, versenypolitikai

következmények

http://www.gvh.hu/domain2/files/modules/module25/17884022FA91BD48B.pdf

Letöltés ideje: 2011. szeptember 21.

29

SBA tájékoztató Magyarország 2010/2011

http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-

review/pdf/2010_2011/hungary_hu.pdf

Letöltés ideje: 2011. szeptember 21.

Schablik Béla [2011]: Mit mutatnak az egyszerősített vállalkozói adó szerinti adózók bevallásai?

Számvitel – Adó – Könyvizsgálat, 1. szám. 18-22. oldal

Study on Accounting requirements for SMEs, FINAL REPORT

http://ec.europa.eu/enterprise/policies/sme/business-

environment/files/study_on_accounting_requirements_for_smes_final_report_en.pdf

Letöltés ideje: 2011. szeptember 21.

30

Melléklet

17. táblázat: A TOP 20 legnagyobb terhet jelentı kötelezettség

Sor-
rend

Adminisztratív kötelezettség neve
Adminisztratív
teher (Mrd Ft)

GDP arányos
teher (%)

1. A könyvvezetési tevékenység 135,1 0,5%
2. Bizonylat kiállítási kötelezettség 31,2 0,1%
3. Áfabevallás benyújtására vonatkozó kötelezettség 30,4 0,1%
4. Adóelıleg levonása, megfizetése, bevallása 28,8 0,1%

5.

Munkáltatók adminisztratív kötelezettségei a
foglalkoztatót terhelı bejelentési, nyilvántartási,
járulékmegállapítási, -bevallási, és járuléklevonási
kötelezettségeket illetıen

28,5 0,1%

6. Adónyilvántartásra vonatkozó kötelezettség 28,0 0,1%

7.
Elızetesen felszámított adó levonható és le nem
vonható részének megállapításához szükséges
részletezett nyilvántartás

26,4 0,1%

8. A bizonylatok megırzése 24,0 0,1%
9. Munkáltatói adó megállapítására irányuló nyilatkozat 20,6 0,1%

10.

Munkáltatói igazolás kiadásának kötelezettsége a
tárgyhónapban, illetve a tárgyévben általa megfizetett,
levont járulékokról, valamint az év során fennálló
biztosítási idı

19,2 0,1%

11. Melléklet csatolási kötelezettség kérelem beadásához 19,2 0,1%

12.
Nyilvántartási kötelezettség alkalmi munkavállaló
adatairól

18,0 0,1%

13.
Közösség területén kívülre történı értékesítéshez
kapcsolódó adómentességhez kapcsolódó
adminisztratív teher

14,5 0,1%

14.
Tájékoztatási kötelezettség élelmiszerek jelölése
esetén

13,4 0,1%

15.
Környezetvédelmi termékdíj bevallástételi
kötelezettség

11,7 0,0%

16.
Számviteli politika kialakítása, éves áttekintése,
törvénymódosítás miatti módosítási kötelezettsége

9,0 0,0%

17.
Folyósított GYÁS, GYED, táppénz megszőnését
követıen nyújtott adatszolgáltatás

9,0 0,0%

18. A kötelezı könyvvizsgálat 7,9 0,0%
19. Iparőzési adóról szóló bevallási kötelezettség 7,8 0,0%
20. Adatrögzítés az alkalmi munkavállalói könyvben 7,5 0,0%

Forrás: Deloitte [2010a] idézi Hétfa [2010] 4. oldal

31

18. táblázat: Vállalkozások számának alakulása mérlegfıösszeg és árbevétel kategóriák szerint

Váll. aránya Váll. aránya Mérlegfıösszeg
és Árbevétel
kategóriák

Váll.
száma

(db)

Mérleg-
fıösszeg

(mFt) teljes „értékes”

Mérleg-
fıösszeg
aránya

Váll.
száma

(db)

Árbevétel
(mFt) teljes „értékes”

Árbevétel
aránya

üres 8 497 - 2,2 % - - 45 809 - 11,7 % - -

0 mFt 3 877 0 1,0 % - - 33 221 0 8,5 % - -

- 10 mFt 225 525 630 964 57,4 % 59,3 % 0,4 % 155 473 520 951 39,6 % 49,6 % 0,7 %

10 – 25 mFt 55 481 891 741 14,1 % 14,6 % 0,6 % 5 614 3 900 533 1,4 % 1,8 % 5,6 %

25 – 50 mFt 32 451 1 151 675 8,3 % 8,5 % 0,8 % 6 343 54 843 381 1,6 % 2,0 % 78,3 %

50 – 75 mFt 15 238 932 605 3,9 % 4,0 % 0,6 % 55 757 898 666 14,2 % 17,8 % 1,3 %

75 – 100 mFt 9 078 785 303 2,3 % 2,4 % 0,5 % 33 249 1 182 287 8,5 % 10,6 % 1,7 %

100 – 150 mFt 10 525 1 285 678 2,7 % 2,8 % 0,9 % 15 877 973 544 4,0 % 5,1 % 1,4 %

150 – 200 mFt 5 831 1 007 554 1,5 % 1,5 % 0,7 % 9 498 824 103 2,4 % 3,0 % 1,2 %

200 – 300 mFt 6 733 1 646 592 1,7 % 1,8 % 1,1 % 11 037 1 351 063 2,8 % 3,5 % 1,9 %

300 – 500 mFt 6 362 2 460 553 1,6 % 1,7 % 1,6 % 6 554 1 132 803 1,7 % 2,1 % 1,6 %

500 – 1000 mFt 5 610 3 938 815 1,4 % 1,5 % 2,6 % 7 454 1 821 559 1,9 % 2,4 % 2,6 %

1000 – mFt 7 462 134 830 265 1,9 % 2,0 % 90,2 % 6 784 2 609 014 1,7 % 2,2 % 3,7 %

Összesen 392 670 149 561 744 100,0 % - 100,0 % 392 670 70 057 906 100,0 % - 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

32

19. táblázat: Vállalkozások számának alakulása létszám kategóriák szerint

Vállalkozások aránya Létszám
kategóriák

Vállalkozások
száma (db)

Összlétszám
(fı) teljes „értékes”

Létszám
aránya

üres 39 366 - 10,0 % - -

0 fı 89 539 0 22,8 % - -

1 fı 111 036 111 036 28,3 % 42,1 % 4,9 %

2-4 fı 89 726 237 080 22,9 % 34,0 % 10,5 %

5-9 fı 32 170 207 536 8,2 % 12,2 % 9,2 %

10-49 fı 25 473 489 968 6,5 % 9,7 % 21,8 %

50-249 fı 4 503 447 449 1,1 % 1,7 % 19,9 %

250- fı 857 757 699 0,2 % 0,3 % 33,7 %

Összesen 392 670 2 250 768 100,0 % - 100,0 %

Forrás: 2010-es TAO bevallások alapján készített saját számítás

Jelen tanulmány a VERSENYKÉPESSÉG KUTATÁS MŐHELYTANULMÁNYSOROZAT kötetét képezi.
BCE Versenyképesség Kutató Központ
Kiadásért felelıs: Chikán Attila igazgató

ISNN 1787-6915

