

Adóelőleg-nyilatkozat a személyi kedvezmény érvényesítéséről

A nyilatkozat benyújtásának éve:

(Kérjük, kitöltés előtt olvassa el a nyilatkozathoz tartozó tájékoztatót!)

A nyilatkozatot adó magánszemély

Módosított

neve:

nyilatkozat

adóazonosító jele:

A bevétel adóelőlegének megállapításához kérem a súlyosan fogyatékos magánszemélyek személyi kedvezményének figyelembevételét.

I. Orvosi igazolás alapján nyilatkozom:

1. A fogyatékos állapot kezdő napja: év hónap nap

2. A fogyatékos állapot végső napja: év hónap nap

3. A fogyatékos állapot végleges.

II. Rokkantsági járadékban részesülök.

4. A rokkantsági járadékot megállapító határozat száma:

III. Fogyatékosági támogatásban részesülök.

5. A fogyatékosági támogatást megállapító határozat száma:

6. Nyilatkozatomat a visszavonásig kérem figyelembe venni (folytatólagos nyilatkozatot teszek).

7. A nyilatkozattétel időpontjától kezdődően (erre a hónapra sem) a személyi kedvezményt nem kívánom igénybe venni.

Nyilatkozat a külföldön érvényesíthető kedvezményről

8. Nyilatkozom, hogy jogosult vagyok a személyi kedvezményt Magyarországon érvényesíteni, külföldi államban a jövedelmem után azonos vagy hasonló kedvezményt nem veszek (vettem) igénybe.

Kelt:.....

.....

magánszemély aláírása

9. A magánszemély nyilatkozatának tartalmát tudomásul vettem. A magánszemély adóelőlegét a nyilatkozat figyelembevételével állapítom meg.

Az adóelőleget megállapító munkáltató, kifizető megnevezése:

.....

Az adóelőleget megállapító munkáltató, kifizető adószáma: --

Kelt:.....

.....

Cégszerű aláírás

Tájékoztató
a személyi kedvezmény érvényesítését kérő adóelőleg-nyilatkozathoz

Tudnivalók a nyilatkozathoz

Kinek kell átadni ezt a nyilatkozatot?

Ahhoz, hogy munkáltatója, kifizetője az Ön járandóságaiból a személyi kedvezmény figyelembevételével vonja le az adóelőleget, **ezt a nyilatkozatot két példányban töltsse ki és adja át munkáltatójának, kifizetőjének.**

A nyilatkozat egyik példányát a munkáltatónak (kifizetőnek), másik példányát pedig **Önnek kell a bevallás benyújtásának évét követő 5. év végéig megőriznie.**

A munkáltató, kifizető a nyilatkozatot az átadást követő kifizetéseknel veszi figyelembe az adóéven belül, vagy kérésére folyamatosan.

Az adóelőleg-nyilatkozatot a munkáltatónak és olyan kifizetőnek is adható, aki összevonás alá eső, rendszeres jövedelmet juttat Önnek, például megbízási szerződés alapján.

2024-től a kedvezményt az adóelőleg-nyilatkozat visszavonásáig folyamatosan figyelembe veheti a munkáltató, rendszeres bevételt juttató kifizető (folytatólagos nyilatkozat), ezt a 6. pontban kell jelezni. Ekkor a következő évben, években nem kell új nyilatkozatot adni.

Ha Ön a személyi kedvezményt jogalap nélkül veszi igénybe, és ezért az adóbevallásában 10 ezer forintot meghaladó befizetési kötelezettsége, vagyis adóhátraléka keletkezik, akkor ennek 12 százalékát különbözeti bírsággént kell megfizetnie az adóhátralékkal együtt.

Kinek jár a kedvezmény?

A személyi kedvezményt **a súlyos fogyatékoságról szóló orvosi igazolás** vagy a rokkantsági járadékra, fogyatékosági támogatásra való jogosultságról szóló **határozat alapján** lehet igénybe venni.

Az orvosi igazolást, határozatot a nyilatkozathoz nem kell csatolni, de az igazolást az elévülési időn belül meg kell őrizni. Orvosi igazolás nélkül veheti igénybe a személyi kedvezményt az, aki rokkantsági járadékban, vagy fogyatékosági támogatásban részesül¹.

Súlyosan fogyatékos személynek számít, aki

- a *súlyos fogyatékoságnak minősülő betegségekről szóló 335/2009. (XII. 29.) Korm. rendeletben* felsorolt betegségek valamelyikében szenved, továbbá
- aki rokkantsági járadékban vagy
- fogyatékosági támogatásban részesül.

Mennyi kedvezmény jár?

¹ A súlyos fogyatékoság minősítéséről és igazolásáról a 49/2009. (XII. 29.) EüM-rendelet rendelkezik.

A nyilatkozat alapján a munkáltató (kifizető) az adóelőleg alapját csökkenti jogosultsági hónaponként a minimálbér egyharmadának száz forintra kerekített összegével, azaz 2024-ben havi 88 900² forinttal.

Milyen jövedelmet érint?

A kedvezmény az összevont adóalapba tartozó jövedelmekre vehető igénybe, mint például a munkabér, adóköteles társadalombiztosítási ellátás, a gyermekgondozási díj, más havi, heti munkadíj, tiszteletdíj, személyes közreműködés ellenértéke, bérbeadásból származó jövedelem, egyéb juttatás.

Hogyan érvényesülhet együtt több szja-kedvezmény?

A kedvezmények érvényesítésének sorrendje:

A személyi kedvezményt adóalap-csökkentő kedvezményként lehet igénybe venni a négy vagy több gyermeket nevelő anyák kedvezménye, a 25 év alatti fiatalok kedvezménye, 30 év alatti anyák kedvezménye **után** és az első házások kedvezménye, illetve a családi kedvezmény **előtt**.

Adatváltozáskor mit kell tenni?

Ha a nyilatkozatban közölt adatok változnak, **Ön köteles haladéktalanul új nyilatkozatot tenni** – ezt a nyilatkozat jobb felső részében, a **Módosított nyilatkozat kódkockában** kell X-szel jelölni.

Ha a továbbiakban nem kívánja igénybe venni a személyi kedvezményt, (például azért, mert a kedvezményre már nem jogosult, vagy év végén a bevallásában kívánja azt érvényesíteni) akkor ezt az 7. sorban kell jelölni. Ha év közben új munkáltatónál helyezkedik el és új nyilatkozatot tesz, az **nem számít módosított nyilatkozatnak**.

A kedvezményről bővebb tájékoztatást olvashat a NAV honlapján (www.nav.gov.hu) az „Szja adóalap-kedvezmények” című 73. számú információs füzetben.

Külföldi magánszemély milyen feltételek mellett érvényesítheti a kedvezményt?

Önnek csak akkor jár a személyi kedvezmény, ha azonos vagy hasonló **kedvezményt** ugyanarra az időszakra **másik államban** – ahol önálló, nem önálló tevékenységből, nyugdíjból és más, hasonló, a korábbi foglalkoztatásból származó jövedelme megadóztatható – figyelemmel a kettős adóztatás elkerüléséről szóló nemzetközi egyezmények rendelkezéseire is – **nem vett és nem is vesz igénybe**.

A külföldi adóügyi illetőségű magánszemély a kedvezményt Magyarországon csak akkor érvényesítheti, ha az adóévben megszerzett összes jövedelmének – ideértve a Magyarországon nem adóztatható jövedelmet is – **75 százaléka Magyarországon adózik**. Az adóévben megszerzett összes jövedelemben beleszámít az önálló és nem önálló tevékenységből származó jövedelem – ideértve különösen a vállalkozói jövedelmet és a vállalkozói osztalékalapot vagy az átalányadó alapját – valamint a nyugdíj és más hasonló, a korábbi foglalkoztatásból megszerzett jövedelem, függetlenül attól, hogy mely országban adókötelesek.

² 2024-ben a havi minimálbér összege 266 800 forint.

Ha Ön külföldi adóügyi illetőségű, a „Kiegészítő nyilatkozat a külföldi adóügyi illetőségű magánszemélyek adóalap-kedvezményének érvényesítéséhez” nyilatkozatot is ki kell töltenie és a munkáltató, rendszeres bevételt juttató kifizető részére átadnia a kedvezményének igénybevételéhez. **Adóazonosító jelét** ebben az esetben is meg kell adnia.

Az adóelőleg-nyilatkozat kitöltése

1. pont: a fogyatékos állapot kezdő napját az orvosi igazolás tartalma alapján kell a nyilatkozaton feltüntetni. A személyi kedvezmény a fogyatékos állapot kezdő napjának hónapjában vehető először figyelembe.

2. pont: a fogyatékos állapot utolsó napját akkor kell feltüntetni, ha az állapot ideiglenes. A személyi kedvezmény utoljára a fogyatékos állapot megszűnésének hónapjában vehető figyelembe. Ha ezt a sort nem tölti ki, akkor kifizetője a személyi kedvezményt a fogyatékos állapot kezdő hónapjától az egész adóévre figyelembe veszi.

3. pont: itt kell feltüntetni azt, ha az orvosi igazolás alapján a fogyatékos állapot végleges.

4. pont: ha Ön rokkantsági járadékban részesülő magánszemélyként nyilatkozik, szerepeltetnie kell a járadékot megállapító határozat számát. A rokkantsági járadékra jogosultság feltételeit a 83/1987. (XII. 27.) MT rendelet határozza meg.

5. pont: ha Ön fogyatékosági támogatásban részesül, akkor az ezt megállapító határozat számát kell feltüntetnie.

6. pont: itt kérheti a nyilatkozat folyamatos figyelembevételét mindaddig, ameddig nem kéri korábban tett nyilatkozatának mellőzését.

7. pont: itt kérheti, ha a nyilatkozattétel hónapjától nem kéri a személyi kedvezmény érvényesítését. Ekkor a nyilatkozat jobb felső sarkában X-szel kell jelölnie, hogy módosított nyilatkozatot nyújt be.

8. pont: Ebben a pontban kell nyilatkoznia arról, hogy azonos vagy hasonló **kedvezményt** ugyanarra az időszakra másik államban nem vett és nem is vesz igénybe.

9. pont: ezt a részt az Ön munkáltatója, kifizetője tölti ki.