
NYUGAT-MAGYARORSZÁGI EGYETEM
KÖZGAZDASÁGTUDOMÁNYI KAR

GAZDASÁGI FOLYAMATOK ELMÉLETE ÉS GYAKORLATA
DOKTORI ISKOLA

PÉNZÜGYI ALPROGRAM

A TÁRSASÁGI ADÓZÁS ÖSSZEHASONLÍTÓ ELEMZÉSE
EU-CSATLAKOZÁSUNK TÜKRÉBEN

Doktori (PhD) értekezés

Készítette:
Németh Mária

Témavezet�:
Dr. habil Horváth Jen� CSc.

Sopron
2006

Tartalomjegyzék

Bevezetés 1

1. A multinacionális vállalatok és az állam a globalizáció világában 6

1.1 Versenyképesség 6

1.1.1 Versenyképesség az Európai Unió szintjén 6

1.1.2 Versenyképesség a nemzetek szintjén 8

1.1.3 Versenyképesség Magyarországon 8

1.1.4 Versenyképesség az iparág és a vállalatok szintjén 8

1.2. Közvetlen külföldi t�kebefektetések 9

1.2.1 Globalizáció 9

1.2.2 Közvetlen külföldi t�kebefektetések 11

1.2.3 Multinacionális vállalatok 12

1.2.4 A közvetlen külföldi m�köd�t�ke áramlás tendenciái 16

1.2.4.1 Nemzetközi tendenciák 16

1.2.4.2 Közép- és Kelet-Európa jellemz�i 18

1.2.5 Közvetlen m�köd�t�ke befektetések Magyarországon 21

1.2.5.1 Közvetlen külföldi t�kebefektetések jellemz�i

Magyarországon az ezredfordulóig 21

1.2.5.2 A külföldi m�köd�t�ke áramlás napjainkban Magyarországon 24

1.2.6 Az államok átalakuló szerepe a globalizálódó világban 29

2. Társasági adózás az Európai Unióban 34

2.1. Az adózásról 34

2.2. Adórendszerek általános vizsgálata 36

2.2.1 Adóterhelés 37

2.2.2 Az adószerkezet 40

2.2.3 A közvetlen adók helye az összes adóbevételhez viszonyítva 43

2.2.4 Az adóbevételek közgazdasági funkció szerinti elemzése 44

2.2.5 Társasági adóbevételek nemzetközi összehasonlításban 45

2.3. Az Európai Unió adópolitikai stratégiája 46

2.3.1 Általános stratégia 46

2.3.2 Harmonizációs stratégia 47

2.4. A társasági adózás szabályozása az Európai Unióban 50

2.4.1 Társasági adózás történeti áttekintése 50

2.4.2 A társasági adózás néhány problémája 53

2.4.3 Megoldási lehet�ségek: a közös adóalap kialakításának módjai 55

2.4.4 Az adómértékek közelítésének lehet�ségei, esélyei 56

2.5. Adókedvezmények, mint az állami támogatások egyik eszközének szabályozása

az Európai Unióban 58

2.5.1 Állami befektetésösztönzési eszközök 58

2.5.2 Adókedvezmények, mint a támogatáspolitika részterületének szabályozása

az EU-ban 59

2.5.3 Állami támogatások vizsgálata az Európai Unió tagállamaiban 65

2.6. Társasági adóztatás az Európai Unió egyes tagállamaiban 67

2.6.1. Ausztria 68

2.6.2. Belgium 69

2.6.3. Dánia 71

2.6.4. Finnország 71

2.6.5. Franciaország 73

2.6.6. Görögország 74

2.6.7. Hollandia 76

2.6.8. Írország 77

2.6.9. Luxemburg 78

2.6.10. Nagy-Britannia 79

2.6.11. Németország 80

2.6.12. Olaszország 82

2.6.13. Portugália 83

2.6.14. Spanyolország 85

2.6.15. Svédország 86

2.6.16. Ciprus 87

2.6.17. Csehország 87

2.6.18. Észtország 90

2.6.19. Lengyelország 90

2.6.20. Lettország 93

2.6.21. Litvánia 95

2.6.22. Málta 96

2.6.23. Szlovákia 97

2.6.24. Szlovénia 100

2.6.25. Megállapítások 102

3. A társasági adó beruházási adókedvezményei Magyarországon 103

3.1. A magyar társasági adózás jogi szabályozása 103

3.1.1. Az 1988. évi adóreform szükségessége 103

3.1.2. A társasági adókulcsok változása a magyar szabályozásban 104

3.1.3. Beruházási adókedvezmények 106

3.1.3.1. Adókedvezmények biztosítása a külföldi t�ke számára

(1989-1991.) 106

3.1.3.2. Piacgazdaság és átmenet (1992-1996.) 109

3.1.3.3. Befektetésösztönz� adókedvezmények (1997-2002.) 111

3.1.3.4. Európai Uniós jogharmonizáció a magyar társasági

adózás területén 113

3.1.3.5. EU-harmonizált adókedvezmények (2003-) 115

3.1.4. Adózás el�tti eredményt csökkent� tételek - adóalap kedvezmények 118

3.1.5 Amortizáció - mint kiemelt adóalap-módosító tényez� szabályozása 121

3.1.5.1 Az értékcsökkenési leírás elszámolása

a számvitelben és a társasági adózás területén 122

3.1.5.2 Az értékcsökkenési leírás társasági adó szerinti szabályozása

1989-2005. 125

3.2 Az adókedvezmények, mint az állami támogatások egyik formájának

helye és szerepe Magyarországon 128

3.2.1 Állami támogatások szabályozása Magyarországon 128

3.2.2 Az állami támogatások elemzése Magyarországon 130

3.3. Társasági adókedvezmények empirikus vizsgálata 133

3.3.1. A társasági adóbevételek helye és szerepe 133

3.3.2.Az adóalap csökkent� tényez�k vizsgálata 2000-2003. 135

3.3.3. Adókedvezmények vizsgálata 2000-2003. adóévben 136

3.3.4. Az átlagos adóterhelés és az adókedvezmények alakulása ágazatonként

2000-2003. 139

3.3.5. A társas vállalkozások gazdálkodásának és adóterhelésének foglalkoztatottak

száma szerinti elemzése 140

3.3.6. A társas vállalkozások gazdálkodásának és adóterhelésének tulajdonosi kör

szerinti elemzése 146

Az értekezés f�bb megállapításai, tézisei, javaslatok 154

Összefoglalás 169

Mellékletek

Mellékletek jegyzéke

1.sz. melléklet Irodalomjegyzék

2.sz. melléklet Az FDI és a nemzetközi termelés legfontosabb mutatói 1982-2002

3.sz. melléklet A befektetések szempontjából fontos gazdasági törvények hatályba

lépésének éve

4.sz. melléklet A beáramlott FDI állomány alakulása Közép- és Kelet-Európában

1989-2003.

5.sz. melléklet A külföldi m�köd�t�ke beáramlás meghatározó tényez�i

Magyarországon és Közép-Kelet-Európában

6.sz. melléklet Az FDI jellemz�i Közép- és Kelet-Európa országaiban 2003-ban

7.sz. melléklet A magyarországi GDP és a beáramlott FDI állomány alakulása

1991-2003.

8.sz. melléklet A m�köd�t�ke befektetések motivációi és szerepük

Közép- és Kelet-Európában

9. sz. melléklet Az adók GDP-hez viszonyított aránya 2002-ben

10.sz. melléklet Adóstruktúra az Európa Unió tagállamaiban 2002-ben

11.sz. melléklet A munkát, fogyasztást és t�két terhel� adóbevételek megoszlása

2002-ben

12.sz. melléklet A társasági adó részarányának változása 1995-2002 között

az EU-25 átlagában

13.sz. melléklet Társasági adó az összes adóbevételhez viszonyítva

14.sz. melléklet Állami támogatások szektorális megoszlása az EU 15

tagállamában 2003-ban

15.sz. melléklet Horizontális és ágazati támogatások megoszlása

a tagállamokban 2003-ban

16.sz. melléklet A feldolgozóipari és a szolgáltatószektor támogatások megoszlása

a támogatás formája szerint 2001-2003.

17.sz. melléklet A feldolgozóipar és a szolgáltatószektor állami támogatások típus

szerinti megoszlása 2000-2003 között

18.sz. melléklet Állami támogatások horizontális célok és ágazatok közötti

megoszlása az EU 10 új tagállamában 2000-2003.

19.számú melléklet Adókedvezmények jogi szabályozása 1989-2005.

20.számú melléklet Adózás el�tti eredményt csökkent� tételek

21.sz. melléklet Társasági adóalap kedvezmények 2005-ben

22.sz. melléklet A feldolgozóipari támogatások megoszlása a támogatás célja

szerint 1996-2001 között

23.sz. melléklet A feldolgozóipari vállalkozásoknak nyújtott támogatások megoszlása

a támogatás formája szerint 1996-2001 között

24 A melléklet 2001-ben Magyarországon a vállalatoknak a feldolgozóipar,

turizmus, szállítás és szénbányászat ágazatban nyújtott

támogatások megoszlása forma szerint

24 B melléklet 2001-ben Magyarországon a vállalatoknak a feldolgozóipar,

turizmus, szállítás és szénbányászat ágazatban nyújtott

támogatások megoszlása célterület szerint

24 C melléklet 2001-ben Magyarországon a vállalatoknak a feldolgozóipar,

turizmus, szállítás és szénbányászat ágazatban nyújtott

támogatások megoszlása forma és cél szerint

25.sz. melléklet Kett�s könyvvitelt vezet� vállalkozások

legfontosabb mérleg- és eredménykimutatás adatai 2000-2003.

26.sz. melléklet Adózás el�tti eredményt csökkent� tételek alakulása 2000-2003.

27.sz. melléklet Igénybe vehet� adókedvezmények 2000-2003.

28. sz. melléklet Átlagos adóterhelés ágazatonként 2000-2003.

29. sz.melléklet Igénybe vehet� adókedvezmények ágazatonként 2000-2003.

30. sz. melléklet

30 A melléklet A vállalkozások száma

30 B melléklet A bruttó hozzáadott érték

30 C melléklet Nettó árbevétel

30 D melléklet Export

30 E melléklet Az export és nettó árbevétel részaránya

30 F melléklet Jegyzett t�ke

30 G melléklet Foglalkoztatottak száma

30 H melléklet Adózás el�tti nyereség

30 I melléklet Adózás el�tti veszteség

30 J melléklet Pozitív adóalap

30 K melléklet Számított adó

30 L melléklet Igénybe vett adókedvezmények

30 M melléklet Fizetend� adó

30 N melléklet Átlagos adóterhelés

30 O melléklet Összefoglalás

31. sz. melléklet

31 A melléklet A vállalkozások száma

31 B melléklet A bruttó hozzáadott érték

31 C melléklet Nettó árbevétel

31 D melléklet Export

31 E melléklet Az export és nettó árbevétel részaránya

31 F melléklet Jegyzett t�ke

31 G melléklet Foglalkoztatottak száma

31 H melléklet Adózás el�tti nyereség

31 I melléklet Adózás el�tti veszteség

31 J melléklet Pozitív adóalap

31 K melléklet Számított adó

31 L melléklet Igénybe vett adókedvezmények 1.

31 M melléklet Igénybe vett adókedvezmények 2.

31 N melléklet Fizetend� adó

31 O melléklet Átlagos adóterhelés 1.

31 P melléklet Átlagos adóterhelés 2.

31 Q melléklet Összefoglalás 1.

31 R melléklet Összefoglalás 2.

Táblázatjegyzék

1.sz. táblázat Az FDI az EU-25-ben 1999-2001. átlaga 17

2.sz. táblázat A külföldi vállalkozások megoszlása technológiaigényesség

szerint a feldolgozóiparban 2001-ben 25

3.sz. táblázat Az adóterhelés és az egyes adónemek GDP-hez viszonyított arányának

minimuma és maximuma 2002-ben az EU 25 tagállamában 41

4.sz. táblázat Magyarország és az OECD országok átlagos adószerkezete 2002-ben 42

5.sz. táblázat A társasági adókulcsok az EU tagállamaiban 2005-ben 57

6.sz. táblázat A nagy beruházási projektek támogatási plafonjai 62

7.sz. táblázat A társasági adókulcsok változása 1989-t�l 2005-ig 106

8.sz. táblázat Társasági adóbevételek 1991-2004. 133

9.sz. táblázat A társasági adó, az összes adóbevétel és a GDP alakulása 1991-2004. 134

10.sz. táblázat Az adókedvezmények alakulása 2000-2003 között 136

11.sz. táblázat Hazai és külföldi érdekeltség� vállalkozások jellemz� adatai 152

Ábrajegyzék

1.sz. ábra Az Európai Unió versenyképességi piramisa 6

2.sz. ábra Az FDI állomány alakulása Kelet- és Közép-Európában 1989-2003. 19

3.sz. ábra Az egy f�re jutó FDI állomány alakulása Kelet- és Közép-Európában

2003-ban 20

4.sz. ábra Az adóterhelés alakulása 1965-2003. 37

5.sz. ábra Az adóterhek strukturális összetétele a GDP-hez viszonyítva 2002. 38

6.sz. ábra Az adóterhelés és a vásárlóer� paritás kapcsolata 2002-ben 39

7.sz. ábra A közvetlen adók összetétele az összes adóbevételhez viszonyítva 2002. 43

8.sz. ábra A munkát, a fogyasztást és a t�két terhel� adóbevételek megoszlása

az Európai Unió 15 tagállamában és Magyarországon 2002. 44

9.sz. ábra Az állami támogatások intenzitási térképe Németországban 81

10.sz. ábra A feldolgozóipari támogatások megoszlása célterület szerint

Magyarországon 1996-2001. 130

11.sz. ábra A feldolgozóiparnak nyújtott támogatások megoszlása támogatási

formák szerint 1996-2001. 131

12.sz. ábra Az adókedvezmények 2002-ben 136

13.sz. ábra Az adókedvezményt igénybe vev� vállalkozások

a kedvezmény típusa szerint 2002-ben 137

14.sz. ábra A vállalkozások foglalkoztattak száma szerinti elemzés összefoglalása 145

15.sz. ábra A vállalkozások f�bb jellemz�i a tulajdonosi kör szerint 153

A közgazdász (economist) feladata nem az, hogy megmondja a társadalomnak, mit keressen.

A feladata inkább az, hogy a társadalmat támogassa céljai hatékony elérésében.

(Stigler)

Bevezetés

Az adópolitika a nemzeti gazdaságpolitika legfontosabb eleme, az adók a közkiadások

finanszírozásának és a jövedelmek újraelosztásának alapját képezik, azaz az adórendszereknek

kett�s feladatot kell ellátniuk: biztosítaniuk kell a költségvetés bevételeit, miközben a gazdaság

szerepl�inek döntéseit és a gazdaság egyes területeinek orientálását úgy kell befolyásolniuk,

hogy azok összhangban legyenek a makrogazdasági törekvésekkel, és a leginkább kedvez� és

hatékony módon befolyásolják a gazdaság különböz� ágazatait.

Az adórendszerrel a gazdasági és társadalmi élet minden szerepl�je valamilyen módon

kapcsolatba kerül. A vállalkozások oldaláról tekintve az adózás kérdését, minden a gazdaságban

tevékenyked� vállalkozás számára fontos szempont, hogy adott üzleti évben elért eredményét

mire használhatja fel: mennyit kell adóként befizetni az államháztartás javára és mekkora összeg

marad végül a vállalkozás számára, amelyet saját céljainak megvalósítására tud fordítani.

Kutatásom a társasági adózás beruházási adókedvezményeire, mint a befektet�i döntések egyik

szempontjának a vizsgálatára irányul. Célom a magyar szabályozás értékelése, az Európai Unió

szabályozásának és a tagállamok gyakorlatának vizsgálata alapján olyan optimális magyar

adóstratégia kialakításának keresése, amely összhangban van az Európai Unió el�írásaival, de

meg�rzi Magyarország versenyképességét is.

Magyarország 2004. május 1-jén az Európai Unió teljes jogú tagjává vált. Nyilvánvalóan fontos,

hogy megfelel� ismeretekkel rendelkezzünk a Közösségr�l, jogainkról, lehet�ségeinkr�l, de

egyúttal kötelezettségeinkr�l is.

A téma aktualitását mindezek mellett az er�síti, hogy a társadalom, a gazdasági élet szerepl�i, a

kormányzat és a törvényhozás részér�l is igényként merült fel a jelenlegi magyar adórendszer

felülvizsgálata. Mind a gazdasági-társadalmi folyamatok, mind az egyre er�söd� nemzetközi

adóverseny arra kényszeríti az adózási jogszabályok alkotóit és alkalmazóit is, hogy elemezzék

és értékeljék a jelenlegi adójogszabályokat.

Az adózási részterületek közül társasági adóztatás vizsgálatát választottam.

Kutatómunkám során azt tapasztaltam, hogy ma Magyarország a hatodik legnyitottabb ország, a

gazdasági élet minden területén jelent�s a külföldi t�ke aránya. Ismeretes, hogy a globalizáció

terjedésével, a t�keáramlás egyre intenzívebbé válásával megváltozik az állam szerepe: egyes

területeken csökken a nemzetállamok szuverenitása. Folyamatosan mind több hatalom kerül át a

multinacionális vállalatokhoz, amelyek globális stratégiájukkal egyre kevésbé köt�dnek a

nemzetállamokhoz. Továbbá a nemzetgazdasági döntéseket is er�sen befolyásolják a

világgazdaság fejl�dési tendenciái.

Az utóbbi évtizedekben er�teljes verseny alakult ki a nemzetgazdaságok között a közvetlen

külföldi t�kebefektetések megszerzéséért. Jellemz�vé vált, hogy a nemzetállamok

gazdaságpolitikai könnyítésekkel, engedményekkel igyekeznek megnyerni, az országba behívni

a multinacionális vállalatokat, és ehhez egyik eszközként használják az adókedvezményeket

vagy az adómentesség megadását.

Az Európai Unióval folytatott csatlakozási tárgyalások során szükségessé vált a fennálló

magyarországi adókedvezmények, adómentességek felülvizsgálata és átalakítása. 2001-t�l – az

addig jelent�s m�köd�t�ke-beáramlás mellett (vagy után?) - több multinacionális vállalkozás

megsz�ntette magyarországi tevékenységét és kivonta t�kéjét. Magyarország elveszítette volna

versenyképességét? Van-e összefüggés a t�kekivonás és a korlátlan adókedvezmények

megsz�nése között? Kutatásomban arra a kérdésre keresem a választ, hogy miért is van, illetve

volt szükség egyáltalán befektet�i adókedvezmények nyújtására? Vajon helyes stratégia volt-e

ez? Milyen új szabályozásra lenne szükség az adózás és ezen belül a társasági adózás területén,

hogy hazánk vonzó maradjon, azonban ne csak a külföldi, hanem a hazai befektet�k számára is?

Hipotézisem szerint:

A versenyképességnél az adózás meghatározó szerepet játszik, azonban a versenyképességnek

csupán adóversenyként való értelmezése téves.

Az euró-zóna és az ehhez csatlakozni kívánó államokban a monetáris politika beavatkozási

lehet�ségeinek csökkenésével, annak eszközrendszere kifinomulttá, míg a fiskális politika, s

ennek eszköze, az adópolitika valószín�leg er�teljesebbé válik.

Az elmúlt évtizedekben növekv� verseny alakult ki az egyes országok között a közvetlen

külföldi t�kebefektetések megszerzéséért, ennek következtében a t�kevonzás egyik eszköze az

adópolitika, ezen belül leginkább a társasági adózás.

Az Európai Unióban a tárasági adó harmonizációja lassan halad el�re. Sok esetben a tagállamok

ellenérdekeltek a társasági adózás harmonizációjában, ugyanis az adóztatás, a társasági adóztatás

a nemzeti szuverenitás fontos eszköze.

A társasági adózás területén a vállalkozások adóterhét meghatározó legfontosabb tényez�k:

• adózás el�tti eredményt csökkent� tételek – az adóalap kialakításánál,

• adókulcs, a számított adó megállapításához,

• beruházási adókedvezmények, fizetend� adó mérsékléséhez.

Az adózás folyamatosan változik, alkalmazkodik az egyre komplexebbé váló társadalmi és

gazdasági folyamatokhoz.

A külföldi tulajdonban álló vállalkozások átlagos adószintje valószín�leg alacsonyabb a belföldi

tulajdonban állókénál. Az adókedvezményekkel, az adómentességekkel dönt�en a külföldi

tulajdonú vállalkozások tudnak élni a jogszabályi feltételek miatt.

Feltételezésem szerint az adókedvezmények dönt� hányadát a 250 f� feletti foglalkoztatottságot

biztosító vállalkozások tudják igénybe venni. Így a kisebb méret� vállalkozások adóterhelése

meghaladja a nagyobb vállalkozásokét. A kedvezmények ágazati eloszlása jelent�s eltéréseket

mutathat, az adókedvezmények dönt� hányada a feldolgozóiparba áramlik.

Az átlagos társasági adószint emelkedik az adókedvezmények fokozatos megsz�nésével.

Kutatásom kiinduló gondolata, hogy a gazdaságban a növekedés révén elérhet� életszínvonal- és

életmin�ség-emelés a cél. A versenyképesség pedig ennek egyik eszköze. A versenyképesség

els�sorban nem az adózástól függ, vannak azonban a versenyképességre ható adózási tényez�k

is. Így legel�ször azt vizsgáltam, hogy miként jelenik meg a versenyképesség az Európai Unió, a

nemzetgazdaságok és a vállalatok szintjén. A versenyképesség eszköze a közvetlen külföldi

t�kebefektetés, amelynek különböz� elméleteit és hatásait a témát kutatók eredményeinek

összehasonlító elemzésével igyekszem bemutatni. E témakörön belül elemeztem a gazdasági

környezetet a rendszerváltás idején Magyarországon, a hazánkba irányuló közvetlen külföldi

t�kebefektetések motivációit, jellemz�it. Az els� fejezet utolsó részében a globalizáció és a

külföldi m�köd�t�ke befektetések révén átalakuló állami szereppel és feladatokkal foglalkoztam,

ezen belül is f�leg azokat a tényez�ket kerestem, amelyek egy-egy nemzetgazdaság gazdasági

növekedését, sikeres modernizációját el�segítették.

A második fejezetben megvizsgáltam, hogy az adózás, mint gazdaságpolitikai eszköz hogyan

támogathatja a gazdasági növekedést, a modernizációt, a versenyképességet. Kutatásaim során az

adózás elméleti hátterének áttekintése mellett az adóztatás általános jellemz�it vizsgáltam meg,

ennek kapcsán rámutattam a nemzetközi adózási trendekre.

Az Európai Unió adópolitikájának célja, hogy a bels� piacon egységes, áttekinthet� és

versenyképességet biztosító adók m�ködjenek. Történeti szemlélettel elemeztem a társasági

adózásra vonatkozó harmonizációs elképzeléseket, illetve megvizsgáltam lehetséges el�nyeiket,

hátrányaikat. Megállapítható, hogy az Európai Unióban az adóharmonizáció a társasági adó

területén lassan halad el�re. A közös társasági adórendszer kialakításához az els� szükséges

lépés a számviteli rendszerek összehangolása, a közös adóalap kialakítása és az adókulcsok

közelítése.

A befektetési adókedvezmények az Európai Unió el�írásai alapján állami támogatásnak

min�sülnek, így áttekintettem az erre vonatkozó közösségi joganyagot.

Az Európai Unió Magyarországon kívüli, 24 tagállamának társasági adóztatási gyakorlatát

vizsgáltam meg a fentiek mellett a második fejezetben. Minden tagállam önálló adórendszerrel

rendelkezik, versenyképességük, t�kevonzó képességük egyik része az adóverseny. Kit�zött cél

volt annak felkutatása, hogy a tagállamok hogyan használják fel az adópolitikát versenyel�ny

elérésére, az uniós el�írások betartása mellett milyen módszerekkel ösztönzik a beruházásokat. A

vizsgálat kiterjedt az adóalapok, az amortizáció, az adókulcsok, a hatályban lev�

adókedvezmények elemzésére, illetve tagállamonként annak vizsgálatára, hogy az állami

támogatások milyen területekre irányulnak és milyen formában valósulnak meg. Az

összehasonlító módszerrel az EU tagállamok adórendszereinek azonosságait és különböz�ségeit

lehet felismerni.

A harmadik rész a magyar társasági adózást fogja át. Történeti szemlélettel azt mutattam be,

hogy a magyar társasági adó jogi szabályozása hogyan változott, a gazdaságpolitikai szempontok

és célkit�zések miként módosultak és ez hogyan jelent meg a társasági adótörvényekben. Az

elemzés területei:

1. az adózás el�tti eredményt csökkent� adóalap módosító tényez�k célja, ezen belül

kiemelten az értékcsökkenési leírás, ahol összehasonlítottam a számviteli és társasági

adótörvény szerinti szabályozást, a leírási kulcsok és egy összegben elszámolható tárgyi

eszközöknél pedig nemzetközi összehasonlítást is végeztem,

2. az adókulcsok változása, mint a legf�bb meghatározó tényez�,

3. a számított adót csökkent� beruházási adókedvezmények céljának és eszközeinek

változása, eredményessége, el�nyei és hátrányai.

Az Adó és Pénzügyi Ellen�rzési Hivatal társasági adóbevallások aggregált adatait tartalmazó

Gyorsjelentés felhasználásával empirikus elemzést készítettem a 2000-2003. éveket vizsgálva.

Arra kerestem a választ, hogy a vállalkozások mennyire tudtak élni az adókedvezményekkel,

mely ágazatok tudták igénybe venni azokat, mely vállalattípus részesedett az

adókedvezményekb�l, a foglalkoztatottak és a tulajdonosi kör (belföldi-külföldi) szerint

elemezve, illetve azok a vállalkozások, amelyek az adókedvezmények dönt� hányadával éltek,

mennyire járultak hozzá a magyar gazdaság teljesítményéhez.

Az utolsó fejezetben a legf�bb következtetéseket, a téziseket fogalmaztam meg illetve

javaslatokat a nemzetközi tapasztalatok alapján.

Az alkalmazott módszertanban a primer források felkutatása és elemzése adta a kutatómunka

törzsét, itt az Európai Unió jogi szabályozásának áttekintését, a tagállamok gyakorlatának

vizsgálatát (az adott ország adóhivatalának, pénzügyminisztériumának, befektetés-ösztönz�

hivatalának adatai alapján), a magyar jogi szabályozás rendszerváltástól történ� vizsgálatát

említem meg. Az Európai Unió másik 24 tagállamának társasági adózási rendszere nyújtott

kiinduló pontot a magyar szabályozás értékeléséhez, az összehasonlítás elvégzéséhez. Jelent�s

részt képvisel a jogszabályelemzés, mindezeket kiegészíti a szakirodalom önálló kritikai

feldolgozása. Az elvi megközelítés és a gyakorlat összevetését szolgálja egyrészt az Európai

Unió jogi szabályozásának megismerése után a tagállami gyakorlat vizsgálata, másrészt a

magyar jogi szabályozás áttekintése után a társasági adóbevallások összesítésével készített

Gyorsjelentés adatainak empirikus elemzése.

A dolgozat aktualitása abban rejlik, hogy

• átfogó áttekintést ad az Európai Unió 24 tagállamának társasági adóztatási rendszerér�l,

az állami támogatásokról,

• a magyar társasági adórendszert abból a szempontból vizsgálja, hogy hogyan változott a

jogi szabályozás 1988-tól a beruházások ösztönzése céljából,

• empirikus elemzés során arra ad választ, hogy kik az adókedvezmények haszonélvez�i és

ezek a vállalkozások hogyan járulnak hozzá a gazdasági teljesítményhez,

• ezek alapján az információk, a javaslatok felhasználhatóak a gazdaságpolitikai,

adópolitikai döntéseknél.

„Kompetens kormányzat és hatékony vállalkozás nem ellentétes fogalmak, hanem egymást kiegészítik.”

(Kuttner)

1. A multinacionális vállalatok és az állam a globalizáció világában

1.1 Versenyképesség

A gazdaságfejl�dés lényege a gazdasági növekedés révén elérhet� életszínvonal- és életmin�ség-

emelkedés.

A versenyképesség a vállalatoknál a piaci versenyben való helytállást, az országoknál pedig a

nemzetközi versenyben való sikerességet jelenti.

A versenyképesség azonban nem cél, hanem eszköz arra, hogy a nyitott gazdaságban az ott él�k

életszínvonala emelkedjen. Gazdaságpolitikai szempontból ez a gazdasági növekedés (GDP)

fenntartását és a foglalkoztatás lehet� legnagyobb arányú fenntartását jelenti.

1.1.1 Versenyképesség az Európai Unió szintjén

A Római Szerz�dés aláírásával a szerz�d� felek az EK létrehozását azért határozták el, mert

„eltökélt szándékuk hogy megteremtik az Európa népei közötti mind szorosabb egység alapjait,

…biztosítják országaik gazdasági és társadalmi fejl�dését, … er�feszítéseik alapvet� célja

népeik élet- és munkakörülményeinek folyamatos javítása”. (Római Szerz�dés 1.cikk)

Ez a szándék azért fontos, mert a versenyképességet e szándék eszközének kell tekinteni.

Az Európai Unió hatodik regionális jelentése alapján a versenyképesség fogalma: „ a vállalatok,

iparágak, régiók, nemzetek és nemzetek feletti régiók képessége relatív magas jövedelem és

relatíve magas foglalkoztatottsági szint tartós létrehozására, miközben a nemzetközi (globális)

versenynek ki vannak téve”. (CEC [1999a] p. 75.)

A versenyképességen tehát az olyan gazdasági növekedést értjük, amely magas

foglalkoztatottság és fenntartható környezeti fejl�dés mellett valósul meg. (CEC [1999b])

Életszínvonal

foglalkoztatási ráta termelékenység

részvételi arány munkahelyteremtés piaci teljesítmény pénzügyi teljesítmény

demográfiai
tényez�k

munkaer�piac immateriális
befektetések

immateriális
befektetések

innováció beruházások infrastruktúra

lakosság
öregedése

bels� és küls�
rugalmasság

képzés
kutatás-

fejlesztés
szervezet,
min�ség

beruházás
finanszírozás

adózás

Az Európai Unió versenyképességi piramisa 1.sz.ábra

Forrás: CEC [1996]: 96/413/EC: Council Decision of 25 June 1996 on the Implementation of Community
Action Programme to Strengthen the Competitiveness of European Industry p. 9.

Az Európai Unió a versenyképességi piramis csúcsára az életszínvonalat helyezi,

következésképpen a versenyképességnek a tagországok állampolgárainak életmin�ség-

növekedését kell szolgálnia.

A harmadik jelentés a gazdasági és szociális kohézióról (COM [2004a]) kiemeli, hogy növelni

kell az EU növekedésének fenntartásához a humán t�kébe és a fizikai t�kébe történ�

befektetéseket, fokozni az innovációt és szélesebb körben alkalmazni az információs és

kommunikációs technológiákat a termelékenység és a foglalkoztatás javításához.

Az Európai Unió versenyképességét közvetetten több közösségi politika szolgálja, amelyek

között a legfontosabbak a bels� piac, a kereskedelempolitika és az iparpolitika. A bels� piac

létrehozásához tartozott (tartozik) a személyek, áruk, a szolgáltatások és a t�ke áramlását gátló

fizikai akadályozó tényez�k lebontása, a versenyszabályozás, az indirekt adózáshoz közelít�

rendszer kialakítása, amely két területet érint, a forgalmi adók és a vállalati adóztatás

harmonizálását.

A versenyképességre helyezett hangsúly elismeri annak szükségességét, hogy a fenntartható

versenyképességet a nyitott és globális gazdaságban az új technológiák fokozottabb

felhasználásával, hatékonyabb szakképzéssel, szakképzett munkavállalókkal és a termelékenység

javításával lehet elérni.

2000-ben Lisszabonban az Európai Tanács ülése célul t�zte ki, hogy „az évtized végére az

Európai Uniónak a világ legversenyképesebb és legdinamikusabb tudás alapú társadalmává kell

válnia, amely fenntartható gazdasági növekedésre képes a több és jobb min�ség� munkahely

teremtése, illetve az er�sebb társadalmi kohézió által.”

A lisszaboni Agenda újraindítása három pilléren alapul:

• tudás és innováció - mint a fenntartható fejl�dés motorja,

• Európa vonzóbb befektetési és foglalkoztatói hellyé történ� válása,

• szociális kohézió munkahelyek teremtésével.

Megvalósítását szolgáló eszközök: kutatás-fejlesztés, innováció, információs társadalom,

környezetvédelem, bels� piac tökéletesítése, munkaer�piac reformja, oktatás és szakképzés

reformja, és az ezt szolgáló uniós és nemzeti gazdaságpolitikák.

1.1.2 Versenyképesség a nemzetek szintjén

Porter [1990] szerint egy nemzet els�dleges gazdasági célja csak az lehet, hogy növelje

állampolgárai életszínvonalát.

Porter egy nemzet versenyképességének és fejl�désének négy fokozatát különbözteti meg:

• er�forráson, termelési tényez�n alapuló,

• beruházásokon alapuló,

• innováció vezérelt,

• jóléten, gazdagságon alapuló.

A verseny tehát nem makroszinten d�l el, hanem a gazdasági szerepl�k szintjén. Célszer�en

kialakított gazdaságpolitikával (humán t�ke beruházások, technológia transzfer el�segítése,

piacm�ködési zavarok elhárítása, befektetés- és exportösztönzés) a nemzetgazdaság

növekedését, a termelékenységet kedvez� irányba lehet mozdítani.

1.1.3 Versenyképesség Magyarországon

Magyarország hosszabb távú gazdasági stratégiájának célja a gazdaság felzárkóztatása az EU

átlagához. A gazdasági növekedés biztosítása mellett a legfontosabb cél a foglalkoztatás

b�vítése.

Hazánk versenyképességének fenntartása és növelése nélkülözhetetlen e célkit�zések

megvalósításához. A kormányzat egyik legfontosabb gazdaságpolitikai célkit�zése ezért a

versenyképesség javítása.

1.1.4 Versenyképesség az iparág és a vállalatok szintjén

Az iparágak termelékenységét, versenyképességét - Porter [1990] szerint - négy adottság

határozza meg:

• tényez�ellátottság (emberi er�források, természeti er�források, tudás, t�ke,

infrastruktúra),

• keresleti viszonyok,

• kapcsolódó és beszállító iparágak,

• vállalati stratégia.

A multinacionális vállalatok fejl�désük fontos tényez�jének tekintik a nemzetközi jelenlétet,

stratégiájuk alapja, hogy tevékenységeiket a világ különböz� részein, profitmaximalizálási

céljaiknak megfelel�en tervezzék meg és m�ködtessék. A nemzetgazdaságok számára pedig

alapvet� érdek, hogy legyenek olyan vállalkozások, amelyek megteremtik a gazdasági

növekedés alapját és biztosítják a foglalkoztatást. E két cél valósul meg a közvetlen külföldi

m�köd�t�ke befektetések révén.

1.2. Közvetlen külföldi t�kebefektetések

A beáramló külföldi m�köd�t�ke az elmúlt másfél évtizedben a gazdasági fejl�dés fontos

forrásává, motorjává vált. Magyarországon, amely egy kis, nyitott, a multinacionális társaságok

tevékenysége által dönt�en meghatározott exportú országban a versenyképesség egyik fontos

mutatója a m�köd�t�ke-vonzási képesség.

A közvetlen külföldi t�kebefektetések vizsgálata el�tt azonban nélkülözhetetlen a

globalizációnak, mint meghatározó jelenségnek a vizsgálata is.

1.2.1 Globalizáció

Sokan és sokféleképpen definiálták a globalizáció fogalmát, én egyet emelnék ki közülük.

Décsy a globalizációt a nemzetgazdaságok világméret� integrálódásaként határozza meg, amely

integrálódás nélkülözi az intézményes formát és amelynek céljait a piac diktálja. A globalizáció

a nemzetgazdaságok közötti kölcsönös függés átfogó, világméret� feler�södését jelenti. (Décsy

[2003] p. 245)

A globalizáció jellemz�it az alábbiakban foglalhatjuk össze:

• vállalatok nemzetköziesedése,

• a külföldi vállalkozások megjelentek a helyi piacokon is,

• a termelés nemzetközivé vált, inputja több helyr�l szerezhet� be,

• a vállalaton belüli készletmozgások megn�ttek,

• vállalati összeolvadások és felvásárlások gyakorisága,

• a nemzetközi vállalat és a nemzetállam érdekeinek ütközése,

• a nemzetállam szerepének megváltozása,

• a világgazdaság multipolárissá válása,

• új technológiák és innovációk megjelenése, azok gyors elterjedése és standardizálódása.

Szentes [2003] és Simai [1997] is megállapította, hogy a globalizációs folyamatok felgyorsultak,

ez pedig összefügg:

• a kommunikációs és információs technológia forradalmával,

• a transznacionális vállalatok tevékenységével,

• az elszigetel�d� országok világgazdasági nyitásával,

• liberális gazdaságpolitika nemzetközi elterjedésével,

• nemzetközi pénzpiacok fokozódó összefonódásával,

• a nemzetközi t�keáramlás volumenének növekedésével,

• a termelés és fogyasztás homogénné válásával.

A nemzetközi termelés a világgazdaságban az elmúlt húsz évben rohamos fejl�désnek indult. A

piacvezet� vállalatok az egyre élesed� versenyhelyzet miatt arra kényszerülnek, hogy

tevékenységüket minél nagyobb területekre kiterjesszék, s így nagyobb piaci részesedést érjenek

el a világkereskedelemben.

Már az ENSZ 1999-es fejlesztési programja (UNDP Human Development Report) felhívja a

figyelmet, hogy a világ 100 legnagyobb gazdaságából 50-et ma nem országok, hanem

multinacionális vállalatok irányítanak: a Mitsubishi nagyobb, mint Szaúd-Arábia, a General

Motors nagyobb, mint Norvégia vagy Görögország. A 200 legnagyobb cég összesített évi

bevétele nagyobb, mint a világ népességének 80%-át magába foglaló 182 államé. (UNDP [1999]

p. 32)

Ellwood A globalizáció cím� könyvében feltárja a túlzott termel�i kapacitás kockázatát: túl sok

lesz az áru és túl kevés a vev�. „Ma a komputerizált, csúcstechnológiába, felszerelésekbe áramló

hatalmas befektetések szintén munkahelyek millióit tüntetik el, miközben fokozzák a

termelékenységet és csökkentik a bérnövekedést.” (Ellwood [2003] p. 77)

A globalizáció jelensége a spekulációs t�ke is. A pénzpiacokon mozgó spekulációs t�ke nem hoz

létre új értéket ellentétben a termel�t�kével, hanem a már meglév�t csoportosítja át. A

liberalizált pénzpiac így nem járul hozzá a globális gazdasági növekedéshez, a növekv�

bizonytalanság miatt sokkal inkább fékezi azt.

A globális t�ke1 mindig oda áramlik, ahol jobbak a piaci, jogi, társadalmi és üzleti feltételek.

Míg a termel� beruházások általában hosszú távúak és nagyobb kockázatúak, addig a pénzpiacon

lehet�ség van a kockázatmentes profitra és lényegesen rövidebb ideig tart. A pénzügyi befektetés

nem amortizálódik, árfolyamveszteség ugyan érheti, de megfelel� technikákkal (határid�s,

opciós, swap ügyletekkel) jelent�sen csökkenthet� ennek a veszélye.

Egy másik új veszélyforrás, hogy a piacok összekapcsolódásával a válságok gyorsan

tovaterjedhetnek, világméret�vé válhatnak.

A globalizáció hatásai tehát összetettek: a nyertesek közé sorolhatók a multinacionális vállalatok,

a rugalmasan alkalmazkodni képes kis- és középvállalkozások, a K+F területén élen járó cégek, a

magasan képzett munkaer� és a nemzetközi pénz- és t�kepiac résztvev�i. Vesztesei is vannak

azonban: a kihívásokhoz nehezen alkalmazkodó vállalatok, az állami szektor, az alacsonyan

képzett munkaer�.

1 „A külföldi t�ke: nem is angyal, nem is sátán, hanem olyan gazdasági er�, amely a maga, természettörvényileg meghatározott pályáján jár.
Akárcsak egy rönkfa a megáradt folyóban. Ha tudjuk, hogy kell vele bánni, felkapaszkodhatunk rá és vitethetjük magunkat. Ha hisszük, hogy
automatikusan elvisz bennünket valahová, akkor lefordulunk róla és vízbe fúlunk. Ha nem vesszük figyelembe az áramlási viszonyait és tömegét
– felborítja a csónakunkat. Egyet nem lehet: rimánkodni, hogy viselkedjék luxusjachtként. Arra nincs beprogramozva. Nincsenek barátai, csak
érdekei.” (Kozma [2001] p. 809)

1.2.2 Közvetlen külföldi t�kebefektetések

A globalizáció jellemz�je a nemzetközi t�kemozgások, s ezen belül a közvetlen külföldi

t�kebefektetések növekedése. A külföldi közvetlen befektetés két legfontosabb formája a

portfólió-beruházás és a külföldi közvetlen beruházás.

Szentes a következ�képpen határolja el a két formát: „a külföldi közvetlen beruházások fogalma

elvileg a t�kének külföldön, egy másik ország gazdaságában való befektetését jelenti olyan

vállalkozás formájában, amelyet a t�ke tulajdonosa(i), illetve ez utóbbi(ak) megbízottja

közvetlenül irányít vagy ellen�riz. Amíg a portfolió-beruházások tisztán pénzügyi befektetések

és a t�kének a kikölcsönzését jelentik, mely t�ke m�ködését tehát mások irányítják és ellen�rzik,

a közvetlen beruházások valóságos reálberuházások, vagyis reáljavak (földterületek, bányák,

épületek, gyárak, termel� vagy szolgáltató üzemek, kereskedelmi létesítmények, termelési

berendezések, szállító és kommunikációs eszközök stb.) megvásárlását is jelentik abból a célból,

hogy azokat saját vállalkozásban fizikai t�keként használják fel a t�ke m�ködése feletti irányítás

és ellen�rzés jogának megtartása mellett” (Szentes [1999] p. 448).

Szentes elméletéb�l kiindulva a t�kemozgásokat csoportosíthatjuk:

1. Külföldi közvetlen beruházások, Foreign Direct Investment (FDI)

Külföldi m�köd�t�ke beáramlás esetén valamely nem hazai gazdasági befektet� valamely hazai

vállalatban legalább 10%-os tulajdoni részesedést szerez, vagy részesedését legalább ekkora

mértékben növeli.

A külföldi közvetlen beruházások két f� típusához egy másik csoportosítás alapján egyrészt a

zöldmez�s beruházások tartoznak, azaz a beruházó nem meglev� eszközöket vásárol meg,

hanem teljes egészében � építi fel termel� vagy szolgáltató üzemét, azaz egy földterületet (zöld

mez�t) vásárol meg. Ebben az esetben új t�kejavak keletkeznek.

A külföldi közvetlen beruházások ma már gyakoribb formáját a vállalatfelvásárlások és az

egyesülések jelentik. Ebben az esetben a két (vagy több) vállalat eggyé olvad össze, azaz a

korábbi vállalatok megsz�nnek és egy új jogi személy keletkezik, illetve az egyik vállalat

részvényeit, üzletrészét felvásárolja egy másik, így a felvásárolt vállalat megsz�nik létezni és

beolvad a felvásárló cégbe.

2. Portfolió befektetések:

Likvid eszközökbe történ� befektetés. 10% alatti részvénybefektetések, állampapírok, nemzeti

valuták és pénzügyi derivatívok tartoznak ide. Ezen befektetések mozgása a leggyorsabb a

világon, s így a legnagyobb a kockázata annak, hogy egy országból kivonják a befektet�k.

3. Egyéb t�kemozgások: hitelek, betétek, kereskedelmi- és áruhitelek.

A közvetlen külföldi t�kemozgások f� mozgatói a multinacionális vállalatok.

1.2.3 Multinacionális vállalatok

A második világháborút követ� évek egyik legfontosabb jellemz�je a nemzetköziesedés, az

integráció meger�södésének folyamata volt.

A vállalatok nemzetköziesedésének fokozatai szerint korábban ezeket a cégeket

„nemzetközinek”, majd „multinacionálisnak” nevezték. A „transznacionális” jelz� az ENSZ

Gazdasági és Szociális Tanácsán (ECOSOC) belül létrejöv� transznacionális társaságokkal

foglalkozó bizottság (UNCTAD) alakította ki. Az UNCTAD szerint transznacionálisnak

tekinthet�k mindazon vállalatok, melyek kett�nél több országban rendelkeznek leányvállalattal,

évi forgalmuk pedig meghaladja a 100 millió dollárt (Blahó [1980] p. 245).

Kés�bb pontosították a definíciót, és három kritérium együttes megvalósulásához kötötték a

transznacionális jelz�t:

1. gazdálkodási tevékenységüket két vagy több országban folytatják,

2. centralizált döntéshozatali rendszerük van és globális stratégiát alkalmaznak,

3. a különböz� országokban lév� vállalatok között az információkat, a forrásokat és eszközöket,

valamint a felel�sséget megosztják (Simai [1996] p. 14).

Az OECD definíciója alapján: „a transznacionális vállalatok olyan cégek, amelyek különböz�

országokban m�köd� leányvállalatokat, vagy más egységeket foglalnak magukba (legyenek azok

magán-, állami vagy vegyes tulajdonban). Ezek közül egy vagy több képes arra, hogy dönt�

befolyást gyakoroljon a többiek tevékenységére és elossza az ismereteket és forrásokat” (OECD

[1987], idézi: Simai [1996] p. 14).

Az amerikai statisztikákban a transznacionális vállalat fogalom nem jelenik meg, helyette

kizárólag a multinacionális vállalat kifejezést használják. Az amerikai multinacionális vállalat

fogalom magába foglalja a transznacionális vállalatokat is, így az értekezés további részében a

multinacionális vállalat kifejezést használom.

A multinacionális vállalatok stratégiáját, m�ködését leíró elméletei közül azokat emelném ki,

amelyek rávilágítanak azokra a motivációkra, célokra, amelyeket e vállalatok kapcsán nem lehet

figyelmen kívül hagyni.

Dunning [1993] eklektikus elmélete szerint a vállalkozások négy f� célból indítanak külföldi

közvetlen beruházásokat:

1. Helyi er�forrásokra épül� külföldi befektetések esetén a befektet� ekkor termelési

költségeiben (nyersanyag, munkaer�, technológia, energia) nemzetközileg meglev�

különbségeket kívánja kihasználni, s így növelni versenyképességét. Jellemz�je, hogy az

elkészült termék általában exportra kerül.

2. Piacorientált befektetéseknél a célország és más közeli országok piacait célozza meg

termékeivel a befektet�. Ennek oka lehet, hogy:

• a fogadó ország korlátozó vagy diszkriminatív intézkedéseit védi ki ezen az úton (például

helyi termel�k er�s támogatása, magas beviteli vámok, adminisztratív korlátozás),

• szállítási és egyéb termelési költségek megtakarítása a helyben végzett tevékenység

révén, a helyi piacok ellátása érdekében,

• az el�állított termék helyi igényekhez, fogyasztási szokásokhoz igazítása, illetve speciális

termelési tényez�k bevonása a termelésbe, melyek lehetséges, hogy csak adott országban

állnak rendelkezésre,

• a f�bb szállítók, vev�k követése,

• versenytársak kényszerítik ki a befektetést, mert annak elmulasztásakor lehet, hogy a

vállalat kiszorul az adott piacról.

3. Hatékonyságnövel� befektetéseknél az adott célországban már létez� beruházás

racionalizálása, helyi er�források bevonásával, pótlólagos befektetésekkel a versenyképesség

fokozására.

4. Stratégiai el�nyök megszerzése érdekében a befektet� cégek stratégiai céljaik elérése

érdekében célországbeli cégeket vásárolnak fel. Így a helyi cég megszerzése révén annak

piaci ismereteit és kapcsolatait is megszerzik.

A technológai különbségek alkotják Vernon termékciklus-koncepciójának az alapját. Elmélete

szerint a vállalkozások nemzetközi termelés kihelyezése a termék életciklusával függ össze. A

termékek életciklusát négy szakaszra bontja: bevezetés, növekedés, érettség, visszaesés. Minden

ciklus sajátos termelési jellegzetességei a különböz� fejlettség� országok adottságainak felelnek

meg. A bevezetés szakaszában a magas K+F költségek és a fejlett technológia elengedhetetlenné

teszi a legfejlettebb országok részvételét, kés�bb – ahogy tömegtermékké válik – kevésbé fejlett

országok is bekapcsolódhatnak a munkamegosztásba. Végül pedig az egész termelés

kihelyez�dik. Vernon elmélete a II. világháború utáni id�szakra ad magyarázatot, illetve a fejlett

országokból a fejl�d�ekbe áramló t�kére, de a fejlett országok közötti nagy mérték�

t�keáramlásra nem ad választ. (Vernon [1979])

Mander [2001] alapján a multinacionális vállalat m�ködési elveit a következ�kben foglalhatjuk

össze:

1. A profitszerzés szükségessége: ez a legalapvet�bb szabály a vállalat m�ködésében, mely

fontosabb minden egyéb érdeknél, így a közösség, a környezet érdekeinél stb is.

2. A növekedési kényszer: az, hogy a vállalat életben marad-e, nagyrészt attól függ, hogy képes-

e folyamatosan növekedni. A növekedés üteme határozza meg a vállalat viszonyát a

befektet�kkel, az értékpapír-piacokkal, a bankokkal és a fogyasztókkal.

3. Kizsákmányolás: a termel� munkáért, illetve a nyersanyagért kifizetett és az általuk el�állított

érték mennyisége között szembet�n� a különbség. Ebb�l a különbözetb�l finanszírozza a vállalat

céljait.

4. Amorális döntéshozás: a vállalatnak nincsenek erkölcsi megfontolásai, végs� soron mindig

felfedezhet� a vállalati érdek minden döntés és tett mögött.

5. Hierarchikus felépítés

6. Mobilitás és h�tlenség: A modern vállalat már nem érez felel�sséget azért a közösségért,

amelyben m�ködik. Magasabb profit vagy kedvez�bb gazdálkodási feltételekért bármikor

hajlandó elhagyni az aktuális közösséget és áttelepülni egy másikba.

7. A környezet kiaknázása: mivel a vállalatok egyre n�nek, így egyre több természeti er�forrásra

van ehhez szükségük. A környezetre káros anyagok termelése is növekszik, még ha néhány

iparágban sikerrel is vezettek be környezetkímél� technológiákat.

Összefoglalva a globális vállalatok célja a profitmaximalizálás, stratégiájukat ez határozza meg

alapvet�en.

A globalizáció révén egyre nagyobb azon multinacionális vállalatok felel�ssége, amelyek

kezében mind több gazdasági er� összpontosul. Ennek megfelel�en az elmúlt években

világszerte megfigyelhet� trend, hogy a vállalatok vezet�i - a tulajdonosi elvárások kiszolgálása

mellett - a társadalmi érdekeket, értékeket is szem el�tt tartó vállalatirányítási modelleket

követnek. Ezt er�síti az a tény is, hogy a 2005-ös üzleti évt�l lépett életbe az az EU direktíva,

mely szerint a közepes- és nagyvállalatoknak a pénzügyi jelentésük mellett a társadalmi

felel�sségvállalásban vállalt szerepükr�l is számot kell adniuk.

Profitorientált vállalatok helyett tehát társadalmilag felel�s vállalatokra van szükség, amelyek a

nyereséges m�ködés mellett további két célt is figyelembe vesznek: az egyik a vállalattal

kapcsolatba kerül� emberek (munkavállalók, fogyasztók stb.) életmin�ségének javítása, a másik

a lokális és a globális természeti környezet védelme.

Gál szerint (Gál-Simai [2000]) a globalizáció azt jelenti, hogy a vállalat az értéklánc egyes

elemeit, mint a K+F, termelés, marketing, stb., abba a gazdasági rendszerbe helyezi, ahol az

adott elem a leghatékonyabban m�ködtethet�.

Gál több csoportba sorolja a telepítési el�nyöket, a következ�k szerint:

• piacb�vítési, forgalomnövelési lehet�ségek,

• kooperációs el�nyök,

• finanszírozási el�nyök, fejlett t�kepiac,

• állami támogatások,

• komplexen értelmezett költségel�nyök, termelési tényez�k költségei,

• közvetett termelési költségek eltérései,

• márkaterjesztési célok elérése,

• technológiailag fejlett vállalatok megléte a fogadó országban,

• K+F, innovációs és feltétel-rendszerbeli el�nyök (politikai, szociális és infrastrukturális

tényez�k).

A multinacionális vállalatok érdeke nem csupán a bérköltségek alapján létrejöv� specializáció,

hiszen erre nem alapozható hosszú távú versenyel�ny. Az ENSZ 1998-as jelentése (UNCTAD

[1998]) is arra a következtetésre jut, hogy a Kelet-Közép-Európába áramló közvetlen külföldi

t�kebefektetések azon része, mely az olcsó munkaer�re alapult, elhagyja a térséget. A

bérmunkára alapozott, betanított munkára épül� befektetések nem igazán vonzók a fogadó

országok számára. Egyre inkább fontosabbá válik a magas képzettség� szakemberek

versenyel�nyt teremt� képessége.

Napjainkban az olcsó munkaer� már nem jelent versenyel�nyt, sokkal inkább el�ny a relatív

olcsó speciális szakmai képzettség.

Az innovációknak és a technikai újításoknak is megn�tt a szerepük. A már ismert telepítési

el�nyökön túl (piacb�vítés, költségel�nyök, termelési tényez�k költségei, K+F, kooperációs

lehet�ségek) a Blahó [1999] által „teremtett tényez�nek” nevezett tényez� szerepe válik dönt�vé,

azaz a magasan képzett munkaer� technológiai és technikai ismeretei. Gazdaságpolitikai

eszközökkel a dinamikus fejl�dést megalapozó „teremtett tényez�k” alakíthatóak.

1.2.4 A közvetlen külföldi m�köd�t�ke áramlás tendenciái

1.2.4.1 Nemzetközi tendenciák

A nemzetközi termelés jelent�sége és trendjei közül kett�t emelnék ki a World Investment

Report (UNCTAD [2003]) alapján:

• A multinacionális vállalatok a világ össztermelésének az ¼-ét adják, a nemzetközi termelés

és a külföldi t�kebefektetések jelent�ségükben már felülmúlják a világkereskedelmet.

• A nemzetközi termelés és a nemzetközi kereskedelem összekapcsolódik: a nemzetközi

kereskedelmet a multinacionális vállalatok egyes egységei közötti bels� kereskedelem is

növeli.

Antalóczy - Sass [2000a] kutatásai alapján a nemzetközi t�keáramlás új trendjei a

következ�kben foglalhatóak össze:

• A m�köd�t�ke áramlás növekedési üteme gyorsult.

• A termelés méretei és a piaci koncentráció megnövekedett. A versenyképesség egyik

dönt� tényez�je a piacvezet� szerep lett.

• A transznacionális vállalatok stratégiája megváltozott: fúziók, felvásárlások, stratégiai

szövetségek jellemzik �ket.

• Az országok külföldi befektetésekhez való hozzáállása jelent�sen megváltozott:

piacliberalizáció, beruházásösztönzés jellemzi �ket.

• A m�köd�t�ke befektetéseken belül a zöldmez�s beruházások aránya csökken, míg a

pótlólagos befektetések és a felvásárlások, fúziók aránya dinamikusan emelkedik.

Megállapítható tehát, hogy a nemzetközi tranzakciókat egyre inkább a multinacionális vállalatok

dominálják.

A 2. számú melléklet adatai alapján a külföldi közvetlen t�kebefektetések állománya az elmúlt

két évtizedben nominálértéken közel kilencszeresére n�tt (1982-ben 802 Mrd USD-ról 2002-ben

7123 Mrd USD-ra), éves átlagos növekedési üteme 11-12% körül mozgott. Ez felülmúlja a

világkereskedelem növekedési ütemét, amely ugyanerre az id�szakra átlagosan 7%.

A közvetlen külföldi t�kebeáramlás mutatja annak a mértékét, hogy az egyes régiók mennyire

integrálódtak a globalizált világgazdaságba, míg az közvetlen külföldi t�kekiáramlás azt jelzi,

hogy mely régiók ellen�rzik a globális befektetéseket.

A világgazdaságban szerkezetváltozás figyelhet� meg: a fejlett országokban a szolgáltatások, a

fejl�d�kben a feldolgozóipar területére áramlik a m�köd�t�ke dönt� hányada.

A globális piac földrajzilag három f� gazdasági er�pont köré összpontosul, ezt jelzi az UNCTAD

[2003] statisztikája: Európai Gazdasági Térség, Észak-Amerika és Távol-Kelet. Az EU és az

Egyesült Államok a legnagyobb m�köd�t�ke források egymás számára. A két régió közötti

áramlás legf�bb formája a felvásárlás és az egyesülés. Kelet- és Közép-Európába az összes

m�köd�t�ke áramlás 3,2%-a jutott.

Az UNCTAD hivatkozott jelentése továbbá azt mutatja, hogy a közvetlen t�kebefektetések egyre

több országba áramlanak, illetve egyre több országból indulnak ki.

Mindennek az a magyarázata, hogy 1991-ben kezd�dött és 2000 végéig tartott a XX. század

leghosszabb fellendülése az Egyesült Államokban. Az els� öt évben a növekedés mérsékelt volt,

utána gyorsulni kezdett, s elérte az évi 5%-os ütemet is. Új iparágak születtek, más iparágak

gyökeresen átalakultak. A hosszú konjunktúra, az IT-forradalom, a globalizáció mind

el�segítette a külföldi közvetlen befektetések robbanásszer� b�vülését. Az Egyesült Államok

európai befektetéseinek dönt� hányada a pénzügyek, biztosítások és csak ezek után következett a

feldolgozóipar illetve egyre nagyobb arányban a számítástechnikai szolgáltatások.

Kína is megnyitotta részben piacait a külföldi t�ke el�tt, a legtöbb t�ke az elektronikai iparban

összpontosult az olcsó munkaer� miatt.

Az Európai Bizottság [2004b] is megállapította, hogy a teljesítménykülönbségek mérséklésének,

jövedelem-, munkahelyteremtésnek, a technológia és a know-how átadásának is fontos eszköze a

m�köd�t�ke áramlás.

Az FDI az EU-25-ben (1999-2001 átlaga) 1.sz. táblázat
Tagállam A GDP %-a Tagállam A GDP %-a
Ausztria 3,1 Ciprus 5,8
Belgium 8,5 Csehország 9,2
Dánia 14,6 Észtország 7,8
Finnország 4,6 Lengyelország 4,4
Franciaország 3,5 Lettország 4,4
Görögország 0,9 Litvánia 3,9
Hollandia 13,2 Magyarország 4,2
Írország 20,7 Málta 15,8
Luxemburg 8,5 Szlovákia 8,8
Nagy-Britannia 5,9 Szlovénia 1,7
Németország 4,9
Olaszország 1,1
Portugália 4,3
Spanyolország 1,5
Svédország 13,0
Forrás: Európai Bizottság [2004b] p. 110. alapján

Amint azt az 1. számú táblázat is mutatja az Európai Unióban a közvetlen külföldi

t�kebefektetések egyre inkább aránytalanul az Unió er�sebb részeibe irányulnak a gyengébb

részek helyett. Az 1999 és 2001 közötti id�szakban a befektetési hullám a GDP 21%-át

biztosította Írországban (amely a második legnagyobb egy f�re jutó GDP-vel rendelkez� ország

az EU-ban), 15%-át Dániába (a harmadik legnagyobb egy f�re jutó GDP-vel rendelkez� ország)

és 13%-át Hollandiában (a negyedik legnagyobb egy f�re jutó GDP-vel rendelkez� ország). Míg

a Portugáliába irányuló külföldi t�ke az ország GDP-jének csak a 4%-át tett ki, és a legkevesebb

külföldi t�kebefektetés Spanyolországba (a GDP 1%-ának megfelel� mértékben) és

Görögországba jutott (1% alatt).

Az egyes országokon belül is, a közvetlen külföldi t�kebefektetések els�sorban a nagyobb

városok, és különösen a f�városok körül koncentrálódnak, s csak csekély részük jut a

leszakadóban lév� részekre. A Spanyolországba érkez� közvetlen külföldi t�kebefektetések

70%-a Madrid térségében összpontosult, Olaszországban 43,5%-a Lombardiában, Milánó

környékén. 2001-ben a Magyarországra bejöv� közvetlen külföldi t�kebefektetések 2/3-a

Budapest térségében, Csehországban 50%-a Prága körül, és hasonló arányban oszlott el a

Szlovákiába irányuló t�ke Pozsony térségében, ahol ez az arány 63%. (Európai Bizottság

[2004b] p. 109., 111.)

A regionális egyenl�tlenségek csökkentésében tehát a közvetlen külföldi t�kebefektetések

kulcsfontosságúak lehetnének, nem csupán jövedelmi és munkahelyteremt� forrásként, de a

technológia és know-how átadásának eszközeként is. Megállapítható azonban, hogy a külföldi

befektet�k nem feltétlenül arra a helyre mennek, ahol erre a legnagyobb szükség lenne

(infrastrukturális egyenl�tlenségek, képzett munkaer� hiánya stb miatt.).

1.2.4.2 Közép- és Kelet-Európa jellemz�i

A közép- és kelet-európai régió a második világháborút követ� 40-45 évben kiszakadt a

világgazdaság fejl�désének f� áramából. A globalizáció nélkülük kezd�dött, m�köd�t�ke-

befektetések szinte egyáltalán nem történtek, a multinacionális vállalatok nem jelentek meg a

térségben.

Közép- és Kelet-Európa 1989-t�l kezdett kibontakozni korábbi elzártságából. A keleti

kereskedelmi rendszer összeomlott, a legtöbb vállalat elvesztette piacait. Az itteni vállalatok

technológiában és versenyképességben alulmaradtak a fejlett országok vállalataival szemben, s a

hazai piacon is kemény versennyel kellett szembenézniük. A vállalatok dönt� többsége válságba

került. Az általános t�kehiány nyílttá vált ezekben az országokban.

Megváltozott a m�köd�t�ke befektetések megítélése, a t�keszegény országok számára világossá

vált, hogy számukra a gazdasági fejl�dés el�segítésének és a további leszakadásuk

megfékezésének egy fontos eszköze lehet a külföldi befektet�k vonzása.

Megindult a verseny a befektet�kért, liberalizálták a nemzeti szabályozásokat, befektetés-

ösztönzési rendszereket dolgoztak ki, csökkentették a társasági adó mértékét. Emellett

megszülettek a befektet�ket véd� megállapodások, a kett�s adóztatást kizáró egyezmények,

lehetségessé vált a 100 százalékos külföldi tulajdonszerzés és a profit repatriálása. (3. számú

melléklet)

0

10000

20000

30000

40000

50000

60000

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

év

M
U

S
D

Albánia Fehéroroszország Bosznia-Hercegovina Bulgária

Horvátország Csehország Észtország Magyarország

Lettország Litvánia Moldova Lengyelország

Románia Oroszország Szerbia Szlovákia

Szlovénia Macedónia Ukrajna

Az FDI állomány alakulása Kelet – és Közép-Európában 1989-2003. 2.sz.ábra
Forrás: 4. számú melléklet adatai alapján

A kelet- és közép-európai befektet�i motivációkat foglalta össze Éltet� tanulmányában (Éltet�

[2003a]). (5. számú melléklet) A felmérések mindegyikében a piac, a piaci kilátások állnak a

rangsor elején. Kiemelem, hogy az olcsó munkaer� helyett a relatíve olcsó szakképzett

munkaer� a legfontosabb, f�leg az exportorientált vállalkozások számára.

A beáramlott, kiáramlott FDI állomány nagyságát, GDP-b�l való részesedését, az egy f�re jutó

FDI-t elemeztem Közép- és Kelet-Európa országaiban 2003-ban. (6. számú melléklet)

A vezet� négy ország: Magyarország, Lengyelország, Csehország és Oroszország 2003-ban a

régió 263 Mrd USD érték� beáramló külföldi m�köd�t�ke állományából 72%-kal részesedett.

Magyarország a régió összes m�köd�t�ke állományának 16,3%-val rendelkezik.

A fennmaradó országok gyenge t�kevonzó képessége a f� oka annak, hogy Közép- és Kelet-

Európa GDP-hez viszonyított FDI állománya az 1990-es évtized els� felében alacsony maradt.

Az UNCTAD adatai alapján a közép- és kelet-európai régióba érkezett külföldi m�köd�t�ke-

állomány GDP-hez viszonyított aránya az 1989-es 1%-ról 1996-ra 6%-ra, míg 2003-ra 24%-ra

növekedett. Ezen országok gazdasági nyitása rendkívül kedvez� id�szakban történt. Ez volt az az

id�szak, amikor az információtechnológiai hardver, gyártástechnológia fejl�dése olyan

szakaszba jutott, hogy megélénkültek a hatékonyságkeres� külföldi m�köd�t�ke befektetések.

A másik árnyaltabb képet biztosító mutató, az egy f�re jutó FDI állomány értéke: a legmagasabb

az érték az alig 1,35 millió lakossal rendelkez� Észtországban, ahol az egy f�re jutó FDI

állomány 4823 USD, a második a rangsorban Magyarország 4236 USD, majd Csehország

következik 4019 USD-ral. Az abszolút értékben legmagasabb értékkel rendelkez�

Oroszországban az egy f�re jutó FDI állomány 362 USD, míg Lengyelországban is 1365 USD,

jelent�sen alacsonyabb, mint a magyarországi érték, mint azt a 3. számú ábra is mutatja.

4823

4236
4019

2524

2145
1905

143814251365

650 568 495
362 308 307 288 184 177 146

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

U
S

D
/f�

É
sz

to
rs

zá
g

M
ag

ya
ro

rs
zá

g

C
se

ho
rs

zá
g

H
or

vá
to

rs
zá

g

S
zl

ov
én

ia

S
zl

ov
ák

ia

Li
tv

án
ia

Le
tto

rs
zá

g

Le
ng

ye
lo

rs
zá

g

B
ul

gá
ria

R
om

án
ia

M
ac

ed
ón

ia

O
ro

sz
or

sz
ág

A
lb

án
ia

S
ze

rb
ia

B
os

zn
ia

-H
er

ce
go

vi
na

F
eh

ér
or

os
zo

rs
zá

g

M
ol

do
va

U
kr

aj
na

Az egy f�re jutó FDI állomány alakulása Kelet – és Közép-Európában 2003-ban 3.sz.ábra
Forrás: 6. számú melléklet adatai alapján

1.2.5 Közvetlen m�köd�t�ke befektetések Magyarországon

1990 és 2003 között a hazánkba beáramló m�köd�t�ke – néhány recesszió sújtotta évt�l

eltekintve – mindvégig dinamikusan emelkedett. Magyarország a régióba irányuló külföldi

m�köd�t�ke 1/6-át vonzotta, FDI állománya 2003 végére meghaladta a 42,9 Mrd USD-t.

A GDP és az FDI beáramlás közötti kapcsolatot több kutató is vizsgálta, Sass [2003] foglalta

össze kutatási eredményeiket. A GDP és a gazdasági növekedés közötti összefüggést több

tanulmány mutatja be egybehangzóan.

Magyarország esetében 1991 és 2003 között vizsgálva 97,26%-kal er�s pozitív kapcsolatot

találtam. (7. számú melléklet) A magyar gazdaságba érkezett külföldi m�köd�t�ke-befektetés a

gazdasági növekedéshez hozzájárult. Az FDI a gazdasági növekedés és a felzárkózás egyik

motorja volt.

1.2.5.1 Közvetlen külföldi t�kebefektetések jellemz�i Magyarországon az ezredfordulóig

1972 októberében jelent meg a Pénzügyminisztérium 28/1972 (X.3.) PM rendelete a külföldi

részvétellel m�köd� gazdasági társulásokról. 1974-ben jött létre az els� magyar-német vegyes

vállalat SICONTACT néven, amelyben 49%-ban a Siemens, 51%-ban magyar cégek vettek

részt. 1979-ben alakult az els� külföldi többség� vegyes vállalat, a Central-European

International Bank (CIB) hat különböz� országbeli bank 66%-os és az MNB 34%-os

tulajdonrészesedésével.

Hazánk már az 1970-es években közös vállalatok és rendszeres kereskedelmi kapcsolatok

alakultak a kapitalista országokkal, és így nem is meglep� a magyar átmenet gyors és er�teljes

alakulása. Nem véletlen, hogy a privatizáció utáni új tulajdonosi réteget zömében az adott

vállalattal már a magánosítás el�tt is kereskedelmi kapcsolatban álló partnerek adták. Az

átalakulást nagyban segítette, hogy a szakmai és a politikai elit a teljes liberalizációt és a

piacgazdaság határozott bevezetését, a magánszektor els�dlegességét hirdette meg

programjában.

Hazánkba a külföldi m�köd�t�ke beáramlása 1989-ben indult meg jelent�s mértékben, a

befektetéseket szabályozó és garantáló a Külföldiek magyarországi befektetéseir�l szóló 1988.

évi XXIV. törvénynek köszönhet�en, amely lehet�vé tette 100%-ban külföldi tulajdonban lev�

vállalat alapítását és a befektetések védelmét is.

Megvizsgáltam, hogy milyen gazdasági-társadalmi környezet fogadta a Magyarországra érkez�

külföldi t�kebefektetéseket, ezt az alábbiakban foglalom össze:

• kedvez� nemzetközi megítélés – Magyarország mindig próbált nyitni a nyugat felé,

• piaci típusú pénzügyi, jog és intézményi környezet gyors kialakítása, a privatizáció már

1988-89-ben megkezd�dött, leghamarabb a volt szocialista országok közül,

• jelent�s külkereskedelmi liberalizáció,

• külföldi beruházók ösztönzése, támogatása,

• kiépített infrastruktúra,

• lazább környezetvédelmi szabályozás,

• elavult gazdaság szerkezet,

• több ágazatban jelent�s m�szaki-technológiai lemaradás (gépipar, könny�ipar),

• túlfoglalkoztatás,

• gyenge hatékonyság,

• alult�késítettség,

• eladósodott vállalatok,

• a szovjet piac elvesztése – drámai piacvesztés a gépipar, könny�ipar, élelmiszeripar

területén,

• körbetartozás, fizetési fegyelem fellazulása,

• jelent�s külföldi államadósság,

A külföldi cégek fontos jellemz�je volt a kezdeti óvatosság, ami a kisebb érték� kezdeti

befektetésekben is megnyilvánult. A külföldi t�kebefektetések alapvet� motivációs tényez�jének

tekinthet� a piaci jelenlét a világpiac számára megnyíló volt szocialista országok területén. E

törekvés a multinacionális cégeknél a globális stratégiába illeszkedett, amelyben korábban

lefedetlen területként jelent meg korábban ez a régió. A külföldi t�ke – f�leg a multinacionális

cégek – számára nem önmagában a – viszonylag kis méret� – magyar piac a vonzó, hanem a

régió egésze. Így a magyarországi vállalkozások létrehozása sok esetben els� lépésnek

tekinthet�, amely után a kés�bbiekben b�víteni lehet a piaci jelenlétet és a termelési vagy

szolgáltatási tevékenységet. További fontos szempontnak min�sült a viszonylag olcsó, de

magasan képzett - f�leg m�szaki-technikai területen – munkaer� jelenléte. A munkabérek

ugyanakkor a nyugat-európai átlag hatodát-nyolcadát tették ki. (Antalócy - Sass foglalta össze a

külföldi m�köd�t�ke befektetések további motivációit, amelyet a 8.sz. melléklet tartalmaz.)

Miután a külföldi partner megismerte a hazai viszonyokat és kell� üzleti tapasztalatra tett szert, a

magyar fél monopolismereteinek a jelent�sége pedig lecsökkent, a befektet� többségi, gyakran

100%-os tulajdon elérésére törekedett.

Az 1990-es években a t�kebeáramlás egyik f� motivációja a privatizáció folyamata volt. Az

eladott cégek nagy része t�keer�s külföldi vev� tulajdonába került. A kormányzati ösztönzésnek

az az elgondolás állt a hátterében, hogy a t�keszegény, jelent�s technológiai elmaradottsággal

küzd� vállalkozásokat csak pénzügyileg er�s, megfelel� tapasztalatokkal és piaci részesedéssel

rendelkez� nemzetközi vállalatok tudják megmenteni, átalakítani és sikeressé tenni.

A m�köd�t�ke beáramlása 1991-t�l gyorsult fel, s dinamikusan növekedett. A külföldi

m�köd�t�ke-befektetések el�ször a kereskedelem területére áramlottak, majd a feldolgozóiparba

és a távközlésbe, 1994-ben kezd�dött a bankszektor privatizációja, 1995-ben pedig az

energiaszektor magánosítására került sor.

Id�közben jelent�s mérték� zöldmez�s beruházás is történt Magyarországon. Az els� befektetési

körben a f� vonzer�t a magas munkanélküliség következtében b�ven rendelkezésre álló, olcsó

munkaer� jelentette.

A feldolgozóiparon belül dönt�en az alacsony hozzáadott érték� összeszerel� tevékenység, a

bérmunka volt a meghatározó. 1995 után a második befektet�i hullámban már egyre inkább a

képzett munkaer�re és a stabil gazdasági környezetre számító befektet�k érkeztek. A magyar

munkaer� szakképzettsége, termelékenysége miatt egyre inkább a magas hozzáadott értéket

termel� tevékenységek letelepülése volt erre az id�szakra jellemz�.

1998-1999-ben lezárult a tömeges privatizáció korszaka, megsz�nt a t�kevonzásnak ez az

eszköze. A zöldmez�s beruházások mellett egyre növekv� szerephez jutott az újrabefektetett

jövedelem is.

Az évtized második felében a külföldi vállalatok száma már alig növekedett, nemzetgazdasági

súlyuk a folyamatos befektetések révén b�vült.

Összefoglalva a magyar vállalatok külföldi befektet�vonzásának okai:

• t�keemelés lehet�sége, amellyel megsz�nne az alult�késítettség,

• egy nemzetközi vállalatcsoporthoz tartozás stabilizálja a gazdálkodást, növeli a cég

hitelképességét,

• új piacok szerzése, technológiai – m�szaki fejlesztési lehet�ségek,

• a vállalkozás termel�kapacitásának nagyobb mérték� kihasználása,

• nyugati típusú vállalatirányítás, cégszervezés, nyugati marketingmódszerek.

Külföldi cégek magyarországi befektetéseinek okai az alábbiakban foglalhatóak össze:

• új piacok meghódítása termel�kapacitás megvásárlásával,

• piaci részesedés növelése, márkanevek megvásárlása

• a nyugati profitoknál nagyobb nyereség reménye,

• kisebb költségek miatt termelésáthelyezés, kisebb bérköltségek,

• kiépített infrastruktúra, de lazább környezetvédelmi szabályozás,

• magyar cégeken keresztül további export lehet�ség Közép-Kelet-Európába és a volt szovjet

utódállamokba,

• piaci típusú pénzügyi, jog és intézményi környezet gyors kialakítása, a privatizáció már

1988-89-ben megkezd�dött, leghamarabb a volt szocialista országok közül,

• külföldi beruházók ösztönzése, támogatása, jelent�s mérték� adókedvezmények.

1.2.5.2 A külföldi m�köd�t�ke áramlás napjainkban Magyarországon

Magyarországra a külföldi befektet�ket els�sorban a piacszerzés és a szakképzett, de relatíve

olcsó munkaer� vonzotta.

A minimálbér gyors növekedése volt tapasztalható 2001 és 2003 között, amelyet azonban nem

követett kell� ütemben a hatékonyság növekedése, így Magyarország vonzereje jelent�sen

csökkent, s�t egyes magas él�munkaigény� ágazatokban, mint például a textiliparban,

cip�iparban, elektronikai összeszereléseknél jelent�s mérték� t�kekivonásra is sor került.

A szakképzetlen, olcsó munkaer� költségel�nyeit kihasználó befektet�k kivonultak, kivonulnak,

nem sikerült tevékenységük fejlesztésére ösztönözni �ket. A kivonult vállalkozások dönt�

hányada általában egyszer� összeszerelést végeztek bérmunka keretében és más magyarországi

vállalkozásokkal technológiai kapcsolatban nem álltak.

Eredetileg is átmenetire tervezték itt-tartózkodásukat, ez például abban is megmutatkozott, hogy

például az IBM Storage Products a telephelyét csupán bérelte a Videoton Holdingtól.

Mindehhez azonban hozzá kell tennem, hogy itteni m�ködésük munkahelyeket, jövedelmet és

adóbevételeket teremtett.

A bérszínvonal tekintetében Magyarország nem tud versenyezni Kínával, Indiával, de nem is ez

a cél. Magyarország hosszú távú versenyel�nyt nem a szakképzetlen munkaer� nemzetközi

bérversenyével tud elérni.

A természeti tényez�k közül a föld és az ásványkincsek jelent�sége a t�kebefektet�k számára

nem els�dleges. A természeti er�forrásokban gazdag országok, mint Oroszország vagy az afrikai

országok nagy eséllyel szegények maradnak, ha nem fejlesztik humán t�kéjüket és

infrastruktúrájukat.

A technológiai fejl�déssel, a mikroelektronika, az informatika vívmányaival a sz�kösen

rendelkezésre álló er�források kiválthatóak új anyagokkal, technológiai eljárásokkal.

A befektet�k már nem az alacsonyan képzett, de természeti er�forrásokban b�velked�

országokban fektetnek meg dönt�en, hanem ahol rendelkezésre áll a magasan képzett munkaer�,

jól kiépített infrastruktúra, beszállítói kör.

A nemzetek versenyképessége pedig így a munkaer� és a vállalkozások innovációs képességeit�l

függ, amit az oktatáspolitika és az infrastruktúra határoz meg.

Magyarországon nem általában a munkaer�, hanem a szakképzett és kreatív munkaer� az olcsó.

A technológiaigényesség elemzésekor az OECD csoportosítása alapján a feldolgozóiparban

három f� termékcsoport képezhet�: 1. magas technológiaigény� (high-tech) termékek, 2.

közepes technológiaigény� termékek, 3. alacsony vagy kis technológiaigény� termékek.

Az OECD definícióját alkalmazva és elvégezve a besorolást, az alábbi eredmény bontakozik ki:

els�sorban a híradástechnikai berendezések, a villamosgépek, irodagépek, és számítógépek

területén n�tt az export, amelyek egyértelm�en a Magyarországon m�köd� multinacionális

cégekhez köthet�ek.

A külföldi vállalkozások megoszlása technológiaigényesség szerint a feldolgozóiparban
2001-ben (%) 2.sz.táblázat
Technológiaigényesség vállalatok száma jegyzett t�ke nettó árbevétel export árbevétel foglalkoztatottak
Csúcstechnológia 8,9 14,4 22,9 33,0 15,9
Közepesen-magas 18,9 36,3 32,7 44,7 29,1
Közepes-alacsony 25,9 28,0 23,3 11,3 20,7
Munkaigényes, alacsony 46,3 21,3 21,1 11,1 34,3
Forrás: Hamar [2004] p. 48.

Figyelmeztet� tény, hogy a külföldi vállalkozások közel fele alacsony technológiaigényesség�

termelést folytat, s az összes külföldi vállalatnál foglalkoztatott munkavállaló 1/3-a is ezeknél a

vállalkozásoknál dolgozik.

A statisztikák azonban nem adnak pontos képet az iparágon belüli tényez�intenzitás-arányok

változásáról. A t�keintenzív iparágba befektet�k helyi leányvállalatainak tevékenységét

munkaer�-intenzívitás jellemzi, ugyanis hazánkba leginkább a munkaer�-intenzív fázisokat

telepítették.

Az innováció létfontosságú a vállalkozások számára. Azok a vállalkozások, amelyek sikeresek

az innovációban, versenyel�nyhöz juthatnak, akik nem, azok lemaradhatnak.

A m�köd�t�ke beruházások nemcsak a gépek, berendezések modernizálásával és b�vülésével

jártak. A t�kebefektet�k a m�ködtetéshez a know-how-t is átadták.

Kérdés, hogy mennyire korszer� a technológiai berendezések színvonala? Farkas [2000],

Szalavetz [1999] tanulmányaikban megállapították, hogy bár a befektet�k nem a legkorszer�bb

technológiát telepítették a fogadó országba, de ezek a gépek, még így is magasabb m�szaki

színvonalat testesítettek meg.

Az OECD [2001a] statisztikai adatai alapján kutatás-fejlesztés területén egyértelm�en a külföldi

tulajdonú vállalkozások a meghatározóak, mert az üzleti szféra K+F kiadásainak 80%-át

finanszírozzák, 1999-ben az összes üzleti K+F ráfordítás 70%-a az 500 f�nél több alkalmazottat

foglalkoztató vállalkozásoknál képz�dött.

A vállalatok K+F ráfordításai néhány kiemelt szektorban koncentrálódnak: a gyógyszeripar,

informatika, szolgáltatóipar. Az OECD statisztikája alapján 2001-ben az összes üzleti K+F

ráfordítás 48,6%-át a csúcstechnológia intenzív iparágak adták: a gyógyszeripar 37,1%-ot, a

híradástechnikai ipar 9,1%-ot, a m�szergyártás 2,1%-ot, a számítógépgyártás 0,3%-ot. (OECD

[2001a] p. 301.)

Felmérések – például (Ivicz-Schlett [2004]) - szerint a Magyarországon m�köd� nagy

multinacionális vállalatok fele K+F tevékenységet végez. A legjelent�sebbek ágazatok szerint:

GE-Tungsram (világítástechnika), GE-Medicor (orvosi berendezések gyártása), Sanofi-Chinoin,

Astra Zeneca, Teva-Biogal, Akzo Nobel-Organon (gyógyszeripar), Ericsson, Compaq, Nokia,

Siemens, Motorola (informatika és telekommunkáció), Audi, Volkswagen, Knor-Bremse, Denso

(gépgyártás és járm�ipar), Flextronics, Samsung (elektronika), Michelin (gumigyártás), Unilever

(háztartásvegyipar), Furukawa (új anyagok el�állítása), Novartis-Sandoz Seeds (mez�gazdaság).

Napjainkban a humán t�ke színvonala, min�sége egyre fontosabbá válik. Schulz [1961] mutatott

rá arra, hogy az emberi tényez� önálló és más termelési tényez�vel nem összehasonlítható

szerepet játszik a gazdasági növekedésben. Romer [1993] szerint a fejl�dést és a felzárkózást

nem els�sorban a tárgyak (berendezések), hanem az „ötletek”, szellemi kapacitás (képesség,

kreativitás) relatív sz�kössége a fejlett országokkal összehasonlítva.

A fejlett gazdaságokban a tudás vált a növekedés motorjává. A gazdasági versenyképességet

els�sorban már nem a természeti er�források vagy az olcsó munkaer� kihasználása határozza

meg, hanem a szellemi t�ke megléte is.

A globális hálózatokon belül regionális csomópontok kialakulása figyelhet� meg. A korábban

megszokott stratégiáktól eltérve a vállalatok növekv� mértékben helyezik ki központi szolgáltató

funkcióikat, mint amilyen a könyvelés, adatfeldolgozás, informatikai szolgáltatások, logisztika,

call centerek, K+F egy részét. Az EMC, Sony, HBO, Opel, Ford, Volvo, Compaq telepítettek

Magyarországra a fenti funkciókból, azaz magasabb hozzáadott értéket el�állító ágazatokat,

szolgáltató és regionális irányító tevékenységeket.

Az ezredforduló után a tömeges privatizáció t�kebevonási lehet�sége megsz�nt. A beruházások

többsége inkább már a meglev� vállalkozások b�vítését�l várható illetve egyre nagyobb szerepet

játszanak a vállalatfelvásárlások és fúziók.

Az ágazatokat vizsgálva növekedés a járm�gyártásban, villamosgép- és m�szergyártásban és a

szolgáltatószektorban várható. A szolgáltatásokon belül f�leg az épít�ipar, ingatlanügyletek,

szállítás, kereskedelem, üzleti és számítástechnikai szolgáltatások lehet a preferált terület.

A feldolgozóiparban újabb befektetésekre els�sorban a csúcstechnológiájú termelést folytató és

él�munkára épít� elektronikai ipar, informatikai, telekommunikációs ágazat, gépipar,

gyógyszergyártás és a szolgáltatószektor területén lehet számítani. A jöv� ágazatai IT,

elektronika, telekommunikáció, nanotechnológia, biotechnológia, környezetvédelmi

technológiák, megújuló er�források.

Másrészt az EU-tagság hozzájárult a t�kevonzó képesség meg�rzéséhez. Magyarország ma része

egy 400 millió fogyasztót bíró egységes piacnak. A beruházások és a különböz�

támogatáspolitikák el�nyeit figyelembe véve hozzák létre az új beruházásokat, döntenek az

újrabefektetés vagy a profit transzferálása mellett, annak maximalizálásásra törekedve az egyes

szabályozási és adózási lehet�ségeket kihasználva. Az újrabefektetés mértékéb�l következtetni

lehet a befektet�k elkötelezettségére, a gazdaság fejl�d�képességére. Nemcsak az új befektet�k

fontosak hanem a meglev�k is, ugyanis �k is b�vítenek, fejlesztik tevékenységüket.

A m�köd�t�kével kapcsolatban a gazdaságpolitika célja, amelyet adózási és támogatási

eszközökkel próbál elérni, hogy

• a befektetés hosszú távú legyen, a profit kerüljön újrabefektetésre,

• magas technológiai színvonal, K+F tevékenység hazai végzése,

• magyarországi beszállítók bevonása,

• új munkahelyek,

• regionális egyenl�tlenségek mérséklése,

• környezetkímél� technológia.

Összefoglalva elmondható, hogy Magyarország olyan nyitott és kis gazdaság, amelyben a

gazdasági növekedés hajtóerejét a külföldi tulajdonú vállalkozások adják.

A rendszerváltást követ�en a szerkezetváltás motorjai a külföldi cégek voltak. A termelékenység

ugrásszer� javulásában, a m�szaki színvonal emelésében szerepük kiemelked�. Közvetlen

hatással voltak a beszállítói hálózatnál, közvetettel pedig a magyar vállalkozások termékeinek,

szolgáltatásainak min�ségi javulására.

A külföldi vállalkozások meghatározóan járulnak hozzá a magyar gazdaság teljesítményének

javulásához. A gazdaság szerkezete korszer�södött. A közvetlen külföldi t�kebefektetések

nemcsak t�keáramlást jelentenek, hanem magasabb technológiát, innovációt, versenyképesség

növelést, nagyobb piaci részesedést, munkahelyteremtést, t�keképességet is.

Az FDI révén nagy mennyiség� t�ke áramlik az országba, növeli a GDP-t, a gazdasági

teljesítményt, hatékonyságot és életszínvonalat.

Hozzá kell azonban tenni, hogy a külföldi befektet�k a privatizáció során preferált helyzetben

voltak, így az akkori magyar vállalkozások dönt� hányadát sikerült megszerezniük, a zöldmez�s

beruházásokkal pedig a multinacionális globális hálózatba illeszkedtek bele. Összességében tehát

a külföldi vállalkozások a gazdaság hatékonyabb területére összpontosultak.

Több példa is azt támasztja alá, hogy más országokban (Ausztria, Spanyolország) az jellemz�,

hogy a multinacionális vállalatok szélesebb kör� kapcsolatrendszert alakítanak ki a helyi

vállalkozásokkal, de ez függ attól is, hogy milyenek a helyi vállalkozások lehet�ségei,

teljesítményei.

Szanyi [2001] rámutat arra, hogy a zöldmez�s beruházások kevésbé, a privatizációs beruházások

jobban m�ködnek együtt a helyi vállalkozásokkal. Mindez visszavezethet� arra, hogy a

privatizáció útján történt beruházók „el�djeikt�l” örökölték ezeket a kapcsolatokat.

Több feldolgozóipari ágazatban a külföldi vállalkozások dönt� súllyal szerepelnek. Az

UNCTAD statisztikája szerint ma Magyarország a 6. legnyitottabb ország. Magyarország

nemcsak kelet-közép-európai összehasonlításban, hanem a nyugat-európai országokkal

összevetve is a legnyitottabbak közé tartozik. 2001. évi adatok alapján Európában csak

Luxemburg, Írország és Belgium nyitottsága haladja meg Magyarországét. Hollandiáé hasonló,

míg mögöttünk helyezkedik el a rangsorban Finnország, Portugália vagy Ausztria.

A külföldi m�köd�t�ke fontos szerepet tölt be a gazdaságban, de a gazdaságpolitikának az is a

feladata, hogy a hazai vállalkozások is versenyképessé váljanak.

1.2.6 Az államok átalakuló szerepe a globalizálódó világban

A vállalkozások bárhol legyenek a világon, mindenhol gazdasági-társadalmi környezetben, jogi

szabályok között m�ködnek, amelyeket az állam határoz meg.

A második világháború után az államok feladatuknak tekintették olyan társadalmi - gazdasági

célok elérését, mint a teljes foglalkoztatottság, gazdasági növekedés, árstabilitás,

külkereskedelmi mérleg kiegyensúlyozottsága és a jövedelmek igazságos elosztása. Ezt

makroökonómiai eszközökkel is segítették: a teljes foglalkoztatottságot a fiskális politikával, a

gazdasági növekedést az iparpolitikával, a monetáris és jövedelempolitika hatott az inflációra,

míg az adópolitika a jövedelmek igazságosabb elosztását célozta meg.

A multinacionális vállalatok befolyásának és szerepének megnövekedése megnehezíti és

korlátozza a kormányok lehet�ségeit, hogy ezekkel az eszközökkel hatékonyan éljenek.

Új világrend alakul ki: a globalizáció, a globális termelés és profitmaximalizálás, a globális

optimalizálás kora. A különböz� gazdasági rendszerek kormányai, vev�i és termel�i kölcsönösen

függnek egymástól. A világgazdasági tendenciák meghatározzák egy-egy ország gazdasági

döntéseit.

A multinacionális vállalatok függenek az összes olyan államtól, ahol tevékenységet folytatnak.

Ugyanakkor az államok is függenek a területükön tevékenyked� vállalatoktól, mert azok adót

fizetnek, munkahelyet teremtenek. Közvetetten, a nemzetközi t�keáramlásban játszott

szerepükkel, a multinacionális vállalatok hatást gyakorolnak az állami gazdaságpolitika

kialakítására és befolyásolják annak hatékonyságát (Simai [1996] p.104.)

A multinacionális vállalatok könnyen változtatják meg a termelés helyét a különböz�

országokban lev� leányvállalatok között, így az állam elvesztheti befolyását az országban

m�köd� vállalkozások felett.

Az utóbbi id�ben növekv� verseny alakult ki az egyes országok között a közvetlen külföldi

t�kebefektetések megszerzéséért. Jelent�ssé vált a multinacionális vállalatok és külföldi

beruházók gazdaságpolitikai könnyítésekkel és engedményekkel való vonzása.

Ezt támasztja alá, hogy 1991 és 2002 között több mint 1600 szabályozás változtatását

kezdeményezték a multinacionális társaságok, 2002-ben 70 ország 248 szabályozást módosított,

amelyb�l 236 még kedvez�bb feltételeket biztosított a külföldi befektet�knek. (UNCTAD [2003]

p.21.)

A gazdaságpolitika feladata, hogy „terelje” a beáramló t�két. A gazdaságpolitikának el kell

döntenie, hogy milyen befektet�ket vár és milyen ágazatokba, Kozma [2001] tanulmánya alapján

ezek lehetnek:

• még nem általánosított csúcstechnikának fejlesztés-termelésben való részvétele

(„holnapután”),

• már szokásos, élenjáró technikával készült bonyolult termékek („holnap”),

• tömegtermékek, modern technológiával, jelent�s szakképzett munkát igényl� késztermékek

vagy részegységek („ma”),

• f�ként segéd- és betanított munkával elkészített tömegcikkek vagy alkatrészek vagy

bérmunka („tegnap”),

• alacsony fogyasztói igényt kielégít�, elavult, silány min�ség� termékek illetve ezek

bérmunkája („tegnapel�tt”).

A külföldi m�köd�t�ke a hazai megtakarításokat kiegészítve lehet�vé tesz olyan beruházásokat,

amelyek az intenzívebb gazdasági növekedést biztosítják. A külföldi cégek munkaer� kereslete

növeli a béreket, az átgy�r�z� hatások (a technológiai, vezetési-szervezési ismeretek belföldi

cégekre való átterjedését jelenti) a termelékenység és a hatékonyság növekedéséhez vezetnek.

A külföldi m�köd�t�ke befektetések ellenz�i azonban azon a véleményen vannak, hogy a t�ke

érdeke, hogy megakadályozzon minden olyan lépést, amely versenytársainak megjelenéséhez

vezetne. Ellenérdekelt olyan törvények meghozatalában, amelyek tevékenységét a társadalom

jólétének érdekében korlátoznák (pl. környezetvédelmi szabályozás). El�fordulhat az is, hogy a

helyi pénzpiacról finanszírozza magát, elvonva a belföldi vállalatok és vállalkozások el�l a

forrásokat. Nincs rákényszerítve a legkorszer�bb termelési eljárások és termékek alkalmazására,

így kedvez� átgy�r�z� hatásokat sem nyújt a fogadó ország gazdasága számára.

A multinacionális vállalatok tevékenysége tehát negatív hatással is lehet a fogadó ország

gazdaságára, például nemzetközi függ�ség is kialakulhat, vagy a multinacionális vállalkozások

korlátozhatják a helyi vállalkozások lehet�ségeit.

Thomas Balogh arra hívja fel a figyelmet, hogy ha repatriált profit nagyobb, mint amekkora FDI-

vel érték azt el, vagy ha az FDI beáramlása megel�zi a nemzeti t�ke meger�södését, a közvetlen

külföldi t�kebefektetések hátráltatják a nemzetgazdaság fejl�dését. Ebb�l kiindulva Hirschman

egyértelm�en az FDI beáramlás ellen foglal állást. Szerinte a beáramló külföldi t�ke eredménye

a fejletlenebb gazdaságok egyoldalú szakosodása, azok gazdasági kifosztása. Ráadásul a nemzeti

termékeket és vállalatokat kiszorítják a piacról és a transznacionális társaságok politikai

befolyásra is szert tesznek. (Szentes [1995] p. 445-450)

Összességében tehát a felzárkózási folyamat akadályozójává is válhat.

A külföldi m�köd�t�ke kétségkívül mindkét hatását kifejtheti, az azonban nagy mértékben függ

a fogadó ország hozzáállásától is, hogy melyik kerül túlsúlyba. Így azokat a hatásokat, amelyeket

a külföldi m�köd�t�ke egy gazdaságban el�idéz, csak azzal összefüggésben lehet vizsgálni,

ahogy az a gazdaság különféle intézkedéseken (törvények, el�írások, adószabályozás,

kedvezmények, támogatások stb.) keresztül a külföldi m�köd�t�ke-befektetésekhez viszonyul.

A m�köd�t�ke beáramlás és a gazdasági növekedés között kapcsolatot vizsgálva két széls�séges

példával találkozhatunk: a délkelet-ázsiai és az afrikai országok. Délkelet-Ázsiában a nagy

mennyiség� m�köd�t�ke befektetések gyors gazdasági fellendülést eredményeztek, segítették az

elmaradottságból a kitörést illetve túlzott mérték� függés sem alakult ki. A külföldi

t�kebefektetések támogató hatására ezek az országok bels� er�forrásaikat képesek voltak

mozgósítani. Az afrikai országokba a m�köd�t�ke bevitel hamarabb indult meg, mint Délkelet-

Ázsiába, mégsem indult el specializációs folyamat és gazdasági fellendülés, a fejlett országoktól

való függés azonban növekedett. A gyarmati típusú t�keberuházások, amelyek csak a

kitermel�iparra koncentrálnak, nem képesek a gazdasági növekedést elindítani. Dél-Amerika e

két típus között helyezkedik el: elindult a gazdasági növekedés, de mérsékeltebb, mint Délkelet-

Ázsiában, illetve er�sebb a külföldi tulajdonosoktól való függés. (Árva L. – Diczházy B. [1998])

Az a következtetés vonható le, hogy a m�köd�t�ke befektetése szükséges, de nem elégséges

feltétele a gazdasági növekedésnek.

A globalizáció révén csak azok az országok képesek gazdasági növekedésük felgyorsítására,

akik tudatos gazdaságpolitikával saját el�nyükre igyekeznek fordítani a globalizáció folyamatait.

A globalizáció, a nyitottság növekedésének vannak el�nyei is a vállalati szektorban:

• a növekv� verseny növeli a belföldi vállalatok hatékonyságát,

• a nagyobb piacra történ� termelés növeli a méretgazdaságosságból ered� el�nyöket,

• a K+F ismeretek szabadabb áramlása növelni fogja az egész gazdaságban a

hatékonyságot.

Az MTA Világgazdasági Kutatóintézet kutatói (Kiss [2001]) hét, korábban perifériás vagy

félperifériás kis európai ország, illetve egy régió (Finnország, Görögország, Írország, Portugália,

Észtország, Lengyelország, Szlovénia, és Katalónia) vizsgálatakor az alábbi megállapításokra

jutottak:

Els�sorban azoknak az országoknak sikerült tartós növekedési pályára állniuk és fejlettségbeli

különbségeiket ledolgozniuk, amelyek

• korán liberalizálták gazdaságukat, és nyitottak a világgazdaság felé,

• termelésükkel és exportstruktúrájukkal rugalmasan alkalmazkodtak a világgazdasági

folyamatokhoz,

• t�kekapcsolataik révén is a világgazdasághoz kapcsolódtak, el�bb mint a külföldi t�ke

telephelyei, vagyis mint t�keimport�rök, kés�bb pedig mint t�keexport�rök (Portugália például

már 1998-ra nettó befektet�vé vált, s jelenleg a világ 8. legnagyobb külföldi vállalati

befektetésekkel rendelkez� országa.),

• beépültek a transznacionális vállalatok hálózatokba, kezdetben mint résztvev�k, telephelyek és

beszállítók (mint ahogy azt Írország tette), kés�bb pedig mint aktorok (erre példa a finn

Nokia).

A vizsgált országok mindegyikében a siker meghatározó tényez�je volt a külföldi t�ke

beáramlása és a külföldi beruházások. Ezek kezdetben az importált alkatrészek összeszerelésével

és exportjával voltak kapcsolatosak, a munkaintenzív iparágakban (Írország, Portugália), kés�bb

pedig a technológiaintenzív ágazatokban (Finnország) valósultak meg, s jelent�s termelés- és

exportnövel�, piaci kapcsolatb�vít�, illetve szerkezetátalakító, valamint technológiafejleszt� és

innovatív hatással jártak.

Írországban a külföldi t�ke beáramlása duális gazdaság kialakulásához vezetett. A hazai

vállalatok szinte kizárólag a hagyományos iparágakban, kevésbé fejlett technológiával és

alacsonyabb világpiaci versenyképességgel m�ködnek, míg a modern, fejlett és er�s világpiaci

versenyképességgel rendelkez� szektorokat a multinacionális vállalatok uralják.

Az átalakulás veszteségekkel és vesztesekkel járt: üzembezárások, iparágak t�ntek el,

létszámleépítések történtek, a hagyományos munkaintenzív iparvállalatok termelése visszaesett,

sokan elszegényedtek. A másik oldalon, a nyertesek, a high-tech cégek gyorsan növekedtek, s

akik új munkahelyre kerültek életszínvonaluk emelkedett. A külföldi t�kebeáramlást követ�en

bizonyos id� elteltével a talpon maradó belföldi vállaltoknak is sikerült m�szakilag megújulniuk

és versenyképessé válniuk, fokozatosan visszahódították a belföldi piac egy részét, s maguk is

exportorientálttá váltak.

A belföldi vállalkozások jöv�je attól függ, hogy mennyiben képes a multinacionális vállalatok

munkamegosztásába bekapcsolódni, s mennyiben tudja a lehet�ségeket kihasználni.

A külföldi t�két - többek között - az egyes országok alábbi jellemz�i vonzották:

• a kedvez� tényez�ellátottság, (b�séges, képzettségéhez mérten olcsó és innovatív munkaer�, a

rugalmas munkaer�piac, a fejlett infrastruktúra, a kedvez� földrajzi fekvés, az alacsony

termelési költségek) és a kedvez� megtérülési feltételek,

• a nyújtott kedvezmények, azaz az adókedvezmények, az infrastruktúrával kiépített telephely

(Írország), a beruházástámogatás, a munkahelyteremtés és a képzés finanszírozása, az olcsó

szolgáltatások, egyéb befektetésösztönz� eszközök; az adminisztratív eljárások egyszer�sítése,

• privatizáció, a tulajdonhoz való hozzájutás feltételeinek javítása, a külkereskedelem

nyitottsága,

• kedvez�, stabilizálódó makromutatók, kiszámítható monetáris politika, adórendszer fejlettsége.

A sikeres felzárkózás és modernizáció tényez�i közül minden ország esetében meghatározó volt

a humán tényez�, azaz a munkaer� ára, min�sége, termelékenysége, tanulási készsége, innovatív

képessége, teljesítményorientáltsága, mobilitása és a munkaer�piac rugalmassága.

A sikeresen modernizálódó országok mindegyike id�ben felismerte az oktatás és a szakképzés

fontosságát. A modernizációt sikeresen megvalósító országokban felismerték, hogy a

„tudásalapú társadalom” alapja a „tanuló társadalom” (Finnország). Az oktatásnak, a

szakképzésnek a piac, a vállalatok igényeihez kell igazodniuk, amelyek egyre inkább a

feladatorientált, specializált tudású szakembereket keresik. Finnország sikerének egyik titka

éppen az volt, hogy oktatási, képzési rendszere szorosan követi a gazdaság, illetve az innovációs

rendszer igényeit. Írország pedig fiatal és az egyik legjobb oktatásban részesült lakossággal

rendelkezik.

A modernizációhoz, az innováció vezérelte növekedés megvalósításához elengedhetetlen a

kutatás és fejlesztés, valamint a technológiafejlesztés kiemelt kezelése. Finnországban 1998-ban

a K+F ráfordítások a GDP 2,92%-át tették ki, Írországban 1,43%-át, Szlovéniában 1,4%-át.

A sikeres modernizációt végrehajtó országokban az államnak továbbra is jelent�s

kezdeményez�, fejleszt� szerepe van nemzetközi versenyképességének javításának, f�leg az alábbi

területeken:

• az oktatás, a szakképzés és a K+F-tevékenység támogatása, a gazdaság innovációs

képességének er�sítése,

• a környezetvédelem,

• a megtakarítások ösztönzése és a beruházások támogatása,

• a külföldi t�ke vonzása,

• a belföldi verseny ösztönzése, a fogyasztók belföldi termékek iránti preferenciájának növelése.

A gazdaságpolitika eszközrendszerének a fenti célok megvalósítását is kell szolgálnia. Ennek az

eszközrendszernek az egyik eleme az adópolitika, amelynek az állami bevételek biztosítása

mellett a másik fontos feladata, hogy a gazdaságot irányítsa, befolyásolja pontosan a

gazdaságpolitika céljainak megfelel�en.

„A polgárok a vagyonuk egy részét átengedik az államnak, hogy a másik felét nyugodtan élvezhessék.”

Montesqieu

2. Társasági adózás az Európai Unióban

2.1. Az adózásról

Smith (idézi Cullis-Jones [2004] p. 386) az adózás négy alapelvét fogalmazta meg, amelyek a jó

adórendszer ismérveiként váltak ismertté:

• Igazságosság: mindenkinek a „legjobb tehetsége” szerint kell hozzájárulnia a közterhekhez. Az

egyéneknek képességük szerint kell az adóterheket viselniük. (fizet�képesség elve)

• Biztonság, kiszámíthatóság: az adónak mind az adófizet�, mind a kivet� számára

egyértelm�nek, áttekinthet�nek és az önkényt kizárónak kell lennie.

• Alkalmasság: a polgár akkor adózhasson, amikor számára gazdaságilag a legalkalmasabb.

• Gazdaságosság és hatékonyság: az adó beszedése minél olcsóbb legyen, azaz könnyen

beszedhet� adónemek legyenek. Az adózás többletterhét minimalizálni kell.

Stiglitz [2000] szerint a jó adórendszer öt alaptulajdonsággal rendelkezik:

Gazdasági hatékonyság: Az adóztatás célja egyrészt állami bevételek biztosítása, másrészt a

gazdaság egyes területeinek orientálása, milyen módon lehet a leginkább kedvez� és hatékony

módon befolyásolni a gazdaság különböz� ágazatait. Elvileg az a cél, hogy az adórendszer ne

torzítsa a termelési tényez�k hatékony felhasználását, a gyakorlatban az adópolitika – mint a

gazdaságpolitika eszköze - szándékosan befolyásolja a gazdasági szerepl�k cselekvéseit.

Politikai érzékenység: („fiskális illuzió”) az adófizet�k sohasem számolnak a kormányzatnak

fizetett adók összmennyiségével, ezek számukra átláthatatlanok, ezt támasztja alá a forgalmi

adók mellett szóló egyik érv, hogy ezeknek az adóknak a jelenlétét kevésbé lehet érzékelni, mint

például a személyi jövedelemadót. A másik szempont, hogy minden demokratikus rendszerben is

vannak sz�k csoportok, akik az adórendszert, illetve egyes elemeit saját érdekeik szerint

befolyásolhatják.

Igazságosság és méltányosság: a közteherviselésnek a gazdasági szerepl�k tehervisel�

képességéhez kell alkalmazkodnia. Az igazságosság azt jelenti, hogy a hasonló helyzet�ek

nagyjából azonos, a különböz� helyzet�ek pedig tehervisel� képességük arányában eltér� adót

fizessenek. Egy adórendszer horizontálisan akkor méltányos, ha az azonos adófizet�ket

egyenl�en kezeli, míg vertikális méltányosság azt jelenti, hogy egyes adózók egymáshoz képest

több adóterhet képesek vállalni, s ténylegesen is több adót kell fizetniük.

Rugalmasság: ez a követelmény azt jelenti, hogy célszer�, ha a bevételi rendszer automatikusan

tud alkalmazkodni a konjunktúra változásaihoz, stabilizálóan hat a gazdasági ciklusokra.

Fellendülés esetén növekv� arányú befizetést, azaz jövedelemelvonást jelent, így fékezi a

kereslet növekedését.

Igazgatási egyszer�ség: az adórendszer adminisztrációja jelent�s költségekkel jár: közvetlenül a

m�ködési költségek, a közvetett költségeket pedig az adófizet�k által viseltek jelentik, mint

például az adónyomtatványok kitöltéséhez szükséges id�, adószakért�k munkadíja stb.

Musgrave [1989] szerint az adórendszernek:

• igazságosnak,

• minimális holtteher veszteséggel járónak,

• más gazdaságpolitikai célok befogadása esetén is az igazságosságot lehet� legkevésbé

zavarónak,

• a fiskális és stabilizációs politikát lehet� tév�nek,

• hatékony adminisztrációt és egyértelm�séget biztosítónak,

• minimális igazgatási és adminisztrációs költségekkel beszedhet�nek kell lennie.

Magyarországon az adó fogalmát törvény nem tartalmazza, az Alkotmány a közteher fogalmát

használja: „A Magyar Köztársaság területén minden természetes személy, jogi személy, jogi

személyiség nélküli szervezet köteles jövedelmi és vagyoni viszonyainak megfelel�en a

közterhekhez hozzájárulni.” (Magyar Köztársaság Alkotmánya: 70/I §)

A 70/I §-ból egyértelm�en meghatározhatóak az adó lényeges jellemz�i:

• közteher jelleg�,

• kötelez� befizetés,

• amelyet a saját jövedelme, vagyona terhére,

• az államháztartás valamely alrendszere számára köteles megfizetni,

• az állam, a hatóság pedig jogosult ezt a kötelezettséget megállapítani és az adót beszedni.

(544/B/1997 AB határozat)

Valamennyi adótörvény bevezet� része a törvény céljai között határozza meg, hogy az adóztatás

célja az állami feladatok ellátásához szükséges adóbevételek biztosítása.

• A társasági adóról és az osztalékadóról 1996. évi LXXXI. törvény így határozza meg: „Az állami

feladatok ellátásához szükséges bevételek biztosítása, a vállalkozások kedvez� m�ködési

feltételeinek el�segítése….”

• A személyi jövedelemadóról 1995. évi CXVII. törvény célja: „Az adóbevételek biztosítása

érdekében, az állampolgárok közterhekhez való hozzájárulásának alkotmányos kötelezettségéb�l

kiindulva az Országgy�lés a következ� törvényt alkotja…”

• Az általános forgalmi adóról 1992. évi LXXIV. törvény így fogalmaz: „Az állami költségvetés

feladatainak ellátásához szükséges állandó és értékálló bevétel biztosítása érdekében…”

Az adózás a gazdasági szerepl�k közötti jövedelemelosztást és a termelési tényez�k

felhasználását is befolyásolja. A közkiadások forrása mellett az adó makrogazdasági

konjunktúraszabályozó és orientáló eszköz is. Az adók növelése a gazdasági növekedést fékezi,

míg az adókedvezményekkel a gazdaságban, illetve egyes területein a növekedés ösztönözhet�.

Az adózás arra törekszik, hogy minden teljesítményt feltárjon és bevonjon a közteherviselésbe,

arányosan terhelve.

Az adózás kihat a piaci mechanizmusokra, a piaci szerepl�k m�ködésére, befolyásolja

viselkedésüket. Veress [2001] bemutatja, hogy az adók aktív gazdasági hatása kett�s: jövedelmi

és eltérítési hatás. A jövedelmi hatás azt jelenti, hogy az adók az adóalanyok felhasználható

jövedelmét módosítják, csökkentik. Az eltérítési hatás pedig azt jelenti, hogy az adóalany az

adójogszabályok hatására addigi magatartásának megváltoztatásával csökkentheti adóterhét. Ez a

tökéletes piaci viszonyokhoz képest eltéríti, torzítja az er�források allokációját és így csökkenti a

társadalmi összjövedelmet is. Az adókedvezmények is eltérít� hatásúak, s alkalmazásuknak ez a

célja. Nagyon fontos azonban azzal is tisztában lenni, hogy ha a beszedend� adó összege adott,

akkor a kedvezmény révén kies� adóbevétel pótlására magasabb általános adókulcs szükséges.

Érdekcsoportok er�teljes befolyással vannak az indokolatlan megkülönböztetések

fenntartásában, amelyet egy angol mondás fejez ki a legszemléleltesebben: „Don’t tax you and

don’t tax me, tax the guy behind the tree” (angol mondás idézi Stiglitz [2000] p. 624)

A cél az, hogy úgy kell biztosítani az állami feladatok ellátásához szükséges bevételeket, hogy

ösztönözze a gazdasági tevékenységeket és a termelési tényez�k hatékony felhasználását.

2.2. Adórendszerek általános vizsgálata

Az adórendszer Heller Farkas megfogalmazása alapján: „a különböz� adónemek olyan tervszer�

csoportosítása, amely nemcsak az adóforrások sokaságával számol, hanem az egyes adók

tökéletlenségeivel is. Az adórendszer tehát olyan céltudatos egymás mellett alkalmazása többféle

adónak oly módon, hogy azok egymást kiegészítsék”. (Heller [1943] p. 173)

Az adórendszerek összehasonlításakor a következ� kérdéseket kell megvizsgálnunk:

• milyen az adóterhelés,

• milyen adónemek vannak (fogyasztás, munka, t�ke),

• kikre irányul az adóztatás,

• mi a vetítési alap (százalék, érték, naturália),

• mi az adókötelezettség mértéke,

• milyen adókedvezmények, mentességek léteznek.

2.2.1 Adóterhelés

Az adóterhelés mértéke függ attól, hogy az állami szerepvállalás milyen mérték�, mik a

gazdaságpolitikai törekvések, mekkora a jóléti rendszernek a finanszírozási szükséglete.

Az OECD országok, az EU-15, Japán és az Egyesült Államok átlagos értéke folyamatosan

emelkedett. Az EU-15 adóterhelése folyamatosan 10-12 százalékponttal meghaladja az Egyesült

Államok és Japán adóterhelését, amelyet a 4. számú ábra szemléltet.

Az adóterhek is folyamatosan növekedtek. A lassú emelkedés okai között fontos szerepet játszik

a jóléti kiadások arányának növekedése, az állam szerepvállalásának b�vülése, amelyekhez mind

biztosítani kell a bevételi forrásokat.

Mindezek mellett az állam gazdasági szerepe folyamatosan változik. Az állam tulajdonosi

funkciói csökkennek, er�södik az állam gazdasági szabályozó szerepe. Az állami

jövedelemelvonás és jövedelemújraelosztás mérséklése a kit�zött cél. Mindez visszavezethet�

arra, hogy napjaink uralkodó monetarista közgazdasági nézete szerint az eredeti

jövedelemtulajdonosok döntései az egész gazdaság számára hasznosabb döntésekhez vezetnek

(mind a befektetés, mind a fogyasztás vagy éppen a megtakarítások területén), mintha az állam

centralizálja és osztja el újra.

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

%

USA Japán OECD EU15 Magyarország

Az adóterhelés alakulása 1965-2003. 4.sz.ábra
Forrás: OECD [2004]

Magyarországról 1991-t�l áll rendelkezésre adat, a magyar adóterhelés fokozatosan csökken: az

1991-es 45,9%-ról 2002-re 38,3%-ra. Ez az érték, mint látható, magasabb, mint az OECD-átlag,

de alatta marad az EU-15 átlagának. Hazánkban egyértelm� tehát a jövedelemcentralizáció

mérsékl�dése. Összehasonlítva azonban Görögország, Írország és Portugália akkori

adóterhelését, amellyel azokban az években rendelkezett, amikor az egy f�re jutó GDP a mai

magyar értékhez volt hasonló, azt tapasztalhatjuk, hogy az adóterhelés ezekben az országokban

25% körül alakult. Magyarország gazdasági fejlettségéhez képest az adóterhelés magas.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

%

Ír
or

sz
ág

Li
tv

án
ia

Le
tto

rs
zá

g

M
ál

ta

C
ip

ru
s

S
zl

ov
ák

ia

É
sz

to
rs

zá
g

C
se

ho
rs

zá
g

N
ag

y-
B

rit
an

ni
a

G
ör

ög
or

sz
ág

S
pa

ny
ol

or
sz

ág

P
or

tu
gá

lia

N
M

S
10

M
ag

ya
ro

rs
zá

g

Le
ng

ye
lo

rs
zá

g

H
ol

la
nd

ia

S
zl

ov
én

ia

N
ém

et
or

sz
ág

E
U

25

E
U

-1
5

O
la

sz
or

sz
ág

Lu
xe

m
bu

rg

F
ra

nc
ia

or
sz

ág

A
us

zt
ria

F
in

no
rs

zá
g

B
el

gi
um

D
án

ia

S
vé

do
rs

zá
g

Közvetlen adók Közvetett adók Szociális járulékok

Az adóterhek strukturális összetétele a GDP-hez viszonyítva 2002. (%) 5.sz.ábra
Forrás: 9.számú melléklet

Az EU-15 tagállamát vizsgálva a legalacsonyabb értéket az adóterhelést vizsgálva 28,6%-kal

Írország képviseli 2002-ben, míg a legmagasabbat Svédország 50,6%-kal.

Az országokat külön-külön vizsgálva differenciált kép tárul elénk: viszonylag magas az

adóterhelés a magas szint� jóléti rendszerrel rendelkez� államokban, mint Svédországban,

Dániában, Finnországban, illetve azokban az államokban, ahol kiemelked� az állami

szerepvállalás aránya, mint Ausztriában vagy Franciaországban.

Átlagos az adóterhelés (az EU átlagának megfelel�) az er�s gazdaságú, de átlagos állami

szerepvállalást hirdet� országokban, mint amilyen Németország vagy Olaszország.

Az alacsony adózású országok egy részénél az állami szerepvállalás is alacsony, ilyen tagállam

például Nagy-Britannia vagy Írország, a másik csoportba pedig azok az országok tartoznak, ahol

a gazdaság kevésbé fejlett, emellett az állami szolgáltatások színvonala is alacsonyabb, ide

tartoznak az EU–2004-es b�vítés el�tti- legkevésbé fejlett országai, azaz Spanyolország,

Portugália és Görögország, illetve az új tagállamok többsége. A tíz új tagállam átlagos

adóterhelése 37,3%, amely 3,1 százalékponttal alacsonyabb az EU-25 átlagánál.

Az egy f�re jutó GDP és az adóterhelés közötti kapcsolat vizsgálatának az eredményét a 6.számú

ábrában foglaltam össze:

20,0

Ir

NBr

Málta
Ciprus

Litvánia
Lett

Szlovákia
Észt Cseh Port

Gr

SzlovéniaLo Magyar HollandiaEU-15

INémetEU25 Lux

Svéd
Dánia

FinnBel
AusztriaFr

0,0

10,0

20,0

30,0

40,0

50,0

60,0

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0

PPS GDP/f�

ad
ó

b
ev

ét
el

/G
D

P

Az adóterhelés és a vásárlóer� paritás kapcsolata 2002-ben 6.sz.ábra
Forrás: 9. számú melléklet alapján

Közepes (0,5) pozitív korreláció tapasztalható az egy f�re jutó jövedelem és az adóbevételek

GDP-hez viszonyított aránya között. Minél magasabb az egy f�re jutó jövedelem, annál

magasabb az adóterhelés mértéke is, erre példa Svédország, Finnország, Dánia, Ausztria.

Magyarország a regressziós egyenes felett helyezkedik el, azaz az adóterhelés magasabb az egy

f�re jutó GDP-nél várható értéknél. Ez azt is jelenti, hogy Magyarországon relatíve nagyobb az

állam mérete, mint az a gazdasági teljesítményéb�l következne. Lettország, Litvánia, Szlovákia,

Írország esetén pedig alacsonyabb az adóbevétel/GDP arány, mint azt az ország fejlettsége

indokolná.

Megállapítható azonban az is, hogy ha az állam által nyújtott szolgáltatások magas színvonalúak

– mint Svédországban például - a magas adók nem jelentenek gondot, míg egy alacsonyabb

szolgáltatási színvonal esetén az alacsony mérték� adók is jelent�s társadalmi feszültségeket

okoznak (Spanyolország, Portugália).

2.2.2 Az adószerkezet

Az adók három f� csoportja: a közvetett, a közvetlen adók és a társadalombiztosítási járulékok.

Az adószerkezet vizsgálatát az Eurostat [2004] statisztikai adatai alapján összeállított 9-10.

számú melléklet alapján végeztem el.

A közvetlen adók f� jellemz�je, hogy az adó alanya és az adóteher visel�je azonos, kivetésekor

figyelembe veszik az adózó egyéni körülményeit (jövedelemadó).

A közvetett adók esetén az adó alanya és az adóteher visel�je nem azonos, kivetésekor nem

veszik figyelembe az adózó egyéni körülményeit (forgalmi adók). A közvetett adók általában a

fogyasztásra vagy termelésre kivetett adók. Az adó nem azt terheli, aki azt az államháztartás felé

befizeti, hanem áraiba beépítve áthárítja másokra. A fogyasztás stabilabb, mint a jövedelem, így

stabilabb adóbevételt is jelent. El�nye, hogy könnyen érvényesíthet� az egyenl�ség és az azonos

elbírálás elve, egyszer� a célcsoportok támogatása a kedvezmények rendszerén keresztül,

hátránya viszont, hogy hatással lehet a megtakarításokra. A jövedelem különbségeket növeli

azzal, hogy a nagyobb fogyasztást nem terheli magasabb adó. A fogyasztási és a termelési célú

felhasználás nehezen ellen�rizhet�. Általában azokban az országokban magasabb a részaránya,

ahol gyenge az adómorál, mert beszedése könnyebb mint a közvetlen adóké.

Szinte minden országban n�tt a közvetett adók aránya a GDP-hez és az adóbevételekhez

viszonyítva is. Az EU 25 tagállamának átlaga 14,0% a GDP-hez és 34,8% az összes

adóbevételhez viszonyítva.

A GDP-n belül a legalacsonyabb a közvetett adók aránya Csehországban, míg a legmagasabb

Dániában és Svédországban, a magyar érték a 8. a rangsorban (15,2%).

A közvetett adók EU-25 átlaga 34,8%, amely az új tagállamok esetén magasabb, 38,7%. Ez azzal

is magyarázható, hogy a gyengébb adómorállal rendelkez� új tagállamokban a közvetett adók

beszedése könnyebb, mint a közvetlen adóké.

A magyar közvetett adók részaránya 39,2% az összes adóbevételen belül, amely meghaladja

mind az EU-25, mind az EU tíz új tagállamának átlagát. Ennek magyarázata a magasabb

áfakulcsokban és az eltér� fogyasztási szerkezetben található.

A társadalombiztosítási járulékok kötelez� járulékok, az élet során el�forduló kockázatok

(betegség, munkanélküliség) illetve a nyugdíj finanszírozására. A járulékfizetéssel egy

meghatározott biztosítási jogviszony jön létre, azaz szolgáltatásokra lesz jogosult a befizet�, míg

a másik oldalról ez egy olyan kötelezettség is, amely nem választható sem a munkaadók és sem a

munkavállalók részér�l. Haszonelv� adó, az elmélet bizonyos értelemben nem tekinti adónak,

ugyanis ellenszolgáltatásra lesz jogosult a befizet�, míg az adó közvetlen ellenszolgáltatás

nélküli pénzben fizetett szolgáltatás.

A járulékok részaránya a GDP-hez viszonyítva az EU-25 tagállamában átlagosan 13,1%, a tíz új

tagállamban magasabb ez az érték, 14,5%. Legalacsonyabb Dániában és Írországban,

kiemelked� Németországban, Franciaországban.

Az összes adóbevételen belül ugyancsak Dániában, Írországban alacsony a részaránya. Az EU-

25 átlagos társadalombiztosítási járulék szintje az összes adóbevételhez viszonyítva 32,1%,

amelyet jelent�sen meghalad a tíz új tag átlaga (38,8%). Kiemelked� az adóbevételeken belüli

aránya Csehországban, Németországban, Lengyelországban, Szlovákiában.

Az eltér� mértékek magyarázatát a történelmi hagyományok adják. A skandináv és angolszász

országokban a társadalombiztosítási kiadásokat az általános adójövedelmekb�l finanszírozzák.

Napjaink jellemz� tendenciája, hogy emelkedik az egyéni megtakarításra ösztönz�,

öngondoskodást er�sít� megoldások támogatása (magánnyugdíjpénztár, egészségpénztár,

különböz� biztosítások stb.) és megjelentek a környezetvédelmi és energiaadók, s a fejlettebb

országokban (például Svédország, Finnország, Németország) már egyre nagyobb részarányt

képviselnek.

Az EU tagállamainak széles kör� adóztatási autonómiáját jelzi, hogy a 25 tagállamot vizsgálva

az adószerkezetben nagy eltérések tapasztalhatóak.

Az adóterhelés és az egyes adónemek GDP-hez viszonyított arányának minimuma
és maximuma 2002-ben az EU 25 tagállamában 3.sz.táblázat
Csoport Minimum Maximum Arány
Összes adóbevétel 28,6% Írország 50,6% Svédország X 1,77
Közvetett adók 11,1% Csehország 17,3% Svédország X 1,59
Tb járulék 1,7% Dánia 17,0% Németország X 10,0
Közvetlen adó 7,3% Lengyelország 29,6% Dánia X 4,05
Forrás: Eurostat [2004] alapján saját számítás

Az összes adóterhelésnél a GDP-hez viszonyítva 1,77-szeres, a közvetett adóknál 1,59-szeres a

különbség a legnagyobb és a legkisebb viszonyszám között, a közvetlen adóknál már több mint

4-szeres, a társadalombiztosítási járulékoknál pedig tízszeres, ezek a mutatók egyúttal az

adóharmonizáció mélységét is jelzik az egyes adónemeknél.

A 4. számú táblázatból is kit�nik, hogy Magyarországon az OECD-átlaghoz képest magas a

munkabéren lev� közterhek, azaz a tb-járulékok aránya illetve a forgalmi adók részesedése.

Magyarországon az EU-átlag alatt van a közvetlen adók aránya, alacsonyak az személyi

jövedelemadó bevételek, amely visszavezethet� arra, hogy az aktív dolgozók aránya alacsony. A

társasági adóbevételek alacsonyabb részaránya az alacsony adókulccsal és az adókedvezmények,

adómentességek széles körével magyarázható.

Magyarország és az OECD országok átlagos adószerkezete 2002-ben (%) 4.sz.táblázat
Csoport OECD EU-15 Magyarország
Személyi jövedelemadó 26,0 25,8 20,3
Társasági adó 9,3 8,6 6,2
Társadalombiztosítási járulék 25,4 28,1 30,3
Vagyonadó 5,5 4,9 1,9
Forgalmi adók 30,0 28,5 36,9
Általános forgalmi adó 18,7 18,6 24,3
Speciális forgalmi adó (jövedéki adó,
fogyasztási adó)

11,3 9,9 12,6

Egyéb adók 3,8 4,1 4,4
Összesen 100,0 100,0 100,0
Forrás: OECD [2004] alapján saját összeállítás

Magyarországon a többi újonnan csatlakozott állammal és a kohéziós országokkal összevetve

magasnak tekinthet�k a nominális adókulcsok a közvetlen adók (els�sorban SZJA), a közvetett

adók (általános forgalmi adó) és a társadalombiztosítási járulékok tekintetében. Emellett

Magyarországon az adók szerkezete is problémás, alapvet�en a munkát terhel� adók magasak, a

t�két, t�kenyereséget terhel�k kimondottan alacsonyak, vagy nem is léteznek (például

vagyonadó, ingatlanadó, kamatadó). Ez jelent�s eltérés más, fejlett országoktól, és akadályozza a

munkát terhel� adók csökkentését és egy igazságosabb, méltányosabb adóterhelés

megvalósítását.

Az adóreformok iránya tehát: adósávok számának csökkentése, a kedvezmények visszaszorítása,

adóalapok szélesítése. Mind az OECD, mind az Európai Unió országaiban a cél az egyszer�sítés,

az adócsalás és adókikerülés visszaszorítása.

A tervekkel ellentétben azonban az figyelhet� meg, hogy az adójogszabályok nem

egyszer�södtek, nem lettek stabilabbak, bár ez visszavezethet� arra is, hogy a gazdasági-

társadalmi folyamatok is komplexebbé váltak, s a jogszabályok csak ezek leképezései.

2.2.3 A közvetlen adók helye az összes adóbevételhez viszonyítva

A direkt adókból származó bevételek tág értékek között mozog. Az EU-25 átlagát (33,1%) az

északi országok és Írország, Nagy-Britannia haladják meg, míg az átlagtól elmarad Portugália,

Görögország, Németország, s az új tagállamok többsége, köztük Magyarország (26,9%) is.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

%

N
ém

et
or

sz
ág

Li
tv

án
ia

S
zl

ov
én

ia

É
sz

to
rs

zá
g

Le
ng

ye
lo

rs
zá

g

S
vé

do
rs

zá
g

D
án

ia

F
ra

nc
ia

or
sz

ág

E
U

-1
5

E
U

25

M
ag

ya
ro

rs
zá

g

O
la

sz
or

sz
ág

N
M

S
10

B
el

gi
um

A
us

zt
ria

Le
tto

rs
zá

g

N
ag

y-
B

rit
an

ni
a

S
zl

ov
ák

ia

F
in

no
rs

zá
g

H
ol

la
nd

ia

S
pa

ny
ol

or
sz

ág

P
or

tu
gá

lia

G
ör

ög
or

sz
ág

C
se

ho
rs

zá
g

Ír
or

sz
ág

M
ál

ta

C
ip

ru
s

Lu
xe

m
bu

rg

Társasági adó SZJA Egyéb

A közvetlen adók összetétele az összes adóbevételhez viszonyítva 2002. (%) 7.sz.ábra
Forrás: 10.számú melléklet

Közvetlen adókon belül a személyi jövedelemadó aránya kimagasló. A személyi

jövedelemadóbevételek aránya a legmagasabb Dániában, de kiemelked� még Svédországban,

Belgiumban, Finnországban. Minimális a részaránya a személyi jövedelemadónak Szlovákiában,

Csehországban, Lengyelországban és Görögországban.

Az EU-25 átlaga 24,1%, az új tagállamok átlaga közel 10 százalékponttal marad el t�le, 14,4%.

A társasági adó részaránya az összes adóbevételhez viszonyítva magasabb az EU tíz új

tagállamában (6,6%), mint a 15 már régebben tagéban (5,9%). Alacsony az összes adóbevételhez

viszonyított aránya Németországban, Lettországban, Szlovéniában, Észtországban,

Lengyelországban, Magyarországon (6,1%). Meghatározó Luxemburgban, Írországban,

Cipruson és Máltán.

2.2.4 Az adóbevételek közgazdasági funkció szerinti elemzése

A gazdasági és monetáris unió bevezetése, a szabad t�keáramlást akadályozó tényez�k eltörlése

után a tagállamok között adóztatási verseny alakul ki, azaz különféle adókedvezményekkel

próbálják a befektet�i döntéseket befolyásolni a kormányzatok. Az adóterhek így a

t�kejövedelmekr�l a fennmaradó adóalapokra, azaz a munkára és a fogyasztásra tev�dnek át. Az

Európai Unióban csökkennek a t�két terhel� adók, egyre inkább az inmobil adóalapokra, a

munkát és fogyasztást terhel� adókra helyez�dik át az adóztatás.

35,5

38,7

25,8

37,4

36,2

26,4

38,6

27,8

33,6

39,1

37,3

23,6

41,6

34,4

24,0

46,5

27,7

25,8

48,5

24,7

26,8

48,7

29,7

21,6

50,0

37,0

13,0

50,8

28,6

20,6

51,5

27,4

21,1

52,6

28,3

19,1

52,6

29,8

17,6

54,6

24,4

21,0

54,7

32,6

12,7

60,9

25,2

13,9

62,4

25,8

11,8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

%

Ír
or

sz
ág

G
ör

ög
or

sz
ág

Lu
xe

m
bu

rg

N
ag

y-
B

rit
an

ni
a

P
or

tu
gá

lia

S
pa

ny
ol

or
sz

ág

O
la

sz
or

sz
ág

H
ol

la
nd

ia

M
ag

ya
ro

rs
zá

g

E
U

-1
5

F
ra

nc
ia

or
sz

ág

A
us

zt
ria

F
in

no
rs

zá
g

B
el

gi
um

D
án

ia

N
ém

et
or

sz
ág

S
vé

do
rs

zá
g

Munka Fogyasztás T�ke

A munkát, a fogyasztást és a t�két terhel� adóbevételek megoszlása
az Európai Unió 15 tagállamában és Magyarországon 2002. (%) 8.sz.ábra

Forrás: 11.számú melléklet alapján

Alacsony a t�kejövedelmekb�l származó bevétel Magyarországon.

A munkát terhel� adók az EU-átlaghoz közeliek, de a kohéziós országokban, Görögországban,

Spanyolországban, Portugáliában és Írországban alacsonyabb a munkajövedelmekb�l származó

adóbevétel aránya.

A fogyasztást terhel� adóbevételek aránya az EU-átlag feletti, hasonlóan Portugáliához és

Írországhoz.

Összefoglalva tehát a magyar adóbevételi szerkezet megfelel az Európai Unió átlagának, eltérés

a munkát terhel� adóknál tapasztalható, amelyek magasabbak, míg a t�két terhel� adók

alacsonyabbak, mint az EU tagállamok többségében. Az adóbevételeken belül a közvetett adók

súlya nagy. Az adóterhelés összességében magas, bár folyamatosan csökken� tendenciát mutat.

2.2.5 Társasági adóbevételek nemzetközi összehasonlításban

A társasági adó legf�bb jellemz�i a legtöbb országban:

• közvetlen adó,

• a nyereséget terheli,

• lineáris adó,

• versenysemleges (tulajdon, gazdálkodási forma, vállalkozási méret, tevékenység alapján),

• rendszeres jövedelemszerzésre irányuló vagy azt eredményez� tevékenység pozitív

eredménye alapján fizetend�,

• adóalap módosító tényez�k és adókedvezmények.

A társasági adó léte melletti egyik f� érv az Cullis-Jones [2004] szerint, hogy a vállalatok a

kormányzat által el�állított javakat vesznek igénybe, ezért elvárható és követelhet� t�lük, hogy

ezért cserébe fizessenek. Feltételezve, hogy a vállalkozások telephelyválasztására hatással van az

adópolitika, akkor feltételezhetjük, hogy egy költség-haszon elemzést fognak végezni a

kormányzat által nyújtott szolgáltatások és a fizetend� adókra vonatkozóan.

Két felfogás létezik: az egyik a társaság tiszta jövedelmét a személyi jövedelemadóhoz

hasonlóan a nyereség tömegét�l függ�en progresszíven adóztatja, a másik felfogás pedig arra

épül, hogy a társasági nyereség tömege nem jellemzi a végz� jövedelemélvez� anyagi helyzetét,

ezért lineáris társasági adózás van érvényben, ebbe tartozik még az is, hogy a kisebb

nyereségtömeget alacsonyabb adó terheli a kisvállalatok objektív versenyhátrányát ellensúlyozó

ösztönz�ként.

A közvetlen adók közül a személyi jövedelemadó a meghatározó a 12. számú melléklet alapján,

a társasági adó 16-20%-os részarányához hozzá kell tenni, hogy minden gazdaság motorját a

vállalkozások jelentik.

A vállalkozások adóztatási politikájának kialakításánál nemcsak a költségvetési bevételek

növelése az egyetlen szempont.

A 13. számú melléklet alapján a társasági adó összes adóbevételhez viszonyított részaránya 1995

óta a legmagasabb Luxemburgban, legalacsonyabb Németországban.

A tagállamok jelent�s részében emelkedett a társasági adóbevételek részaránya, mindössze ötben

csökkent.

A társasági adó részaránya közel azonos vagy lassan emelked� a hét évet vizsgálva

tagállamonként, mindez egy folyamatos adókulcscsökkentés mellett alakult így.

2.3 Az Európai Unió adópolitikai stratégiája

2.3.1 Általános stratégia

Az adózás területén történ� szabályokra az EK Szerz�dés 3. cikke ad felhatalmazást, amely

rendelkezik a tagállamok közötti vámok és minden, ugyanolyan hatással bíró intézkedés

eltörlésér�l, és annak biztosításáról, hogy a bels� piacon a verseny ne torzuljon. A 93. cikk külön

a közvetett adókkal foglalkozik. A többi adónemet illet�en a jogi alapot az EK Szerz�dés 94.

cikke szolgáltatja (kiegészítve a 96. és a 97. cikkelyekkel), amelynek hatálya a verseny

tisztaságát meg�rz� intézkedésekre terjed ki.

Az EU adópolitikájának általános célkit�zései (COM [2001b] alapján) a következ�k:

• fel akarják számolni az áruk, szolgáltatások, személyek és t�ke szabad áramlása útjában még

fennálló akadályokat, de eközben igyekeznek elkerülni a tagállamok közötti "adóztatási

verseny" kialakulását, noha elismerik, hogy valamelyes versengés elkerülhetetlen és nem

feltétlenül káros, hiszen az adók csökkenése irányába hat,

• az adórendszert illet� közösségi kezdeményezéseknek az áru-, szolgáltatás-, t�ke- és

munkaer� piacok hatékony m�ködéséhez kell hozzájárulniuk,

• az uniós adópolitika az adókulcsok csökkenése mellett az adóalap szélesítéséhez járuljon

hozzá.

Az EU adópolitikájának segítenie kell:

• a tudásalapú társadalom kialakulását,

• az adóterhek csökkenését - együtt az államháztartási konszolidációval -;

• er�sítenie kell az Unió politikáit;

• támogatnia kell az Európai Szociális Modell korszer�sítését.

A Gazdasági és Pénzügyminiszterek Tanácsa (az ECOFIN Tanács) 1996-ban meghatározta a

három legfontosabb területet:

• a tagállamok adóbevételeinek stabilizálása,

• a bels� piac zökken�mentes m�ködése,

• a foglalkoztatás el�segítése.

A gazdasági és monetáris unió harmadik fázisában az átfogó gazdaságpolitikai irányelvek (Broad

Economic Policy Guidelines) minden tagország számára el�írják a költségvetési egyensúly

biztosítását. Ezenkívül az államháztartásnak a lehet� legnagyobb mértékben serkentenie kell a

gazdasági növekedést és a foglalkoztatást. Ennek érdekében pedig csökkenteni kell az

adóterheket (a költségvetési egyensúly megteremtésére tehát nincs más lehet�ség, mint az állami

kiadások csökkentése).

2.3.2 Harmonizációs stratégia

A fenti célkit�zések általános elfogadása ellenére azonban a tagállamok vonakodnak bármiféle

jelent�sebb adóharmonizációt elfogadni a Közösségen belül.

Amint arra az Európai Bizottság 1980-as, Az adórendszerek konvergenciájának lehet�sége a

Közösségben cím� közleményében [COM [1980], nem csupán "az adóztatás fölötti szuverenitás

… a nemzeti szuverenitás egyik alapvet� területe… ", hanem az „adórendszerek is nagyban

különböznek egymástól a gazdasági és társadalmi szerkezet különböz�ségei folytán”, továbbá

"az adóztatás szerepér�l általános értelemben és egy-egy adónemet illet�en is megoszlanak a

vélemények".

1996-ban az Európai Bizottság új, átfogó adópolitikai megközelítést javasolt (Adózás az Európai

Unióban, [SEC[1996]]). Ez rávilágított az Unióval szemben álló f�bb kihívásokra: a növekedés

és foglalkoztatás szükségességére, a pénzügyi rendszerek stabilizálására és az egységes piac

teljes megvalósítására.

1996-ban a gazdasági és pénzügyminiszterek tanácsa (az ECOFIN) az adózással foglalkozó

f�csoportot hozott létre, amelyet Monti f�biztos vezetett. Munkájuk összefoglalója az Adózás az

Európai Unióban: jelentés az adórendszerek fejl�désér�l (COM [1996]). A jelentés leszögezte,

hogy "az adóztatást illet� bármiféle közösségi akciónak teljes mértékben tiszteletben kell tartania

a szubszidiaritás és a proporcionalitás elvét".

Az adóharmonizáció megkísérli a különböz� adózási rendszereket egyrészt egymással, másrészt

pedig a gazdasági unió célkit�zéseivel összhangba hozni. Célja, hogy megvalósulhasson az

integráció és a gazdasági növekedés.

A közösségi adóharmonizáció szoros kapcsolatban van a négy szabadságjoggal:

• az áruk és szolgáltatások szabad áramlásához a közvetett adók s ezen belül is az általános

forgalmi adórendszerek harmonizációja szükséges,

• a t�keáramlás és a szabad vállalkozásalapításánál a társasági adó bír dönt� jelent�séggel,

• a munkaer� szabad áramlásához pedig a személyi jövedelemadó rendszerek és a

társadalombiztosítási járulékrendszerek kölcsönös elismerése, harmonizációja szükséges.

A legújabb közösségi adópolitika fontossági sorrendet is megállapít: els�dleges a vámunió után a

közvetett adók harmonizációja, majd a társasági adó és a legkés�bb a személyi jövedelemadók és

társadalombiztosítási járulékok közelítésének megvalósítása a cél.

A tagállamok között ellentétes vélemények alakultak ki (ellentétes érdekeik miatt) az

adóharmonizációval kapcsolatban:

• Az adóharmonizáció kapcsán két nézet létezik: az egyik a kiegyenlít� megközelítés, amely az

adókulcsok, adófajták egységesítését, azaz egy közös adópolitika kialakítására törekszik, míg a

másik nézet, a differenciált megközelítés csak a tagországok közötti koordinációt er�sítené

meg.

• A harmonizációt fokozatosan vagy egyszerre vezessék-e be.

• Teljes adóharmonizáció vagy részleges, csak azon adóknál, amelyek a négy szabadságjog

áramlásához szükségesek: a harmonizáció lehet teljes, (ha például egységes európai társasági

adót vezetne be a Közösség) vagy részleges (adórendszerek, adómértékek egymáshoz

közelítése).

• Adómértékek egyesítése milyen módszerrel történjen (minimális, maximális, számtani átlag,

GDP-vel súlyozott átlag).

• Pozitív vagy negatív adóharmonizáció: pozitív adóharmonizáció esetén a közösségi

jogszabályok segítségével közelítik a tagállamok adójogszabályait, negatív adóharmonizáció

célja, hogy a tagállamok adójogszabályai közötti különbségek ne gátolják a négy szabadság

szabad áramlását. A jogharmonizáció a közvetett adók területén a pozitív jogharmonizáció,

míg a közvetlen adók területén a negatív adóharmonizáció, azaz a káros adóverseny

megakadályozására, a kett� adóztatás elkerülésére és a hátrányos megkülönböztetés tilalmára

terjed ki.

A befektetések fellendülése, a globalizáció alapvet�en megváltoztatta a nemzeti adórendszerek

egymáshoz való viszonyát. A gazdaságpolitika egyik f� célkit�zésévé az vált, hogy az országok

minél kedvez�bb feltételeket, benne adózási környezetet teremtsenek a gazdasági tevékenység

folytatásához, s így összességében több adózót és több adóztatható jövedelmet realizáljanak.

Az általános adópolitika legutóbbi lépéseinek célja az volt, hogy megakadályozza az adóverseny

káros hatásainak érvényesülését, a nemzeti adóalap "elvándorlását", vagyis a vállalatok másik,

kedvez�bb adórendszerrel rendelkez� tagállamba történ� átköltözését.

A tagállamok adópolitikai intézkedései korábban nem látott mérték� hatást gyakorolnak más

országok gazdasági életére is, korlátozva azok mozgásterét.

A t�kemozgással szemben támasztott korlátozások eltörlése miatt attól lehet tartani, hogy a

tagállamok között adóztatási verseny alakul ki (azaz különféle adókedvezményekkel próbálják

egymástól átcsábítani a befektet�ket) és ez a tagországok adóalap csökkenéséhez vezet. Az

adóterhek így a t�kér�l a munkára tev�dnek át, ami negatív hatással lenne a foglalkoztatási

helyzetre.

Adóverseny vagy adóharmonizáció?

Megállapítható, hogy a Közösség egységes bels� piaca nem m�ködik megfelel�en, a vállalatok a

25 tagállamban 25 eltér� adórendszerrel szembesülnek. Ez jelent�s többletköltséget és

adminisztratív pluszterheket okoz.

Bár míg a négy szabadság elvéb�l egységes adózás következne, addig a szubszidiaritás elve a

közvetlen adók szabályozását tagállami hatáskörbe utalja.

Valószín�síthet� egyik oldalról egy irányítás nélküli, önmagától végbe men� harmonizáció. A

termékek, szolgáltatások, a t�ke egyre mobilabbá válik az Európai Unión belül. Ez a mobilitás

arra késztetheti a tagokat, hogy adókulcsaikat, adójogi szabályozásukat a többi tagállaméhoz

igazítsák.

Másrészt az is valószín�síthet�, hogy a jöv�ben a nemzeti adóverseny élénkebbé válik, ugyanis a

közös valuta bevezetésével az árfolyamkockázatokból ered� nyereségek/veszteségek elt�ntek, s

így az adóterhek csökkentése maradhat a t�kevonzás eszköze. Ennek elkerülése miatt szükséges

az adók további harmonizálása.

Az adóversenyt valószín�síti, hogy az adózás egy politikailag rendkívül érzékeny terület, az

adóztatási jog a pénzügyi szuverenitás alapvet� eleme, amelyet egy tagállam sem szívesen enged

át más szervezet részére.

Az adórendszerek szerepe eltér� a tagállamokban, a tagállamok fiskális politikájának egyik

legf�bb eleme az adóztatás.

Az euró-zóna és az ehhez csatlakozni kívánó államokban a monetáris politika beavatkozási

lehet�ségeinek csökkenésével, annak eszközrendszere kifinomulttá, míg a fiskális politika, s

ennek eszköze, az adópolitika valószín�leg er�teljesebbé válik.

Az adóharmonizáció hatással van a nemzeti költségvetés bevételi oldalára is.

A Római Szerz�dés alapján valamennyi adókérdésben egyhangú tanácsi döntés szükséges a

harmonizációs célú rendeletek elfogadásához. Bármely tagállam vétója megakadályozza a

jogszabály elfogadását. Jelenleg hét olyan tagállam van, amely er�sen ellenzi az

adóharmonizációt, az adókulcsok és az adóalapok egységesítését, ide tartozik Nagy-Britannia,

Írország, Szlovákia, Málta és a három balti állam.

2.4. A társasági adózás szabályozása az Európai Unióban

Az EK Szerz�dés nem tartalmaz közvetlen rendelkezést a közvetlen adók harmonizálására

vonatkozóan. Ezen a területen ezért általánosabb célkit�zéseken alapulnak az intézkedések:

1. A vállalatok adóztatására vonatkozó jogszabályok általában az EK Szerz�dés 94. cikkén

alapulnak, amely felhatalmaz olyan irányelvek megalkotására, "amelyek a tagállamok olyan

törvényei, rendeletei és adminisztratív intézkedései harmonizálását célozzák, amelyek

közvetlenül hatnak a közös piac létrehozására illetve m�ködésére".

2. A közvetlen adózás területén a legtöbb rendelkezés még nem a közösségi joghoz tartozik. A

tagállamok és harmadik országok közti kétoldalú adózási egyezmények sora szabályozza a

határokon átível� jövedelemáramlást.

2.4.1 Társasági adózás történeti áttekintése

Az Európai Közösségben harminc éven keresztül folytak tárgyalások a társasági adó

harmonizációjáról. Mind az 1962-es Neumark-jelentés, mind az 1970-es van den Tempel-

jelentés jogközelítést javasolt, bár különböz� rendszerben.

A Neumark-bizottság (Neumark [1963]) az adóharmonizáció három szakaszára tett javaslatot:

• az els� szakaszban a forgalmi adók rendszerének közelítésére került volna sor,

• a második szakaszban következett volna a személyi jövedelemadók és a társasági adók közelítése,

• a harmadik szakaszban pedig a közös információs rendszer, a pénzügyi átutalások rendszere és a

közösségi adóügyi bíróság felállítására került volna sor.

Egy 1966-os jelentés (EEC [1966]) arra hívta fel a figyelmet, hogy az adórendszereknek

semmilyen hatást nem szabad gyakorolnia a befektetések helyszínének megválasztásakor, az

adórendszer nem befolyásolhatja a m�köd�t�ke befektetések közötti választást, illetve a

befektetési adókedvezményeknek az egyes tagállamokban hasonlóknak kell lenniük.

A Bizottság célul t�zte ki már az 1960-as évek elején:

• a társasági adózás és az adóalap harmonizációját,

• az adóbehajtás és ellen�rzés összehangolását,

• összeolvadások, vállalatcsoporton belüli átszervezések európai szint� szabályozását,

• a tagországok m�köd�t�ke behozatalt ösztönz� adókedvezmények eltörlését.

A közvetlen adózás területén tehát már korán megindultak a harmonizációs kísérletek,

eredményre azonban nem vezettek.

A monetáris unió megvalósítási lehet�ségét taglaló Werner-jelentés (CC [1970]) ugyancsak egy

három szakaszban megvalósítható harmonizációs folyamatot javasolt: az els� fázisban az

áfamértékek közelítését, a társasági adó szerkezetének harmonizációját tervezték, a második

szakaszban az áfamértékek további közelítését, a befektetési adókedvezmények és a társasági

adó szerkezetének és az adó alapjának harmonizációját, míg a harmadik szakaszban került volna

sor az adóhatárok megszüntetésére. A Tanács azonban néhány közvetett adóra vonatkozó tételt�l

eltekintve elutasította.

Az Európai Bizottság 1975-ben kiadott egy irányelv-tervezetet, amely valamennyi tagállamban

az adókulcsok 45-55% közötti harmonizációját javasolta. Ez azonban elfogadhatatlannak

bizonyult. A Bizottság 1980-ra felismerte, hogy bár kívánatos lenne egy közös rendszer

bevezetése, mégis úgy döntött, hogy az egységes piac kiépítéséhez nélkülözhetetlen, az

el�bbieknél korlátozottabb hatáskör� intézkedésekre összpontosít.

Az 1990. évi Iránymutatások a társasági adózásról (SEC [1990]) három olyan, korábban

nyilvánosságra hozott javaslatnak adott prioritást, amelyeket kés�bb el is fogadtak:

• a fúziókra vonatkozó irányelv (90/434/EGK), amelynek hatálya a vállalatok egyesülése során

keletkez� t�kenyereségekre terjed ki;

• az anya- és fiókvállalatokra vonatkozó irányelv (90/435/EGK) irányelv, amelynek célja, hogy

megszüntesse a kett�s adóztatást, ha az egyik tagállam területén m�köd� fiókvállalat osztalékot

kíván fizetni egy másik tagország területén bejegyzett anyavállalatának;

• a dönt�bíráskodási eljárásra vonatkozó konvenció (90/436/EGK), ami a különböz�

tagországokban tevékenyked� fiókvállalatok közötti nyereségmegosztással kapcsolatos

nézeteltérések megoldását illet� eljárásokat vezette be.

Eközben hozták létre a független szakért�k Ruding-féle csoportját 1991-ben, akik

megállapították (SEC [1992]), hogy léteznek jelent�s versenyt torzító tényez�k, amelyek a

versenyt korlátozzák. A tagállamok eltér� adórendszerei torzítják a multinacionális vállalatok

stratégiáját és így a versenyt.

Tanulmányuk szerint valamennyi tagállam adózási rendszere diszkriminatív volt valamilyen

módon a nem hazai befektet�kkel szemben. A torzítás megállapításuk szerint nagy

valószín�séggel jelent�s, és így közösségi szint� szabályozás szükséges. Egy háromlépcs�s

akciót javasoltak a kett�s adóztatás megszüntetésére: az adókulcsok harmonizálását egy 30-40%

közötti sávban valamint a tagállamok befektetéseket serkent� adókedvezmények

átláthatóságának biztosítását.

Az Európai Bizottság reagálásában (SEC [1992]) bár nem értett mindenben egyet a Ruding-

csoport által javasoltakkal – f�leg a társasági adókulcsokkal, ahol azon az állásponton volt, hogy

a tagállamok szuverenitása és a szubszidiaritás elve is azt kívánja, hogy a közvetlen adók

területén csak olyan fokú harmonizáció szükséges, amely a közös piac m�ködéséhez

nélkülözheteten -, elfogadta a kett�s adóztatással szembeni fellépés els�dleges fontosságát.

Módosításokat javasolt a fúziókra valamint az anya- és fiókvállalatokra vonatkozó irányelveket

illet�en (COM [1993]), továbbá felhívta a figyelmet két, már beterjesztett irányelvre: a

veszteségek átvitelére vonatkozóra (COM [1984]) és a más tagállamban lev� fiókvállalatok

veszteségeir�l szólóra (COM [1990]).

Az új európai pénzügyi stratégiát - az úgynevezett "Monti-csomagot" -, az Európai Bizottság

1997-ben hozta nyilvánosságra (COM [1996]).

A jelentés kiemelte a tagállamok közötti káros adóverseny miatt az adóalap-erózió kockázatát és

hogy az él�munka terhei fokozatosan emelkednek, ugyanis a tagállamok adókedvezményekkel

próbálják a t�kebevonást el�segíteni, egyúttal az adóbevételek szintjének meg�rzése is céljuk,

amelynek alkalmazott módja, hogy az él�munka adóterhei fokozatosan n�nek. A jelentés

kimutatta, hogy az adók GDP-n belüli aránya nem változott jelent�sen, azonban az él�munka

adóterhe 15 év alatt 34,7%-ról 40,5%-ra emelkedett, míg az egyéb termelési tényez�, s így a t�ke

adóterhe 44,1%-ról 35,2%-ra csökkent.

A kamatok és a licenszdíjak megadóztatására vonatkozó új javaslatok mellett valamint a

megtakarítások adóztatásán túl magatartási kódexet vázolt fel az üzleti vállalkozások

adóztatására vonatkozóan.

1997-ben elfogadták tehát a Magatartási Kódexet (Code of Conduct), amely egy ajánlásnak

min�sül és a tagállamok kötelezettséget vállaltak a normák betartására.

A Kódex hatálya alá tartozik minden vállalkozási tevékenységgel kapcsolatos adó, amely a

vállalkozás folytatásának helyét dönt�en befolyásolhatja. A Kódex alapján minden olyan

tevékenység sérelmes, amely alacsonyabb tényleges adóterhet eredményez az adott tagállamban

a szokásos mértéknél, például adóalap csökkentés, speciális értékcsökkenési leírás, adómérték

csökkentése révén stb. Nem számítanak ebbe a körbe azonban azok a kedvezmények, amelyek a

tagországok közötti kereskedelmet nem befolyásolják, mert minden vállalkozás azonos feltételek

mellett veheti �ket igénybe. (ECOFIN [1998])

2.4.2 A társasági adózás néhány problémája

Az Európai Bizottság 1998-ban készítetett ismételten egy elemzést a társasági adózás helyzetér�l

az Európai Unióban. Az elkészült jelentés figyelembe vette a még 1990-ben, a Ruding Bizottság

által készített elemzés eredményeit is. (SEC [2001])

A gazdasági hatékonyság szempontjából nézve az adórendszereknek "semlegeseknek" kellene

lenniük, azaz a különböz� gazdasági döntéseket nem szabadna, hogy egy egységes piacon

adózási megfontolások is befolyásolják. Ez azonban az Európai Unió akkori 15 tagállamában

sem volt így, hiszen a társasági adózás rendszerei többé-kevésbé eltérnek egymástól.

Az összehasonlításnak két feladata volt: egyrészt meg kellett vizsgálnia, milyen mértékben

ösztönzi a befektet�ket az adott tagállam adórendszere, másrészt be kellett mutatnia, hogy

melyek a társasági adó rendszereinek a leglényegesebb, a döntéseket befolyásoló elemei.

A tanulmány (SEC [2001]) - amely 1999. évre vonatkozott - a belföldi (vagyis egy-egy

tagállamon belüli) beruházásokat terhel� adók tekintetében jelent�s eltéréseket talált. A

tanulmány kimutatta, hogy a tagországokban a tényleges nyereségadó terhek között jelent�s

különbség van, az effektív adómértékek 10,5% és 39,7% között mozognak. Az adórendszerek a

gépekbe és az eszmei vagyonrészekbe való beruházásokat támogatják. A leginkább

"adóhatékony" finanszírozási forrás a kölcsön.

Az EU-tagállamok eltér� társasági adószintje két okból fontos: egyrészt az eltér� országban

bejegyzett, így eltér� módon adózó, de ugyanazon a piacon, az EU bels� piacán tevékenyked�

vállalatok eltér� feltételek mellett versenyeznek. Másrészt a multinacionális cégek beruházási

döntéseit is befolyásolják az eltér� adórendszerek.

A nemzetközi beruházások 1999-es vizsgálata szerint tagországonként jelent�s eltérések vannak

az adóterhek között. Az anya- és fiókvállalatok közötti t�kemozgásokat akár 30%-kal eltér�

mértékben adóztatják, így a leányvállalatok alapításakor fontos szempont az adott tagállam

adórendszere. Ezenkívül akár kifelé, akár befelé irányuló t�kemozgásról van szó, azt az Európai

Unióban általában nagyobb mértékben adóztatják meg a nemzetközi tevékenységeket, mint a

belföldi, azaz egy tagországon belüli befektetéseket és beruházásokat. Mindazonáltal a

multinacionális vállalkozásoknak nagyobb mozgásterük van az adózási szempontból leginkább

megfelel� finanszírozási formák alkalmazásában, mint egy tagállami kis- és

középvállalkozásnak.

A legfontosabb szempont a nemzetközi beruházások esetében is az adott tagállamban érvényben

lev� adókulcs. A különbségeknek csak kisebb részét teszik ki az adóalap eltérések.

A felmérés szerint egyedül egy közös társasági adókulcs bevezetése csökkentené számottev�

mértékben a tagállamok rendszerei közötti eltéréseket. Nincs még egy módszer, amellyel hasonló

eredményt lehetne elérni.

Az eredmények alapján a Bizottság megállapította, hogy az Unióban m�köd� vállalati adó

rendszerek nem alkalmazkodtak megfelel�en a gazdasági és monetáris unióhoz.

A Bizottság azonban fenntartotta álláspontját, hogy a vállalati adóráták meghatározása a

tagállamok feladata, elismerve, hogy az akkor még 15, ma már 25 önálló szabályrendszer léte

számos problémát vet fel és növeli a kett�s adózás kockázatát.

Alapvet�en a 25 eltér� adórendszer megléte nehezíti a gazdasági tevékenységeket.

Az EU anya- és fiókvállalatokról szóló, és a vállalati fúziókra vonatkozó irányelvei csak részben

oldják meg a helyzetet, mert az esetek csupán egy részére vonatkozik, ezenkívül - irányelvekr�l

lévén szó - minden tagállam eltér�en alkalmazza azokat.

A veszteségek jóváírását a jelenlegi szabályozók szintén eltér� módon teszik lehet�vé a

különböz� tagállamokban lev� fiókvállalatok esetében.

Az adózás megkerülése illetve kedvez�tlen hatásainak csökkentése érdekében a társaságok az

anya- és leányvállalatok közötti transzferárakkal dolgoznak, amelyek sokszor csupán az adók

csökkentését szolgálják. Fennáll azonban a kett�s adóztatás veszélye, és az adminisztratív

költségek is magasak, mivel a tagállamok egyre részletesebb dokumentálást írnak el�.

A társasági adó területén is szükség van harmonizációra a káros adóverseny elkerülése

érdekében. Így elkerülhet� lenne, hogy az adórendszerek eltorzítsák a befektetési döntések

hatékonyságát, azaz hogy egy befektetés telephelyének megválasztása az ideiglenes

adókedvezmények alapján történjen az alapvet� gazdasági tényez�k helyett. A befektet�k

vonzása ugyanis arra ösztönözheti illetve kényszerítheti a tagállamokat, hogy adókulcsaikat

csökkentsék.

Összefoglalva az Európai Unió társasági adóztatásának sajátosságai és problémái:

• különböz� számviteli rendszereket és elszámolási szabályokat alkalmaznak,

• a nyereséget és a veszteséget különböz� módon értelmezik,

• az értékcsökkenést/értékvesztést másképpen számolják el,

• a hazai és a külföldi jövedelmeket is külön kezelik,

• több tagállam külön módon kezel néhány kiemelt iparágat, gazdasági tevékenységet, illetve

régiót,

• a nominális adókulcsok jelent�sen különböznek,

• a társasági adót jellemz�en a vállalkozások pozitív eredménye után állapítják meg, vannak

azonban kivételek, mint például Ausztria, ahol veszteség esetén is kötelez� egy minimáladó

megfizetése.

2.4.3 Megoldási lehet�ségek: a közös adóalap kialakításának módjai

Az adóalapok nemzetközi összehasonlítása komoly nehézségekbe ütközik.

Az adóalapok közötti különbségek legfontosabb okai: eltér� elszámolható költségek és eltér�

adóalap módosító tényez�k.

Az elszámolható költségek alkotják az adótörvények egyik legfontosabb részét. Tagállamonként

eltér� a szabályozás, a költségek egy része teljes egészében elszámolható, míg egy részük csak a

törvényben meghatározott mértékig.

A tárgyi eszközök és immateriális javak értékcsökkenési leírási módját törvény szabályozza, a

leírási id�tartam hossza és a leírási módszer befolyásolja az adóalapot.

A törvényesen engedélyezett amortizációs leírások gyakran eltérnek a valóságos gazdasági

amortizációtól. Így egyes beruházások kisebb tényleges adóteherrel járnak, mint mások.

A vállalatok általában szabadon választhatnak a lineáris és a gyorsított amortizáció között. A

gyorsított amortizáció csökkenti a kimutatott jövedelmet, s így az adózási kötelezettséget. A

beruházás ösztönzést szolgálhatja az amortizációs politika is.

Az adóalap nagyságát számos adókedvezmény is befolyásolja, például beruházási

adókedvezmények, adóhitelek stb.

Hasonlóan egyes speciális rendelkezések több ágazatot, térséget és vállalkozást hozhatnak

kedvez�bb helyzetbe. Ezek egyrészt a piaci versenyt torzító intézkedések, míg másrészt tudatos

intézkedések, hogy el�segítsék egyes ágazatok, térségek fejl�dését, amely elmarad a

társadalmilag kívánatos szintt�l. Így a társasági adó a gazdaságpolitika eszköze.

Az egyik fontos kérdés tehát az adóalapok szabályozása.

Az adórendszerek harmonizálására a leghatékonyabb megoldás az lenne, ha konszolidált

adóalapot hoznának létre. Ez lehet�vé tenné a nemzetközi tevékenységet végz� vállalatok

számára, hogy felbecsüljék a teljes vállalatcsoport bevételét és, hogy adózási célokból

konszolidált számlát hozzanak létre.

Valamennyi lehetséges intézkedés közös, konszolidált adóalap megteremtését célozza (COM

[2003]). Megoldási lehet�ségek:

• az anyavállalat bejegyzési országa szerinti adórendelkezések lehetnének mérvadók a

fiókvállalatok esetében is, melyet a cégek önkéntesen választhatnának - ehhez a

rendelkezések kölcsönös elismerésére lenne szükség,

• a párhuzamos rendszer elfogadása esetén a vállalatok önként alkalmazhatnának egy

megalkotandó, teljesen új, harmonizált EU-szabályozást,

• az esetleges európai társasági adó alapján befolyt jövedelmek egy része (vagy egésze) az EU

költségvetését gyarapítaná, az adónem szintén a nemzeti adóel�írások mellett, alternatívaként

jelenne meg,

• a "hagyományos" megközelítés szerint kötelez�en harmonizálni kellene a tagállamok

társasági adórendszereit.

Az adószabályokat szorosan kapcsolni kell a számviteli szabványok harmonizálásához.

A javaslatok mindegyike az adóalapok összehangolását, egységes adóalap kialakítását célozza

meg.

Az egységes adóalap kialakítását szolgálja, hogy az Európai Unió t�zsdéin jegyzett

vállalkozások 2005-t�l – egyes esetekben 2007-t�l – kezd�d�en a nemzetközi számviteli

standardoknak, az IAS-eknek megfelel�en kötelesek összeállítani összevont (konszolidált) éves

beszámolójukat.

Az IAS jó kiindulási alapot jelenthet, de hordoz magában bizonytalanságokat is.

Az éves beszámoló célja, hogy a vállalkozás gazdálkodásáról, vagyoni, jövedelmez�ségi

helyzetér�l valós képet adjon, megengedhet�nek tartja azonban, hogy nem jelent�s hibák

el�forduljanak, az adózásban ehhez képest azonban minden esetben pontos elszámolásra van

szükség.

Eltérést okozhat még az adózás területén, hogy a számvitel megenged eltér� elszámolási és

értékelési módokat, amelyek közül a vállalkozás választhat. Ezek közé tartozik például a

készletértékelés.

Bármelyik változat valósulna is meg, az adminisztratív és megfelelési költségek mindenképpen

csökkennének (hiszen nem 25, hanem csak egy adórendszert kellene figyelembe venni),

megsz�nnének a transzferárakkal kapcsolatos problémák, a nyereség és a veszteség

automatikusan EU-szinten konszolidálódna.

2.4.4 Az adómértékek közelítésének lehet�ségei, esélyei

A leggyorsabb és legegyszer�bb az adókulcsok összehasonlítása, amely önmagában még nem ad

pontos képet. A nominális társasági adókulcsok önmagukban nem jelzik a vállalatok adóterheit.

Meghatározó az effektív adókulcs, amely a nominális kulcs mellett figyelembe veszi az

alkalmazott adókedvezményeket és mentességeket is. Emellett fontos megvizsgálni azt is, hogy

mi képezi az adó alapját, milyen adóalap módosító tényez�k léteznek, a költségek és ráfordítások

elszámolhatósága és elismertethet�sége milyen mérték�.

A társasági adókulcsok az EU tagállamaiban 2005-ben 5.sz.táblázat

Tagállam Adókulcs % Tagállam Adókulcs %

Ausztria 25% Magyarország 16%
Belgium 34% Szlovénia 19,5%
Dánia 28% Csehország 26%
Finnország 26% Lengyelország 19%
Franciaország 33,3% Szlovákia 19%
Görögország 32% Észtország 0%,24%
Hollandia 31,5% (29-31,5%) Litvánia 15%
Írország 12,5% (10%) Lettország 15%

Luxemburg 20-22% Málta 35%

Nagy-Britannia 30% (0-30%) Ciprus 10%
Németország 25%
Olaszország 34%
Portugália 25% 15-20-25%
Spanyolország 35%
Svédország 28%
Forrás: www.europa.eu.int/comm/taxation_customs

Az Európai Unióban az adókulcsok széles skálán mozognak, például a legalacsonyabb

Észtországban (ha újrabefekteti a jövedelmet) 0%, de ugyancsak alacsony a társasági adókulcs

Cipruson (10%), Írországban (12,5%); a legmagasabb a nominálkulcs Máltán és

Spanyolországban (35%).

A t�ke oda áramlik, ahol alacsonyabbak az adóterhek. Németország komoly mennyiség�

m�köd�t�két veszített magas adóterhelése miatt, míg ennek az egyik haszonélvez�je a tíz új

uniós tagállam mellett Írország volt.

A nagy EU tagállamok, mint Németország és Franciaország adócsökkentési versenyt�l tart,

mindkét ország a társasági adójogszabályok harmonizálására, de legalább egy adóminimum

megállapítására – a tervek szerint ez 15% lenne - törekszik.

A társasági adózás alapvet�en a vállalkozások pozitív eredményén alapul, azonban több

országban is (például Ausztriában és Franciaországban) létezik egy minimumadó, amelyet a

veszteséges vállalkozásoknak kell fizetniük.

A csoportadózás lényege, hogy az adó mérséklése úgy valósul meg, hogy a vállalatcsoport tagjai

között lehetséges a veszteségek és a nyereségek transzferálása. A csoportszint� adózást szinte

minden tagállamban a teljes tulajdonosi összefonódáshoz kötik. A leányvállalatok

veszteségeinek figyelembevételével csak azok az anyavállalatok adózhatnak, amelyeknek

majdnem 100%-os részesedésük van a leányvállalatban.

2.5. Adókedvezmények, mint az állami támogatások egyik eszközének szabályozása az

Európai Unióban

A vállalatok társasági adófizetési kötelezettségét meghatározza az adóalap, az adóalap módosító

tényez�k, az adókulcs és a különböz� adókedvezmények. Az adókedvezmények az Európai Unió

szabályozása alapján állami támogatásnak min�sülnek, amelyre szigorú el�írások vonatkoznak.

2.5.1 Állami befektetésösztönzési eszközök

A m�köd�t�ke-bevonás ösztönzésére alkalmazott eszközöket sz�kebb és tágabb értelemben vett

ösztönz�kre bonthatjuk.

Tágabb értelemben vett ösztönz�k

Megmutatják, hogy egy adott ország mennyire vonzó befektetési célterület. Ide tartozik:

• a gazdaság általános állapota, a gazdasági és politikai stabilitás,

• a monetáris politikán belül az árfolyampolitika befolyásolja a stabilitást, az exportált

termékek versenyképességét,

• kiemelném a fiskális politikát az általános adószinttel, a társasági és osztalékadó mértékével,

• a strukturális politika hat a gazdasági szerkezet alakulására, regionális elhelyezkedésére,

K+F-re,

• befolyásoló tényez� még a munkaer�piac helyzete, az oktatás színvonala, a szakképzettség,

• a versenypolitikának és a kereskedelempolitikának is fontos szerepe lehet.

Sz�kebb értelemben vett ösztönz�k:

Olyan gazdaságpolitikai ösztönz�k, amelyek célja a külföldi befektetések megtérülésének

javítása, kockázatának csökkentése. Típusai: adókedvezmények, pénzügyi támogatások, egyéb

támogatások.

Az államok céljaiknak megfelel�en igyekeznek befolyásolni és ösztönözni a beruházásokat,

mind regionálisan, mind ágazatok szerint. A kedvezményeket dönt�en a fejlett technikát hozó,

magasabb hozzáadott értéket el�állító iparágak befektet�inek nyújtják.

A leggyakoribb ösztönz� az adókedvezmények nyújtása. Ide sorolható a társasági adó

mértékének csökkentése, az adóelengedés, a gyorsított leírás engedélyezése, az adózás el�tti

nyereséget csökkent� speciális kedvezmények, a nyereség újrabefektetésekor nyújtott

kedvezmények.

Egyéb beruházásösztönz�k közé tartozik az infrastruktúra és különböz� szolgáltatások

biztosítása, nyújtása, képzés. Ez a típus f�leg a kisvállalkozásoknál meghatározó.

Mindig célszer� azonban végezni egy költség-haszon elemzést a kormányzati ösztönz�k

alkalmazása el�tt. Meg kell vizsgálni, hogy milyen negatív externáliák fordulhatnak el�: például

torzulhat a gazdaság szerkezete egyes szektorok kiemelt támogatásával, el�nyben részesülhetnek

a nagyvállalatok a kisvállalkozásokkal szemben, felesleges is lehet, ha mindenképpen

megvalósulna a beruházás. Mivel napjainkban komoly verseny folyik egy-egy beruházásért,

ezért a költségek meg is haladhatják az elérhet� társadalmi hasznot.

A befektetési döntéseknél el�ször Antalóczy – Sass [2000a] vizsgálatai alapján a tágabb

értelemben vett ösztönz�k a meghatározóak, a végs� döntésnél kerül sor a sz�ken vett ösztönz�k

összehasonlítására.

A globalizáció térnyerésével, a technológiák fejl�désével az egyes lehetséges beruházási

helyszínek hasonlóakká válnak, így a beruházásösztönz�k szerepe ekkor válhat fontossá. Hassett

- Hubbard [1997] és Taylor [2000] empirikus vizsgálataikban kimutatják az adókedvezmények

növekv� szerepét. Altshuler, Gruber és Newlon [1998] arra a következtetésre jut, hogy az FDI

növekedése az adókedvezmények függvényében 1984 és 1992 között közel kétszeresére n�tt.

A beruházásösztönz�k szerepét kevés tanulmány vizsgálta Kelet-Közép-Európában, illetve

Magyarországon. Lankes – Venables [1996] tanulmányában a vállalatok nem tartották fontosnak

az adókedvezmények szerepét beruházási döntéseikben, ugyanakkor a befektet�k egy kis

csoportja számára (els�sorban a nagybefektet�k számára) a kormányzatokkal kötött egyedi

„alkuk” a kedvezmények tekintetében komoly szerepet játszottak abban, hogy az adott országot

választották befektetésük színhelyéül. Ezt különösen Magyarországgal kapcsolatban találták

lényegesnek.

Éltet� – Sass [1997] Magyarországra vonatkozó felmérésében azonban a beruházók nem

tartották fontosnak az adókedvezményeket a beruházás szempontjából.

2.5.2 Adókedvezmények, mint a támogatáspolitika részterületének szabályozása az EU-ban

A Római Szerz�dés 92 cikkének 1.bekezdése a következ�képpen fogalmaz az állami

támogatásokról: „Kivéve, ha a szerz�dés másként rendelkezik, egy tagállam által vagy állami

forráson keresztül nyújtott bármiféle támogatás, amely azáltal, hogy egyes vállalkozásokat vagy

egyes termékek el�állítását el�nyben részesíti, eltorzítja a versenyt vagy azzal fenyeget,

amennyiben ez a tagállamok közötti kereskedelmet érinti, összeegyeztethetetlen a Közös

Piaccal.”

Az állami támogatás fogalmának tehát négy f� vonása:

• el�nyben részesíti azt, akinek juttatják,

• közpénzekb�l folyósítják,

• szelektíven vagy szektorspecifikusan folyósítják,

• kihat a tagállamok közötti kereskedelemre.

Az Európai Unió versenypolitikája arra irányul, hogy a bels� piacon ne torzuljon a verseny. A

Közösség csak olyan esetekkel foglalkozik, amelyek a tagállamok közötti kereskedelmet illetve a

szolgáltatások szabad áramlását akadályozzák.

Az EU különböz� szempontokból vizsgálja a verseny körülményeit, ezek közé tartozik az állami

támogatások elemzése.

Az állami támogatásokkal kapcsolatos szabályozás célja, hogy a versenyszférában m�köd�

vállalatok számára egyenl� feltételeket biztosítson.

Az állami támogatás leggyakoribb formái:

• vissza nem térítend� támogatás,

• kedvezményes kamatú vagy kamatmentes kölcsön,

• adókedvezmény, adómentesség, adóhitel, adóalap-csökkentés,

• állami kezességvállalás,

• ingyenes vagy kedvezményes t�kejuttatás,

• veszteség átvállalása,

• állami követelésr�l való teljes vagy részleges lemondás.

A szigorú szabályozás alól számos kivétel van azonban:

Az egyik az automatikus mentesség, amelyet a Római Szerz�dés 87.cikk /2/ bekezdése

szabályoz:

• szociális jelleg� támogatások, amelyek kedvezményezettjei egyéni fogyasztók

• különleges események (pl. természeti katasztrófák) hatásának helyreállítására adott

támogatások,

• a volt NDK tartományainak támogatása (ma már nem érvényes, helyette a Strukturális

Alapokból kaphatnak támogatást a keleti tartományok),

illetve vannak bizottsági jóváhagyáshoz kötött mentességek, amelyeket a 87.cikk /3/ tárgyal:

• a fejl�désben visszamaradott régiók támogatása (1 f�re jutó GDP<az EU-átlag 75%-a),

• EK-érdek� projektek végrehajtása (például transzeurópai hálózatok) vagy valamely tagállam

súlyos gazdasági zavarainak elhárításához nyújtott támogatások,

• bizonyos gazdasági ágazatok fejlesztése,

• kulturális támogatások, m�emlékvédelem,

• a Tanács által meghatározott esetleges egyéb kategóriák.

A támogatások három f� kategóriába sorolhatóak:

• elmaradott térségekben nyújtható regionális támogatások,

• horizontális támogatások,

• egyes kiemelt ágazatok támogatása.

Az engedélyezett támogatás maximális mértékét a támogatási intenzitás segítségével állapítják

meg a Közösség el�írásai alapján. A támogatási intenzitás a támogatás és az elszámolható

költségek hányadosa. A tagállamok regionális támogatási térképeket készítenek, amelyek

tartalmazzák a régiókat és a támogatási intenzitási plafonokat.

Az Európai Unió támogatáspolitikájának célkit�zései kutatásom alapján:

• az állami támogatások nominálértékének csökkentése,

• egyedi támogatások helyett a közösségi érdekeket és célokat szolgáló támogatási rendszerek,

• ágazati támogatások helyett horizontális támogatások el�térbe helyezése,

• kis- és középvállalkozások támogatása, foglalkoztatás ösztönzése, kutatás-fejlesztés

támogatása kiemelt terület.

Regionális támogatások

Közösségi szintt�l elmaradott régiónak min�sül az a terület, ahol az egy f�re jutó vásárlóer�

paritáson számított GDP nem haladja meg a közösségi átlag 75%-át.

Nemzeti szintt�l elmaradott régiók: a nemzeti szinten elmaradott területeket a tagállamok által

javasolt jelz�számok alapján választják ki.

Az elmaradott térségekben a f�szabály szerint beruházási támogatás új telephely létesítéséhez, a

meglév� telephely b�vítéséhez, vagy a termékben, termelési folyamatban alapvet� változást

hozó tevékenység megkezdéséhez adható.

A támogatható területek, régiók listáját és a területen adható maximális támogatási mértéket

tartalmazó regionális támogatási térképet a Bizottság több évre hagyja jóvá a tagállamok

javaslata alapján.

A nagyberuházásokra – ahol a támogatás összege meghaladja az 50 millió eurót – szigorúbb

rendelkezések vonatkoznak. Ennek oka, hogy a Bizottság korlátok között kívánja tartani a

tagállamok és a régiók között a nagyberuházásokért folyó versenyt. Ezen beruházások esetében

ugyanis a letelepedést rendszerint nagymértékben befolyásolja az ígért támogatás nagysága. A

Bizottság kiemelte, hogy minél nagyobb a beruházás, annál t�keintenzívebb, s így nem járulnak

hozzá a kit�zött célok eléréséhez.

A nagy beruházási projektek támogatási plafonjai 6.sz.táblázat
Várható beruházási költségek A módosított támogatási plafon
50 millió euróig A regionális plafon 100%-a
50-100 millió euró között A regionális plafon 50%-a
100 millió euró felett A regionális plafon 34%-a

Példa a számításra: egy 125 millió euró összeg� beruházás esetén: ha a beruházás olyan
térségben valósul meg, ahol a maximális támogatási intenzitás 50%: maximális támogatás= 50 X
50% X 100% + 50 X 50% X 50% + 25 X 50% X 34% =41,75 millió euró.

Horizontális támogatások

A horizontális támogatások szintén nem esnek tilalom alá: kis- és középvállalkozások, kutatás és

fejlesztés, környezetvédelem, foglalkoztatás, valamint a bizonyos értékhatárt meg nem haladó

támogatások (de minimis-elv).

A de minimis (csekély összeg�) támogatásoknál a támogatás összege olyan csekély, hogy az

nem torzítja a versenyt. Nem min�sül állami támogatásnak, ha egy vállalat három év alatt

100.000 eurót meg nem haladó támogatásban részesül, mert ez az összeg nem vezet a verseny

torzulásához.

A támogatás funkciója szerint lehet:

1.Megmentési és szerkezetátalakítási támogatás

Struktúraváltási támogatás: segítséget nyújtanak a cég piaci alkalmazkodásában, a nehéz

pénzügyi helyzetbe került vállalkozások részére biztosítható. 10 éven belül nem kaphat újabb

ilyen támogatást.

Megmentési támogatás: válsághelyzetben lev� vállalkozás megmentése a cs�dt�l. A vállalkozás

tevékenységes során csak egyszer igényelheti. Hitel vagy hitelgarancia formájában nyújtják,

maximum 12 hónapra, piaci kamatot számítva.

2. Környezetvédelmi támogatások

Beruházási támogatás az új környezetvédelmi el�írások teljesítése érdekében csak kis- és

középvállalkozásoknak nyújtható. Új berendezések üzembe helyezése akkor támogatható, ha az,

az érvényes szabályokat meghaladó színvonalú berendezések üzembehelyezését teszi lehet�vé.

3. Foglalkoztatási és képzési támogatások

Kétféle támogatási forma létezik: a munkahelyteremt� és a munkahelymegtartó.

A munkahelyteremt� támogatások a pályakezd� munkanélküliek és az egyéb munkanélküliek

számára szolgáló munkahelyek létrehozására nyújthatók. Itt támogatja az EU a részid�s

foglalkoztatást, a hátrányos helyzet�ek foglalkoztatását is.

A munkahelymegtartó támogatások csak a legelmaradottabb régiókban és a nehézségekkel

küzd� cégek számára nyújthatóak.

Képzési támogatás célja, hogy csökkentse a vállalkozások költségeit, amelyet azért kell viselnie,

hogy munkavállalói új ismereteket szerezzenek. Az általános képzés olyan tudásra irányul,

amely más munkaterületen és más vállalkozásnál is hasznosítható (nyelvtudás), míg a

szakképzés során a munkavállaló a munkakörében közvetlenül alkalmazható ismeretre tesz szert.

4. Kutatás-fejlesztés támogatása

A K+F kutatások tekintetében az EU megkülönbözteti az alapkutatást (általános tudományos és

technikai tudásanyag b�vítése, mely nem kapcsolódik ipari vagy kereskedelmi tevékenységhez),

az alkalmazott kutatást (új tudás megszerzésére irányuló folyamat, mely új termékek, eljárások

vagy szolgáltatások kifejlesztéséhez szükséges vagy hogy segítségével lényeges javulás

következzen be már meglev� termékeken és eljárásokon) és a kísérleti fejlesztést (ipari kutatás

eredményének tervekbe foglalása, új vagy továbbfejlesztett termékek tervezése).

5. Kis- és középvállalkozások

Els�sorban befektetési, beruházási támogatásokat illetve konzultációs szolgáltatásokra irányuló

támogatásokat nyújtanak.

Ágazati támogatások

Az Európai Unió a támogatások tekintetében speciális szabályokat alakított ki a textilipar, az

autógyártás, a hajóépít� ipar, az acélipar, a közlekedés, a mez�gazdaság és a halászat számára.

Ezek az érzékeny ágazatok, melyekb�l kett�t emelnék ki.

Autóipar: stratégiai ágazat. Hatása a kereskedelemre, a foglalkoztatásra, a technikai fejl�désre

jelent�s. Kapacitásfelesleggel küzd. Ha a támogatás összege meghaladja az 5 millió eurót vagy a

beruházás értéke 50 millió eurónál magasabb, támogatás csak az adott térségben engedélyezett

regionális támogatási mérték 30%-ig adható.

Szintetikus szálipar: er�s versenyhelyzet és technológiai fejlesztési igény jellemzi. Ha a

támogatás összege meghaladja az 5 millió eurót vagy a beruházás értéke az 50 millió eurót,

akkor beruházási támogatás nem adható.

Ezek tehát azok a területek, amelyeket az Európai Unió elfogad államilag támogatott területként.

Az adókedvezmény, mint állami támogatás

Az adókedvezmény azért min�sül állami támogatásnak, mert el�nyben részesíti a

kedvezményezettet, mentesíti bizonyos kötelezettségei alól.

• A vállalat adóterhe többféle módon csökkenthet�:

o adóalap csökkentése,

o adó összegének elengedése vagy mérséklése,

o adótartozás elengedése, halasztása.

Ennek következménye, hogy

• a kedvezménnyel az állam költségvetési bevételt�l esik el,

• az adókedvezmény hatással van a tagállamok közötti versenyre és kereskedelemre,

• a kedvezmény specifikus és szelektív jelleg�, mert bizonyos vállalatokat és bizonyos

javak el�állítását helyezi el�térbe.

Az adókedvezmény a leggyakrabban használt ösztönzési eszköz. Ezen belül a vállalati

nyereségadó mértékének csökkentése a legelterjedtebb, ezt követi gyakoriságban az adó és az

importvámok elengedése, a vámvisszatérítés, a gyorsított leírás engedélyezése, az adózás el�tti

nyereség nagyságának csökkentését lehet�vé tev� speciális kedvezmények.

Azt, hogy ezekb�l az eszközökb�l az adott ország, régió melyeket választja, az az ország, régió

gazdasági fejlettségét�l függ. A fejl�d� és az átalakuló országok f�leg az adó- és

vámmentességek nyújtását engedhetik meg maguknak, a pénzügyi támogatást kevésbé.

A támogatástartalmat a be nem fizetett adó összegének jelenértéke jelenti.

Nem min�sülnek állami támogatásnak:

• általános intézkedések, amikor az adókedvezményb�l az összes érintett vállalkozás

részesül (például K+F tevékenység adókedvezménye),

• technikai szabályok: adószint, amortizációs kulcsok meghatározása, kett�s adóztatás

elkerülésére hozott intézkedések,

• az adócsökkentéssel elérni kívánt általános gazdaságpolitikai intézkedések: horizontális

tevékenységek: K+F, környezetvédelem, képzés adóköltségeinek csökkentése,

• progresszív adókulcsok (például jövedelemadó-kulcsok),

• néhány vállalattípus (például KKV) vagy ágazat (például mez�gazdaság, halászat)

esetében az általánostól eltér� adószámítási módszer alkalmazása (adót csak egy

bizonyos jövedelemszint felett kell fizetni, vagy meghatározott összeget kell fizetni),

• az, hogy olyan vállalatok nem fizetnek nyereségadót, amelyek nem profitorientáltak,

ezért nincs is nyereségük (például alapítvány).

Megengedhet� támogatások

Az adókedvezménynek meg kell felelnie az állami támogatásokra vonatkozó általános

szabályoknak. Regionális támogatás esetén akkor megengedhet�, ha jelent�sen hozzájárul az

adott régió fejl�déséhez vagy valós helyi hátrányok felszámolásához kapcsolódik és a

hátrányokkal arányos.

Meg nem engedhet� támogatások

Nem megengedhet� az, ha az adóbeszed� szervezetnek joga van arra, hogy az általános

szabályoktól eltérve valamely vállalatnak kedvezményt nyújtson (például eltér� amortizációs

kulcsok alkalmazását).

M�ködési támogatásnak min�sül és általában nem megengedhet� az olyan adókedvezmény,

amely nem egy beruházás megvalósításához kapcsolódik, hanem egyszer�en a vállalat kiadásait

csökkenti. A csak speciális esetekben megengedhet� kivételekhez tartozik például a hajógyártás,

a környezetvédelmi támogatások egy része és az ultraperiférikus régiókban m�köd�

vállalatoknak nyújtott, határozott id�re szóló támogatások.

Ha az adókedvezmény exporttámogatást jelent vagy céloz, akkor szintén tilos.

(TVI [2000] p. 33.)

2.5.3 Állami támogatások vizsgálata az Európai Unió tagállamaiban

Az 1985-ös Fehér Könyv fogalmazta meg el�ször, hogy a tagállamok által nyújtott támogatások

mértékér�l és megoszlásáról készüljön egy összefoglaló elemzés. Az els� felmérés az 1981-86-

os id�szakot vizsgálta. 2001-t�l a Bizottság közzéteszi az Állami Támogatások Összefoglaló

Jelentését (State Aid Scoreboard), amely a támogatás formája, nyújtója és célja szerint értékeli a

vállalkozásoknak nyújtott állami támogatásokat, tagállamonként és az EU egészét tekintve.

A 14. számú melléklet alapján a támogatások ágazati megoszlását vizsgálva Portugália, Írország,

Hollandia, Ausztria és Finnország kivételével a feldolgozóipar kapta a legtöbb támogatást az

EU-15 tagállamában 2003-ban. Finnországban és Ausztriában a kedvez�tlen természeti

adottságok miatt kiemelked� a mez�gazdaság támogatása, míg Portugáliában már a

szolgáltatószektorba áramlott a legtöbb támogatás. A szénbányászat támogatása már csak

Spanyolországban, Németországban és Franciaországban fordul el�.

A 15. számú melléklet alapján a horizontális célokat vizsgálva az Európai Unióban a

támogatások 21%-21%-a (2003-as adat alapján) ágazati illetve regionális támogatás, kiemelked�

a környezetvédelem részaránya, míg a kutatás-fejlesztés aránya fokozatosan emelkedik.

Tagállamonként nagyon eltér�ek a támogatások célterületei: míg a támogatások 81%-a

Portugáliában még ágazati támogatás, addig Luxemburgban, Belgiumban és Svédországban már

csak horizontális célokra nyújt támogatást az állam.

A regionális támogatások részaránya a legmagasabb Görögországban, míg minimális az aránya

Portugáliában, Svédországban és Dániában.

A kutatás-fejlesztésre fordított összegek részaránya a legmagasabb Hollandiában, de kiemelked�

még Ausztriában, Belgiumban, Finnországban. A környezetvédelmet kiemelt célterületként

kezeli Dánia, Svédország, és Németország. A kis- és középvállalkozások támogatására fókuszál

Olaszország, Belgium, Franciaország. A foglalkoztatási és képzési támogatásokat helyezte

el�térbe Dánia, Írország és Spanyolország.

A 16. számú melléklet a támogatások formája szerint vizsgálva a 2001-2003-as id�szakot az EU

15 tagállamában a feldolgozóiparban a vissza nem térítend� támogatás a leggyakoribb forma,

67%-kal. A második leggyakoribb forma az adókedvezmény, amely az összes támogatás 25,3%-

át éri el. Ugyanakkor az egyes tagállamok gyakorlata nagyon eltér�. Míg Belgium, Dánia,

Spanyolország, Luxemburg, Ausztria és Svédország támogatásainak több mint 85%-a vissza

nem térítend� támogatás formájában valósul meg, míg más tagállamok az adókedvezményt

részesítik el�nyben, ezek közé tartozik például Németország, Írország, Portugália.

A feldolgozó- és szolgáltatóipari állami támogatásokat típus szerinti vizsgálva 2000-2003 között

az EU új tagállamaiban a 17. számú melléklet alapján az adómentesség a meghatározó Cipruson,

Lettországban, Szlovákiában és Magyarországon (61,5%). Észtországban már a vissza nem

térítend� támogatás dominál, de Litvániában és Magyarországon (36,8%) is jelent�s. A

kedvezményes kölcsönök egyedül Máltán játszanak fontos szerepet. A garanciavállalás szerepe

országonként nagyon eltér� képet mutat: Magyarországon 1%, míg Csehországban 78%.

A 18. számú melléklet azt támasztja alá, hogy az EU 15 tagállamával szemben a tíz új

tagállamban 2000-2003-at vizsgálva az ágazati támogatások a meghatározóak. Csehországban az

összes állami támogatás 90%-a, Litvániában 96%-a, Máltán 95%-a, Lengyelországban és

Szlovákiában 76%-a ágazati támogatás.

Az EU javaslataival összhangban Észtország támogatásainak már teljes mértéke horizontális

célokra irányul, Szlovéniában 73%, Lettországban 55%, míg Magyarországon 42%.

Ellentétben a fejlett országokkal, ahol a beruházási ösztönz�k közül a pénzügyi támogatások

terjedtek el inkább, az új tagállamokban a költségvetési jelleg�eknek nagyobb a szerepük. Ennek

az a magyarázata, hogy a sz�kösebb források miatt a beruházás megindításához nyújtott

pénzügyi támogatás helyett inkább egy kés�bbi adóbevételr�l mondanak le.

2.6. Társasági adóztatás az Európai Unió egyes tagállamaiban

Az Európai Unió sajátossága, hogy nincs egységes adórendszere. A Római Szerz�dést aláíró

országok a közösségi és a nemzetállami gazdaságpolitikák közelítését t�zték ki célul.

Így tehát a tagországok adózási rendszerei különbözhetnek aszerint, hogy

• milyen jelleg� adókat vetnek ki, tehát az adótípusok tekintetében,

• mit adóztatnak meg, azaz az adóalapok tekintetében,

• mekkora az adókulcs, mekkora a tényleges adóteher tekintetében,

• adózás eljárási szabályai tekintetében.

Az Európai Unió álláspontja szerint a jövedelemadók a nemzeti gazdaságpolitika eszközei, így a

társasági adózás területén jelent�s eltérések vannak a tagállamok között.

A következ� fejezetben az EU tagállamainak társasági adóztatási gyakorlata a vizsgálat és az

elemzés tárgya. Ennek keretében

• az átlagos adóterhelés mértéke a GDP-hez,

• a társasági adó szerepe az összes adóbevételen belül,

• társasági adófizetésre kötelezettek,

• adóalapok szabályozása,

• elszámolható költségek, különösen az amortizációs politika,

• adókulcsok,

• adókedvezmények,

• állami támogatások célterületei, ágazati megoszlása, regionális támogatások,

támogatások típusai,

• beruházásösztönzési rendszerek.

Általánosságban a társasági adó alanyai a belföldi adóalanyok, akiknek adófizetési kötelezettsége

korlátlan, illetve a külföldi adóalanyoké, akiknek csak az adott tagállamban szerzett

jövedelmüket terheli adófizetési kötelezettség.

A társasági adó alapja általában a számviteli elveknek megfelel�en összeállított

eredménykimutatás eredménye, amelyet különböz� adóalap módosító tényez�kkel korrigálnak.

Ha a fentiekt�l jelent�sen eltér a szabályozás, az adott tagállamnál ismertetem.

Az adóterhelés és a társasági adó adóbevételek közötti súlyának valamint az állami támogatások

vizsgálatának alapját az Eurostat [2004] és a COM [2005a] statisztikai adatai jelentették.

Az egyes országok elemzésénél a 2005. évi szabályozás jelenik meg, dönt�en az adott ország

pénzügyminisztériumának, adóhivatalának és beruházás ösztönzési hivatalának információi és

adatai alapján.

2.6.1. AUSZTRIA

Ausztriában az adóterhelés 4%-kal magasabb, mint az EU-átlag (44,4% 2002-ben), a társasági

adó az összes adóbevételen belül 6,9%-ot képvisel.

Társasági adó: Körperschaftssteuer

Az osztrák társasági adó kulcsa 34% 2005-ig, 2005-t�l 25%.

Ha egy vállalkozás az adott évben veszteséges, akkor is kell minimális adót fizetnie: amely a

törvényes minimált�ke 5%-a, azaz egy korlátolt felel�sség� társaság, GmbH esetében ez az adó

1750 euró, egy részvénytársaság, AG esetében 3500 euró. A bankoknak és biztosítóknak 5452

eurót és egy újonnan alakult cégnek az els� év után 1092 eurót kell fizetni. Az így fizetett adó

kés�bb, ha pozitív adóalapja lesz a cégnek, a fizetend� társasági adóból levonható.

Az adóalap megállapításához lineáris értékcsökkenés alkalmazható csak, azonban néhány

kivételt�l eltekintve nincsenek szigorúan el�írt kulcsok, de a gyakorlatban kialakultak elfogadott

mértékek. Az épületek leírási kulcsa általában 2-3%, a gépkocsiké 12,5%, a gépek és

berendezéseké 10–20% között elfogadott. Az adóalanynak lehet�sége van az elfogadott

kulcsoktól eltér� leírás alkalmazására is, ha azt gazdasági okokkal meg tudja indokolni.

Ha az eszköz beszerzési értéke nem haladja meg a 400 eurót, egy összegben elszámolható.

Adókedvezmények közül kett�t emelnék ki. A képzési kedvezmény az alkalmazottak alap- és

továbbképzésére fordított költségek után 20% képzési kedvezmény vehet� igénybe. Ha a

tanfolyamot a vállalat szervezi, akkor naponta maximum 2000 euró.

A szabadalmak, találmányok kedvezménye a Gazdasági Minisztérium által kiállított tanúsítvány

vagy a Szabadalmi Hivatal által bejegyzett találmányok után a kutatási és fejlesztési

költségráfordítások 25%-a.

Emellett 15% kedvezmény érvényes valamennyi kutatás - fejlesztési tevékenységre.

2003-ban az állami támogatások, kedvezmények 60%-a a mez�gazdaságba áramlott, az

agrárszektornak a részaránya csak Hollandiában és Finnországban volt magasabb. A

feldolgozóipar részesült a támogatások 36%-ból, míg a szolgáltató szektor csak 3%-ból.

A horizontális célokat tekintve Ausztria kiemelten kezeli a K+F (37%), és a környezetvédelem

támogatását (24%), emellett a kis- és középvállalkozások illetve a foglalkoztatási támogatások

10-10%-ot tettek ki. Regionális támogatásra az összes támogatás 17%-a jutott.

A támogatások formáját tekintve a fejlett piacgazdaságokhoz hasonlóan a vissza nem térítend�

támogatások a meghatározóak (90%). Adómentességet, adóhalasztást Ausztria nem nyújt.

2.6.2. BELGIUM

A belga adóterhelés (2002-ben 46,6%) az EU 25 átlagát 6,2%-kal, a tíz új tagállamét 9,3%-kal

haladja meg. Megállapítható, hogy Svédország és Dánia után a harmadik legmagasabb az

adóterhelés a 25 tagállam között Belgiumban.

A társasági adó részaránya az össz adóbevételen belül 2002-ben 6,7%.

Társasági adó

Belgiumban többféle társasági adókulcs van érvényben.

2002 végéig az általános mérték 39% volt, majd ez 34%-ra csökkent.

A kis- és középvállalkozásoknál (322.500 euróig) a jövedelem sávosan adózott 28,84% és

40,17% közötti kulccsal. A 40,17%-os szintet az okozta, hogy a nominális kulcs mellett

érvényben van egy 3%-os mérték� kiegészít� adó (krízis-hozzájárulás, "crisisbijdrage"), amelyet

1993-ban vezettek be ideiglenes jelleggel a társadalombiztosítási alap hiányának fedezésére, de

mind a mai napig érvényben van még. Mivel a kiegészít� adót a társasági adón felül kell fizetni,

így a jövedelmet tulajdonképpen 40,17%-os adó terhelte.

2003-tól - a többi tagállamhoz hasonlóan - a társasági adókulcs csökkent 40,17%-ról 33,99%-ra,

de továbbra is sávos adózás van érvényben:

25.000 euróig az adókulcs 24,25%, pótadóval 24,98%,

25.000 euró-90.000 euró között az adókulcs 31%, pótadóval 31,93%,

90.000 euró- 322.500 euró között az adókulcs 34,5%, pótadóval 35,54%,

majd 322.500 eurótól 33%,kiegészít� adóval 33,99% a társasági adó mértéke.

Nem alkalmazhatja a sávos kulcsokat holding cég, olyan társaság, amelyben egy másik társaság

több mint 50%-os részesedéssel rendelkezik, valamint olyan társaság, amelynél az osztalék

meghaladja a jegyzett t�ke 13%-át illetve a 322.500 eurót meghaladó adóköteles jövedelemmel

rendelkez� vállalkozás.

Lineáris és degresszív értékcsökkenés alkalmazását teszi lehet�vé a törvény. Egyes eszközöknél

el�írt az értékcsökkenési leírás kulcsa, mint a gépek, berendezések esetén, ahol 10% vagy 33%,

immateriális javaknál 33,3%, ipari épületeknél 5%, kereskedelmi célú épületeknél 3%.

Választható a degresszív leírási módszer is, kivétel ez alól az immateriális javak és a gépkocsik,

ahol csak a lineáris leírás megengedett.

A külföldi befektetések ösztönzésére többféle adókedvezmény is szolgál, ide tartozik a

vállalkozások gyorsított leírási lehet�sége.

Gyorsított értékcsökkenési leírás alkalmazható a kiemelked�en fontos ágazatokban m�köd�

vállalkozások új eszközei illetve a tudományos kutatásra használt gépek után, ahol 33,33% a

leírási kulcs mértéke.

Egyes beruházások költségeinek meghatározott százaléka után adókedvezmény vehet� igénybe,

a kis- és középvállalkozások eszközberuházásainak 3%-a, (maximum 6.908.000 euróig) illetve

környezetvédelmi, energiatakarékossági célú beruházások 13,5%-a.

A beruházással megvalósult eszköz értékcsökkenésének százalékában vehet� igénybe a

környezetvédelmi célt szolgáló beruházásnál a megvalósult beruházás értékcsökkenésének

20,5%-a illetve a kevesebb mint 20 f�t foglalkoztató társaságok a Belgiumban üzembe helyezett

új beruházásaik után elszámolt értékcsökkenés további 10,5%-át levonhatják az adóalapból

mindaddig, amíg az eszközt teljesen le nem írták.

Ha a társaságnak nincs elég jövedelme a beruházási kedvezmény igénybevételére, úgy annak

összege továbbvihet� a következ� évekre.

Koordinációs központ kedvezménye: multinacionális vállalat koordinációs központot hozhat

létre Belgiumban, amely után kedvezményes adózásban részesülhet tíz éven át.

Az állami támogatások, kedvezmények mértékét a beruházás bizonyos százalékában

határozzák meg, az Európai Unió el�írásainak figyelembe vételével. A támogatás mértéke függ a

társaság m�ködési helyét�l, (EU fejlesztési zónába esik vagy nem), és a cég méretét�l (kis,

közepes, vagy nagyvállalat).

Belgiumban az állami támogatások 57%-a a feldolgozóiparba, 37%-a a mez�gazdaságba

irányult, a szolgáltatások területére mindössze 4% jutott. A horizontális támogatások közül 2003-

ban a részarányt tekintve Ausztria, Hollandia és Finnország után Belgiumban a legmagasabb a

K+F területére juttatott állami támogatások aránya, 30%. Kiemelked� a kis- és

középvállalkozások támogatása is, amelynek 32%-os részaránya a második legnagyobb az EU-

15-öt vizsgálva Olaszország után. A horizontális támogatások közül a regionális fejlesztést az

összes támogatás negyede szolgálta.

A támogatások formáját tekintve vissza nem térítend� támogatások a meghatározóak (85% 2001-

2003 viszonylatában), a kedvezményes hitelek aránya is meghaladja az EU-15 átlagát. Az

adómentességek 6%-os értéke elmarad az EU-15 23%-os átlagától.

2.6.3. DÁNIA

Az adóterhelés, azaz az adók GDP-hez viszonyított aránya 2002-ben 48,9%, amely Svédország

után a második legmagasabb a 25 tagállam között, az EU-átlagát 8,3%-kal haladja meg.

A társasági adó az összes adóbevételen belüli részaránya 6,3%.

Társasági adó (Selskabsskat)

A társasági adó kulcsa az 1990-es 40%-ról fokozatosan csökken, mértéke 2001-2004 között

30%, 2005-t�l 28%.

Az értékcsökkenési leírás függ az eszköz típusától és élettartamától, de jellemz�en 20-25%. A

kis érték� beszerzések azonnal leírhatók az adóalapból. Lehet�ség van egy összegben való

leírásra is például gépek esetén.

Az adókedvezmények között szerepel, hogy a kutatás-fejlesztési közintézménynek fizetett

kutatás-fejlesztési költségek 150%-a vonható le az adóalapból, maximum 5 millió dán korona

összeghatárig.

Dánia gazdaságilag jól fejlett, ezért a regionális támogatások csak korlátozott mértékben és

speciális területeken vehet�ek igénybe. Állami támogatásokat f�leg az ipari fejl�dés segítésére

nyújtanak.

Az állami támogatások ágazati megoszlását tekintve 71%-a jutott 2003-ban a

feldolgozóiparnak, amely részarány a második legmagasabb az EU-15-öt tekintve. A

mez�gazdaság részaránya 20%. A horizontális célokat vizsgálva Dániában a környezetvédelmi

és energiatakarékossági célra 49% jutott, amely Svédország után a második legmagasabb érték

és több mint duplája az EU-15 átlagának. A másik kiemelten támogatott horizontális célkit�zés a

foglalkoztatás.

Dönt� a vissza nem térítend� támogatás, 94%-kal, amely Luxemburg után a második

legmagasabb az EU 15 tagállamát vizsgálva.

2.6.4. FINNORSZÁG

Az adóterhelés Finnországban 1995 és 2001 között folyamatosan 46% felett helyezkedett el,

2002-re csökkent értéke 45,9%-ra. Ez az érték a negyedik legmagasabb a 25 tagú Európai

Unióban.

A társasági adóbevételek az összes adóbevételen belül részaránya 9,3%.

Társasági adó (Yhteisöjen tulovero /Samfunds inkomstskatt)

Az általános társasági adókulcs Finnországban 29%, 2005-t�l 26%.

A gépsorok, épületek értékcsökkenési leírására általában a degresszív módszert írja el� az

adótörvény. Az épületekre elszámolható értékcsökkenés mértéke 4% és 20% között változik:

lakóház és iroda esetén 4%, az ipari létesítményeknél 7%, kutatási célokat szolgáló épületnél

20%.

Adózási szempontból a gépek, berendezések csak akkor értékcsökkenthet�k, ha hasznos

élettartamuk a három évet meghaladja. A legmagasabb leírási kulcs 30%.

Ha a gépek, berendezések várható élettartama nem haladja meg a három évet, akkor a beszerzés

évében teljesen leírható.

A 850 eurónál csekélyebb érték� eszköz is egy összegben a beszerzéskor leírható. Az eszközök

összértéke azonban ezen elszámolásnál nem lehet több, mint 2500 euró.

Az adókedvezmények között lehet�ség van a magyar fejlesztési tartalékhoz hasonló

tartalékképzésre is. Ezt a tartalékot a képzés évét követ�en végrehajtott beruházásokra

használhatja fel a társaság. A tartalék képzésének forrásai azonban korlátozottak, csak nagyobb

érték� tárgyi eszköz, ingatlan értékesítésekor realizált nyereség, vagy tárgyi eszköz

megsemmisülése miatt kapott kártérítés összege tehet� félre beruházási célra. Ezenfelül további

korlátozás, hogy a tartalékot a képzését követ� két éven belül fel kell használni.

Kis- és középvállalkozások, amennyiben a legkevésbé fejlett régiókban, Észak- és Kelet-

Finnországban m�ködnek, eszközeiket három év alatt gyorsított leírással leírhatják. Ez azt

jelenti, hogy az 1998 és 2006 közötti beruházásaik esetén gyorsított értékcsökkenési leírást

alkalmazhatnak, amely a normál leírási kulcs 150%-át jelenti, s azoknál az eszközöknél vehet�

igénybe, amelyek új termel�eszközök létrehozását vagy a meglev�k b�vítését szolgálják vagy az

idegenforgalommal függnek össze.

Az állami támogatások ágazati eloszlását vizsgálva az összes támogatás ¾-e a mez�gazdaságba

áramlott, amely a legmagasabb részarány az agráriumban az EU-15 tagállamát tekintve, mindez

Finnország kedvez�tlen természeti adottságaival magyarázható.

A feldolgozóiparba a támogatások fennmaradó 24%-a jutott, míg a szolgáltatások mindössze 1%

mérték� állami támogatásban részesültek.

Finnországban a horizontális célok állami támogatása meghaladja az EU-átlagot. Kiemelt

célterület a környezetvédelem illetve Hollandia és Ausztria után itt a harmadik legmagasabb a

kutatás-fejlesztésre fordított állami támogatási arány.

Finnországban is - a fejlett piacgazdaságokhoz hasonlóan - a támogatási formák közül a vissza

nem térítend� támogatás a meghatározó, 69%-kal, amely az EU-15 átlagának felel meg,

ugyancsak hasonló az EU-átlagához az adómentességek 19%-os részaránya. A tulajdonosi

részesedés Finnországban az EU-15 tagállama között a legmagasabb (6%).

2.6.5. FRANCIAORSZÁG

A francia adóterhelés is az uniós átlag felett helyezkedik el, 44,2%, a társasági adóbevételek

összes adóbevételhez viszonyított aránya 5,9%.

Társasági adó – Impot sur les sociétés

A társasági adó alanyainál eltér� a szabályozás: a területiség elve érvényesül, ami azt jelenti,

hogy csak a Franciaország területén folytatott gazdasági tevékenységb�l származó jövedelem

után kell adózni, azaz azok a Franciaországban bejegyzett francia társaságok, amelyek

Franciaországon kívül folytatnak kereskedelmi vagy egyéb tevékenységet, az ezekb�l a

tevékenységekb�l származó jövedelmük után nem fizetnek társasági adót Franciaországban.

Az általános adókulcs 33,33%, ezen felül kötelez� 1,5% kiegészít� adót és 3,3%

társadalombiztosítási pótadót is kell fizetniük. A kiegészít� adót és a pótadót nem a társasági

adóalapra vetítik, hanem a társasági adó összegére. Így a társasági adókulcs 34,93%.

A társadalombiztosítási pótadót köteles fizetni a vállalkozás, ha az éves árbevétele a 7.630.000

eurót eléri és ha a társasági adó összege 763.000 eurónál magasabb.

Kis- és középvállalkozások 38.120 euróig 15%-os adókulccsal, felette a normál adókulccsal

adóznak. Kiegészít� adó mértéke a társasági adó összegének 1,5%-a. Ezek a vállalkozások

mentesek a társadalombiztosítási pótadó alól. Feltétel, hogy éves árbevételük ne érje el a

7.630.000 eurót és az alapt�ke legalább 75%-ban magánszemélyek tulajdonában legyen.

Hasonlóan az osztrák szabályozáshoz azoknak a vállalatoknak is adót kell fizetni, melyek az

adott évben veszteségesek, ugyanis minimáladót minden cégnek fizetni kell, összege 750 eurótól

30.000 euróig terjed. Akkor kell fizetnie a vállalkozásnak, ha a bruttó árbevétele eléri a 76.000

eurót. A minimáladó összegét a következ� évek pozitív adóalapja után fizetend� társasági adóból

három éven belül le lehet vonni. Ez egy el�leg, ha három éven belül vissza tudja igényelni a

társasági adóból, illetve egy minimáladó, ha tartósan veszteséges a vállalkozás.

Az adóalap megállapításához általában lineáris értékcsökkenés alkalmazható. Az épületeknél

általában 2-5%, az irodai berendezéseknél 10-20%, gépjárm�veknél 20-25%, a gépek és

berendezések esetén 5% és 10% között mozog az értékcsökkenési ráta. A földre a francia

szabályok szerint sem lehet értékcsökkenést elszámolni.

Néhány eszköz esetében gyorsított értékcsökkenés elszámolására is lehet�ség van, így például

egyes szoftverek és a környezetvédelmi, energiatakarékosságot biztosító beruházások egy év

alatt leírhatók.

Társadalmi-gazdasági szempontból elmaradott térségben 2011 el�tt alapított ipari, kereskedelmi

vállalkozások m�ködésük els� két évében 100%, a harmadik évben 75%, a negyedik évben 50%,

az ötödik évben 25% adókedvezményben részesülnek.

A kutatás-fejlesztésre fordított kiadások 5%-a után adójóváírás vehet� igénybe, míg az el�z�

évekhez viszonyított növekménynek 45%-a.

A multinacionális vállalat Franciaországban m�köd� regionális központjára (menedzsment,

koordináció) kedvezményes adóalap vonatkozik.

Az állami támogatások ágazati megoszlását tekintve mind a feldolgozóipar, mind a

mez�gazdaság 40-40%-ban részesült, de a szénbányászat támogatása is jelent�s (10%).

A horizontális célokat vizsgálva Franciaországban a kis- és középvállalkozások támogatására a

legmagasabb, de a kutatás-fejlesztés magas részaránya is a gazdaságpolitika jöv�belátását

mutatja, a regionális fejlesztésekre az összes támogatás 17%-a jutott.

A támogatási formák 60%-a vissza nem térítend� támogatásként került a vállalkozásokhoz, de

jelent�s az adókedvezmények aránya is 26%-kal, a kedvezményes hitelek 11%-os aránya pedig

Nagy-Britannia után a második legmagasabb az EU 15 tagállamát tekintve.

2.6.6. GÖRÖGORSZÁG

A görög adóterhelés mértéke (2002-ben 36,2%) az EU-25 átlagától 4,2%-kal elmarad, a tíz új

tagállam átlagához (2002-ben 37,3%) áll közel.

A társasági adó az összes adóbevételen belül 10,4%.

Társasági adó

Az adókulcs 35% 2004-ben, mértéke 2005-t�l 32%.

A lineáris értékcsökkenési leírás elfogadott Görögországban. Kereskedelmi épületeknél 5-8%,

gépek, berendezések esetén 15%, számítástechnikai eszközöknél 30%, szállítójárm�veknél 20%,

más járm�veknél 15%. Földterületre értékcsökkenési leírás nem alkalmazható. A

vállalkozásoknak négyévente értékelniük kell ingatlanjaikat, a felértékelés folytán keletkez�

nyereség 2%-os adókulccsal adózik.

Kutatási-fejlesztési költségek vagy a felmerülés évében egy összegben vagy három év alatt

egyenl� összegben számolhatóak el, a 600 euró alatti eszközbeszerzés egy összegben.

Görögország területe az állami kedvezmények szempontjából négy területre osztott: A, B, C, D.

A vissza nem térítend� támogatások maximális mértéke 40%, adókedvezményeké maximálisan

100%, kamatkedvezmény maximum 40%.

Az általános szabályok szerint az új befektet�k vagy vissza nem térítend� támogatásban

részesülnek (mértéke a D zónában 40%, a B és C zónában 30%), vagy adókedvezményben,

(mértéke a D zónában 100%, a B és C zónában 70%).

A több mint öt éve m�köd� vállalkozások vissza nem térítend� juttatásának mértéke a D

zónában 30%, a B és C zónában 20%, míg az adókedvezményeknél 100% a D zónában, 70% a B

és C zónában.

Bizonyos területeket kiemelten kezel a gazdaságpolitika, ezek közé tartozik a fejlett technológián

alapuló termékgyártás, termékfejlesztés, szoftverfejlesztés, környezetvédelmi beruházások,

megújuló energiaforrásokra épül� alkalmazások, ahol az adókedvezmény a B-C-D zónában

100%, az A zónában 60% lehet.

Ha a beruházás értéke meghaladja a 30 millió eurót, akkor 10 évig a társasági adókulcs 25%.

Adókedvezményt élveznek azok a társaságok amelyeket olyan görög szigeteken alapítanak, ahol

a lakosság nem éri el a 3100 f�t, itt a csökkentett adókulcs 21-24% az adott szigeten kifejtett

üzleti tevékenységükb�l származó jövedelem után, adókedvezményt élveznek még a külföldi

tervez� irodák, mérnöki és épít� vállalatok illetve a hajózási befektetési társaságok.

Görögországban az állami támogatások többsége, 51%-a a feldolgozóiparba áramlott, míg a

mez�gazdaság 44%-os részaránya is meghaladja az EU-átlagát.

A horizontális célokat elemezve megállapítható, hogy 84%-a regionális fejlesztésekre irányult

2003-ban, amelynek itt a legmagasabb a részaránya az EU-15-öt vizsgálva.

A görög támogatási formák megfelelnek a fejlett piacgazdaságokban találhatóaknak, a

támogatások 73%-a vissza nem térítend� támogatás formájában valósult meg, az EU-átlagot

meghaladja az adókedvezmények részaránya, amely 27%-ot tesz ki.

2.6.7. HOLLANDIA

A holland adóterhelés az Európai Unió átlagának felel meg, kevesebb mint 1% az eltérés

közöttük: Hollandia: 39,5%, míg az EU-25: 40,4%.

A társasági adó az összes adóbevételen belül 9,4%.

Társasági adó – Vennootschapsbelasting

Ha az adóalap nem haladja meg a 22.689 eurót, akkor 27% az alkalmazandó adókulcs, felette

2005-ig 34,5%, 2005-t�l 31,5%.

Az értékcsökkenési leírásnál választhat a vállalkozás a lineáris és a degresszív leírási forma

között. A 450 eurót el nem ér� eszközbeszerzések egy összegben leírhatóak.

Kutatás-fejlesztéshez kapcsolódó adókedvezmény, hogy az új m�szaki termékek és fejlesztések

kutatásaihoz kapcsolódó Hollandiában végzett tevékenységet végz� alkalmazottak munkabére

után 110.000 euróig 42%, felette 14% adócsökkentést vehetnek igénybe a vállalkozások.

A beruházás értékének meghatározott százaléka adóalap csökkent� tényez�, ha értéke 2000 és

286.000 euró között van. A százalékos mérték 33.000 euróig 25%, majd fokozatosan csökken

286.000 euróig.

A 2000 eurót meghaladó érték� környezetvédelmi beruházások után a beruházás fajtájától

függ�en 40, 30 vagy 15% adóalap csökkentést lehet igénybe venni. Ugyancsak a 2000 eurót

meghaladó energiamegtakarítást célzó beruházások 55%-a levonható.

A társasági adó rendszerébe tartozik az adókedvezmények széles köre, mint a beruházási

adókedvezmények, leírási kulcsok önálló megállapodásban történ� szabályozása, multinacionális

csoportok kedvezményei.

Az állami támogatások 2/3-a a mez�gazdaságba áramlott, 1/3-a pedig feldolgozóipart

támogatta. A mez�gazdaság 66%-os részaránya szinte háromszorosa az EU-15 átlagának.

Hollandia a horizontális célok között kiemelten kezeli a kutatás-fejlesztést, értéke 45%, amely a

legmagasabb az EU 15 tagállama között. A környezetvédelem részaránya ugyancsak figyelemre

méltó.

Hollandiában az EU 15 tagállamát vizsgálva a másik 11-hez hasonlóan (kivétel Írország és

Portugália) a vissza nem térítend� támogatások a meghatározóak a támogatási formák közül. Az

adóhalasztások mértéke 10%, amely Olaszország után a második legmagasabb részarány.

2.6.8. ÍRORSZÁG

Írország adóterhelése a legalacsonyabb az Európai Unió tagállamai között, 28,6%. Ezzel

ellentétben az EU-átlagát (amely 2002-ben 6%) a társasági adó aránya az összes adóbevételhez

viszonyítva, az ír érték kétszeresen haladja meg, 13%.

Társasági adó

1195-ben még 40%, 1997-ben 36% volt, 2003-tól 12,5%. Még 1995-ben bevezettek a kis- és

középvállalkozások részére egy alacsonyabb adókulcsot, amelynek értéke 30% volt, s amely

2001-ben 12,5%-ra csökkent.

Az Írországban gyártott áruk értékesítéséb�l, szolgáltatás nyújtásból származó jövedelmekre

10%-os adókulcs vonatkozik 2010. december 31-ig.

2005. december 31-ig 10%-os adókulccsal adóznak a dublini International Financial Services

Centre (IFSC Nemzetközi Pénzügyi Szolgáltató Központ) pénzügyi tevékenységei.

Az értékcsökkenési leírás ipari létesítményeknél 4% évente, gépek, berendezések esetén 12,5%.

A tudományos kutatások egy összegben elszámolhatóak a felmerülés évében.

Írországnak három nagy el�nye van: képzett és rugalmas munkaer�, fiatal és Európában az egyik

legjobb oktatásban részesült lakosság és az egyik legalacsonyabb társasági adókulcs.

A fiskális stabilizációt úgy hajtották végre hogy a költségvetési hiányt nem adóemelésekkel,

hanem az adók és állami kiadások párhuzamos csökkentésével szüntették meg, a jövedelmi adó

csökkentése viszont növelte a kézhez kapott béreket, ami hozzájárult a bérkövetelések

mérsékléséhez. A kilencvenes években „strukturális” reformokat hajtottak végre, amelyek az

adórendszert, az állami vállalatokat, a szociális ellátást, a munkaer�-politikát, a lakásépítés

állami támogatását, az iparpolitikát érintették. A feldolgozóipari kivitelb�l és a nemzetközi

szolgáltatásokból származó nyereségek – amelyek az ötvenes évekt�l adómentességet élveztek –

1990-t�l adókötelesek. Igaz, az adóráta alacsony, 10%-os, s ezt 2010-ig garantált.

Az állami ösztönzés egyik fontos eszköze az adókedvezmény, amely részben az említett

parkokhoz köt�dik. Ennek megfelel�en a shannoni szabadkereskedelmi övezetbe települt cégek

2010-ig, a dublini pénzügyi parkba települt bankok, biztosítók 2005-ig egyaránt csupán 10%-os

társasági adót fizetnek. Ugyanitt 10%-os társasági adót fizet az összes feldolgozóipari cég.

A kutatás-fejlesztési tevékenységet ösztönzi, hogy az 50.000 eurót meghaladó összeg�, az

Európai Gazdasági Területen belül végzett költségek 20%-a csökkenti a társasági adót.

Az igényelhet� állami támogatások mértéke és fajtája területenként változó. A legmagasabb a

támogatás mértéke az északi határ közelében, az ország belsejében és a nyugati részen. A

legalacsonyabb a támogatás Dublinban és környékén.

Az összes állami támogatás több mint fele a mez�gazdaságba irányul, amely kétszerese az EU-

15 átlagának, a feldolgozóipar részesedése 37%, s ami már a jöv�be mutat, hogy Portugália után

itt a második legmagasabb a szolgáltatások támogatásának részaránya, 8%-kal.

A horizontális célokat tekintve 22% a regionális fejlesztéseket szolgálja, 20% jut képzési és

foglalkoztatási támogatásra, de a kutatás-fejlesztés aránya is figyelemre méltó. A szektorális

támogatások aránya továbbra is magas, 36%, amelyb�l 27% a feldolgozóiparba, 9% a

szolgáltatószektorba áramlott.

Írországban a támogatási formákat tekintve az adókedvezmények a meghatározóak, 62%-kal,

amely alátámasztja azt a vizsgálati megállapítást, hogy a fejlett piacgazdaságokban inkább a

vissza nem térítend� támogatások, míg a felzárkózó, kohéziós országokban (mint amilyen

Írország és Portugália is) az adókedvezmények dominálnak.

2.6.9. LUXEMBURG

A luxemburgi adóterhelés közel áll az EU-25 átlagához 41,9%-ával.

A társasági adó az összes adóbevételen belül az EU 25 tagállamát tekintve Luxemburgban a

legmagasabb 2002-ben 20,5%-kal.

Társasági adó

Luxemburg 2001-ben jelent�s módosításokat hajtott végre a társasági adó szabályozásában.

A társasági adó kulcsa 20-30% volt, a jövedelem nagyságától függ�en. 2002-t�l 20-22%-ra

csökkent. A tényleges adóteher (a kiegészít� adóval és a helyi ipar�zési adóval együtt) 37,45%

volt, ami 2002-t�l 30,38%-ra csökkent.

Azok a vállalkozások, amelyek jövedelme meghaladja a 15.000 eurót 22%-os társasági

adófizetésére kötelezettek, míg ezt egy 4%-os kiegészít� adó terheli, amely munkanélküli alap

hozzájárulás. Így a társasági adókulcs 22,88%.

Azok a vállalkozások, amelyeknek a jövedelme 10.000-15000 euró között alakul 2.000 eurót és a

10.000 euró feletti rész 26%-át fizetik társasági adónak.

Ha a vállalkozás jövedelme nem éri el a 10.000 eurót, a társasági adó kulcsa 20%.

Itt is kötelez� a 4%-os munkanélküli alap hozzájárulás fizetése. Így a társasági adó mértéke

pótadóval 10.000 euróig 20,8%, míg 10.000-15.000 euró között 27,04%.

Az értékcsökkenés elszámolása történhet lineáris vagy degresszív módszerrel. Épületek

esetében csak a lineáris leírás alkalmazható 2,5–4%-ig, gépekre 10%-os, irodai berendezésekre

20%-os, gépjárm�vekre 10%-os kulcs érvényes.

Egy összegben leírható az eszköz, ha értéke nem haladja meg a 870 eurót.

Luxemburgban a vállalkozások tevékenységét el�segít� kedvezmények els�sorban

adókedvezmény formájában vehet�k igénybe.

Speciális értékcsökkenési leírás kapcsolódik a környezet védelméhez és az

energiamegtakarításhoz hozzájáruló beruházások esetén, amely maximum 60% lehet. A

beruházás értékének minimuma 2400 euró. A speciális értékcsökkenést a beruházás évében vagy

az azt követ� négy év valamelyikében vagy egyenl� részletekben lehet igénybe venni.

A társasági adó összege csökkenthet� a meghatározott eszközökbe beruházott összeg 6%-ával.

Ha a beruházás összege meghaladja a 150.000 eurót, akkor az e feletti összeg 2%-a.

Gyorsított értékcsökkenési leírással elszámolható eszközök esetén a beruházási adókedvezmény

8% és 4%.

Nemzetgazdasági szempontból kiemelt vállalkozások számára maximum nyolc éven keresztül

részleges adómentesség engedélyezhet�, amelynek mértéke függ a beruházás nagyságától, de

maximum a nyereség 25%-a lehet.

Az állami támogatások ágazati megoszlását tekintve a feldolgozóipar és a mez�gazdaság

egyenl� arányban részesedett, a horizontális célokat vizsgálva 76% a regionális fejlesztést, 21%

a kutatás-fejlesztést szolgálta. A vissza nem térítend� támogatások 96%-os részaránya mellett

még kedvezményes hitel (4%) formájában nyújtott az állam támogatást.

2.6.10. NAGY-BRITANNIA

Nagy-Britannia 35,8%-os adóterhelése 4,6%-kal elmarad az EU-25 átlagától.

Az összes adóbevételen belül a társasági adó 7,6%-ot foglal el.

Társasági adó

Az általános társasági adókulcs 30%. Az adókulcs az 1997-es 33%-ról 1999-ben csökkent 30%-

ra. Ez az adómérték a 1.500.000 font feletti adóalappal rendelkez� vállalkozásokra vonatkozik.

A kisvállalkozások 50.000 és 300.000 font között 19%-os adókulccsal adóznak, míg a 10.000

fontot el nem ér� vállalkozások társasági adókulcsa 0%.

10.000 és 50.000 font között illetve 300.000 és 1.500.000 font között sávosan t�nik el a

kedvezményes adókulcs.

Speciális szabályok korlátozzák azt, hogy a nagyobb cégek kisebb cégekre osztódjanak azért,

hogy jogosultságot szerezzenek erre a kedvezményre.

Az értékcsökkenési leírás degresszív módszerét alkalmazhatják a vállalkozások. Az általános

leírási kulcs 25%, ez vonatkozik a gépekre, berendezésekre, szabadalmakra, min�sített ipari

parkokban lev� ipari épületekre. Az ipari és mez�gazdasági jelleg� épületekre 4%-os lineáris

kulcsot lehet alkalmazni. A kutatás-fejlesztés leírás kulcsa 100%.

Adókedvezmény, hogy a kutatás-fejlesztési költségek 100%-a leírható az adóból. Kis- és

középvállalkozásoknál ez az érték 150%, ha a költségek meghaladják a 10.000 fontot.

A nagyvállalkozások pedig a kutatás-fejlesztési költségek 125%-át vonhatják le az adóból.

Az állami támogatások ágazati megoszlását elemezve a feldolgozóipar részesedése 70%-kal a

harmadik legmagasabb az EU-15 tagállamát vizsgálva Dánia és Olaszország után, a

mez�gazdaság a halászattal az összes támogatás negyedét kapta.

Nagy-Britanniában a támogatások 35%-a a regionális fejlesztéseket szolgálta, 24% a kutatás-

fejlesztést, 22% a környezetvédelmet, 12% a kis- és középvállalkozások fejlesztését segítette.

A támogatási formák közül a vissza nem térítend� támogatás a dönt�, 57%-kal, de az

adómentességek, adókedvezmények is 27%-os részt képviselnek. A kedvezményes hitelek

tipikus brit támogatási formának tekinthet�ek, 15%-os értéke a legmagasabb az EU 15 tagállama

között.

2.6.11. NÉMETORSZÁG

Az EU-25 átlagához viszonyítva a német 40,2%-os adóterhelés meghaladja azt.

Az EU 25 tagállama közül Németországban a legalacsonyabb a társasági adó és az összes

adóbevétel aránya 2002-ben 1,5%.

Társasági adó – Körperschaftsteuer

Németországban a társasági adó kulcsa 25%, amely adó maga kiegészül egy további 5,5%-os

kiegészít� adóval (a keleti tartományok felzárkózásának fedezetére). Ezt az 5,5%-os adót a 25%-

os társasági adó után kell kalkulálni, így az effektív társaságiadó-kulcs 26,375%. 2000-ben

csökkent az akkori 45%-os adókulcs 40%-ra, majd 2001-ben a ma is hatályos 25%-ra.

Az adóalap megállapításához lineáris, illetve degresszív értékcsökkenés alkalmazható eszközök

(kivéve ingatlan) esetében. A német pénzügyminisztérium közli az egyes eszközcsoportok

elfogadott hasznos élettartamát, amelyet a hivatal adóvizsgálati eredményekre alapoz. Ett�l az

el�írt mértékt�l el lehet térni, azonban ezt megfelel�en kell indokolni. Ingatlanok esetében csak

az el�írt mérték� lehet a lineáris leírás. Az épületek 2% (lakás, szállás), 2,5%, vagy 3%-kal

(üzleti célú épületek) értékcsökkenthet�ek, gépkocsik 16,6%-kal, számítástechnikai eszközök

33,3%-kal, gépek, berendezések 6-10%-kal, irodai berendezések 6–14% közötti kulccsal

vehet�k figyelembe. Föld esetén nem számolható el értékcsökkenési leírás.

A 410 euró alatti eszközbeszerzések egy összegben leírhatóak.

Németország az állami támogatások tekintetében öt zónára tagozódik, amelyeken belül eltér� a

kis-, közép- és nagyvállalatoknak nyújtott állami támogatások maximális mértéke.

Adókedvezmények f�leg az új kelet-német tartományokban igényelhet�k.

Az adókedvezmény mértéke: 10% a 2000. január 1. el�tt indult befektetésekre, 12,5% az 1999.

után indult befektetések és 15% a 2000. december 31. után indult befektetések számára.

Adókedvezményt igényelhetnek a kisvállalkozások bizonyos ingó befektetések után, mint

például a kutatás-fejlesztéssel vagy városi kiskereskedelemmel foglalkozó vállalkozások.

Az állami támogatások intenzitási térképe 9.sz.ábra

Németországban az összes állami támogatás (16.431 millió euró 2003-ban) 62%-a a

feldolgozóiparba áramlott, 20% segítette a szénbányászatot, (Spanyolország után a második

legmagasabb érték az EU-15-ben) a mez�gazdaság támogatása 12%, a legalacsonyabb a vizsgált

tagországok között, míg a szolgáltatásoknak juttatott 5%, a szektor növekv� súlyát jelzi.

A horizontális célokat vizsgálva 20% a regionális fejlesztéseket segíti, a környezetvédelmi

támogatások részaránya a harmadik legmagasabb a 38%-os értékkel, de a kutatás-fejlesztésre is

az összes támogatás 10%-át juttatja az állam. A szektorális támogatások közül 23% a

szénbányászatot, 3% a feldolgozóipart támogatja.

A támogatási formák közül a vissza nem térítend� támogatások 64%-os részarányt képviselnek,

az adómentességek részaránya 29%-kal Portugália és Írország után a harmadik legmagasabb,

Németországban jellemz� még a garanciavállalás, amely 4%-os részarányával a legmagasabb az

EU vizsgált 15 tagállamában.

2.6.12. OLASZORSZÁG

Az olasz adóterhelés 41,7%. A társasági adó összes adóbevételen belüli részarányának 2002-es

értéke 6,3%. Mind az átlagos adóterhelés, mind az olasz társasági adó részaránya az összes

adóbevételen belül megfelel az EU-25 átlagnak.

Társasági adó (IRPEG – Imposta sul Reddito delle Persone Giuridiche)

A társasági adó kulcsa 2004-t�l 33%. 2000-ben az adókulcs még 37% volt, 2001-ben már csak

36%, 2003-tól 34%, tehát egy fokozatos csökkenés figyelhet� meg.

516,46 euró alatti eszközbeszerzések egy összegben elszámolhatóak.

Gyorsított értékcsökkenés alkalmazható az els� három évben.

Magasabb értékcsökkenési kulcs alkalmazható, ha az eszköz értékcsökkenése gyorsabb, mint az

ágazati átlag. A földre nem lehet értékcsökkenést elszámolni.

Támogatások f�leg az elmaradott régiókban végrehajtott beruházások, kutatás-fejlesztési

beruházások és üzleti szektorokban végzett beruházások után vehet�ek igénybe.

A támogatásokat valamennyi vállalkozás igényelheti, de különleges kedvezmények vonatkoznak

a kis- és középvállalkozásokra. Állami támogatások f�leg adókedvezmények formájában

adhatóak, a kedvezmény mértéke elérheti az 50%-ot is.

A munkanélküliség sújtotta régiókban, f�leg a déli területeken bizonyos beruházások esetén tíz

éven át mentesülni lehet a társasági és helyi adófizetési kötelezettség alól.

Minimum 100, de egyes régiókban 400 euró adólevonásra jogosultak a társasági adó összegéb�l

azok a vállalkozások, akik 25 évnél id�sebb és legalább két éve munkanélküli személyt

alkalmaznak.

A kutatás-fejlesztési költségek 10%-a igénybe vehet� adókedvezmény formájában.

Olaszországban az állami támogatások ¾-e a feldolgozóiparba áramlott, 17% a mez�gazdaság

és a halászat részaránya, míg 6% a szolgáltatószektoré.

Regionális fejlesztésekre 27%-a jutott a horizontális támogatásoknak. Az Európai Unió 15

tagállama közül Olaszországban jutott a legmagasabb rész a kis- és középvállalkozások

támogatására 33%-kal, de a kutatás-fejlesztés és a foglalkoztatási és képzési támogatás aránya is

kiemelkedik az értékek közül.

A támogatási formák közül 69% a vissza nem térítend� támogatás aránya, adóhalasztásként

igényelhették az összes támogatás 18%-át, amely itt a legmagasabb részarányú az EU-15

tagállamát vizsgálva, emellett még az adómentességek 9%-os részarányt képviselnek.

2.6.13. PORTUGÁLIA

A 36,3% mérték� portugál átlagos adóterhelés 4,1%-kal elmarad az Európai Unió átlagától. A

társasági adó összes adóbevételen belüli részaránya 2002-ben 10,3%.

Társasági adó (Imposto sobre o Rendimento das Pessoas Colectivas - IRC)

2004-ben az általános adókulcs 30%-ról 25%-ra csökkent. Az önkormányzatok pótadót

vethetnek ki, amelynek mértéke a társasági adó 10%-a, így a tényleges adóterhelés 27,5%.

A kisvállalkozások, amennyiben a feltételeknek megfelelnek 20%-os adókulccsal adózhatnak. A

feltételek közé tartozik, hogy az el�z� évi árbevétele nem haladhatja meg a 149.640 eurót és nem

lehet részvénytársaság. A vállalkozás jövedelme termékértékesítés és kereskedelmi tevékenység

árbevételének 20%-a, egyéb jövedelem esetén annak 45%-a vagy 6250 euró (a magasabb).

A vállalkozás választhat a lineáris és a degresszív értékcsökkenési leírási módszer között.

Az átlagosnál fokozottabb igénybevételnek kitett eszközök leírása kulcsa 25-50%-kal növelhet�.

Degresszív leírás alkalmazható új eszköz esetén, kivételt képez az épület, irodai berendezés.

Értékcsökkenési kulcsok: irodaépületeknél 2%, ipari létesítményeknél 5%, gépek, berendezések

esetén 12,5, járm�veknél 25%, számítógépeknél 25%, szoftvereknél 33,33%.

A 200 euró alatti eszközbeszerzések egy összegben elszámolhatóak.

Portugália EU-tagsága mellett is megtarthatott bizonyos adókedvezményeket, melyek az olyan,

2011 el�tt megvalósított, legalább 5 millió euró érték�, nemzetgazdasági szempontból

kiemelked� beruházásokhoz kapcsolódnak, melyek elmaradott térségek felzárkóztatását segítik,

új munkahelyeket teremtenek. Egyedi döntés alapján maximum tíz évre ítélheti meg a kormány.

A feltételeknek megfelel� beruházás esetén a társaság a következ� kedvezményeket élvezi:

• a beruházási érték 5-20 százalékának megfelel� társasági adókedvezmény,

• a beruházáshoz kapcsolódó ingatlan után helyi ingatlanadó kedvezmény,

• az ingatlan megszerzésekor vagyonátruházási illetékkedvezmény.

A madeirai, illetve azori-szigeteki szabadkereskedelmi övezetben (free zones) alapított

társaságok (ipari, pénzügyi, hajózási, szolgáltató) 2011-ig adómentességet élveznek.

Csökkentett adókulcsot, amelynek mértéke 15%, alkalmazhatnak azok a társaságok, melyek az

ország meghatározott, a kormány által kedvezményezett területein végzik tevékenységüket.

Vállalkozásonként maximum három éven keresztül maximum évi 100.000 euró értékben.

A kedvezményezett területeken m�köd� vállalkozások gyorsított értékcsökkenési leírást

alkalmazhatnak, amely az általános leírási kulcs 130%-a, maximum 500.000 euró beruházásig

vehet� igénybe. F�leg épület és gépek, berendezések, technológiai beruházásokhoz

kapcsolódóan, nem alkalmazható azonban földterület és személygépkocsi esetén.

Az új eszközök beszerzése után adókedvezmény vehet� igénybe, amely az el�z� két év átlagos

beruházási értékéhez viszonyított többletberuházás 5%-a, maximum a társasági adókötelezettség

10%-a lehet. A kormány által támogatott elmaradott területeken ez az érték 6%, s maximum a

társasági adókötelezettség 12%-ig terjed. Nem vehet� igénybe földterület, épületek,

berendezések, bútorok és személygépkocsi beszerzések esetén.

A belföldi vállalatok által külföldön megvalósított 250.000 eurót meghaladó közvetlen

beruházások esetén maximum öt évre igényelhet� adókedvezmény, amely a beruházási érték 10-

20%-ának megfelel� társasági adókedvezményt jelenthet, amely vagy maximum évente a

társasági adó 25%-a vagy 1000 euró (amelyik alacsonyabb összeg).

Az állami támogatások ágazati megoszlása Portugáliában eltér az eddig tapasztaltaktól, a

támogatások 63%-a a szolgáltatószektorba áramlik, 22%-a a mez�gazdaságba, s csak 14%-a a

feldolgozóiparba. Az EU vizsgált 15 tagállama közül itt a legmagasabb a szolgáltatószektor

részaránya, több, mint tízszerese az EU-15 átlagának (amely 6%), de a mez�gazdaság részaránya

is itt a legalacsonyabb a vizsgált országok között.

A horizontális támogatásokat vizsgálva megállapítható, hogy részaránya még mindig alacsony a

szektorális támogatásokhoz képest, mindössze 19%, a legalacsonyabb a 15 tagállam között.

A 81% ágazati támogatásból 80% a szolgáltatószektorba, s csak 1% áramlott a feldolgozóiparba.

A nyújtott támogatási formákat vizsgálva az adómentességek a meghatározóak, 83%-kal, amely

a legmagasabb részarány az EU-15 tagállama között. Portugáliában a vissza nem térítend�

támogatások aránya marad el az EU-átlagától, mindössze ötöde annak, 12%.

2.6.14. SPANYOLORSZÁG

Az 1995 és 2002 közötti id�szak átlagát tekintve a spanyol adóterhelés az EU 15 tagállama

között a második legalacsonyabb Írország után, 2002-ben 36,2%.

A társasági adó összes adóbevételen belüli részaránya 9,5%.

Társasági adó – Impuesto sobre sociedades

Az általános társasági adókulcs 35%.

Kis- és középvállalkozások esetén 90.151 euró adóköteles bevételig 30%, ha az árbevételük nem

haladja meg a 6 millió eurót.

Az értékcsökkenési leírást egy adott sávból választhatja ki a vállalkozás, hogy milyen mérték�t

alkalmaz: ipari épületeknél 1,47-3%, kereskedelmi épületeknél 1-2%, irodai berendezésnél 5-

10%, számítástechnikai eszközöknél 12,5-25%, szoftvereknél 16,7-33%, járm�veknél 7,14-16%,

gépek, berendezéseknél 5,55-12%.

Az amortizációt lineáris vagy degresszív leírási módszerrel lehet elszámolni. Degresszív kulcs

nem alkalmazható azonban épületek és berendezések esetén.

Használt eszközök értékcsökkenését az új eszköz leírási kulcsának kétszeresével lehet

elszámolni. A fokozott igénybevételnek kitett eszközök a maximális kulcson felül m�szakonként

33%-kal növelt kulccsal írhatóak le.

Az állami támogatások els�dleges célja az elmaradott régiók támogatása. Külön támogatásban

részesülnek a zöldmez�s beruházások, illetve bizonyos területeken a modernizációs beruházások.

Általános feltétel viszont, hogy a beruházás 30%-ának öner�nek kell lennie. Kiemelten

támogatott szektorok: vegyipar, élelmiszeripar, kereskedelem, turizmus. Külön támogatási

rendszer segíti a speciális ipari területek fejlesztését, mint a mez�gazdasági, élelmiszeripari,

energiaipar, technológiai innováció.

A befektetési adókedvezmények az éves társasági adókötelezettség 35%-ig érvényesíthet�ek.

A környezetvédelmi célú beruházások 10%-a vehet� igénybe adókedvezmény formájában.

Kutatás-fejlesztéshez kapcsolódó adókedvezmény:

• az adott évi kutatás-fejlesztési költségek 30%-a, illetve az el�z� két év átlagát meghaladó

költségek 50%-a,

• a kutatás-fejlesztési célú bérek 20%-a,

• a kutatás-fejlesztési célú eszközök 10%-a.

Spanyolországban a feldolgozóiparba áramlott az állami támogatások fele, a szénbányászat a

legmagasabb részarányú támogatást 28%-os értékkel itt kapta az EU-15 tagállama közül, a

mez�gazdaság és a halászat 21%-kal részesedik az állami támogatások közül.

A horizontális támogatások a regionális fejlesztésekre, foglalkoztatási és képzési támogatásra

irányulnak, illetve a kis- és középvállalkozásokat segítik. A támogatások formáját tekintve 94%

a vissza nem térítend� támogatások részaránya.

2.6.15. SVÉDORSZÁG

Svédországban az 50,6%-os GDP-hez viszonyított adóterhelés a legmagasabb a 25 tagú Európai

Unióban, 10,2%-kal haladja meg az Unió átlagát.

A társasági adó részaránya az összes adóbevételen belüli 2002-ben 5,1%.

Társasági adó – Inkomstskatt för juridiska personer

A svéd társasági adókulcs 28%.

Azok az eszközök, amelyek hasznos élettartama három év vagy annál rövidebb, a beszerzés

évében egy összegben leírhatók. A gépek, berendezések bekerülési értéke vagy 20%-os kulccsal

lineárisan, vagy a nettó értékre vetített 30%-os kulccsal írható le. A vállalkozás köteles egy adott

évben ugyanazt a módszert alkalmazni valamennyi gép, berendezés esetén. Az ingatlanok

értékcsökkenésének elszámolásánál a lineáris módszer használható, az általánosan elfogadott

kulcsok 2% és 5% között változnak.

Svédországban az állami támogatások 57%-a a feldolgozóiparba áramlik, 25%-a a

mez�gazdaságot segíti, 7%-a pedig a szolgáltatószektort. A horizontális támogatások 75%-ának

célterülete a környezetvédelem és az energiamegtakarítás, amely a legmagasabb érték a 15

vizsgált EU tagállam között. Ugyancsak Svédországban a legmagasabb a nemzeti kulturális

örökség meg�rzésére és a kultúrára fordított támogatások részaránya.

A támogatási formákat vizsgálva 87% a vissza nem térítend� támogatás, 8% az adómentesség.

2.6.16. CIPRUS

Az átlagos adóterhelés Cipruson 2002-ben 32,5% volt, amely mind az EU-25, mind a 10 új

tagállam (NMS) átlagánál alacsonyabb.

Az összes adóbevételen belül a társasági adó részaránya az új tagállamok közül a 15,4%-kal a

legmagasabb, míg a 25 tagállamot vizsgálva Luxemburg után a második legmagasabb.

Társasági adózás

Ciprus 20-25%-os társasági adókulcsát 2003-ban 10%-ra csökkentette. Jelenleg itt a

legalacsonyabb a társasági adókulcs a 25 tagú Európai Unióban.

2005. december 31-ig m�ködhetnek azok a nemzetközi, off-shore cégek, amelyeknek a társasági

adókulcsa 4,25%, amennyiben 2002 el�tt alakultak.

Az értékcsökkenési leírás mértéke kereskedelmi épületeknél 3%, ipari építményeknél 4%,

járm�veknél 20%, számítástechnikai eszközöknél 20%, irodai berendezéseknél 10%, gépek,

berendezések esetén 25%.

Cipruson az állami támogatások ¾-e szektorális támogatás, negyede horizontális.

A szektorális támogatás közel 60%-a az off-shore cégekhez f�z�dik, 53% a szolgáltatószektor,

25% a közlekedés és a telekommunikáció és 21% a szerkezetátalakításhoz.

A támogatások formáját vizsgálva megállapítható, hogy a támogatások 81%-a adómentesség,

adókedvezmény formájában került nyújtásra (az off-shore cégek itt jelennek meg), míg 18%-ot

tettek ki a vissza nem térítend� juttatások.

2.6.17. CSEHORSZÁG

Adóterhelés, a társasági adó szerepe az adóbevételek között

Az adók GDP-hez viszonyított aránya 2002-ben Csehországban 35,4%, amely mind az új

tagállamok, mind az EU-25 átlagánál alacsonyabb. A társasági adó összes adóbevételen belül a

részaránya (12,4%) a többi tagállamhoz képest kiemelked�, ugyanis az EU 25 tagállamának

átlaga 6%, de a 10 új tagállamé is csak 6,6%.

Társasági adó

A társasági adó kulcsa az 1993-as 45%-ról 2004-re 28%-ra csökkent, 2005-ben pedig 26%-ra.

Az adózó választhat a lineáris vagy a gyorsított értékcsökkenési leírás alkalmazása között. A

leírás id�tartama 3 év szoftvereknél, 4 év számítástechnikai eszközöknél, járm�veknél, irodai

berendezéseknél, 6 év más m�szaki berendezéseknél, 12 év ipari gépeknél, berendezéseknél, 20

év hosszú élettartamú berendezéseknél, 30 év üzleti és ipari létesítményeknél, 50 év lakásoknál,

szállodáknál. Nem alkalmazható értékcsökkenési leírás a földterületre.

Az adókedvezmények vizsgálatakor az els� megállapítás, hogy a külföldi t�kebefektetéseknél

Csehországban bizonyos területeket kiemelten kezelnek, ezek közé tartozik a stratégiai

szolgáltatások, pénzügyi szolgáltatások, feldolgozóipar, ingatlan, turizmus és telekommunikáció.

A cél tehát az, hogy els�sorban high-tech és gépipari vállalkozásokat vonzzon az ország.

Csehország azt is célul t�zte ki, hogy Közép-Európa információs és technológiai csomópontja

legyen, így a stratégiai szolgáltatások és technológiai központok kialakítását kiemelten

támogatják.

Csehország 1998-ban vezette be beruházásösztönzési programját, amely azonos feltételeket

biztosít a hazai és a külföldi befektet�k részére. 1999-ben a szélesebb kör� igénybevétel

ösztönzésére a minimális értéket az eredeti 25 millió USD-ról 10 millió USD-ra csökkentették.

2000-ben úgy módosították, hogy az új üzemek mellett már vonatkozik a b�vítési beruházásokra

is, illetve a magas munkanélküliséggel küzd� területeken a befektetési értéket tovább

csökkentették 3 millió USD-ra. Ugyancsak 2000-ben a beruházásösztönzési eszközöket

kiterjesztették a stratégiai szolgáltatási szektorra és a technológiai központokra.

Két típusú támogatási forma létezik: a fiskális és a financiális.

A fiskális beruházásösztönz�khöz tartozik:

• teljes társasági adókedvezmény, amely új beruházó cégeknek szól és maximum 10 évig

vehet� igénybe,

• részleges társasági adókedvezmény, amelyet már betelepült cégek vehetnek igénybe

termelésük b�vítéséhez vagy modernizációjához, maximum 5 évig.

A financiális ösztönz�khöz tartoznak:

• vissza nem térítend� támogatások új munkahelyek létesítésére,

• vissza nem térítend� támogatások munkavállalók képzésére és átképzésére.

Az elbírálás szempontjai:

1. A befektet� vagy meghatározott feldolgozóipari ágazatokban indít tevékenységet

(számítógépgyártás, információtechnológia, elektronika, �rhajó- és repül�gépgyártás,

közlekedési eszközök és felszerelések gyártása, rádió- és telekommunikáció, gyógyszeripar)

vagy olyan feldolgozóipari beruházást létesít, amelynek során a költségek legalább 50%-át

fordítja az állam által jóváhagyott high-tech gépek berendezésére.

Ez azt jelenti, hogy a legtöbb feldolgozóipari ágazat megfelel e kritériumoknak, de bizonyos

ágazatokat kizártak, ezek közé tartozik az épít�ipar, kereskedelem, bányászat, gáz-, víz-,

villanytermelés és elosztás.

2. A beruházás során új termel� tevékenység elindítása céljából új üzemet épít vagy már

meglev�t modernizál, b�vít.

3. A beruházás értéke 3 év alatt meg kell hogy haladja a 10 millió USD-t, a komoly gazdasági

nehézségekkel küzd� és szerkezetátalakításra szoruló régiókban pedig a 3 millió USD-t.

4. A saját t�ke minimum 4 millió USD, az elmaradott térségekben 1 millió USD.

5. Az els� három év alatt az összberuházás minimum 40%-a gépekre irányul.

6. A beruházás megfelel a cseh környezetvédelmi szabályoknak.

A társasági adóval kapcsolatos további speciális el�írások:

• minden lehetséges adóalap csökkent� eszközt igénybe vehet az adóalany,

• az els� tulajdonosa az eszközöknek,

• adókedvezmény ideje alatt nem sz�nhet meg, nem mehet cs�dbe.

A társasági adókedvezmény igénybevételére az általános és speciális feltételek teljesítése után

kerülhet sor három éven belül. Új beruházás esetén maximum 10 évre, b�vítés esetén maximum

5 évre lehet kérni. A támogatás összértéke nem haladhatja meg a beruházási érték 50%-át, az

érzékeny ágazatokban (például autóipar) ez az érték alacsonyabb.

A vállalkozások az új gép és technológia beszerzési költségek 10-15%-val csökkenthetik az

adóalapjukat, ha �k az els� tulajdonosok.

Az összes állami támogatás 90%-a ágazati, amelyb�l 10% a feldolgozóipart, s 80% a pénzügyi

szektort támogatta. Hátterében az állt, hogy 1994 és 1998 között egy általános bankválság

gy�r�zött végig Csehországon, 15 bank szerkezetátalakítását kellett megvalósítani, s a támogatás

formája a garanciavállalás volt.

A regionális támogatások mindössze az összes támogatás 3%-át teszik ki.

Általánosságban a maximális megengedhet� támogatások nem haladhatják meg a beruházási

érték 50%-át, egyes ágazatokban, mint például az autóiparban még ennél is alacsonyabb az érték.

Az állami támogatás maximális mértéke Csehországban:

Közép-Bohémia és Morvaország-Szilézia 50%, Közép-Morvaország, északnyugati régiók 49%,

északkeleti régiók és délkeleti régiók 48%, délnyugati régiók 46%, Prága 20%.

A támogatási formákat elemezve az állami garanciavállalás a meghatározó, majdnem 80%-ot ért

el részaránya, míg a vissza nem térítend� juttatások 12%-os, az adókedvezmények 3%-os

részarányt képviselnek.

2.6.18. ÉSZTORSZÁG

Az észt adóterhelés (35,2%) a cseh, brit, görög, spanyol és portugál értéknek felel meg. Kb 5%-

kal marad el az EU-15 és 2%-kal az új tagállamok átlagától. A társasági adó összes adóbevételen

belüli aránya is a negyedik legalacsonyabb, 3,8%.

Társasági adó

A társasági adó mértéke, adókedvezmények

Az általános adókulcs 24%. Észtország 2000-ben a társasági adózás területén adóreformot

hajtott végre. A nemzetközi összehasonlításban sem magas és 1994 óta 26%-os, s 2005-t�l 24%-

os adókulcs azoknál a vállalkozásoknál, akik jövedelmüket újra Észtországban fektetik be 0%-ra

módosult. Kizárólag a nyereségfelosztás adóköteles.

Kezdetben csak a f�város és környéke (Harjumaa) befektetései élveztek adómentességet, de

2000-t�l valamennyi Észtországban kezdeményezett befektetés visszaforgatott nyereség része

adómentességet élvez.

Az állami támogatások 33%-a regionális támogatás, de jelent�s a nemzeti kulturális örökség

meg�rzésére és a kultúrára szánt részarány is (20%), kiemelt célterület a környezetvédelem és a

kutatás-fejlesztés, a kis- és középvállalkozások támogatása.

Észtország egy f�re jutó GDP-je nem éri el a közösségi átlagot, így jogosult támogatások

nyújtására, Észak-Észtországban a támogatási intenzitási mutató 40%, míg a többi régióban a

maximális 50%.

A támogatási formák közül a vissza nem térítend� támogatás az alapvet�, ez teszi ki a

támogatások 69%-át, az adókedvezmények és garancianyújtások a tipikus eszközök még.

2.6.19. LENGYELORSZÁG

A lengyel adóterhelés (39,1%) az EU-25 átlag közelében helyezkedik el, s az új csatlakozó

tagállamok közül a legközelebb áll a magyar adóterheléshez. A társasági adó az összes

adóbevételen belül 4,9%-ot jelent.

Társasági adó

A jelenlegi adókulcs 19%. 1997-ben 38%, 1998-ban már csak 36% volt, 1999-ben 34%-ra

csökkentették, majd folytatódott ez a tendencia: 2000-ben 34%-ról 30%-ra csökkentették, majd

2001-ben 28%-ra, 2003-ban 27%-ra és 2004-ben 19%-ra.

3.500 zloty értékig az adófizet� minden kiadást költségként kezelhet. Az ingatlanok, üzemek és

gépek bizonyos kategóriájánál az értékcsökkenés mérleg-csökkent� módszerét is lehet

alkalmazni, ezáltal az amortizációt magasabb szinten lehet beszámítani. A kulcsok kiszámítása

az alapráta megszorzásával történik. A szorzókat a törvény 1,2 és 2,0 között állapította meg.

Lehet�ség van emellett a felsorolt amortizációs kulcsok csökkentésére is, ennek mértéke

azonban nem haladhatja meg az 50%-ot.

Az értékcsökkenési leírási kulcs épületeknél 2,5%, építményeknél 4,5%, gépeknél 7-25%,

számítógépeknél 30%, járm�veknél 20%, szofvereknél 50%, kutatás-fejlesztésnél 33,3%. A

földterületre nem lehet értékcsökkenési leírást elszámolni.

Lengyelországban 1988-ban adókedvezményeket érint� változtatást léptettek érvénybe, ami a

20%-ot elér� és azt meghaladó külföldi tulajdonban lév� vállalkozások esetében 3–6 évig terjed�

adómentességet biztosított. 1991-ben újabb módosítás történt, ekkor a 2 millió ECU-t meghaladó

beruházások esetében a beruházás összegével egyenérték� adókedvezményt kapott a vállalat. Az

1993-as adóreform már nem tartalmazott pozitív megkülönböztetést a külföldi befektetésekre

nézve. Egyedül a beruházás évében jogosított fel 20-70% adókedvezményre a beruházás

összegét�l és a fogadó régió munkanélküliségi rátájának függvényében. 1995-1997 között több

ipari parkot jelöltek ki az ország területén, ahová a betelepül� cégeknek többek között

adókedvezményeket is garantáltak.

Lengyelországban a 2001-ben elfogadott Beruházás Növelési Stratégiában jelölték ki a célokat:

• új munkahelyek teremtését szolgáló beruházások növelése,

• a gazdaság versenyképességét segít� technikai innovációk növelése,

• fejlesztésre szoruló régiókban a beruházások növelése,

• környezetvédelmi el�írásoknak megfelel� beruházások.

A lengyel beruházás ösztönzés két szakaszra bontható: az els� szakasz a 2000 el�tti, amelyeket

az egyedi, ad hoc támogatások jellemeznek, a fiskális támogatások jellemz�je az

adókedvezmények nyújtása volt.

A minimum 2 millió eurót befektet� vállalkozások adózás el�tti jövedelmüket a beruházási

költségekkel csökkenthetik, összegét azonban maximalizálták, legfeljebb az adóalap 10%-ig

terjedhetett.

Az adóalap 25%-ig terjedt a beruházási adókedvezmény, ha az adott évben az exportbevételek

meghaladták a teljes adózott jövedelmet vagy 8 millió eurót.

Hasonló kedvezményben részesültek a hazai kutatás-fejlesztésre vásárolt gépek, berendezések

beruházásai illetve a min�ségbiztosítási rendszerek bevezetése.

2002-ben lépett hatályba a Beruházások Pénzügyi Támogatásának Törvénye és Az állami

támogatás feltételeir�l és felügyeletér�l szóló törvény. E két törvény pontosan meghatározta a

támogatások formáit és feltételeit.

Vissza nem térítend� pénzügyi támogatásban részesülhet, ha

• az új beruházás értéke legalább 10 millió euró,

• az új beruházás értéke legalább 500 ezer euró, hozzájárul már m�köd� vállalat fejlesztéséhez

vagy modernizációjához és legalább 100 munkahely meg�rzéséhez (50 munkahely, ha a

beruházást támogatott területen hajtják végre), legalább 5 éven keresztül,

• az új beruházás minimum 20 új munkahelyet teremt legalább 5 éves id�szakra,

• az új beruházás technológiai újítást vezet be,

• az új beruházás kedvez� környezeti hatást vált ki.

Támogatásban részesülhet a vállalkozás, ha legalább két feltételnek megfelel az alábbiak közül:

• kedvez� hatást gyakorol a beruházás a régió fejl�désére

• valamely támogatott területen valósul meg

• új technológiát honosít meg

• javítja a munkaer�-piaci helyzetet

• támogatja a kutatás-fejlesztést

A vállalkozóknak biztosított állami támogatások maximum összege az ágazat és a beruházás

helyszínének függvénye.

Különleges gazdasági zónák

1994 óta léteznek. A különleges gazdasági zónában igénybe vehet� támogatások feltétele, hogy a

beruházás legalább 100 ezer euró érték� legyen, a beruházás 25%-a saját forrásból valósuljon

meg és a létrejöv� vállalkozás minimum 5 évig m�ködjön.

A beruházások zónánként és a beruházási összeg nagyságától függ�en csökkentik a társasági adó

nagyságát.

A külföldi befektet�kre vonatkozó f� ösztönz�k: teljes adómentesség a zóna fennállási idejének

feléig, 50%-os adómentesség a zóna m�ködési idejének második felében, más ösztönz�vel nem

támogatott befektetési költségeket a jövedelemszerzés költségének ismerik el. 1996-ban a

kormány két különleges gazdasági övezet létrehozására adott ki engedélyt, a zónák a

befektet�knek 10 évre teljes mentességet biztosítanak a társasági adó alól, az azt követ� 10

évben pedig 50 százalékos társasági adó csökkentést.

Nagyvállalatoknál a beruházások maximum 50%-át tehetik ki az állami támogatások, kis- és

középvállalkozásoknál 65%-ot is elérhet.

Az EU átmeneti szabályokat engedélyezett Lengyelország számára az állami támogatások

területén:

2011-ig meg kell szüntetni a kisvállalatoknak nyújtott nem EU- konform támogatásokat,

2010-ig a közepes vállalatoknak nyújtott nem EU-konform támogatásokat,

a nagyvállalatoknak nyújtott támogatásokat regionális támogatássá kell alakítani, 2000.01.01

el�tt szerzett jogosultság esetén a beruházás 75%-át, míg a 2000.01.01 utáni beruházások 50%-

os támogatásban részesülhetnek. Gépkocsi beruházásoknál 30% a határ.

A lengyel állami támogatások ¾-e ágazati: 56%-a a szénbányászat nehézségeinek leküzdését, a

szerkezetátalakítás megvalósítását támogatja, míg 20% jut a feldolgozóiparnak.

Regionális támogatásokra az összes támogatás 11%-a került elszámolásra.

A különleges gazdasági övezetekr�l szóló törvény adómentességet biztosított a

vállalkozásoknak, amelyet 2001-ben hoztak az EU el�írásaival összhangba, így az igénybe vett

adókedvezményt már a beruházási költségekhez kötötték.

Lengyelországban 40 régió alkalmazhat 50%-os regionális intenzitási mutatót, Wroclaw,

Krakkó, Gdansk régióé 40%, Poznan és Varsó régióé pedig 30%.

A horizontális célterületek közül nagyon fontos a munkanélküliség csökkentése, ezért

foglalkoztatási és képzési programokra az összes támogatás 9%-át fordítják.

A támogatások meghatározó formái az adókedvezmények (35%) és a vissza nem térítend�

támogatások (32%), de az állami garanciavállalás is jelent�s részarányt képvisel (23%).

2.6.20. LETTORSZÁG

Adóterhelés, a társasági adó szerepe az adóbevételek között

Lettország adóterhelése (31,3%) Írország és Litvánia után, Máltával holtversenyben a harmadik

legalacsonyabb, 9,1%-kal elmaradva az EU-25 átlagától.

A társasági adó összes adóbevételhez viszonyított átlaga már meghaladja az EU-25 átlagát (6,9%

viszonyítva 6,0%-hoz).

Társasági adó

A társasági adó kulcsa

A társasági adó kulcsa 25%-ról 22%-ra csökkent 2002-ben, 19%-ra 2003-ban, majd 15% 2004-

t�l.

Az értékcsökkenési leírás mértéke 10-70% között változik, épületeknél 10%, számítógépeknél,

szoftvereknél, kommunikációs eszközöknél 70%, máshova nem sorolható tárgyi eszközöknél

40%.

Az adókedvezmény formája az adóhitel. A legfontosabb támogatási formák:

Infrastruktúra beruházási adókedvezmény

A befektet� 40%-os adóhitel kedvezményt kaphat infrastruktúra beruházásokra, ha a

t�kebefektetés eléri a 10 millió lat-ot és a beruházásnak három éven belül meg kell valósulnia.

Az adóhitelt 10 éven keresztül lehet igénybe venni, ha az adózó beruházása épület, berendezést,

technológiát érint.

High-tech és számítástechnikai termékek adókedvezménye

30%-os adóhitel vehet� igénybe high-tech és számítástechnikai termékfejlesztésre, ha a termékek

az ISO szabványnak megfelelnek és az éves forgalomnak minimum a 75%-át kiteszik.

Kisvállalkozások adókedvezménye

A társasági adó 20%-kal csökkenthet�, ha az adott vállalkozás legalább két feltételnek eleget

tesz:

• a forgalom ne legyen nagyobb, mint 200.000 lett lats,

• a könyv szerinti vagyon ne haladja meg a 70.000 lett lats-t,

• az alkalmazottak átlagos száma ne haladja meg a 25 f�t.

Egyéb speciális kedvezmények vehet�ek igénybe bizonyos kijelölt gazdasági zónákban is.

Két speciális gazdasági zóna létezik: Liepaja és Rezekne régióban, az orosz határ mellett, Kelet-

Lettországban. 20 évre hozták �ket létre, 2017-ig maradhatnak fenn. A zónákban 80%-os

adócsökkentés lehetséges, de maximum a beruházások értékének meghatározott arányáig.

A lett állam a befektetéseket közvetlen támogatás vagy adótámogatás formájában ösztönzi.

Az állami támogatások 55%-a horizontális célt szolgál, amelyb�l 50% a regionális felzárkózást

segíti. Lettország egész területe fejlettségi szintje nem éri el a Közösségi átlag 60%-át (2002-en

35% volt), így az ország egész területén a nyújtható támogatási intenzitás a maximális mérték�

50%. A regionális támogatásokat f�leg a Különleges Gazdasági Övezetekben m�köd�

feldolgozóipari külföldi vállalkozások tudták igénybe venni Lettországban is. A szektorális

támogatások (45%) mind a feldolgozóiparba áramlottak.

A támogatások formáját tekintve dönt�ek a fentiekben már ismertetett adókedvezmények voltak,

az összes támogatás 57%-át tették ki, a tulajdonosi részesedés is meghatározó, 26%-kal.

2.6.21. LITVÁNIA

Litvánia adóterhelése (28,8% 2002-ben) a legalacsonyabb a csatlakozó 10 tagállam közül, míg

az EU 25 tagállamát vizsgálva csak Írország el�zi meg 2 százalékponttal. Az EU-átlagtól 11,6%-

kal marad el. A társaság adó az összes adóbevételen belül is csak 2,1%-ot tesz ki.

Társasági adó

1995 és 1999 között a társasági adó kulcsa 29% volt, 2000-ben 24%-ra csökkent, s az új

társasági adótörvény hatálybalépésével mértéke 2002-t�l 15%-ra mérsékl�dött.

13%-os adókulcsot kell alkalmazni, ha a bruttó bevétel nem éri el az 500.000 litván litast és a

foglalkoztatottak száma a 10 f�t.

Az értékcsökkenési leírási évek a következ�képpen alakulnak: immateriális javaknál 3-15 év, új

és felújított épületeknél 8 év, lakásoknál 20 év, számítástechnikai berendezéseknél 3 év,

közlekedési eszközöknél 4-10 év, gépeknél és berendezéseknél 5 év, egyéb eszközöknél 4-6 év,

szoftvereknél 3 év. A kutatás-fejlesztési költségek adott évben költségkén leírhatóak.

Két szabadkereskedelmi övezet m�ködik ma Litvániában: Klaipeda, Kaunas.

A szabadkereskedelmi övezetekben bejegyzett és m�köd� vállalkozások a bejegyzést�l számított

5 évig 80%-os, további 5 évre pedig 50%-os társasági adókedvezményt élveznek.

Azok a társaságok, amelyeknek a külföldi t�ke részaránya minimum 30% és a befektetett

külföldi t�ke összege minimum 1 millió USD, a bejegyzést�l számított 5 évig 100%, további 10

évre pedig 50%-os társasági adókedvezményt vehetnek igénybe.

Az állami támogatások 96%-a ágazati támogatás, s a 96%-ból 94% a feldolgozóiparba áramlik,

így 4%-os horizontális támogatás aránya. A regionális fejlesztéseket ad hoc jelleg�en nyújtották,

egy meghatározott cél volt a Klaipeda szabadkereskedelmi övezetben a beruházások

adókedvezménye.

Litvánia egész területén az egy f�re jutó GDP nem éri el az Uniós átlag 60%-át, így jogosult a

maximális, 50%-os támogatási mutató alkalmazására.

A támogatások formáját tekintve 41%-os részarányt képviselnek a vissza nem térítend�

támogatások, jelent�s az állami garanciavállalás aránya is, a második legmagasabb érték a 10 új

tagállam között. Az új tagállamokhoz hasonlóan fontos szerep jut az adókedvezményeknek is,

16%-ot tesznek ki.

2.6.22. MÁLTA

Málta adóterhelése 31,3%, a harmadik legalacsonyabb Litvánia, Írország után és Lettországgal

együtt. A társasági adó összes adóbevételen belüli 13,1%-os részaránya pedig a harmadik

legmagasabb az EU-ban, s kétszerese az új tagállamok és az EU-25 átlagának. Összességében

tehát az átlagos adóterhelés alacsonyabb, mint az Európai Unióban, a társasági adóterhelés

azonban magasabb.

Társasági adó

A csatlakozó tagállamok közül Máltán a legmagasabb a társasági adókulcs, 35%.

A nemzetközi kereskedelmi és holding társaságok jelent�s adókedvezményben részesülnek,

amely bizonyos esetekben adómentességet is jelenthet. A nemzetközi kereskedelmi társaságok

effektív adókulcsa 4,17%, míg a holdingtársaságoké 0% vagy 11,67%.

Az értékcsökkenési leírások közül az épületeké 2%, de az els� évben 10%-os csökkentés

megengedett, 4 év a számítástechnikai eszközöknél, szofvereknél. Gépek, berendezéseknél 7,5-

12,5%, az els� évben 20%-os csökkentés megengedett, elektronikai berendezéseknél 7,5%,

járm�veknél 20%, bútoroknál 10%.

Kiemelt támogatást kapnak azok a vállalkozások, amelyek termel�üzemet létesítenek, illetve

speciális gazdasági tevékenységet folytatnak, mint a gépipar, szoftverfejlesztés, elektronikai és

telekommunikációs berendezések gyártása, gyógyszerek, orvosi m�szerek gyártása, kutatás-

fejlesztési tevékenység. Azokat az iparágakat támogatják tehát, amelyek új technológiákat és

know-how-t hoznak Máltára.

Az adókedvezmény formája lehet:

Csökkentett társasági adókulcsok: a tevékenység els� 7 évében 5%, majd a következ� 6 évben

10%, majd azt követ� 5 évre 15%.

Az újonnan alapított vállalatok 5%-os adókulcs szerint adóznak, ha meghatározott szektorban

tevékenykednek és az egy alkalmazottra jutó nyereség kevesebb, mint 25.000 máltai líra.

A már létez� vállalkozások 10%-os adókulccsal adóznak, ha az egy alkalmazottra jutó nyereség

kevesebb, mint 28.000 máltai líra és a kiemelt szektorban m�ködnek.

Befektetési adóhitel vehet� igénybe a befektetett összeg 50%-a, vagy az els� két évben a

teremtett új munkahelyek bérköltségének 50%-a erejéig.

A máltai szabadkiköt�ben a 2000. november 1. el�tt már m�köd� kis- és közepes vállalkozások

gazdasági tevékenysége 2011-ig mentesül a társasági adókötelezettség alól.

Az állami támogatások 95%-a ágazati támogatás, amelyb�l 89% a feldolgozóipar részesedése.

Málta természeti adottságai és történelme révén a hajógyártás a legnagyobb ágazat, és az összes

állami támogatás több mint felét kapja. A szolgáltatószektor támogatása f�leg a turizmusba

irányult, ahol a f� cél a brit és ír utazási irodákkal való sikeres együttm�ködés kialakítása.

Regionális támogatásokat nem nyújtottak annak ellenére, hogy Málta megfelel a támogatási

feltételeknek, az egy f�re jutó GDP az uniós átlag 69%-a volt 2002-ben, így a nagyvállalatok

40%-os, a kis- és középvállalkozások 55%-os intenzitási mutatót alkalmazhattak volna.

A támogatási formákat tekintve 37%-os részarányt képviselnek az adókedvezmények, amelyeket

a fenti formákban nyújthatnak. A kedvezményes kölcsönök részaránya (33%) a legmagasabb a

tíz új csatlakozó tagállam közül, s az EU-15 átlagát is több, mint ötszörösen meghaladja.

2.6.23. SZLOVÁKIA

Szlovákia adóterhelése az 1995-ös 41,5%-ról 2002-re 33%-ra csökkent, az Európai Unióban ez

a legnagyobb mérték�. Az ötödik legalacsonyabb adóterhelés� ország Írország, Lettország,

Litvánia és Málta után, s mind az EU-25, mind az NMS10 átlaga alatt helyezkedik el.

A társasági adó összes adóbevételhez viszonyított részaránya az 1995-ös 14,6%-os értékr�l

2001-re 8,3%-ra csökkent, de még így is magasabb, mint az EU tagállamok átlaga.

Társasági adó

A társasági adókulcs az addigi 40%-ról 2000-ben 29%-ra, 2002-ben 25%-ra csökkent. 2004-t�l

egységes 19%-os adókulcs vonatkozik mind a társasági adóra, mind a személyi jövedelemadóra,

és az általános forgalmi adóra is.

A tárgyi eszközök értékcsökkenési leírási ideje 4-20 év, választani lehet a lineáris és a gyorsított

leírási módszer között. Földterület után értékcsökkenési leírás nem számolható el.

Az elfogadott leírási kulcsok: 4 év számítástechnikai eszközöknél, járm�veknél, 6 év gépeknél,

berendezéseknél, bútoroknál, 20 év épületeknél.

Az adókedvezményekkel kapcsolatban Csehszlovákia szétválását megel�z�en (1989-1993) alig

került sor a mai Szlovákia területén külföldi beruházásra, ami a szétválást követ�en tovább

folytatódott. Az országba irányuló közvetlen külföldi t�kebefektetések mértéke elhanyagolható

volt, ami az akkori kormány hazai befektet�ket preferáló politikájának volt köszönhet�.

Változást az 1998-ban elfogadott adótörvény módosítás hozott, amely bizonyos tevékenységek

esetében jövedelemadó mentességet tett lehet�vé. Az áttörést a 2000. évi új adótörvény hozta

meg, kiterjesztve a jövedelemadó alóli mentességet bizonyos feltételek teljesülése esetében.

A vállalatnak vállalnia kellett, hogy az adófizetésen megtakarított összeget köteles volt az üzleti

tevékenységével kapcsolatos eszközökbe fektetnie. A kedvezményt olyan vállalatok vehették

igénybe, ahol 75%-ban volt minimum külföldi a tulajdonos és az alapt�kéhez való hozzájárulás

minimum 5 millió euró volt és ennek fele olyan régióba került, ahol a munkanélküliség

meghaladta a 15% valamint bevételének minimum 60%-a export tevékenységb�l vagy

Szlovákiában nem gyártott termékek el�állításából származott. Szoftverfejleszt� illetve

idegenforgalommal foglalkozó cégek esetében az alapt�ke követelmény 1,5 millió euró volt. A

kedvezmény 5 évre szólt és további alapt�ke emelések esetében további 5 évre 50%-os

engedményt kaphatott a vállalkozás.

A 2004-es adóreform megvalósításának és az új adórendszer bevezetésének legf�bb indoka

Szlovákiában a túl bonyolulttá vált adórendszer volt.

A 19%-os egyenadó bevezetésével az adóreform célja az volt, hogy

• megszüntesse az adórendszer torzulásait,

• a jövedelem minden formáját egyenl�en adózatni,

• a közvetlen adózás semleges és egyszer� legyen,

• az adóterhelés a közvetlen adókról a közvetett adókra háruljon,

• vállalkozásbarát és kedvez� beruházási és m�ködési feltételek létrehozása a befektet�k

számára,

• alapelvei tehát: egyszer�ség, semlegesség, hatékonyság.

Szlovákia - az átalakuló országokra jellemz�en - egyik jelent�s befektetés-ösztönzési eszközként

az adókedvezmények nyújtását alkalmazza. A vállalati társasági adó mértékének csökkentésével

els�sorban a nagy ipari beruházások megvalósulását igyekeznek el�mozdítani, így a

kedvezményt értékhatárhoz és m�ködési területhez kötik.

A 2003. december 31 el�tt alapított társaságok bizonyos feltételekkel 100%-os társasági

adókedvezményben is részesülhetnek, ha öt egymást követ� évben megvalósulnak a

jogszabályban el�írt feltételek:

• a vállalkozás minimum 60%-os külföldi tulajdonosi hányaddal rendelkezik,

• a vállalat értékesítésének minimum 60%-a a f�tevékenységéb�l származik,

• a jegyzett t�ke készpénzben legalább 4,5 millió euró, illetve a munkanélküliség sújtotta

régiókban 3 millió euró és a vállalat f� tevékenysége termékel�állítás,

• a jegyzett t�ke készpénzben 2 millió euró, ha a vállalat f�tevékenysége számítástechnikai

szolgáltatás, szállítás vagy szállodai szolgáltatás.

50%-os társasági adócsökkentésben részesülhetnek azok a társaságok, amelyek bizonyos

feltételeket kielégít� beruházásokat hajtanak végre. A feltételek közé tartozik, hogy a

vállalkozást 2001. január 1 után alapították, a beruházás új társaság alapítását vagy meglev�

modernizálását szolgálja, a külföldi forrásból származó t�keemelés legalább 4 millió euró, míg

magas munkanélküliséggel sújtott régiókban 3 millió euró az összeghatár.

Beruházási támogatásban részesülhetnek azok a vállalkozások is, amelyek új munkahelyeket

létesítenek. A támogatás mértéke függ a felhasználás céljától, a régió munkanélküliségi

mutatóitól stb.

A támogatási intenzitás mértéke a beruházási költségek 50%-a, Pozsony térségében 20%.

2002-t�l a stratégiai fontosságú befektet�k 10 évig 100%-os adókedvezményben részesülhetnek

(természetesen itt is figyelemmel a beruházás értékére), amennyiben:

• új vállalkozás indítása vagy meglev� b�vítése a cél,

• legalább 400 millió szlovák korona a beruházás értéke, amelyb�l legalább 50%-a készpénz,

• magas munkanélküliséggel sújtott régiókban a fenti értékhatárok 200 és 100 millió szlovák

korona,

• 3 éven belül elkészül a beruházás,

• a vállalat értékesítésének legalább 80%-a a f�tevékenységb�l ered.

Az összes állami támogatás több mint ¾-e ágazati. Dönt�en ezek a támogatások a

feldolgozóiparba áramlanak, az acélipar részaránya 35%, a járm�gyártásé 24%.

Az 1999. évi 366. törvény az acélipari külföldi befektet�k jövedelemadózásáról 2009 végéig

vagy addig, amíg az el�re meghatározott összeget a támogatások el nem érnek, garantált. A

gépjárm�gyártás területén az 1998. évi 192. törvény alapján nyújtott adókedvezményeknél egy

10 éves átmeneti id�szakra jogosult az ágazat. A kedvezmény 2008 végéig vagy addig marad

érvényben, amíg a beruházási összeg 30%-át el nem éri az állami támogatás.

Regionális támogatásokra az összes támogatás 17%-a jut. Regionális támogatásra jogosultak

azok a szlovák régiók, ahol az egy f�re jutó GDP nem éri el az uniós átlag 75%-át. Ide tartozik a

Nyugat-Szlovákia (45%), Közép-Szlovákia (42%) és Kelet-Szlovákia (39%). Ezek a régiók a

maximális, 50%-os támogatási intenzitásra jogosultak. A pozsonyi régió az EU-átlag 98%-a, így

az itt nyújtható támogatás maximális mértéke 20%.

Szlovákiában az adókedvezmények a meghatározóak, 72%-kal, amely Ciprus után a második

legmagasabb érték a csatlakozó tagállamok között. A szlovák állam az adókedvezmények mellett

állami támogatást még vissza nem térítend� támogatás nyújtásával (10%) és állami

garanciavállalással (18%) biztosított.

2.6.24. SZLOVÉNIA

Szlovénia adóterhelése 39,8%, Magyarországhoz és Lengyelországhoz hasonlóan az EU-25 és

az új tagállamok átlaga között helyezkedik el. A társasági adó összes adóbevételhez viszonyított

aránya 3,4%, ugyancsak folyamatosan emelkedett a vizsgált id�szakban.

Társasági adó

Az általános adókulcs 25%-ról 2005-ben 19,5%-ra csökkent, amely mellett egy 10%-os kulcs is

m�ködik a különleges gazdasági övezetben m�köd� vállalkozások számára.

Az értékcsökkenési leírások közül kiemelném, hogy az épületeknél 10%, a

személygépkocsiknál 12,5%, berendezések, gépek, esetén 25%, számítástechnikai eszközöknél

50% a leírási kulcs.

Az adókedvezmények közül a meghatározóak

Beruházási adókedvezmény: a beruházás összegével csökkenthet� az adóalap annak legfeljebb

15%-áig, illetve berendezések és immateriális javak esetén további 25%-kal. Amennyiben a

befektetés tárgya 3 éven belül kikerül a könyvekb�l, vagy a nyereséget 5 éven belül felosztják,

az adott évben az adóalapot a kedvezmény mértékével növelni kell.

Beruházási tartalékképzési kedvezmény: a nyereség 10%-a adómentesen beruházási

tartalékképzés céljára fordítható maximum 4 évig. Ha az adott összeg nem kerül befektetésre, az

adott évben meg kell fizetni utána az adót.

Azon munkavállalók legalább két éves id�tartamban történ� foglalkoztatása során, akik a

munkaügyi központokban már legalább hat hónapon keresztül munkanélküliként regisztrálva

voltak illetve a pályakezd�k esetén a társasági adó alapja a bérköltségek 30%-ával csökkenthet�.

Csökkent munkaképesség�ek foglalkoztatásánál ez az arány 50%.

A vállalkozásoknak a támogatások elnyeréséhez az alábbi feltételt is teljesíteniük kell:

• 2 millió eurónál magasabb összeg� beruházásoknál minimum 100 új munkahely teremtése,

• a támogatásra jogosult, kevésbé fejlett régiókban 50 új munkahely teremtése,

• 1 millió eurós beruházást meghaladó kutatás-fejlesztés vagy technológiai befektetés esetén

10 új munkahely teremtése.

Különleges gazdasági övezetek

Maribor város és a koperi kiköt� területe tartozik ide. Az övezet területén csak bizonyos

tevékenységek végezhet�ek: termelés, szolgáltatás, nagykereskedelem, banki és egyéb pénzügyi

tevékenység és biztosítás.

A társasági adó mértéke ezekben az övezetekben 10%.

Az állóeszközökbe történ� beruházás esetén az adóalap csökkenthet� a beruházási érték 50%-

val, ha az eszköz legalább 3 éven keresztül szerepel a könyvekben.

A társasági adóalap csökkenthet� azon foglalkoztatottak bérköltségének 50%-val, akik a

foglalkoztatást megel�z� legalább hat hónapig a munkaügyi központ regisztrációja szerint

munkanélküliek voltak.

Az állami támogatások 27%-a ágazati támogatás , amelynek 19%-a a feldolgozóiparba

áramlott, 7%-a a szénbányászatot segítette.

Regionális fejlesztésre az összes támogatás 4%-a jutott. Szlovéniában az egy f�re jutó GDP az

uniós átlag 70%-át eléri, így a régiók – mivel 60% és 75% között helyezkedik el a közösségi

átlaghoz viszonyítva az egy f�re jutó GDP – 40%-os támogatási intenzitási mutatót

alkalmazhatnak, egy terület, Közép-Szlovénia, azaz Ljubljana kivételével, ahol ennek értéke

35%, mivel az egy f�re jutó GDP eléri a közösségi átlag 96%-át.

A horizontális célkit�zések közül kiemelt terület a foglalkoztatás (21%), a kutatás – fejlesztés

(16%), környezetvédelem (17%), amely mindhárom területen a legmagasabb részarány a

csatlakozó tagállamok között.

A támogatási formákat vizsgálva a vissza nem térítend� támogatások 46%-os részarányt tettek

ki, az adókedvezmények is jelent�s részt képviselnek 33%-kal, amely megfelel a 10 új tagállam

átlagának.

2.6.25. Megállapítások

Az Európai Unió tagállamaiban a társasági adókulcsok mérsékl�dése tapasztalható.

Több tagállamban progresszív adókulcs van érvényben, mint például Belgiumban,

Franciaországban, Hollandiában vagy Nagy-Britanniában.

A veszteséges vállalkozásoknak is kell több tagállamban – mint például Ausztriában és

Franciaországban - egy minimális adót fizetniük, ezáltal a költségvetési bevételek

kiszámíthatóbbak, a vállalkozás pedig a következ� évben, években, amennyiben nyereségessé

válik, beszámíthatja.

Az Európai Unió több, hosszabb ideje tagsággal rendelkez� állama (például Portugália,

Írország) ért el átmeneti kedvezményeket a társasági adózás területén, így a kedvez�bb adózási

feltételek vannak érvényben.

A magyar társasági adókedvezményhez hasonló kedvezményrendszer m�ködik

Lengyelországban.

Az amortizációval kapcsolatban a gyorsított leírás szinte minden tagállamban általános

gyakorlat. Gyorsított amortizáció engedélyezett általában számítástechnikai, szoftver,

környezetvédelmi, kutatás-fejlesztési eszközöknél, azaz azokon a területeken jellemz�en,

amelyek a horizontális támogatásokhoz tartoznak.

Az adóadminisztrációt egyszer�síti és gyorsított amortizációt is jelent az egy összegben

elszámolható eszközbeszerzés. Tagállamonként eltér� az összeghatár, a rendelkezésre álló

adatok alapján a legalacsonyabb Portugáliában (200 euró), amely hozzávet�leg a magyar

szabályozásnak felel meg (50.000 Ft), a többi tagállamban azonban ennek az értéknek a

kétszerese (Németország 410 euró, Hollandia 450 euró), de több mint a négyszerese is el�fordul

(Luxemburg 870 euró), a kevésbé fejlett, kohéziós országok közé tartozó Görögországnál is 600

euró az értékhatár.

Minden országban látványossá vált a beruházásösztönzés.

A beruházásokat célzottan, egyrészt regionális fejlesztésekre, másrészt fejlett technológiát

képvisel� beruházások vonzására kívánják fordítani.

A munkahely teremtés és képzés, kutatás-fejlesztés, környezetvédelem kiemelt szerepet kap.

A támogatandó beruházások összeghatára viszonylag alacsony, s ez teszi lehet�vé, hogy ne csak

a nagyvállalatok lehessenek az állami támogatások haszonélvez�i.

„A múlt a jövend� tükre.”

Kossuth Lajos

3. A társasági adó beruházási adókedvezményei Magyarországon

3.1. A magyar társasági adózás jogi szabályozása

3.1.1. Az 1988.évi adóreform szükségessége

Ha a gazdaság szerkezetében, a fogyasztásban, megtakarításban, foglalkoztatásban, termelésben,

értékesítésben lényeges változások történnek, akkor az adórendszernek is változnia kell. Az

adórendszerek módosulásában kiemelt jelent�ség� az adóreform, amely az adóztatás új alapokra

helyezését vagy az adók lényeges átcsoportosítását jelenti.

A magyar gazdaság fejl�dését, az életszínvonal növekedését gátolták a kedvez�tlen gazdasági

folyamatok a 80-as évek második felében. Lassult a gazdasági növekedés, a termelési tényez�k

felhasználása nem volt hatékony, a jövedelmek centralizálása er�teljesen növekedett. A

vállalatok gazdálkodását mennyiségi tervek szabták meg. A központi szabályozás elvonta a

vállalatok nyereségét és pótolta a veszteségeket. Az adórendszer már nem volt alkalmas a

gazdasági növekedés biztosítására, áttekinthetetlenné vált a valós költség-, ár-, és

nyereségviszony.

Az adóreform célja az volt, hogy csökkentse az elvonások mértékét (1987-ben a GDP 67%) és

ezzel együtt az adókedvezmények és támogatások körét. 1987-ben még 35 különféle adó létezett,

21 a vállalati, 14 a lakosság jövedelmét adóztatta.

Az adóreform f� célja tehát az volt, hogy egyszer�södjön az adózás és alakuljon át a struktúrája.

Magas volt a közvetlen adók aránya, melynek dönt� része a vállalati nyereséget terhelte, így

csökkentette a nyereségérdekeltséget. A költségtényez�k alulértékeltek voltak, amelyek pazarló

gazdálkodáshoz vezettek.

Az 1988.évi adóreform a gazdálkodók költség- és profitérdekeltségének er�södését, az

exportképesség és a m�szaki, technológiai fejlesztés gyorsítását, a különböz� szektorok közti

versenysemlegességet és a lakossági közteherviselés méltányosabb rendszerét kívánta

megteremteni. Az adóreform egyik eleme volt a piacgazdasághoz való közelítésnek. (Gergely

[1998])

Az 1988-ban bevezetett új adórendszer f� jellemz�i:

• Magánszemélyek jövedelemadója, amely a természetes személyek összjövedelmét sávosan,

progresszíven adóztatja. (Az adórendszer még 11 sávot tartalmazott és a maximális kulcs

60% volt, ez már 1990-re 5 sávra és maximum 50%-ra csökkent.)

• Vállalati nyereségadó, állami vállalatoknál a mértéke 45% volt. Itt is szerepeltek gazdasági

növekedést ösztönz� kedvezmények, adóalapot korrigáló el�írások.

• Általános forgalmi adó és fogyasztási adó: az áfa kulcsok a bevezetéskor 25%, 15% és 0%.

• Vámok és illetékek.

• Társadalombiztosítási járulékok és szolidaritási járulék.

• Helyi adók, amelyek az 1990. évi önkormányzati törvény elfogadásával váltak véglegessé.

Az új adórendszer alapjaiban megfelelt a piacgazdaság feltételeinek és a rendszerváltást

megel�z� bevezetése sok el�nnyel járt. 1988 és 1992 között 23 adófajtát eltöröltek és 14 új fajtát

vezettek be.

A rendszerváltás utáni jellemz�k az adózás területén:

• a rendszerváltástól az adóalanyok száma a többszörösére emelkedett,

• a költségvetési bevételeken belül megnövekedett az adóból származó bevételek súlya,

• kialakult a helyi adózás rendszere,

• átalakult a tulajdonosi struktúra,

• megjelentek a külföldi vállalkozók.

Az új adórendszer formailag már megfelelt a fejlett országok adórendszereinek, de tartalmi

elemeiben és hatásmechanizmusában eltér� volt – éppen az eltér� társadalmi-gazdasági

környezet miatt.

3.1.2. A társasági adókulcsok változása a magyar szabályozásban

A társasági adó neve 1988-tól kétszer is változott, el�ször a neve vállalati nyereségadó volt, majd

1992-t�l társasági adó, majd 1997-t�l társasági és osztalékadó.

A társasági adó szektorsemleges, lineáris adó. (1988-ban azonban még eltér� volt az állami

vállalatok adókulcsa (40%) és az egyéni vállalkozóké (25%). 1989-1991-ig progresszió volt

érvényben, azaz magasabb nyereség után magasabb adókulccsal adóztak a vállalatok.)

A társasági adóztatás célja:

• állami bevételek biztosítása,

• versenysemlegesség biztosítása – lineáris adókulcs,

• tulajdonosi motivációk er�sítése, vagyongyarapodás biztosítása - alacsony adókulcs,

• ösztönözze a külföldi t�kebefektetéseket – akkor kell többletadót fizetni, ha a vállalkozásból

a jövedelmet kivonják, ennek az elvét biztosítja 1997-t�l az osztalékadó.

Szükségességével szemben ellenérvek is felmerülnek:

• az adóalap korrekciók bonyolultak,

• a vállalkozások a költségekkel adóalapjukat befolyásolhatják, módosíthatják,

• az adó ellen�rzése nehéz,

• csökkenti a profitérdekeltséget, ha magas a mértéke a vállalkozások visszafogják

tevékenységüket,

• a vállalati jövedelmet adóztatja függetlenül attól, hogy a jövedelmet milyen célra fordítják,

így a visszaforgatott jövedelmet is adóztatja, ami fékezi a beruházásokat

A társasági adóztatás területén végrehajtott módosítások három f� célt szolgáltak:

• az állami feladatok ellátásához szükséges bevételek biztosítását,

• a vállalkozások kedvez� m�ködési feltételeinek megteremtését,

• az Európai Unióhoz való társulásból, csatlakozásból ered� jogharmonizációs lépések

teljesítését.

A társasági adózás területén a vállalkozások adóterhét meghatározó legfontosabb tényez�k:

• adózás el�tti eredményt csökkent� tételek – az adóalap kialakításánál,

• amortizációs adópolitika – az adóalap kialakításánál,

• adókulcs,

• beruházási adókedvezmények – a számított adó csökkentésére.

1989-ben még progresszív volt az adótábla, 1991-t�l lineáris, majd folyamatosan csökkent a

nyereségadó rátája. 1994-ben az adókulcs 40%-ról 36%-ra csökkent, de egy minimumadó is

bekerült a törvénybe, így azoknál a vállalkozásoknál, ahol az adóalap nem éri el a korrigált

árbevétel 2%-át, ott a számított adó a korrigált árbevétel 2%-ának 36%-a. 1995-ben osztott

adókulcsot vezetett be a kormányzat: a vállalkozásnál m�köd�, visszahagyott, tartós saját

forrássá váló adóalapnál alacsony, 18%-os adókulcsot határozott meg, míg az osztalékra, a

vállalkozásból kivont jövedelemre egy kiegészít�, 23%-os adómértéket. Az osztalékra kivetett

kiegészít� adó a jövedelmek vállalkozásnál hagyására ösztönzött. E lépések célja a

beruházásösztönzés volt. 1997-ben új társasági adótörvény lépett hatályba, amely a 18%-os

adókulcs mellett egy új adónemet, az osztalékadót vezette be. 2004-ben a nemzetközi

viszonylatban is alacsony adókulcs tovább, 16%-ra csökkent.

A társasági adókulcsok változása 1989-t�l 2005-ig 7.sz.táblázat
1989 3 millió Ft-ig 40%, felette 50%

1990 3 millió Ft-ig 40%, felette 50%

1991 40%

1992 40%

1993 40%

1994 36%

1995 18%+23% kiegészít� adó

1996 18%+23% kiegészít� adó

1997 18%

1998 18%

1999 18%

2000 18%

2001 18%

2002 18%

2003 18%

2004 16%

2005 16%
Forrás: a többször módosított és kiegészített 1988. évi IX. törvény, az 1991. évi LXXXVI.
törvény és az 1996. évi LXXXI. törvény

A társasági adókulcs - hasonlóan az Európai Unió többi tagállamáéhoz - fokozatosan csökkent.

3.1.3. Beruházási adókedvezmények

Az adókulcsok változása mellett a vállalkozásokat érint� másik fontos terület a számított adóból

igénybe vehet� adókedvezmények alakulása.

A jogi szabályozás vizsgálatának eredményét a 19. számú mellékletben foglaltam össze, ez

tartalmazza az adókedvezmények jogi szabályozás változását.

3.1.3.1. Adókedvezmények biztosítása a külföldi t�ke számára (1989-1991.)

A vállalkozási nyereségadóról szóló 1988. évi IX. törvény (VA) 1989. január 1-jén lépett

hatályba. A beruházási adókedvezmények közül a legels�k közé tartoznak a külföldi

részesedéssel rendelkez� vállalkozások részére biztosított kedvezmények:

5 millió forint vagy 20%-os külföldi részesedés esetén az alapítói vagyonban, a számított adóból

20%-os adókedvezményt biztosít (VA 14§ /1/ a),

ha árbevételének több mint fele termékel�állításból származik és az alapítói vagyon meghaladja

a 25 millió forintot, valamint abban a külföldi részesedés hányada legalább 30%, akkor a

számított adóból az els� öt évben 60%-os, a hatodik évt�l 40%-os adókedvezmény illeti meg

(VA 14§ /1/ b),

amennyiben pedig az el�z� pontban meghatározott feltételek fennállnak és a magyar gazdaság

szempontjából különösen fontos tevékenységet folytat, a számított adóból az els� öt évben

100%-os, a hatodik évt�l 60%-os mérték� adókedvezmény illeti meg (VA 14§ /1/ c).

Különösen fontos tevékenységnek min�sült például az elektronika és elektronizálás, alkatrészek

gyártása, számítástechnikai perifériák gyártása, elektronikus berendezés gyártás, járm�alkatrész-

gyártás, szerszámgép-gyártás, új gyógyszerek gyártása, anyag- és energiatakarékosság

technológiai fejlesztések, biotechnikai, biotechnológiai termékek el�állítása.

Kikötésként szerepel, hogy a meghatározott adókedvezmény az ott megjelölt id�tartamon belül

is csak a feltételek fennállásáig, illet�leg a megváltozott feltételeknek megfelel�en vehet�

igénybe.

Felhatalmazást kapott a Minisztertanács, hogy meghatározott feltételek teljesítése mellett

pénzintézeti tevékenységet folytató, valamint a különösen fontos tevékenységet végz� gazdasági

társaság számára hosszabb id�tartamú, illetve nagyobb mérték� adókedvezményt is

megállapíthat. (VA 14§ /3/)

A VA jelent�s mérték� adókedvezményt nyújtott a külföldi befektet�k részére. A szabályozás

hiányosságai közé tartozik, hogy korlátlan id�tartamra biztosította a kedvezményeket, kiemelten

támogatta a külföldi befektet�ket és egyes ágazatokat. A külföldi t�ke részaránya mellett nem

tartalmazott el�írást például olyan fontos kérdésekben, mint munkahelyek növelése vagy

megtartása, környezetvédelmi el�írások, technológiai színvonal. Nem volt el�írt m�ködési

id�tartam sem.

A VA még nem felelt meg a szektorsemlegesség elvének, mert például meghatározott

mez�gazdasági, élelmiszeripari tevékenységek és élelmiszer-kiskereskedelmi tevékenység

eredményére jutó adóból 40%-os mérték� adókedvezmény illette meg a vállalkozást. (VA 13§)

A Minisztertanács rendeletben adókedvezményt állapíthatott meg a gazdaságilag elmaradott és a

központi struktúrapolitikai döntésekkel érintett térségekben foglalkoztatást b�vít� adóalany

részére. A 11/1989. (II.5.) MT rendelet a gazdaságilag elmaradott és a központi struktúrapolitikai

döntésekkel érintett térségekben m�köd� vállalkozások nyereségadó kedvezményér�l kimondta,

hogy az adóalanyt a meghatározott településeken végzett beruházási tevékenység után a

beruházási költségek 20%-ának megfelel� mérték�, a számított adóból igénybe vehet�

adókedvezményre jogosult.

Egy másik széles kört érint� adókedvezményt jelentett, hogy a meghatározott településen

m�ködését megkezd�, újonnan (nem jogutódlással) létrejött adóalanyt, a m�ködés els� három

évében (50% - 35% - 20% mérték�) adókedvezmény illette meg.

1988-as törvény számos kedvezményt biztosított a külföldi vállalkozások számára, ezek egy

részét ugyan visszavonták, azzal az indokkal, hogy a külföldi és hazai vállalkozások számára

egyenl� feltételeket kell biztosítani, azonban a megkapott kedvezmények visszamen�leges

törlésére már nem kerülhetett sor.

Az adókedvezményekben f�ként a külföldi befektet�k, a vegyes tulajdonú vállalatok részesültek,

ami a kizárólag hazai tulajdonú vállalkozások meger�södése ellen hatott. A legalább 30%-ban

külföldi tulajdonú, jelent�s összeget befektet� vállalatok (a törvény hatályba lépésekor korlátlan

ideig, majd módosítása nyomán 2003-ig) az els� öt évben 60%, a következ� öt évben 40%-os

adókedvezményt vehetnek igénybe. A különlegesen fontos tevékenységek széles köre az els� öt

évben teljesen, a következ� öt évben 60%-ban adómentes. Jelent�s külföldi befektet�k esetében

külön egyezmények jöttek létre, amelyek még kedvez�bb adózási feltételeket biztosítottak

számukra.

1990-ben a vállalkozói tevékenység megkezdésének megkönnyítése és a beruházások élénkítése

céljából két új adókedvezmény lépett hatályba.

A Minisztertanács által meghatározott gazdaságilag elmaradott településen az adóalany a

beruházási tevékenysége után a beruházási költségek 30%-ának megfelel� mérték�

adókedvezményt vehet igénybe. (VA 15§ 9. melléklet 7.a)

A fentiekben meghatározott településen m�ködését megkezd�, újonnan, nem jogutódlással

létrejött adóalanyt, a m�ködésének 1. évében 65%, 2. évében 50%, 3. évében 40%, 4. évében

20%, 5. évében 10% adókedvezmény illeti meg. (VA 15§ és 9. melléklet 7.b)

1991-ben hasonló, bár alacsonyabb mérték� kedvezmény, mint amelyeket a külföldi

érdekeltség� vállalkozásoknak biztosítottak, jelent meg a VA-ban:

Az egyéni vállalkozók és azok a társaságok, amelyek 100%-ban belföldi természetes személyek

tulajdonában vannak, 1991., 1992. és 1993. években a számított adóból 50%-os mérték�

adókedvezményben részesülnek. A m�ködését megkezd�, újonnan létrejött adóalany által az

adókedvezmény mértéke a m�ködésének els� évében 60%. (VA 13/A§)

A kedvezmény három adóévre vonatkozott, maximum 60% (új vállalkozás) vagy 50%-os

mértékben, míg a külföldi részvétel� vállalkozásoknál meghatározott esetekben a kedvezmény

mértéke elérte a 100%-ot is.

A hazai és a külföldi részvétellel m�köd� vállalkozásokra vonatkozó szabályozás tehát

módosult, de még mindig a külföldi vállalkozások élveztek el�nyt és támogatást.

A külföldi érdekeltség� vállalkozások részére biztosított adókedvezményeket is szigorúbb

feltételekhez, magasabb befektetési összeghez kötötték 1991-t�l: megsz�nt a minimum 5 millió

forint és 20%-os külföldi részesedéshez f�z�d� 20%-os adókedvezmény, míg az addig 25 milliós

összeghatárt 50 millióra emelte fel a törvényhozás, a többi feltétel változatlanul hagyása mellett.

(VA 14§ /1/ a-b)

Rendelkezni kellett azonban az 1989-ben és 1990-ben biztosított adókedvezmények

folytonosságáról, változatlanul való fennmaradásáról is. Így az 1990. december 31. el�tt már

m�köd� gazdasági társaság a már megszerzett adókedvezményt változatlanul igénybe veheti:

• az 5 millió forintos befektetéshez és 20%-os külföldi részarányhoz köt�d� 20%-os

adókedvezményt a társaságok 1995. december 31-ig,

• a 25 millió forintos befektetéshez és a 30%-os külföldi részarányhoz köt�d� adókedvezményt

az adókedvezményre jogosító feltételek meglétét�l számított 10 évig,

• a Minisztertanács egyedi engedélye alapján 1990. december 31-ig megállapított

adókedvezmény az engedély lejártáig, de legfeljebb 10 évig.

Az adózás, a társasági adózás területén jelentkez� problémák egyre szélesebb kör�vé váltak, a

legfontosabbak ezek közül:

• jogalkotási hiányosságok, egységes fogalmi, értelmezési, ellen�rzési rendszer hiánya,

• az adózók száma a sokszorosára n�tt,

• megjelent a rejtett gazdaság,

• körbeszámlázás,

• túlzott „termelési költségek”,

• széles kör� kedvezmények, mentességek eltérítették a piaci hatásokat,

• nemzetközi adóharmonizáció hiánya.

1991-ben szükségessé vált a vállalkozások adóztatásának felülvizsgálata, amelynek során

figyelembe vették az adórendszer addigi m�ködése során szerzett kedvez�tlen tapasztalatokat.

3.1.3.2. Piacgazdaság és átmenet (1992-1996.)

Az 1992-ben hatályba lép� új társasági adótörvény, a társasági adóról szóló 1991. évi LXXXVI.

törvény (TA) a piacgazdasági feltételeket és az átmenet sajátosságait figyelembe vev�

adóztatásra törekedett.

A TA változatlan formában vette át az el�z� törvény által a külföldi részvétel� gazdasági

társaságoknak biztosított adókedvezményeket, amelyeket az új törvény 12§-a tartalmazott.

A jogstabilitás miatt a kedvezményeket tehát nem sz�kítették. Új feltételként jelent meg, hogy a

fenti adókedvezményre a jogosultságot 1993. december 31-ig lehetett megszerezni.

1993-ban szabályozta a TA, hogy a külföldi részvétel� gazdasági társaság legfeljebb az els�

adókedvezmény igénybevételét követ� 10 éven belül vehet igénybe adókedvezményt, illetve a

külföldi részvétel� gazdasági társaság az eddigi szabályozás alapján adókedvezményt utoljára a

2003. évi adójából vehet igénybe.

A kormány 1994-ben egyedileg engedélyezett beruházási adókedvezményeket a TA törvény

felhatalmazása alapján. Ha az adózó alapítói vagyona legalább 500 millió forint és legalább 200

millió forint érték� olyan beruházást kezd el, amelynek eredményeként éves árbevételének több

mint a fele környezetbarát termék el�állításából és/vagy olyan termék értékesítéséb�l származik,

amelyet korszer� technológiával és/vagy tudományos kutatás hasznosításával hozott létre és

export árbevételét növeli vagy új munkahelyet hoz létre, a kormány egyedi adókedvezményben

részesítheti. A kedvezmény az említett tevékenységek várható gazdasági el�nyeinek

mérlegelésével legfeljebb 10 éves id�tartamra engedélyezhet�, maximális mértéke 5 évig 100%,

további 5 évig 60% lehet. (TA 14/A§)

Az adótörvény 1995. évi módosításának célja a beruházások, befektetések ösztönzése, a

foglalkoztatás b�vítésének el�segítése volt. Ezt a kiemelt térségek gyorsított amortizációt

biztosító adókedvezménye tette lehet�vé.

Kiemelt térségben - ahol a megel�z� évben a munkanélküliségi ráta meghaladta a 15 százalékot -

új munkahely létesítése érdekében a székhellyel vagy telephellyel rendelkez� adóalany e

térségben Magyarországon el�ször, 1994. december 31. követ�en üzembe helyezett, és ott

üzemeltetett gép értékének 6 százalékát az üzembe helyezés évében adókedvezményként

érvényesítheti a számított adójából. (TA 13§ /2/)

1996-ban szélesítették a gyorsított amortizációt lehet�vé tev� adókedvezményt, kiterjesztették a

vállalkozási övezetben m�köd� vállalkozásokra is. Ennek alapján a vállalkozási övezetben

székhellyel vagy telephellyel rendelkez� adóalany e térségben Magyarországon els� ízben

üzembe helyezett gép és épület értékének 6 százalékát az üzembe helyezés évében

adókedvezményként érvényesítheti a számított adójából. (TA 13§ /4/)

Új beruházási adókedvezmény lépett hatályba 1996-ban, amely alapján az adóalany a számított

adó 50%-át veheti igénybe adókedvezményként az 1995. december 31-ét követ�en megkezdett,

legalább 1 milliárd forint érték� termék-el�állítást szolgáló beruházás üzembe helyezését követ�

5 adóévben, amikor az export árbevételét a megel�z� évhez viszonyítva 25 százalékkal,

minimum 600 millió forinttal növeli (TA14§ /1/).

Az adóalany a kiemelt térségben, vállalkozási övezetben elért árbevétel-arányos számított adó

100%-át adókedvezményként érvényesítheti az 1995. december 31-ét követ�en megkezdett

• termék-el�állítást szolgáló beruházás üzembe helyezését követ� 5 adóévben, amelyben az

export vagy a mez�gazdasági tevékenységb�l származó árbevételét az el�z� adóévhez

viszonyítva növeli (vállalkozási övezetben legalább 1 százalékkal, kiemelt térségben a

beruházás értékének 5 százalékával) (TA 14 § /2/ aa, ab),

• kereskedelmi szálláshely beruházás üzembe helyezését követ� 5 adóévben (TA14 § /2/ b).

A beruházás minimális értékére vonatkozóan nincs jogszabályi el�írás, és arra sem, hogy a gép,

épület új, korábban még üzembe nem helyezett legyen. Korlátként jelent meg, hogy az

adókedvezmény utoljára a 2002. évi adóalap utáni adóból vehet� igénybe.

3.1.3.3. Befektetésösztönz� adókedvezmények (1997-2002.)

Az Országgy�lés „az állami feladatok ellátásához szükséges bevételek biztosítása, a

vállalkozások kedvez� m�ködési feltételeinek el�segítése, továbbá az Európai Közösségekhez

való társulásból ered� szempontok érvényesítése érdekében” egy új törvényt alkotott: a társasági

és osztalékadóról szóló 1996. évi LXXXI. törvényt (a továbbiakban Tao.). (Tao Preambuluma)

Az 1997-ben hatályba lép� új Tao megtartotta a TA rendszerét, csak továbbfejlesztette.

Az új törvény célja, hogy a befektetéseket ösztönözze, s már nem az, hogy különleges

kedvezményeket nyújtson meghatározott területeken, ágazatokban.

A Tao törvény megtartotta a TA 14§-ban foglalt beruházási adókedvezményeket, s�t b�vítette is:

50%-os adókedvezmény vehet� igénybe az 1996. december 31-ét követ�en megkezdett, legalább

1 milliárd forint érték� kereskedelmi szálláshely létesítését szolgáló beruházás üzembe

helyezését követ� öt adóévben, amikor az árbevétele az el�z� évhez viszonyítva 25 százalékkal,

de legalább 600 millió forinttal növekszik (Tao 21§ /2/).

Korlátként jelent meg, hogy az adókedvezmény utoljára a 2002. évi adóalap utáni adóból vehet�

igénybe.

Fennmaradtak a térségi és egyéb adókedvezmények (beruházás értékének 6%-a) (Tao 22§ /1/).

Ez az adókedvezmény is utoljára a 2002. évi adóalap utáni adóból vehet� igénybe.

Nagyon fontos pontot jelentett, hogy a TA törvény külföldi részvétel� gazdasági társaságokra

vonatkozó adókedvezményei változatlan feltételek mellett fennmaradtak.

1998-ban módosításra került a Tao 21§ /1/ és /3/ bek szerinti adókedvezmény: a törvényalkotó

már nem az export, hanem a teljes értékesítés dinamikus növeléséhez köti az adókedvezmény

nyújtását. Ennek oka, hogy az Európai Unióval kötött társulási megállapodásban szerepelt a

közvetlen exporttámogatás tilalma, így már nem írható el� exportnövelés feltételeként.

Új adókedvezménnyel is b�vült 1998-ban a beruházásösztönzési eszköztár: a társadalmi-

gazdasági szempontból elmaradott térségben székhellyel, vagy telephellyel rendelkez� adózó

100%-os beruházási adókedvezményt vehet igénybe az 1996. december 31-ét követ�en a

térségben megkezdett és ott üzemeltetett, legalább 3 milliárd forint érték�, termék-el�állítást

szolgáló beruházás üzembe helyezését követ� 10 adóév közül azokban az adóévekben,

amelyekben árbevételét a megel�z� adóévhez viszonyítva legalább a beruházás értéke 5

százalékával megegyez� összeggel növeli.

Az üzembe helyezést követ� második adóévt�l az adókedvezmény további feltétele, hogy az

adózó által foglalkoztatottak éves átlagos állományi létszáma legalább 100 f�vel meghaladja a

beruházás megkezdését megel�z� adóévben foglalkoztatottak átlagos állományi létszámát.

Magas munkanélküliséggel rendelkez� megyében termékel�állítást szolgáló beruházás

Az adózó akkor is igénybe veheti a fenti adókedvezményt, ha olyan megyében rendelkezik

székhellyel, telephellyel, és ott valósít meg beruházást, ahol a beruházás megkezdését megel�z�

két év valamelyikében a munkanélküliségi mutató meghaladta a 15 százalékot. (Tao 21§ /7/)

10 milliárd forint és feletti érték� termék el�állítást szolgáló beruházás

Az adózó az adó teljes összegét beruházási adókedvezményként veheti igénybe az 1996.

december 31-ét követ�en megkezdett, legalább 10 milliárd forint érték�, termék-el�állítást

szolgáló beruházás üzembe helyezését követ� 10 adóév közül azokban az adóévekben,

amelyekben árbevételét a megel�z� adóévhez viszonyítva legalább a beruházás értékének 5

százalékával megegyez� összeggel növeli.

Az üzembe helyezést követ� második adóévt�l az adókedvezmény további feltétele, hogy az

adózó által foglalkoztatottak éves átlagos állományi létszáma legalább 500 f�vel meghaladja a

beruházás megkezdését megel�z� adóévben foglalkoztatottak átlagos állományi létszámát. (Tao

21§ /11/)

Ezek az adókedvezmények utoljára a 2011. évi adóalap utáni adóból vehet� igénybe és

legfeljebb a számított adó összegéig.

2001-t�l módosult a beruházási adókedvezmény, megsz�nt az el�írt árbevétel növekedési ütem

feltétel. (Tao 21§ /7/ és /11/)

2001-ben a kis- és középvállalkozások támogatása céljából egy új adókedvezmény lépett

hatályba. A kis- és középvállalkozásnak min�sül� adózó a 2000. december 31. után megkötött

hitelszerz�dés alapján tárgyi eszköz beszerzéséhez, el�állításához pénzügyi intézményt�l

igénybe vett hitel kamata után adókedvezményt vehet igénybe. Az adókedvezmény a hitel

adóévben fizetett kamatának 40 százaléka. Az adókedvezmény adóévenként nem haladhatja meg

az 5 millió forintot. (Tao 22/A§)

3.1.3.4. Európai Uniós jogharmonizáció a magyar társasági adózás területén

Az adókedvezmények tradicionálisan a külföldi t�ke Magyarországra vonzását célozták. Ebben a

folyamatban az els� adókedvezmény az 1988-ban bevezetett vegyesvállalati befektetési

adókedvezmény volt. Ezt követ�en mindig volt a rendszerben olyan adóintézkedés, amely

meghatározott beruházási összeg és munkahelyteremtés esetén 5-10 éves 100%-os társasági

adómentességet biztosított a kedvezményezettek számára, nem mérve, hogy az igénybe vett

adókedvezmény a beruházásnak mekkora részét (vagy esetenként hányszorosát) éri el.

Az Unió 1997-ben, tekintettel arra, hogy az 1996-ban bevezetett befektetési társasági

adókedvezmény feltétele az exportárbevétel folyamatos növelése volt, tiltott exporttámogatásnak

min�sítette az intézkedést, és követelte annak megváltoztatását. Ennek eredményeként az

exportárbevétel növekedési feltételt árbevétel növelési feltétel váltotta fel.

A kis- és középvállalkozások hitelhez jutását megkönnyít� adó- és adóalapkedvezmények 2001-

ben kerültek bevezetésre. Itt el�zetes engedélyezési eljárás lefolytatásra került. Csekély összeg�

(de minimis) támogatásnak min�sülnek, összeegyeztethet�k a közösségi acquis-val.

A Tao törvény értelmében azok a vállalatok, amelyek 3, illetve 10 milliárd Ft feletti értékben

helyeztek üzembe termék-el�állítást szolgáló beruházást, - egyéb törvényi feltételek teljesítése

esetén - tíz évig mentes a társasági adó alól.

A tárgyalásokon a Bizottság követelte az el�bb említett adóintézkedések azonnali

megszüntetését, mivel azok nem egyeztethet�k össze a közösségi szabályokkal. Az igénybe

vehet� kedvezmény (állami támogatás) mértéke ugyanis nem volt maximálva a beruházás

értékének százalékában. A jelenleg hatályos uniós szabályok szerint a beruházás maximum 50

százalékáig, a kis- és középvállalkozások esetében pedig 65 százalékáig támogatható.

Az átmeneti mentességhez kapcsolódó hazai jogszabályi rendelkezéseket, amelyek még a végs�

megállapodás kialakítása el�tt, 2002 novemberében kerültek kihirdetésre, a Tao 29/E§

tartalmazza. Ennek lényege a következ�:

A 2000. január 1. el�tt megkezdett jogszerz� beruházások esetén 75%-os, a 2000. január 1. után

megkezdett jogszerz� beruházások esetén 50%-os támogatási intenzitás alkalmazható.

A beruházásokat 1997-t�l 2005. december 31-ig lehet számításba venni, míg az igénybe vett

kedvezményeket (társasági és helyi adókedvezmény, egyéb támogatás) 2003-tól legkés�bb 2011-

ig lehet beszámítani.

Az autóiparban a fenti támogatási intenzitás 40 százalékát lehet figyelembe venni, azaz itt 30,

illetve 20 százalékos támogatási intenzitással kell számolni.

Emellett a közösségi szabályokkal összhangban támogathatók a vállalatok képzési, kutatás-

fejlesztési és környezetvédelmi kiadásai is.

Az elszámolható költségek fels� korlátját jelent� fejlesztési tervet és az 1997. és 2005. vége

közötti id�szakra vonatkozó tény- és terv adatokat az érintett vállalatoknak 2002. december 31-ig

be kellett jelenteniük a Pénzügyminisztériumnak.

A kedvezmények 1996. december 31-ét követ�en megkezdett beruházás után, a beruházás

üzembe helyezését követ� évt�l 10 évig vehet�k igénybe, legutoljára a 2011. adóévben

keletkezett adóalap után. A jogszerzés lehet�sége 2003. január 1-t�l megsz�nt, és ett�l az

id�ponttól kezdve új, a közösségi állami támogatási szabályokkal összeegyeztethet�

adókedvezmény (fejlesztési adókedvezmény) került bevezetésre.

Összefoglalva tehát a hazai beruházáshoz köt�d� adókedvezmények tiltott állami támogatásnak

min�sülnek, ezért módosítani kellett a társasági adókedvezmények rendszerét.

Nem felel meg a közösségi irányelveknek a Tao 21§ /1/ és /3/ bek-ben foglalt beruházási

adókedvezmény, de ezek utoljára a 2002. évi adóból érvényesíthet�ek, illetve a 29§ /5/ bek-ben

biztosított vegyesvállalati, külföldi részvétel� gazdasági társaságok adókedvezményei, amelyek

igénybevételének végs� határideje 2003. Ezek a kedvezmények a csatlakozásig megsz�nnek,

módosításuk nem szükséges.

A beruházási adókedvezmények közül hatályon kívül helyezve a Tao 21§ /1/-/6/.

Fennmaradt a Tao 21§ /7/ és /11/ bek-ben foglalt 3 illetve 10 milliárd forint beruházási

összeghatárhoz kötött adókedvezmény, azzal az új feltétellel, hogy ezek az adókedvezmények

utoljára a 2011. évi adóalap utáni adóból vehet� igénybe. Az adózó nem veheti igénybe az

adókedvezményt a 2002. december 31. után megkezdett beruházás alapján.

A Tao 22§-ban foglalt 6%-os térségi adókedvezmény is hatályát vesztette 2003. január 1-jével.

3.1.3.5. EU-harmonizált adókedvezmények (2003-)

A társasági adókedvezményt 2003. január 1-t�l új, az Európai Unió el�írásainak már megfelel�

beruházás-támogatási rendszer váltotta fel, a fejlesztési adókedvezmény. (Tao 22/B§)

A kormány egyedileg engedélyezi a vállalkozások számára az adókedvezményt, amely öt

adóévben, a társasági adó összegéig vehet� igénybe. Mértéke a beruházás régiójára vonatkozó

regionális támogatási térkép szerinti maximális támogatási intenzitás. El�nyös, mert a tárgyi

eszközökbe való beruházást ösztönzi és nem az adóoptimalizálást. A regionális egyenl�tlenségek

mérséklését is el�segíti, mert minél alacsonyabb az egy f�re jutó GDP a régióban, annál

magasabb az intenzitási viszonyszám, és így az igénybe vehet� adókedvezmény összege.

Az adókedvezménnyel kapcsolatos fontosabb el�írások a következ�k:

• Feltétel, hogy az adózó a fejlesztési program keretében legalább 10 milliárd forint érték�

(hátrányos térségben legalább 3 milliárd forint érték�), beruházást valósítson meg, illetve

legalább 100 millió forint érték� önálló környezetvédelmi beruházást, vagy szélessávú

internetszolgáltatást szolgáló beruházást hajtson végre, amely

• új létesítmény, b�vítés, vagy a termék, a termelési eljárás alapvet� változásával jár,

• abban legalább 50 százalékos arányt képvisel a korábban még használatba nem vett (azaz

új) eszköz, és legfeljebb 20% (hátrányos térségben 50%) a felújítás értéke.

• A 10 milliárd forint (hátrányos térségben 3 milliárd forint) érték� beruházás alapján

adókedvezményt kér� adózónak az el�z�eken túl vállalnia kell, hogy a beruházás üzembe

helyezését követ� második évt�l a negyedik adóév végéig

• a foglalkoztatottak létszámát 500 f�vel (hátrányos térségben 300 f�vel) növeli a

beruházás megkezdését megel�z� évi létszámhoz képest, vagy

• a beruházás megkezdését megel�z� évi bérköltséget az bérköltségnek az adóévben az

adóév els� napján érvényes minimálbér 1500-szorosával (hátrányos térségben 900-

szorosával) meghaladja, vagy

• többségében kis- és középvállalkozások a beszállítói.

Az új adókedvezmény f� jellemz�i összefoglalva:

• minimális beruházásértékhez, foglalkoztatottak létszámának növeléséhez kötött, vagy

más preferált beruházási célt valósít meg (például környezetvédelem),

• el�írt a beruházás minimális m�ködési ideje,

• a kedvezmény határozott idej�,

• a kedvezmény maximális összege meghatározott.

• meghatározott az új és a felújítás maximális aránya.

A fejlesztési adókedvezményt az eredeti feltételek szerint azonban nagyon kevés vállalkozás

tudta igénybe venni, ezért 2004. január 1-jét�l a gazdaság élénkítése, a foglalkoztatás biztosítása

és a versenyképesség növelése céljából kedvez�bb feltételekkel alakították át.

A kedvezmény az eredeti öt adóév helyett már tíz évig vehet� igénybe, amely alatt a beruházást

üzemeltetni kell az eredeti feltételek szerint. Az adókedvezmény a társasági adó összegéig

vehet� igénybe. Mértéke a beruházás régiójára vonatkozó regionális támogatási térkép szerinti

maximális támogatási intenzitás.

Az adókedvezmény akkor engedélyezhet�, - a lényegét ismertetve - ha az adózó legalább 3

milliárd - 2003-ban még 10 milliárd - forint érték� (hátrányos térségben legalább 1 milliárd -

2003-ban még ez az összeg is 3 milliárd volt) beruházást valósít meg.

Az adókedvezmény feltétele, hogy a beruházás értékéb�l legalább 30 százalékot képviseljen a

korábban még használatba nem vett beruházás értéke és legfeljebb 20 százalék lehet a felújítás

értéke, kivéve a hátrányos térséget.

Az adókedvezményt igényl� vállalkozásnak vállalnia kell, hogy a foglalkoztatottak átlagos

létszámát legalább 100 f�vel, hátrányos térség esetén legalább 50 f�vel emeli (a 2003-as

feltételek között még 500 és 300 f� szerepelt), vagy a beruházás megkezdését megel�z� év

bérköltségét az adott évi bérköltség a minimálbér legalább hatszázszorosával (hátrányos

térségben legalább háromszázszorosával) meghaladja.

Az adókedvezményt kér� adózónak vállalnia kell, hogy – az eredeti el�írások szerint

többségében - legalább 30%-ban kis- és középvállalkozások a beszállítói.

Nincs további feltételhez kötve ha legalább 100 millió forint érték� önálló környzetvédelmi

beruházást vagy az alapkutatást, alkalmazott kutatást vagy kísérleti fejlesztést szolgáló, a

fels�oktatási intézmény vagy az MTA által alapított kutatóintézetnél üzembe helyezett beruházás

esetén, jelenértéken legalább 1 milliárd forint érték� beruházást vagy legalább 100 millió forint

érték� szélessávú internetszolgáltatást szolgáló beruházást vagy legalább 100 millió forint

érték�, kizárólag film- és videogyártást szolgáló beruházást valósít meg.

Beruházási értékhatár megjelölése nélkül engedélyezhet� adókedvezmény lett a

munkahelyteremtést szolgáló beruházás. A munkahelyteremtést szolgáló beruházás esetén az

adókedvezmény feltétele, hogy az adókedvezmény els� igénybevételét követ� harmadik

adóévben és az azt követ� négy adóévben az új munkakörökben foglalkoztatottak minimum

20%-a pályakezd� legyen és a foglalkoztatottak átlagos állományi létszáma a beruházás

megkezdését megel�z� évhez viszonyítva legalább 300 f�vel (hátrányos térségben legalább 150

f�vel) haladja meg. (Tao 22/B§)

A számított adóból - legfeljebb annak 80 százalékáig - érvényesíthet� a fejlesztési

adókedvezmény.

A nagy el�nye és pozitívuma ennek a támogatásnak, hogy azonos elbírálásban részesíti a

külföldi és a hazai befektet�ket.

Az átmeneti rendelkezések szabályozták, hogy az TA alapján az 1996. december 31-ig felvett

beruházási hitelek után az adókedvezmény utoljára abban az adóévben vehet� igénybe,

amelynek utolsó napja 2004-ben van.

2004-ben a kis- és középvállalkozások Tao 22/A§-ban foglalt adókedvezménye úgy módosult,

hogy az adókedvezmény adóévenként nem haladhatja meg a 6 millió forintot és csekély összeg�

(de minimis) támogatásnak min�sül.

2005-ben a fejlesztési adókedvezmény kutatás-fejlesztésre vonatkozó feltétele 1 milliárd

forintról 100 millió forintra csökkent.

Munkahelyteremtést szolgáló beruházás esetén az adókedvezmény módosított feltétele, hogy az

adókedvezmény els� igénybevételét követ� harmadik adóévben és az azt követ� négy adóévben

középvállalkozás esetén 150 f�vel (hátrányos térségben 75 f�vel), kisvállalkozás esetén 30 f�vel

(hátrányos térségben legalább 15 f�vel) haladja meg. Az addig hatályos jogszabály alapján

ugyanis a kis- és középvállalkozások a létszámel�írások miatt nem tudták igénybe venni a

fejlesztési adókedvezményt. (Tao 22/B§)

Egy új adókedvezmény támogatja a kutatási tevékenységet és a szoftverfejlesztést. A K+F

tevékenység közvetlen költsége között és a magánszemélyként alkalmazott szoftverfejleszt� után

elszámolt bérköltség 10%-a adókedvezményként 4 éven át egyenl� mértékben igénybe vehet�.

(Tao 22§ /9/)

2005-ben megváltozott a fejlesztési adókedvezmény igénybevételére vonatkozó jogszabály. A

Pénzügyminisztérium engedélyezési eljárása már csak sz�k körben szükséges, akkor, ha a

beruházási érték a tervezett beruházással együtt, jelenértéken a 100 millió eurót meghaladja.

Míg az adókedvezmények a számított adót, addig az adózás el�tti eredményt csökkent� tételek

az adóalapot mérséklik.

3.1.4. Adózás el�tti eredményt csökkent� tételek- adóalap kedvezmények

Adózás el�tti eredményt módosító tételek szerepe

• adóalap védelme, a számviteli törvény alapján a vállalkozó bizonyos szabadságot élvez a

költségek, ráfordítások elszámolhatóságában (például értékcsökkenés, céltartalék,

reprezentáció, értékvesztés, ingyenes eszközátadás, behajthatatlan és elengedett követelés),

• kétszeres adózás elkerülése (osztalék, külföldön megfizetett adó),

• szociális megfontolások (munkanélküliek foglalkoztatása, szakképzés),

• gazdaságpolitikai célok támogatása (regionális különbségek mérséklése),

• ösztönzés (beruházás, K+F, egyéb),

• egyes gazdasági események szankcionálása (bírságok, kapcsolt vállalkozások közötti

árkorrekciók, reprezentációs kiadás, ingyenes vagyonátadás, vagyonleértékelés).

Az adózás el�tti eredményt csökkent� tételek között 1997-t�l, az új Tao hatályba lépésével

jelentek meg gazdaságpolitikai célokat támogató beruházást, kutatás-fejlesztést, regionális

különbségek mérséklését el�segít� tételek. A jogi szabályozás változását a 20. számú

mellékletben foglaltam össze.

1997-ben az adózás el�tti eredményt csökkenti a vállalkozási övezetben székhellyel, telephellyel

rendelkez� adózó által a vállalkozási övezetben üzembe helyezett és korábban még használatba

nem vett tárgyi eszközök - kivéve a közúti gépjárm�vet az épületet és az építményt - beszerzési

értéke, abban az esetben, ha az adózó nem veszi igénybe a 22§ szerinti térségi adókedvezményt.

(Tao 7§ /1/ e)

Az adózás el�tti eredményt csökkenti a kutatás és kísérleti fejlesztés adóévben felmerült saját

közvetlen költségeként elszámolt összeg 20%-a függetlenül attól, hogy azt kísérleti fejlesztés

aktivált értékeként - állományba vették vagy sem. (Tao 7§ /1/ t)

1999-ben b�vült a Tao 7§ /1/ e) szerinti adózás el�tti eredmény csökkentési lehet�ség. Így az

adózás el�tti eredményt csökkenti a vállalkozási övezetben székhellyel, telephellyel rendelkez�

adózó által a vállalkozási övezetté min�sítést követ�en ott üzembe helyezett és korábban még

használatba nem vett épület, építmény beszerzési költségének adóévenként 10 százaléka, de

összességében legfeljebb a beszerzési költség (el�állítási költség), ugyanazokkal a feltételekkel,

mint a tárgyi eszközöknél. (Tao 7§ /1/ e)

2001-t�l az adózás el�tti eredményt csökkenti az alapkutatás, az alkalmazott kutatás és a kísérleti

fejlesztés közvetlen költsége, teljes összege. (Tao 7§ /1/ t)

Mikro- és kisvállalkozások beruházási adóalap kedvezménye

A mikro- és kisvállalkozások támogatására új adóalap csökkent� tétel került bevezetésre: a

mikro- és kisvállalkozásoknál a korábban még használatba nem vett ingatlan (ide nem értve az

üzemkörön kívüli ingatlant), valamint a korábban még használatba nem vett, a m�szaki

berendezések, gépek, járm�vek adóévi beruházásának értéke csökkenti az adózás el�tti

eredményt. (Tao 7§ /1/ zs)

Az adóalap csökkent� összeg nem haladhatja meg az adózás el�tti eredményt, és nem lehet több

10 millió forintnál.

Üzemkörön kívüli ingatlannak min�sül az az ingatlan, amely nincs az adózó vállalkozási

tevékenységével közvetlen összefüggésben; ilyen különösen az üzemen belüli lakóépület,

valamint az els�dlegesen jóléti célt szolgáló épület, építmény.

2002-ben a Tao 7§ /1/ bek zs) pontja úgy módosult, hogy az adóalap csökkent� összeg nem lehet

több 30 millió forintnál, amely határ addig 10 millió forint volt.

Utoljára ebben az évben számolható el adóalap-csökkent�ként a vállalkozási övezetben

székhellyel, bejelentett telephellyel rendelkez� adózó által üzembe helyezett és korábban

használatba nem vett tárgyi eszköz (kivéve közúti gépjárm�, épület, építmény) bekerülési értéke.

(Tao 7§ /1/ e) pont)

Az átmeneti rendelkezések között fennmarad, hogy az adózás el�tti eredményt csökkenti az

épület, építmény bekerülési értékének 10%-a. (Tao 29/D§ /9/)

Fejlesztési tartalék, mint új adóalap csökkent� tétel

Az új adóalap korrekció egy sajátos eljárással adómentes forrást biztosít a kés�bbi beruházások

finanszírozásához. A fejlesztési tartalék képzés ténylegesen a beruházási érték el�zetes

érvényesítését teszi lehet�vé, gyorsított amortizációt jelent.

A technológiai fejl�dés, a gazdasági verseny Magyarországon újabb beruházásokat indokol.

Számottev� ösztönzést jelenthet a beruházásra fordítandó források, vagy azok egy részének

adómentessé tétele, amely kedvez�en hatna a kis- és középvállalkozások beruházásainak

növelésére is.

A beruházási források képz�dését – mint a tagállami elemzések bizonyították - több ország

adórendszere segíti adómentes fejlesztési tartalékképzés lehet�vé tételével. Az adómentes

fejlesztési tartalék képzésére vonatkozó szabályozás lényege, hogy e célra tartalékot képezhetnek

a vállalkozások, a tartalékot meghatározott id�n belül beruházásra kell fordítani.

E szabályozás a kis- és középvállalkozások számára jelent különösen nagy segítséget, mivel

lehet�vé teszi egy-egy nagyobb fejlesztéshez több év eredményének és adótartalmának

felhasználását.

Az adózó csökkentheti adózás el�tti eredményét azzal az összeggel, amelyet beruházási célra

kíván felhasználni, és ezért az adóévben az eredménytartalékból a lekötött tartalékba vezeti át, és

az adóév végén lekötött tartalékként is tart nyilván. Ezen összeg nem haladhatja meg az adózás

el�tti eredmény 20 százalékát, és legfeljebb 500 millió forintot.

A lekötött tartalékba átvezetett összeget 2003-ban beruházásra kell fordítani. Az adózó a

beruházás elszámolásakor (és nem az üzembe helyezéskor) jogosult a lekötött tartalékot feloldani

olyan összegben, amilyen összeg� beruházást az adózó a könyveiben elszámolt. Az adott

beruházás miatt felszabadított fejlesztési tartalékkal azonos összegben a beruházás aktiválásakor

a bekerülési értéket elszámoltnak kell tekinteni. A bekerülési értékb�l a fennmaradó összegre az

értékcsökkenés az általános szabályok szerint számolható el.

2003-ban módosult a K+F tevékenységet ösztönz� adózás el�tti eredményt módosító tétel: az

alapkutatás, az alkalmazott kutatás vagy a kísérleti fejlesztés közvetlen költsége a felmerülése

adóévében, vagy ha a költséget kísérleti fejlesztés aktivált értékeként (szellemi termékként)

állományba veszi - az értékcsökkenés elszámolásának adóévében legfeljebb az elszámolt

értékcsökkenés összegéig. (Tao 7§ /1/ t)

Mikro- és kisvállalkozások beruházási adóalap kedvezménye (Tao 7§ /1/ bek zs) pont) kib�vült

az ingatlan (de az üzemkörön kívüli ingatlan nem) bekerülési értékét növel� adóévi felújítás,

b�vítés, rendeltetésváltozás, átalakítás értéke és az immateriális javak között az adóévben

állományba vett, korábban még használatba nem vett szellemi termék bekerülési értékével.

2003-ban megváltoztak a fejlesztési tartalékra vonatkozó szabályok. A fejlesztési tartalékot

továbbra is akkor lehet az adóévben csökkentésként elszámolni, ha az adózó

eredménytartalékából fejlesztési, beruházási céllal tartalékot képez, amelyet a lekötött tartalékba

vezet át. Az így képzett tartalék az adózás el�tti nyereség 25 százalékáig érvényesíthet� (a

korábbi 20% helyett), de nem haladhatja meg az 500 millió forintot.

A lekötött összeget a fejlesztési tartalék képzése adóévét követ� négy adóévben lehet feloldani a

beruházás bekerülési értékének megfelel�en. A beruházásra jutó fejlesztési tartalék összegéig a

beruházás üzembe helyezésekor a bekerülési értéket elszámoltnak kell tekinteni. A lekötött

tartalék képzése következtében érvényesített adóalap-csökkentés egy el�rehozott értékcsökkenési

leírást jelent. (Tao7§/1/ f)

2004-ben a Tao 7§ /1/ bek zs) adóalap módosító tétel úgy módosult, hogy kib�vült az

adóalanyok köre az addigi mikro- és kisvállalkozásokról kis- és középvállalkozásokra, másrészt

az EU állami támogatásokra vonatkozó szabályozása alapján de minimis támogatásnak min�sül.

A Tao 7§ /1/ bek t) pontja b�vült azzal a lehet�séggel, hogy a fels�oktatási intézmény és a

Magyar Tudományos Akadémia által alapított kutatóintézet (kutatóhely) kezelésében lév�

területen m�köd�, és ott alapkutatást, alkalmazott kutatást vagy kísérleti fejlesztést végz� adózó

a közvetlen költségek háromszorosával, legfeljebb 50 millió forinttal csökkentheti az adózás

el�tti eredményét. Ez is csekély összeg� (de minimis) támogatásnak min�sül.

2005-ben az adózás el�tti eredményt csökkenti új tételként, a kis- és középvállalkozásnak

min�sül� adózónál a szabadalom, a használati és formatervezési mintaoltalom magyarországi

megszerzésének és fenntartásának költsége, ha az nem min�sül az alapkutatás, az alkalmazott

kutatás, vagy a kísérleti fejlesztés közvetlen költségének. (Tao 7§ /1/ sz)

Új adózás el�tti eredményt csökkent� tétel, hogy az adóév els� napján mikrovállalkozás a

foglalkoztatottak átlagos állományi létszáma el�z� adóévhez viszonyított növekményének és az

adóév els� napján érvényes havi minimálbér adóévre számított összegének szorzata, feltéve,

hogy az adózó foglalkoztatottainak átlagos állományi létszáma a megel�z� adóévben legfeljebb

5 f�. (Tao 7§ /1/ y)

(A 2005-ben hatályos adóalap csökkent� tételeket a 21.számú melléklet tartalmazza.)

3.1.5. Amortizáció - mint kiemelt adóalap-módosító tényez� szabályozása

A vállalkozások m�ködésének egyik fontos tényez�je, hogy milyen tartós eszközökre van

tevékenységükhöz szükségük, illetve azok mennyi id� alatt használódnak, avulnak el, azaz

milyen gyakran esedékes a megújításuk. Tekintettel arra, hogy a tartós eszközök több évig

szolgálják a vállalkozások tevékenységét a beszerzési áruk, illetve költségük egyetlen év

eredményének terhére történ� figyelembevételével nem kapnánk valós képet a

jövedelmez�ségr�l, így ezt a költséget az eszköz hasznos élettartamának idejére célszer�

szétosztani.

Amortizációs adópolitika

Az amortizáció költség, az adóalapot csökkenti. Minél nagyobb az elismert és elszámolható

értékcsökkenés összege, annál kisebb az adóalap, annál kevesebb társasági adót kell a

vállalkozásnak fizetnie.

Minél nagyobb a vállalatok t�keigénye, annál inkább hat az amortizációs politika a vállalatok

jövedelmez�ségére, és befolyásolja beruházási szándékaikat. A beruházások adózási hatását a

beruházás fogalmának meghatározása, az ide tartozó költségek köre, az amortizációs el�írások

(leírási mód, kulcsok, számítás módja) és az inflációs hatások együttesen alakítják. A magyar

adórendszer els�sorban az amortizációs id�t, a leírási módot és az értékcsökkenés számítási

alapját szabályozta.

3.1.5.1. Az értékcsökkenési leírás elszámolása a számvitelben és a társasági adózás

területén

Az összehasonlító elemzés célja felhívni a figyelmet a számviteli és a társasági adózás területén

fennálló hasonlóságokra illetve eltérésekre.

Sok más területhez hasonlóan az értékcsökkenést illet�en is sokkal rugalmasabb szabályokat

fogalmaz meg a számviteli törvény, mint az adótörvény. A számviteli törvény ugyanis abból

indul ki, hogy a vállalkozások egyedi jellemz�inek és a tevékenység sajátosságainak vissza kell

tükröz�dniük az elszámolási rendszerükben is. Ennek szellemében a leírási kulcsok

meghatározását és a számviteli politikában történ� rögzítését a vállalkozásokra bízta, hiszen �k

vannak a leginkább tisztában azzal, hogy egy-egy általuk használt eszköz milyen

igénybevételnek van kitéve, és hogy azt várhatóan mennyi ideig kívánják használni.

Az amortizáció elszámolására vonatkozó számviteli szabályozás

A számvitelr�l szóló 2000. évi C. törvény (Sztv) értékcsökkenés elszámolására vonatkozó

általános szabálya szerint az immateriális javak, a tárgyi eszközök beszerzési, el�állítási

költségét azokra az évekre kell felosztani, amelyekben az említett eszközöket el�reláthatólag

használni fogják. A vállalkozásoknak az évenként elszámolandó értékcsökkenés mértékét az

egyedi eszköz várható használata, élettartama, fizikai elhasználódása, erkölcsi elavulása,

használat végi maradványértéke s a vállalkozás tevékenységére jellemz� körülmények

számításba vételével kell megtervezni. Az elszámolásra kerül� értékcsökkenés meghatározása

történhet

• a bruttó érték (beszerzési, el�állítási költség) arányában,

• a nettó érték (bruttó érték csökkentve az elszámolt értékcsökkenés összegével)

arányában,

• a bruttó értéknek az eszköz tervezhet� teljesítményével arányban,

• az értékcsökkenés abszolút összegének rögzítésével.

Az Sztv szerint a tárgyi eszközök bekerülési értékét azokra az évekre kell felosztani, amelyekben

ezeket várhatóan használni fogják. A hasznos élettartamot id�arányosan vagy

teljesítményarányosan is meg lehet határozni, figyelembe véve a várható fizikai elhasználódást

és az erkölcsi avulást.

Az értékcsökkenés ütemét az egyes eszközökre, eszközcsoportokra az adott vállalkozási

tevékenységre jellemz� körülmények figyelembevételével kell megtervezni, és azt a számviteli

politikában rögzíteni kell. A tárgyi eszközök állományában bekövetkezett változásokat,

csökkenéseket, növekedéseket, átsorolásokat és a hozzájuk kapcsolódóan elszámolt amortizációt

minden évben a kiegészít� mellékletben is részletesen be kell mutatni.

Bizonyos eszközök esetében, mivel értékük az id� múlásával jellemz�en nem csökken, hanem

inkább növekszik, az Sztv kifejezetten megtiltja az amortizáció érvényesítését. Ebbe a körbe

tartozik a földterület, a telek, az erd�, az üzembe nem helyezett beruházás, a képz�m�vészeti

alkotás, a régészeti lelet és a különböz� gy�jtemények is idetartoznak.

Az adminisztrációs kötelezettségek csökkentése érdekében egyösszeg� amortizáció

érvényesíthet� a legfeljebb 50 ezer forintos bekerülési érték� tárgyi eszközökre, azaz teljes

bekerülési értékük a használatbavételkor azonnal elszámolható az eredmény terhére.

Az értékcsökkenési leírás kezelése a társasági adózásban

Az adótörvény Sztv szerinti rugalmasságot már nem enged meg, hiszen az a célja, hogy minden

vállalkozás számára azonos feltételeket teremtsen, amely csak úgy valósulhat meg, ha ugyanazt

az eszközt minden cégnél azonos ütemben számolják el.

A TAO a számvitelinél sokkal szigorúbb szabályok közé szorítja az amortizáció elismerését a

társasági adó alapjánál. Ez a törekvés adóalap-korrekciós tételek révén valósul meg. Az adózási

szempontból elismert amortizációs kulcsok a TAO 1. és 2. mellékletében találhatóak meg,

eszközcsoportonkénti bontásban. Az ingatlanokra szerkezetükt�l függ�en 2, 3 vagy 6 százalékos

értékcsökkenés érvényesíthet�. (A speciális funkciójú épületekre – például szemétéget� – ett�l

eltér� mértékeket határoz meg a törvény.) Az egyéb tárgyi eszközök pedig 3 f� csoportban

szerepelnek: 33 százalékos kulcs alá tartoznak a modern technológiát képvisel� gépek, 20

százalékkal számolhatóak el a járm�vek, minden egyéb tárgyi eszközre pedig a 14,5 százalékos

leírási kulcs érvényesíthet�.

Vannak olyan eszközök, amelyekre több különböz� szabály, leírási kulcs is vonatkozik. Ilyen

esetben a vállalkozásoknak lehet�ségük van arra, hogy eldöntsék, ezek közül melyiket kívánják

alkalmazni.

Az amortizációval kapcsolatban a következ� két f� adóalap-módosító tételt kell figyelembe

venni:

• az adóalapot növelni kell az Sztv szerint elszámolt terv szerinti és terven felüli

értékcsökkenéssel,

• ugyanakkor csökkenthet� az adóalap a TAO mellékleteiben szerepl� kulcsok szerint

megállapított értékcsökkenéssel.

Ez a korrekciós tételpár gyakorlatilag azt eredményezi, hogy az adóalapnál csak az adózási leírás

érvényesíthet�, és a számvitelileg elszámolt amortizációnak az adóalapra nincs is hatása.

Adózási szempontból sem számolható el értékcsökkenés azokra az eszközökre, amelyekre az

Sztv nem engedi meg terv szerinti leírás érvényesítését – például telek, földterület,

képz�m�vészeti alkotás stb. Ezen szabály alól kivételt jelentenek azok az eszközök, amelyek

könyv szerinti értéke nulla vagy a maradványértékkel egyezik meg. Ilyenkor ugyanis számviteli

szempontból további leírás már valóban nem lehetséges, el�fordulhat azonban, hogy az adózási

nettó érték még nem nulla – mert a számviteli leírás gyorsabb volt, mint az adózási –, így az

adóalapnál még további leírás vehet� figyelembe. Ez utóbbi sajátos rendelkezés ugyan csak

2003-tól lépett hatályba, de visszamen�leg már a 2001-es adóalap megállapítására is alkalmazni

lehet.

Az adótörvény sem engedi meg az értékcsökkenés elszámolását olyan eszközök után, amelyek

értéke jellemz�en növekszik. Ilyen például a földterület, telek.

Néhány esetben a számviteli törvény szerinti leírás érvényesíthet� a társasági adózás területén is,

erre példa az immateriális javaknál és az ingatlanokhoz kapcsolódó vagyoni érték� jogok.

A vállalkozás az adótörvényben meghatározott norma szerinti elszámolás helyett választhatja a

számviteli törvény szerinti tervezett értékcsökkenési leírást az alábbi esetekben:

• a legfeljebb 200 ezer forint bekerülési érték� tárgyi eszközöknél,

• TAO melléklete szerint 33 százalékos kulcs alá sorolt tárgyi eszközök esetében,

• kizárólag alapkutatáshoz, alkalmazott kutatáshoz vagy kísérleti fejlesztéshez használt

tárgyi eszközöknél.

Az összehasonlító elemzés a hatályos jogi szabályozás alapján vetette össze a számvitel és a

társasági adó értékcsökkenésre vonatkozó el�írásait.

Egy másik vizsgálati szempont, hogy hogyan alakult az értékcsökkenési leírás elszámolhatósága

a társasági adózás területén 1989-t�l.

3.1.5.2 Az értékcsökkenési leírás társasági adó szerinti szabályozása 1989-2005.

A vállalkozási nyereségadóról szóló 1988. évi IX. törvény (VA) eltér� leírási kulcsot

engedélyezett a befektetett eszközök típusaira.

Az épületeknél a hosszú élettartamú szerkezet�eknél a leírási kulcs 1%, a közepes élettartamúnál

3%, míg a rövid élettartamú esetén 6%. Az építményeknél meghatározó az építmény funkciója,

rendeltetése, az ipari építmények leírása kulcsa 2%. A gépek, berendezések általános leírási

kulcsa 5-20%, kiemelném, hogy az ügyviteltechnikai és számítástechnikai eszközök 15%-os

kulcs alá tartoztak. A járm�vek 4-22%-os, minden egyéb eszközre 8%-os leírási kulcs

vonatkozott 1989-ben.

Amennyiben az adózó árbevétele nem érte el a 250 millió forintot választhatott eltér� leírási

kulcsokat is az alábbiak szerint: épületekre 3%, építményekre 6%, gépek, berendezések,

felszerelésekre 12% és az ügyvitel-technikai, számítástechnikai valamint járm�vek esetén 17%.

A 104/1988 (XII.24) MT rendelet engedélyezte és elismerte a gyorsított amortizációt:

meghatározott ipari tevékenységek esetén a gépek, berendezések leírási kulcsa 20%-kal

növelhet�k, míg a gépek, berendezések másik csoportjának leírási kulcsa legfeljebb 20%-ra

növelhet�.

A kutatás-fejlesztési tevékenység ösztönzése az értékcsökkenés szabályozásánál is megjelent. A

VA kimondta, hogy a tudományos kutatás, kísérleti fejlesztés ágazatba sorolt kutatóintézetek a

gyorsan avuló kutatási célú eszközök leírási kulcsát legfeljebb 30%-ig felemelhetik vagy egy

összegben elszámolhatják.

1990-ben a nemzetgazdaság szempontjából különösen fontos gazdasági ágakban m�köd�

vállalkozások termel� és irányító eszközei esetén – a törvény mellékletében meghatározott

termékeknél - az amortizációs kulcs 30% is lehet.

Az egyéni vállalkozók és azok a vállalkozások, ahol az alapítói vagyonban a magánszemélyek

részesedési hányada meghaladja az 50%-ot, a gépek, berendezések, felszerelések és járm�vek

amortizációs normáit 50%-ra növelhetik.

Az 1992-ig aktivált vagyontárgyak várható élettartama hosszabb, az évi átlagos értékcsökkenési

leírásuk kulcsa alacsonyabb volt, mint az 1992 utáni beszerzések esetében. Az elmúlt másfél-két

évtizedben a vállalatok beruházási lehet�ségei csökkentek, az elavult gépeket-berendezéseket

alig cserélték. A korábbi befektetések az infláció következtében is elértéktelenedtek. Az infláció

miatt is csökken� eszközérték után, az alacsony amortizációs norma szerint költségként

elszámolható értékcsökkenési leírás nem fedezte az elöregedett kapacitások pótlását.

Ahogy Gergely [1998] is megállapítja az indokoltnál alacsonyabb amortizációs költség miatt

látszólag n�tt a vállalatok nyeresége és jövedelmez�sége, miközben a vagyonuk elhasználódott.

Az állam a nyereséghez kapcsolódó társasági adó révén így t�két vont ki a vállalatokból, ezt

fokozta a magas adókulcs.

Az 1992-ben hatályba lép� társasági adóról szóló 1991. évi LXXXVI. törvény (TA) az

értékcsökkenés elszámolását is újraszabályozta. A nemzetközi gyakorlatnak megfelel�en

meghatározta az adóalapnál levonható értékcsökkenési leírás számításának módszerét és

mértékeit, figyelembevéve az ágazati és funkcionális sajátosságokat. Az amortizációs rendszer

fokozatos korszer�sítését célozva a törvény hatályba lépése utáni eszközökre kedvez�bb kulcsok

vonatkoznak, de az 1992. január 1. el�tt aktivált eszközök leírásának szabályai is egyszer�bbé és

kedvez�bbé válnak a korábbiakhoz képest.

1992 után valamelyest javult a helyzet: az újonnan beszerzett tárgyi eszközöknél a m�szaki

haladással lépést tartva csökkentették a várható használati id�t, az adózás magasabb leírási

kulcsot ismert el. Így n�tt a beruházási kedv is.

Újraszabályozták az ingatlanok és tárgyi eszközök értékcsökkenésének elszámolhatóságát.

Az eszközök egyik csoportjába az 1992. január 1. el�tt aktivált befektetett eszközök tartoztak. Itt

a leírási kulcs az épületeknél változatlan maradt (1-3-6%), építményeknél 1-25% közötti értékek

szerepelnek. A gépeknél, felszereléseknél, járm�veknél egyszer�södött a helyezet: 15, 12 és 9%-

os leírási kulcs maradt fenn. 15%-os leírási kulcs vonatkozott például az ügyviteltechnikai és

számítástechnikai termékekre.

Az eszközök másik csoportját az 1992. január 1. után aktivált eszközök alkotják. Az automatikai

és számítástechnikai termékek, az ügyviteltechnikai eszközök, a környezetvédelmet szolgáló

gépek, berendezések, leírási kulcsa 33%, a további gépek, berendezéseké 14,5%, járm�veké

20%, hosszú élettartamú szerkezet� épületeké 2%.

Ez az új szabályozás lehet�vé tette, hogy a vállalkozások technológiai-m�szaki színvonala ne

csökkenjen tovább.

Az adminisztrációt könnyítette meg, hogy 1992-t�l a 20.000 forint egyedi érték alatti tárgyi

eszközök egy összegben leírhatóak. 1993-tól az 50.000 forint érték alatti tárgyi eszközöket pedig

két év alatt egyenl� részletekben lehet elszámolni.

1994-t�l a 100.000 forint egyedi érték alatti, valamint a 1992.január 1. után aktivált és 33

százalékos leírási kulcs alá sorolt gépek, berendezések, felszerelések beszerzési, el�állítási

költsége az Sztv szerint megállapított értékcsökkenési leírással egyez�en is levonható, amely

ugyancsak gyorsabb leírási módot jelent a TA törvény által biztosítottnál.

A vállalkozási övezetekben szükséges a befektetések ösztönzése. Így 1996-tól a vállalkozási

övezetben a Magyarországon els� alkalommal üzembe helyezett tárgyi eszközök - kivéve a

személygépjárm�vet - után, az adóalany gépek esetében egyösszeg�, épületek, építmények

esetében 10 százalék mérték� értékcsökkenési levonást érvényesíthet. 1997-t�l ez adózás el�tti

eredményt csökkent� tételként jelenik meg.

Új rendelkezés, hogy az 1995. december 31-ét követ�en Magyarországon els� alkalommal

üzembe helyezett gép beszerzési, el�állítási értéke az Sztv szerint megállapított értékcsökkenési

leírással egyez�en, maximum 30%-os leírási kulccsal számított összegben is elszámolható.

A TAO dönt� többségében átvette a TA értékcsökkenésre vonatkozó szabályozását.

A nemzetközi gyakorlatnak megfelel�en 1997 óta a magyarországi adózás is lehet�séget teremt

arra, hogy a vállalkozás gyorsított leírással védje ki a eszközei el�re nem látható

elértéktelenedését. A gyorsított leírás és az újrabefektetett nyereség kedvez� adózása

akcelerátorhatást vált ki: a gyorsított leírás els� évei után jelentkez� többletnyereség adóterhe

úgy védhet� ki, ha a vállalkozó újabb beruházásra szánja el magát.

Pontosításra került az 1995. december 31. után üzembe helyezett, még használatba nem vett

gépek, berendezések csak meghatározott csoportjára vonatkozik a 30%-os leírási kulcs.

A vállalkozási övezetben üzembe helyezett épület esetén 10% mérték� értékcsökkenési leírást

érvényesíthet a vállalkozás. (1999-t�l ez adóalap csökkent� tételként jelenik meg a TAO 7§ /1/

bek e) pontjában.)

2001-ben az egy összegben elszámolható értékcsökkenés 50.000 forintra emelkedett 30.000

forintról és emelkedett az Sztv el�írásai szerint elszámolható tárgyi eszközök értékhatára

100.000 forintról 200.000 forintra.

2003-ban a technológiai-m�szaki fejl�dést szolgálják a TAO törvény értékcsökkenési leírást

módosító paragrafusai. Az adózó a számítástechnikai gépek, berendezések esetében 50%

értékcsökkenési leírást érvényesíthet. Az adózó a 2003-tól a beszerzett, el�állított, korábban még

használatba nem vett, 33% vagy a 14,5% kulcs alá tartozó tárgyi eszközök, valamint a 2003-tól

vásárolt, el�állított szellemi termékek, kísérleti fejlesztés aktivált értéke esetében ugyancsak 50%

értékcsökkenési leírást érvényesíthet.

Az értékcsökkenés elszámolása kedvez� nemzetközi viszonylatban, az egy összegben

elszámolható 50.000 forintos összeghatár azonban nemzetközi összehasonlításban alacsonynak

tekinthet�, amelyre már a tagállami vizsgálat is rámutatott.

3.2 Az adókedvezmények, mint az állami támogatások egyik formájának helye és szerepe

Magyarországon

3.2.1 Állami támogatások szabályozása Magyarországon

A magyarországi támogatási rendszer eltér a többi tagállam rendszerét�l, mivel többnyire

minden támogatást kevés számú célel�irányzatokon keresztül ítélnek oda, amelyek alapján a

támogatást folyósítók pályázati felhívásokon, alprogramokon tesznek közzé. A célel�irányzatok

költségvetését az éves költségvetési törvény állapítja meg, az alprogramok esetében ezt a

támogatást nyújtó szervek határozzák meg az általános támogatási programok keretein belül.

Általában a f� támogatási programok meghatározatlan ideig maradnak érvényben, az

alprogramokat félévente vagy évente változó célkit�zésekkel és feltételekkel megújítják.

Az államháztartásról szóló 1992.évi XXXVIII.törvény (Áht) módosítása eredményeképpen az

állami támogatás nyújtásának tilalma lex generalis-ként lett kimondva, azzal, hogy az egyes

mentesítési lehet�ségek kormányrendeletben kerülnek meghatározásra. 2002-t�l új, a

vállalkozásoknak nyújtott állami támogatások tilalma alóli mentességek egységes rendjér�l szóló

163/2001. (IX.14.) Korm. rendelet lépett hatályba a nyújtható állami támogatások

szabályozásáról.

A kormányrendelet alapján - a közösségi állami támogatási szabályokat figyelembe véve -

meghatározásra kerültek azon támogatási kategóriák és a hozzá tartozó szabályok, melyek az

általános tilalom alóli mentesítés hatálya alá tartoznak.

Az Európai Unió szabályozásával összhangban a 163/2001 (IX.14.) Korm. rendeletben

meghatározott támogatási kategóriák:

Horizontális célok:

Kutatás-fejlesztés, környezetvédelem, támogatási szempontból kedvezményezett vállalkozások,

foglalkoztatás, képzés, megmentés és szerkezetátalakítás

Egyes ágazatok

Gépjárm�ipar, szénbányászat, acélipar, szintetikus szálipar, hajóépít�-ipar, szárazföldi

közlekedés

Beruházási és m�ködési támogatások

• horizontális célok alá nem sorolható beruházási cél,

• regionális hátrány csökkentése érdekében nyújtott, id�ben korlátozott, mértékében csökken�

m�ködési támogatás.

Egyéb támogatási lehet�ségek

• csekély összeg� támogatás (de minimis: 3 év alatt maximum 100.000 euró),

• közszolgáltatás,

• kultúra és kulturális örökség megóvása.

Magyarország teljes területe a Szerz�dés 87. cikke (3) bekezdésének a) pontjában meghatározott

területnek min�sül. Az ország 7 NUTS II. régióból áll. Öt NUTS II. régióban a nagyvállalatok

kezdeti beruházása illetve munkahelyteremtése esetén az elszámolható költségek akár 50%-a

támogatható. A támogatásintenzitás fels� határa a 85/2004 (IV.19.) Korm. rendelet 30§-a alapján

a Nyugat-Dunántúlon 45%, Pest megyében 40%, míg Budapesten 35%. (2002-ben Pest megye

még az 50%-os, Budapest a 40%-os támogatásintenzitási értékkel rendelkezett.)

A nemzetgazdasági szempontból kiemelked� jelent�ség� beruházások egyedi támogatása és

annak indokai

A magyar gazdaságpolitika stratégiai célja a m�köd�t�ke-befektetések ösztönzése. A

nemzetgazdasági szempontból kiemelked� jelent�ség� beruházásokhoz a kormány egyedi

döntéssel ítél meg állami támogatást. A nemzeti és közösségi jogszabályok alapján azokhoz a

nemzetgazdasági szempontból kiemelked� jelent�ség� feldolgozóipari kapacitásokat létrehozó

nagyberuházásokhoz, amelyeknek az elszámolható beruházási költsége eléri az 50 millió eurót,

valamint azokhoz a regionális szolgáltatóközpontokhoz ahol a beruházás nyomán létrehozott új

munkahelyekhez kapcsolódó személyi jelleg� ráfordítások elérik a 10 millió eurót nyújható

támogatás.

Az eltér� támogatást az indokolja, hogy ezek a nagyberuházások egyszerre nagyszámú

munkahelyet hoznak létre, magas technológiai színvonalat képvisel� gyártókapacitásokat

létesítenek, amelyek nagy hozzáadott értéket teremtenek, és a jelent�s térségi beszállítói

hányadon keresztül olyan gazdaságfejleszt� technológiatranszfert valósítanak meg, ami egy

méreteiben kisebb vállalkozás nem képes biztosítani. Az így létrehozott regionális

szolgáltatóközpontok magas hozzáadott értéket létrehozó világcégek, amelyek többek között a

magyarországi magasan képzett, szellemi infrastruktúrára épít, ezzel jelent�s mértékben

hozzájárulnak a diplomás foglalkoztatottság javításához és Magyarország regionális

pozíciójának er�södéséhez.

Ezek az addicionális hatások, a foglalkoztatás és az infrastruktúrafejl�dés multiplikátor-hatásai

teszik indokolttá a nagyberuházások megkülönböztetett támogatását, hiszen ezek a beruházások

jelent�sen hozzájárulnak egy-egy régió fejl�déséhez, a munkanélküliség csökkentéséhez. A

nagyberuházókkal folytatott tárgyalások eredményei például a Bosch, Electrolux, ExxonMobil,

Denso beruházásai.

3.2.2 Az állami támogatások elemzése Magyarországon

Csak a feldolgozóipari támogatásokat vizsgálva a 22. számú melléklet alapján a támogatások

dönt� hányada regionális támogatásként valósult meg 1996 és 2001 között. A horizontális

támogatások f�leg a kutatás-fejlesztés, kis- és középvállalkozás és a környezetvédelem területére

irányultak.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1996 1997 1998 1999 2000 2001

kutatás-fejlesztés környezetvédelem kis- és középváll foglalkoztatás

képzés egyéb ágazati támogatás regionális támogatás

A feldolgozóipari támogatások megoszlása célterület szerint Magyarországon 1996-2001.
10.sz.ábra

Forrás: 22.számú melléklet.

A feldolgozóiparnak nyújtott állami támogatások vizsgálatakor a 23. számú melléklet alapján

megállapítható, hogy a csatlakozást megel�z�en Magyarországon támogatást els�sorban

adókedvezmények formájában nyújtott az állam. Az adókedvezmények a teljes támogatás

meghatározó hányadát (58-77%) tették ki az 1996-2001 közötti id�szakot vizsgálva, a másik

jellegzetes forma a vissza nem térítend� támogatások (13-34%) volt. Kezességvállalást és

kedvezményes hitelt ritkán nyújtott az állam.

58,76

41,24

58,28

41,72

72,90

27,10

77,30

22,70

77,48

22,52

71,04

28,96

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1996 1997 1998 1999 2000 2001

adókedvezmény egyéb támogatás

A feldolgozóiparnak nyújtott támogatások megoszlása támogatási formák szerint
1996-2001. (%) 11.sz.ábra

Forrás: 23.számú melléklet

A 2001. évet részletesen vizsgálva a 24 A mellékletben Magyarországon a feldolgozóipar,

turizmus, szállítás és szénbányászat ágazatban nyújtott támogatások elemzése után azt

állapítottam meg, hogy a két meghatározó támogatási forma az adókedvezmény és a vissza nem

térítend� támogatás.

A feldolgozóiparnak nyújtott horizontális támogatások több mint ¾-e vissza térítend� támogatás

formájában valósult meg, kiemelten a kutatás-fejlesztés, a környezetvédelem és a képzések

célterületen. A kis- és középvállalkozások állami támogatásának tipikus formája az állami

kezességvállalás.

Ágazati támogatást a magyar állam 2001-ben már nem nyújtott.

A regionális támogatások 80%-a adókedvezmény, míg 20%-a vissza nem térítend� támogatás.

A feldolgozóiparba áramlott állami támogatások 71%-a adókedvezmény formájában valósult

meg, míg a vissza nem térítend� támogatások aránya meghatározó még 26%-kal, a

kamattámogatás és a kezességvállalás nem jutott fontos szerephez.

A nem ipari szektorba irányuló állami támogatások 97%-a vissza nem térítend� támogatás, míg

emellett az állami kezességvállalás 3%-a jut szerephez.

Magyarországon 2001-ben az összes állami támogatás 58%-a már az Európai Unió által preferált

és a fejlett országokra jellemz� vissza nem térítend� támogatás formájában valósult meg, míg az

adókedvezmények továbbra is közel 40%-os részarányt képviselnek.

A 24 B melléklet alapján az adókedvezmények 99,99%-a regionális támogatás formájában a

feldolgozóiparba áramlott 2001-ben. A vissza nem térítend� támogatások negyede a

feldolgozóiparba irányult. A vissza nem térítend� támogatások ¾-e a nem ipari szektort érinti,

amelyb�l nagyobb részt képvisel a vasútnak, míg kisebbet az idegenforgalomnak jutatott összeg.

Az állami kezességvállalás két f� területet érintett: a kis- és középvállalkozásokat és a vasutat.

A kamattámogatások teljes összege a kis- és középvállalkozások fejl�dését támogatja.

Az összefoglaló 24 C melléklet alapján az összes állami támogatás 39%-a a feldolgozóiparnak

biztosított regionális támogatás, amelyet adókedvezmény formájában vettek igénybe, a második

legmagasabb részarányt a vasútnak juttatott vissza nem térítend� támogatások jelentik 33%-kal.

Összefoglalva Magyarországon 2001-ben a támogatások 60%-a már a fejlett országokra jellemz�

vissza nem térítend� támogatás formájában valósult meg. El�nye, hogy kiegészíti a

vállalkozások lehet�ségeit, segíti m�ködésük megkezdését vagy a fejlesztést, addicionális forrást

biztosít. Az adókedvezmények közel 40%-os részarányt képviselnek, amelynek teljes összege a

feldolgozóiparba áramlott. Az adókedvezményekkel többségében a t�keer�s vállalkozások

tudtak és tudnak élni, akiknek t�keereje lehet�vé teszi, hogy állami támogatás nélkül is

megvalósíthassák beruházásaikat, s csak utólag igényeljék azt. Ez világít rá az adókedvezmények

egy nagyon fontos tényez�jére: az adókedvezményt igénybe vev� vállalkozások dönt�

többségénél a beruházás állami támogatás nélkül is létrejön, míg a vissza nem térítend�

támogatásoknál állami támogatás nélkül nem minden esetben biztosítható a megvalósulás.

3.3. Társasági adókedvezmények empirikus vizsgálata

A jogszabályi változások áttekintése után azt vizsgáltam meg, hogy a vállalkozások mennyire

tudtak élni a törvény által biztosított adókedvezményekkel.

3.3.1. A társasági adóbevételek helye és szerepe

A társasági adóbevételek szerepe a magyar költségvetésben

A társasági adóbevételek 100%-a a központi költségvetés bevételeit növelik. A 8. számú táblázat

szemlélteti e bevétel alakulását.

Társasági adóbevételek 1991-2004. 8.sz.táblázat

Év

Társasági adó
pénzintézetek nélkül

M Ft

Társ adó/
adóbevétel

%

Társ adó/
költségvetés
bevételéhez

%

Adó és
adójelleg�
bevételek

M Ft

Adóbevételek/
a ktgvetés
bevétele

%

Összes
bevétel
M Ft

1991 77 338 12,46 10,79 620 524 86,61 716 489
1992 64 064 9,20 8,08 696 621 87,81 793 284
1993 55 747 6,35 5,35 878 028,9 84,33 1 041 126
1994 75 978 7,43 6,38 1 021 994,4 85,78 1 191 355
1995 90 991 6,87 5,80 1 323 983,9 84,43 1 568 155
1996 110 876 7,13 4,85 1 555 878,4 68,06 2 286 205
1997 144 716 8,25 5,73 1 754 893,6 69,49 2 525 434
1998 199 233 9,89 7,56 2 015 131,7 76,43 2 636 404
1999 248 763 10,05 7,68 2 475 665 76,47 3 237 447
2000 273 186 9,48 7,42 2 883 178 78,31 3 681 944
2001 319 447 10,02 7,85 3 188 074,3 78,37 4 067 963
2002 364 864 10,49 8,37 3 477 818,1 79,82 4 357 257,8
2003 370 074 9,29 7,49 3 983 573,6 80,67 4 938 219,9
2004 448 708,3 10,54 8,41 4 257 048,6 79,82 5 333 097,5
Forrás: Magyar Köztársaság költségvetésének 1991–2004. évi zárszámadásai

Az 1990-es évek els� felében az adóbevételek hektikus mozgása jellemz�, az adóbevételek

változása követi a GDP változását. Az egyes adónemek közül a társasági adó bevételek azok,

amelyek a leghullámzóbb képet mutatják. A társasági adóbevételek a költségvetési bevételeken

belül nem éri el a 10 százalékot.

A társasági adó, az összes adóbevétel és a GDP alakulása 1991-2004.

A bruttó hazai termék nominálértéken több mint nyolcszeresére n�tt 1991 és 2004 között.

Ezzel nem tartott lépést a vállalati adóbevétel, ami 5,8-szorosára emelkedett. A bevételkiesés

f�ként az adókedvezményeknek volt tulajdonítható.

Ugyanakkor a személyi jövedelemadó hétszeresére növekedett, míg az általános forgalmi adó

értéke közel tizenkétszeresére n�tt.

A társasági adó, az összes adóbevétel és a GDP alakulása 1991-2004. 9.sz.táblázat
Társasági adó Adóbevételek GDP Társasági adó Adóbevételek GDP

Év
millió Ft millió Ft milliárd Ft el�z� év =100%

1991 77 338,0 620 524,0 2 498,3 - - -
1992 64 064,0 696 621,0 2 942,7 82,84 112,26 117,79
1993 55 747,0 878 028,9 3 548,3 87,02 126,04 120,58
1994 75 978,0 1 021 994,4 4 364,8 136,29 116,40 123,01
1995 90 991,0 1 323 983,9 5 614,0 119,76 129,55 128,62
1996 110 876,0 1 555 878,4 6 893,9 121,85 117,51 122,80
1997 144 716,0 1 754 893,6 8 540,7 130,52 112,79 123,89
1998 199 233,0 2 015 131,7 10 087,4 137,67 114,83 118,11
1999 248 763,0 2 475 665,0 11 393,5 124,86 122,85 112,95
2000 273 186,0 2 883 178,0 13 172,3 109,82 116,46 115,61
2001 319 447,0 3 188 074,3 14 849,8 116,93 110,58 112,74
2002 364 864,0 3 477 818,1 16 740,4 114,22 109,09 112,73
2003 370 074,0 3 983 573,6 18 408,8 101,43 114,54 109,97
2004 448 708,3 4 257 048,6 20 338,2 121,25 106,87 110,48

Forrás: Magyar Köztársaság költségvetéseinek zárszámadásai 1991-2004. és www.ksh.hu

A következ�kben az elemzés alapját az APEH társasági adóbevallások összesítésével készített

Gyorsjelentése képezi. (Felhívom a figyelmet, hogy többszörös torzítások fordulhatnak el�,

ugyanis az alapadatok adóbevallásokból származnak, amelyekben a véletlen tévedés, de érdek

miatti torzítás is fordulhat el�. Mindezek mellett is az adóbevallásokból nyerhet� a vállalkozások

m�ködését nyilvántartó legkomplexebb adatbázis, amelyet a KSH és a kormányzat is elemzési és

tervezési kiindulópontnak tekint.)

Az alábbiakban a kett�s könyvvitelt vezet� és társasági adóbevallásra kötelezett adózók

aggregált adatainak felhasználásával vizsgáltam meg, hogy az el�bbiekben ismertetett jogi

szabályozás által biztosított adókedvezményekkel

• a vállalkozások mennyire tudtak élni, hogyan alakult az egyes adókedvezmények mértéke, az

igénybe vev� vállalkozások száma 2000-2003 között,

• mely ágazatok tudták igénybe venni a kedvezményeket,

• a foglalkoztatottak számát tekintve az egyes vállalatcsoportok összességében és ágazatonként

milyen arányban részesedtek a nettó árbevételb�l, jegyzett t�kéb�l, milyen mértékben

járultak hozzá a bruttó hozzáadott értékhez, a foglalkoztatáshoz, hogyan alakult a számított

és fizetend� adójuk,

• ugyanezekre a kérdésekre kerestem a választ a vállalkozások tulajdonosi körét vizsgálva is.

A vizsgálat tárgyát képez� kett�s könyvvitelt vezet� vállalkozások legfontosabb mérleg- és

eredménykimutatás adatait a vizsgált 4 évre vonatkozóan a 25. számú melléklet tartalmazza.

3.3.2.Az adóalap csökkent� tényez�k vizsgálata 2000-2003.

A vállalkozások jelent�s része nem élt a számított adót csökkent� adókedvezményekkel, illetve

nem csak azokat használta ki, hanem a beruházásokhoz, kutatás-fejlesztéshez kapcsolódó

adóalap csökkent� tényez�ket vette igénybe.

A 26. számú melléklet alapján a vállalkozói övezetben üzembe helyezett épület beszerzési

költségének 10%-a három év alatt mind az adóalap csökkent� tétel összege, mind az igénybe

vev�k száma 1,8-szorosára emelkedett.

2003-tól a jogosultság szerzési lehet�ség megsz�nt, de azok a vállalkozások, akik 2002.

december 31-ig jogosultságot szereztek, elszámolhatják adóalap csökkent� tényez�ként is.

A vállalkozói övezetben üzembe helyezett tárgyi eszköz beszerzési értéke utáni adóalap

csökkent� tétellel utoljára a 2002. adóévben élhettek a vállalkozások. A vállalkozások jelent�s

többsége - mivel mikro- és kisvállalkozásnak min�sül - 2001-t�l a mikro- és kisvállalkozások

(s�t 2004-t�l a középvállalkozások is) a Tao 7§ /1/ bek zs) pontjában foglalt meghatározott új

eszköz üzembe helyezése érdekében adóévben elszámolt beruházás értékét vették adóalap

csökkent� tényez�ként figyelembe.

Fejlesztési tartalék kapcsán azt állapítottam meg, hogy a gyorsított amortizáció eszközeként

bevezetett új adóalap csökkent� tényez�vel már az els� évben közel tízezer vállalkozás élt,

adóalapjukat 79 milliárd forinttal csökkentve. 2003-ban több mint másfélszeresére növekedett a

kedvezménnyel élni kívánók száma és összege is.

A mikro- vagy kisvállalkozásnál új eszköz üzembe helyezésekor elszámolt adóévi beruházás

értékéhez kapcsolódó adóalap csökkent� tétel a beruházásösztönz� adóalap csökkent� tételek

között – megítélésem szerint - a legsikeresebb tétel. Már az els� évben közel 57 milliárd forint

értékben vette igénybe több mint húszezer vállalkozás, az összes vizsgált vállalkozás 11,5%-a.

2003-ban az adóalap 93,8 milliárd forint csökkentette, amely 65%-kal magasabb, mint a 2001-es

érték.

2000-ben még a kutatás-kísérleti fejlesztés közvetlen költségének a 20%-át, 2001-t�l már a

teljes összegét el lehetett számolni adóalap csökkent� tételként. (2004-t�l pedig bizonyos

esetekben a háromszorosát is.) Ennek köszönhet�en bár az igénybe vev� vállalkozások száma

nem mutat jelent�s eltérést, az adóalap csökkentéstként elszámolt összeg 2000-r�l 2001-re közel

hatszorosára emelkedett.

3.3.3. Adókedvezmények vizsgálata 2000-2003. adóévben

Az adókedvezmények alakulása 2000-2003 között 10. sz. táblázat
Év Összege M Ft Vállalkozások száma (db)
2000 100 547,9 1 694
2001 81 772,3 2 959
2002 83 507,2 4 701
2003 129 203,5 5 890

Forrás: APEH [2001], APEH [2002], APEH [2003], APEH [2004b] alapján

Míg a társasági adókedvezményt igénybe vev�k száma négy év alatt fokozatosan 3,5-szeresére

emelkedett, addig az adókedvezmény összege 2000-r�l 2001-re majdnem 20%-kal csökkent,

nem változott 2002-ben, de 2003-ra jelent�sen, 55%-kal emelkedett.

2000-ben az igénybe vehet� adókedvezmények közel fele a korábbi évek adókedvezményei

voltak, ezen belül is a legnagyobb részt a külföldi részvétel� gazdasági társaságoknak nyújtott

adókedvezmények és a befektetési adókedvezmény képviselte.

2001-ben jelent�sen b�vült a kedvezményt igénybe vev� vállalkozások száma, 75%-kal,

majdnem 3000 vállalatra, de értékben 81,7 milliárd forintra csökkent. Az összes

adókedvezményb�l 40%-ot, azaz 32,4 milliárd forintot tettek ki az el�z� évek adókedvezményei,

amelyet a vállalkozások 13%-a vett igénybe. A vállalkozások dönt� többsége (64%) a 2001-ben

bevezetett kis- és középvállalkozások kamatkedvezményét tudta igénybe venni, amely azonban

értékben részarányát tekintve nem érte el az 1%-ot (0,88%).

Fejlesztési
adókedvezmény

0%

Számított adóból
igénybe vehet� egyéb

adókedvezmények
18,7%

számított adóból
igénybe vehet�

befektetési
adókedvezmény

3%

hitel- és
kölcsönkamat után

kapott adókedv
0%

egyéb
adókedvezmény

0%

1996.dec 31 után
megkezdett legalább 1

Mrd Ft
érték� kereskedelmi

szálláshely beruházás
0%

1995.dec 31 után
megkezdett legalább 1

Mrd Ft érték�
termékel�állítást

szolgáló beruházás
után 14%

Vállalkozási
övezetben üzembe

helyezett gép, épület
beruházás utáni

adókedvezmény 0%

Legalább 10 Mrd Ft
érték�

termékel�állítást
szolgáló

beruházás utáni
adókedvezmény

24,6%

Kis és
középvállalkozások
kamatkedvezménye

2%
Elmaradott térségben

üzembe helyezett
legalább 3 Mrd Ft

érték� termel�
beruházás utáni
adókedvezmény

10%

Szövetkezetek
adókedvezménye

0%

Kiemelt térségekben
infrastrukturális

beruházás értékének
6%-a 0%

Kiemelt térségekben
beruházás
után kapott

adókedvezmény
1%

Kiemelt térségben
termékel�állítás,

kereskedelmi
szálláshely létesítése

után 6,0%

külföldi részvétel�
gazdasági társaság

jogcímén
20,5%

Az adókedvezmények 2002-ben (%) 12.sz.ábra
Forrás: 27.számú melléklet

Az adókedvezmények egy részét utoljára a 2002. adóévben lehetett igénybe venni. 2002-ben már

4701 vállalkozás (az el�z� évi értéknél közel 60%-kal többen) élt valamely adókedvezménnyel

összesen 83,5 milliárd forint értékben. A korábbi évek adókedvezményei jelent�sen csökkentek,

a közel 20 milliárd forint kedvezmény az összesnek a negyedét tette ki. Ismét a dönt� hányadát a

külföldi részvétel� gazdasági társaságok adókedvezményei jelentették (17,1 milliárd forint

értékben, 179 vállalatot érintett, amely a vállalkozások a 3,8%-a).

Az elmaradott térségben üzembe helyezett legalább 3 milliárd forint érték� termel� beruházás

utáni adókedvezményt ugyan csak 10 vállalkozás vette igénybe, de 8 milliárd forint értékben. A

legalább 10 milliárd forint érték� termékel�állítást szoláló beruházás utáni adókedvezményt 17

vállalkozás alkalmazta, értékben ez az összes adókedvezmény negyedét jelenti, 20,5 milliárd

forint értékben. 2002-ben is a legtöbb vállalkozás, a vállalkozások 82,5%-a a kis- és

középvállalkozások hitele utáni kamatkedvezményt vette igénybe, amely értékben az összes

adókedvezmény 2%-át tette ki.

Továbbra is az a tendencia érvényesült, hogy kevés vállalkozás nagy összeg� adókedvezménnyel

tudott élni, míg a vállalkozások dönt� hányada nem vagy csak minimális érték�

adókedvezményhez jutott.

külföldi részvétel�
gazdasági társaság

jogcímén
3,81%

Kiemelt térségben
termékel�állítás,

kereskedelmi szálláshely
létesítése után 3,49%

Kiemelt térségekben
beruházás

után kapott adókedvezmény
3,62%

Kiemelt térségekben
infrastrukturális

beruházás értékének 6%-a
0,45%

Elmaradott térségben
üzembe helyezett legalább 3

Mrd Ft érték� termel�
beruházás utáni
adókedvezmény

0,21%

Kis és középvállalkozások
kamatkedvezménye

82,49%

Legalább 10 Mrd Ft érték�
termékel�állítást szolgáló

beruházás utáni
adókedvezmény

0,36%

Vállalkozási övezetben
üzembe helyezett gép,

épület
beruházás utáni

adókedvezmény 2,85%

1995.dec 31 után
megkezdett legalább 1 Mrd
Ft érték� termékel�állítást
szolgáló beruházás után

1,04%

1996.dec 31 után
megkezdett legalább 1 Mrd

Ft
érték� kereskedelmi

szálláshely beruházás
0,04%

egyéb adókedvezmény
0,28%

hitel- és kölcsönkamat után
kapott adókedv

1,87%

számított adóból igénybe
vehet� befektetési
adókedvezmény

2,6%

Számított adóból igénybe
vehet� egyéb

adókedvezmények
2,5%

Fejlesztési adókedvezmény
0%

Az adókedvezményt igénybe vev� vállalkozások a kedvezmény típusa szerint 2002-ben (%)
13.sz.ábra

Forrás: 27.számú melléklet

2003-ban az adókedvezményt igénybe vev� vállalkozások száma az el�z� évhez viszonyítva

25%-kal, az adókedvezmények értéke több mint 50%-kal b�vült, így összesen 5890 vállalkozás

129,2 milliárd forint értékben vett adókedvezményt igénybe. 2003-ban az addigi

adókedvezmények jelent�s részét már nem lehetett igénybe venni, hanem az Európai Unió

el�írásainak és javaslatainak már megfelel� új beruházásösztönzési adókedvezmények léptek

életbe, amelyet már a jogszabályi áttekintésnél ismertettem.

A fennmaradt adókedvezményeknek a 65%-át a legalább 10 milliárd forint érték�

termékel�állítást szolgáló beruházások utáni adókedvezmények tették ki, amelynek 2003. évi

összege 84,3 milliárd forint, az el�z� évi értéknek több mint négyszerese, mellyel 37 vállalkozás

élt. Az el�z� évek adókedvezményei 40%-kal csökkentek, már csak 11,4 milliárd forintot

tesznek ki, de 155 vállalat számára jelent ez még adókedvezményt. A kedvezmény 2/3-a (8,1

milliárd forint) a külföldi részvétel� gazdasági társaságok részére biztosított kedvezmény,

amelyet 65 vállalkozás igényelt.

Az új adókedvezményt, a fejlesztési adókedvezményt még csak 3 vállalkozás vette igénybe 88

millió forint értékben, ebben a rendszer újdonsága és a szigorú feltételek is közrejátszott. (A

feltételeknél az értékhatárt 2004-t�l csökkentették, az igénybevétel id�tartamát növelték, tehát

kedvez�bben változott a szabályozás, így az adókedvezménnyel is valószín�síthet�en több

vállalkozás tudott élni.)

2003-ban a vállalkozás dönt� hányada, 95%-a (5589 vállalkozás) a kis- és középvállalkozások

kamatkedvezményét tudta igénybe venni 2,5 milliárd forint értékben, amely az összes

adókedvezmény kevesebb, mint 2%-a.

Összefoglalva 2000-ben még az adókedvezmények közel felét tették ki a korábbi évek

adókedvezményei, amelyeknek dönt� hányadát utoljára a 2002 vagy 2003-as adóévben lehet

igénybe venni, így részarányuk 2003-ra már 10% alá csökkent.

Egyes adókedvezmények nem érték el kit�zött céljukat, kevés vállalkozás tudta igénybe venni és

alacsony értékben, ezek közé tartozik véleményem szerint az 1996. december 31. után

megkezdett 1 milliárd forint érték� kereskedelmi szálláshely beruházáshoz kapcsolódó

kedvezmény, a kiemelt térségekben beruházás után kapott kedvezmény, a vállalkozási övezetben

üzembe helyezett gép, épület beruházása utáni adókedvezmény, kiemelt térségekben

infrastrukturális beruházás értékének 6%-a.

Az adókedvezményben részesült vállalkozások támogatását ebben az esetben nem volt célszer� a

társasági adótörvény nyújtotta kedvezményekkel megoldani, mert a szabályozás, igénybevétel,

ellen�rzés bonyolultabbá vált, társadalmi-gazdasági haszna alacsony maradt.

A három és tíz milliárd forintos beruházáshoz kötött adókedvezmények 2011-ig vehet�ek

igénybe, a vállalkozások 2003-ig szerezhettek jogosultságot igénybe vételére, amellyel az adatok

alapján több vállalkozás élt, mert 2003-ban e két adókedvezmény jelentette az összes

adókedvezmény több mint 75%-át.

A vállalkozások széles köre tudott élni a kis- és középvállalkozásoknak nyújtott

adókedvezményekkel, s ez volt az az adókedvezmény, amelyet nemcsak a nagyvállalkozások

értek el.

Az EU-konform adókedvezményt megtestesít� fejlesztési adókedvezmény els� éve volt a 2003-

as, amelynek a célzottjai a nagybefektet�k voltak, de kevesen éltek vele, így a tapasztalatok

alapján módosításra is került 2004-ben és 2005-ben is.

3.3.4. Az átlagos adóterhelés és az adókedvezmények alakulása ágazatonként 2000-2003.

A 28. számú melléklet alapján az átlagos adóterhelés Magyarországon 2000 és 2003 között

12,85% és 14,04% között alakult, nem figyelhet� meg egyértelm� tendencia.

Az adókedvezmények egy részének fokozatos megsz�nésével több ágazatban növekedett az

átlagos adóterhelés e négy év alatt.

Bizonyos területeken már nem 100%-os mértékben vehet�ek igénybe vagy lassan lejárnak a

meghatározott id�re nyújtott adókedvezmények, ilyen terület például a járm�gyártás, ahol 2003-

ban is még minimális az ágazat adóterhelése (5,65%), de fokozatos emelkedést mutat. Emellett

még a k�olaj feldolgozás, a villamos gép- és m�szergyártás, a textil- és vegyipar adóterhelése

nem éri el a 10%-ot a 2003. évi adatok alapján.

A 29. számú melléklet azt támasztja alá, hogy az igénybe vehet� adókedvezmények 82%-a

jutott a feldolgozóiparnak 2000-ben, 2003-ban pedig már 95%-a. A feldolgozóiparon belül

jelent�s átrendez�dések következtek be a vizsgált id�szakban. Az élelmiszeriparnak 2002-ben

nyújtott adókedvezmény 6,5 milliárd forintos értéke 1,5 milliárdra csökkent a következ� évben,

azaz közel az ötödére. A k�olaj feldolgozás vállalkozásai birtokolják az összes adókedvezmény

44%-át 2003-ban, 57 milliárd forint értékben. A járm�gyártásnál is csökken az igénybe vehet�

kedvezmény összege: a 2000-es 29,6 milliárd forintról 2003-ra 20,9 milliárd forintra. A villamos

gép-, és m�szergyártásnál az ellenkez�je tapasztalható, dinamikusan emelkedett az igénybe

vehet� adókedvezmények összege: a 2001-es 12,3 milliárd forintról 25,2 milliárdra 2003-ra.

3.3.5. A társas vállalkozások gazdálkodásának és adóterhelésének foglalkoztatottak száma

szerinti elemzése

Az elemzés szempontja az adott vállalkozásnál foglalkoztatottak száma. A 2003. adóév 219422

kett�s könyvvitelt vezet� és társasági adóbevallásra kötelezett vállalkozásának adatait

tartalmazza az elemzés alapjául szolgáló Gyorsjelentés.

A foglalkoztatottak száma alapján mikrovállalkozásnak min�sül a 10 f�nél kevesebb

alkalmazottat foglalkoztató vállalkozás, 10 és 49 f� között kisvállalkozásról, 50-249 f� között

már középvállalkozásról, 250 f� felett pedig nagyvállalatról beszélünk.

A vállalkozások számát a 30 A melléklet alapján elemezve azt állapítottam meg, hogy a

vállalkozások 87,1%-a mikrovállalkozás, 10,34%-a kisvállalkozás, 2,15%-a középvállalkozás és

csak 0,41%-a nagyvállalkozás.

Magyarországon a mikro- és kisvállalkozások magas részarányához hozzájárultak a gazdasági-

társadalmi átalakulás speciális körülményei is: a nagyvállalatok átalakulása, privatizálása során a

foglalkoztatottak száma drasztikusan csökkent. Az elbocsátott munkavállalók sok esetben egyéni

vagy társas vállalkozást indítottak, minimális t�kebefektetéssel, minimális vállalkozási

ismeretekkel. Ezek közül számos vállalkozás megsz�nt vagy m�ködésének folytatása

bizonytalan.

A mikrovállalkozások legnagyobb arányban a gazdasági szolgáltatások és a kereskedelem

területén m�ködnek, kisebb részarányuk folytat feldolgozóipari tevékenységet. Ennek egyik oka,

hogy a feldolgozóiparban a vállalkozások m�köd�képességét az eszközök határozzák meg,

amelynek nagy a t�keszükséglete, így itt kevésbé találhatóak meg a mikro- és kisvállalkozások.

A középvállalatoknál már a feldolgozóipar dominanciája figyelhet� meg, ezen belül is az

élelmiszeripari, textilipari és fémipari vállalkozások magasabb részaránya tapasztalható. A

nagyvállalatok több mint fele a feldolgozóiparban m�ködik, ezen belül kiemelked� a villamos

gép- és m�szergyártás, élelmiszer- és textilipar részaránya.

A nagyvállalatok részaránya a k�olaj feldolgozás, a járm�gyártás illetve a villamosenergia, gáz-,

g�z-, és vízellátás esetén a legmagasabb, ez a tevékenységek speciális jellegével, az

energiaszolgáltatások területén azok monopolhelyzetével magyarázható.

A bruttó hozzáadott érték alakulását elemezve a 30 B melléklet alapján azt tapasztaltam, hogy

az összes vállalat számát tekintve 0,41%-os részarányt képvisel� nagyvállalatoknál képz�dik a

bruttó hozzáadott érték több mint a fele és míg a vállalatok számát tekintve a mikrovállalkozások

közel 90%-os részarányt képviselnek, addig a bruttó hozzáadott értéknek 13%-át állítják el�.

A nagyvállalatoknál a fejlettebb ipari termelési technológia és a racionálisabb munkaer�

felhasználás jelent el�nyt, míg a mikro- és kisvállalkozásoknál a rugalmasság (f�leg a lakossági

szolgáltatásoknál), piacképesebb, egyedi igényeket jobban kielégít� termékek kínálata

(kereskedelem területén). A mikro- és kisvállalkozások el�segítik a piaci verseny élénkítését,

gyorsan alkalmazkodnak, innovációs képességeik kiemelked�ek, gyakran sz�k és speciális

piacra termelnek, amely a nagyvállalkozások számára nem vonzó. Egyedi alkatrészekkel,

anyagokkal, technológiával innovatívak. Hanyatláskor átalakításuk vagy felszámolásuk

egyszer�bb, mint a nagyvállalatoké. El�nyük tehát gyorsaságukban, rugalmasságukban,

hatékony reagálóképességükben rejlik.

A nagyvállalatok között a feldolgozóipar a meghatározó a bruttó hozzáadott értékhez való

hozzájárulást vizsgálva, ezen belül kiemelked� a villamos gép- és m�szergyártás, a

járm�gyártás, az élelmiszeripar és a vegyipar. Mindezt az is alátámasztja, hogy a legnagyobb

vállalkozások ezeken a területeken tevékenykednek ma Magyarországon.

Az egyes ágazatokat vizsgálva a feldolgozóiparban a nagyvállalatok állították el� az bruttó

hozzáadott érték közel 70%-át. A villamos gép- és m�szergyártás, járm�gyártás,

energiaszolgáltatás és a szállítás, posta, távközlés területén kiemelked� a nagyvállalatok

részaránya. A gazdasági szolgáltatásoknál azonban a mikrovállalkozások hozzájárulása a

meghatározó, míg a nagyvállalatoké itt a legalacsonyabb.

A kett�s könyvvitelt vezet� és társasági adóbevallásra kötelezett vállalkozások nettó

árbevételének 40%-át a nagyvállalatok realizálták, míg a másik három csoport közel azonos

arányban osztozott a fennmaradó összegen.

A mikrovállalkozások nettó árbevételének közel a fele a kereskedelemb�l, minden ötödik forint a

a gazdasági szolgáltatásokból származott. A kisvállalkozások összes nettó árbevételének több

mint a fele ugyancsak a kereskedelemben képz�dött. A nagyvállalatok nettó árbevételének már

több mint a fele feldolgozóiparban keletkezett, ezen belül is a legnagyobb részt a villamos gép-

és m�szergyártás, a járm�gyártás, a k�olaj feldolgozás és az élelmiszer, ital és dohánygyártás

képviseli.

Az egyes ágazatokat vizsgálva a feldolgozóiparban már a nagyvállalatok a meghatározóak közel

70%-kal. Az élelmiszer-, ital- és dohánygyártás valamint a vegyipar területén a közép- és

nagyvállalatok az összes ágazati nettó árbevétel 85%-át illetve 90%-át birtokolják.

A villamos gép-és m�szergyártásban a nagyvállalatoké az ágazati nettó árbevétel 87%-a, míg a

járm�gyártásnál 93%-a. A gazdasági szolgáltatások területén a mikrovállalkozások nettó

árbevételb�l való részesedése a legnagyobb, míg a nagyvállalatok részesedése az összes ágazat

közül ezen a területen a legalacsonyabb.

Az export – amint a 30 D mellékletb�l kit�nik - 70%-a a nagyvállalatokhoz köt�dik, 15%-a a

középvállalatokhoz. A mikro- és kisvállalkozások tehát a hazai piactól függnek.

A feldolgozóipari export 83%-a a nagyvállalatokhoz köt�dik. A nagyvállalatok bonyolítják le az

élelmiszer-, ital- és dohánygyártás, a textilipar, a vegyipar, a gép-, berendezésgyártás

exportjának több mint 60%-át. Egyértelm�en meghatározzák az ágazat exportját a nagyvállalatok

a k�olajfeldolgozás esetén, a villamos gép- és m�szergyártásnál és a járm�gyártásnál.

Az export és nettó árbevétel arányát vizsgáltam meg a 30 E mellékletben. Az export

részaránya átlagosan 20,9%, fordított kapcsolat figyelhet� meg a foglalkoztatottak száma és az

export árbevétel aránya között: a legmagasabb a nagyvállalatoknál 35%, a középvállalatoknál

16%, a kisvállalatoknál 9%, míg a mikrovállalkozásoknál 7%.

Az egyes ágazatokat elemezve a legmagasabb a nettó árbevételben az export részaránya a

járm�gyártásnál és a villamos gép-, m�szergyártásnál, kiemelked� még b�rtermék gyártásban , a

textiliparban, vegyiparban, a m�anyag termékgyártásnál.

A 30 F melléklet alapján megállapítottam, hogy a vállalkozások összes jegyzett t�kéjének közel

felét a nagyvállalatok adják. Itt ismét a feldolgozóiparé a legnagyobb részesedés, ezen belül a

vegyipari vállalkozásoké a legmagasabb, de kiemelked� még az élelmiszeripar, villamos gép-

m�szergyártás és járm�gyártás esetén.

Az energiaszolgáltatók t�keer�sségét jelzi, hogy a vállalkozások számát tekintve a

nagyvállalatok 6%-át jelent� energiaszolgáltatók a jegyzett t�ke 25%-át birtokolják.

Ágazatok szerint vizsgálva a jegyzett t�ke alakulását a feldolgozóipari vállalkozások jegyzett

t�kéjének 87%-át a közép- és nagyvállalkozások adják. A feldolgozóiparon belül a vállalkozások

jegyzett t�kéje a közép- és nagyvállalatoknál eléri minimum 60%-ot, de kiemelked� a

t�kekoncentráció a k�olajfeldolgozás területén, a vegyiparban, járm�gyártásnál, villamos gép- és

m�szergyártás esetén. Az energiaszektor ismét egy t�keigényes ágazat, csak a nagyvállalatok

birtokolják az ágazati összes jegyzett t�ke majdnem 90%-át. A pénzügyi tevékenységgel

foglalkozó közép- és nagyvállalkozások rendelkeznek az ágazatai t�ke 84%-ával. A gazdasági

szolgáltatásoknál a mikrovállalkozások túlsúlya jellemz�, ezt a jegyzett t�ke részaránya is

alátámasztja 65%-kal.

A foglalkoztatottak száma szerint vizsgálva - amelyet a 30 G melléklet tartalmaz - a

nagyvállalatoknál dolgozik az összes foglalkoztatott majdnem 40%-a, míg a közép-, kis-, és

mikrovállalkozásoknál közel 20-20%-a.

A mikrovállalkozásoknál a legnagyobb foglalkoztatók a kereskedelmi, épít�ipari és a gazdasági

szolgáltatásokat nyújtó vállalkozások. A középvállalkozásoknál már a feldolgozóiparban

dolgozik a munkavállalók legnagyobb része, ezen belül is f�leg az élelmiszer- és a textiliparban.

A nagyvállalatoknál ugyancsak 42% a feldolgozóipar részaránya, ezen belül is a legmagasabb az

élelmiszer- és textilipar mellett a villamos gép- és m�szergyártás, a járm�gyártás területén.

A közép- és nagyvállalatoknál dolgozik az összes feldolgozóipari alkalmazott több mint 75%-a,

a nagyvállalatoknál pedig az összes járm�ipari alkalmazott 82%-a és a villamos gép- és

m�szergyártásnál foglalkoztatottak 71%-a.

Az adózás el�tti nyereség vizsgálatát a 30 H melléklet tartalmazza. Ezek alapján az összes

adózás el�tti nyereség több mint fele a nagyvállalkozásoknál képz�dött.

A mikrovállalkozásoknál az adózás el�tti nyereség többsége a gazdasági szolgáltatásoknál és a

kereskedelem területén képz�dik. A nagyvállalatokat vizsgálva a feldolgozóiparban keletkezik

az adózás el�tti nyereség majdnem 60%-a, ezen belül a legmagasabb a k�olaj feldolgozás, a

villamos gép- és m�szergyártás és a vegyipar részaránya.

Ágazatokon belül vizsgálva a feldolgozóipari adózás el�tti nyereség ¾-e a nagyvállalatoknál

képz�dik. Kiemelked�, hogy a járm�gyártás területén az összes adózás el�tti nyereség 94%-a, a

vegyiparban a 87%-a, a villamos gép- és m�szergyártásnál a 85%-a jön létre.

Az összes adózás el�tti veszteség - a 30 I melléklet alapján - 40%-a a mikrovállalkozásoknál,

30%-a a nagyvállalatoknál képz�dött 2003-ban.

A számított adó kapcsán – a 30 J-K melléklet alapján - azt állapítottam meg, hogy 58%-a a

nagyvállalkozásoknál keletkezett, míg a fennmaradó 40% közel azonos arányban oszlik meg a

közép-, kis- és mikrovállalkozások között.

A nagyvállalatoknál a számított adó 21%-a k�olaj feldolgozáshoz köthet�, míg jelent�s részt

képvisel még a villamos gép- m�szergyártás és a járm�gyártás is.

Az eddigi eredményekhez hasonlóan a nagyvállalatokra jellemz� az egyes ágazatokon belül a

legmagasabb részarány a feldolgozóiparban, ezen belül is a k�olaj feldolgozásnál, a vegyiparban,

a villamos gép- m�szergyártásnál és a járm�gyártásnál.

Az igénybe vett adókedvezmények elemzését a 30 L melléklet tartalmazza, eredményeim

alapján az összes adókedvezmény 95,1%-át nagyvállalkozások vették igénybe, csekély

mértékben, 2,8%-ban a középvállalkozások, 1,3%-ban kisvállalkozások és minimális szinten, 1%

alatti arányban a mikrovállalkozások.

A nagyvállalatoknál az összes adókedvezmény 97%-át a feldolgozóipar használta fel. A

legmagasabb a k�olaj feldolgozásnál, a járm�gyártásnál és a villamos gép- és m�szergyártásnál.

Ágazatok szerint vizsgálva a feldolgozóiparban a nagyvállalatoké az összes adókedvezmény

97,8%-a, míg a mikrovállalkozásoké 0,07%.

A kormányzat által preferált villamos gép- és m�szergyártásnál a nagyvállalatok az ágazati

adókedvezmény 98,4%-át, a járm�gyártásnál 99,9%-át birtokolják.

A 2003. évi fizetend� társasági adó - 30 M melléklet - 43%-a a nagyvállalatoktól, 21%-a a

középvállalatoktól, 18-18%-a a kis- és mikrovállalkozásoktól került a központi költségvetéshez.

A nagyvállalatoknál a fizetend� társasági adóból a feldolgozóipar 32%-ban részesedik, bár a

számított adónál ez az érték még 62% volt. Az élelmiszeriparban a fizetend� adó mértéke a

második legmagasabb a feldolgozóiparon belül. A k�olaj feldolgozás esetén még a számított

adónál az összes nagyvállalati társasági adó 21%-a szerepelt, most már ez az érték az

adómentesség révén 0%. A villamos gép- m�szergyártás adófizetési kötelezettsége is értékét

tekintve 30%-ára csökkent a számított adóhoz képest (35 milliárd forintról 10 milliárd forinra).

A járm�gyártás területén m�köd� vállalkozások is jelent�s adókedvezményekkel tudtak élni, a

28,8 milliárd forint érték� számított adó az adókedvezmények érvényesítése után 8 milliárd

forint alá csökkent.

Jelent�s változás a feldolgozóiparban figyelhet� meg: míg a számított adónak a 81%-a a

nagyvállalkozásokat érintette, addig a fizetend� adónak már csak 56%-a jelentkezik itt.

Az átlagos adóterhelés vizsgálatának eredményét a 30 N melléklet tartalmazza. Az átlagos

adóterhelés azt mutatja meg, hogy a pozitív adóalap hány százalékát fizetik be a vállalkozások.

A maximális értéke 18% 2003-ban, míg a minimális értéke 0% adómentesség esetén.

Az átlagos adóterhelés 2003-ban 13,03%. A legmagasabb az adóterhelés a

mikrovállalkozásoknál 17,6%, majd a kisvállalkozások következnek (17,5%), a

középvállalkozások (17,1%) és a legalacsonyabb a nagyvállalatoknál (9,8%). Megállapítható,

hogy minél magasabb a foglalkoztatottak száma, annál alacsonyabb az adóterhelés. A társasági

adó a mikrovállalkozásokat sújtja a leginkább.

A feldolgozóiparban az átlagos adóterhelés a foglalkoztattak számának növekedésével jelent�sen

csökken: 17,8%-ról (mikrovállalkozások) 5,1%-ra (nagyvállalkozás). Az élelmiszeriparban nem

figyelhet� meg jelent�s eltérés a vállalattípusok között. A textiliparban a nagyvállalatok

adóterhelése 4,4%, míg a mikrovállalkozásoknál 17,8%. A gép, berendezés gyártás területén az

átlagos adóterhelés 13,1%, a nagyvállalatoknál ennek fele. A villamos gép- m�szergyártás esetén

a nagyvállalatok az átlagos adóterhelése 5,2%. A járm�gyártás esetén a legalacsonyabb

összességében az átlagos adóterhelés, 5,6%, illetve a nagyvállalatoknál 5,0%.

A vállalkozásokat a foglalkoztatottak száma szerint vizsgálva összefoglalóan megállapítható,

hogy a vizsgált 220 ezer vállalkozás közül a mikrovállalkozások száma az összes vállalkozás

87%-át, a kisvállalkozásoké további 10%-át, azaz e két csoport együttesen több, mint 97%-át

teszi ki, míg a nagyvállalatok száma arányát tekintve nem éri el a fél százalékot (0,41%).

Ezzel szemben a 0,41 százaléknyi nagyvállalat állítja el� a bruttó hozzáadott érték több mint

felét, és a nettó árbevételb�l is 42%-kal részesednek. A nagyvállalatokat er�teljes

exportorientáció jellemzi, ezt mutatja, hogy az összes export 70%-a a nagyvállalatoké.

A jegyzett t�kének a 65%-át a közép- és nagyvállalatok birtokolják és 60% feletti az

összfoglalkoztatásban való részarányuk is.

Az adózás el�tti nyereség több mint fele a nagyvállalkozásoknál keletkezik, míg a veszteségnek

csak közel 30%-a. A mikrovállalkozások - éppen sajátosságaik, magasabb kockázatuk miatt - az

adózás el�tti nyereségb�l kevesebb, mint 20%-kal, de a veszteségb�l több, mint 40%-kal

részesednek. A számított adó 57,6%-a a nagyvállalatoknál jelentkezik, s csak 13,5%-a a

mikrovállalkozásoknál.

Az adókedvezmények igénybe vétele után azonban jelent�sen módosul a kép: az

adókedvezmények 95,1%-át a nagyvállalkozások tudják kihasználni, míg a fennmaradóból is

2,75% a középvállalatok részesedése.

Az adókedvezmények figyelembe vétele után így a fizetend� adóból a nagyvállalatok már csak

43,3%-ban részesednek, s a mikrovállalkozások adófizetési kötelezettsége az összes vállalkozás

18,4%-ára emelkedik. Az átlagos adóterhelés ezek alapján a mikrovállalkozásoknál a

legmagasabb (17,6%), a nagyvállalatoknál a legalacsonyabb (9,8%).

0,41%2,15% 10,34% 87,10%

51,21% 19,87% 16,19% 12,73%

41,95% 20,20% 20,47% 17,38%

69,85% 14,95% 9,02% 6,18%

52,34% 16,52% 13,75% 17,39%

46,58% 18,65% 11,25% 23,52%

38,72% 22,55% 21,62% 17,11%

51,45% 15,13% 14,64% 18,79%

28,89% 12,34% 18,69% 40,09%

57,47% 15,83% 13,15% 13,55%

57,55% 15,79% 13,14% 13,52%

95,14% 2,75%1,30%0,80%

43,28% 20,74% 17,62% 18,35%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

vállalkozások száma

bruttó hozzáadott érték

nettó árbevétel

export

értékcsökkenés

jegyzett t�ke

foglalkoztatottak

adózás el�tti nyereség

adózás el�tti veszteség

pozitiv adóalap

számított adó

adókedvezmény

fizetend� adó

>250 f� 50-249 f� 10-49 f� <10 f�

A vállalkozások foglalkoztattak száma szerinti elemzés összefoglalása 14.sz.ábra
Forrás: 30 O melléklet

3.3.6. A társas vállalkozások gazdálkodásának és adóterhelésének tulajdonosi kör szerinti

elemzése

A vállalkozások tulajdonosi kör szerinti vizsgálatakor öt csoportot különböztet meg az APEH

adatgy�jtés: a 100%-ban belföldi, a 100%-ban külföldi tulajdonú vállalkozások mellett azokat a

vállalkozásokat, ahol a külföldi t�ke aránya kevesebb, mint 25%, azokat, ahol 25-50% között

helyezkedik el, illetve azokat, ahol 50%-nál magasabb a részarányuk.

Elemzésemben - amelyet részletesen a 31. számú melléklet tartalmaz - a vállalkozásokat

többségében hazai és többségében külföldi tulajdonos szerint csoportosítottam és vizsgáltam.

Az els� vizsgálati szempont a vállalkozások száma, a 31 A melléklet alapján az összes

vállalkozás számát tekintve a legtöbb vállalkozás a kereskedelemben és a gazdasági szolgáltatást

nyújtók közül kerül ki. A feldolgozóipari vállalkozások közül a legtöbb a fémfeldolgozás, a

papírgyártás és az élelmiszeripar területén m�ködik.

A vállalkozások közel 90%-a teljesen belföldi tulajdonban van. A 3793 kisebbségi külföldi

tulajdonnal m�köd� vállalkozás részaránya nem éri el a 2%-ot, így megállapítható, hogy a

külföldi tulajdonosok többségi rész elérésére törekednek.

A bruttó hozzáadott érték - amint azt a 31 B melléklet is alátámasztja - több mint 40%-át a

feldolgozóipar állította el� 2003-ban a vizsgált vállalkozások körében, ezen belül is legnagyobb

az élelmiszeripar, a villamos gép- és m�szergyártás valamint a járm�gyártás részaránya. A bruttó

hozzáadott érték másik 40%-át közel egyenl� teljesítménnyel a kereskedelem, a gazdasági

szolgáltatások és a szállítás, posta, távközlés hozta létre.

A többségében külföldi tulajdonú vállalkozások bár a vállalkozások számát tekintve részarányuk

nem éri el a 9%-ot, a bruttó hozzáadott értéknek már a 46%-át állították el�.

Ágazatok szerint vizsgálva a feldolgozóiparban a külföldi tulajdonú vállalkozások a bruttó

hozzáadott érték 2/3-át hozták létre, legmagasabb az ágazati hozzáadott értéken belül a

részarányuk a járm�gyártás és a villamos gép, m�szergyártás területén.

Az elektronikai ágazatban Szalavetz [2001] megfigyelése, hogy az ágazat egyes területei között

nagyok a különbségek: a hardverel�állításban 17%-os, a kommunikációs termék el�állításban

6%-os a helyi hozzáadott érték, ezzel szemben a szoftvergyártó területen a hazai hozzáadott

érték 45%. Az ország számára egyértelm�en ez utóbbi kedvez�bb.

Az összes nettó árbevétel 1/3-a a feldolgozóiparban, míg a másik 1/3-a a kereskedelemben

keletkezett 2003-ban a kett�s könyvvitelt vezet� vállalkozásoknál a 31 C melléklet alapján.

A feldolgozóiparon belül a legmagasabb a nettó árbevétel aránya a villamos gép-

m�szergyártásnál, a járm�gyártásnál és az élelmiszeriparban.

A nettó árbevétel 57%-át a többségében belföldi, míg 43%-át a többségében külföldi

vállalkozások realizálták.

Ágazatok szerint vizsgálva a nettó árbevétel 2/3-a a feldolgozóiparban a többségében külföldi

vállalkozásoknál keletkezett.

A többségében belföldi vállalkozások súlya meghatározó a mez�gazdasági, épít�ipari,

szálláshely szolgáltatás és vendéglátás illetve a gazdasági szolgáltatások területén, minden

esetben meghaladja a 75%-ot.

A következ� vizsgálati szempont az export árbevétel, amelynek eredményét a 31 D melléklet

tartalmazza. Az export árbevétel 80,3%-a a feldolgozóiparban realizálódott. Emellett a

kereskedelem részesedése jelent�s még az exportból.

A nemzetgazdaságban a többségében külföldi tulajdonú vállalatok realizálták az export árbevétel

¾-ét, a magyar tulajdonú vállalatok az ¼-ét.

A magyar tulajdonú vállalatoknál a feldolgozóipar 50%-os részesedése mellett a kereskedelem

részaránya a kiemelked�. A feldolgozóiparon belül a belföldi vállalkozásoknál az élelemiszer-,

vegyipar és a villamos gép- és m�szergyártás a meghatározó. A külföldi vállalkozások export

árbevételénél a két vezet� ágazat a villamos gép- és m�szergyártás és a járm�gyártás.

Az export és a nettó árbevétel aránya – amelynek részletezését a 31 E melléklet tartalmazza -

a kett�s könyvvitelt vezet� vállalkozásoknál 2003-ban 20,9%. A nettó árbevételen belül a kivitel

részaránya kiemelked� a járm�gyártásban és a villamos gép- és m�szergyártásban. A

feldolgozóiparban az export árbevétel aránya a nettó árbevételb�l közel 50%. A többségében

külföldi tulajdonban lev� vállalkozások árbevételének 92%-a származott exportból a

járm�gyártás területén, 90%-a a villamos gép- és m�szergyártás területén.

A külföldi tulajdonú vállalkozások nettó árbevételének míg összességében 36%-a származott

exportból, addig a belföldi tulajdonú cégeknek a 9%-a.

A kett�s könyvvitelt vezet� vállalkozások jegyzett t�kéjének - 31 F melléklet alapján - 26%-a a

feldolgozóipari vállalkozásoké, ezen belül is a legnagyobb arányban a vegyipari, az

élelmiszeripari és villamos gép, m�szergyártó vállalatoké. A jegyzett t�kének a 13%-a az

energiaszolgáltató vállalatoké, míg a gazdasági szolgáltatást nyújtó vállalatok részaránya az

összes jegyzett t�kéb�l 21%.

Az összes jegyzett t�ke 56%-a a többségében magyar vállalkozások tulajdona.

A magyar tulajdonban lev� vállalkozások jegyzett t�kéjének a negyede a gazdasági szolgáltatást

nyújtó vállalatoknál található. A külföldi tulajdonú vállalkozások jegyzett t�kéjének közel 40%-a

a feldolgozóiparban található, ezen belül a villamos gép-, m�szergyártás, és a vegyipar a

legjelent�sebb.

Az összes foglalkoztatott 1/3-a a feldolgozóiparban tevékenykedik, a 31 G melléklet alapján. A

szolgáltatószektorban a kereskedelem az összes foglalkoztatott közel 20%-át alkalmazza, a

szállítás, posta, távközlés a 11%-át, a gazdasági szolgáltatások pedig a 12%-át.

Az összes foglalkoztatott 77%-a a hazai tulajdonú vállalkozásoknál dolgozik, míg 23 százalékuk

külföldi tulajdonúnál.

A Magyarországra beáramló m�köd�t�ke befektetésekkel szembeni elvárásként fogalmazódott

meg, hogy mérsékelje a magas munkanélküliséget. A modern technológiával m�köd�

vállalkozások jellemz�en kis létszámú munkaer�t foglalkoztatnak, míg a munkaigényes ágazatok

ugyan sok munkaer�t igényelnek, de tipikusan betanított munkára.

A magyar többségi tulajdonú vállalkozásoknál a munkavállalók közel negyede a

feldolgozóiparban dolgozik, amelyen belül az élelmiszeripar a legnagyobb munkaadó. A hazai

vállalkozásoknál a szolgáltatószektorban a kereskedelemben és a gazdasági szolgáltatások

területén dolgozik az alkalmazottak 1/3-a.

A többségében külföldi tulajdonú vállalkozásoknál a munkavállalók 55%-a feldolgozóiparban

dolgozik, hatoduk a villamos gép- és m�szergyártás területén.

Érdemes megvizsgálni a külföldi t�kebefektetés lehetséges munkaer�piaci hatásait a befogadó

országban, amelyet Selmeczy – Szabó [2000] alapján az alábbiakban foglalhatjuk össze:

Közvetlen pozitív hatások:

• nettó t�kenövekedés, munkahely teremtés a növekv� iparágakban,

• magasabb bérek, nagyobb termelékenység,

• új és talán jobb munkahelyek a magas munkanélküliség� területeken.

Közvetett pozitív hatások:

• további munkahely teremtés a kapcsolódó iparágakban,multiplikátor hatás a helyi

gazdaságban,

• a “best practice” munkaszervezés átterjedése a hazai cégekre,

• a beszállító cégeket a b�vebb munkaer� kínálatú területek felé vándorlásra ösztönzi.

Közvetlen negatív hatások:

• a meglév� vállalatok átvétele munkahelyvesztéssel járhat a racionalizáció miatt,

• általában nem kívánatosnak tekintett foglalkoztatási gyakorlat bevezetése,

• túlterheli a zsúfolt városi területeket, fokozza a regionális egyenl�tlenséget.

Közvetett negatív hatások:

• importfüggés, a meglév� cégek kiszorítása miatti munkahelyvesztés,

• a bérszintet növeli azoknál a hazai cégeknél, melyek bérversenybe kezdenek a

külföldiekkel,

• kiszorítja a helyi termel�ket, növeli a munkanélküliséget, mert a multinacionális

vállalatok inkább importálnak.

Közvetett következmény a foglalkoztatottságnál, hogy a munkavállalók jövedelmük után adót és

járulékokat fizetnek.

Az adózás el�tti nyereség 40%-a a feldolgozóiparban, másik 40%-a a kereskedelemben, a

gazdasági szolgáltatások és a pénzügyi tevékenység területén keletkezett, ez állapítható meg a 31

H mellékletb�l. A feldolgozóipari nyereség negyede a k�olaj feldolgozás területén keletkezett,

de jelent�s még a villamos gép-, m�szergyártás, a járm�gyártás és vegyipar részaránya is.

Az adózás el�tti nyereség 46%-a a belföldi vállalkozásoknál keletkezett, 55%-a a külföldi

tulajdonú vállalkozásoknál.

A belföldi tulajdonban lev� vállalkozások adózás el�tti nyereségének közel fele a kereskedelem

és a gazdasági szolgáltatások területén keletkezett. A külföldi tulajdonú vállalkozások között a

feldolgozóipariaké az adózás el�tti nyereség 57%-a, amelyb�l a legmagasabb részarányt a

villamos gép- és m�szergyártás és a járm�gyártás képviseli.

A feldolgozóiparban a többségében külföldi tulajdoni részesedés� vállalkozások az adózás el�tti

nyereség 78%-át realizálták. A kereskedelem, szállítás, posta, gazdasági szolgáltatások és a

vendéglátás területén az adózás el�tti nyereség közel 60%-a a csak magyar tulajdonban lev�

vállalkozásoknál képz�dött.

Az adózás el�tti veszteség - 31 I melléklet alapján - 61%-a a magyar tulajdonú cégeknél

keletkezett, 39%-a pedig a külföldi tulajdonúaknál.

A számított adó 44%-a - a 31 J és K melléklet alapján - a feldolgozóiparban keletkezett, azon

belül is a k�olaj feldolgozás, a villamos gép-, m�szergyártás és a járm�gyártás területén a

legmagasabb az értéke.

Az összes számított adó 43%-a a belföldi, 57%-a külföldi tulajdonú vállalkozásoknál keletkezett.

A belföldi tulajdonú vállalkozások számított adójának közel 60%-a a kereskedelmi, a szállítással,

postával, távközléssel és a gazdasági szolgáltatásokkal foglalkozó vállalkozásoknál keletkezett.

A külföldi tulajdonú vállalkozásoknál a számított adó 63%-a a feldolgozóiparban keletkezett,

ezen belül is a k�olaj feldolgozás, a villamos gép-, m�szergyártás és a járm�gyártás a

meghatározó.

Az igénybe vett adókedvezmények 94%-át - a 31 L melléklet alapján - a feldolgozóipari

vállalkozások vették igénybe 2003-ban. A feldolgozóiparon belül a legnagyobb kedvezménnyel

a k�olaj feldolgozás területén m�köd� vállalkozások éltek, de jelent�s a villamos gép-,

m�szergyártás és a járm�gyártás területén is, illetve a vegyiparban.

A hazai tulajdonban lev� vállalkozások az összes adókedvezménynek csak a 9%-ával tudtak élni,

így a külföldi vállalkozások vették igénybe az adókedvezmények 91%-át.

A külföldi tulajdonú vállalkozásoknál a feldolgozóiparon belül a k�olaj feldolgozó, a villamos

gép-, m�szergyártás, a járm�gyártás és a vegyipar a legnagyobb kedvezmény igénybevev�.

Pontosabb képet ad az igénybe vett adókedvezményekr�l, ha az APEH adatgy�jtés öt csoportja

szerint vizsgáljuk meg, amelyet a 31 M melléklet tartalmaz.

A teljesen belföldi tulajdonban lev� vállalkozások a 130,3 milliárd forint adókedvezményb�l 4,5

milliárd forint értékben részesültek.

A többségében belföldi tulajdonú vállalkozásoknál az adókedvezményekkel a vegyipar tudott

élni. A 25%-nál alacsonyabb külföldi tulajdonnal rendelkez� 11 vállalkozás vett igénybe 6,6

milliárd forint érték� adókedvezményt ebben az ágazatban.

A többségében, de nem 100%-ban külföldi tulajdonú vállalkozások által igénybe vett közel 70

milliárd forint adókedvezményb�l az egy k�olaj feldolgozó vállalkozás 57 milliárd forinttal

részesedett.

A teljesen külföldi tulajdonban lev� vállalkozások összes adókedvezménye közel 50 milliárd

forint, ebb�l 50% a villamos gép- és m�szergyártás, 37%-a a járm�gyártás részesedése.

Az összes fizetend� adó negyede - a 31 N melléklet alapján - a feldolgozóipart terheli, amely az

igénybe vett adókedvezmények révén jelent�sen csökkent (számított adónál még 44% volt

részaránya).

A hazai tulajdonban lev� vállalkozásoknál a fizetend� adó 60%-a három területen összpontosul:

kereskedelem, szállítás, posta, távközlés és a gazdasági szolgáltatások. Itt a számított és a

fizetend� adó között nincs jelent�s eltérés.

A feldolgozóipari fizetend� adó 2/3-a a külföldi vállalkozásokat terheli, a számított adónál ez az

arány még 82% volt.

Jelent�s mérték� a fizetend� adó csökkenése a k�olajfeldolgozás (57 Mrd Ft adókedvezmény), a

villamos gép-, m�szergyártásnál (24,5 Mrd Ft adókedvezmény), a járm�gyártásnál (21 Mrd Ft

adókedvezmény).

Az összes fizetend� adó több mint fele terheli a belföldi tulajdonú vállalkozásokat.

Az átlagos adóterhelés 2003-ban 13,03% a 31 O melléklet alapján.

Az ágazatokat tekintve a feldolgozóipar adóterhelése 7,3%, amelyen belül alacsony a k�olaj

feldolgozás, járm�gyártás, villamos gép- és m�szergyártás és a vegyipar részaránya.

A többségében külföldi vállalkozások adóterhelése 10,1%, míg a többségében belföldi tulajdonú

vállalkozásoké 16,9%.

A többségében belföldi tulajdonú vállalkozások adóterhelése minden ágazatban meghaladja a

15%-ot a vegyipar kivételével, amely az igénybe vett adókedvezmény révén adóterhelését 3,7%-

ra csökkentette.

A többségében külföldi tulajdonú vállalkozások adóterhelését vizsgálva a feldolgozóipar 5,9%-

os adóterhelése fele a hazai többség� vállalkozásokénak. Az állami gazdaságpolitika által

preferált két terület, a járm�gyártás és a villamos gép- és m�szergyártás adóterhelése minimális,

5,3 illetve 5,2%.

A tulajdonosi összetétel több csoport szerinti elemzését a 31 P melléklet tartalmazza.

A 100%-ban belföldi tulajdonú vállalkozásoknál a legmagasabb az adóterhelés 17,5%.

Ágazatonként ezeknek a vállalkozások az átlagos adóterhelése 14,69% és 18,0% között mozog,

kiemelked� adókedvezményeket ezek a vállalkozások nem tudtak igénybe venni.

A 0% és 25% közötti külföldi részesedéssel rendelkez� vállalkozásoknál az átlagos adóterhelése

két ágazat kivételével minden ágazatban meghaladja a 13,2%-ot. A vállalatcsoport átlagos

10,44%-os adóterhelését két ágazat jelent�s adókedvezmény igénybe vétele okozta: a vegyiparé

és a járm�gyártásé, ahol az átlagos adóterhelés ennek nyomán 1,65% és 1,73%-ra csökkent.

A 25% és 50% közötti külföldi tulajdonnal rendelkez� vállalkozások ugyancsak két ágazatban

vettek igénybe jelent�sebb mérték� adókedvezményt, így csökkent az adóterhelés: a vegyiparban

(11,73%) és a villamos gép-, m�szergyártásnál (6,36%).

Az 50% és 100% közötti külföldi tulajdonú vállalkozásoknál a feldolgozóipar adóterhelése

3,32%. A k�olaj feldolgozást végz� vállalkozás adóterhelése 0%, adómentességet élvez. Jelent�s

adókedvezmények révén csökkentették a vállalkozások az adóterhelésüket a járm�gyártás

(4,3%), a fémfeldolgozási termékek el�állítása (4,7%), a vegyipar (9,6%), a szállítás, posta,

távközlés területén (7,9%) területén.

A 100%-ban külföldi tulajdonú vállalkozásoknál a legalacsonyabb a villamos gép-,

m�szergyártás, járm�gyártás területén m�köd� és a textilipari vállalkozások adóterhelése (5,1%,

5,5% és 5,4%).

Hazai és külföldi érdekeltség� vállalkozások összefoglaló összehasonlítása

Hazai és külföldi érdekeltség� vállalkozások jellemz� adatai 11.sz.táblázat

Összefoglaló tábla
Belföldi tul

váll
Vm %

Külföldi tul
váll

Vm% Összesen

vállalkozások (db) 199 845 91,08 19 577 8,92 219 422
bruttó hozzáadott érték (Mrd Ft) 4 489 53,66 3 877 46,34 8 366
nettó árbevétel (Mrd Ft) 24 038 56,92 18 197 43,08 42 235
export (Mrd Ft) 2 247 25,46 6 578 74,54 8 825
export árbevétel részaránya (%) 9,35% nem ért 36,15% nem ért 20,89%
jegyzett t�ke (Mrd Ft) 4 447 55,92 3 506 44,08 7 953
foglalkoztatottak (f�) 1 606 908 76,92 482 209 23,08 2 089 117
adózás el�tti nyereség (Mrd Ft) 1 511 45,91 1 781 54,09 3 292
adózás el�tti veszteség (Mrd Ft) 519 61,43 326 38,57 845
pozitiv adóalap (Mrd Ft) 1 133 42,95 271 57,15 2 637
számított adó (Mrd Ft) 203 42,85 271 57,15 474
adókedvezmények (Mrd Ft) 12 9,00 119 91,00 130
fizetend� adó (Mrd Ft) 191 55,69 152 44,31 343
átlagos adóterhelés 16,89% nem ért 10,12% nem ért 13,03%
Forrás: 31 Q melléklet

A hazai tulajdonú vállalkozások az összes vállalkozás 91%-át jelentik, míg a hozzáadott

értékb�l, nettó árbevételb�l és a jegyzett t�kéb�l 50%-ban részesednek. Kiemelked� a szerepük a

foglalkoztatásban, az összes munkavállaló ¾-ét alkalmazzák. Az összes exportból való

részesedésük alacsony, 25% körüli, s az export árbevételnek az összes árbevételhez viszonyított

aránya is 9%. A hazai tulajdonú vállalkozások tehát alapvet�en nem exportorientáltak.

Az adózás el�tti nyereségnek a 46%-a, a veszteségnek már a 61%-a képz�dik náluk. Az összes

számított adó 43%-ából részesednek, de a fizetend� társasági adónak már több mint a felét adják.

Mindennek az az oka, hogy az összes adókedvezményb�l a hazai tulajdonú vállalkozások

mindössze 9%-kal részesednek, így az adóterhelésük 16,9%, amely 6,8%-kal meghaladja a

külföldi tulajdonú vállalkozások adóterhelését.

A magyar és a külföldi tulajdonú vállalatok teljesítményeiben meglev� eltérések általánosságban

Szanyi [2002] összefoglalása alapján az alábbiakra vezethet�ek vissza:

• eltér�ek a cégek pénzügyi adottságai, a külföldiek t�keer�sebbek,

• a külföldiek beruházási tevékenysége sokkal jelent�sebb,

• így a külföldi cégek m�szaki felszereltsége, színvonala magasabb,

• az anyavállalat által már felhalmozott gyártási, üzleti szakismeretet, kapcsolatrendszert és

márkaneveket megkapja,

• a fogyasztási cikkek, szolgáltatások piacain a magyar cégek t�kehiánya alacsonyabb

marketing-költségvetést engedélyez, ami versenyhátrányt okoz.

A külföldi tulajdonú vállalkozások bár az összes vállalkozásnak csak a 9%-át jelentik, a bruttó

hozzáadott értékhez és a nettó árbevételhez már 50%-ban járulnak hozzá, az export 75%-a náluk

realizálódik.

Az adózás el�tti nyereségb�l 54%-ban részesednek, s a számított adóból való részesedésük is

57%-os, de a számukra biztosított adókedvezmények révén, - amely az összes adókedvezmény

91%-a - a fizetend� adóból való részesedésük 44%-ra csökken.

A külföldi érdekeltség� vállalkozások adóterhelése 10,12% az adókedvezmények révén.

A 31 R összefoglaló táblázat alapján az átlagos adóterhelés összességében az 50% és 100%

közötti külföldi tulajdonú vállalkozásoknál a legalacsonyabb 8,11%, míg a hazai tulajdonú

vállalkozásoknál a legmagasabb, 17,5%.

91,08

53,66

56,92

25,46

55,92

76,92

45,91

61,43

42,95

42,85

9,00

55,69

8,92

46,34

43,08

74,54

44,08

23,08

54,09

38,57

57,05

57,15

91,00

44,31

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

vállalkozások száma

bruttó hozzáadott érték

nettó árbevétel

export

jegyzett t�ke

foglalkoztatottak

adózás el�tti nyereség

adózás el�tti veszteség

pozitiv adóalap

számított adó

adókedvezmények

fizetend� adó

többségében belföldi többségében külföldi

A vállalkozások f�bb jellemz�i a tulajdonosi kör szerint II. 15. sz. ábra
Forrás: 31 Q melléklet

„Mindenki mennyire csak lehet, igazságos arány szerint viselje a haza terhét”
Széchenyi István

Az értekezés f�bb megállapításai, tézisei, javaslatok

1. Új világrend alakul ki: a globalizáció, a globális termelés és értékesítés, valamint a

profitmaximalizálás kora. A kormányok, a vállalkozások és a magánszemélyek (akik fogyasztók

és munkavállalók is egyszerre) kölcsönösen függnek egymástól. A világgazdasági tendenciák

behatárolják egy-egy kormányzat gazdasági döntéseit.

A multinacionális vállalatok közvetlen külföldi t�kebefektetések révén hatást gyakorolnak az

állami gazdaságpolitika kialakítására és befolyásolják azt, míg a multinacionális vállalatok

tevékenységének kereteit az állami szabályozás határozza meg. Így kölcsönös függ�ség alakul

ki.

2. A versenyképességnél az adózás meghatározó szerepet játszik, azonban a

versenyképességnek csupán adóversenyként való értelmezése téves.

Az utóbbi id�ben növekv� verseny alakult ki az államok között a közvetlen külföldi

t�kebefektetések megszerzéséért. A befektet�i döntések meghozatalakor az adott ország adózási

rendszere vizsgálata is fontos szempontnak min�sül. A t�kevonzás eszközei a kormányzat illetve

az önkormányzatok által nyújtott adókedvezmények.

3. Magyarország kiemelked� mennyiség� külföldi m�köd�t�ke vonzásának okai:

• politikai, gazdasági, pénzügyi stabilitás,

• új piac, piaci részesedés növelése, márkanevek megvásárlása,

• piaci típusú pénzügyi, jog és intézményi környezet gyors kialakítása, a spontán privatizáció

már 1988-89-ben megkezd�dött, el�ször a volt szocialista országok közül, gyors

liberalizáció,

• kisebb termelési költségek miatt termelésáthelyezés, kisebb bérköltségek, jól képzett

munkaer�,

• kiépített infrastruktúra, de lazább környezetvédelmi szabályozás,

• a nyugati profitoknál nagyobb nyereség reménye,

• magyar cégeken keresztül további export lehet�ség a régió többi országába,

• gazdasági növekedés: egy gyorsan növekv� gazdaság jobb körülményeket biztosít a

befektetett t�ke megtérülésére,

• külföldi beruházók ösztönzése, jelent�s támogatása, adókedvezmények nyújtása.

Magyarországra a külföldi befektet�ket els�sorban a piacszerzés és a szakképzett, de relatíve

olcsó munkaer� vonzotta.

A közvetlen külföldi t�kebefektetések révén integrálódott a magyar gazdaság a világgazdaság

termelési-értékesítési rendszerébe.

A verseny fokozódásával a m�köd�t�ke vonzás egyre nehezebbé válik.

4. A külföldi t�ke szerepét értékelve a magyar gazdaságban a külföldi m�köd�t�ke beruházások

pozitív és negatív hatásokkal jártak. A modernizáció, a szerkezetváltás a külföldi vállalatok

segítségével valósulhatott meg.

A befektet�ket a viszonylag gyors t�kemegtérülést biztosító területek vonzották. A nagy

multinacionális cégek relatíve kis összeg� befektetései vonzer�t jelentettek a többi, t�keer�s

beruházó számára, akiket hamarosan követtek beszállítóik, banki és egyéb szolgáltatásokat

nyújtó kapcsolataik.

A külföldi részvétellel m�köd� vállalkozásoknak meghatározó szerepük van a magyar gazdaság

teljesítményének alakulásában. A külföldi tulajdonban lev�, exportorientált vállalkozások

dinamizálták a magyar gazdaságot. A válság mélyebb, a munkanélküliség nagyobb, az átalakulás

hosszabb és fájdalmasabb lett volna a külföldi m�köd�t�ke beáramlás nélkül.

A kutatási munka során beigazolódott, hogy a külföldi befektet�k a privatizáció során preferált

helyzetben voltak, így az akkori magyar vállalkozások dönt� hányadát sikerült megszerezniük, a

zöldmez�s beruházásokkal pedig a multinacionális globális hálózatba illeszkedtek bele.

Összességében tehát a külföldi vállalkozások a gazdaság hatékonyabb területére összpontosultak.

5. A tartós gazdasági növekedést els�dlegesen az export-orientáció biztosítja. Ha csak az adott

piac ellátására törekszik a vállalkozás, nem f�z�dik érdeke a technológia megújításához,

hatékonyságnöveléshez, kompetitív bérezéshez, gazdaságos volumen� termelés kialakításához és

így a gazdaság más területére sem fejt ki pozitív átgy�r�z� hatásokat, vagy azok minimálisak.

A külföldi m�köd�t�kének a gazdasági növekedéshez való hozzájárulása nagy valószín�séggel

akkor valósul meg, ha a fogadó ország olyan politikát folytat, amely azt ösztönzi, hogy a külföldi

vállalat olyan tevékenységet folytasson, amelyekben nagy részben magas a K+F ráfordítás

aránya, magas arányban foglalkoztat tudományos és m�szaki dolgozókat és fontos a termék

újdonság jellege is.

A külföldi m�köd�t�ke egyrészt segítheti az iparágak modernizációját, másrészt azonban

termék- és területi koncentráció is kialakulhat. Magyarországon ez figyelhet� meg a villamos

gép- és berendezés- és a járm�gyártás szakágazatban és a területi koncentráció alakult ki:

Budapesten, Pest megyében és a Nyugat-Dunántúlon.

6. A gazdaságpolitika célja az, hogy úgy kell biztosítani az állami feladatok ellátásához

szükséges bevételeket, hogy ösztönözze a gazdasági tevékenységeket és a termelési tényez�k

hatékony felhasználását és mindez összhangban legyen a makrogazdasági törekvésekkel.

Az euró-zóna és az ehhez csatlakozni kívánó államokban a monetáris politika beavatkozási

lehet�ségeinek csökkenésével, annak eszközrendszere kifinomulttá, míg a fiskális politika, s

ennek eszköze, az adópolitika valószín�leg er�teljesebbé válik.

Az adózás arra törekszik, hogy minden teljesítményt feltárjon és bevonjon a közteherviselésbe,

arányosan terhelve.

Az adókedvezmények eltérít� gazdasági hatással bírnak: az adóalany az adójogszabályok

hatására addigi magatartásának megváltoztatásával csökkentheti adóterhét. Ez a tökéletes

piachoz viszonyítva eltéríti az er�források allokációját és a társadalmi összjövedelmet is.

Az Európai Unióban minden tagállam önálló adórendszerrel rendelkezik. Az Európai Unió

irányelveket fogalmaz meg, amelyek figyelembevételével a tagállamok önállóan alakíthatják ki

adóztatási politikájukat.

7. A Római Szerz�dés 1957-ben már célul t�zte ki a gazdasági unió létrehozását. A közös, illetve

ma már bels� piac létrehozása az áruk, a szolgáltatások, a személyek (munkaer�) és a t�ke

szabad mozgását, a versenyfeltételek minden piaci szerepl� számára való azonosságát feltételezi,

amelynek létrejöttéhez az adóharmonizáció is nélkülözhetetlen.

A három legfontosabb célkit�zés:

• a tagállamok adóbevételeinek stabilizálása,

• a bels� piac zökken�mentes m�ködése,

• a foglalkoztatás el�segítése.

A közösségi adóharmonizáció szoros kapcsolatban van a négy szabadságjoggal:

• az áruk és szolgáltatások szabad áramlásához a közvetett adók s ezen belül is az általános

forgalmi adórendszerek harmonizációja szükséges,

• a t�keáramlás és a szabad vállalkozásalapításánál a társasági adó meghatározó,

• a munkaer� szabad áramlásához pedig a személyi jövedelemadó rendszerek és a

társadalombiztosítási járulékrendszerek harmonizációja szükséges.

A közösségi adópolitika fontossági sorrendet is megállapít: az els�dleges vámunió után a

közvetett adók harmonizációja, majd a társasági adó és a legkés�bb a személyi jövedelemadók és

társadalombiztosítási járulékok közelítésének megvalósítása a cél.

8. A gazdasági hatékonyság szempontjából nézve az adórendszereknek "semlegeseknek" kellene

lenniük, azaz a különböz� gazdasági döntéseket nem szabadna, hogy egy egységes piacon

adózási megfontolások is befolyásolják. Ez azonban az EU tagállamaiban nincs így, hiszen az

adózás rendszerei többé-kevésbé eltérnek egymástól. Ez a beruházások és a befektetésösztönzés

alapja.

Az általános adópolitika legutóbbi lépéseinek célja az lett volna, hogy megakadályozza az

adóztatási verseny káros hatásainak érvényesülését, azaz hogy a vállalatok másik, kedvez�bb

adórendszerrel rendelkez� tagállamba helyezzék át székhelyüket, telephelyüket, amely az

adóstruktúrákat is torzíthatná.

A tagállamok ellenérdekeltek az adózás harmonizációjában: t�kevonzó képességük,

versenyképességük része az adóverseny.

Az adóverseny irányába és az adóharmonizáció ellen hat, hogy

• az európai adóharmonizáció több évtizedes története azt mutatja, hogy az adózás egy

politikailag rendkívül érzékeny terület, az adóztatási jog a pénzügyi szuverenitás alapvet�

eleme, amelyet egy tagállam sem szívesen enged át más szervezet részére,

• a Római Szerz�dés alapján valamennyi adókérdésben egyhangú tanácsi döntés szükséges,

bármely tagállam vétója megakadályozza,

• a tagállamoknak az adópolitika a fiskális politikájuk egyik legf�bb eleme,

• az adórendszerek szerepe eltér� a tagállamokban,

• az adóharmonizáció hatással van a nemzeti költségvetés bevételi oldalára is.

Nincs közös politikai akarat vagy gazdasági kényszer.

9. Az adóterhelés, adószerkezet nemzetközi összehasonlításakor az elemzés során kimutatható

volt, hogy az Európai Unió tagállamaiban magas az adóterhelés a magas szint� jóléti rendszerrel

rendelkez� államokban, mint Svédországban, Dániában, Finnországban, illetve azokban az

államokban, ahol kiemelked� az állami szerepvállalás aránya, mint Ausztriában vagy

Franciaországban.

Átlagos az adóterhelés (az EU átlagának megfelel�) az er�s gazdaságú, de átlagos állami

szerepvállalást hirdet� országokban, mint amilyen Németország vagy Olaszország.

Az alacsony adózású országok egy részénél az állami szerepvállalás is alacsony, ilyen tagállam

például Nagy-Britannia vagy Írország, a másik csoportba pedig azok az országok tartoznak, ahol

a gazdaság kevésbé fejlett, emellett az állami szolgáltatások színvonala is alacsonyabb, ide

tartozik Spanyolország, Portugália, Görögország, illetve az új tagállamok többsége.

A tíz új tagállam átlagos adóterhelése 37,3%, amely 3,1 százalékponttal alacsonyabb az EU-25

átlagánál.

Magyarország az adóterhelése – amely 38,8% - közel azonos az Európai Unió átlagával (40,4%),

de magasabb a tíz új tagállam átlagáénál.

Az Európai Unió 25 tagállam összes adóterhelésénél a GDP-hez viszonyítva 1,77-szeres, a

közvetett adóknál 1,59-szeres a különbség a legnagyobb és a legkisebb mutatószám között, a

közvetlen adóknál már több mint 4-szeres, a társadalombiztosítási járulékoknál pedig tízszeres,

ezek a mutatók egyúttal az adóharmonizáció mélységét is jelzik az egyes adónemeknél.

Az adóterhek a t�kejövedelmekr�l a fennmaradó adóalapokra, azaz a munkára és a fogyasztásra

tev�dnek át. A munkajövedelmeket sújtó növekv� adóterhelés pedig negatív hatással lehet a

foglalkoztatottságra.

Az adóztatás az Európai Unió tagállamaiban a termelésr�l a fogyasztásra tev�dik át.

Az adószerkezetet vizsgálva szinte minden országban n�tt a közvetett adók aránya a GDP-hez

és az adóbevételekhez viszonyítva is. A GDP-n belül a legalacsonyabb a közvetett adók aránya

Csehországban, míg a legmagasabb Dániában és Svédországban, a magyar érték a 8. a

rangsorban. A közvetett adók részaránya az új tagállamok esetén magasabb. Ez azzal is

magyarázható, hogy a gyengébb adómorállal rendelkez� új tagállamokban a közvetett adók

beszedése könnyebb, mint a közvetlen adóké.

A közvetlen adókból származó bevételek tág értékek között mozog. Legmagasabb Dániában és

Nagy-Britanniában, míg az átlagtól elmarad Portugália, Görögország, Németország, s az új

tagállamok többsége, köztük Magyarország is.

A társasági adó részaránya az összes adóbevételhez viszonyítva magasabb az EU tíz új

tagállamában, mint a 15 már régebben tagállamában. Alacsony az összes adóbevételhez

viszonyított aránya Németországban, Lettországban, de meghatározó Luxemburgban,

Csehországban, Írországban, Cipruson és Máltán.

10. Ellentétben a közvetett adókkal – ahol az adózás tárgya, vagyis az egyes ügyletek

könnyebben azonosíthatóak, mint a társasági adózáshoz szükséges eredmény - a társasági

adózás területén a nemzeti adómértékek összehangolása, de különösen az adóalap kialakítása

nehézségekbe ütközik.

Az adószabályokat szorosan kapcsolni kell a számviteli szabályok harmonizálásához. Az els�

lépés társasági adórendszerek harmonizálására az lenne, ha konszolidált adóalapot alakítanának

ki.

Különböz� változatai:

• az anyavállalat országa szerinti adórendelkezések lehetnének mérvadók a fiókvállalatok

esetében is, a rendelkezések kölcsönös elismerésével,

• a párhuzamos rendszer elfogadása esetén a vállalatok önként alkalmazhatnának egy

megalkotandó, teljesen új, harmonizált EU-szabályozást,

• az esetleges európai társasági adó alapján befolyt jövedelmek egy része (vagy egésze) az EU

költségvetését gyarapítaná, az adónem szintén a nemzeti adóel�írások mellett, alternatívaként

jelenne meg,

• "hagyományos", kötelez� harmonizáció.

Az egységes adóalap kialakítását szolgálja, hogy az Európai Unió t�zsdéin jegyzett

vállalkozások 2005-t�l – egyes esetekben 2007-t�l – kezd�d�en a nemzetközi számviteli

standardoknak, az IAS-eknek megfelel�en kötelesek összeállítani összevont (konszolidált) éves

beszámolójukat.

11. Csoportadózás esetén az azonos tulajdonoshoz tartozó vállalkozások összevont adóalap után

adóznak, a cél az, hogy ne érje hátrány �ket amiatt, hogy nem egy vállalkozásban végzik

tevékenységüket. Az adó mérséklése úgy valósul meg, hogy a vállalatcsoport tagjai között

lehetséges a veszteségek és a nyereségek transzferálása. A csoportszint� adózást szinte minden

tagállamban a teljes tulajdonosi összefonódáshoz kötik.

12. Ma nem hasonlítható össze az Európai Unió 25 tagállamának társasági adókulcsa, ugyanis

önmagukban nem jelentenek semmit addig, amíg a viszonyítási alap, a társasági adóalap nem

közös. A nominális adókulcs abból a szempontból sem nyújt pontos képet, hogy a tényleges

adóterhelést az effektív adókulcs fejezi ki.

Az azonban megállapítható, hogy a nominális társasági adókulcsok az Európai Unióban széles

skálán mozognak, általános tendencia a társasági adókulcsok csökkentése.

Az általános forgalmi adó el�írásokhoz hasonlóan a társasági adózás területén is felmerül egy

minimális adókulcs bevezetésének gondolata.

Több tagállamban progresszív adókulcs van érvényben, például Belgiumban, Franciaországban,

Hollandiában vagy Nagy-Britanniában.

A veszteséges vállalkozásoknak is kell több tagállamban – mint például Ausztriában és

Franciaországban - egy minimális adót fizetniük, ezáltal a költségvetési bevételek

kiszámíthatóbbá válnak, a vállalkozás pedig a következ� évben, években, amennyiben

nyereségessé válik, azt beszámíthatja.

13. A t�ke oda áramlik, ahol alacsonyabbak az adóterhek. Németország komoly mennyiség�

m�köd�t�két veszített magas adóterhelése miatt, míg ennek az egyik haszonélvez�je a tíz új

uniós tagállam mellett Írország volt.

14. Minden országban látványossá vált a beruházásösztönzés. A beruházásokat célzottan,

egyrészt regionális fejlesztésekre, másrészt fejlett technológiát képvisel� beruházások vonzására

fordítják. A munkahely teremtés és képzés kiemelt szerepet kap.

A támogatandó beruházások összeghatára viszonylag alacsony, s ez teszi lehet�vé, hogy ne csak

a nagyvállalatok lehessenek az állami támogatások haszonélvez�i.

Az adóalap csökkent� tételek közül az amortizációval kapcsolatban a gyorsított leírás szinte

minden tagállamban általános gyakorlat. Gyorsított amortizáció engedélyezett általában

számítástechnikai, szoftver, környezetvédelmi, kutatás-fejlesztési eszközöknél, azaz azokon a

területeken jellemz�en, amelyek a horizontális támogatásokhoz tartoznak.

Az adóadminisztrációt egyszer�síti és gyorsított amortizációt is jelent az egy összegben

elszámolható eszközbeszerzés.

15. A leggyakoribb állami beruházásösztönz� eszköz az adókedvezmények nyújtása.

Az adókedvezmény állami támogatásnak min�sül, mert el�nyben részesíti a kedvezményezettet,

mentesíti bizonyos kötelezettségei alól. A kedvezménnyel az állam költségvetési bevételt�l esik

el. Az adókedvezmény hatással van a tagállamok közötti versenyre és kereskedelemre. A

kedvezmény specifikus és szelektív jelleg�, mert bizonyos vállalatokat és bizonyos javak

el�állítását helyezi el�térbe.

16. Az adóbevételi struktúrát megvizsgálva megállapítható, hogy hazánkban az adóterhelés

közel azonos az Európai Unió átlagával. Magyarország gazdasági fejlettségéhez viszonyítva

azonban az adóterhelés magas. Magyarországon az EU-átlag alatt van a közvetlen adók aránya.

Alacsonyak a személyi jövedelemadó bevételek, közvetett adók aránya magas az összes

adóbevételen belül. A társasági adóbevételek alacsonyabb részaránya az alacsony adókulccsal és

az adókedvezmények, adómentességek széles körével magyarázható.

17. A jogi szabályozás állandóan változik, gyakoriak a jogértelmezési viták. A jogi szabályozás

túlbonyolított, betartása és betartatása nehézkes, az ellen�rzése gyenge. Az adójogszabályok nem

normatívak, sok a kivétel. Az alkalmazott kedvezmények gyakran nem a megfelel� célokat

szolgálják. Drága az adóadminisztráció. A kisebb vállalkozások egyszer�bb adminisztrációja

csak az EVA adónemnél jelenik meg.

18. A társasági adózás magyarországi vizsgálatakor az alábbi problémák és hiányosságok

állapíthatóak meg: az adóalap korrekciók bonyolultak, az adó ellen�rzése nehéz, a vállalati

jövedelmet adóztatja függetlenül attól, hogy a jövedelmet milyen célra fordítják, így a

visszaforgatott jövedelmet is adóztatja, ami fékezi a beruházásokat.

A társasági adózás területén a vállalkozások adóterhét meghatározó legfontosabb tényez�k:

• adózás el�tti eredményt csökkent� tételek – az adóalap kialakításánál,

• amortizációs adópolitika – az adóalap kialakításánál,

• adókulcs,

• beruházási adókedvezmények – a számított adó csökkentésére.

19. Az 1990-es években elején a magyar gazdaság számára kulcsfontosságú volt a külföldi t�ke

bevonása, így ez indokolta a külföldi befektet�k részére az adókedvezmények biztosítását. Bár

már akkor is szükség lett volna a piaci versenysemlegesség érdekében a hazai tulajdonban lev�

vállalkozásoknál is hasonló adókedvezmények bevezetésére.

A vállalkozói nyereségadóról szóló 1988-as törvény jelent�s mérték� adókedvezményt nyújtott a

külföldi befektet�k részére. A szabályozás hiányosságai közé tartozik, hogy korlátlan

id�tartamra biztosította a kedvezményeket, kiemelten a külföldi befektet�ket és egyes ágazatokat

támogatott. A külföldi t�ke részaránya mellett nem tartalmazott el�írást például olyan fontos

kérdésekben, mint munkahelyek növelése vagy megtartása, környezetvédelmi el�írások,

technológiai színvonal.

Az 1996. évi új társasági adótörvény ugyan már megfelelt a versenysemlegesség elvének,

azonban a bevezetett új adókedvezményekkel továbbra is dönt�en a külföldi vállalkozások

tudtak élni. A hazai vállalkozások t�keereje ugyanis nem tette lehet�vé 1, 3 vagy 10 milliárd

forint érték� beruházások finanszírozását.

A magyar adórendszerben bizonyos befektetett összeg (elmaradott térségben 3, egyéb esetben 10

Mrd forint) után tíz éven át mentesülni lehetett a társasági adó megfizetése alól. Így fordulhatott

el�, hogy egyes vállalkozások a tíz év alatt adókedvezmény formájában nagyobb összeget kaptak

vissza, mint amennyit befektettek.

Az EU álláspontja szerint a kedvezmény mértéke csak kevesebb lehet, mint a befektetett összeg.

Ez a kedvezmény 48 nagyvállalatot és így 4000 Mrd forint érték� beruházást érintett hazánkban

2002-ben. A szabályozást át kellett alakítani, átmeneti rendelkezésként bizonyos

adókedvezmények 2011-ig hatályban maradnak a jogbiztonság érdekében.

Új befektetésösztönz� EU-konform adókedvezményt vezettek be, a fejlesztési adókedvezményt,

amelyet azonban a kezdeti id�szakban a szigorú feltételek miatt csak kevés vállalkozás tudott

igénybe venni, a módosítások után továbbra is a nagyberuházók számára nyújtott ösztönz�.

A jelenlegi adókedvezmények el�nye, hogy azonos elbírálásban részesíti a külföldi és a hazai

befektet�ket.

20. Az alacsony társasági adókulcs fontos versenyképességi tényez�. A társasági adókulcs a

2003-as 18%-ról 2004-t�l 16%-ra csökkent, ez az intézkedés is a versenyképesség javítását

célozta meg. Az alacsony adókulcs, illetve a még alacsonyabb effektív adókulcs fontos eszköze a

magyar gazdaságpolitikának a külföldi m�köd�t�ke vonzásában. Napjainkban azonban a többi

tagállamban is adókulcs csökkentési tendencia figyelhet� meg, így Magyarország

versenyképessége az adóztatás területén fokozatosan elt�nik. Az átlagos adóterhelés növekszik,

aminek az a f� oka, hogy az adókedvezmények, adómentességek egy részénél a meghatározott

id�tartam letelt, míg újabbakat az Európai Unió szigorú támogatási politikája miatt már csak

szigorúbb feltételek mellett adhat az állam.

21. Adózás el�tti eredményt módosító tételek szerepe

• adóalap védelme, a számviteli törvény a vállalkozó bizonyos szabadságot élvez a

költségek, ráfordítások elszámolhatóságában (pl.: értékcsökkenés, reprezentáció),

• kétszeres adózás elkerülése (pl. osztalék, külföldön megfizetett adó),

• szociális megfontolások (pl.: munkanélküliek foglalkoztatása, szakképzés),

• gazdaságpolitikai célok támogatása (regionális különbségek mérséklése),

• ösztönzés (beruházás, K+F, egyéb),

• egyes gazdasági események szankcionálása (pl.: bírságok).

Az adózás el�tti eredményt csökkent� tételek között a mikro- vagy kisvállalkozásnál új eszköz

üzembe helyezésekor elszámolt adóévi beruházás értéke és a fejlesztési tartalék érte el célját,

jutott el a címzettekhez, akik igénybe is tudják venni, minimális adóadminisztrációval.

22. Minél nagyobb a vállalatok t�keigénye, annál inkább hat az amortizációs politika a

vállalatok jövedelmez�ségére, és befolyásolja beruházási szándékaikat.

A beruházások adózási hatását a beruházás fogalmának meghatározása, az ide tartozó költségek

köre, az amortizációs el�írások (leírási mód, kulcsok, számítás módja) és az inflációs hatások

együttesen alakítják. A magyar adórendszer els�sorban az amortizációs id�t, a leírási módot és

az értékcsökkenés számítási alapját szabályozta.

Az adótörvény amortizációs szabályozása nemzetközi viszonylatban kedvez�, az egy összegben

elszámolható eszközbeszerzés összeghatárának emelése az adminisztrációt mérsékelné.

23. Az állami támogatások ágazati megoszlását vizsgálva az Európai Unióban Portugália,

Írország, Hollandia, Ausztria és Finnország kivételével a feldolgozóipar kapta a legtöbb

támogatást. Finnországban és Ausztriában a kedvez�tlen természeti adottságok miatt kiemelked�

a mez�gazdaság támogatása, míg Portugáliában már a szolgáltatószektorba áramlott a legtöbb

támogatás.

A támogatások formáját tekintve az EU-ban, a feldolgozóiparban a vissza nem térítend�

támogatás a leggyakoribb forma, (67%), majd az adókedvezmény következik (25%).

Ugyanakkor az egyes tagállamok gyakorlata nagyon eltér�. Míg Belgium, Dánia, Spanyolország,

Luxemburg, Ausztria és Svédország támogatásainak több mint 85%-a vissza nem térítend�

támogatás formájában valósul meg, addig más tagállamok az adókedvezményt részesítik

el�nyben.

Ellentétben a fejlett országokkal, ahol a beruházási ösztönz�k közül a pénzügyi támogatások

terjedtek el inkább, az új tagállamokban a költségvetési jelleg�eknek nagyobb a szerepük. Ennek

az a magyarázata, hogy a sz�kösebb források miatt a beruházás megindításához nyújtott

pénzügyi támogatás helyett inkább egy kés�bbi adóbevételr�l mondanak le.

A feldolgozóipar és a szolgáltatószektor vizsgálatakor az adókedvezmény a meghatározó

Cipruson, Lettországban, Szlovákiában és Magyarországon. Észtországban már a vissza nem

térítend� támogatás dominál, de Litvániában és Magyarországon is jelent�s.

Magyarországon 2001-ben a támogatások 60%-a már a fejlett országokra jellemz� vissza nem

térítend� támogatás formájában valósult meg. El�nye, hogy kiegészíti a vállalkozások

lehet�ségeit, segíti m�ködésük megkezdését vagy a fejlesztést, addicionális forrást biztosít. Az

adókedvezmények közel 40%-os részarányt képviselnek, amelynek dönt� hányada a

feldolgozóiparba áramlott.

24. A rendszerváltáskor Magyarországra érkez� külföldi t�ke számára jelent�s összeg�

adókedvezményeket és adómentességeket biztosítottak.

Az empirikus elemzés azt igazolja, hogy a külföldi tulajdonban álló vállalkozások átlagos

adószintje alacsonyabb a belföldi tulajdonban állókénál. Az adókedvezményekkel, az

adómentességekkel dönt�en a külföldi tulajdonú vállalkozások tudtak élni.

A külföldi befektetések f�leg azokban az ágazatokban érnek el meghatározó tulajdonosi

hányadot, amelyek a nemzetközi verseny f� területei. Így mindenekel�tt a gépiparban, a

vegyiparban, a nem-fém termékek gyártásában, az idegenforgalomban és pénzügyi

szolgáltatásoknál. Az is megfigyelhet�, hogy számos esetben a betelepül� vállalkozások

magukkal vonzották pénzügyi és infrastrukturális szolgáltatóikat is.

A vállalkozások összes bruttó hozzáadott értékéb�l, nettó árbevételéb�l, exportjából, a

beruházásokból meghatározó részt képviselnek a külföldi érdekeltség� vállalkozások.

A külföldi érdekeltség� vállalkozások bár az összes vállalkozásnak csak a 10%-át jelentik, a

bruttó hozzáadott értékhez és a nettó árbevételhez már 50%-ban járulnak hozzá, az export ¾-e

náluk realizálódik. Az összes adókedvezmény 91%-át �k tudják igénybe venni. A külföldi

érdekeltség� vállalkozások adóterhelése 10,1% az adókedvezmények révén.

A hazai tulajdonú vállalkozások az összes vállalkozás 90%-át jelentik, míg a hozzáadott

értékb�l, nettó árbevételb�l és a jegyzett t�kéb�l több mint 50%-ban részesednek. Kiemelked� a

szerepük a foglalkoztatásban, az összes munkavállaló ¾-ét alkalmazzák. Az összes fizetend�

társasági adónak ugyancsak több mint a felét adják, ennek az az oka, hogy az összes

adókedvezményb�l a hazai tulajdonú vállalkozások mindössze 9%-kal részesednek, így az

adóterhelésük 16,9%, amely 6,8%-kal meghaladja a külföldi tulajdonú vállalkozások

adóterhelését.

25. Az adókedvezmények dönt� hányadát a 250 f� feletti foglalkoztatottságot biztosító

vállalkozások vehették igénybe (2003-ban 95,1%-át).

Az átlagos adóterhelés 2003-ban 13,03%. A legmagasabb az adóterhelés értéke a

mikrovállalkozásoknál (17,6%), a legalacsonyabb a nagyvállalatoknál (9,8%).

Megállapítható, hogy minél magasabb a foglalkoztatottak száma, annál alacsonyabb az

adóterhelés. A társasági adó a mikrovállalkozásokat sújtja a leginkább.

A vállalkozásokat a foglalkoztatottak száma szerint vizsgálva megállapítható, hogy a mikro- és

kisvállalkozások több, mint 97%-át teszik ki, míg a nagyvállalatok száma arányát tekintve nem

éri el a fél százalékot (0,41%).

Ezzel szemben a 0,41 százaléknyi nagyvállalat állítja el� a bruttó hozzáadott érték több mint

felét, és a nettó árbevételb�l is több mint 40%-kal részesednek. A nagyvállalatokat er�teljes

exportorientáció jellemzi, az összes export 70%-a a nagyvállalatoknál realizálódik.

Az adókedvezmények 95,1%-át a nagyvállalkozások tudják kihasználni, míg a fennmaradóból is

2,75% a középvállalatok részesedése.

A mikro- és kisvállalkozások az összes vállalkozás 97%-át jelentik, s a bruttó hozzáadott

értékb�l 30%-kal részesednek, a nettó árbevételt, jegyzett t�két és foglalkoztatást vizsgálva 40%

a részarányuk. Az összes adókedvezménynek azonban csak 2,1%-át tudták igénybe venni, így az

átlagos adóterhelésük 17,6%.

A kedvezményeket jellemz�en a nagyvállalkozások érvényesítik, ez a kisebb vállalkozásoknak

versenyhátrányt okoz.

26. A kedvezmények ágazati eloszlása jelent�s eltéréseket mutat, az adókedvezmények dönt�

hányada a feldolgozóiparba áramlott.

Az igénybe vehet� adókedvezmények 82%-a jutott a feldolgozóiparnak 2000-ben, 2003-ban már

95%-a. Az adókedvezmények igénybe vétele ágazatok szerint vizsgálva er�s koncentrációt

mutat: a k�olaj feldolgozás, a járm�gyártás, a villamos gép-, és m�szergyártás a meghatározó.

27. Az átlagos társasági adószint emelkedik az adókedvezmények fokozatos megsz�nésével.

Bizonyos területeken már nem 100%-os mértékben vehet�ek igénybe vagy lassan lejárnak a

határozott id�re nyújtott adókedvezmények, ilyen terület például a járm�gyártás, ahol 2003-ban

is még minimális az ágazat adóterhelése (5,65%).

2000-ben még az adókedvezmények 46,4%-át tették ki a korábbi évek adókedvezményei,

amelyeknek dönt� hányadát utoljára a 2002 vagy 2003-as adóévben lehet igénybe venni. Egyes

adókedvezmények nem érték el kit�zött céljukat, kevés vállalkozás tudta igénybe venni és

alacsony értékben. Az adókedvezményben részesült vállalkozások támogatását ebben az esetben

nem volt célszer� a társasági adótörvény nyújtotta kedvezményekkel megoldani, mert a

szabályozás, igénybevétel, ellen�rzés bonyolultabbá vált, társadalmi-gazdasági haszna alacsony

maradt.

A három és tíz milliárd forintos beruházáshoz kötött adókedvezmények 2011-ig vehet�ek

igénybe, a vállalkozások 2003-ig szerezhettek jogosultságot igénybe vételére, amellyel az adatok

alapján több vállalkozás élt, 2003-ban e két adókedvezmény jelentette az összes adókedvezmény

több mint 75%-át.

A vállalkozások széles köre tudott élni a kis- és középvállalkozásoknak nyújtott

adókedvezményekkel, s ez volt az az adókedvezmény, amellyel nemcsak a nagyberuházók

tudtak élni.

Az EU-konform adókedvezményt megtestesít� fejlesztési adókedvezmény els� éve volt a 2003-

as, amelynek a célzottjai a nagybefektet�k voltak, de kevesen éltek vele, így a tapasztalatok

alapján módosításra is került 2004-ben és 2005-ben is.

Javaslatok

Adózás

1. A gazdaságpolitikának egyértelm�en meg kell határoznia az adóztatási célokat és feladatokat.

A cél kiszámítható adórendszer biztosítása, az adózás és az adókötelezettség teljesítésének

egyszer�bbé, könnyebbé tétele.

2. Szükséges az adóalapok szélesítése, adózók körének b�vítése, kedvezmények sz�kítése,

kedvezményeknél nyomon követni, hogy elérte-e kit�zött célját és tényleges eredménye van-e.

3. A különböz� típusú jövedelmek azonos mérték� adóztatása.

4. A társasági adózás területén a beruházások, a kutatás-fejlesztés ösztönzését el�segít�

kedvezményeket kell támogatni.

5. A nagyvállalatok adóterhelése – a 2003-as adatok alapján – 9,8%, így célszer� lenne a mikro-

és kisvállalkozások versenyképességének növelése érdekében azok adóterhelését erre a szintre

csökkenteni. Ennek eszköze lehet, hogy az els� 5-10 millió forint pozitív adóalap 10% adókulcs

alá tartozzon.

6. Az adónemek száma eltúlzott. Sok a kis adó, mint például szakképzési hozzájárulás,

rehabilitációs hozzájárulás, földvédelmi járulék, innovációs járulék, energiaadó,

környezetvédelmi termékdíj stb.

Sok kis adó összevonása vagy megszüntetése célszer�: azonos célokat szolgáló, például

foglalkoztatás, szakképzés, környezetvédelem egy adónem egyszer adóztassa meg.

7. Feladat az adóigazgatás korszer�sítése és fejlesztése az adóelkerülések mérséklése érdekében,

az adóbehajtások szigorítása, az adózói morál javítása.

8. Adminisztratív terhek csökkentése. Az állami bevételek biztosításához az adózás és az

adókötelezettség teljesítésének egyszer�bbé, könnyebbé tétele szükséges. Az EVA kiváló példa

ennek megvalósulására. Szükséges az elektronikus bevallások, APEH információs rendszerének

fejlesztése. A kommunikáció nélkülözhetetlen: az adózókhoz el kell jutnia annak az üzenetnek,

hogy miért van szükség az adóztatásra.

9. A jövedelemcentralizáció mérséklését csak a kiadások csökkentésével párhuzamosan, az egész

államháztartás összehangolt átalakításával lehet megvalósítani, amelynek fontos eleme a

finanszírozási szerkezet átalakítása, az intézményrendszer átszervezése.

Bevételi oldalon:

jövedelemcentralizáció mérséklése,

közterhek csökkentése,

közteherviselés súlypontjainak módosítása,

belföldi megtakarítások és a külföldi t�kebehozatal ösztönzése.

Kiadási oldalon:

államháztartás méretének csökkentése,

állami feladatok egyértelm� meghatározása és er�forrásigényének felmérése,

halaszthatatlanná vált a költségvetési kiadások áttekintése, racionalizálása,

takarékosság és hatékonyság javítása,

állami szolgáltatások min�ségének javítása,

decentralizáció, dereguláció, reguláció.

Javaslatok - kitörési pontok, lehet�ségek Magyarország számára

10. A globalizáció révén csak azok az országok képesek gazdasági növekedésük felgyorsítására,

akik tudatos gazdaságpolitikával saját el�nyükre igyekeznek fordítani a globalizáció folyamatait.

11. Magyarország gazdasági stratégiájának hosszabb távú célja a gazdaság felzárkóztatása az EU

átlagához. A gazdasági növekedés biztosítása mellett a legfontosabb cél a foglalkoztatás

b�vítése, lehet� legnagyobb arányú fenntartása.

Legfontosabb feladatok ehhez: a versenyképesség növelése, a t�kevonzó képesség er�sítése,

infrastruktúrális beruházások, korszer� szakképzés és kutatás-fejlesztés ösztönzése.

A versenyképesség növelése termelékenység növelést igényel, amelyhez nélkülözhetetlen az

innováció, a fejlesztések és a beruházások.

A külföldi befektetések ösztönzéséhez alapvet� feltétel a szakképzett munkaer�, infrastrukturális

beruházások, a fejlesztési adókedvezmények, az alacsony társasági adókulcs, és az egyszer�sített

ügyintézés.

12. A versenyképességnek csupán adóversenyként való értelmezése téves, a nemzetgazdaságok

versenypozícióit hosszabb távon az oktatás, a szakképzés, az infrastruktúra határozza meg.

13. A jövedelemcentralizáció mérséklésével növelhet�ek a vállalkozásoknál hagyott források. A

visszahagyott forrásokból növelhet� a beruházási tevékenység, s így a technológiai fejlesztések.

Hazánk versenyképességének meg�rzése érdekében csökkenteni kell a vállalkozások terheit,

hogy a megmaradó forrásokból fejlesztések, beruházások valósulhassanak meg.

A támogatandó területek közül kiemelkedik a kis- és középvállalkozások beruházásai, K+F,

környezetkímél� technológiák megvalósítása és a szakképzés.

14. A kedvezmények kapcsán meg kell fontolni, hogy azokat az adórendszerben kell-e érvényre

juttatni, vagy más módon.

15. Az adókedvezmények helyett az állam, illetve az önkormányzatok új eszköze lehet például

ipari parkokban közm�vesített ingatlanok biztosítása, infrastruktúra fejlesztés stb.

16. Fókuszpontok:

• helyi hozzáadott érték növelése,

• átállás tudásintenzívebb termékekre és munkafolyamatokra, ahol magas a K+F ráfordítások

aránya, nagy arányban foglalkoztatnak tudományos és m�szaki dolgozókat és fontos a termék

újdonság jellege és összetettsége (holnap és holnapután termék),

• a versenyképesség növelésének nem a bérszínvonal csökkentése, hanem a szakképzés

fejlesztése az alapja,

• tudásba, oktatásba, képzésbe irányuló beruházások indítása,

• nyelvtudás,

• regionális fejlesztési, befektetésterelési politika,

• kis- és középvállalkozások fejlesztése,

• szolgáltató állam,

• megfelel� infrastruktúra: közlekedés, telephely, logisztikai központok,

• az infrastrukturális beruházások közül az autópálya építés t�kevonzási hatása a legmagasabb,

• határon átnyúló hálózatok létrehozása: termelés például Romániában, Ukrajnában,

Magyarországon pedig a logisztikai, kereskedelmi, kutatási központ.

17. Azok az államok a legsikeresebbek, akik képesek új potenciális befektet�i csoportokat

definiálni és elérni. Iparágak szerint ezek az IT, elektronika, telekommunikáció, a

nanotechnológia, biotechnológia, környezetvédelmi technológiák, megújuló er�források

18. Hazai cégek hátrányainak mérséklése, felzárkózásuk el�segítése halaszthatatlan.

Termelékenység, exportképesség, versenyképesség javítása, javulásának támogatása a feladat.

A továbbfejl�dés sikere az eddigieknél kisebb mértékben múlik a külföldi t�ke vonzásán,

nagyobb szerepe lesz megtartásuknak és a hazai befektet�k, vállalkozások felzárkózásának.

Hosszabb távon a gazdasági növekedés biztosítása nem lehetséges a hazai tulajdonú

vállalkozások nélkül.

Az adópolitikának a fenti gazdaságpolitikai célok elérését kell szolgálnia.

Összefoglalás

Az adópolitika a nemzeti gazdaságpolitika legfontosabb eleme, egyrészt biztosítania kell a

költségvetés bevételeit, miközben a gazdaság szerepl�inek döntéseit és a gazdaság egyes

területeinek orientálását úgy kell befolyásolnia, hogy azok összhangban legyenek a

makrogazdasági törekvésekkel, és a leginkább kedvez� és hatékony módon befolyásolják a

gazdaság különböz� ágazatait.

A kutatás a társasági adózás beruházási adókedvezményeire, mint a befektet�i döntések egyik

szempontjának a vizsgálatára irányul. Célja a magyar szabályozás értékelése, az Európai Unió

szabályozásának és a tagállamok gyakorlatának vizsgálata alapján olyan optimális magyar

adóstratégia kialakításának keresése, amely összhangban van az Európai Unió el�írásaival, de

meg�rzi Magyarország versenyképességét is.

Az utóbbi évtizedekben er�teljes verseny alakult ki a nemzetgazdaságok között a közvetlen

külföldi t�kebefektetések megszerzéséért. Jellemz�vé vált, hogy a nemzetállamok

gazdaságpolitikai könnyítésekkel, engedményekkel igyekeznek megnyerni, az országba behívni

a multinacionális vállalatokat, és ehhez egyik eszközként használják az adókedvezményeket.

Az Európai Unióval folytatott csatlakozási tárgyalások során szükségessé vált a fennálló

magyarországi adókedvezmények, adómentességek felülvizsgálata és átalakítása.

Az alkalmazott módszertanban a primer források felkutatása és elemzése adta a kutatómunka

törzsét, itt az Európai Unió jogi szabályozásának áttekintését, a tagállamok gyakorlatának

vizsgálatát, a magyar jogi szabályozás rendszerváltástól történ� vizsgálatát említem meg. Az

Európai Unió másik 24 tagállamának társasági adózási rendszere nyújtott kiinduló pontot a

magyar szabályozás értékeléséhez, az összehasonlítás elvégzéséhez. Az elvi megközelítés és a

gyakorlat összevetését szolgálja egyrészt az Európai Unió jogi szabályozásának megismerése

után a tagállami gyakorlat vizsgálata, másrészt a magyar jogi szabályozás áttekintése után a

társasági adóbevallások összesítésével készített Gyorsjelentés adatainak empirikus elemzése.

Az értekezés f�bb megállapításai

A versenyképességnél az adózás meghatározó szerepet játszik, azonban a versenyképességnek

csupán adóversenyként való értelmezése téves.

Az Európai Unióban minden tagállam önálló adórendszerrel rendelkezik.

A tagállamok ellenérdekeltek az adózás harmonizációjában: t�kevonzó képességük,

versenyképességük része az adóverseny.

Az adóharmonizáció ellen hat, hogy nincs közös politikai akarat vagy gazdasági kényszer.

A társasági adózás területén a nemzeti adómértékek összehangolása, különösen az adóalap

kialakítása nehézségekbe ütközik. Az adószabályokat szorosan kapcsolni kell a számviteli

szabályok harmonizálásához. Az els� lépés társasági adórendszerek harmonizálására az lenne, ha

konszolidált adóalapot alakítanának ki.

Ma nem hasonlítható össze az Európai Unió 25 tagállamának társasági adókulcsa, ugyanis

önmagukban nem jelentenek semmit addig, amíg a viszonyítási alap, a társasági adóalap nem

közös. A nominális adókulcs abból a szempontból sem nyújt pontos képet, hogy a tényleges

adóterhelést az effektív adókulcs fejezi ki. Az azonban megállapítható, hogy a nominális

társasági adókulcsok az Európai Unióban széles skálán mozognak, általános tendencia a

társasági adókulcsok csökkentése. Az általános forgalmi adó el�írásokhoz hasonlóan a társasági

adózás területén is felmerül egy minimális adókulcs bevezetésének gondolata.

A t�ke oda áramlik, ahol alacsonyabbak az adóterhek.

Minden országban látványossá vált a beruházásösztönzés.

A leggyakoribb állami beruházásösztönz� eszköz az adókedvezmények nyújtása.

A társasági adózás területén a vállalkozások adóterhét meghatározó legfontosabb tényez�k:

• adózás el�tti eredményt csökkent� tételek – az adóalap kialakításánál,

• amortizációs adópolitika – az adóalap kialakításánál,

• adókulcs,

• beruházási adókedvezmények – a számított adó csökkentésére.

Hazánkban az adóterhelés közel azonos az Európai Unió átlagával.

Az 1990-es években elején a magyar gazdaság számára kulcsfontosságú volt a külföldi t�ke

bevonása, így ez indokolta a külföldi befektet�k részére az adókedvezmények biztosítását. A

szabályozás hiányosságai közé tartozik, hogy korlátlan id�tartamra biztosította a

kedvezményeket, kiemelten a külföldi befektet�ket és egyes ágazatokat támogatott.

Az 1996. évi új társasági adótörvény ugyan már megfelelt a versenyképesség elvének, azonban a

bevezetett új adókedvezményekkel továbbra is dönt�en a külföldi vállalkozások tudtak élni. A

hazai vállalkozások t�keereje ugyanis nem tette lehet�vé 1, 3 vagy 10 milliárd forint érték�

beruházások finanszírozását.

Az EU álláspontja szerint a kedvezmény mértéke csak kevesebb lehet, mint a befektetett összeg.

A szabályozást át kellett alakítani, átmeneti rendelkezésként bizonyos adókedvezmények 2011-

ig hatályban maradnak a jogbiztonság érdekében.

Az alacsony társasági adókulcs (16%), illetve a még alacsonyabb effektív adókulcs fontos

eszköze a magyar gazdaságpolitikának a külföldi m�köd�t�ke vonzásában.

Napjainkban azonban a többi tagállamban is adókulcs csökkentési tendencia figyelhet� meg, így

Magyarország versenyképessége az adóztatás területén fokozatosan elt�nik. Az átlagos

adóterhelés növekszik, aminek az a f� oka, hogy az adókedvezmények, adómentességek egy

részénél a meghatározott id�tartam letelt, míg újabbakat az Európai Unió szigorú támogatási

politikája miatt már csak szigorúbb feltételek mellett adhat az állam.

Az empirikus elemzés azt igazolja, hogy a külföldi tulajdonban álló vállalkozások átlagos

adószintje alacsonyabb a belföldi tulajdonban állókénál. Az adókedvezményekkel, az

adómentességekkel dönt�en a külföldi tulajdonú vállalkozások tudtak élni, átlagos adóterhelésük

10,1% az adókedvezmények révén.

Az adókedvezmények dönt� hányadát a 250 f� feletti foglalkoztatottságot biztosító

vállalkozások vehették igénybe (2003-ban 95%-át). Az átlagos adóterhelés 2003-ban 13,03%. A

legmagasabb az adóterhelés értéke a mikrovállalkozásoknál (17,6%), a legalacsonyabb a

nagyvállalatoknál (9,8%).

A kedvezményeket jellemz�en a nagyvállalkozások érvényesítik, a társasági adó a

mikrovállalkozásokat sújtja a leginkább, ez a kisebb vállalkozásoknak versenyhátrányt okoz.

A kedvezmények ágazati eloszlása jelent�s eltéréseket mutat, az adókedvezmények dönt�

hányada a feldolgozóiparba áramlott, er�s koncentrációt mutat: a k�olaj feldolgozás, a

járm�gyártás, a villamos gép-, és m�szergyártás a meghatározó.

Az átlagos társasági adószint emelkedik az adókedvezmények fokozatos megsz�nésével.

Javaslatok az adózás területén:

Szükséges az adóalapok szélesítése, adózók körének b�vítése, kedvezmények sz�kítése,

kedvezményeknél nyomon követni, hogy elérte-e kit�zött célját és tényleges eredménye van-e.

Az adónemek száma eltúlzott. Sok kis adó összevonása vagy megszüntetése célszer�.

Adminisztratív terhek csökkentése. Az állami bevételek biztosításához az adózás és az

adókötelezettség teljesítésének egyszer�bbé, könnyebbé tétele szükséges.

A nagyvállalatok társasági adóterhelése – 2003-ban – 9,8%, így célszer� lenne a mikro- és

kisvállalkozások versenyképességének növelése érdekében azok adóterhelését erre a szintre

csökkenteni. Ennek eszköze lehet, hogy az els� 5-10 millió forint pozitív adóalap 10% adókulcs

alá tartozzon.

A társasági adózás területén a beruházások, a kutatás-fejlesztés ösztönzését el�segít�

kedvezmények növelése.

Javaslatok - kitörési pontok, lehet�ségek Magyarország számára

A globalizáció révén csak azok az országok képesek gazdasági növekedésük felgyorsítására,

akik tudatos gazdaságpolitikával saját el�nyükre igyekeznek fordítani a globalizáció folyamatait.

A kedvezmények kapcsán meg kell fontolni, hogy azokat az adórendszerben kell-e érvényre

juttatni, vagy más módon.

Fókuszpontok: helyi hozzáadott érték növelése, átállás tudásintenzívebb termékekre és

munkafolyamatokra, a szakképzés fejlesztése, kis- és középvállalkozások fejlesztése, szolgáltató

állam, megfelel� infrastruktúra, határon átnyúló hálózatok létrehozása.

Azok az államok a legsikeresebbek, akik képesek új potenciális befektet�i csoportokat definiálni

és elérni. Iparágak szerint ezek az IT, elektronika, telekommunikáció, a nanotechnológia,

biotechnológia, környezetvédelmi technológiák, megújuló er�források.

Hazai cégek hátrányainak mérséklése, felzárkózásuk el�segítése halaszthatatlan.

Az adópolitikának a fenti gazdaságpolitikai célok elérését kell szolgálnia.

Az értekezés újszer�sége

Átfogó áttekintést ad az Európai Unió 24 tagállamának társasági adóztatási rendszerér�l, az

állami támogatásokról.

A magyar társasági adórendszert abból a szempontból vizsgálja, hogy hogyan változott a jogi

szabályozás 1988-tól a beruházások ösztönzése céljából.

Empirikus elemzés során arra ad választ, hogy kik az adókedvezmények haszonélvez�i és ezek a

vállalkozások hogyan járulnak hozzá a gazdasági teljesítményhez.

Ezek alapján az információk, a javaslatok felhasználhatóak a gazdaságpolitikai, adópolitikai

döntéseknél.

Summary

Taxation policy is the most important element of the national economy policy; taxes constitute

the basis for the public expenditures and income redistribution. Therefore, the taxation systems

have to fulfil a double role: They have to ensure the incomes for the budget while influence the

orientation of different economic areas in order to bring them in line with the macro economy

endeavours and to influence the different branches of the economy as efficiently as possible.

The research focuses on the investment incentives in the corporate taxation as an aspect of the

investors’ decision-making. The objective is to evaluate the Hungarian regulation and to search

for an optimal Hungarian taxation strategy based on the regulations provided by the European

Union and the practice of the member states in the line with the regulations of the European

Union however, still preserving the competitiveness of Hungary.

In the last decades a strong competition emerged among the national economies to seize the

direct foreign capital investments. It became typical that the nation-states try to attract into the

country the multinational enterprises by economical policy facilitations and discounts using the

tax allowances or taxation exemptions as tools.

During the accession negotiations with the European Union it became necessary to review and

transform the Hungarian tax allowances and tax exemptions.

In the employed methodology the main part of the research work has been provided by

exploring and analyzing the primer resources; here I would like to mention the study – starting

from the system changeover – carried out on European Union's legal regulation, Member States

practice. The starting point for analyzing and comparing the Hungarian regulation has been

provided by the other 24 European Union Member States' corporate taxation system. Analysing

the laws together with independent critical processing of the specialized literature constitute an

important part of the work. The review of Hungarian legal regulation and empirical analyzes on

flash report data from the Companies’ Return Summary – following the investigation on the

Member States’ practice –serve the purposes of comparison for theoretical approach and

practice.

Main Statements, Theses, Proposals of the Essay

Taxation plays a decisive role in competitiveness, however interpreting competitiveness as a

mere tax competition would be an erroneous approach.

All member states within the European Union have an independent taxation system.

The Member States are not interested in the harmonization of the taxation: tax competition

constitutes a part of their capital attraction force and competitiveness.

It acts against the tax harmonization that there is no joint political will or economic constraint.

On the area of the corporate taxes the harmonisation of the national tax rates and especially the

establishment of the tax basis are facing difficulties. Tax legislation has to be closely linked to

the harmonization of the accounting rules. The first step in the harmonization of the corporate

tax systems would be to establish a consolidated tax basis.

Today the tax rates of the 25 member states of the European Union can not be compared to each

other since they do not mean anything until the basis for the comparison is not common. The

effective tax burden is expressed by the effective tax rate therefore the nominal tax rate does not

provide a clear picture on that. However, it can be stated that corporate tax rates vary on a wide

scale within the European Union, the general tendency being the reduction of the corporate tax

rates. Similar to the regulations relating to the general value-added taxes, the thought of

introducing a minimal tax rate has emerged on the area of corporate taxation as well.

The capital is flowing into the direction where the tax burdens are lower.

Investment incentives have become spectacular in every country.

The most frequent investment stimulating tool is to provide tax allowances.

The most important factors determining the tax burden of companies on the area of corporate

taxation:

• items decreasing profit before taxation – at the establishment of the taxation basis,

• amortization tax policy – at the establishment of tax basis,

• tax rate,

• investment tax allowances – for decreasing calculated tax.

Hungary's tax burden is nearly similar to the average of the European Union.

In the beginning of 1990s it was of key importance for the Hungarian economy to engage the

foreign capital therefore ensuring tax allowances for the foreign investors was justified. It

belongs to the deficiencies of the regulation that the allowances are ensured for an unlimited

period, and the fact that supported specifically the foreign investors and certain industrial

branches.

The new corporate tax Act of 1996 was in line with competition neutrality principle, however,

mostly the foreign enterprises could make use of the new tax allowances that were introduced.

The capital strength of the domestic enterprises did not allow financing 1, 3 or 10 thousand

million forint-worth investments.

According to the standpoint of the European Union, the incentive must be smaller than the

invested sum. The regulation had to be transformed; as a transitional regulation, some tax

allowances will remain in force up to 2011 for the sake of legal certainty.

The low corporate tax rate (16%) and the even lower effective tax rate is an important tool for

the Hungarian economy policy in attracting the foreign direct investment. Today, however at

tendency of reduction of tax rates can be observed in the other member states as well; therefore

the competitiveness of Hungary on the area of taxation is gradually diminishing. The overall tax

burden is increasing, the reason for this is that the period set for a part of tax allowances and

exemptions has expired and new ones can be provided by the state only in more strict conditions

because of the strict supporting policy of the European Union.

The empirical analyzes demonstrate that the enterprises being in foreign ownership have a

lower average tax level than those being in domestic ownership. Basically, the foreign-owned

enterprises can make use of the tax allowances and tax exemptions, owing to the tax allowances,

the tax burden is 10.1%.

The decisive proportion of the tax allowances was utilized by enterprises with a staff number

exceeding 250 employees (this was 95.1% in 2003).

The average tax burden in 2003 was 13.03%. The tax burden is the highest in micro companies

(17.6%) and is the lowest in large enterprises (9.8%).

It can be stated that the higher the number of employees is the lower the tax burden becomes.

Corporate tax strikes mostly the micro enterprises.

The distribution of allowances according to the branches shows significant differences, the

determinant proportion of the tax allowances being used by the processing industry.

Utilized tax allowances show a strong concentration when examining it according to the

branches: crude oil processing, vehicle manufacturing, electrical machine and tool

manufacturing are determinant.

The average corporate tax level is increasing together with the gradual discontinuance of the tax

allowances.

Proposals

Taxation

It is necessary to widen the tax basis and the sphere of taxpayers as well as narrowing the range

of allowances; the allowances should be tracked against the set targets and effective results.

The number of taxes is exaggerated. It would be advisable to merge or terminate the large

number of small taxes.

Decreasing the administration burdens. In order to ensure the national incomes, it is necessary to

render the taxation and taxpaying simpler and easier.

The tax burden of large enterprises – according to 2003 data – was 9.8% therefore it would be

advisable to increase the competitiveness of the micro and small enterprises in order to decrease

their tax burdens to this level. One of the means for this might include that the first 5-10 million

forint positive tax basis has a 10% tax rate.

On the area of corporate taxation, support has to be provided for stimulating investments and

R&D activities.

Proposals – Break-out Points, Opportunities for Hungary

Owing to the globalization, only those countries are able to speed up their economical growth

which attempt to exploit the globalization processes.

Connected to the allowances it should be considered whether these allowances should be

enforced within the taxation system or in some other ways.

Focal points: increasing the local added value, switching over to more knowledge-demanding

products and work processes, development of a specialized training, developing small and

medium sized enterprises, service providing government, appropriate infrastructure,

establishment of cross-border networks.

Those states are most successful which are able to identify and reach new potential investor

groups. These are in the following industries: IT, electronics, telecommunication,

nanotechnology, biotechnology, environmental protection technologies, and renewable resources

Diminishing the disadvantages of the domestic companies and promoting their catch up cannot

be postponed.

Tax policy should serve the achievement of economic policy objectives mentioned above.

Innovative Character of this Essay

• providing a comprehensive review on the taxation system and state aids in the 24

member states of the European Union,

• examining the Hungarian corporate tax system from the aspect of legal regulation

changes since 1988 with the purpose of investment stimulation,

• revealing by analyses the beneficiaries of tax allowances and how these enterprises

contribute to the economical performance,

• based on those above the information and proposals can be used for decision-making in

economical policy and tax policy.

1.számú melléklet

Irodalomjegyzék

Altshuler R. - Grubert H. - Newlon T.S. [1998]: Has US investment abroad become more sensitive to tax
rates? National Bureau of Economic Research Working Papers No.6383. Cambridge

Antal László [2004]: Fenntartható-e a fenntartható növekedés? Közgazdasági Szemle Alapítvány
Budapest

Antalóczy K. – Éltet� A. [2002]: Outward Foreign Direct Investment in Hungary – Motivation and
Effects. Working Papers No.125. MTA Világgazdasági Kutatóintézet 2002. április

Antalóczy K. – Ludányi A. – Salgó I. – Sass M. [1996]: Kelet-Európa és Magyarország t�kevonzási
képessége In: Európa Fórum VI.évf., 1996/2.szám p: 3-22.

Antalóczy K. – Sass M. [2000a]: M�köd�t�ke-áramlások, befektet�i motivációk és befektetésösztönzés a
világgazdaságban és Magyarországon In: Közgazdasági Szemle, XLVII.évf., 2000. május p: 473-496.

Antalóczy K. – Sass M. [2000b]: Zöldmez�s m�köd�t�ke-befektetések Magyarországon: statisztikai
becslés, vállalati motivációk, gazdasági hatások In: Külgazdaság XLIV.évf. 2000. október p: 4-19.

Antalóczy K. – Sass M. [2002a]: Magyarország helye a közép-kelet-európai m�köd�t�ke-beáramlásban-
statisztikai elemzés In: Külgazdaság XLVI.évf., 2002.július-augusztus p: 33-53.

Antalóczy K. – Sass M. [2002b]: Magyar vállalatok nemzetköziesedése – indítékok, hatások, problémák
In. Közgazdasági Szemle XLIX.évf., 2002.február p:158-172.

APEH [2001]: A 2000.évi társasági adóbevallás kiemelt adatai APEH-SZTADI Budapest

APEH [2002]: A 2001.évi társasági adóbevallás adatai APEH-SZTADI Budapest

APEH [2003]: A 2002.évi társasági adóbevallás kiemelt adatai APEH-SZTADI Budapest

APEH [2004a]: Gyorsjelentés APEH-SZTADI Budapest

APEH [2004b]: A 2003.évi társasági adóbevallás kiemelt adatai APEH-SZTADI Budapest

Artner Annamária [2003]: A magyar telephely� multinacionális cégek EU-csatlakozásunkkal kapcsolatos
érdekei és ellenérdekei M�helytanulmányok No.49. MTA Világgazdasági Kutatóintézet 2003.szeptember

Artner A. – Csáki Gy. – Inotai A. – Szalavetz A. [2003]: Gazdasági versenyképesség a 21.században
M�helytanulmányok, No.53., MTA Világgazdasági Kutatóintézet 2003.december

Árva László [1995]: Külföldi t�keberuházások Közép-Kelet-Európában KJK Budapest

Árva L. – Diczházi B. [1998]: Globalizáció és külföldi t�keberuházások Magyarországon. Kairosz
Kiadó/Növekedéskutató, Budapest

Bakács András [2004]: Versenyképességi koncepciók. M�helytanulmányok No.57., MTA Világgazdasági
Kutatóintézet 2004.március

Bárdos P. – Lansky G. [2004]: Cégalapítás, befektetés az Európai Unióban HVG ORAC Kiadó Budapest

Berényi Judit (szerk) [2003]: A beruházás-ösztönzési rendszerek EU-konform átalakításának nemzetközi
tapasztalatai Kopint-Datorg Budapest

Benedek D. – Lelkes O. – Scharle Á. – Szabó M. [2004]: A magyar államháztartási bevételek és kiadások
szerkezete 1991-2002. In: PM Kutatási Füzetek No.9. Pénzügyminisztérium Budapest 2004.augusztus

Bessenyei G. – Bokor P. (szerk) [2005]: EU-tagállamok adózása Saldo Budapest

Békesi László [2001]: A modern államok költségvetési politikáját befolyásoló makrogazdasági és
gazdaságpolitikai keretek In: Közgazdasági Szemle XLVIII.évf., 2001. október p: 865-869.

Blahó András [1980]: A transznacionális vállalatok az új világgazdasági helyzetben KJK Budapest

Blahó András [1999]: Kormányok és transznacionális vállalatok kapcsolata Kelet-Európában. In:
Külpolitika V.évfolyam 1-2.szám p: 72-91.

Blahó András (szerk) [2000]: Tanuljunk Európát. BKÁE Budapest

Boris Szilvia [2005]. Hogyan érvényesíthetünk de minimis kedvezményeket a társasági adóban? In: Adó
XIX.évf., 2005/7.szám p: 31-35.

Botos Katalin (szerk) [2003]: Pénzügypolitika az ezredfordulón JATEPress Szeged

Cattoir P. [2004]: Tax-based EU own resources: An assessment Taxation Papers Working paper
No.1/2004 EC Directorate-Genereal Taxation&Customs Union Luxembourg

CC [1970]: Report to the Council and the Commission on the realization by stages of economic and
monetary union in the Community. Council-Commission Luxembourg, 8 October 1970 Werner Plan

CEC [1996]: 96/413/EC Council Decision of 25 June 1996 on the Implementation of a Community
Action Programme to Strengthen the Competitiveness of European Industry, European Commission,
Luxembourg

CEC [1999a]: Sixth Periodic Report on the Social and Economic Situation and Development of Regions
in the European Union. European Commission, Luxembourg

CEC [1999b]: European Spatial Development Perspective. European Commission, Brussels

CES [2002]: Opinion on Direct Company Taxation CES 850/2002 European Economic and social
Committee

Claus Ágnes [2002a]: Belgium adórendszere In: Adó XVI.évf., 2002/9. szám p: 33-35.

Claus Ágnes [2002b]: Portugália adórendszere In: Adó XVI.évf., 2002/15-16. szám p: 72-75.

Claus Ágnes [2003]: Svédország adórendszere In: Adó XVII.évf., 2003/4-5. szám p: 73-75.

Coe D. T. - Helpman E. [1995]: International R&D Spillovers In: European Economic Review
XXXIX.évf., 5.szám p: 859-887.

COM [1980]: Report on the scope for Convergence of Tax Systems COM (80) 139

COM [1984]: Proposal for a directive of the council on the harmonization of the laws of the member
states relating to tax arrangements for the carry-over of losses of undertakings COM (84) 404 final
Brussels, 20,09,1984

COM [1990]: Proposal for a council directive concerning arrangements for hte taking into account by
enterprises of the losses of their permanent establishments and subsidiaries situated in other member
states COM (90) 595 final

COM [1993]: Proposal for a Council Directive amending Directive 90/434/EEC of 23 July 1990 on the
common system of taxation applicable to mergers, divisions, transfers of assets and exchanges of shares
concerning companies of different Member States COM(93) 293 final

COM [1996]: Taxation in the European Union: report on the development of tax systems, COM (96) 546
final 22 October 1996

COM [2001a]: Towards on Internal Market without tax obstackles – A strategy for providing companies
with a consolidated corporate tax base for their EU-wide activities COM (2001) 582 final Brussels
23,10,2001

COM [2001b]: Tax policy in the European Union – Priorities for the years ahead COM (2001) 260 final,
Brussels 23,5,2001

COM [2003]: An Internal Market without company tax obstacles: achievements, ongoing initiatives and
remaining challenges COM(2003) 726 final Brussels 24,11,2003

COM [2004a]: Third report on economic and social cohesion COM (2004) 107 final, Brussels, 18,2,2004

COM [2004b]: Report - State Aid Scoreboard autumn 2004 COM(2004) 750 final, Brussels, 16,11,2004

COM [2004c]: Report - State Aid Scoreboard spring 2004 COM(2004) 256 final Brussels, 20,04,2004

COM [2004d]: Bizottsági Munkadokumentum COM (2004) 750 final

COM [2005a]: Report - State Aid Scoreboard spring 2005 COM(2005) 147 final, Brussels, 20,04,2005

COM [2005b]: Working together for growth and jobs – A new start for the Lisbon Strategy COM (2005)
24 Brussels, 02,02,2005

Cullis J. – Jones P. [2004]: Közpénzügyek és közösségi döntések Aula Kiadó, Budapest

Czipszer Károlyné [2005]: Társasági adóalap kedvezmények és adókedvezmények In: Adóvilág IX.évf.,
2005/1-2.szám p: 39.

Czipszerné – Pál T. – Ujvári G. [2004]: A társasági adó kapcsolata a számvitellel 2003-2004.
NovoSchool 301/2004. Budapest

Csaba László [2000]: A kis országok világgazdasági alkalmazkodása In: Közgazdasági Szemle
XLVII.évf., 2000.szeptember p: 662-679.

Csáki György [2002]: A nemzetközi gazdaságtan alapjai Napvilág Kiadó Budapest

Csáki Gy. – Pitti Z. [2000]: Magyarország a világgazdaságban – a nemzetközi m�köd�t�ke áramlás
tendenciái In: Külpolitika VI.évf., 3-4.szám p: 3-38.

Csáki Gy. – Sass M. - Szalavetz A. [1996]: Reinforcing the Modernization Role of Foreing Direct
Investment and Transation – The Case of the Visegrád Countries, Working Papers No.62. MTA
Világgazdasági Kutatóintézet Budapest 1996. március

Csathné Solymár Katalin [2003a]: Adóalap-csökkent� és –növel� tételek a társasági adóalap
megállapításánál In:Adó XVII.évf., 2003/3.szám p: 11-17.

Csathné Solymár Katalin [2003b]: Az értékcsökkenés kezelése a társasági adózásban In: Adó XVII.évf.,
2003/1.szám p: 52-57.

Décsy Jen� [2003]: Nemzetközi pénzügyek Penta Unió Budapest-Pécs

Dégi – Vörösné [2002]: A társasági adó 2002.évi alapját érint� korrekciók In: Adóvilág VI.évf.,
2002/10.szám p: 24-27.

Dunning J.H. [1993]: Multinational Enterprises and the Global Economy. Addison-Wesley, New York

EC [1992] Report of the Committee of Independent Experts on Company Taxation (Ruding Committee
Report), Luxembourg: Office for Official Publications

EC [1997]: A package to tackle harmful tax competition in the European Union COM(97) 495 final
01,10,1997 Brussels

EC [2000]: Tax policy in the European Union European Communities Luxembourg

EC [2003]: Activities of the European Union (EU) in 2002 in the tax field DOC(2003)2101 Brussels
27,01,2003

EC [2004a]: Inventory of Taxes in the EU – Austria Situation 1/1/2002. 30,09,2004

EC [2004b]: Inventory of Taxes in the EU – Belgium Situation 1/1/2002. 30,09,2004

EC [2004c]: Inventory of Taxes in the EU – Denmark Situation 1/1/2002. 30,09,2004

EC [2004d]: Inventory of Taxes in the EU – Finland Situation 1/1/2002. 30,09,2004

EC [2004e]: Inventory of Taxes in the EU – France Situation 1/1/2001. 30,09,2004

EC [2004f]: Inventory of Taxes in the EU – Greece Situation 1/7/2003. 30,09,2004

EC [2004g]: Inventory of Taxes in the EU – The Netherlands Situation 1/1/2001. 30,09,2004

EC [2004h]: Inventory of Taxes in the EU – Luxembourg Situation 1/1/2002. 30,09,2004

EC [2004i]: Inventory of Taxes in the EU – United Kingdom Situation 1/8/2001. 30,09,2004

EC [2004j]: Inventory of Taxes in the EU – Germany Situation 1/1/2002. 30,09,2004

EC [2004k]: Inventory of Taxes in the EU – Italy Situation 1/1/2002. 30,09,2004

EC [2004l]: Inventory of Taxes in the EU – Portugal Situation 1/1/2002. 30,09,2004

EC [2004m]: Inventory of Taxes in the EU – Spain Situation 1/1/2002. 30,09,2004

EC [2004n]: Inventory of Taxes in the EU – Sweden Situation 1/10/2001. 30,09,2004

EC [2004o]: Activities of the European Union (EU) in the tax field in 2003 DOC (2004) 1402 Brussels
27,01,2004

ECOFIN [1998]: Council Conclusion of the ECOFIN Council Meeting on 1 December 1997 concerning
taxation policy – 98 C 2/01 Official Journal of the European Communities

EEC [1966]: The Development of a European Capital Market European Commission Brussels November
1966

EEC [1990a]: Council Directive 90/434/EEC of 23 July 1990 on the common system of taxation
applicable to mergers, divisions, transfers of assets and exchanges of shares concerning companies of
different Member States - A Tanács 1990. július 23-i 90/434/EGK irányelve a különböz� tagállamok
társaságainak egyesülésére, szétválására, vagyonátruházására és részvénycseréjére alkalmazandó
adóztatás közös rendszerér�l

EEC [1990b]: Council Directive 90/435/EEC of 23 July 1990 on the common system of taxation
applicable in the case of parent companies and subsidiaries of different Member States - A Tanács 1990.
július 23-i 90/435/EGK irányelve a különböz� tagállamok anya- és leányvállalatai esetében alkalmazandó
adóztatás közös rendszerér�l

EEC [1990c]: 90/436/EEC: Convention on the elemination of double taxation in connection with the
adjustment of profits of associated enterprises - Egyezmény a kapcsolt vállalkozások
nyereségkiigazításával kapcsolatos kett�s adóztatás megszüntetésér�l

EEC [2003]: Council Directive 2003/123/EC of 22 December 2003 amending Directive 90/435/EEC on
the common system of taxation applicable in the case of parent companies and subsidiaries of different
Member States - A Tanács 2003 december 22-i 2003/123/EK irányelve a különböz� tagállamok anya- és
leányvállalatai esetében alkalmazandó adóztatás közös rendszerér�l szóló 90/435/EGK irányelv
módosításáról

Egyesült [2003]: Az Egyesült Királyság adórendszere In: Adó XVII.évf., 2003/6.szám p: 46-47

Erd�s G. - Földes G. – �ry T. – Véghelyi M. [2003]: Az Európai Unió adójoga Osiris Kiadó, Budapest

Európai Bizottság [2004a]: Kisvállalkozások Európai Chartája. Európai Bizottság, Luxemburg

Európai Bizottság [2004b]: Harmadik jelentés a gazdasági és szociális kohézióról Konvergencia-
versenyképesség-együttm�ködés Európai Bizottság Luxembourg 2004. február

Eurostat [1998]: Structures of the Taxation Systems in the European Union 1970-1996. Eurostat 1998.
Luxembourg

Eurostat [2004]: Structures of the taxation systems in the European Union Data 1995-2002. Luxembourg

Éltet� Andrea [1998]: The Economic Performance of Firms with Foreign Investment in Hungary,
Working Papers No 94., MTA Világgazdasági Kutatóintézet Budapest, 1998. július

Éltet� Andrea [1999]: A külföldi m�köd�t�ke hatása a külkereskedelemre négy kis közép-európai
országban In: Közgazdasági Szemle XLVI.évf., 1999. január p: 66-80.

Éltet� Andrea [2003a]: Integráció és nemzetközi versenyképesség – a magyar gazdaság esélyei.
M�helytanulmányok No. 52., MTA Világgazdasági Kutatóintézet 2003.november

Éltet� Andrea [2003b]: Versenyképesség a közép-kelet-európai külkereskedelemben In: Közgazdasági
Szemle L.évf, 2003. március p: 269-281.

Éltet� A. – Sass M. [1997]: A külföldi befektet�k döntéseit és a vállalati m�ködést befolyásoló tényez�k
Magyarországon az exporttevékenység tükrében. In: Közgazdasági Szemle XLIV.évf., 1997. június p:
531-546.

Éltet� A. – Sass M. [1998]: Motivations and Behaviour by Hungary’s Foreign Investors in Relation to
Exports. Working Papers No.88. MTA Világgazdasági Kutatóintézet 1998. január

Ellwood W. [2003]: A globalizáció HVG Budapest

Falusné Szikra Katalin [2000]: Külföldi beruházás – belföldi munkahely In: Közgazdasági Szemle
XLVII.évf., 2000. június p: 446-458.

Farkas Péter [1999]: A gazdaságfejleszt� állam Írországban In: Közgazdasági Szemle XLVI.évf., 1999.
május p: 470-482.

Farkas Péter [2000]: A külföldi m�köd�t�ke hatása a K+F-re és az innovációra Magyarországon In:
Simai (szerk): A m�köd�t�ke kivitele és a technikai fejl�dés a 21.század küszöbén. Oktatási
Minisztérium, Budapest p: 111-137.

Farkas Péter [2004]: A külföldi m�köd�t�ke-beruházások és a technológia transzfer új tendenciái
M�helytanulmányok No.66. MTA Világgazdasági Kutatóintézet 2004.december

Farkas Sándorné (szerk) [2004]: Költségvetési tervezés, gazdálkodás, beszámolás és ellen�rzés Saldo
Kiadó, Budapest

Finkenzeller M. - Spengel Ch. [2004]: Measuring the Effective Levels of Company Taxation in the New
Member States: A Quantitative Analysis EC DG Taxation&Customs Union Taxation Papers Working
Paper No. 7/2004. Luxembourg

Földes Gábor [1999]. Adóreform el�tt In: Adó XIII.évf., 1999/8.szám p: 24-30.

Földes Gábor [2000]: Pénzügyi jog KJK Budapest

Földes Gábor [2001]: Adójog Osiris Budapest

Galántainé Máté Zsuzsa [2005]: Adó(rendszer)tan – EU-konform magyar adók Aula Kiadó, Budapest

Gál P. – Simai M. [1994]: A m�szaki fejl�dés világgazdasági rendszere. Aula Kiadó, Budapest

Gál P. – Simai M. [2000]: Új trendek és stratégiák a világgazdaságban: Vállalatok, államok, nemzetközi
szervezetek. Akadémiai Kiadó, Budapest

Gáspár Pál [2003]: A hazai gazdaság versenyképességének változása közép-európai összehasonlításban
In: Vélemény No.8. 2003.július International Center for Economic Growth Európai Központ Budapest

Gergely István [1998]: Tízéves az adóreform In: Közgazdasági Szemle XLV.évf., 1998.április p: 333-
351.

Gidai Erzsébet (szerk) [2005]: Magyarország jöv�je: Hungaria in aeternum NYME KTK Sopron

GKM [2003]: Gazdasági Versenyképesség Operatív Program 2004-2006. Magyar Köztársaság GKM
Budapest

Gy�ri Éva [2003]: 2003.évi adóbevallásnál érvényesíthet� társaságiadó-kedvezmények köre In: Adó
XVII.évf., 2003/16. szám p: 12-15

Gy�ri Éva [2004]: A 2003.évi értékcsökkenés elszámolásának szabályai In: Adó XVIII.évf., 2004/1-2.
szám p: 33-34.

Gy�ri Éva [2004c]: A 2004.évi értékcsökkenés elszámolásának szabályai In: Adó XVIII.évf., 2004/15.
szám p:15-19.

Hadas Ildikó [2002]: A spanyol királyság adórendszere In: Adó XVI.évf., 2002/13. szám p: 38-39.

Hamar Judit [1995]: Tendenciaváltozások a közvetlen t�kebefektetések nemzetközi áramlásában –
Elmélet és gyakorlat. In: Külgazdaság. XXXIX.évf, 1995. július-augusztus p: 49-58.

Hamar Judit [1998]: A multinacionális vállalatok szerepe a magyar gazdaságban In: Külgazdaság
XLII.évf., 1998. március p: 32-52.

Hamar Judit [2001]: A multinacionális vállalatok Magyarországon és az EU-hoz való csatlakozás várható
hatásai In: Európai Tükör No.81. p: 7-145.

Hamar Judit [2003]: A „fejl�d�képes-dinamikus” és a „lemaradó-túlél�” vállalatcsoportok jellemz�i a
feldolgozóiparban Kopint-Datorg Budapest

Hamar Judit [2004]: T�kevonzó képességünk alakulása és a multinacionális cégek szerepe a magyar
gazdaság technológiai és strukturális felzárkózásában In: Külgazdaság XLVIII.évf., 2004.május p: 39-63.

Hargita Eszter [2003]: Az állami támogatások és a verseny In: Európai Füzetek No.36. Budapest

Hassett K.A - Hubbard R.G. [1998]: Are investment incentives blunted by changes in prices of capital
goods? In: Internacional Finance No.1. p: 103-125.

Heinczinger Róbert [2002]: Németország adórendszere In: Adó XVI.évf., 2002/7.szám p: 57-59.

Heller Farkas [1943]:Pénzügytan Magyar Közgazdasági Társaság Budapest

Hendricks L. [1999]: Taxation and Long Run Growth In:Journal of Monetary Economics XLIII.évf,
2.szám p: 411-434.

Herich György [2002a]: Nemzetközi adózás – Adózás az Európai Unióban Penta Unió Kiadó Pécs

Herich György [2002b]: Adótan II. Nemzetközi adózás Penta Unió Kiadó Pécs

Herich György [2003]: Ausztria, USA, Nagy-Britannia adórendszere Penta Unió Pécs

Hetényi István [2004]. A munka, a fogyasztás és a t�ke adókötelezettsége (EU és Magyarország) In:
Pénzügyi Szemle XLIX.évf., 2004. augusztus p: 847-854.

Horváth Jen� [2003a]: Az európai integráció története napról napra 1945-2002. Osiris Kiadó Budapest

Horváth Jen� [2003b]: Az Európai Gazdasági Közösség Rómától Maastrichtig In: Rubicon XIV.évf.,
2003/3-4. szám p: 28-34.

Hoványi Gábor [1999]: A vállalati versenyképesség makrogazdasági és globális háttere In. Közgazdasági
Szemle XLVI.évf., 1999.november p: 1013-1029.

H�gye Mihály [2000]: Az adózás alapelvei In: Nemec J.-Wright G.(szerk.) Közösségi pénzügyek Aula
Kiadó Budapest p: 160-197.

Huszti Ern� [1998]: A makropénzügytan alapjai Veszprémi Egyetemi Kiadó Veszprém

IBFD [2003]: European Tax Handbook Amsterdam International Bureau of Fiscal Documentation

ICEGEC [2005]: Versenyképesség és államháztartás In: Vélemény No.17. International Center for
Economic Growth Európai Központ Budapest 2005.március

IMD [2005]: World Competitiveness Yearbook 2005.

Inzelt Annamária [1998]: A külföldi befektet�k kutatás-fejlesztési ráfordításainak szerepe az átalakuló
gazdaságban: Elemzés statisztikai adatok alapján In: Külgazdaság XLII.évf., 1998. június p: 59-75.

ITD [2002a]: Automotive Industry in Hungary 2002.

ITD [2002b]: Befektetésösztönzési kézikönyv a külföldi beruházókkal folytatott tárgyalásokhoz ITDH,
Budapest

Ivicz M. – Schlett A. [2004]: M�köd�t�ke-beruházások és Magyarország a globális er�térben In:
Pénzügyi Szemle 2004. november p: 1156-1162.

Ivicz M. – Katona K. –Schlett A. [2004]: Vonzó-e Magyarország a külföldi m�köd�t�ke számára? In:
Botos (szerk): Pénzügyek a globalizációban SZTE Jatepress Szeged p: 62-73.

Jankelovicsné Berényi Márta [1998]: Társasági adóalap-korrekciós tételek 1998-ban In: Adó XII.évf.,
1998/5-6.szám p: 14-17.

Jarass L. – Obermair G. M. [2000]: Structures of the Tax Systems in Estonia, Poland, Hungary, the Czech
Republic and Slovenia ATW Forschung, Wiesbaden

Jensen J. – Svensson P. [2004]: Economic effects of tax cooperation in an enlarged European Union –
Simulations of corporate tax harmonisation and savings tax coordination EC DG Taxation and Customs
Union TAXUD/2003/DE/307. Copenhagen Economics October 2004

Joumard I. [2001]: Tax systems in European Union countries. OECD Economic Department Working
Papers No.301.

Józsa Mónika [2002]: Franciaország adórendszere In: Adó XVI.évf., 2002/11-12.szám p: 74-76.

Józsa Mónika [2003]: Finnország adórendszere In: Adó XVII.évf., 2003/6.szám p: 43-45.

Juhász I. – Lutzné [2000]: Adópolitika, az adórendszer fontosabb változásai a 2001-2002.években In:
Adó XIV.évf., 2000/16.szám p: 4-15.

Kádár Z. – Markovszky Sz. [2002]: Külföldi m�köd�t�ke-beáramlás Magyarországon In: EU Working
Papers V.évf., 2002/4.szám p: 90-125.

Kaderják Péter [1996]: A hazai közvetlen külföldi befektetéseket meghatározó tényez�kr�l – egy
kvantitatív elemzés In: Közgazdasági Szemle, XLIII.évf, 1996. december p: 1072-1087.

Kállay – Kissné Kovács- K�hegyi [2003]: Piaci környezet, szabályozás és vállalkozásösztönzés PM
Kutatási Füzetek No.1. Pénzügyminisztérium Budapest 2003.augusztus

Kalotay Kálmán [2003]: M�köd�t�ke – válságban? In: Közgazdasági Szemle L.évf., 2003.január p: 35-
55.

Kende Tamás (szerk) [2001]: Az Európai Unió politikái OSIRIS Kiadó, Budapest

Kiss Judit [2001]: Modernizációs utak tanulságai In:Kihívások No.140 MTA Világgazdasági
Kutatóintézet 2001. május

Kovács Zoltán Ákos [1999]: Írország, a „kelta tigris” gazdasági sikerei az 1990-es években.
In:Külgazdaság XLIII.évf., 1999. május p: 42-66.

Kozma Ferenc [1997]: A transznacionális vállalatok lehetséges szerepe Magyarország fejl�désében a
XXI.század els� évtizedeiben In: Pénzügyi Szemle XLII.évf., 1997. október p: 751-764.

Kozma Ferenc [2001]: A t�keáramlások etológiája – általános kérdések felvetése (I.) In: Pénzügyi Szemle
XLVI.évf., 2001. szeptember p: 799-809.

Kristóf Andrásné [1999]: A társaságiadó-kedvezmények In: Adó XIII.évf., 1999/11-12.szám p: 18-24.

Kristóf Andrásné [2000]: Vállalkozási övezetek gazdasági társasági adókedvezményei In: Adóvilág
IV.évf., 2000/4.szám p: 16-18

Kristóf Andrásné [2001]: A társasági adóról és az osztalékadóról szóló törvény 2001.évi változásairól In:
Adóvilág V.évf., 2001/1-2.szám p: 16-23.

Kristóf Andrásné [2002]: A társasági adókedvezmények EU konform átalakítása In: Adóvilág VI.évf.,
2002/5.szám p: 18-19.

Kristóf Andrásné [2003]: A mikro- és kisvállalkozások, a középvállalkozások beruházási kedvezményei,
és a fejlesztési tartalék In: Adó XVII.évf., 2003/1-2.szám p: 58-62.

Kristóf Andrásné [2004]: Beruházási kedvezmények „kicsiknek” In: Adó XVIII.évf., 2004/1-2.szám p:
28-32.

Krugman P. – Obstfeld M. [2003]: Nemzetközi gazdaságtan Panem Kiadó, Budapest

KSH [2004]: Magyar Statisztikai Évkönyv 2003. KSH Budapest

KSH [2005]: A külföldi m�köd�t�ke Magyarországon 2002-2003. KSH Budapest

Lankes H. – Venables A. [1996]: Foreign Direct Investment in Economic Transition: the Changing
Pattern of Investments. Economics of Transition IV.évf., 2.szám p: 331-347

Lanoo K. – Levin M. [2002]: An EU Company without an EU Tax? A Corporate Tax Action Plan for
Advancing the Lisbon Process CEPS (Centre for European Policy Studies) Research Report Brussels,
April 2002

László Csaba [1994]: Tépett vitorlák – Az államháztartásról közgazdasági és jogi szempontból Aula
Kiadó Budapest

Lentner Csaba [2001a]: Adózási pénzügytan /egyetemi jegyzet/ NYME KTK Sopron

Lentner Csaba [2001b]: Pénzügyi kihívások az ezredforduló Magyarországán In: Lentner Csaba (szerk)
Pénzügyi szilánkok Sopron p: 9-55.

Lentner Csaba [2005]: Rendszerváltás és pénzügypolitika Akadémiai Kiadó, Budapest

Losoncz Miklós [2001]: Az EU-csatlakozás várható hatása a külföldi m�köd�t�ke-importra
Magyarországon In: Európai Tükör No.1., p: 66-83.

Losoncz Miklós [2004a]: Európai Uniós kihívások és magyar válaszok, Osiris Kiadó, Budapest

Losoncz Miklós [2004b]: A külföldi m�köd� t�ke áramlását meghatározó néhány tényez� és az
ösztönzéssel szembeni követelmények az EU-tagság fényében In: Külgazdaság XLVIII.évf., 2004.május
p: 20-38.

Lukács Gábor [2004]: Az állami szabályozás szerepe a külföldi t�kebefektetések alakulásában In:
Pénzügyi Szemle XLIX.évf., 2004. december p: 1249-1262.

Majoros Pál [1997]: A külgazdasági teljesítmény mint a nemzetközi versenyképesség közvetlen mércéje,
illetve mint a technikai színvonal közvetett jelz�je In: Európai Tükör, No.7. Integrációs Stratégiai
Munkacsoport Budapest

Magyar Köztársaság Kormánya [2004]: Magyarország Konvergencia Programja 2004.
Pénzügyminisztérium Budapest, 2004.május

Mander J. - Goldsmith E. [2001]: The Case Against the Global Economy, Earthscan, London

Marton B. – Malatinszkyné – Kamarás K. [2003]: T�kemozgás az Európai Unióban és Magyarországon
In: Európai Füzetek No.19. Budapest

Mike Károly [2003]: A gazdaságpolitikai döntéshozatal nemzetek fölötti centralizációja és a közösségi
gazdaságtan In. Közgazdasági Szemle L.évf., 2003. március p: 254-268.

MNB [2005]: Közvetlen t�kebefektetés statisztika Magyarország 1995-2003. MNB 2005.március 31.
Budapest

Molnár Beáta [2001]: A külföldi t�kebefektetések hatásai In: Gazdaság és Statisztika XIII.évf.,
2001/1.szám p: 10-18.

Musgrave – Musgrave [1989]: Public Finance in Theory and Practice New York, McGraw-Hill

Nagy András [1999a]: Írország Európai Uniós csatlakozásának tanulságai In: Közgazdasági Szemle
XLVI.évf., 1999.december p: 1092-1115.

Nagy András [1999b]: A dél-európai országok európai integrációja és annak tanulságai I. In:
Közgazdasági Szemle XLVI.évf., 1999.február p: 176-193.

Nagy András [1999c]: A dél-európai országok európai integrációja és annak tanulságai II. In:
Közgazdasági Szemle XLVI.évf., 1999.március p: 266-277.

Nemec J – Wright G [2000]: Közösségi pénzügyek (Elmélet és gyakorlat a közép-európai átmenetben)
Budapest, Aula Kiadó

Neumark Committee [1963]: Report of the Fiscal and Financial Committee In: EEC Reports on Tax
Harmonization Amsterdam, International Bureau of Fiscal Documentation

OECD [1998]: The Competitiveness of Transition Economies OECD, Paris

OECD [2000]: Towards Global Tax Co-Operation: Progress in Identifying and Eliminating Harmful Tax
Practices, OECD Paris

OECD [2001a]: Measuring Globalisation. The Role of Multinationals in OECD Economics Vol.1.,
OECD

OECD [2001b]: Corporate Tax Incentives for Foreign Direct Investment OECD Tax Policy Studies
No.4. OECD Paris

OECD [2003a]: Trends and Recent Developments in Foreign Direct Investment. Directorate for
Financial, Fiscal and Enterprise Affairs, June 2003

OECD [2003b]: OECD Science Technology and Industry Scorebooard, OECD, Paris

OECD [2003c]: Checklist for Foreign Direct Investment Incentive Policies “Guiding Principles for
Policies toward Attracting Foreign Direct Investment” OECD, Paris

OECD [2004]: Revenue Statistics 1965-2003. OECD Paris

OECD [2005]: Trends and Recent Developments in Foreign Direct Investment. Investment Division, June
2005

Oszlay András [1999]: Elméletek és tények a külföldi m�köd�t�ke-befektetésekr�l MNB Füzetek
1999/11.szám , Budapest, 1999.szeptember

�ry Tamás [2003a]: A magyar adóigazgatás és az uniós csatlakozás In: Európai Füzetek No.38 Budapest

�ry Tamás [2003b]: Adóharmonizáció az Európai Unióban. Külügyminisztérium, Budapest

Palánkai Tibor [1995]: Az európai integráció gazdaságtana Aula Kiadó Budapest

Patkó Szabolcs [2003]: A magyar m�köd�t�ke-áramlás alakulása közép-kelet-európai összehasonlításban
In: Vélemény No.10. International Center for Economic Growth Európai Központ Budapest 2003.október

Pásztorné Szerezlai Márta [2004]: A kisvállalkozói kedvezmény alkalmazásának kérdései In: Adóvilág
VIII.évf., 2004/9.szám p: 41.

Pénzügyminisztérium [2005]: Az adóreform koncepciója és a rövid távon javasolt lépések.
Pénzügyminisztérium Adóreform Bizottság Budapest, 2005.március 31.

Piper N. (szerk) [1997]: Nagy közgazdászok az ókortól napjainkig: a nagy el�dök élete és m�ve Kossuth
Kiadó Budapest

Pitti Zoltán [1996]: A közteherviselés intézményi rendszere In: Pénzügyi Szemle XLI.évf 1996.január p:
34-42.

Pitti Zoltán [2004]: Az EU közteherviselési rendszere és a hazai adóharmonizáció In: Európa 2002.
2004.március

Porter J. [1990]: The Competitive Advantage of Nations. New York, The Free Press

Porter J. [1993]: Versenystratégia Akadémiai Kiadó, Budapest

Pölöskei Pálné [2001]: A mikro-, kis- és középvállalkozások kedvezményei a társasági adóban In: Adó
XV.évf., 2001/7.szám p: 18-23.

Répássy Csaba [2002a]: Az Osztrák Köztársaság adórendszere In: Adó XVI.évf., 2002/5-6.szám p: 73-75.

Répássy Csaba [2002b]: Luxemburg adórendszere In: Adó XVI.évf., 2002/14.szám p: 54-56.

Román Zoltán [2002a]: A kis- és középvállalatok a magyar gazdaságban In: Statisztikai Szemle
LXXX.évf., 2002/8.szám p: 752-769.

Román Zoltán [2002b]: Kis- és középvállalkozások a magyar gazdaságban KSH Budapest

Román Zoltán [2003]: A lisszaboni stratégiai célok és a kis- és középvállalatok a jelölt országokban In:
Közgazdasági Szemle L.évf., 2003.július-augusztus p: 691-701.

Romer P. [1993]: Idea Gaps and Object Gaps in Economic Development. Journal of Monetary
Economics. XXXII.évf., 3.szám p: 543-573.

Ruzsics Zsolt Péterné [2004]: Fejlesztési tartalék, mint beruházási el�finanszírozás In: Adóvilág VIII.évf.,
2004/6.szám p: 39-40.

Samuelson P. A. - Nordhaus W. D. [1993]: Közgazdaságtan I-III. KJK Budapest

Sass Magdolna [2003]: Versenyképesség és közvetlen külföldi m�köd�t�ke-befektetésekkel kapcsolatos
gazdaságpolitikák PM Kutatási Füzetek No.3. Pénzügyminisztérium Budapest 2003.szeptember

Schulz Th. [1961]: Investment in human capital In: American Economic Review 1961. március p: 1-17.

Schweitzer Iván [2003]: Beruházási helyzetkép. Új tendenciák a m�köd�t�ke-áramlásban. In: Cégvezetés,
XI.évf., 2003.február p: 90.

SEC [1990]: Guidelines on company taxation. Commission of the European Communities SEC (90) 601
final, Brussels, 20 April 1990.

SEC [1992]: Commission Communication to the Council and to Parliament subsequent to the conclusions
of the Ruding Committee indicating guidelines on company taxation linked to the further development of
the internal market. SEC (92) 1118, Brussels, 26 June 1992

SEC [1996]: Taxation in the European Union SEC (96) 487 final Brussels, 20,03,1996

SEC [2001]: Company Taxation in the Internal Market Commission Staff Working Paper SEC (2001)
1681 Brussels 23,10,2001

Selchert F. - Herich Gy. [2003]: Németország adórendszere Penta Unió Pécs

Selmeczy T. – Szabó E. [2000]: A multinacionális vállalatok és a munkaer�piac szakszervezeti
vonatkozásai Pályázati összefoglaló Budapest, 2000.december

Siegler Zsófia [2004a]: Fejlesztési adókedvezmény munkahelyteremtést szolgáló beruházáshoz In: Adó
XVIII.évf., 2004/4-5.szám p: 60-63.

Siegler Zsófia [2004b]: Adóalap-korrekciós tételek a társasági adóban In: Adó XVIII.évf., 2004/6.szám p:
9-14.

Simai Mihály [1996]: Nemzetközi üzletpolitika. Aula, Budapest

Simai Mihály [1997]: A rendszerváltás, az állam és a globális változások In: Globalizáció és nemzeti
érdek, MTA, Budapest

Sivák József [2000a]: Adótrendek, adóreformok az OECD országokban I. In: Adó XIV.évf.,
2000/13.szám p: 50-55.

Sivák József [2000b]: Adótrendek, adóreformok az OECD országokban II. In: Adó XIV.évf., 2000/14-
15.szám p: 65-67.

Sivák József [2000c]: Adótrendek, adóreformok az OECD országokban In: Pénzügyi Szemle XLV.évf.,
2000/11-12.szám p: 1074-1089.

Sivák József [2002]: Adóharmonizáció vagy adóreform az Európai Unióban In: Pénzügyi Szemle
XLVII.évf., 2002/10.szám p: 949-959.

Somogyi Jánosné [2005]: Értékcsökkenés elszámolása a társasági adóban In: Adó XIX.évf., 2005/8-
9.szám p: 72-75.

Soós Károly Attila [2002]: Az átmeneti gazdaságok EU-exportja nemzetközi összehasonlításban 1993-
2000. In: Közgazdasági Szemle, XLIX.évf., 2002.december p: 1063-1080.

Stiglitz J. [2000]: A kormányzati szektor gazdaságtana KJK Budapest

Stiglitz J.[2003]: A globalizáció és visszásságai Napvilág Kiadó Budapest

Streissler E. [2001]: Globalizáció, t�kepiacok és az állam szerepe In: Közgazdasági Szemle, XLVIII.évf.,
2001.január p:1-17.

Szabó Dénes [2002]:A Holland Királyság adórendszere In: Adó XVI.évf., 2002/8.szám p: 43-45.

Szabó Dénes [2003a]: Írország adórendszere In: Adó XVII.évf., 2003/3.szám p. 49-51.

Szabó László [2003b]: Magyarország nemzetközi versenyképessége Fejlesztés és Finanszírozás
2003/1.szám

Szabó Dénes [2003c]: Olaszország adórendszere In: Adó XVII.évf., 2003/7.szám p: 50-52.

Szabó Szilvia [2001]: Az Európai Gazdasági és Monetáris Unió fiskális dimenziója In: Európai Tükör
M�helytanulmány No.82. p: 7-60

Szabó T. – Molnár G. E. [2003]: Közvetlen adóztatás az Európai Unióban In: Európai Füzetek No.26.
Budapest

Szalavetz Andrea [1999]: Technológiatranszfer, innováció. Német tulajdonban lev� feldolgozóipari cégek
esete In: Külgazdaság 1999/5. p: 29-41.

Szalavetz Andrea [2001]: The Structural and Regional Implications of the New Economy in Transition
Economies In: Working Papers No.113. MTA Világgazdasági Kutatóintézet April 2001

Szalavetz Andrea [2003]: A hagyományos és a gyorsan növekv� ágazatok támogatására alkalmazott
iparstratégiai eszközök. M�helytanulmányok No.46. , MTA Világgazdasági Kutatóintézet 2003.július

Szalavetz Andrea [2004]: Gazdasági szerkezet és versenyképesség Magyarországon M�helytanulmányok
No.59. MTA Világgazdasági Kutatóintézet 2004.június

Szamuely L. – Csaba L. [1998]: Rendszerváltozás a közgazdaságtanban – közgazdaságtan a
rendszerváltozásban Közgazdasági Szemle Alapítvány, Budapest

Szanyi Miklós [1997]: Elmélet és gyakorlat a nemzetközi m�köd�t�ke-áramlás vizsgálatában In:
Közgazdasági Szemle XLIV.évf 1997.június p: 488-508

Szanyi Miklós [2001]: Stratégiai szövetségek és tartós vertikális kapcsolatok a magyar gazdságban In:
Vezetéstudomány XXXII.évf., No.1., p:31-37.

Szanyi Miklós [2002]: A külföldi tulajdonú cégek Magyarországon: új fejl�dési modell központi
szerepl�i? Kihívások No. 159. MTA Világgazdasági Kutatóintézet 2002.október

Szanyi Miklós [2003]: A külföldi tulajdonú cégek Magyarországon: új fejl�dési modell központi
szerepl�i? In: Vezetéstudomány XXXIV.évf., 2003/1.szám, p: 46-52.

Szanyi Miklós [2004]: Külföldi t�ke és ágazati versenyképesség M�helytanulmányok No.63. MTA
Világgazdasági Kutatóintézet 2004.október

Szentes Tamás [1995]: A világgazdaságtan elméleti és módszertani alapja. AULA Kiadó, Budapest

Szentes Tamás [1999]: Világgazdaságtan I.kötet. Elméleti és módszertani alapok. AULA Kiadó,
Budapest

Szentes Tamás [2003]: Globalizáció: áldás vagy átok? In: Bayer-Lévay (szerk): Globalizációs trendek
Tanulmányok MTA Politikai Tudományok Intézete Budapest p: 13-60.

Szilágyi Péter [2003]: Adóbevételek és a GDP In: Adóvilág VII.évf., 2003/6.szám p: 9-13

Taylor Ch. T. [2000]: The Impact of Host Country Government Policy on US Multinational Investment
Decision In World Economy p: 635-648

Tiba Zoltán [2001]: Az észt felzárkózási út In. Kihívások No. 148. MTA Világgazdasági Kutatóintézet
Budapest 2001.június

Török Ádám [1999]: Verseny a versenyképességért MEH „Európai Unió Szakkönyvtára sorozat,
Budapest

Török Á. – Petz R. [1999]: Kísérlet a K+F-intenzitás és az exportszerkezet közötti összefüggések
vizsgálatára a magyar gazdaságban In: Közgazdasági Szemle XLVI.évf., 1999.március., p: 213-230.

TVI [2000]: TVI információs füzetek 1.szám PM Támogatásokat Vizsgáló Iroda Budapest 2000.január

TVI [2002]: TVI információs füzetek 7.szám PM Támogatásokat Vizsgáló Iroda Budapest 2002.április

TVI [2002b]: TVI információs füzetek 9.szám: Éves jelentés a Magyarországon az Európai Megállapodás
62.cikkének hatálya alá es�, 1996-2000 id�szakban nyújtott állami támogatásokról. PM Támogatásokat
Vizsgáló Iroda Budapest 2002.április

TVI [2003]: TVI információs füzetek 10.szám PM Támogatásokat Vizsgáló Iroda Budapest 2003.április

TVI [2004]: TVI információs füzetek 12.szám: Éves jelentés a Magyarországon nyújtott az Európai
Megállapodás 62.cikkének hatálya alá tartozó állami támogatásokról PM Támogatásokat Vizsgáló Iroda
Budapest 2004.február

Vágyi Ferenc Róbert [2004]: Kereskedelmi vállalkozások számvitele és adózása ELTE Budapest

Valentinyi Ákos [2000]: Gazdasági növekedés, felzárkózás és költségvetési politika egy kis, nyitott
gazdaságban In: Közgazdasági Szemle XLVII.évf., 2000.június p: 391-410.

Veress József [2001]: Gazdaságpolitika. Aula Kiadó Budapest

Vernon R. [1979]: The Product Cycle Hypothesis in a New International Environment In: Oxford
Bulletin of Economics and Statistics No. 4.

Vígvári András [2002]: Közpénzügyek, önkormányzati pénzügyek KJK Budapest

Vígvári András [2004]: Pénzügy(rendszer)tan KJK Budapest

Vissi Ferenc [1994]: A külföldi m�köd�t�ke beruházások és a verseny In: Közgazdasági Szemle,
XLI.évf., 1994/4.szám p: 349-359

UNCTAD [1998]: World Investment Report (WIR) 1998. United Nations, New York

UNCTAD [1999]: World Investment Report (WIR) 1999. United Nations, New York

UNCTAD [2000]: World Investment Report (WIR) 2000. United Nations, New York

UNCTAD [2001]: World Investment Report (WIR) 2001. United Nations, New York

UNCTAD [2002]: World Investment Report (WIR) 2002. United Nations, New York

UNCTAD [2003]: World Investment Report (WIR) 2003. United Nations, New York

UNDP [1999]: Human Development Report:Globalization with a human face UN Development
Programme Oxford University Press New York

Zólyomi Péter [2000]: Az értékcsökkenési leírás elszámolása a számviteli és a társasági adótörvény
szerint In: Adó XIV.évf., 2000/4.szám p: 37-42.

25 éves a m�köd�t�ke hazánkban [1997]: In: Pénzügyi Szemle XLII.évf., 1997. november p:834-845.

Ausztria

www.aba.gv.at - Austrian Business Agency ,

www.finanzamt.at

Belgium

www.ffio.com -Flanders Foreign Investment Office,

www.fisconet.fgov.be ,

www.taxlaw.be

Dánia

www.investindk.com - Royal Danish Ministry of Foreign Affairs,

www.toldskat.dk,

www.skat.dk

Finnország

www.investinfinland.fi - Invest in Finland Bureau,

www.vero.fi

Franciaország

www.afii.fr - Agence Francaise pour les Investements Internationaux (AFII)

www.impots.gouv.fr

www.minefi.gouv.fr

Görögország

www.elke.gr - Hellenic Center for Investment S.A (ELKE S.A)

www.mof-glk.gr ,

www.bankofgreece.gr

Hollandia

www.nfia.nl - West-Holland Foreign Investment Agency (WFIA)

www.minfin.nl ,

www.belastingdienst.nl

Írország

www.revenue.ie : Irish Tax and Customs,

www.ida.ie - Industrial Development Agency of Ireland

Luxemburg

www.aed.public.lu ,

www.impotsdirects.public.lu

www.taxlaw.be

Nagy-Britannia

www.invest.uk.com - Invest UK

www.inlandrevenue.gov.uk

www.hmce.gov.uk

Németország

www.invest-in-germany.com - Office of the Commissions for Foreign Investment

www.finanzamt.de

www.bundesfinanzministerium.de

Olaszország

www.cciu.com - Italian Institute for Foreign Investment (PAIZ)

www.agenziaentrate.gov.it

www.fiscooggi.it

Portugália

www.apinvest.pt - Invest in Portugal

www.dgrn.mj.pt

www.dgci.min-financas.pt

Spanyolország

www.investinspain.org - Invest in Spain

www.aeat.es

Svédország

www.isa.se - Invest in Sweden Agency

www.skatteverket.se

Ciprus

www.centralbank.gov.cy ,

www.mof.gov.cy

Csehország

www.czechinvest.cz - Czech Invest

www.mfcr.cz ,

www.cds.mfcr.cz

Észtország

www.eia.ee Estonian Investment Agency

www.emta.ee , www.fin.ee

www.koda.ee/euroinfokeskus

www.mineco.ee ,

www.ma.ee

Lengyelország

www.paiz.gov.pl - Polish Agency for Foreign Investment (PAIZ)

www.mf.gov.pl

Lettország

www.fm.gov.lv

www.lda.gov.lv Latvian Development Agency

www.vid.gov.lv

Litvánia

www.lda.lt - Lithuanian Development Agency

www.finmin.lt

Málta

www.maltaenterprise.com

www.visitmalta.com

www.mes.gov.mt ,

www.ird.gov.mt Malta Revenue Department

www.mfin.gov.mt

Szlovákia

www.sario.sk - Slovakian Investment and Trade Development Agency (SARIO s.p.o)

www.finance.gov.sk

www.drsr.sk

Szlovénia

www.investslovenia.org - Trade and Investment Promotion Office (TIPO) , ww.gov.si/mf

www.iota-tax.org

www.worldwide-tax.com

www.cfe-eutax.org - Confederation Fiscale Europeenne

www.wtdb.org - World Tax Database

www.europa.eu.int

www.europa.eu.int/eur-lex

www.europa.eu.int/comm/dgs/eurostat/index_en.htm

www.weforum.org/gci

www02.imd.ch/wcy –World Competitiveness Report

www.ksh.hu

Jogszabályok

Római Szerz�dés -Treaty establishing the European Economic Community

Maastrichti Szerz�dés – Treaty on European Union (Official Journal 92/C 191/01)

Nizzai Szerz�dés -Treaty of Nice (Official Journal C 80 of 10 March 2001)

A Magyar Köztársaság Alkotmánya 1949.évi XX.törvény

A többször módosított és kiegészített vállalkozási nyereségadóról szóló 1988.évi IX.törvény

A külföldiek magyarországi befektetéseir�l szóló 1988.évi XXIV.törvény

A többször módosított és kiegészített társasági adóról szóló 1991.évi LXXXVI.törvény

Az államháztartásról szóló 1992.évi XXXVIII.törvény

Az általános forgalmi adóról szóló 1992.évi LXXIV.törvény

A személyi jövedelemadóról szóló 1995.évi CXVII.törvény

A többször módosított és kiegészített társasági és osztalékadóról szóló 1996.évi LXXXI.törvény

A számvitelr�l szóló 2000.évi C.törvény

Az adózás rendjér�l szóló 2003.évi XCII.törvény

Az adókról, járulékokról szóló törvények módosításáról szóló 2005. évi XXVI.törvény

Az egyes pénzügyi tárgyú törvények módosításáról szóló 2005.évi LXXXII.törvény

A Magyar Köztársaság 2004. évi költségvetésér�l és az államháztartás hároméves kereteir�l szóló törvény
végrehajtásáról szóló 2005. évi CXVIII.törvény

A Magyar Köztársaság 2003.évi költségvetésének végrehajtásáról szóló 2004.évi C.törvény

A Magyar Köztársaság 2001 és 2002.évi költségvetésének 2002.évi végrehajtásáról szóló 2003.évi
XCV.törvény

A Magyar Köztársaság 2001 és 2002.évi költségvetésének 2001.évi végrehajtásáról szóló 2002.évi
XL.törvény

A Magyar Köztársaság 2000.évi költségvetésének végrehajtásáról szóló 2001.évi LXXV.törvény

A Magyar Köztársaság 1999.évi költségvetésének végrehajtásáról szóló 2000.évi XCVIII.törvény

A Magyar Köztársaság 1998.évi költségvetésének végrehajtásáról szóló 1999.évi CV.törvény

A Magyar Köztársaság 1997.évi költségvetésének végrehajtásáról szóló 1998.évi XLIII.törvény

A Magyar Köztársaság 1996.évi költségvetésének végrehajtásáról szóló 1997.évi CXI.törvény

A Magyar Köztársaság 1995.évi költségvetésének végrehajtásáról szóló 1996.évi CIX.törvény

A Magyar Köztársaság 1994.évi költségvetésének végrehajtásáról szóló 1995.évi CIV.törvény

A Magyar Köztársaság 1993.évi költségvetésének végrehajtásáról szóló 1994.évi XCVI.törvény

A Magyar Köztársaság 1992.évi költségvetésének végrehajtásáról szóló 1993.évi XCVIII.törvény

A Magyar Köztársaság 1991.évi állami költségvetésének végrehajtásáról szóló 1992.évi LXII.törvény

A Magyar Köztársaság 1990.évi állami költségvetésének végrehajtásáról szóló 1991.évi XLII.törvény

162/2001 (IX.14.) Korm.rendelet a fejlesztési adókedvezményr�l

163/2001. (IX.14.) Korm. rendelet a vállalkozásoknak nyújtott állami támogatások tilalma alóli
mentességek egységes rendjér�l és módosításai

275/2003 (XII.24.) Korm.rendelet a fejlesztési adókedvezményr�l

85/2004 (IV.19.) Korm.rendelet a az Európai Közösséget létrehozó Szerz�dés 87. cikkének (1) bekezdése
szerinti állami támogatásokkal kapcsolatos eljárásról és a regionális támogatási térképr�l

124/2005 (VI.29.) Korm.rendelet a fejlesztési adókedvezményekr�l szóló 275/2003 (XII.24.)
Korm.rendelet módosításáról

165/2005 (VIII.22.) Korm.rendelet a fejlesztési adókedvezményekr�l szóló 275/2003 (XII.24.)
Korm.rendelet módosításáról

104/1988 (XII.24.) MT rendelet a gyorsított amortizáció alkalmazásáról

11/1989 (II.5.) MT rendelet a gazdaságilag elmaradott és a központi struktúrapolitikai döntésekkel érintett
térségekben m�köd� vállalkozások nyereségadó kedvezményér�l

28/1972 (X.3.) PM rendelet a külföldi részvétellel m�köd� gazdasági társulásokról

544/B/1997 AB határozat

2.sz. melléklet
Az FDI és a nemzetközi termelés legfontosabb mutatói 1982-2002 (Mrd USD és %)

Mutató értéke folyóáron (Mrd USD) éves növekedési ütem %

1982 1990 2002 1986-1990 1991-1995 1996-2000 1999 2000 2001 2002

FDI beáramlás 59 209 651 23,1 21,1 40,2 57,3 29,1 -40,9 -21,0

FDI kiáramlás 28 242 647 25,7 16,5 35,7 60,5 9,5 -40,8 -9,0

összes beáramlott FDI állomány 802 1954 7123 14,7 9,3 17,2 19,4 18,9 7,5 7,8

összes kiáramlott FDI állomány 595 1763 6866 18,0 10,6 16,8 18,2 19,8 5,5 8,7

nemzetközi M&A .. 151 370 25,9b 24,0 51,5 44,1 49,3 -48,1 -37,7

külföldi leányvállalatok értékesítési volumene 2737 5675 17685c 16,0 10,1 10,9 13,3 19,6 9,2c 7,4c

külföldi leányváll bruttó termelése 640 1458 3437d 17,3 6,7 7,9 12,8 16,2 14,7d 6,7d

külföldi leányváll összes eszközértéke 2091 5899 26543e 18,8 13,9 19,2 20,7 27,4 4,5e 8,3e

külföldi leányváll export volumene 722 1197 2613f 13,5 7,6 9,6 3,3 11,4 -3,3f 4,2f

külföldi leányváll foglalkoztatottjai (ezer f�) 19375 24262 53094g 5,5 2,9 14,2 15,4 16,5 -1,5g 5,7g

GDP (folyóáron) 10805 21672 32227h 10,8 5,6 1,3 3,5 2,6 -0,5 3,4h

Bruttó t�kefelhalmozás 2286 4819 6422i 13,4 4,2 1,0 3,5 2,8 -3,9 1,3i

jogdíj és licensz bevételek 9 30 72l 21,3 14,3 6,2 5,7 8,2 -3,1 ..

áruk és szolgáltatások exportja 2053 4300 7838k 15,6 5,4 3,4 3,3 11,4 -3,3 4,2k

a) adatok csak 1987-t�l állnak rendelkezésre b) csak 1987-1990.

c) az alábbi regressziós képlet eredménye: értékesítés=934+2,3518 X beáramlott FDI állomány (1980-2000)

d) az alábbi regressziós képlet eredménye: bruttó termék=436+0,4212 X beáramlott FDI állomány (1982-2000)

e) az alábbi regressziós képlet eredménye: eszközök= -1443+3,9292 X beáramlott FDI állomány (1980-2000)

f) az alábbi regressziós képlet eredménye: export= 291,5+0,4532 X beáramlott FDI állomány (1982-1994)

g) az alábbi regressziós képlet eredménye: foglalkoztatottak=13865+5,5077 X beáramlott FDO állomány (1982-1999)

h) az adatok forrása a Nemzetközi Valutaalap (IMF) World Economic Outlook April 2003 és International Financial Statistics June 2003 alapján

i) 2002 el�rejelezve a 2002-es ország részarányok alapján a 2001-es bruttó t�kefelhalmozás adatai alapján l) 2001

k) az IMF World Economic Outlook April 2003 alapján
Forrás: World Investment Report 2003.UNCTAD [2003] p.4

3.sz. melléklet A befektetések szempontjából fontos gazdasági törvények hatályba lépésének éve
Ország/Törvény Bulgária Csehország Magyarország Lengyelország Románia Szlovákia Szlovénia
Külföldi bef 1.szabályozása 1980 1985 1972 1986 1970 1985 1965
100% külf tul engedélyezése 1991 1989 1988 1988 1989 1989 1989
T�zsde megnyitása 1992 1993 1990 1991 1995 1993 1989
Társasági trv 1991 1992 1988 1991 1990 1992 1993
Versenytörvény 1991 1992 1990 1990 1991 1992 1993
Cs�dtörvény 1994 1993 1991 1990 1995 1993 1993
Kétszint� bankrendszer 1989 1990 1987 1989 1990 1990 1965
Forrás: WIW Forschungsberichte No. 215. Transition Report 1994. Idézi: Antalóczy-Ludányi–Salgó–Sass: Kelet-Európa és Magyorország
t�kevonzási képessége In:Európa Fórum 1996/2.

4.sz. melléklet A beáramlott FDI állomány alakulása Közép- és Kelet-Európában 1989-2003. (M USD)
ország/év 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Albánia 0 0 0 20 78 131 201 291 339 384 425 568 775 910 1 091

Fehéroroszország 0 0 0 7 25 35 50 154 506 709 1 153 1 306 1 397 1 646 1 897

Bosznia-Hercegovina 0 0 0 0 0 0 20 18 19 75 229 376 506 772 1 153

Bulgária 108 112 168 210 250 355 445 554 1 059 1 597 2 403 2 257 2 758 3 662 5 082

Horvátország 0 0 0 126 246 363 478 988 2 136 1 903 2 578 3 560 4 706 6 711 11 351

Csehország 1 291 1 363 1 886 2 889 3 423 4 547 7 350 8 572 9 234 14 375 17 552 21 664 27 092 38 450 41 033

Észtország 0 0 28 110 272 486 688 838 1 148 1 822 2 467 2 645 3 160 4 226 6 511

Magyarország 258 569 2 107 3 424 5 576 7 087 11 304 13 282 17 968 22 315 23 260 22 870 23 337 35 890 42 915

Lettország 0 0 147 176 221 436 615 936 1 272 1 558 1 795 2 084 2 332 2 751 3 320

Litvánia 0 0 97 107 137 321 352 700 1 041 1 625 2 063 2 334 2 665 3 981 4 960

Moldova 0 0 0 16 16 29 94 117 196 258 323 459 600 727 789

Lengyelország 109 425 1 370 2 621 3 789 7 843 11 463 14 587 22 479 26 075 34 227 41 247 47 900 52 125

Románia 0 0 44 122 215 402 821 1 097 2 352 4 418 5 469 6 480 7 638 8 873 12 693

Oroszország 0 0 679 1 379 2 590 3 230 5 465 7 876 14 718 11 769 12 757 25 226 36 776 51 374 52 518

Szerbia 0 0 0 126 222 284 329 329 1 069 1 182 1 294 1 319 1 484 1 959 3 319

Szlovákia 81 168 268 400 592 810 1 604 1 671 2 129 2 272 3 738 4 836 7 800 10 248

Szlovénia 501 594 675 775 954 1 326 1 763 1 998 2 207 2 766 2 687 2 894 2 602 4 109 4 290

Macedónia 0 0 0 0 0 24 33 45 75 203 235 410 851 929 1 024

Ukrajna 0 0 200 284 484 643 910 1 431 2 064 2 801 3 248 3 875 4 801 5 529 6 953

KKE összesen 2 158 2 828 6 624 11 409 17 730 24 080 39 571 52 293 73 661 94 368 108 285 138 292 169 563 228 199 263 272

Forrás: www.unctad.org

5.sz. melléklet
A külföldi m�köd�t�ke beáramlás meghatározó tényez�i Magyarországon és Közép-Kelet-Európában
Tanulmány Módszer Adatok Meghatározó tényez�k
Engelhard-Eckert
(1994)

Felmérés 268 német cég a
KKE országokban
1992.

Helyi piac
Profit kilátások
Kockázat diverzikálás

Konings-Janssens
/1996/

Felmérés 281 belga cég a
KKE-országokban

Helyi piac
Stratégiai pozíciók szerzése
Olcsó munkaer�

Pye /1996/ Felmérés 334 KRV a KKE-
országokban

Helyi piac
Stratégiai pozíciók szerzése
Beruházási klíma
Pénzügyi hatékonyság

Meyer (1996) Felmérés,befektet�k
csoportosítása

139 angol és 130
német cég a KKE-
országokban 1995

DO
Helyi piac
Politikai,
gazdasági
stabilitás
Korábbi
tapasztalatok

EO
Olcsó munkaer�
Szakképzett
munkaer�
Helyi piac

Lankes-Venables
(1997)

Felmérés,befektet�k
csoportosítása

145 nyugati
befektet� a KKE-
országokban 1995

DO:
Helyi piac
Regionális piac
Termelési
költségek

EO:
Termelési
költségek
Helyi regionális
piac
Szakképzett
munkaer�

Éltet�–Sass
(1998)

Felmérés, befektet�k
csoportosítása

125 KRV
Magyarországon
1996

DO:
Helyi piac
Fejl�dési kilátások
Jogi stabilitás

EO:
Politikai, jogi
stabilitás
Szakképzett
munkaer�
A munkaer�
rugalmassága

Lansbury és tsai
(1996)

Felmérés, befektet�k
csoportosítása

14 OECD-ország
befektetése a KKE-
országokban
1991/1993

Relatív munkaer�költségek
Hazai technológia
Kereskedelem a befektet� országokkal
Privatizáció

Holland-Pain
(1998)

Bérek
Relatív termelékenység
Közös határ az EU-val
Privatizációs módszer

Magyarázat: DO: hazai piacra orientált EX: exportorientált, KRV: külföldi részesedés� vállalat
Forrás: Éltet� [2003a] p:25.

6.sz. melléklet

Az FDI jellemz�i Közép- és Kelet-Európa országaiban 2003-ban
FDI

beáramlás
állomány

FDI állomány
megoszlása
KKE-ban

FDI beáramlás
állomány/GDP

FDI/
lakosság

FDI
kiáramlás
állomány

Ország

M USD % % USD/ f� M USD
Albánia 1091 0,41 18 308 90
Fehéroroszország 1897 0,72 11 184 6
Bosznia-H. 1153 0,44 16 288 40
Bulgária 5082 1,93 29 650 147
Horvátország 11351 4,31 50 2524 2295
Csehország 41033 15,59 48 4019 1727
Észtország 6511 2,47 78 4823 1021
Magyarország 42915 16,30 52 4236 3921
Lettország 3320 1,26 35 1425 105
Litvánia 4960 1,88 27 1438 120
Moldova 789 0,30 41 177 23
Lengyelország 52125 19,80 25 1365 1839
Románia 12693 4,82 23 568 211
Oroszország 52518 19,95 12 362 51809
Szerbia 3319 1,26 16 307 0
Szlovákia 10248 3,89 32 1905 562
Szlovénia 4290 1,63 16 2145 1790
Macedónia 1024 0,39 22 495 1
Ukrajna 6953 2,64 14 146 157
KKE összesen 263272 100,00 24 27363 65864
Forrás: www.unctad.org adatai alapján saját számítás

7.sz. melléklet
A magyarországi GDP és a beáramlott FDI állomány alakulása 1991-2003.
Év GDP (Mrd Ft) FDI beáramlás (M USD)

1991 2 498,3 2 107,0

1992 2 942,7 3 424,0

1993 3 548,3 5 576,0

1994 4 364,8 7 087,0

1995 5 614,0 11 304,0

1996 6 893,9 13 282,0

1997 8 540,7 17 968,0

1998 10 087,4 22 315,0

1999 11 393,5 23 260,0

2000 13 172,3 22 870,0

2001 14 849,8 23 337,0

2002 16 740,4 35 890,0

2003 18 408,8 42 915,0
Forrás: www.unctad.org és www.ksh.hu

8.sz. melléklet

A m�köd�t�ke befektetések motivációi és szerepük Közép- és Kelet-Európában

Motiváció Jellemz� Szerepe KKE-ban Magyarországi
példa

Er�forrás-orientált Olyan er�forrásokhoz való
hozzájutás, amelyek nem vagy
kedvez�tlenebbül elérhet�k a
befektet� országában /fizikai,

humán er�források/

Természeti er�forrásokban,
illetve olcsó /szakképzett/

munkaer�ben gazdag országok

Styl Ruhagyár Rt
Baumler,Benetton
Hungária Kft,
Audi

Piacorientált A nagy piacokhoz való
hozzájutás

A releváns piac nagyságától
függ�en jellemz� egyes

szektorokban

Dunapack RT,
Prinzhorn,Unilever
Henkel, Cora,
Metro, Tesco

Hazai üzleti
partnerét követ�

Hazai partnerei speciális igényeit
elégíti ki /bizonyos szolgáltatók,

illetve beszállítók/

A fogadó országban bizonyos
szolgáltatók, illetve

tevékenységek hiánya, nem
megfelel� min�sége

KPMG, Citibank,
LEAR Corp.

Export orientált Kedvez� piacra jutási lehet�ségek
és /vagy olcsóbb termelés

Skálahatékonyság, olcsó,
szakképzett munkaer� jelenléte,
EU-társulási szerz�dés, CEFTA

Susuki, Samsung,
GE-Tungsram,
Audi

Technológiai,
menedzseri, szervezeti
el�nyök szerzése

Fejlett/speciális technológiához,
menedzseri-szervezési

ismeretekhez való hozzájutás

Mindkét motivációs lényeges
lehet néhány speciális

szektorban

GE-Tungsram,
Teva-Biogal,
Sevier-Egis

Hatékonyság
orientált

Integrált termelési rendszerek
létrehozásának lehet�sége, a
leválasztható termelési fázis

kitelepítése arra a telephelyre,
ahol az a leghatékonyabban

végezhet�

Megvalósíthatósága függ a
helyi infrastruktúra állapotától

Opel, Audi, IBM,
Ford, Philips,
Nokia

Stratégiai
el�nyöket
érvényesít�

Regionális vagy globális stratégia
követése azon piacokon, amelyek
kompetitív el�nyöket nyújtanak,

márkanévvel rendelkez�
termékek esetén

A befektet�k termékei korábban
csak korlátozottan jutottak be a

közép- és kelet-európai
piacokra

Coca Cola, Pepsi
Cola, BAT,
Adidas,

Versenytársat
követ�

A legfontosabb konkurensekkel
szemben a versenypozíció
megvédése, vagy er�sítése

Korábban zártak voltak a
befektet�k el�l a szektorok

Coca Cola, Pepsi
Cola,biztosítók
Nokia, Audi

/Kvázi/
monopolhelyzet
megszerzése

Monopolpozíció,
extraprofit megszerzése

A privatizációs stratégia és a
piac zártságának függvényében

Közszolgáltatók,
növényolajipar

Tranzakciós
költségek
minimalizálása

Piaci m�ködési zavarok
leküzdése

A piaci m�ködési zavarok miatt Számos beszállító,
bankok,
könyvvizsgálók

Kereskedelmi
korlátok
megkerülése

Zárt vagy nehezen elérhet�
piacokra való bejutás

A piac nyitottságától függ�en
/az élenjáró átalakuló

országokban ma már csak
néhány szektorban/

Egyes
élelmiszeripari
alágazatok, egyes
közszolgáltatók

Kockázat
szétterítése

Földrajzi diverzifikáció,
regionális, globális

Kevésbé a m�köd�t�ke, inkább
a portfólióbefektetések

jellemz�je

TVK, Mol

Rövid távú
profitmaximalizálás

Gyors profitszerzés, spekuláció A létez� joghézagok miatt lehet
lényeges, els�sorban az

átalakulás kezdeti szakaszában

Számos
bizonyíthatatlan
példa a 90-es évek
els� felében

Forrás: Antalóczy – Sass [2000a] p:478-479.

9. sz. melléklet
Az adók GDP-hez viszonyított aránya 2002-ben (%)
Tagállam SZJA Társasági adó Egyéb Közvetlen adók Közvetett adók Tb járulékok Összesen PPS

Ausztria 10,1 3,1 0,8 14,0 15,6 14,8 44,40 26,0

Belgium 13,7 3,1 1,3 18,1 13,8 14,7 46,60 24,7

Ciprus 4,9 5,0 1,7 11,6 13,9 7,0 32,50 17,6

Csehország 4,8 4,4 0,1 9,3 11,1 15,0 35,40 14,3

Dánia 26,0 2,9 0,7 29,6 17,7 1,6 48,90 25,9

Észtország 7,3 1,3 0,0 8,6 14,1 12,5 35,20 9,9

Finnország 14,3 4,3 1,1 19,7 14,1 12,1 45,90 24,0

Franciaország 8,0 2,6 1,6 12,2 15,6 16,4 44,20 23,9

Görögország 5,0 3,8 1,0 9,8 14,7 11,7 36,20 16,5

Hollandia 7,2 3,7 1,5 12,4 13,2 13,9 39,50 25,9

Írország 7,1 3,7 0,9 11,7 12,5 4,4 28,60 28,1

Lengyelország 4,6 1,9 0,8 7,3 15,8 16,0 39,10 9,7

Lettország 6,1 2,1 1,2 9,4 11,8 10,1 31,30 8,3

Litvánia 6,9 0,6 0,0 7,5 12,5 8,8 28,80 9,0

Luxemburg 6,8 8,6 1,1 16,5 14,0 11,4 41,90 45,0

Magyarország 7,7 2,4 0,3 10,4 15,2 13,2 38,80 12,4

Málta 6,4 4,1 0,8 11,3 13,3 6,7 31,30 15,7

Nagy-Britannia 10,5 2,7 2,6 15,8 13,9 6,1 35,80 25,0

Németország 9,8 0,6 0,5 10,9 12,3 17,0 40,20 23,0

Olaszország 10,8 2,6 1,0 14,4 15,0 12,3 41,70 23,1

Portugália 5,8 3,6 0,4 9,8 15,3 11,2 36,30 16,3

Spanyolország 7,1 3,4 0,8 11,3 12,1 12,8 36,20 20,0

Svédország 15,2 2,6 0,8 18,6 17,3 14,7 50,60 24,3

Szlovákia 3,5 2,7 1,3 7,5 12,0 13,5 33,00 10,9

Szlovénia 5,9 1,4 0,7 8,0 16,7 15,1 39,80 15,9

EU25 9,7 2,4 1,2 13,3 14,0 13,1 40,40 21,2

EU 15 9,9 2,4 1,3 13,6 14,0 12,9 40,50 23,2

NMS 10 5,4 2,5 0,5 8,4 14,4 14,5 37,30 Na

Forrás: Eurostat (2004)

10.sz. melléklet
Adóstruktúra az Európa Unió tagállamaiban 2002-ben (%)

Tagállam SZJA Társasági adó Egyéb Közvetlen adók Közvetett adók Tb járulékok Összesen

Ausztria 22,7 6,9 2,0 31,6 35,2 33,2 100,0

Belgium 29,5 6,7 2,7 38,9 29,7 31,4 100,0

Ciprus 15,1 15,4 5,3 35,8 42,7 21,5 100,0

Csehország 13,5 12,4 0,4 26,3 31,3 42,4 100,0

Dánia 53,1 5,8 1,6 60,5 36,1 3,4 100,0

Észtország 20,5 3,8 0,1 24,4 40,1 35,5 100,0

Finnország 31,2 9,3 2,4 42,9 30,6 26,5 100,0

Franciaország 18,1 5,9 3,6 27,6 35,2 37,2 100,0

Görögország 13,8 10,4 2,8 27,0 40,5 32,5 100,0

Hollandia 18,1 9,4 3,8 31,3 33,5 35,2 100,0

Írország 24,9 13,0 2,9 40,8 43,7 15,5 100,0

Lengyelország 11,8 4,9 2,0 18,7 40,4 40,9 100,0

Lettország 19,4 6,9 3,6 29,9 37,7 32,4 100,0

Litvánia 24,0 2,1 0,2 26,3 43,5 30,2 100,0

Luxemburg 16,3 20,5 2,5 39,3 33,4 27,3 100,0

Magyarország 19,9 6,1 0,9 26,9 39,2 33,9 100,0

Málta 20,3 13,1 2,7 36,1 42,5 21,4 100,0

Nagy-Britannia 29,3 7,6 7,3 44,2 38,9 16,9 100,0

Németország 24,3 1,5 1,4 27,2 30,5 42,3 100,0

Olaszország 25,9 6,3 2,4 34,6 35,9 29,5 100,0

Portugália 15,9 10,3 0,8 27,0 42,1 30,9 100,0

Spanyolország 19,6 9,5 2,1 31,2 33,6 35,2 100,0

Svédország 30,1 5,1 1,6 36,8 34,3 28,9 100,0

Szlovákia 10,7 8,3 3,6 22,6 36,4 41,0 100,0

Szlovénia 14,8 3,4 2,0 20,2 41,9 37,9 100,0

EU25 24,1 6,0 3,0 33,1 34,8 32,1 100,0

EU 15 24,5 5,9 3,1 33,5 34,6 31,9 100,0

NMS 10 14,4 6,6 1,5 22,5 38,7 38,8 100,0
Forrás: Eurostat (2004)

11.sz. melléklet
A munkát, fogyasztást és t�két terhel� adóbevételek megoszlása 2002-ben (%)

Tagállam Munka Fogyasztás T�ke
Ausztria 52,6 28,3 19,1
Belgium 54,6 24,4 21,0
Dánia 54,7 32,6 12,7
EU-15 50,8 28,6 20,6
Finnország 52,6 29,8 17,6
Franciaország 51,5 27,4 21,1
Görögország 37,4 36,2 26,4
Hollandia 48,7 29,7 21,6
Írország 35,5 38,7 25,8
Luxemburg 38,6 27,8 33,6
Magyarország 50,0 37,0 13,0
Nagy-Britannia 39,1 37,3 23,6
Németország 60,9 25,2 13,9
Olaszország 48,5 24,7 26,8
Portugália 41,6 34,4 24,0
Spanyolország 46,5 27,7 25,8
Svédország 62,4 25,8 11,8

Forrás: Eurostat (2004)

12.sz. melléklet
A társasági adó részarányának változása 1995-2002 között az EU-25 átlagában (%)

Adónem 1995 1996 1997 1998 1999 2000 2001 2002
szja 73,89 72,33 70,06 72,07 71,56 70,55 71,68 72,59
társasági adó 16,24 18,24 20,68 18,92 19,46 19,83 18,88 18,07
egyéb 9,87 9,43 9,26 9,01 8,98 9,62 9,44 9,34
Közvetlen adók összesen 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00
Forrás: Eurostat (2004) alapján

13.sz. melléklet
Társasági adó az összes adóbevételhez viszonyítva (%)
Tagállam 1995 1996 1997 1998 1999 2000 2001 2002 Változás Átlag
Ausztria 4,0 5,0 5,0 5,3 4,5 5,1 7,3 6,9 2,9 5,4
Belgium 5,4 6,0 6,3 7,4 7,1 7,1 6,9 6,7 1,3 6,6
Ciprus 0,0 na na 12,9 15,3 14,7 15,3 15,4 15,4 12,3
Csehország 12,4 10,2 8,4 9,6 9,9 10,3 12,0 12,4 0,1 10,7
Dánia 4,0 4,6 5,2 5,6 5,9 4,8 6,3 5,8 1,8 5,3
Észtország na na na na na na 3,8 3,8 3,8
Finnország 5,0 6,0 7,5 9,3 9,4 12,5 9,4 9,3 4,3 8,6
Franciaország 4,0 4,5 5,0 5,1 5,9 6,3 6,9 5,9 1,9 5,5
Görögország 8,0 6,8 7,5 8,6 9,4 12,0 10,2 10,4 2,4 9,1
Hollandia 8,1 10,1 11,3 11,3 10,9 10,7 10,9 9,4 1,3 10,3
Írország 8,3 9,3 9,8 10,5 12,0 11,8 11,9 13,0 4,7 10,8
Lengyelország 8,4 7,5 8,1 7,6 6,6 6,6 4,8 4,9 -3,5 6,8
Lettország 5,5 5,9 6,8 6,8 6,3 5,9 6,5 6,9 1,4 6,3
Litvánia 4,4 4,3 5,3 4,1 2,6 2,2 1,8 2,1 -2,3 3,4
Luxemburg 17,7 18,2 19,1 19,5 17,5 17,7 18,4 20,5 2,8 18,6
Magyarország na na na na na 6,0 6,1 6,1 6,1
Málta 10,1 9,5 9,9 9,9 10,3 10,7 10,9 13,1 3,0 10,6
Nagy-Britannia 7,6 8,9 10,8 10,4 9,1 9,0 8,8 7,6 0,0 9,0
Németország 2,2 2,9 3,1 3,3 3,6 4,0 1,4 1,5 -0,7 2,8
Olaszország 8,3 8,9 9,3 5,7 6,5 5,7 7,1 6,3 -2,0 7,2
Portugália 7,4 8,4 9,6 9,5 10,7 11,3 10,0 10,3 2,9 9,7
Spanyolország 5,8 6,1 8,1 7,5 8,5 9,0 8,4 9,5 3,7 7,9
Svédország 5,4 5,0 5,5 5,0 5,8 7,1 5,8 5,1 -0,3 5,6
Szlovákia 14,6 10,4 9,7 9,0 8,7 8,3 8,3 -14,6 9,9
Szlovénia 1,3 1,9 2,5 2,4 2,7 3,0 3,1 3,4 2,1 2,5
EU25 5,1 5,8 6,7 6,3 6,5 6,8 6,4 6,0 0,9 6,2
EU 15 5,0 5,8 6,7 6,3 6,5 6,8 6,4 5,9 0,9 6,2
NMS 10 9,2 7,8 7,8 7,7 7,2 7,2 6,3 6,6 -2,6 7,5
Forrás:Eurostat (2004)

14.sz. melléklet
Állami támogatások szektorális megoszlása az EU 15 tagállamában 2003-ban (%)

Tagállam

Feldolgozó-
ipar

Szolgáltatások Mez�gazdaság Halászat
Szén-

bányászat
Közlekedés

Egyéb nem
feldolgozóipar

Összesen M euro

EU-15 55 6 26 1 10 2 0 100 52775

Ausztria 36 3 60 0 - 0 - 99 1495

Belgium 57 4 37 0 - 1 - 99 1075

Dánia 71 3 20 0 - 6 - 100 1254

Finnország 24 1 74 0 - 0 - 99 2028

Franciaország 40 3 40 0 10 5 0 98 8827

Görögország 51 2 44 2 - - 1 100 615

Hollandia 33 0 66 1 - - - 100 1505

Írország 37 8 55 1 - 0 - 101 934

Luxemburg 51 - 49 - - - - 100 71

Nagy-Britannia 70 0 24 2 1 3 1 101 4209

Németország 62 5 12 0 20 1 0 100 16431

Olaszország 74 6 16 1 - 3 0 100 7087

Portugália 14 63 22 1 - 0 - 100 1616

Spanyolország 49 2 18 3 28 0 0 100 4019

Svédország 57 7 25 0 - 10 0 99 1609

Forrás: COM [2005a] p:16. alapján

15.sz. melléklet
Horizontális és ágazati támogatások megoszlása a tagállamokban 2003-ban (%)
Az összes támogatás arányában, amely jelen esetben nem tartalmazza a mez�gazdaság, halászat és közlekedés támogatását.

Típus/tagállam
EU-15 Ausztria Belgium Dánia

Finn
ország

Francia
ország

Görög
ország

Hollandia
Ír

ország
Luxem
burg

Nagy-
Britannia

Német
ország

Olasz
ország

Portugália
Spanyol
ország

Svéd
ország

Horizontális
79 99 100 94 99 76 97 91 64 100 99 73 96 19 63 100

Kutatás-fejlesztés 14 37 30 4 32 21 1 45 12 21 24 10 16 2 5 7

Környezetvédelem 23 24 1 49 38 5 4 27 2 0 22 38 6 0 4 75

KKV 13 10 32 0 6 24 1 2 3 3 12 4 33 10 15 2

Kereskedelem 1 0 1 - 3 3 - 4 - - 0 0 0 0 0 -

Kultúra 2 - 4 4 4 5 1 - 6 - 0 1 - 0 2 11

Foglalkoztatás 3 4 5 33 6 1 2 0 16 - 0 0 8 2 4 -

Képzés 3 6 3 4 0 1 - - 4 - 5 0 7 3 14 -

Regionális fejl 21 17 24 0 9 17 84 14 22 76 35 20 27 2 19 5

Ágazati támogatás 21 1 - 6 1 24 3 9 36 - 1 27 4 81 37 -

Szénbányászat 14 - - - - 19 - - - 0 1 23 - - 35 -

Feldolgozóipar 3 1 - 6 - 5 3 9 27 0 0 3 1 1 2 -

Szolgáltatások 4 1 - - 1 - 0 0 9 0 - 1 3 80 0 -

Összesen
100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100

összesen M euro 37334 590 655 921 519 4806 333 497 417 36 3006 14398 5689 1254 3174 1039

Forrás: COM [2005a] p:22. alapján

16.sz. melléklet
A feldolgozóipari és a szolgáltatószektor támogatások megoszlása a támogatás formája szerint 2001-2003. (%)

Tagállam Vissza nem térítend�
támogatás

Adóhalasztás Adómentesség Kedvezményes hitel Garanciavállalás Tulajdonosi
részesedés

EU-15 67,0 2,6 22,7 4,8 2,2 0,7

Ausztria 89,8 - - 7,2 3,0 -

Belgium 85,3 1,2 6,4 6,0 1,1 0,1

Dánia 94,3 - 5,7 - 0,0 -

Finnország 68,5 - 19,1 5,9 0,1 6,4

Franciaország 59,9 0,1 26,0 11,3 2,7 -

Görögország 72,6 - 27,1 0,3 0,0 -

Hollandia 63,5 10,1 18,1 4,9 3,4 0,0

Írország 35,2 0,4 62,1 0,2 0,1 1,9

Luxemburg 96,3 0,0 - 3,7 - -

Nagy-Britannia 56,7 - 27,0 15,2 - 1,1

Németország 64,3 - 29,0 1,6 4,1 1,0

Olaszország 69,2 17,5 9,1 3,5 0,1 0,6

Portugália 11,7 0,6 82,2 5,2 0,0 0,3

Spanyolország 93,8 0,0 - 6,0 0,0 0,2

Svédország 86,5 - 7,9 4,6 0,1 1,0

Forrás: COM [2005a] p:28. alapján

17.sz. melléklet
A feldolgozóipari és a szolgáltatószektor állami támogatások típus szerinti megoszlása 2000-2003 között (%)

Tagállam

vissza nem
térítend�

támogatás
adómentesség

tulajdonosi
részesedés

kedvezményes
kölcsönök

adóhalasztás garanciavállalás

EU-15 58,6 24 5,6 6 2,6 3,2
új EU-10 22,4 28,5 3,1 2,9 1,9 41,1
Ciprus 17,9 80,9 0 0 0 1,2
Csehország 11,7 3,4 5,6 1,3 0,4 77,7
Észtország 68,6 14,4 0 0,2 0 16,7
Lengyelország 32,1 34,5 0,5 3,9 6,3 22,8
Lettország 4 57,1 26,4 8,7 1,1 2,7
Litvánia 41,1 15,6 9,6 5,2 0,7 27,8
Magyarország 36,8 61,5 0,1 0,6 0 1
Málta 19,1 36,6 0 33,4 1,4 9,6
Szlovákia 10 72,4 0 0 0 17,6
Szlovénia 46,4 33,2 10,8 5,8 0 3,7
Forrás: COM [2004b] p:25. alapján

18.sz. melléklet
Állami támogatások horizontális célok és ágazatok közötti megoszlása az EU 10 új tagállamában 2000-2003. (%)

célterület/tagállam
EU-
15

új EU-
10

Ciprus
Cseh-
ország

Észt-
ország

Lett-
ország

Litvánia
Lengyel
-ország

Málta Szlovákia Szlovénia
Magyar
-ország

Horizontális 73 22 23 10 100 55 4 24 5 24 73 42
Kutatás-fejlesztés 15 2 0 2 13 - 1 1 - 4 16 3
Környezetvédelem 16 2 1 2 15 0 - 2 - 1 17 3
KKV 14 2 4 2 10 2 - 1 1 1 9 7
Kereskedelem 1 0 2 - 8 2 2 - 4 1 - -
Foglalkoztatási 2 4 - 1 - - - 7 - - 21 4
Képzési 2 1 2 0 - - - 2 0 - 2 1
Kultúra 1 1 11 0 20 - - - 0 1 1 1
természeti katasztrófák 0 0 0 - - - - - - - 2 -
kockázati t�ke 0 0 - - - - - - - - - 0
Regionális 23 9 4 3 33 50 1 11 - 17 4 23
Ágazati 27 78 77 90 - 45 96 76 95 76 27 58
feldolgozóipar 3 26 n.a. 10 - 45 94 20 89 59 19 53
-ebb�l hajógyártás 1 2 n.a. - - - 0 0 51 0 - -
-ebb�l acélipar 0 4 n.a. 4 - - - 5 - 35 6 -
-ebb�l járm�gyártás 0 1 n.a. 1 - - - 0 - 24 - -

szénbányászat 16 24 n.a. 0 - - - 56 - 3 7 4
Egyéb nem
feldolgozóipar 2 1 n.a. 1 - - 2 0 1 8 - -
pénzügyi szektor 5 27 n.a. 80 - - - - - 6 - 0
egyéb szolgáltatás 0 0 n.a. - - - - - 5 0 0 0

Összesen 100 100 100 100 100 100 100 100 100 100 100 100
Forrás: COM [2004b] p. 21. alapján

19
.s

zá
m

ú
m

el
lé

kl
et

A
D

Ó
K

E
D

V
E

Z
M

É
N

Y
E

K
JO

G
I

SZ
A

B
Á

L
Y

O
Z

Á
SA

19
89

-2
00

5.
19

/1

T
ar

ta
lm

a
19

89
19

90
19

91
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

kü
lf

öl
di

ré
sz

es
ed

és
m

in
im

um
20

%
va

gy
5

M
Ft

-
20

%
ad

ók
ed

ve
zm

én
y

(V
A

14
§

/1
/a

)
X

X
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

al
ap

ító
iv

ag
yo

n
m

in
25

M
Ft

és
30

%
a

kü
lf

ré
sz

es
ed

és
ar

án
ya

-
1-

5.
év

60
%

,6
.é

vt
�

l4
0%

ad
ók

ed
ve

zm
én

y
(V

A
14

§
/1

/b
)

X
X

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+

al
ap

ító
iv

ag
yo

n
m

in
50

M
Ft

és
30

%
a

kü
lf

ré
sz

es
ed

és
ar

án
ya

-
1-

5.
év

60
%

,6
-1

0.
év

:4
0%

ad
ók

ed
ve

zm
én

y
(V

A
14

§
/1

/a
)

X
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+

al
ap

ító
iv

ag
yo

n
m

in
50

M
Ft

és
30

%
a

kü
lf

ré
sz

es
ed

és
ar

án
ya

-
1-

5.
év

60
%

,6
-1

0.
év

:4
0%

ad
ók

ed
ve

zm
én

y
(T

A
12

§
/1

/a
)

X
X

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

kü
lö

nö
se

n
fo

nt
os

te
v

és
al

ap
ító

iv
ag

yo
n

m
in

25
M

Ft
és

30
%

a
kü

lf
ré

sz
es

ed
és

ar
án

ya
-

1-
5:

10
0%

,6
.é

vt
�

l:
60

%
ad

ók
ed

ve
zm

én
y

(V
A

14
§

/1
/c

)
X

X
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

kü
lö

nö
se

n
fo

nt
os

te
v

és
al

ap
ító

iv
ag

yo
n

m
in

50
M

Ft
és

30
%

a
kü

lf
ré

sz
es

ed
és

ar
án

ya
-

1-
5:

10
0%

,6
.é

vt
�

l:
60

%
ad

ók
ed

ve
zm

én
y

(V
A

14
§

/1
/b

)
X

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

kü
lö

nö
se

n
fo

nt
os

te
v

és
al

ap
ító

iv
ag

yo
n

m
in

50
M

Ft
és

30
%

a
kü

lf
ré

sz
es

ed
és

ar
án

ya
-

1-
5:

10
0%

,6
.é

vt
�

l:
60

%
ad

ók
ed

ve
zm

én
y

(T
A

14
§

/1
/b

)
X

X
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+

M
in

is
zt

er
ta

ná
cs

eg
ye

di
ke

dv
ez

m
én

ye
k

(V
A

14
§

/3
/)

X
X

Sz
-I

+

50
0

m
ill

ió
Ft

al
ap

ító
iv

ag
yo

n
és

m
in

20
0

m
ill

ió
Ft

ér
té

k�
be

ru
há

zá
s

ad
ók

ed
ve

zm
én

y
m

ax
10

év
és

1-
5.

év
10

0%
,m

aj
d

60
%

(T
A

14
/A

§)
X

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+

ki
em

el
tt

ér
sé

gb
en

(m
ag

as
m

un
ka

né
lk

ül
is

ég
)

új
gé

p
ér

té
ké

ne
k

6%
-a

(T
A

13
§

/2
/)

X
X

X

vá
lla

lk
oz

ói
öv

ez
et

be
n

új
gé

p
és

ép
ül

et
ér

té
ké

ne
k

6%
-a

(T
A

13
§

/4
/)

X
X

ki
em

el
tt

ér
sé

gb
en

(m
ag

as
m

un
ka

né
lk

ül
is

ég
)

új
gé

p
ér

té
ké

ne
k

6%
-a

(T
A

O
22

§
/1

/a
)

X
X

X
X

X
X

vá
lla

lk
oz

ói
öv

ez
et

be
n

új
gé

p,
ép

ül
et

ér
té

ké
ne

k
6%

-a
(T

A
O

22
§

/1
/b

)
X

X
X

X
X

X

m
in

1
m

ill
iá

rd
fo

ri
nt

be
ru

há
zá

s
te

rm
ék

el
�

ál
lít

ás
,n

öv
ek

ed
és

if
el

té
te

l:
ex

po
rt

ár
be

vé
te

l
m

in
25

%
-k

al
,6

00
m

ill
ió

fo
ri

nt
ta

l5
év

ig
50

%
ad

ók
ed

ve
zm

én
y

(T
A

14
§

/1
/)

X

m
in

1
m

ill
iá

rd
fo

ri
nt

be
ru

há
zá

s
te

rm
ék

el
�

ál
lít

ás
,n

öv
ek

ed
és

if
el

té
te

l:
ex

po
rt

ár
be

vé
te

l
m

in
25

%
-k

al
,6

00
m

ill
ió

fo
ri

nt
ta

l5
év

ig
50

%
ad

ók
ed

ve
zm

én
y(

T
A

O
21

§/
1/

)
X

m
ód

:l
eg

al
áb

b
1

m
ill

iá
rd

fo
ri

nt
be

ru
há

zá
s

te
rm

ék
el
�

ál
lít

ás
,n

öv
ek

ed
és

if
el

té
te

l:
ár

be
vé

te
lm

in
25

%
-k

al
,5

év
ig

50
%

ad
ók

ed
ve

zm
én

y
(T

A
O

21
§

/1
/)

X
X

X
X

X

le
ga

lá
bb

1
m

ill
iá

rd
fo

ri
nt

be
ru

há
zá

s
ke

re
sk

ed
el

m
is

zá
llá

sh
el

y
nö

ve
ke

dé
si

fe
lté

te
l:

ár
be

vé
te

lm
in

25
%

-k
al

,6
00

m
ill

ió
fo

ri
nt

ta
l5

év
ig

50
%

ad
ók

ed
ve

zm
én

y
(T

A
O

21
§/

2/
)

X

19
.s

zá
m

ú
m

el
lé

kl
et

A
D

Ó
K

E
D

V
E

Z
M

É
N

Y
E

K
JO

G
I

SZ
A

B
Á

L
Y

O
Z

Á
SA

19
89

-2
00

5.
19

/2

T
ar

ta
lm

a
19

89
19

90
19

91
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

ki
em

el
tt

ér
sé

gb
en

ex
po

rt
ár

be
vé

te
lé

ta
be

ru
há

zá
s

kö
lts

ég
én

ek
le

ga
lá

bb
5%

-á
va

l,
vá

ll
öv

ez
et

be
n

el
�

z�
év

ie
xp

or
tá

rb
ev

ét
el

he
z

vi
sz

on
yí

tv
a

le
ga

lá
bb

1%
-k

al
nö

ve
li

(T
A

14
§/

2/
)

X

ki
em

el
tt

ér
sé

gb
en

ex
po

rt
ár

be
vé

te
lé

ta
be

ru
há

zá
s

kö
lts

ég
én

ek
le

ga
lá

bb
5%

-á
va

l,
vá

ll
öv

ez
et

be
n

el
�

z�
év

ie
xp

or
tá

rb
ev

ét
el

he
z

vi
sz

on
yí

tv
a

le
ga

lá
bb

1%
-k

al
nö

ve
li

(T
A

O
21

§
/3

/)
X

m
ód

:k
ie

m
el

tt
ér

sé
gb

en
ár

be
vé

te
lé

ta
be

ru
há

zá
s

kö
lts

ég
én

ek
le

ga
lá

bb
5%

-á
va

l,
vá

ll
öv

ez
et

be
n

el
�

z�
év

iá
rb

ev
ét

el
he

z
vi

sz
on

yí
tv

a
le

ga
lá

bb
1%

-k
al

nö
ve

li
(T

A
O

21
§

/3
/)

X
X

X
X

X

tá
rs

ad
al

m
i-

ga
zd

as
ág

is
ze

m
po

nt
bó

le
lm

ar
ad

ot
tt

ér
sé

gb
en

va
gy

m
ag

as
m

un
ka

né
lk

ül
is

ég
ge

ls
új

to
tt

té
rs

ég
be

n
m

in
3

m
ill

iá
rd

fo
ri

nt
ér

té
k�

te
rm

ék
el
�

ál
lít

ás
ts

zo
lg

ál
ó

be
ru

há
zá

s
10

0%
ad

ók
ed

v
10

év
,h

a
ár

be
vé

te
lé

tb
er

ér
té

ke
5%

-á
va

ln
öv

el
ié

s
m

in
10

0
f�

ve
ln
�

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
(T

A
O

21
§

/7
/)

X
X

X

m
ód

:tá
rs

ad
al

m
i-

ga
zd

as
ág

is
ze

m
po

nt
bó

le
lm

ar
ad

ot
tt

ér
sé

gb
en

va
gy

m
ag

as
m

un
ka

né
lk

ül
is

ég
ge

ls
új

to
tt

té
rs

ég
be

n
m

in
3

m
ill

iá
rd

fo
ri

nt
ér

té
k�

te
rm

ék
el
�

ál
lít

ás
ts

zo
lg

ál
ó

be
ru

há
zá

s
10

0%
ad

ók
ed

v
10

év
,m

in
10

0
f�

ve
ln
�

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
(T

A
O

21
§

/7
/)

X
X

S
z-

I+
20

11
-i

g

m
in

im
um

10
m

il
liá

rd
fo

ri
nt

ér
té

k�
te

rm
ék

el
�

ál
lít

ás
ts

zo
lg

be
ru

há
zá

s
ut

án
,h

a
ár

be
vé

te
lé

ta
be

ru
há

zá
s

ér
té

ké
ne

k
m

in
5%

-á
va

l
nö

ve
li

és
a

fo
gl

al
ko

zt
at

ot
ta

k
sz

ám
a

m
in

50
0

f�
ve

ln
�

(T
A

O
21

§
/1

1/
)

X
X

X

m
in

im
um

10
m

il
liá

rd
fo

ri
nt

ér
té

k�
te

rm
ék

el
�

ál
lít

ás
ts

zo
lg

be
ru

há
zá

s
ut

án
,é

s
a

fo
gl

al
ko

zt
at

ot
ta

k
sz

ám
a

m
in

50
0

f�
ve

ln
�

(T
A

O
21

§
/1

1/
)

X
X

S
z-

I+
20

11
-i

g

ki
s

és
kö

zé
pv

ál
lh

ite
lk

am
at

án
ak

40
%

-a
,m

ax
5

m
ill

ió
fo

ri
nt

(T
A

O
22

/A
§)

X
X

X

ki
s

és
kö

zé
pv

ál
lh

ite
lk

am
at

án
ak

40
%

-a
,m

ax
6

m
ill

ió
fo

ri
nt

(T
A

O
22

/A
§)

X
X

fe
jle

sz
té

si
ad

ók
ed

ve
zm

én
y

(T
A

O
22

/B
)

10
m

il
liá

rd
ér

té
k�

be
ru

há
zá

s
és

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
50

0
f�

ve
ln
�

X

3
m

il
liá

rd
ér

té
k�

be
ru

há
zá

s
és

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
10

0
f�

ve
ln
�

X

há
tr

án
yo

s
té

rs
ég

be
n

3
m

ill
iá

rd
ér

té
k�

be
ru

há
zá

s,
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
30

0
f�

ve
ln
�

X

há
tr

án
yo

s
té

rs
ég

be
n

1
m

ill
iá

rd
ér

té
k�

be
ru

há
zá

s
és

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
50

f�
ve

ln
�

X

10
0

m
ill

ió
fo

ri
nt

ér
té

k�
kö

rn
ye

ze
tv

éd
el

m
ib

er
uh

áz
ás

X
X

1
m

il
liá

rd
fo

ri
nt

ér
té

k�
ku

ta
tá

s-
fe

jle
sz

té
st

sz
ol

gá
ló

be
ru

há
zá

s
fe

ls
�

ok
ta

tá
si

in
té

zm
én

yn
él

va
gy

M
T

A
-n

ál
X

10
0

m
ill

ió
fo

ri
nt

ér
té

k�
ku

ta
tá

s-
fe

jle
sz

té
st

sz
ol

gá
ló

be
ru

há
zá

s
fe

ls
�

ok
ta

tá
si

in
té

zm
én

yn
él

va
gy

M
T

A
-n

ál
X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
30

0
f�

ve
le

m
el

ke
dj

en
X

X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
kö

zé
pv

ál
la

lk
oz

ás
ná

l1
50

f�
ve

le
m

el
ke

dj
en

X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
ki

sv
ál

la
lk

oz
ás

ná
l3

0
f�

ve
le

m
el

ke
dj

en
X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
há

tr
án

yo
s

té
rs

ég
be

n
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
m

in
15

0
f�

ve
le

m
el

ke
dj

en
X

X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
há

tr
án

yo
s

té
rs

ég
be

n
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
kö

zé
pv

ál
la

lk
oz

ás
ná

l7
5

f�
ve

le
m

el
ke

dj
en

X

m
un

ka
he

ly
te

re
m

té
st

sz
ol

gá
ló

be
ru

há
zá

s:
há

tr
án

yo
s

té
rs

ég
be

n
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a
ki

sv
ál

la
lk

oz
ás

ná
l1

5
f�

ve
le

m
el

ke
dj

en
X

K
+

F
és

sz
of

tv
er

fe
jle

sz
té

s
bé

rk
öl

ts
ég

én
ek

10
%

-a
(T

A
O

22
§

/9
/)

X

19
.s

zá
m

ú
m

el
lé

kl
et

A
D

Ó
K

E
D

V
E

Z
M

É
N

Y
E

K
JO

G
I

SZ
A

B
Á

L
Y

O
Z

Á
SA

19
89

-2
00

5.
19

/3

T
ar

ta
lm

a
19

89
19

90
19

91
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

10
0%

be
lf

öl
di

tu
la

jd
on

ú
ga

zd
as

ág
iv

ál
l,

eg
yé

ni
vá

ll:
19

91
.,1

99
2.

,1
99

3:
50

%
ad

ók
ed

ve
zm

én
y

(V
A

13
/A

§
/1

/)
X

X
X

10
0%

be
lf

öl
di

tu
la

jd
on

ú
ga

zd
vá

ll,
eg

yé
ni

vá
ll

új
vá

lla
lk

oz
ás

:
1.

év
be

n:
60

%
(V

A
13

/A
§

/2
/)

X
X

X

kö
zs

zo
lg

ál
ta

tó
te

v,
ku

ltu
rá

lis
,e

ü,
sp

or
tt

ev
:8

0%
ad

ók
ed

ve
zm

én
y

(V
A

13
§

/1
/)

X

m
ód

:k
öz

sz
ol

gá
lta

tó
te

v,
eü

te
v:

80
%

ad
ók

ed
ve

zm
én

y
(V

A
13

§
/1

/)
X

X

m
ód

:k
ul

tu
rá

lis
,s

po
rt

te
v

65
%

ad
ók

ed
ve

zm
én

y
(V

A
13

§
/1

/)
X

X

m
ód

:k
öz

sz
ol

gá
lta

tó
,k

ul
tu

rá
lis

,e
ü,

sp
or

tt
ev

:4
0%

ad
ók

ed
ve

zm
én

y
(T

A
14

§)
X

m
ez
�

ga
zd

as
ág

i,
él

el
m

is
ze

ri
pa

ri
,é

le
lm

is
ze

r-
ki

sk
er

es
ke

de
lm

it
ev

:
40

%
ad

ók
ed

ve
zm

én
y

(V
A

13
§

/2
/)

X

m
ód

:m
ez
�

ga
zd

,é
le

lm
is

ze
ri

pa
ri

te
v:

35
%

(1
3§

/2
/)

X

m
ód

:m
ez
�

ga
zd

as
ág

it
ev

:3
5%

(V
A

13
§

/2
/)

X

m
ód

:é
le

lm
is

ze
r-

ki
sk

er
es

ke
de

lm
it

ev
:3

5%
(1

3§
/2

/)
X

m
ód

:é
le

lm
is

ze
r-

ki
sk

er
es

ke
de

lm
it

ev
:2

0%
(1

3§
/2

/)
X

kö
zp

on
ti

st
ru

kt
úr

a
és

tá
rs

ad
al

om
po

lit
ik

ai
dö

nt
és

ek
he

z
ka

pc
so

ló
dó

fe
jle

sz
té

se
kh

ez
,b

er
uh

áz
ás

ok
ho

z,
ex

po
rt

ho
z

ka
pc

so
ló

dó
an

fe
lv

et
th

ite
le

k
ka

m
at

ai
ut

án
(V

A
15

§
és

9.
m

el
l1

.,
m

aj
d

T
A

13
§)

X
X

X
X

X
X

X
X

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

Sz
-I

+
Sz

-I
+

K
+

F
rá

fo
rd

ítá
s

10
%

-a
(V

A
15

§
és

9.
m

el
l2

.a
)

X
X

K
+

F
ér

té
ke

sí
té

s
70

%
-a

(V
A

15
§

és
9.

m
el

l2
.b

)
X

X
X

m
un

ka
he

ly
te

re
m

t�
be

ru
há

zá
s

ut
án

20
%

ad
ók

ed
ve

zm
én

y
(1

1/
19

89
M

T
re

nd
el

et
)

X

új
vá

lla
lk

oz
ás

ok
:1

.é
v:

50
%

,2
.é

vb
en

35
%

,3
.é

vb
en

20
%

ad
ók

ed
ve

zm
én

y
(1

1/
19

89
M

T
re

nd
el

et
)

X

m
un

ka
he

ly
te

re
m

t�
be

ru
há

zá
s

ut
án

30
%

ad
ók

ed
ve

zm
én

y
(V

A
15

§
és

9.
m

el
l7

.a
)

X
X

új
vá

lla
lk

oz
ás

ok
:1

.é
v:

65
%

,2
.é

vb
en

50
%

,3
.é

vb
en

40
%

,4
.é

vb
en

20
%

,
5.

év
be

n
10

%
ad

ók
ed

ve
zm

én
y

(V
A

15
§

és
9.

m
el

l7
.b

)
X

X

m
ez
�

ga
zd

as
ág

ié
s

él
el

m
is

ze
ri

pa
ri

be
ru

há
zá

s
20

%
-a

ad
ók

ed
ve

zm
én

y
(V

A
9.

m
el

l8
.)

X

kö
rn

ye
ze

tv
éd

el
m

ib
er

uh
áz

ás
20

%
-a

ad
ók

ed
ve

zm
én

y
(V

A
9.

m
el

l9
.)

X

Sz
-

I+
m

ag
ya

rá
za

ta
:j

og
sz

er
zé

s
m

ár
ne

m
le

he
ts

ég
es

,d
e

a
jo

go
su

lta
k

a
ke

dv
ez

m
én

yt
m

ég
ig

én
yb

e
ve

he
tik

20
.s

zá
m

ú
m

el
lé

kl
et

A
dó

zá
s

el
�

tti
er

ed
m

én
yt

cs
ök

ke
nt
�

té
te

le
k

T
ar

ta
lm

a
19

89
19

90
19

91
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

vá
lla

lk
oz

ás
iö

ve
ze

tb
en

üz
em

be
he

ly
ez

et
tú

jt
ár

gy
ie

sz
kö

zö
k

ki
v

gé
pj

ár
m
�

,é
pü

le
te

t,é
pí

tm
én

y
-

be
sz

er
zé

si
ér

té
ke

(T
A

O
7§

e)
X

X
X

X
X

X

a
vá

lla
lk

oz
ás

iö
ve

ze
tb

en
üz

em
be

ép
ül

et
és

ép
ítm

én
y

be
sz

er
zé

si
ér

té
ké

ne
k

10
%

-a
(T

A
O

7§
e

és
29

/D
§

/9
/)

X
X

X
X

Sz
-I

+
Sz

-I
+

Sz
-I

+

az
is

ko
la

ir
en

ds
ze

r�
sz

ak
ké

pz
és

be
n

ta
nu

ló
nk

én
th

av
i6

00
0

fo
ri

nt
(T

A
O

7§
i)

X
X

X
X

X
X

X

az
is

ko
la

ir
en

ds
ze

r�
sz

ak
ké

pz
és

be
n

ta
nu

ló
nk

én
th

av
on

ta
a

m
in

im
ál

bé
r

20
%

-a
(T

A
O

7§
i)

X
X

sz
ak

ké
pz
�

is
ko

la
it

an
ul

ó
to

vá
bb

fo
gl

al
ko

zt
at

ás
a

es
et

én
,m

un
ka

né
lk

ül
is

ze
m

él
y

ut
án

le
gf

el
je

bb
12

hó
na

po
n

át
be

fi
ze

te
tt

tb
já

ru
lé

k
(T

A
O

7§
j)

X
X

X
X

X
X

X
X

X

ku
ta

tá
s-

fe
jle

sz
té

s
kö

zv
et

le
n

kö
lts

ég
én

ek
20

%
-a

(T
A

O
7§

t)
X

X
X

X

al
ap

ku
ta

tá
s,

al
ka

lm
az

ot
tk

ut
at

ás
,k

ís
ér

le
ti

fe
jle

sz
té

s
kö

zv
et

le
n

kö
lts

ég
e

(T
A

O
7§

t)
X

X
X

X
X

fe
ls
�
ok

ta
tá

si
in

té
zm

én
yn

él
,M

T
A

-n
ál

fo
ly

at
ot

ta
la

pk
ut

at
ás

,a
lk

al
m

az
ot

tk
ut

at
ás

,
kí

sé
rl

et
i-

fe
jle

sz
té

s
kö

zv
et

le
n

kö
lts

ég
én

ek
há

ro
m

sz
or

os
a

(T
A

O
7§

/1
/t

)
X

X

sz
ab

ad
al

om
,h

as
zn

ál
at

ié
s

fo
rm

at
er

ve
zé

si
m

in
ta

ol
ta

lo
m

m
eg

sz
er

zé
sé

ne
k

és
fe

nn
ta

rt
ás

án
ak

kö
lts

ég
e

(T
A

O
7§

/1
/s

z)
X

m
ik

ro
-

és
ki

sv
ál

la
lk

oz
ás

ná
la

ko
rá

bb
an

m
ég

ha
sz

ná
la

tb
a

ne
m

ve
tt

in
ga

tla
n

(i
de

ne
m

ér
tv

e
az

üz
em

kö
rö

n
kí

vü
li

in
ga

tla
nt

)
és

a
ko

rá
bb

an
m

ég
ha

sz
ná

la
tb

a
ne

m
ve

tt,
a

m
�

sz
ak

ib
er

en
de

zé
se

k,
gé

pe
k,

já
rm
�

ve
k

ad
óé

vi
be

ru
há

zá
so

k
ér

té
ke

,m
ax

10
m

ill
ió

fo
ri

nt
(T

A
O

7§
zs

)
X

m
ik

ro
-

és
ki

sv
ál

la
lk

oz
ás

ná
la

ko
rá

bb
an

m
ég

ha
sz

ná
la

tb
a

ne
m

ve
tt

in
ga

tla
n

(i
de

ne
m

ér
tv

e
az

üz
em

kö
rö

n
kí

vü
li

in
ga

tla
nt

)
és

a
ko

rá
bb

an
m

ég
ha

sz
ná

la
tb

a
ne

m
ve

tt,
a

m
�

sz
ak

ib
er

en
de

zé
se

k,
gé

pe
k,

já
rm
�

ve
k

ad
óé

vi
be

ru
há

zá
so

k
ér

té
ke

,m
ax

30
m

ill
ió

fo
ri

nt
(T

A
O

7§
zs

)
X

m
ik

ro
-

és
ki

sv
ál

la
lk

oz
ás

ná
la

ko
rá

bb
an

m
ég

ha
sz

ná
la

tb
a

ne
m

ve
tt

in
ga

tla
n

(i
de

ne
m

ér
tv

e
az

üz
em

kö
rö

n
kí

vü
li

in
ga

tla
nt

)
és

a
ko

rá
bb

an
m

ég
ha

sz
ná

la
tb

a
ne

m
ve

tt,
a

m
�

sz
ak

ib
er

en
de

zé
se

k,
gé

pe
k,

já
rm
�

ve
k

ad
óé

vi
be

ru
há

zá
so

k
ér

té
ke

,
va

la
m

in
ta

z
in

ga
tla

n
fe

lú
jít

ás
a,

b�
ví

té
se

és
a

sz
el

le
m

i
te

rm
ék

ek
be

ke
rü

lé
si

ér
té

ke
,

m
ax

30
m

ill
ió

fo
ri

nt
(T

A
O

7§
zs

)
X

ki
s-

és
kö

zé
pv

ál
la

lk
oz

ás
ná

la
ko

rá
bb

an
m

ég
ha

sz
ná

la
tb

a
ne

m
ve

tt
in

ga
tla

n
(i

de
ne

m
ér

tv
e

az
üz

em
kö

rö
n

kí
vü

li
in

ga
tla

nt
)

és
a

ko
rá

bb
an

m
ég

ha
sz

ná
la

tb
a

ne
m

ve
tt,

a
m
�

sz
ak

ib
er

en
de

zé
se

k,
gé

pe
k,

já
rm
�

ve
k

ad
óé

vi
be

ru
há

zá
so

k
ér

té
ke

,v
al

am
in

ta
z

in
ga

tla
n

fe
lú

jít
ás

a,
b�

ví
té

se
és

a
sz

el
le

m
it

er
m

ék
ek

be
ke

rü
lé

si
ér

té
ke

,
m

ax
30

m
ill

ió
fo

ri
nt

(T
A

O
7§

zs
)

X
X

fe
jle

sz
té

si
ta

rt
al

ék
:a

dó
zá

s
el
�
tti

er
ed

m
én

y
20

%
-a

,m
ax

50
0

m
ill

ió
fo

ri
nt

,m
el

ye
t2

00
3-

ba
n

be
ru

há
zá

sr
a

ke
ll

fo
rd

íta
ni

(T
A

O
29

/D
§)

X

fe
jle

sz
té

si
ta

rt
al

ék
:a

dó
zá

s
el
�
tti

er
ed

m
én

y
25

%
-a

,m
ax

50
0

m
ill

ió
fo

ri
nt

,m
el

ye
ta

kö
v

né
gy

év
be

n
be

ru
há

zá
sr

a
ke

ll
fo

rd
íta

ni
(T

A
O

7§
/1

/f
)

X
X

X

m
ik

ro
vá

lla
lk

oz
ás

,h
a

m
ax

5
f�

a
fo

gl
al

ko
zt

at
ot

ta
k

sz
ám

a,
m

in
im

ál
bé

r
és

a
lé

ts
zá

m
nö

ve
ke

dé
s

sz
or

za
ta

(T
A

O
7§

/1
/y

)
X

Sz
-

I+
m

ag
ya

rá
za

ta
:j

og
sz

er
zé

s
m

ár
ne

m
le

he
ts

ég
es

,d
e

a
jo

go
su

lta
k

a
ke

dv
ez

m
én

yt
m

ég
ig

én
yb

e
ve

he
tik

21.sz. melléklet

Társasági adóalap kedvezmények 2005-ben

Fejlesztési tartalék (7§ /1/ f)

Kis- és középvállalkozások beruházási adóalapkedvezménye (7§ /1/ zs és 7§ /11/-/12/)

Mikrovállalkozások létszámnövel� adóalap kedvezménye (7§ /1/ y és 7§ /19/-/20/)

Szabadalom, használati és formatervezési mintaoltalom költsége alapján járó adóalap

kedvezmény kis- és középvállalkozásoknál (7§ /1/ sz és 7§ /20/)

Ipar�zési adó (7§ /1/ x)

Elhatárolt veszteség (7§ /1/ a.)

Céltartalék várható kötelezettségekre és jöv�beni költségekre (meghatározott környezetvédelmi

kötelezettségekre (7§ /1/ b és c, 16§ /2/ h)

Szakképz� iskolai tanulók gyakorlati képzésének ösztönzése (7§ /1/ i)

Pályakezd�k és munkanélküliek foglalkoztatásának ösztönzése (7§ /1/ j és 7§ /3/)

Megváltozott munkaképesség�ek foglalkoztatása (7§ /1/v)

Kutatás-fejlesztési tevékenység ösztönzése (7§ /1/ t és 7§ /17/)

Képz�m�vészeti alkotás beszerzésének ösztönzése (7§ /1/ l)

Filmgyártás befektetési adóalap kedvezménye (7§ /1/ q)

Kapott jogdíj (7§ /1/ s és 7§ /14/)

Adományok (7§ /1/ z és 7§ /5/-/7/)

Lakás bérbeadási adóalap kedvezmény (7§ /1/ ty és 7§ /21/)

T�kepiacon kötött ügylet nyereségessége (7§ /1/ u és 7§ /14/)

Befektetés árfolyamnyersége (7§ /1/ w)

Kapcsolt vállalkozások közötti kölcsönnyújtásból ered� kamatbevétel (7§ /1/ k és 7§ /14/)

Visszavásárolt saját részvény és saját üzletrész bevonása (7§ /1/ m)

A Tao. 1.és 2.mellékletében foglaltak szerint megállapított értékcsökkenési leírás (7§ /1/ d)

Követelésre az adóévben elszámolt értékvesztés legfeljebb Tao-ban elismert mértéke (7§ /1/ ny)

Visszafizetési kötelezettség nélkül kapott támogatás, juttatás, véglegesen átvett pénzeszköz,

térítés nélkül átvett eszköz, átvállalt tartozás, elengedett kötelezettség adóévben bevételként

elszámolt összege, meghatározott feltételek szerint (7§ /1/ ly)

Vállalkozási övezetben (legkés�bb 2002.12.31-én) üzembe helyezett, korábban még használatba

nem vett új épület, építmény bekerülési értékének 10%-a (29/D§ /9/)

22.sz. melléklet
A feldolgozóipari támogatások megoszlása a támogatás célja szerint 1996-2001 között

Támogatás célja 1996 1997 1998 1999 2000 2001

horizontális 13,20 14,16 11,91 8,27 9,36 11,99

kutatás-fejlesztés 1,50 1,86 1,63 0,58 1,00 6,18

környezetvédelem 1,20 4,77 4,80 4,80 3,67 2,11

kis- és középváll 4,00 3,80 4,46 2,89 4,69 3,62

foglalkoztatás 4,20 3,37 1,02 0,00 0,00 0,00

képzés 0,30 0,35 0,00 0,00 0,00 0,08

egyéb 2,00 0,01 0,00 0,00 0,00 0,00

ágazati támogatás 18,40 17,48 5,35 1,93 0,00 0,00

acél 14,70 2,94 0,00 0,00 0,00 0,00

egyéb 3,70 14,54 5,35 1,93 0,00 0,00

regionális támogatás 68,40 68,36 82,74 89,80 90,64 88,01

összesen 100,00 100,00 100,00 100,00 100,00 100,00

Forrás: TVI [2002]. és TVI [2004]

23.sz. melléklet
A feldolgozóipari vállalkozásoknak nyújtott támogatások megoszlása a támogatás formája szerint
1996-2001 között (%)
Támogatás formája 1996 1997 1998 1999 2000 2001

adókedvezmény 58,76 58,28 72,9 77,3 77,48 71,04

egyéb támogatás 41,24 41,72 27,1 22,7 22,52 28,96

vissza nem térítend� támogatás 34,28 25,05 22,33 12,57 18,24 24,82

kamattámogatás 1,46 2,87 0,71 0,51 0,83 1,47

t�kerészesedés 0 0 0 0 0 0

kamatmentes hitel 2,86 4,6 3,6 7,69 2,03 0,39

kezességvállalás 2,64 9,2 0,46 1,93 1,42 2,28
összesen 100,0 100, 100,0 100,0 100,0 100,0
Forrás: TVI [2002]

24 A melléklet
2001-ben Magyarországon a vállalatoknak a feldolgozóipar, turizmus, szállítás és szénbányászat
ágazatban nyújtott támogatások megoszlása forma szerint (M Ft)

2001 adókedvezmény
vissza nem
térítend�
támogatás

kamat-
kedvezményes

kölcsön
kezességvállalás kamattámogatás összesen

1.feldolgozóipari ámogatások 71,05 26,08 0,39 2,28 0,20 100,00
a)horizontális 0,00 77,24 2,12 19,00 1,64 100,00

kutatás-fejlesztés 0,00 98,04 1,96 0,00 0,00 100,00
környezetvédelem 0,00 92,61 6,32 1,08 0,00 100,00
kis- és középváll 0,00 32,30 0,00 62,27 5,43 100,00

foglalkoztatás 0,00 0,00 0,00 0,00 0,00 0,00
képzés 0,00 100,00 0,00 0,00 0,00 100,00

b)ágazati támogatás 0,00 0,00 0,00 0,00 0,00 0,00
acél 0,00 0,00 0,00 0,00 0,00 0,00

egyéb 0,00 0,00 0,00 0,00 0,00 0,00
c)regionális támogatás 80,73 19,11 0,16 0,00 0,00 100,00
2.nem ipari támogatások 0,01 96,73 0,01 3,26 0,00 100,00

turizmus 0,00 99,96 0,04 0,00 0,00 100,00
vasút 0,00 95,78 0,00 4,22 0,00 100,00

szállítás (kiv vasút) 100,00 0,00 0,00 0,00 0,00 100,00
szén 0,00 100,00 0,00 0,00 0,00 100,00

Összesen 39,25 57,70 0,22 2,72 0,11 100,00

Forrás: TVI [2004] adatai alapján saját számítás

24 B melléklet
2001-ben Magyarországon a vállalatoknak a feldolgozóipar, turizmus, szállítás és szénbányászat
ágazatban nyújtott támogatások megoszlása célterület szerint (%)

2001
Adó-

kedvezmény

Vissza nem
térítend�
támogatás

Kamat-
kedvezményes

kölcsön

Kezesség-
vállalás

Kamat-
támogatás

Összesen

1.feldolgozóipari támogatások 99,99 24,97 98,65 46,32 100,00 55,24

a)horizontális 0,00 8,87 63,87 46,32 100,00 6,62

kutatás-fejlesztés 0,00 5,81 30,48 0,00 0,00 3,42

környezetvédelem 0,00 1,87 33,39 0,46 0,00 1,16

kis- és középváll 0,00 1,12 0,00 45,86 100,00 2,00

foglalkoztatás 0,00 0,00 0,00 0,00 0,00 0,00

képzés 0,00 0,08 0,00 0,00 0,00 0,04

b)ágazati támogatás 0,00 0,00 0,00 0,00 0,00 0,00

acél 0,00 0,00 0,00 0,00 0,00 0,00

egyéb 0,00 0,00 0,00 0,00 0,00 0,00

c)regionális támogatás 99,99 16,10 34,78 0,00 0,00 48,61

2.nem ipari támogatások 0,01 75,03 1,35 53,68 0,00 44,76

turizmus 0,00 14,21 1,35 0,00 0,00 8,20

vasút 0,00 57,32 0,00 53,68 0,00 34,54

szállítás (kiv vasút) 0,01 0,00 0,00 0,00 0,00 0,00

szén 0,00 3,50 0,00 0,00 0,00 2,02

Összesen 100,00 100,00 100,00 100,00 100,00 100,00
Forrás: TVI [2004] adatai alapján saját számítás

24 C melléklet
2001-ben Magyarországon a vállalatoknak a feldolgozóipar, turizmus, szállítás és szénbányászat
ágazatban nyújtott támogatások megoszlása forma és cél szerint (%)

2001
Adó-

kedvezmény

Vissza nem
térítend�
támogatás

Kamat-
Kedvezményes

kölcsön

Kezesség-
vállalás

Kamat-
támogatás

Összesen

1.feldolgozóipari támogatások 39,25 14,41 0,22 1,26 0,11 55,24

a)horizontális 0,00 5,12 0,14 1,26 0,11 6,62

kutatás-fejlesztés 0,00 3,35 0,07 0,00 0,00 3,42

környezetvédelem 0,00 1,08 0,07 0,01 0,00 1,16

kis- és középváll 0,00 0,65 0,00 1,25 0,11 2,00

foglalkoztatás 0,00 0,00 0,00 0,00 0,00 0,00

képzés 0,00 0,04 0,00 0,00 0,00 0,04

b)ágazati támogatás 0,00 0,00 0,00 0,00 0,00 0,00

acél 0,00 0,00 0,00 0,00 0,00 0,00

egyéb 0,00 0,00 0,00 0,00 0,00 0,00

c)regionális támogatás 39,25 9,29 0,08 0,00 0,00 48,61

2.nem ipari támogatások 0,00 43,30 0,00 1,46 0,00 44,76

turizmus 0,00 8,20 0,00 0,00 0,00 8,20

vasút 0,00 33,08 0,00 1,46 0,00 34,54

szállítás (kiv vasút) 0,00 0,00 0,00 0,00 0,00 0,00

szén 0,00 2,02 0,00 0,00 0,00 2,02

Összesen 39,25 57,70 0,22 2,72 0,11 100,00
Forrás: TVI [2004] adatai alapján saját számítás

25
.s

zá
m

ú
m

el
lé

kl
et

K
et

t�
s

kö
ny

vv
ite

lt
ve

ze
t�

vá
lla

lk
oz

ás
ok

le
gf

on
to

sa
bb

m
ér

le
g-

és
er

ed
m

én
yk

im
ut

at
ás

ad
at

ai
20

00
-2

00
3.

e
Ft

20
00

20
01

20
01

/2
00

0
%

20
02

20
02

/2
00

1
%

20
03

20
03

/2
00

2
%

ad
óz

ás
el
�

tt
ie

re
dm

én
y

1
33

3
83

8
02

4
1

48
9

57
5

23
9

11
1,

68
1

77
9

63
3

23
5

11
9,

47
2

44
6

36
6

78
3

13
7,

46
ad

óz
ás

el
�

tt
in

ye
re

sé
g

1
99

3
27

2
06

7
2

33
6

01
3

15
4

11
7,

19
2

66
1

72
0

14
3

11
3,

94
3

29
1

92
7

58
7

12
3,

68
ad

óz
ás

el
�

tt
iv

es
zt

es
ég

-6
59

43
4

04
3

-8
46

43
7

91
5

12
8,

36
-8

82
08

6
90

8
10

4,
21

-8
45

56
0

80
4

95
,8

6
ad

óa
la

p
1

31
8

45
6

89
6

1
09

5
29

6
38

7
83

,0
7

1
24

3
02

8
92

4
11

3,
49

1
78

1
36

1
44

8
14

3,
31

po
zi

tí
v

ad
óa

la
p

1
89

4
34

0
43

4
1

96
2

13
2

56
5

10
3,

58
2

12
4

06
2

25
6

10
8,

25
2

63
6

71
2

79
3

12
4,

14
ne

ga
tí

v
ad

óa
la

p
-5

75
88

3
53

8
-8

66
83

6
17

8
15

0,
52

-8
81

03
3

33
2

10
1,

64
-8

55
35

1
34

5
97

,0
9

sz
ám

ít
ot

tt
ár

sa
sá

gi
ad

ó
34

0
40

0
84

8
35

2
53

3
13

8
10

3,
56

38
1

46
7

67
8

10
8,

21
47

3
76

7
59

2
12

4,
20

ig
én

yb
ev

et
ta

dó
ke

dv
ez

m
én

ye
k

96
92

0
85

5
82

18
0

53
2

84
,7

9
83

17
5

69
5

10
1,

21
13

0
29

9
92

8
15

6,
66

fi
ze

te
nd
�

ad
ó

24
3

47
9

99
3

27
0

35
2

60
6

11
1,

04
29

8
29

1
98

3
11

0,
33

34
3

46
7

66
4

11
5,

14
ad

óz
ás

el
�

tt
ie

re
dm

én
yt

cs
ök

ke
nt
�

té
te

le
k

2
15

4
42

1
82

1
2

83
6

90
7

08
1

13
1,

68
3

14
0

83
0

42
2

11
0,

71
3

62
2

96
7

00
9

11
5,

35
er

ed
m

én
yt

nö
ve

l�
té

te
le

k
2

14
5

52
6

96
4

2
44

7
77

6
97

2
11

4,
09

2
60

1
12

0
36

7
10

6,
26

2
95

6
13

3
82

6
11

3,
65

ig
én

yb
e

ve
he

t�
ad

ók
ed

ve
zm

én
ye

k
10

0
54

7
85

4
81

77
2

31
8

81
,3

3
83

50
7

21
4

10
2,

12
12

9
20

3
46

0
15

4,
72

ne
tt

ó
ár

be
vé

te
l

32
63

2
54

4
49

5
37

29
1

57
3

69
3

11
4,

28
38

87
1

82
8

71
2

10
4,

24
42

23
5

31
6

13
8

10
8,

65
ex

po
rt

ár
be

vé
te

l
7

43
0

48
5

07
2

8
64

6
23

2
31

3
11

6,
36

7
88

4
66

4
75

0
91

,1
9

8
82

4
65

6
49

5
11

1,
92

ex
po

rt
ár

be
vé

te
la

rá
ny

a
22

,7
7%

23
,1

9%
10

1,
84

20
,2

8%
87

,4
5

20
,8

9%
10

3,
01

an
ya

gj
el

le
g�

rá
fo

rd
ít

ás
24

21
7

04
8

99
1

30
29

2
37

2
69

2
12

5,
09

30
93

7
16

9
70

4
10

2,
13

33
76

2
41

1
74

0
10

9
sz

em
él

yi
je

ll
eg
�

rá
fo

rd
ít

ás
2

07
3

93
6

87
0

3
77

4
63

5
20

7
18

2,
00

4
17

4
41

8
98

6
11

0,
59

4
47

5
87

9
92

0
10

7,
22

ér
té

kc
sö

kk
en

és
il

eí
rá

s
1

21
2

61
0

87
8

1
39

1
28

2
37

9
11

4,
73

1
55

3
77

7
25

5
11

1,
68

1
70

7
93

6
49

7
10

9,
92

ad
ój

el
le

g�
rá

fo
rd

ítá
so

k
25

6
71

1
88

4
66

4
34

1
08

9
25

8,
79

74
2

81
5

56
8

11
1,

81
76

1
07

9
18

1
10

2,
46

üz
em

it
ev

ék
en

ys
ég

er
ed

m
én

ye
1

09
6

63
4

24
1

1
10

4
44

8
54

1
10

0,
71

1
26

1
74

9
75

0
11

4,
24

1
53

4
69

0
43

4
12

1,
63

üz
em

it
ev

ék
en

ys
ég

ny
er

es
ég

e
1

94
4

12
0

49
3

2
15

2
64

3
51

9
11

0,
73

2
40

3
97

2
13

6
11

1,
68

2
64

5
14

9
32

8
11

0,
03

üz
em

it
ev

ék
en

ys
ég

ve
sz

te
sé

ge
-8

47
48

6
25

2
-1

04
8

19
4

97
8

12
3,

68
-1

14
2

22
2

38
6

10
8,

97
-1

11
0

45
8

89
4

97
,2

2
tá

rg
yi

es
zk

öz
ök

11
36

1
66

6
01

2
12

60
9

78
8

24
9

11
0,

99
13

82
3

70
9

04
2

10
9,

63
15

42
9

90
2

74
7

11
1,

62
be

ru
há

zá
so

k,
fe

lú
jít

ás
ok

95
3

64
7

11
8

93
5

13
8

16
3

98
,0

6
1

04
2

67
2

80
5

11
1,

50
1

18
8

88
4

00
8

11
4,

02
je

gy
ze

tt
t�

ke
7

20
1

26
9

86
1

7
29

7
14

1
54

9
10

1,
33

7
58

3
65

6
14

6
10

3,
93

7
95

2
67

7
03

0
10

4,
87

eb
b�

lá
ll

am
it

ul
aj

do
n

80
5

73
7

87
1

83
6

06
1

25
2

10
3,

76
1

02
3

14
5

29
4

12
2,

38
1

12
5

75
7

09
9

11
0,

03
eb

b�
lk

ül
fö

ld
it

ul
aj

do
n

2
93

9
05

3
48

7
3

03
0

69
2

87
0

10
3,

12
3

01
7

17
8

70
8

99
,5

5
3

38
1

90
0

83
1

11
2,

09
eb

b�
lb

el
fö

ld
it

ár
sa

sá
gi

tu
la

jd
on

1
84

9
77

2
59

6
1

85
2

16
0

67
0

10
0,

13
1

93
7

70
5

13
6

10
4,

62
1

93
8

27
5

10
3

10
0,

03
m

ér
le

g
sz

er
in

ti
er

ed
m

én
y

59
3

47
2

73
4

64
7

08
4

25
4

10
9,

03
84

8
94

5
44

9
13

1,
20

1
22

3
58

5
40

7
14

4,
13

m
ér

le
g

sz
er

in
ti

ny
er

es
ég

1
24

9
05

7
41

0
1

49
2

41
7

06
5

11
9,

48
1

72
9

85
5

17
2

11
5,

91
2

06
4

79
7

10
1

11
9,

36
m

ér
le

g
sz

er
in

ti
ve

sz
te

sé
g

-6
55

58
4

67
6

-8
45

33
2

81
1

12
8,

94
-8

80
90

9
72

3
10

4,
21

-8
41

21
1

69
4

95
,4

9
lé

ts
zá

m
2

06
2

01
3

2
04

4
96

4
99

,1
7

2
07

1
83

8
10

1,
31

2
08

9
11

7
10

0,
83

ad
óz

ot
te

re
dm

én
y

1
09

0
51

8
79

2
1

21
9

24
7

32
5

11
1,

80
1

48
1

34
6

86
6

12
1,

50
2

10
2

91
8

75
0

14
1,

96
ad

óz
ot

te
re

dm
én

y
ny

er
es

ég
1

75
1

46
2

08
9

2
06

7
89

9
74

3
11

8,
07

2
36

6
83

3
59

2
11

4,
46

2
95

1
27

2
01

1
12

4,
69

ad
óz

ot
te

re
dm

én
y

ve
sz

te
sé

g
-6

60
94

3
29

7
-8

48
65

2
41

8
12

8,
40

-8
85

48
6

72
6

10
4,

34
-8

48
35

3
26

1
95

,8
1

át
la

go
s

ad
ót

er
he

lé
s

12
,8

5%
13

,7
8%

10
7,

24
14

,0
4%

10
1,

89
13

,0
3%

92
,8

1
br

ut
tó

ho
zz

áa
do

tt
ér

té
k

5
84

7
26

4
23

1
6

98
7

08
2

66
2

11
9,

49
7

66
1

69
6

62
8

10
9,

66
8

36
5

77
0

92
3

10
9,

19

vá
ll

al
ko

zá
so

k
sz

ám
a

15
1

45
9

17
5

69
6

11
6,

00
19

8
93

9
11

3,
23

21
9

42
2

11
0,

30

Fo
rr

ás
:A

P
E

H
[2

00
4a

]
al

ap
já

n
sa

já
tö

ss
ze

ál
lít

ás

26.sz. melléklet

Adózás el�tti eredményt csökkent� tételek alakulása 2000-2003.

Vállalkozói övezetben üzembe helyezett épület
beszerzési költségének 10%-a

Érték Váll száma
Év M Ft

El�z� év
=100% db

El�z� év
=100%

2000 387,4 - 84 -
2001 514,8 132,89 165 196,43
2002 706,3 137,20 155 93,94

Vállalkozói övezetben üzembe helyezett
tárgyi eszköz beszerzési értéke

Érték Váll száma
Év M Ft

El�z� év
=100% db

El�z� év
=100%

2000 2 558,4 - 436 -
2001 4 209,3 164,53 571 130,96
2002 4 923,6 116,97 547 95,80

Fejlesztési tartalék
Érték Váll száma

Év M Ft
El�z� év
=100% db

El�z� év
=100%

2002 79 047,5 - 9 384 -
2003 141 655,0 179,20 15 599 166,23

Mikro- vagy kisvállalkozásnál új eszköz
üzembe helyezésekor elszámolt adóévi
beruházás értéke

Érték Váll száma
Év M Ft

El�z� év
=100% db

El�z� év
=100%

2001 56 938,1 - 20 281 -
2002 91 264,2 160,29 20 747 102,30
2003 93 777,3 102,75 21 750 104,83

Kutatás-kisérleti fejlesztés saját közvetlen
költségének 20%-a illetve 100%-a

Érték Váll száma
Év M Ft

El�z� év
=100% db

El�z� év
=100%

2000 4 590,2 - 336 -
2001 26 695,1 581,57 393 116,96
2002 26 576,9 99,56 422 107,38
2003 27 532,5 103,60 391 92,65

Forrás: APEH [2004] alapján

27
.s

z.
m

el
lé

kl
et

Ig
én

yb
e

ve
he

t�
ad

ók
ed

ve
zm

én
ye

k
20

00
-2

00
3.

20
00

20
01

A
dó

ke
dv

ez
m

én
y

V
ál

la
lk

oz
ás

ok
sz

A
dó

ke
dv

ez
m

én
y

V
ál

la
lk

oz
ás

ok
sz

ám
a

A
dó

ke
dv

ez
m

én
y

típ
us

a

Ö
ss

ze
ge

E
Ft

V
m

%
D

b
V

m
%

Ö
ss

ze
ge

E
Ft

V
m

%
20

01
/2

00
0

%
D

b
V

m
%

20
01

/2
00

0
%

19
95

.d
ec

.3
1.

ut
án

m
eg

ke
zd

et
tl

eg
al

áb
b

1
M

rd
Ft

ér
té

k�
te

rm
ék

el
�
ál

lít
ás

t
sz

ol
gá

ló
be

ru
há

zá
s

ut
án

(T
A

14
§

/1
/é

s
T

A
O

21
§

/1
/)

18
68

2
75

6
18

,5
8

46
2,

72
12

25
6

56
2

14
,9

9
65

,6
0

46
1,

55
10

0,
00

19
96

.d
ec

.3
1.

ut
án

m
eg

ke
zd

et
tl

eg
al

áb
b

1
M

rd
Ft

ér
té

k�
ke

re
sk

ed
el

m
is

zá
llá

sh
el

y
be

ru
há

zá
s

ut
án

(T
A

O
21

§
/2

/)
2

50
6

0,
00

9
0,

53
21

94
9

0,
03

87
5,

86
4

0,
14

44
,4

4

K
ie

m
el

tt
ér

sé
gb

en
te

rm
ék

el
�
ál

lít
ás

,
ke

re
sk

ed
el

m
is

zá
llá

sh
el

y
lé

te
sí

té
se

ut
án

(T
A

14
§

/2
/)

5
72

9
00

9
5,

70
23

5
13

,8
7

6
06

1
83

4
7,

41
10

5,
81

23
8

8,
04

10
1,

28

K
ie

m
el

tt
ér

sé
ge

kb
en

be
ru

há
zá

s
ut

án
ka

po
tt

ad
ók

ed
ve

zm
én

y
(T

A
O

21
§

/3
/)

34
6

24
0

0,
34

31
9

18
,8

3
28

8
19

4
0,

35
83

,2
4

24
2

8,
18

75
,8

6

V
ál

la
lk

oz
ás

iö
ve

ze
tb

en
üz

em
be

he
ly

ez
et

tg
ép

,é
pü

le
t

be
ru

há
zá

s
ut

án
ia

dó
ke

dv
ez

m
én

y
(T

A
13

§
/4

/é
s

T
A

O
22

§
/1

/b
)

19
3

13
5

0,
19

22
1

13
,0

5
23

9
15

0
0,

29
12

3,
83

16
5

5,
58

74
,6

6

K
ie

m
el

tt
ér

sé
ge

kb
en

in
fr

as
tr

uk
tu

rá
li

s
be

ru
há

zá
s

ér
té

ké
ne

k
6%

-a
(T

A
13

§
/2

/é
s

T
A

O
22

§
/1

/a
)

18
8

35
1

0,
19

53
3,

13
12

2
85

2
0,

15
65

,2
3

39
1,

32
73

,5
8

Sz
öv

et
ke

ze
te

k
ad

ók
ed

ve
zm

én
ye

(T
A

O
22

§
/6

/)
43

58
4

0,
04

14
2

8,
38

34
36

2
0,

04
78

,8
4

36
1,

22
25

,3
5

E
lm

ar
ad

ot
tt

ér
sé

gb
en

üz
em

be
he

ly
ez

et
tl

eg
al

áb
b

3
M

rd
Ft

ér
té

k�
te

rm
el
�

be
ru

há
zá

s
ut

án
ia

dó
ke

dv
ez

m
én

y
(T

A
O

21
§

/7
/)

3
60

3
71

3
3,

58
29

1,
71

2
18

2
64

6
2,

67
60

,5
7

2
0,

07
6,

90

L
eg

al
áb

b
10

M
rd

Ft
ér

té
k�

te
rm

ék
el
�
ál

lít
ás

ts
zo

lg
ál

ó
be

ru
há

zá
s

ut
án

ia
dó

ke
dv

ez
m

én
y

(T
A

O
21

§
/1

1/
)

5
97

2
30

0
5,

94
14

0,
83

9
82

7
68

5
12

,0
2

16
4,

55
14

0,
47

10
0,

00
K

is
és

kö
zé

pv
ál

la
lk

oz
ás

ok
ka

m
at

ke
dv

ez
m

én
ye

(T
A

O
22

/A
§)

0
0,

00
0

0,
00

72
1

62
9

0,
88

ne
m

ér
t

18
91

63
,9

1n
em

ér
t

Fe
jle

sz
té

si
ad

ók
ed

ve
zm

én
y

(T
A

O
22

/B
§)

0
0,

00
0

0,
00

0
0,

00
ne

m
ér

t
0

0,
00

ne
m

ér
t

Sz
ám

ít
ot

ta
dó

bó
li

gé
ny

be
ve

he
t�

eg
yé

b
ad

ók
ed

ve
zm

én
ye

k
19

11
6

90
8

19
,0

1
11

7
6,

91
17

62
1

59
8

21
,5

5
92

,1
8

12
4

4,
19

10
5,

98
K

or
áb

bi
év

ek
ad

ók
ed

ve
zm

én
ye

iö
ss

ze
se

n
46

66
9

35
2

46
,4

2
58

2
34

,3
6

32
39

3
85

7
39

,6
1

69
,4

1
38

3
12

,9
4

65
,8

1

eb
b�

lk
ül

fö
ld

ir
és

zv
ét

el
�

ga
zd

as
ág

it
ár

sa
sá

g
jo

gc
ím

én
T

A
O

29
§

/5
/a

,T
A

12
§

/1
/,

V
A

14
§

/1
/)

38
69

3
14

3
38

,4
8

34
5

20
,3

7
29

44
2

60
5

36
,0

1
76

,0
9

24
2

8,
18

70
,1

4

eb
b�

lh
it

el
-

és
kö

lc
sö

nk
am

at
ut

án
ka

po
tt

ad
ók

ed
ve

zm
én

y
T

A
O

29
§

/5
/c

,T
A

13
§

és
V

A
15

§
61

40
8

0,
06

22
0

12
,9

9
29

08
9

0,
04

47
,3

7
12

2
4,

12
55

,4
5

eb
b�

ls
zá

m
ít

ot
ta

dó
bó

li
gé

ny
be

ve
he

t�
be

fe
kt

et
és

ia
dó

ke
dv

ez
m

én
y

T
A

O
29

§
/5

/d
,T

A
14

/A
§

7
87

9
70

8
7,

84
5

0,
30

2
56

2
20

3
3,

13
32

,5
2

7
0,

24
14

0,
00

eb
b�

le
gy

éb
ad

ók
ed

ve
zm

én
y

35
09

3
0,

03
12

0,
71

35
9

96
0

0,
44

10
25

,7
3

12
0,

41
10

0,
00

ös
sz

es
en

10
0

54
7

85
4

10
0,

00
1

76
7

10
4,

31
81

77
2

31
8

10
0,

00
81

,3
3

3
18

4
10

7,
60

18
0,

19

ha
lm

oz
ód

ás
ok

ki
sz
�
ré

se
ut

án
10

0
54

7
85

4
10

0,
00

16
94

10
0,

00
81

77
2

31
8

10
0,

00
81

,3
3

29
59

10
0,

00
17

4,
68

Fo
rr

ás
:A

PE
H

[2
00

1]
,[

20
02

],
[2

00
3]

,[
20

04
a]

és
[2

00
4b

]
al

ap
já

n
sa

já
tö

ss
ze

ál
lít

ás

27
.s

z.
m

el
lé

kl
et

Ig
én

yb
e

ve
he

t�
ad

ók
ed

ve
zm

én
ye

k
20

00
-2

00
3.

2
00

2
2

00
3

A
dó

ke
dv

ez
m

én
y

V
ál

la
lk

oz
ás

ok
sz

ám
a

A
dó

ke
dv

ez
m

én
y

V
ál

la
lk

oz
ás

ok
sz

ám
a

A
dó

ke
dv

ez
m

én
y

típ
us

a

Ö
ss

ze
ge

E
Ft

V
m

%
20

02
/2

00
1

%
D

b
V

m
%

20
02

/2
00

1
%

Ö
ss

ze
ge

E
Ft

V
m

%
20

03
/2

00
2

%
D

b
V

m
%

20
03

/2
00

2
%

19
95

.d
ec

.3
1.

ut
án

m
eg

ke
zd

et
tl

eg
al

áb
b

1
M

rd
Ft

ér
té

k�
te

rm
ék

el
�
ál

lít
ás

ts
zo

lg
ál

ó
be

ru
há

zá
s

ut
án

(T
A

14
§

/1
/é

s
T

A
O

21
§

/1
/)

11
60

4
42

9
13

,9
0

94
,6

8
49

1,
04

10
6,

52
0

0,
00

0,
00

0
0,

00
0,

00

19
96

.d
ec

.3
1.

ut
án

m
eg

ke
zd

et
tl

eg
al

áb
b

1
M

rd
Ft

ér
té

k�
ke

re
sk

ed
el

m
is

zá
llá

sh
el

y
be

ru
há

zá
s

ut
án

(T
A

O
21

§
/2

/)
13

5
98

8
0,

16
61

9,
56

2
0,

04
50

,0
0

0
0,

00
0,

00
0

0,
00

0,
00

K
ie

m
el

tt
ér

sé
gb

en
te

rm
ék

el
�
ál

lít
ás

,
ke

re
sk

ed
el

m
is

zá
llá

sh
el

y
lé

te
sí

té
se

ut
án

(T
A

14
§

/2
/)

5
02

1
23

6
6,

01
82

,8
3

16
4

3,
49

68
,9

1
0

0,
00

0,
00

0
0,

00
0,

00

K
ie

m
el

tt
ér

sé
ge

kb
en

be
ru

há
zá

s
ut

án
ka

po
tt

ad
ók

ed
ve

zm
én

y
(T

A
O

21
§

/3
/)

91
6

21
2

1,
10

31
7,

92
17

0
3,

62
70

,2
5

0
0,

00
0,

00
0

0,
00

0,
00

V
ál

la
lk

oz
ás

iö
ve

ze
tb

en
üz

em
be

he
ly

ez
et

tg
ép

,é
pü

le
t

be
ru

há
zá

s
ut

án
ia

dó
ke

dv
ez

m
én

y
(T

A
13

§
/4

/é
s

T
A

O
22

§
/1

/b
)

18
0

85
1

0,
22

75
,6

2
13

4
2,

85
81

,2
1

0
0,

00
0,

00
0

0,
00

0,
00

K
ie

m
el

tt
ér

sé
ge

kb
en

in
fr

as
tr

uk
tu

rá
li

s
be

ru
há

zá
s

ér
té

ké
ne

k
6%

-a
(T

A
13

§
/2

/é
s

T
A

O
22

§
/1

/a
)

28
81

0
0,

03
23

,4
5

21
0,

45
53

,8
5

0
0,

00
0,

00
0

0,
00

0,
00

Sz
öv

et
ke

ze
te

k
ad

ók
ed

ve
zm

én
ye

(T
A

O
22

§
/6

/)
26

00
0

0,
03

75
,6

6
28

0,
60

77
,7

8
14

22
3

0,
01

54
,7

0
19

0,
32

67
,8

6

E
lm

ar
ad

ot
tt

ér
sé

gb
en

üz
em

be
he

ly
ez

et
tl

eg
al

áb
b

3
M

rd
Ft

ér
té

k�
te

rm
el
�

be
ru

há
zá

s
ut

án
ia

dó
ke

dv
ez

m
én

y
(T

A
O

21
§

/7
/)

8
05

6
20

5
9,

65
36

9,
10

10
0,

21
50

0,
00

13
54

6
80

6
10

,4
8

16
8,

15
13

0,
22

13
0,

00

L
eg

al
áb

b
10

M
rd

Ft
ér

té
k�

te
rm

ék
el
�
ál

lít
ás

ts
zo

lg
ál

ó
be

ru
há

zá
s

ut
án

ia
dó

ke
dv

ez
m

én
y

(T
A

O
21

§
/1

1/
)

20
52

3
90

8
24

,5
8

20
8,

84
17

0,
36

12
1,

43
84

34
6

93
8

65
,2

8
41

0,
97

37
0,

63
21

7,
65

K
is

és
kö

zé
pv

ál
la

lk
oz

ás
ok

ka
m

at
ke

dv
ez

m
én

ye
(T

A
O

22
/A

§)
1

67
8

79
2

2,
01

23
2,

64
38

78
82

,4
9

20
5,

08
2

53
4

74
6

1,
96

15
0,

99
55

89
94

,8
9

14
4,

12
Fe

jle
sz

té
si

ad
ók

ed
ve

zm
én

y
(T

A
O

22
/B

§)
0

0,
00

ne
m

ér
t

0
0,

00
ne

m
ér

t
88

44
4

0,
07

ne
m

ér
t

3
0,

05
ne

m
ér

t
Sz

ám
ít

ot
ta

dó
bó

li
gé

ny
be

ve
he

t�
eg

yé
b

ad
ók

ed
ve

zm
én

ye
k

15
63

0
19

4
18

,7
2

88
,7

0
12

2
2,

60
98

,3
9

17
31

2
93

7
13

,4
0

11
0,

77
11

6
1,

97
95

,0
8

K
or

áb
bi

év
ek

ad
ók

ed
ve

zm
én

ye
iö

ss
ze

se
n

19
70

4
58

9
23

,6
0

60
,8

3
28

9
6,

15
75

,4
6

11
35

9
36

6
8,

79
57

,6
5

15
5

2,
63

53
,6

3

eb
b�

lk
ül

fö
ld

ir
és

zv
ét

el
�

ga
zd

as
ág

it
ár

sa
sá

g
jo

gc
ím

én
T

A
O

29
§

/5
/a

,T
A

12
§

/1
/,

V
A

14
§

/1
/)

17
11

3
86

4
20

,4
9

58
,1

3
17

9
3,

81
73

,9
7

8
07

6
86

1
6,

25
47

,1
9

65
1,

10
36

,3
1

eb
b�

lh
it

el
-

és
kö

lc
sö

nk
am

at
ut

án
ka

po
tt

ad
ók

ed
ve

zm
én

y
T

A
O

29
§

/5
/c

,T
A

13
§

és
V

A
15

§
24

23
6

0,
03

83
,3

2
88

1,
87

72
,1

3
26

60
2

0,
02

10
9,

76
75

1,
27

85
,2

3

eb
b�

ls
zá

m
ít

ot
ta

dó
bó

li
gé

ny
be

ve
he

t�
be

fe
kt

et
és

ia
dó

ke
dv

ez
m

én
y

T
A

O
29

§
/5

/d
,T

A
14

/A
§

2
55

8
68

4
3,

06
99

,8
6

9
0,

19
12

8,
57

3
20

9
86

9
2,

48
12

5,
45

9
0,

15
10

0,
00

eb
b�

le
gy

éb
ad

ók
ed

ve
zm

én
y

7
80

5
0,

01
2,

17
13

0,
28

10
8,

33
46

03
4

0,
04

58
9,

80
6

0,
10

46
,1

5

ös
sz

es
en

83
50

7
21

4
10

0,
00

10
2,

12
4

88
4

10
3,

89
15

3,
39

12
9

20
3

46
0

10
0,

00
15

4,
72

5
93

2
10

0,
71

12
1,

46

ha
lm

oz
ód

ás
ok

ki
sz
�
ré

se
ut

án
83

50
7

21
4

10
0,

00
10

2,
12

47
01

10
0,

00
15

8,
87

12
9

20
3

46
0

10
0,

00
15

4,
72

58
90

10
0,

00
12

5,
29

28.sz. melléklet Átlagos adóterhelés ágazatonként 2000-2003.

Átlagos adóterhelés 2000 2001 2002 2003

mez�gazdaság, erd�gazd 14,59% 14,75% 13,47% 16,96%

bányászat 14,54% 15,48% 16,56% 17,29%

feldolgozóipar 8,30% 9,33% 8,59% 7,34%

élelmiszer, ital, dohánygyártás 11,65% 12,48% 12,26% 16,34%

textília, textiláru gyártás 12,77% 12,17% 9,99% 9,52%

b�rtermék gyártás 15,28% 9,25% 8,47% 17,93%

fafeldolgozás 13,87% 14,52% 13,70% 17,63%

papírgyártás 14,21% 13,28% 14,83% 16,21%

kokszgy, k�olaj feld, nukl f�t�a gy 5,48% 18,00% 0,09% 0,03%

vegyipar 6,50% 7,85% 6,06% 8,41%

gumi-, m�anyag termék gyártás 13,90% 12,88% 12,96% 17,14%

egyéb nemfém ásványi termék gyártása 11,86% 11,78% 13,75% 16,89%

fém alapanyag, fémfeldolgozási termék gy 13,53% 14,14% 13,99% 13,28%

gép, berendezés gyártása 13,44% 11,21% 13,59% 13,07%

villamos gép, m�szer gyártása 7,00% 7,43% 6,41% 6,57%

járm�gyártás 2,34% 3,01% 3,40% 5,62%

máshova nem sorolt feldolgozóipar 17,05% 15,58% 16,49% 16,78%

villamosenergia, gáz, g�z, vízellátás 15,19% 14,76% 15,29% 17,49%

épít�ipar 17,89% 17,85% 17,82% 17,64%

kereskedelem, javítás 17,66% 17,63% 17,47% 17,75%

szálláshely szolgáltatás, vendéglátás 17,52% 17,15% 17,11% 16,81%

szállítás, raktározás, posta, távközlés 10,38% 10,48% 15,28% 16,24%

pénzügyi tevékenység 17,99% 17,98% 18,00% 17,95%

ingatlanügyletek, gazdasági szolgáltatások 17,68% 17,72% 17,73% 17,65%

egyéb 15,82% 15,35% 15,64% 15,88%

összesen 12,85% 13,78% 14,04% 13,03%

Forrás: APEH [2004a]

29.sz. melléklet Igénybe vehet� adókedvezmények ágazatonként 2000-2003.
2 000 2 001 2 002 2 003

Igénybe vehet� adókedvezmények
E Ft Vm% E Ft Vm% 2001/2000 E Ft Vm% 2002/2001 E Ft Vm% 2003/2002

mez�gazdaság, erd�gazd 1 155 541 1,15% 1 429 354 1,75% 123,70% 1 359 080 1,63% 95,08% 240 541 0,19% 17,70%

bányászat 224 370 0,22% 211 447 0,26% 94,24% 159 698 0,19% 75,53% 69 619 0,05% 43,59%

feldolgozóipar 82 389 576 81,94% 62 806 498 76,81% 76,23% 72 550 017 86,88% 115,51% 122 863 908 95,09% 169,35%

élelmiszer, ital, dohánygyártás 5 582 419 5,55% 5 861 787 7,17% 105,00% 6 563 250 7,86% 111,97% 1 492 951 1,16% 22,75%

textília, textiláru gyártás 1 318 442 1,31% 1 414 734 1,73% 107,30% 1 638 936 1,96% 115,85% 1 887 788 1,46% 115,18%

b�rtermék gyártás 117 577 0,12% 374 720 0,46% 318,70% 343 917 0,41% 91,78% 2 625 0,00% 0,76%

fafeldolgozás 408 223 0,41% 257 983 0,32% 63,20% 328 904 0,39% 127,49% 27 560 0,02% 8,38%

papírgyártás 1 582 719 1,57% 2 089 832 2,56% 132,04% 1 514 677 1,81% 72,48% 583 736 0,45% 38,54%

kokszgy, k�olaj feld, nukl f�t�a gy 4 637 175 4,61% 0 0,00% 0,00% 7 100 106 8,50% nem ért 57 123 250 44,21% 804,54%

vegyipar 15 490 741 15,41% 10 151 920 12,41% 65,54% 11 129 718 13,33% 109,63% 10 705 958 8,29% 96,19%

gumi-, m�anyag termék gyártás 1 195 653 1,19% 1 920 955 2,35% 160,66% 1 749 525 2,10% 91,08% 308 223 0,24% 17,62%

egyéb nemfém ásványi termék gyártása 2 447 110 2,43% 3 120 190 3,82% 127,51% 1 914 258 2,29% 61,35% 538 007 0,42% 28,11%

fém alapanyag, fémfeldolgozási termék gy 2 804 392 2,79% 1 959 340 2,40% 69,87% 2 148 143 2,57% 109,64% 2 505 787 1,94% 116,65%

gép, berendezés gyártása 1 697 422 1,69% 2 704 657 3,31% 159,34% 1 256 636 1,50% 46,46% 1 574 466 1,22% 125,29%

villamos gép, m�szer gyártása 15 411 313 15,33% 12 316 329 15,06% 79,92% 19 386 950 23,22% 157,41% 25 165 348 19,48% 129,81%

járm�gyártás 29 607 693 29,45% 20 464 220 25,03% 69,12% 17 370 547 20,80% 84,88% 20 878 014 16,16% 120,19%

máshova nem sorolt feldolgozóipar 88 697 0,09% 169 831 0,21% 191,47% 104 450 0,13% 61,50% 70 195 0,05% 67,20%

villamosenergia, gáz, g�z, vízellátás 2 312 917 2,30% 2 542 639 3,11% 109,93% 2 460 715 2,95% 96,78% 481 866 0,37% 19,58%

épít�ipar 42 331 0,04% 93 606 0,11% 221,13% 198 491 0,24% 212,05% 264 236 0,20% 133,12%

kereskedelem, javítás 982 061 0,98% 1 202 309 1,47% 122,43% 2 000 032 2,40% 166,35% 924 641 0,72% 46,23%

szálláshely szolgáltatás, vendéglátás 98 182 0,10% 116 333 0,14% 118,49% 106 965 0,13% 91,95% 149 825 0,12% 140,07%

szállítás, raktározás, posta, távközlés 12 765 783 12,70% 12 829 235 15,69% 100,50% 4 159 125 4,98% 32,42% 3 583 770 2,77% 86,17%

pénzügyi tevékenység 4 611 0,00% 862 0,00% 18,69% 17 014 0,02% 1973,78% 43 469 0,03% 255,49%

ingatlanügyletek, gazdasági szolgáltatások 515 929 0,51% 479 156 0,59% 92,87% 427 488 0,51% 89,22% 506 646 0,39% 118,52%

egyéb 56 553 0,06% 60 879 0,07% 107,65% 68 589 0,08% 112,66% 74 939 0,06% 109,26%

összesen 100 547 854 100,00% 81 772 318 100,00% 81,33% 83 507 214 100,00% 102,12% 129 203 460 100,00% 154,72%

Megjegyzés: a táblázat a rendelkezésre álló adatok miatt nem az igénybe vett, hanem az igénybe vehet� adókedvezményeket tartalmazza

Forrás: APEH [2004a]

30.számú melléklet
30 A melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenVállalkozások száma
db Vm% Vm% db Vm% Vm% db Vm% Vm% db Vm% Vm% db Vm%

mez�gazdaság, erd�gazd 7 567 3,96 80,21 1 345 5,93 14,26 482 10,22 5,11 40 4,45 0,42 9 434 4,30

bányászat 295 0,15 73,93 76 0,34 19,05 24 0,51 6,02 4 0,44 1,00 399 0,18

feldolgozóipar 19 292 10,09 70,22 5 890 25,97 21,44 1 828 38,76 6,65 462 51,39 1,68 27 472 12,52

élelmiszer, ital, dohánygyártás 2 148 1,12 61,49 938 4,14 26,85 323 6,85 9,25 84 9,34 2,40 3 493 1,59

textília, textiláru gyártás 1 605 0,84 65,94 530 2,34 21,77 244 5,17 10,02 55 6,12 2,26 2 434 1,11

b�rtermék gyártás 190 0,10 51,63 101 0,45 27,45 62 1,31 16,85 15 1,67 4,08 368 0,17

fafeldolgozás 1 325 0,69 74,02 390 1,72 21,79 65 1,38 3,63 10 1,11 0,56 1 790 0,82

papírgyártás 3 608 1,89 84,16 546 2,41 12,74 113 2,40 2,64 20 2,22 0,47 4 287 1,95

kokszgy, k�olaj feld, nukl f�t�a gy 4 0,00 36,36 4 0,02 36,36 1 0,02 9,09 2 0,22 18,18 11 0,01

vegyipar 381 0,20 63,39 139 0,61 23,13 60 1,27 9,98 21 2,34 3,49 601 0,27

gumi-, m�anyag termék gyártás 810 0,42 59,52 402 1,77 29,54 126 2,67 9,26 23 2,56 1,69 1 361 0,62

egyéb nemfém ásványi termék gyártása 803 0,42 71,82 220 0,97 19,68 74 1,57 6,62 21 2,34 1,88 1 118 0,51

fém alapanyag, fémfeldolgozási termék gy 2 888 1,51 66,04 1 137 5,01 26,00 308 6,53 7,04 40 4,45 0,91 4 373 1,99

gép, berendezés gyártása 1 631 0,85 69,37 521 2,30 22,16 170 3,60 7,23 29 3,23 1,23 2 351 1,07

villamos gép, m�szer gyártása 2 073 1,08 73,90 484 2,13 17,25 159 3,37 5,67 89 9,90 3,17 2 805 1,28

járm�gyártás 256 0,13 58,31 92 0,41 20,96 46 0,98 10,48 45 5,01 10,25 439 0,20

máshova nem sorolt feldolgozóipar 1 570 0,82 76,92 386 1,70 18,91 77 1,63 3,77 8 0,89 0,39 2 041 0,93

villamosenergia, gáz, g�z, vízellátás 314 0,16 53,31 127 0,56 21,56 92 1,95 15,62 56 6,23 9,51 589 0,27

épít�ipar 17 950 9,39 85,12 2 771 12,22 13,14 336 7,12 1,59 30 3,34 0,14 21 087 9,61

kereskedelem, javítás 54 491 28,51 88,80 6 022 26,55 9,81 767 16,26 1,25 84 9,34 0,14 61 364 27,97

szálláshely szolgáltatás, vendéglátás 8 340 4,36 87,08 1 093 4,82 11,41 127 2,69 1,33 17 1,89 0,18 9 577 4,36

szállítás, raktározás, posta, távközlés 7 469 3,91 84,41 1 135 5,00 12,83 171 3,63 1,93 74 8,23 0,84 8 849 4,03

pénzügyi tevékenység 2 216 1,16 84,94 237 1,04 9,08 134 2,84 5,14 22 2,45 0,84 2 609 1,19

ingatlanügyletek, gazdasági szolgáltatások 55 423 29,00 93,73 3 084 13,60 5,22 546 11,58 0,92 77 8,57 0,13 59 130 26,95

egyéb 17 766 9,30 93,94 904 3,99 4,78 209 4,43 1,11 33 3,67 0,17 18 912 8,62

összesen 191 123 100,00 87,10 22 684 100,00 10,34 4 716 100,00 2,15 899 100,00 0,41 219 422 100,00

30 B melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenBruttó hozzáadott érték
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 28 770 826 2,70 12,73 58 312 250 4,30 25,79 99 121 658 5,96 43,85 39 859 086 0,93 17,63 226 063 820 2,70

bányászat 2 164 750 0,20 6,03 7 750 671 0,57 21,59 13 610 819 0,82 37,92 12 367 385 0,29 34,46 35 893 625 0,43

feldolgozóipar 120 536 047 11,32 3,45 326 776 232 24,12 9,36 687 141 788 41,34 19,69 2 355 863 003 54,99 67,50 3 490 317 070 41,72

élelmiszer, ital, dohánygyártás 11 148 735 1,05 1,77 50 452 795 3,72 8,03 143 736 558 8,65 22,88 422 979 979 9,87 67,32 628 318 067 7,51

textília, textiláru gyártás 4 677 509 0,44 4,18 15 335 673 1,13 13,72 41 596 792 2,50 37,20 50 199 469 1,17 44,90 111 809 443 1,34

b�rtermék gyártás 570 253 0,05 2,43 3 679 782 0,27 15,66 8 571 357 0,52 36,48 10 674 279 0,25 45,43 23 495 671 0,28

fafeldolgozás 4 678 453 0,44 10,71 13 207 933 0,97 30,24 12 247 899 0,74 28,04 13 543 248 0,32 31,01 43 677 533 0,52

papírgyártás 21 072 111 1,98 13,00 36 793 117 2,72 22,70 58 336 870 3,51 35,99 45 911 658 1,07 28,32 162 113 756 1,94

kokszgy, k�olaj feld, nukl f�t�a gy 166 676 0,02 0,04 313 404 0,02 0,08 2 147 502 0,13 0,56 382 207 020 8,92 99,32 384 834 602 4,60

vegyipar 4 194 365 0,39 1,29 13 548 520 1,00 4,17 45 392 612 2,73 13,97 261 865 137 6,11 80,57 325 000 634 3,88

gumi-, m�anyag termék gyártás 5 931 154 0,56 3,71 25 112 552 1,85 15,70 65 114 813 3,92 40,70 63 811 252 1,49 39,89 159 969 771 1,91

egyéb nemfém ásványi termék gyártása 4 828 052 0,45 3,27 16 968 209 1,25 11,49 47 598 307 2,86 32,22 78 312 169 1,83 53,02 147 706 737 1,77

fém alapanyag, fémfeldolgozási termék gy 19 657 200 1,85 6,32 61 205 778 4,52 19,68 109 390 880 6,58 35,17 120 799 804 2,82 38,84 311 053 662 3,72

gép, berendezés gyártása 14 540 297 1,37 8,55 33 858 022 2,50 19,91 59 751 618 3,59 35,14 61 899 069 1,44 36,40 170 049 006 2,03

villamos gép, m�szer gyártása 15 791 198 1,48 2,68 37 162 244 2,74 6,31 55 934 637 3,37 9,50 480 000 859 11,21 81,51 588 888 938 7,04

járm�gyártás 7 344 354 0,69 1,89 6 258 141 0,46 1,61 17 405 864 1,05 4,48 357 373 111 8,34 92,02 388 381 470 4,64

máshova nem sorolt feldolgozóipar 5 935 690 0,56 13,19 12 880 062 0,95 28,61 19 916 079 1,20 44,24 6 285 949 0,15 13,96 45 017 780 0,54

villamosenergia, gáz, g�z, vízellátás 7 944 596 0,75 1,57 20 913 849 1,54 4,13 44 600 715 2,68 8,80 433 115 657 10,11 85,50 506 574 817 6,06

épít�ipar 78 463 438 7,37 20,51 130 343 830 9,62 34,08 99 670 103 6,00 26,06 73 994 352 1,73 19,35 382 471 723 4,57

kereskedelem, javítás 285 676 597 26,82 22,35 415 288 590 30,65 32,50 335 284 551 20,17 26,24 241 745 148 5,64 18,92 1 277 994 886 15,28

szálláshely szolgáltatás, vendéglátás 14 046 437 1,32 13,18 28 944 658 2,14 27,17 26 165 564 1,57 24,56 37 393 095 0,87 35,09 106 549 754 1,27

szállítás, raktározás, posta, távközlés 57 915 116 5,44 5,34 90 786 969 6,70 8,37 91 093 820 5,48 8,40 844 588 412 19,72 77,89 1 084 384 317 12,96

pénzügyi tevékenység 0 0,00nem ért 0 0,00nem ért 0 0,00nem ért 0 0,00nem ért 0 0,00

ingatlanügyletek, gazdasági szolgáltatások 399 767 413 37,53 43,17 234 763 203 17,33 25,35 200 140 683 12,04 21,61 91 382 125 2,13 9,87 926 053 424 11,07

egyéb 69 769 943 6,55 21,18 40 868 809 3,02 12,40 65 354 975 3,93 19,84 153 473 760 3,58 46,58 329 467 487 3,94

összesen 1 065 055 163 100,00 12,73 1 354 749 061 100,00 16,19 1 662 184 676 100,00 19,87 4 283 782 023 100,00 51,21 8 365 770 923 100,00

30 C melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenNettó árbevétel
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 227 793 989 3,10 21,55 293 617 695 3,40 27,78 395 367 009 4,63 37,41 140 141 303 0,79 13,26 1 056 919 996 2,50

bányászat 11 958 837 0,16 11,93 23 782 553 0,28 23,72 33 689 597 0,39 33,61 30 813 779 0,17 30,74 100 244 766 0,24

feldolgozóipar 677 632 133 9,23 4,78 1 372 905 949 15,88 9,68 2 492 069 928 29,21 17,57 9 641 229 520 54,41 67,97 14 183 837 530 33,58

élelmiszer, ital, dohánygyártás 87 268 173 1,19 3,70 259 261 792 3,00 11,00 605 650 810 7,10 25,70 1 404 435 269 7,93 59,60 2 356 616 044 5,58

textília, textiláru gyártás 30 853 803 0,42 8,30 51 964 527 0,60 13,97 123 372 071 1,45 33,17 165 692 298 0,94 44,55 371 882 699 0,88

b�rtermék gyártás 3 137 427 0,04 4,68 14 014 217 0,16 20,89 20 916 787 0,25 31,18 29 020 323 0,16 43,26 67 088 754 0,16

fafeldolgozás 30 036 135 0,41 14,65 60 679 657 0,70 29,60 51 066 841 0,60 24,91 63 244 804 0,36 30,85 205 027 437 0,49

papírgyártás 126 202 458 1,72 18,42 158 363 116 1,83 23,11 217 842 470 2,55 31,79 182 862 806 1,03 26,68 685 270 850 1,62

kokszgy, k�olaj feld, nukl f�t�a gy 1 141 650 0,02 0,08 28 045 488 0,32 1,94 12 599 745 0,15 0,87 1 403 157 360 7,92 97,11 1 444 944 243 3,42

vegyipar 21 583 959 0,29 2,32 56 382 809 0,65 6,06 165 233 391 1,94 17,76 687 006 845 3,88 73,86 930 207 004 2,20

gumi-, m�anyag termék gyártás 36 470 922 0,50 5,96 109 758 665 1,27 17,93 235 223 044 2,76 38,42 230 782 593 1,30 37,70 612 235 224 1,45

egyéb nemfém ásványi termék gyártása 29 136 156 0,40 6,76 74 087 523 0,86 17,20 155 200 811 1,82 36,03 172 361 281 0,97 40,01 430 785 771 1,02

fém alapanyag, fémfeldolgozási termék gy 94 589 979 1,29 7,92 211 295 364 2,44 17,69 381 994 516 4,48 31,99 506 332 952 2,86 42,40 1 194 212 811 2,83

gép, berendezés gyártása 65 609 393 0,89 10,38 120 059 915 1,39 18,99 179 334 324 2,10 28,37 267 141 077 1,51 42,26 632 144 709 1,50

villamos gép, m�szer gyártása 72 757 946 0,99 2,37 143 958 759 1,67 4,70 195 469 598 2,29 6,38 2 652 488 855 14,97 86,55 3 064 675 158 7,26

járm�gyártás 45 104 399 0,61 2,27 24 283 421 0,28 1,22 61 665 063 0,72 3,10 1 857 413 049 10,48 93,41 1 988 465 932 4,71

máshova nem sorolt feldolgozóipar 33 739 733 0,46 16,85 60 750 696 0,70 30,33 86 500 457 1,01 43,19 19 290 008 0,11 9,63 200 280 894 0,47

villamosenergia, gáz, g�z, vízellátás 48 549 443 0,66 2,16 81 451 266 0,94 3,62 198 581 805 2,33 8,83 1 920 308 969 10,84 85,39 2 248 891 483 5,32

épít�ipar 528 837 565 7,20 23,93 679 020 004 7,86 30,73 566 576 997 6,64 25,64 435 324 659 2,46 19,70 2 209 759 225 5,23

kereskedelem, javítás 3 434 869 293 46,79 25,16 4 450 120 459 51,48 32,59 3 252 367 134 38,12 23,82 2 517 036 575 14,21 18,43 13 654 393 461 32,33

szálláshely szolgáltatás, vendéglátás 86 590 876 1,18 24,35 99 398 721 1,15 27,96 77 665 553 0,91 21,84 91 883 169 0,52 25,84 355 538 319 0,84

szállítás, raktározás, posta, távközlés 342 727 998 4,67 11,02 455 255 249 5,27 14,63 400 694 992 4,70 12,88 1 912 405 295 10,79 61,47 3 111 083 534 7,37

pénzügyi tevékenység 139 685 612 1,90 12,39 135 237 013 1,56 12,00 286 272 984 3,35 25,40 565 830 501 3,19 50,21 1 127 026 110 2,67

ingatlanügyletek, gazdasági szolgáltatások 1 577 799 319 21,49 46,52 904 832 706 10,47 26,68 667 358 530 7,82 19,68 241 577 647 1,36 7,12 3 391 568 202 8,03

egyéb 264 071 405 3,60 33,18 148 308 695 1,72 18,63 162 111 508 1,90 20,37 221 461 904 1,25 27,82 795 953 512 1,88

összesen 7 340 516 470 100,00 17,38 8 643 930 310 100,00 20,47 8 532 756 037 100,00 20,20 17 718 013 321 100,00 41,95 42 235 216 138 100,00

30 D melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenExport
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 9 396 031 1,72 11,61 17 467 153 2,19 21,57 38 167 190 2,89 47,14 15 932 203 0,26 19,68 80 962 577 0,92

bányászat 235 400 0,04 6,78 1 665 875 0,21 48,01 1 552 936 0,12 44,75 15 697 0,00 0,45 3 469 908 0,04

feldolgozóipar 98 498 970 18,06 1,39 229 964 156 28,88 3,25 881 136 556 66,80 12,44 5 872 939 721 95,28 82,92 7 082 539 403 80,26

élelmiszer, ital, dohánygyártás 10 368 740 1,90 2,43 28 138 219 3,53 6,59 98 767 198 7,49 23,14 289 616 883 4,70 67,84 426 891 040 4,84

textília, textiláru gyártás 4 343 333 0,80 1,99 15 764 883 1,98 7,22 60 733 863 4,60 27,81 137 565 440 2,23 62,99 218 407 519 2,47

b�rtermék gyártás 774 169 0,14 1,71 7 942 212 1,00 17,52 14 920 107 1,13 32,91 21 704 775 0,35 47,87 45 341 263 0,51

fafeldolgozás 3 221 324 0,59 4,13 11 348 765 1,43 14,56 25 536 764 1,94 32,76 37 842 050 0,61 48,55 77 948 903 0,88

papírgyártás 1 611 725 0,30 1,48 8 323 361 1,05 7,63 29 289 515 2,22 26,87 69 800 137 1,13 64,02 109 024 738 1,24

kokszgy, k�olaj feld, nukl f�t�a gy 99 670 0,02 0,06 2 720 165 0,34 1,60 1 930 927 0,15 1,14 165 307 256 2,68 97,21 170 058 018 1,93

vegyipar 6 100 330 1,12 1,27 11 766 294 1,48 2,44 67 159 111 5,09 13,93 396 935 528 6,44 82,36 481 961 263 5,46

gumi-, m�anyag termék gyártás 7 413 783 1,36 2,41 29 347 187 3,69 9,54 98 908 578 7,50 32,16 171 917 531 2,79 55,89 307 587 079 3,49

egyéb nemfém ásványi termék gyártása 1 195 904 0,22 1,35 4 587 803 0,58 5,17 35 286 791 2,68 39,79 47 617 594 0,77 53,69 88 688 092 1,01

fém alapanyag, fémfeldolgozási termék gy 11 580 801 2,12 2,24 49 424 819 6,21 9,57 185 116 247 14,03 35,85 270 303 588 4,39 52,34 516 425 455 5,85

gép, berendezés gyártása 7 177 519 1,32 2,48 17 107 522 2,15 5,90 88 871 097 6,74 30,67 176 641 296 2,87 60,95 289 797 434 3,28

villamos gép, m�szer gyártása 6 533 232 1,20 0,26 22 090 593 2,77 0,87 106 759 353 8,09 4,20 2 408 688 103 39,08 94,68 2 544 071 281 28,83

járm�gyártás 31 397 516 5,76 1,80 8 656 398 1,09 0,50 38 388 174 2,91 2,20 1 664 870 690 27,01 95,50 1 743 312 778 19,76

máshova nem sorolt feldolgozóipar 6 680 924 1,23 10,60 12 745 935 1,60 20,22 29 468 831 2,23 46,76 14 128 850 0,23 22,42 63 024 540 0,71

villamosenergia, gáz, g�z, vízellátás 109 976 0,02 0,74 3 753 455 0,47 25,12 4 545 610 0,34 30,43 6 530 660 0,11 43,71 14 939 701 0,17

épít�ipar 5 222 503 0,96 9,91 17 274 438 2,17 32,78 23 774 824 1,80 45,12 6 425 277 0,10 12,19 52 697 042 0,60

kereskedelem, javítás 302 903 173 55,54 30,04 366 403 982 46,02 36,34 245 333 913 18,60 24,33 93 653 888 1,52 9,29 1 008 294 956 11,43

szálláshely szolgáltatás, vendéglátás 2 360 807 0,43 42,30 161 211 0,02 2,89 2 231 074 0,17 39,97 828 419 0,01 14,84 5 581 511 0,06

szállítás, raktározás, posta, távközlés 57 174 085 10,48 15,56 94 463 655 11,86 25,71 68 142 529 5,17 18,55 147 578 075 2,39 40,17 367 358 344 4,16

pénzügyi tevékenység 675 279 0,12 9,23 407 168 0,05 5,57 1 163 716 0,09 15,91 5 069 310 0,08 69,30 7 315 473 0,08

ingatlanügyletek, gazdasági szolgáltatások 63 682 847 11,68 33,32 61 823 063 7,76 32,35 50 697 106 3,84 26,53 14 905 301 0,24 7,80 191 108 317 2,17

egyéb 5 102 325 0,94 49,11 2 875 741 0,36 27,68 2 243 945 0,17 21,60 167 252 0,00 1,61 10 389 263 0,12

összesen 545 361 396 100,00 6,18 796 259 897 100,00 9,02 1 318 989 399 100,00 14,95 6 164 045 803 100,00 69,85 8 824 656 495 100,00

30 E melléklet

Export/nettó árbevétel aránya 10 f� alatt 10-49 f� 50-249 f� 250 f� felett összesen

mez�gazdaság, erd�gazd 4,12% 5,95% 9,65% 11,37% 7,66%

bányászat 1,97% 7,00% 4,61% 0,05% 3,46%

feldolgozóipar 14,54% 16,75% 35,36% 60,91% 49,93%

élelmiszer, ital, dohánygyártás 11,88% 10,85% 16,31% 20,62% 18,11%

textília, textiláru gyártás 14,08% 30,34% 49,23% 83,02% 58,73%

b�rtermék gyártás 24,68% 56,67% 71,33% 74,79% 67,58%

fafeldolgozás 10,72% 18,70% 50,01% 59,83% 38,02%

papírgyártás 1,28% 5,26% 13,45% 38,17% 15,91%

kokszgy, k�olaj feld, nukl f�t�a gy 8,73% 9,70% 15,33% 11,78% 11,77%

vegyipar 28,26% 20,87% 40,64% 57,78% 51,81%

gumi-, m�anyag termék gyártás 20,33% 26,74% 42,05% 74,49% 50,24%

egyéb nemfém ásványi termék gyártása 4,10% 6,19% 22,74% 27,63% 20,59%

fém alapanyag, fémfeldolgozási termék gy 12,24% 23,39% 48,46% 53,38% 43,24%

gép, berendezés gyártása 10,94% 14,25% 49,56% 66,12% 45,84%

villamos gép, m�szer gyártása 8,98% 15,35% 54,62% 90,81% 83,01%

járm�gyártás 69,61% 35,65% 62,25% 89,63% 87,67%

máshova nem sorolt feldolgozóipar 19,80% 20,98% 34,07% 73,24% 31,47%

villamosenergia, gáz, g�z, vízellátás 0,23% 4,61% 2,29% 0,34% 0,66%

épít�ipar 0,99% 2,54% 4,20% 1,48% 2,38%

kereskedelem, javítás 8,82% 8,23% 7,54% 3,72% 7,38%

szálláshely szolgáltatás, vendéglátás 2,73% 0,16% 2,87% 0,90% 1,57%

szállítás, raktározás, posta, távközlés 16,68% 20,75% 17,01% 7,72% 11,81%

pénzügyi tevékenység 0,48% 0,30% 0,41% 0,90% 0,65%

ingatlanügyletek, gazdasági szolgáltatások 4,04% 6,83% 7,60% 6,17% 5,63%

egyéb 1,93% 1,94% 1,38% 0,08% 1,31%

összesen 7,43% 9,21% 15,46% 34,79% 20,89%

30 F melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenJegyzett t�ke
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 60 909 806 3,26 20,711 64 812 499 7,25 22,04 118 682 584 8,00 40,36 49 686 170 1,34 16,89483 294 091 059 3,70

bányászat 3 201 325 0,17 13,2 6 536 386 0,73 26,95 7 848 110 0,53 32,36 6 666 712 0,18 27,48872 24 252 533 0,30

feldolgozóipar 113 349 680 6,06 5,5569 149 416 457 16,70 7,33 405 402 360 27,33 19,87 1 371 643 328 37,03 67,24362 2 039 811 825 25,65

élelmiszer, ital, dohánygyártás 18 945 862 1,01 5,1584 38 752 879 4,33 10,55 74 532 540 5,02 20,29 235 047 068 6,35 63,99698 367 278 349 4,62

textília, textiláru gyártás 8 131 260 0,43 12,306 6 044 969 0,68 9,15 21 475 653 1,45 32,50 30 423 155 0,82 46,04334 66 075 037 0,83

b�rtermék gyártás 1 035 458 0,06 12,927 739 318 0,08 9,23 2 233 143 0,15 27,88 4 001 990 0,11 49,96299 8 009 909 0,10

fafeldolgozás 4 171 244 0,22 16,438 5 555 546 0,62 21,89 7 657 868 0,52 30,18 7 990 676 0,22 31,48993 25 375 334 0,32

papírgyártás 15 565 046 0,83 17,653 12 837 897 1,44 14,56 29 620 214 2,00 33,59 30 147 645 0,81 34,19232 88 170 802 1,11

kokszgy, k�olaj feld, nukl f�t�a gy 12 000 0,00 0,0107 124 600 0,01 0,11 2 603 000 0,18 2,32 109 655 397 2,96 97,56252 112 394 997 1,41

vegyipar 4 564 046 0,24 1,1847 9 832 748 1,10 2,55 41 582 822 2,80 10,79 329 259 237 8,89 85,46886 385 238 853 4,84

gumi-, m�anyag termék gyártás 6 143 398 0,33 6,4993 13 183 583 1,47 13,95 48 175 412 3,25 50,97 27 021 320 0,73 28,58682 94 523 713 1,19

egyéb nemfém ásványi termék gyártása 5 883 892 0,31 5,9189 8 668 446 0,97 8,72 41 702 258 2,81 41,95 43 153 724 1,16 43,41058 99 408 320 1,25

fém alapanyag, fémfeldolgozási termék gy 15 965 459 0,85 9,9198 15 672 501 1,75 9,74 41 933 484 2,83 26,05 87 373 561 2,36 54,28784 160 945 005 2,02

gép, berendezés gyártása 9 837 975 0,53 8,6128 7 878 019 0,88 6,90 35 724 274 2,41 31,28 60 784 120 1,64 53,21466 114 224 388 1,44

villamos gép, m�szer gyártása 13 750 300 0,74 4,7348 21 631 105 2,42 7,45 36 585 567 2,47 12,60 218 443 868 5,90 75,21891 290 410 840 3,65

járm�gyártás 3 617 758 0,19 1,7825 3 411 865 0,38 1,68 10 571 970 0,71 5,21 185 361 842 5,00 91,3277 202 963 435 2,55

máshova nem sorolt feldolgozóipar 5 725 982 0,31 23,095 5 082 981 0,57 20,50 11 004 155 0,74 44,38 2 979 725 0,08 12,01849 24 792 843 0,31

villamosenergia, gáz, g�z, vízellátás 27 079 162 1,45 2,6206 19 332 769 2,16 1,87 72 941 209 4,92 7,06 913 953 406 24,67 88,4494 1 033 306 546 12,99

épít�ipar 64 245 783 3,43 27,563 49 599 718 5,54 21,28 103 772 654 7,00 44,52 15 467 024 0,42 6,635782 233 085 179 2,93

kereskedelem, javítás 244 858 879 13,09 30,991 130 830 456 14,62 16,56 175 373 461 11,82 22,20 239 024 056 6,45 30,25288 790 086 852 9,93

szálláshely szolgáltatás, vendéglátás 48 510 895 2,59 34,945 23 934 754 2,68 17,24 35 932 603 2,42 25,88 30 443 631 0,82 21,92999 138 821 883 1,75

szállítás, raktározás, posta, távközlés 68 815 725 3,68 8,6039 39 006 357 4,36 4,88 48 925 306 3,30 6,12 643 069 375 17,36 80,40209 799 816 763 10,06

pénzügyi tevékenység 58 375 599 3,12 8,9336 49 893 661 5,58 7,64 236 942 772 15,97 36,26 308 225 495 8,32 47,16985 653 437 527 8,22

ingatlanügyletek, gazdasági szolgáltatások 1 110 624 608 59,38 65,246 324 165 409 36,24 19,04 244 017 554 16,45 14,34 23 415 088 0,63 1,37556 1 702 222 659 21,40

egyéb 70 501 141 3,77 28,924 37 045 286 4,14 15,20 33 470 298 2,26 13,73 102 727 479 2,77 42,14561 243 744 204 3,06

összesen 1 870 472 603 100,00 23,52 894 573 752 100,00 11,25 1 483 308 911 100,00 18,65 3 704 321 764 100,00 46,57956 7 952 677 030 100,00

30 G melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenFoglalkoztatottak
f� Vm% Vm% f� Vm% Vm% f� Vm% Vm% f� Vm% Vm% f� Vm%

mez�gazdaság, erd�gazd 12 523 3,50 11,38 30 749 6,81 27,94 47 739 10,13 43,37 19 052 2,36 17,31 110 063 5,27

bányászat 528 0,15 8,06 1 766 0,39 26,96 2 445 0,52 37,33 1 811 0,22 27,65 6 550 0,31

feldolgozóipar 47 607 13,32 6,75 125 712 27,83 17,84 192 878 40,94 27,37 338 600 41,86 48,04 704 797 33,74

élelmiszer, ital, dohánygyártás 5 067 1,42 4,23 20 327 4,50 16,98 35 467 7,53 29,64 58 816 7,27 49,15 119 677 5,73

textília, textiláru gyártás 3 643 1,02 4,31 12 110 2,68 14,34 27 358 5,81 32,39 41 359 5,11 48,96 84 470 4,04

b�rtermék gyártás 417 0,12 2,60 2 345 0,52 14,62 6 091 1,29 37,96 7 191 0,89 44,82 16 044 0,77

fafeldolgozás 3 395 0,95 13,45 7 940 1,76 31,46 5 761 1,22 22,83 8 140 1,01 32,26 25 236 1,21

papírgyártás 7 419 2,08 18,31 10 834 2,40 26,74 11 282 2,39 27,85 10 978 1,36 27,10 40 513 1,94

kokszgy, k�olaj feld, nukl f�t�a gy 11 0,00 0,13 96 0,02 1,16 217 0,05 2,62 7 969 0,99 96,09 8 293 0,40

vegyipar 1 057 0,30 3,46 2 847 0,63 9,32 6 436 1,37 21,07 20 207 2,50 66,15 30 547 1,46

gumi-, m�anyag termék gyártás 2 435 0,68 6,75 8 941 1,98 24,80 13 059 2,77 36,22 11 621 1,44 32,23 36 056 1,73

egyéb nemfém ásványi termék gyártása 2 071 0,58 7,43 4 867 1,08 17,46 8 195 1,74 29,39 12 749 1,58 45,72 27 882 1,33

fém alapanyag, fémfeldolgozási termék gy 8 033 2,25 9,04 24 487 5,42 27,57 30 850 6,55 34,73 25 455 3,15 28,66 88 825 4,25

gép, berendezés gyártása 4 593 1,28 9,22 10 631 2,35 21,34 18 715 3,97 37,57 15 869 1,96 31,86 49 808 2,38

villamos gép, m�szer gyártása 5 191 1,45 4,66 10 127 2,24 9,09 16 729 3,55 15,01 79 403 9,82 71,25 111 450 5,33

járm�gyártás 611 0,17 1,46 2 101 0,47 5,03 4 890 1,04 11,71 34 174 4,22 81,80 41 776 2,00

máshova nem sorolt feldolgozóipar 3 664 1,03 15,13 8 059 1,78 33,27 7 828 1,66 32,32 4 669 0,58 19,28 24 220 1,16

villamosenergia, gáz, g�z, vízellátás 583 0,16 0,94 3 086 0,68 4,97 9 639 2,05 15,53 48 773 6,03 78,56 62 081 2,97

épít�ipar 40 120 11,22 28,44 53 651 11,88 38,03 31 024 6,59 21,99 16 282 2,01 11,54 141 077 6,75

kereskedelem, javítás 115 629 32,35 29,81 111 514 24,69 28,75 72 135 15,31 18,60 88 617 10,95 22,85 387 895 18,57

szálláshely szolgáltatás, vendéglátás 17 890 5,01 28,55 20 610 4,56 32,89 11 817 2,51 18,86 12 353 1,53 19,71 62 670 3,00

szállítás, raktározás, posta, távközlés 17 294 4,84 7,54 22 067 4,89 9,62 17 382 3,69 7,58 172 678 21,35 75,27 229 421 10,98

pénzügyi tevékenység 3 371 0,94 6,13 5 914 1,31 10,76 11 812 2,51 21,49 33 877 4,19 61,62 54 974 2,63

ingatlanügyletek, gazdasági szolgáltatások 77 574 21,70 31,52 58 795 13,02 23,89 53 472 11,35 21,72 56 297 6,96 22,87 246 138 11,78

egyéb 24 314 6,80 29,14 17 802 3,94 21,33 20 750 4,40 24,86 20 585 2,54 24,67 83 451 3,99

összesen 357 433 100,00 17,11 451 666 100,00 21,62 471 093 100,00 22,55 808 925 100,00 38,72 2 089 117 100,00

30 H melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenAdózás el�tti nyereség
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 16 878 350 2,73 36,89 14 230 620 2,95 31,11 12 715 929 2,55 27,79 1 925 365 0,11 4,21 45 750 264 1,39

bányászat 1 643 000 0,27 13,00 2 234 607 0,46 17,68 5 843 195 1,17 46,24 2 915 705 0,17 23,07 12 636 507 0,38

feldolgozóipar 53 192 735 8,60 4,10 91 822 371 19,06 7,07 166 613 044 33,46 12,83 986 941 769 58,27 76,00 1 298 569 919 39,45

élelmiszer, ital, dohánygyártás 5 032 603 0,81 4,17 12 987 254 2,70 10,77 30 652 219 6,16 25,41 71 962 007 4,25 59,65 120 634 083 3,66

textília, textiláru gyártás 1 795 698 0,29 6,96 3 200 182 0,66 12,41 6 472 224 1,30 25,09 14 327 449 0,85 55,54 25 795 553 0,78

b�rtermék gyártás 597 569 0,10 13,29 1 569 735 0,33 34,90 1 274 951 0,26 28,35 1 055 479 0,06 23,47 4 497 734 0,14

fafeldolgozás 1 519 308 0,25 14,04 3 191 181 0,66 29,49 1 904 829 0,38 17,60 4 206 279 0,25 38,87 10 821 597 0,33

papírgyártás 9 566 167 1,55 18,57 12 916 738 2,68 25,07 19 452 344 3,91 37,76 9 580 751 0,57 18,60 51 516 000 1,56

kokszgy, k�olaj feld, nukl f�t�a gy 98 857 0,02 0,03 135 313 0,03 0,04 282 836 0,06 0,09 328 416 150 19,39 99,84 328 933 156 9,99

vegyipar 1 971 075 0,32 1,40 4 590 843 0,95 3,27 11 244 776 2,26 8,01 122 514 718 7,23 87,31 140 321 412 4,26

gumi-, m�anyag termék gyártás 2 130 876 0,34 4,79 7 695 653 1,60 17,31 20 406 619 4,10 45,89 14 232 782 0,84 32,01 44 465 930 1,35

egyéb nemfém ásványi termék gyártása 2 385 585 0,39 4,32 5 340 283 1,11 9,67 16 883 998 3,39 30,56 30 643 889 1,81 55,46 55 253 755 1,68

fém alapanyag, fémfeldolgozási termék gy 10 259 873 1,66 14,68 15 054 635 3,12 21,55 22 860 518 4,59 32,72 21 694 308 1,28 31,05 69 869 334 2,12

gép, berendezés gyártása 6 371 353 1,03 15,58 8 737 048 1,81 21,36 10 433 306 2,10 25,51 15 357 557 0,91 37,55 40 899 264 1,24

villamos gép, m�szer gyártása 6 735 752 1,09 3,02 11 698 020 2,43 5,24 15 551 353 3,12 6,97 189 057 199 11,16 84,76 223 042 324 6,78

járm�gyártás 2 998 140 0,48 1,73 1 952 793 0,41 1,12 5 405 455 1,09 3,11 163 368 259 9,65 94,04 173 724 647 5,28

máshova nem sorolt feldolgozóipar 1 729 879 0,28 19,67 2 752 693 0,57 31,30 3 787 616 0,76 43,06 524 942 0,03 5,97 8 795 130 0,27

villamosenergia, gáz, g�z, vízellátás 2 746 732 0,44 2,50 3 114 985 0,65 2,83 11 174 400 2,24 10,17 92 859 149 5,48 84,50 109 895 266 3,34

épít�ipar 33 001 126 5,34 27,63 39 019 147 8,10 32,67 26 154 372 5,25 21,90 21 273 535 1,26 17,81 119 448 180 3,63

kereskedelem, javítás 135 344 207 21,88 28,85 160 245 301 33,26 34,16 99 220 001 19,93 21,15 74 289 045 4,39 15,84 469 098 554 14,25

szálláshely szolgáltatás, vendéglátás 6 576 738 1,06 26,56 6 438 958 1,34 26,00 6 279 397 1,26 25,36 5 470 034 0,32 22,09 24 765 127 0,75

szállítás, raktározás, posta, távközlés 25 476 918 4,12 7,87 28 592 136 5,93 8,83 18 619 465 3,74 5,75 251 220 326 14,83 77,56 323 908 845 9,84

pénzügyi tevékenység 23 716 303 3,83 6,78 27 934 890 5,80 7,99 72 493 056 14,56 20,72 225 665 118 13,32 64,51 349 809 367 10,63

ingatlanügyletek, gazdasági szolgáltatások 286 184 412 46,27 63,91 89 019 092 18,47 19,88 65 462 081 13,15 14,62 7 142 212 0,42 1,59 447 807 797 13,60

egyéb 33 767 597 5,46 37,42 19 193 122 3,98 21,27 13 332 256 2,68 14,77 23 944 786 1,41 26,54 90 237 761 2,74

összesen 618 528 118 100,00 18,79 481 845 229 100,00 14,64 497 907 196 100,00 15,13 1 693 647 044 100,00 51,45 3 291 927 587 100,00

30 I melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenAdózás el�tti veszteség
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 13 691 059 4,04 27,27 13 215 719 8,36 26,32 17 222 941 16,51 34,31 6 073 895 2,49 12,10 50 203 614 5,94

bányászat 867 011 0,26 43,55 636 838 0,40 31,99 332 477 0,32 16,70 154 392 0,06 7,76 1 990 718 0,24

feldolgozóipar 28 209 677 8,32 15,22 23 513 312 14,88 12,69 37 608 007 36,05 20,30 95 966 488 39,29 51,79 185 297 484 21,91

élelmiszer, ital, dohánygyártás 5 895 806 1,74 11,82 5 711 337 3,61 11,45 7 416 909 7,11 14,87 30 848 831 12,63 61,85 49 872 883 5,90

textília, textiláru gyártás 2 401 818 0,71 25,99 1 620 940 1,03 17,54 2 850 393 2,73 30,85 2 366 773 0,97 25,61 9 239 924 1,09

b�rtermék gyártás 248 005 0,07 5,66 322 503 0,20 7,36 333 461 0,32 7,61 3 477 306 1,42 79,37 4 381 275 0,52

fafeldolgozás 1 176 678 0,35 29,55 1 097 820 0,69 27,57 1 327 893 1,27 33,35 379 476 0,16 9,53 3 981 867 0,47

papírgyártás 3 619 886 1,07 50,84 2 496 579 1,58 35,07 1 002 447 0,96 14,08 758 0,00 0,01 7 119 670 0,84

kokszgy, k�olaj feld, nukl f�t�a gy 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 1 413 848 0,58 100,00 1 413 848 0,17

vegyipar 552 345 0,16 4,21 1 270 627 0,80 9,69 419 183 0,40 3,20 10 871 481 4,45 82,90 13 113 636 1,55

gumi-, m�anyag termék gyártás 2 247 358 0,66 23,38 1 574 804 1,00 16,38 2 437 782 2,34 25,36 3 352 620 1,37 34,88 9 612 564 1,14

egyéb nemfém ásványi termék gyártása 774 673 0,23 12,74 891 788 0,56 14,66 2 254 567 2,16 37,07 2 161 516 0,88 35,54 6 082 544 0,72

fém alapanyag, fémfeldolgozási termék gy 2 586 372 0,76 14,91 3 142 234 1,99 18,11 3 822 785 3,66 22,03 7 800 823 3,19 44,96 17 352 214 2,05

gép, berendezés gyártása 2 146 484 0,63 18,58 1 130 743 0,72 9,79 4 812 978 4,61 41,65 3 465 338 1,42 29,99 11 555 543 1,37

villamos gép, m�szer gyártása 4 641 548 1,37 15,31 2 410 252 1,53 7,95 8 627 349 8,27 28,46 14 636 176 5,99 48,28 30 315 325 3,59

járm�gyártás 488 035 0,14 2,74 829 243 0,52 4,66 1 449 149 1,39 8,14 15 041 808 6,16 84,47 17 808 235 2,11

máshova nem sorolt feldolgozóipar 1 430 669 0,42 41,49 1 014 442 0,64 29,42 853 111 0,82 24,74 149 734 0,06 4,34 3 447 956 0,41

villamosenergia, gáz, g�z, vízellátás 1 755 008 0,52 9,17 573 426 0,36 3,00 533 004 0,51 2,79 16 276 556 6,66 85,05 19 137 994 2,26

épít�ipar 19 092 334 5,63 54,01 12 948 853 8,19 36,63 3 304 737 3,17 9,35 1 922 0,00 0,01 35 347 846 4,18

kereskedelem, javítás 60 270 992 17,78 53,14 26 329 082 16,66 23,21 10 681 644 10,24 9,42 16 138 260 6,61 14,23 113 419 978 13,41

szálláshely szolgáltatás, vendéglátás 10 707 907 3,16 48,37 3 462 010 2,19 15,64 2 516 389 2,41 11,37 5 450 146 2,23 24,62 22 136 452 2,62

szállítás, raktározás, posta, távközlés 10 002 616 2,95 9,13 4 901 833 3,10 4,47 6 456 072 6,19 5,89 88 195 814 36,11 80,50 109 556 335 12,96

pénzügyi tevékenység 4 586 028 1,35 13,76 12 232 590 7,74 36,72 10 676 192 10,23 32,04 5 822 665 2,38 17,48 33 317 475 3,94

ingatlanügyletek, gazdasági szolgáltatások 173 262 298 51,12 69,81 54 546 417 34,51 21,98 11 607 291 11,13 4,68 8 783 758 3,60 3,54 248 199 764 29,35

egyéb 16 502 560 4,87 61,23 5 679 384 3,59 21,07 3 374 368 3,23 12,52 1 396 832 0,57 5,18 26 953 144 3,19

összesen 338 947 490 100,00 40,09 158 039 464 100,00 18,69 104 313 122 100,00 12,34 244 260 728 100,00 28,89 845 560 804 100,00

30 J melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenPozitív adóalap
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 6 020 639 1,69 26,52 6 428 976 1,85 28,32 8 990 116 2,15 39,60 1 263 621 0,08 5,57 22 703 352 0,86

bányászat 1 051 620 0,29 10,73 1 540 189 0,44 15,72 5 185 444 1,24 52,93 2 020 444 0,13 20,62 9 797 697 0,37

feldolgozóipar 33 095 954 9,26 2,87 60 312 777 17,40 5,23 128 116 099 30,69 11,11 932 125 684 61,51 80,80 1 153 650 514 43,75

élelmiszer, ital, dohánygyártás 3 042 092 0,85 3,36 6 751 391 1,95 7,46 20 027 894 4,80 22,14 60 623 283 4,00 67,03 90 444 660 3,43

textília, textiláru gyártás 1 084 339 0,30 4,87 1 852 096 0,53 8,33 5 619 865 1,35 25,26 13 689 732 0,90 61,54 22 246 032 0,84

b�rtermék gyártás 513 730 0,14 13,46 1 257 792 0,36 32,95 1 015 176 0,24 26,60 1 030 091 0,07 26,99 3 816 789 0,14

fafeldolgozás 780 136 0,22 10,71 1 496 004 0,43 20,54 1 503 187 0,36 20,64 3 502 276 0,23 48,10 7 281 603 0,28

papírgyártás 6 342 823 1,78 17,75 8 509 756 2,45 23,82 13 939 017 3,34 39,02 6 933 992 0,46 19,41 35 725 588 1,35

kokszgy, k�olaj feld, nukl f�t�a gy 71 128 0,02 0,02 104 873 0,03 0,03 375 662 0,09 0,12 317 351 390 20,94 99,83 317 903 053 12,06

vegyipar 1 351 300 0,38 1,20 3 305 645 0,95 2,93 9 315 396 2,23 8,27 98 721 487 6,51 87,60 112 693 828 4,27

gumi-, m�anyag termék gyártás 1 271 749 0,36 3,54 4 603 338 1,33 12,82 15 986 207 3,83 44,51 14 051 963 0,93 39,13 35 913 257 1,36

egyéb nemfém ásványi termék gyártása 1 587 931 0,44 3,30 4 255 306 1,23 8,84 13 320 787 3,19 27,67 28 984 441 1,91 60,20 48 148 465 1,83

fém alapanyag, fémfeldolgozási termék gy 4 932 481 1,38 9,31 9 612 509 2,77 18,15 19 371 285 4,64 36,57 19 050 862 1,26 35,97 52 967 137 2,01

gép, berendezés gyártása 4 086 875 1,14 12,80 6 426 561 1,85 20,12 7 365 424 1,76 23,06 14 056 674 0,93 44,02 31 935 534 1,21

villamos gép, m�szer gyártása 5 021 379 1,41 2,28 9 455 450 2,73 4,29 12 359 409 2,96 5,61 193 325 733 12,76 87,81 220 161 971 8,35

járm�gyártás 2 219 557 0,62 1,32 1 343 460 0,39 0,80 4 783 076 1,15 2,84 160 209 402 10,57 95,05 168 555 495 6,39

máshova nem sorolt feldolgozóipar 790 434 0,22 13,50 1 338 596 0,39 22,85 3 133 714 0,75 53,50 594 358 0,04 10,15 5 857 102 0,22

villamosenergia, gáz, g�z, vízellátás 500 742 0,14 0,50 1 768 826 0,51 1,77 9 486 376 2,27 9,47 88 401 005 5,83 88,26 100 156 949 3,80

épít�ipar 22 105 655 6,19 23,56 27 938 392 8,06 29,78 21 624 374 5,18 23,05 22 148 590 1,46 23,61 93 817 011 3,56

kereskedelem, javítás 95 423 583 26,71 25,97 126 905 496 36,60 34,54 87 556 335 20,98 23,83 57 582 052 3,80 15,67 367 467 466 13,94

szálláshely szolgáltatás, vendéglátás 2 375 147 0,66 19,46 3 138 537 0,91 25,71 5 507 729 1,32 45,12 1 186 687 0,08 9,72 12 208 100 0,46

szállítás, raktározás, posta, távközlés 14 828 549 4,15 7,04 18 104 184 5,22 8,60 14 524 075 3,48 6,90 163 094 888 10,76 77,46 210 551 696 7,99

pénzügyi tevékenység 20 792 259 5,82 6,14 29 128 277 8,40 8,60 72 166 463 17,29 21,31 216 604 902 14,29 63,95 338 691 901 12,85

ingatlanügyletek, gazdasági szolgáltatások 139 843 154 39,15 54,65 58 764 892 16,95 22,96 52 427 636 12,56 20,49 4 869 353 0,32 1,90 255 905 035 9,71

egyéb 21 200 706 5,93 29,54 12 665 951 3,65 17,65 11 837 565 2,84 16,50 26 058 850 1,72 36,31 71 763 072 2,72

összesen 357 238 008 100,00 13,55 346 696 497 100,00 13,15 417 422 212 100,00 15,83 1 515 356 076 100,00 57,47 2 636 712 793 100,00

30 K melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenSzámított adó
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 1 083 078 1,69 26,51 1 156 944 1,86 28,32 1 618 229 2,16 39,61 227 452 0,08 5,57 4 085 703 0,86

bányászat 189 295 0,30 10,73 277 235 0,45 15,72 933 381 1,25 52,93 363 680 0,13 20,62 1 763 591 0,37

feldolgozóipar 5 956 239 9,30 2,87 10 854 386 17,44 5,23 22 980 220 30,71 11,07 167 782 627 61,54 80,83 207 573 472 43,81

élelmiszer, ital, dohánygyártás 547 575 0,85 3,36 1 215 252 1,95 7,46 3 605 027 4,82 22,14 10 912 192 4,00 67,03 16 280 046 3,44

textília, textiláru gyártás 195 187 0,30 4,87 333 368 0,54 8,33 1 011 581 1,35 25,26 2 464 155 0,90 61,54 4 004 291 0,85

b�rtermék gyártás 92 470 0,14 13,46 226 402 0,36 32,95 182 735 0,24 26,60 185 416 0,07 26,99 687 023 0,15

fafeldolgozás 140 419 0,22 10,71 269 279 0,43 20,54 270 573 0,36 20,64 630 410 0,23 48,10 1 310 681 0,28

papírgyártás 1 140 635 1,78 17,97 1 529 855 2,46 24,10 2 428 318 3,25 38,26 1 248 120 0,46 19,66 6 346 928 1,34

kokszgy, k�olaj feld, nukl f�t�a gy 12 803 0,02 0,02 18 877 0,03 0,03 67 619 0,09 0,12 57 123 250 20,95 99,83 57 222 549 12,08

vegyipar 243 225 0,38 1,20 595 015 0,96 2,93 1 676 775 2,24 8,27 17 769 868 6,52 87,60 20 284 883 4,28

gumi-, m�anyag termék gyártás 228 917 0,36 3,54 828 607 1,33 12,82 2 877 520 3,85 44,51 2 529 353 0,93 39,13 6 464 397 1,36

egyéb nemfém ásványi termék gyártása 285 830 0,45 3,30 765 948 1,23 8,84 2 397 741 3,20 27,67 5 217 199 1,91 60,20 8 666 718 1,83

fém alapanyag, fémfeldolgozási termék gy 887 859 1,39 9,31 1 730 241 2,78 18,15 3 486 831 4,66 36,57 3 429 154 1,26 35,97 9 534 085 2,01

gép, berendezés gyártása 735 647 1,15 12,80 1 156 786 1,86 20,12 1 325 779 1,77 23,06 2 530 201 0,93 44,02 5 748 413 1,21

villamos gép, m�szer gyártása 903 865 1,41 2,28 1 701 988 2,73 4,29 2 224 696 2,97 5,61 34 798 631 12,76 87,81 39 629 180 8,36

járm�gyártás 399 522 0,62 1,32 241 823 0,39 0,80 860 954 1,15 2,84 28 837 692 10,58 95,05 30 339 991 6,40

máshova nem sorolt feldolgozóipar 142 286 0,22 13,50 240 945 0,39 22,85 564 071 0,75 53,50 106 985 0,04 10,15 1 054 287 0,22

villamosenergia, gáz, g�z, vízellátás 86 585 0,14 0,48 312 985 0,50 1,74 1 707 548 2,28 9,48 15 912 178 5,84 88,31 18 019 296 3,80

épít�ipar 3 964 920 6,19 23,53 5 028 635 8,08 29,84 3 891 728 5,20 23,09 3 966 379 1,45 23,54 16 851 662 3,56

kereskedelem, javítás 17 176 376 26,81 25,97 22 843 018 36,71 34,54 15 760 152 21,06 23,83 10 364 768 3,80 15,67 66 144 314 13,96

szálláshely szolgáltatás, vendéglátás 426 741 0,67 19,44 563 977 0,91 25,69 991 391 1,32 45,15 213 604 0,08 9,73 2 195 713 0,46

szállítás, raktározás, posta, távközlés 2 668 821 4,17 7,06 3 248 615 5,22 8,59 2 593 084 3,47 6,86 29 300 802 10,75 77,49 37 811 322 7,98

pénzügyi tevékenység 3 742 609 5,84 6,14 5 243 093 8,43 8,60 12 989 964 17,36 21,31 38 988 882 14,30 63,95 60 964 548 12,87

ingatlanügyletek, gazdasági szolgáltatások 25 139 836 39,24 54,88 10 534 050 16,93 22,99 9 272 442 12,39 20,24 866 583 0,32 1,89 45 812 911 9,67

egyéb 3 638 914 5,68 29,01 2 167 200 3,48 17,28 2 090 969 2,79 16,67 4 647 977 1,70 37,05 12 545 060 2,65

összesen 64 073 414 100,00 13,52 62 230 138 100,00 13,14 74 829 108 100,00 15,79 272 634 932 100,00 57,55 473 767 592 100,00

30 L melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenIgénybe vett adókedvezmények
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 31 350 2,99 13,39 90 532 5,34 38,67 109 793 3,06 46,90 2 429 0,00 1,04 234 104 0,18

bányászat 4 574 0,44 6,57 9 682 0,57 13,91 55 363 1,54 79,52 0 0,00 0,00 69 619 0,05

feldolgozóipar 82 261 7,85 0,07 309 971 18,29 0,25 2 285 699 63,70 1,86 120 240 716 96,99 97,82 122 918 648 94,34

élelmiszer, ital, dohánygyártás 24 603 2,35 1,64 74 335 4,39 4,95 260 541 7,26 17,36 1 141 368 0,92 76,05 1 500 847 1,15

textília, textiláru gyártás 1 705 0,16 0,09 8 543 0,50 0,45 14 782 0,41 0,78 1 860 556 1,50 98,67 1 885 586 1,45

b�rtermék gyártás 1 746 0,17 66,51 428 0,03 16,30 451 0,01 17,18 0 0,00 0,00 2 625 0,00

fafeldolgozás 3 137 0,30 11,65 12 615 0,74 46,84 11 182 0,31 41,52 0 0,00 0,00 26 934 0,02

papírgyártás 8 930 0,85 1,60 36 967 2,18 6,63 511 528 14,25 91,77 0 0,00 0,00 557 425 0,43

kokszgy, k�olaj feld, nukl f�t�a gy 0 0,00 0,00 0 0,00 0,00 0 0,00 0,00 57 123 250 46,08 100,00 57 123 250 43,84

vegyipar 894 0,09 0,01 24 467 1,44 0,23 139 473 3,89 1,29 10 637 693 8,58 98,47 10 802 527 8,29

gumi-, m�anyag termék gyártás 4 550 0,43 1,48 26 406 1,56 8,57 226 609 6,31 73,54 50 560 0,04 16,41 308 125 0,24

egyéb nemfém ásványi termék gyártása 3 300 0,32 0,62 10 568 0,62 1,98 521 079 14,52 97,41 0 0,00 0,00 534 947 0,41

fém alapanyag, fémfeldolgozási termék gy 20 494 1,96 0,82 60 452 3,57 2,42 173 162 4,83 6,93 2 243 638 1,81 89,83 2 497 746 1,92

gép, berendezés gyártása 5 198 0,50 0,33 28 655 1,69 1,82 16 338 0,46 1,04 1 522 672 1,23 96,81 1 572 863 1,21

villamos gép, m�szer gyártása 4 745 0,45 0,02 15 670 0,92 0,06 373 746 10,42 1,48 24 774 277 19,98 98,43 25 168 438 19,32

járm�gyártás 856 0,08 0,00 2 076 0,12 0,01 19 745 0,55 0,09 20 842 943 16,81 99,89 20 865 620 16,01

máshova nem sorolt feldolgozóipar 2 103 0,20 2,93 8 789 0,52 12,26 17 063 0,48 23,79 43 759 0,04 61,02 71 714 0,06

villamosenergia, gáz, g�z, vízellátás 4 199 0,40 0,84 7 764 0,46 1,56 7 480 0,21 1,50 478 096 0,39 96,09 497 539 0,38

épít�ipar 66 598 6,36 21,85 145 890 8,61 47,86 77 920 2,17 25,56 14 440 0,01 4,74 304 848 0,23

kereskedelem, javítás 197 588 18,86 21,83 399 899 23,60 44,18 208 960 5,82 23,08 98 812 0,08 10,92 905 259 0,69

szálláshely szolgáltatás, vendéglátás 6 424 0,61 4,48 19 935 1,18 13,89 117 156 3,26 81,63 0 0,00 0,00 143 515 0,11

szállítás, raktározás, posta, távközlés 73 205 6,99 2,03 171 411 10,12 4,75 280 302 7,81 7,76 3 086 869 2,49 85,47 3 611 787 2,77

pénzügyi tevékenység 36 319 3,47 19,59 219 0,01 0,12 146 604 4,09 79,09 2 215 0,00 1,19 185 357 0,14

ingatlanügyletek, gazdasági szolgáltatások 285 127 27,22 43,98 198 270 11,70 30,58 160 842 4,48 24,81 4 024 0,00 0,62 648 263 0,50

egyéb 259 775 24,80 33,26 341 036 20,12 43,67 138 307 3,85 17,71 41 872 0,03 5,36 780 990 0,60

összesen 1 047 420 100,00 0,80 1 694 609 100,00 1,30 3 588 426 100,00 2,75 123 969 473 100,00 95,14 130 299 931 100,00

30 M melléklet

<10 f� 10-49 f� 50-249 f� >250 f� összesenFizetend� adó
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 1 051 728 1,67 27,31 1 066 412 1,76 27,69 1 508 436 2,12 39,16 225 023 0,15 5,84 3 851 599 1,12

bányászat 184 721 0,29 10,90 267 553 0,44 15,79 878 018 1,23 51,83 363 680 0,24 21,47 1 693 972 0,49

feldolgozóipar 5 873 978 9,32 6,94 10 544 415 17,42 12,46 20 694 521 29,05 24,45 47 541 911 31,98 56,16 84 654 825 24,65

élelmiszer, ital, dohánygyártás 522 972 0,83 3,54 1 140 917 1,88 7,72 3 344 486 4,69 22,63 9 770 824 6,57 66,11 14 779 199 4,30

textília, textiláru gyártás 193 482 0,31 9,13 324 825 0,54 15,33 996 799 1,40 47,05 603 599 0,41 28,49 2 118 705 0,62

b�rtermék gyártás 90 724 0,14 13,26 225 974 0,37 33,02 182 284 0,26 26,63 185 416 0,12 27,09 684 398 0,20

fafeldolgozás 137 282 0,22 10,69 256 664 0,42 19,99 259 391 0,36 20,21 630 410 0,42 49,11 1 283 747 0,37

papírgyártás 1 131 705 1,80 19,55 1 492 888 2,47 25,79 1 916 790 2,69 33,11 1 248 120 0,84 21,56 5 789 503 1,69

kokszgy, k�olaj feld, nukl f�t�a gy 12 803 0,02 12,89 18 877 0,03 19,01 67 619 0,09 68,10 0 0,00 0,00 99 299 0,03

vegyipar 242 331 0,38 2,56 570 548 0,94 6,02 1 537 302 2,16 16,21 7 132 175 4,80 75,22 9 482 356 2,76

gumi-, m�anyag termék gyártás 224 367 0,36 3,64 802 201 1,33 13,03 2 650 911 3,72 43,06 2 478 793 1,67 40,26 6 156 272 1,79

egyéb nemfém ásványi termék gyártása 282 530 0,45 3,47 755 380 1,25 9,29 1 876 662 2,63 23,08 5 217 199 3,51 64,16 8 131 771 2,37

fém alapanyag, fémfeldolgozási termék gy 867 365 1,38 12,33 1 669 789 2,76 23,73 3 313 669 4,65 47,09 1 185 516 0,80 16,85 7 036 339 2,05

gép, berendezés gyártása 730 449 1,16 17,49 1 128 131 1,86 27,02 1 309 441 1,84 31,36 1 007 529 0,68 24,13 4 175 550 1,22

villamos gép, m�szer gyártása 899 120 1,43 6,22 1 686 318 2,79 11,66 1 850 950 2,60 12,80 10 024 354 6,74 69,32 14 460 742 4,21

járm�gyártás 398 666 0,63 4,21 239 747 0,40 2,53 841 209 1,18 8,88 7 994 749 5,38 84,38 9 474 371 2,76

máshova nem sorolt feldolgozóipar 140 183 0,22 14,27 232 156 0,38 23,63 547 008 0,77 55,67 63 226 0,04 6,43 982 573 0,29

villamosenergia, gáz, g�z, vízellátás 82 386 0,13 0,47 305 221 0,50 1,74 1 700 068 2,39 9,70 15 434 082 10,38 88,09 17 521 757 5,10

épít�ipar 3 898 322 6,19 23,56 4 882 745 8,07 29,51 3 813 808 5,35 23,05 3 951 939 2,66 23,88 16 546 814 4,82

kereskedelem, javítás 16 978 788 26,94 26,03 22 443 119 37,07 34,40 15 551 192 21,83 23,84 10 265 956 6,91 15,74 65 239 055 18,99

szálláshely szolgáltatás, vendéglátás 420 317 0,67 20,48 544 042 0,90 26,51 874 235 1,23 42,60 213 604 0,14 10,41 2 052 198 0,60

szállítás, raktározás, posta, távközlés 2 595 616 4,12 7,59 3 077 204 5,08 9,00 2 312 782 3,25 6,76 26 213 933 17,63 76,65 34 199 535 9,96

pénzügyi tevékenység 3 706 290 5,88 6,10 5 242 874 8,66 8,63 12 843 360 18,03 21,13 38 986 667 26,22 64,14 60 779 191 17,70

ingatlanügyletek, gazdasági szolgáltatások 24 854 709 39,44 55,03 10 335 780 17,07 22,88 9 111 600 12,79 20,17 862 559 0,58 1,91 45 164 648 13,15

egyéb 3 379 139 5,36 28,72 1 826 164 3,02 15,52 1 952 662 2,74 16,60 4 606 105 3,10 39,15 11 764 070 3,43

összesen 63 025 994 100,00 18,35 60 535 529 100,00 17,62 71 240 682 100,00 20,74 148 665 459 100,00 43,28 343 467 664 100,00

30 N melléklet

Átlagos adóterhelés 10 f� alatt 10-49 f� 50-249 f� 250 f� felett összesen

mez�gazdaság, erd�gazd 17,47% 16,59% 16,78% 17,81% 16,96%

bányászat 17,57% 17,37% 16,93% 18,00% 17,29%

feldolgozóipar 17,75% 17,48% 16,15% 5,10% 7,34%

élelmiszer, ital, dohánygyártás 17,19% 16,90% 16,70% 16,12% 16,34%

textília, textiláru gyártás 17,84% 17,54% 17,74% 4,41% 9,52%

b�rtermék gyártás 17,66% 17,97% 17,96% 18,00% 17,93%

fafeldolgozás 17,60% 17,16% 17,26% 18,00% 17,63%

papírgyártás 17,84% 17,54% 13,75% 18,00% 16,21%

kokszgy, k�olaj feld, nukl f�t�a gy 18,00% 18,00% 18,00% 0,00% 0,03%

vegyipar 17,93% 17,26% 16,50% 7,22% 8,41%

gumi-, m�anyag termék gyártás 17,64% 17,43% 16,58% 17,64% 17,14%

egyéb nemfém ásványi termék gyártása 17,79% 17,75% 14,09% 18,00% 16,89%

fém alapanyag, fémfeldolgozási termék gy 17,58% 17,37% 17,11% 6,22% 13,28%

gép, berendezés gyártása 17,87% 17,55% 17,78% 7,17% 13,07%

villamos gép, m�szer gyártása 17,91% 17,83% 14,98% 5,19% 6,57%

járm�gyártás 17,96% 17,85% 17,59% 4,99% 5,62%

máshova nem sorolt feldolgozóipar 17,73% 17,34% 17,46% 10,64% 16,78%

villamosenergia, gáz, g�z, vízellátás 16,45% 17,26% 17,92% 17,46% 17,49%

épít�ipar 17,63% 17,48% 17,64% 17,84% 17,64%

kereskedelem, javítás 17,79% 17,68% 17,76% 17,83% 17,75%

szálláshely szolgáltatás, vendéglátás 17,70% 17,33% 15,87% 18,00% 16,81%

szállítás, raktározás, posta, távközlés 17,50% 17,00% 15,92% 16,07% 16,24%

pénzügyi tevékenység 17,83% 18,00% 17,80% 18,00% 17,95%

ingatlanügyletek, gazdasági szolgáltatások 17,77% 17,59% 17,38% 17,71% 17,65%

egyéb 15,94% 14,42% 16,50% 17,68% 15,88%

összesen 17,64% 17,46% 17,07% 9,81% 13,03%

30 O melléklet

Összefoglaló tábla <10 f� Vm% 10-49 f� Vm% 50-249 f� Vm% >250 f� Vm% összesen

vállalkozások (db) 191 123 87,10 22 684 10,34 4 716 2,15 899 0,41 219 422

bruttó hozzáadott érték (E Ft) 1 065 055 163 12,73 1 354 749 061 16,19 1 662 184 676 19,87 4 283 782 023 51,21 8 365 770 923

nettó árbevétel (E Ft) 7 340 516 470 17,38 8 643 930 310 20,47 8 532 756 037 20,20 17 718 013 321 41,95 42 235 216 138

export (E Ft) 545 361 396 6,18 796 259 897 9,02 1 318 989 399 14,95 6 164 045 803 69,85 8 824 656 495

export árbevétel részaránya (%) 7,43% nem ért 9,21% nem ért 15,46% nem ért 34,79% nem ért 20,89%

jegyzett t�ke (E Ft) 1 870 472 603 23,52 894 573 752 11,25 1 483 308 911 18,65 3 704 321 764 46,58 7 952 677 030

foglalkoztatottak (f�) 357 433 17,11 451 666 21,62 471 093 22,55 808 925 38,72 2 089 117

adózás el�tti nyereség (E Ft) 618 528 118 18,79 481 845 229 14,64 497 907 196 15,13 1 693 647 044 51,45 3 291 927 587

adózás el�tti veszteség (E Ft) 338 947 490 40,09 158 039 464 18,69 104 313 122 12,34 244 260 728 28,89 845 560 804

pozitiv adóalap (E Ft) 357 238 008 13,55 346 696 497 13,15 417 422 212 15,83 1 515 356 076 57,47 2 636 712 793

számított adó (E Ft) 64 073 414 13,52 62 230 138 13,14 74 829 108 15,79 272 634 932 57,55 473 767 592

adókedvezmények (E Ft) 1 047 420 0,80 1 694 609 1,30 3 588 426 2,75 123 969 473 95,14 130 299 931

fizetend� adó (E Ft) 63 025 994 18,35 60 535 529 17,62 71 240 682 20,74 148 665 459 43,28 343 467 661

átlagos adóterhelés 17,64% nem ért 17,46% nem ért 17,07% nem ért 9,81% nem ért 13,03%

Forrás: APEH [2004a]

31.sz. melléklet
31 A melléklet

Többségében belföldi Többségében külföldi ÖsszesenVállalkozások száma
db Vm% Vm% db Vm% Vm% db Vm%

mez�gazdaság, erd�gazd 8 755 4,38 92,80 679 3,47 7,20 9 434 4,30

bányászat 344 0,17 86,22 55 0,28 13,78 399 0,18

feldolgozóipar 24 820 12,42 90,35 2 652 13,55 9,65 27 472 12,52

élelmiszer, ital, dohánygyártás 3 222 1,61 92,24 271 1,38 7,76 3 493 1,59

textília, textiláru gyártás 2 151 1,08 88,37 283 1,45 11,63 2 434 1,11

b�rtermék gyártás 287 0,14 77,99 81 0,41 22,01 368 0,17

fafeldolgozás 1 661 0,83 92,79 129 0,66 7,21 1 790 0,82

papírgyártás 4 016 2,01 93,68 271 1,38 6,32 4 287 1,95

kokszgy, k�olaj feld, nukl f�t�a gy 9 0,00 81,82 2 0,01 18,18 11 0,01

vegyipar 493 0,25 82,03 108 0,55 17,97 601 0,27

gumi-, m�anyag termék gyártás 1 153 0,58 84,72 208 1,06 15,28 1 361 0,62

egyéb nemfém ásványi termék gyártása 1 011 0,51 90,43 107 0,55 9,57 1 118 0,51

fém alapanyag, fémfeldolgozási termék gy 3 974 1,99 90,88 399 2,04 9,12 4 373 1,99

gép, berendezés gyártása 2 130 1,07 90,60 221 1,13 9,40 2 351 1,07

villamos gép, m�szer gyártása 2 458 1,23 87,63 347 1,77 12,37 2 805 1,28

járm�gyártás 356 0,18 81,09 83 0,42 18,91 439 0,20

máshova nem sorolt feldolgozóipar 1 899 0,95 93,04 142 0,73 6,96 2 041 0,93

villamosenergia, gáz, g�z, vízellátás 540 0,27 91,68 49 0,25 8,32 589 0,27

épít�ipar 20 423 10,22 96,85 664 3,39 3,15 21 087 9,61

kereskedelem, javítás 53 333 26,69 86,91 8 031 41,02 13,09 61 364 27,97

szálláshely szolgáltatás, vendéglátás 8 672 4,34 90,55 905 4,62 9,45 9 577 4,36

szállítás, raktározás, posta, távközlés 8 287 4,15 93,65 562 2,87 6,35 8 849 4,03

pénzügyi tevékenység 2 425 1,21 92,95 184 0,94 7,05 2 609 1,19

ingatlanügyletek, gazdasági szolgáltatások 53 854 26,95 91,08 5 276 26,95 8,92 59 130 26,95

egyéb 18 392 9,20 97,25 520 2,66 2,75 18 912 8,62

összesen 199 845 100,00 91,08 19 577 100,00 8,92 219 422 100,00

31 B melléklet
Többségében belföldi Többségében külföldi Összesen

Bruttó hozzáadott érték
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 207 641 995 4,63 91,85 18 421 825 0,48 8,15 226 063 820 2,70

bányászat 25 170 607 0,56 70,13 10 723 018 0,28 29,87 35 893 625 0,43

feldolgozóipar 1 137 052 637 25,33 32,58 2 353 264 433 60,70 67,42 3 490 317 070 41,72

élelmiszer, ital, dohánygyártás 252 893 145 5,63 40,25 375 424 922 9,68 59,75 628 318 067 7,51

textília, textiláru gyártás 58 432 197 1,30 52,26 53 377 246 1,38 47,74 111 809 443 1,34

b�rtermék gyártás 8 511 647 0,19 36,23 14 984 024 0,39 63,77 23 495 671 0,28

fafeldolgozás 24 456 282 0,54 55,99 19 221 251 0,50 44,01 43 677 533 0,52

papírgyártás 93 325 814 2,08 57,57 68 787 942 1,77 42,43 162 113 756 1,94

kokszgy, k�olaj feld, nukl f�t�a gy 4 662 644 0,10 1,21 380 171 958 9,81 98,79 384 834 602 4,60

vegyipar 113 216 643 2,52 34,84 211 783 991 5,46 65,16 325 000 634 3,88

gumi-, m�anyag termék gyártás 58 077 523 1,29 36,31 101 892 248 2,63 63,69 159 969 771 1,91

egyéb nemfém ásványi termék gyártása 65 788 494 1,47 44,54 81 918 243 2,11 55,46 147 706 737 1,77

fém alapanyag, fémfeldolgozási termék gy 175 158 873 3,90 56,31 135 894 789 3,51 43,69 311 053 662 3,72

gép, berendezés gyártása 90 867 149 2,02 53,44 79 181 857 2,04 46,56 170 049 006 2,03

villamos gép, m�szer gyártása 120 207 936 2,68 20,41 468 681 002 12,09 79,59 588 888 938 7,04

járm�gyártás 42 083 243 0,94 10,84 346 298 227 8,93 89,16 388 381 470 4,64

máshova nem sorolt feldolgozóipar 29 371 047 0,65 65,24 15 646 733 0,40 34,76 45 017 780 0,54

villamosenergia, gáz, g�z, vízellátás 279 626 809 6,23 55,20 226 948 008 5,85 44,80 506 574 817 6,06

épít�ipar 338 169 670 7,53 88,42 44 302 053 1,14 11,58 382 471 723 4,57

kereskedelem, javítás 767 616 328 17,10 60,06 510 378 558 13,16 39,94 1 277 994 886 15,28

szálláshely szolgáltatás, vendéglátás 76 882 257 1,71 72,16 29 667 497 0,77 27,84 106 549 754 1,27

szállítás, raktározás, posta, távközlés 726 470 636 16,18 66,99 357 913 681 9,23 33,01 1 084 384 317 12,96

pénzügyi tevékenység 0 0,00nem ért 0 0,00nem ért 0 0,00

ingatlanügyletek, gazdasági szolgáltatások 646 941 421 14,41 69,86 279 112 003 7,20 30,14 926 053 424 11,07

egyéb 283 164 522 6,31 85,95 46 302 965 1,19 14,05 329 467 487 3,94

összesen 4 488 736 882 100,00 53,66 3 877 034 041 100,00 46,34 8 365 770 923 100,00

31 C melléklet
Többségében belföldi Többségében külföldi Összesen

Nettó árbevétel
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 975 119 224 4,06 92,26 81 800 772 0,45 7,74 1 056 919 996 2,50

bányászat 68 205 752 0,28 68,04 32 039 014 0,18 31,96 100 244 766 0,24

feldolgozóipar 4 711 319 250 19,60 33,22 9 472 518 280 52,06 66,78 14 183 837 530 33,58

élelmiszer, ital, dohánygyártás 1 276 572 055 5,31 54,17 1 080 043 989 5,94 45,83 2 356 616 044 5,58

textília, textiláru gyártás 192 716 889 0,80 51,82 179 165 810 0,98 48,18 371 882 699 0,88

b�rtermék gyártás 21 870 019 0,09 32,60 45 218 735 0,25 67,40 67 088 754 0,16

fafeldolgozás 117 948 585 0,49 57,53 87 078 852 0,48 42,47 205 027 437 0,49

papírgyártás 394 195 141 1,64 57,52 291 075 709 1,60 42,48 685 270 850 1,62

kokszgy, k�olaj feld, nukl f�t�a gy 22 886 877 0,10 1,58 1 422 057 366 7,81 98,42 1 444 944 243 3,42

vegyipar 376 556 474 1,57 40,48 553 650 530 3,04 59,52 930 207 004 2,20

gumi-, m�anyag termék gyártás 229 296 914 0,95 37,45 382 938 310 2,10 62,55 612 235 224 1,45

egyéb nemfém ásványi termék gyártása 225 713 117 0,94 52,40 205 072 654 1,13 47,60 430 785 771 1,02

fém alapanyag, fémfeldolgozási termék gy 711 435 624 2,96 59,57 482 777 187 2,65 40,43 1 194 212 811 2,83

gép, berendezés gyártása 309 443 020 1,29 48,95 322 701 689 1,77 51,05 632 144 709 1,50

villamos gép, m�szer gyártása 533 064 834 2,22 17,39 2 531 610 324 13,91 82,61 3 064 675 158 7,26

járm�gyártás 158 359 101 0,66 7,96 1 830 106 831 10,06 92,04 1 988 465 932 4,71

máshova nem sorolt feldolgozóipar 141 260 600 0,59 70,53 59 020 294 0,32 29,47 200 280 894 0,47

villamosenergia, gáz, g�z, vízellátás 1 282 092 299 5,33 57,01 966 799 184 5,31 42,99 2 248 891 483 5,32

épít�ipar 1 947 366 594 8,10 88,13 262 392 631 1,44 11,87 2 209 759 225 5,23

kereskedelem, javítás 9 004 692 933 37,46 65,95 4 649 700 528 25,55 34,05 13 654 393 461 32,33

szálláshely szolgáltatás, vendéglátás 273 739 024 1,14 76,99 81 799 295 0,45 23,01 355 538 319 0,84

szállítás, raktározás, posta, távközlés 2 176 152 099 9,05 69,95 934 931 435 5,14 30,05 3 111 083 534 7,37

pénzügyi tevékenység 375 068 995 1,56 33,28 751 957 115 4,13 66,72 1 127 026 110 2,67

ingatlanügyletek, gazdasági szolgáltatások 2 575 915 349 10,72 75,95 815 652 853 4,48 24,05 3 391 568 202 8,03

egyéb 648 801 218 2,70 81,51 147 152 294 0,81 18,49 795 953 512 1,88

összesen 24 038 472 737 100,00 56,92 18 196 743 401 100,00 43,08 42 235 216 138 100,00

31 D melléklet
Többségében belföldi Többségében külföldi ÖsszesenExport

E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 57 117 702 2,54 70,55 23 844 875 0,36 29,45 80 962 577 0,92

bányászat 2 255 701 0,10 65,01 1 214 207 0,02 34,99 3 469 908 0,04

feldolgozóipar 1 205 430 657 53,65 17,02 5 877 108 746 89,35 82,98 7 082 539 403 80,26

élelmiszer, ital, dohánygyártás 230 019 695 10,24 53,88 196 871 345 2,99 46,12 426 891 040 4,84

textília, textiláru gyártás 59 884 893 2,67 27,42 158 522 626 2,41 72,58 218 407 519 2,47

b�rtermék gyártás 6 599 146 0,29 14,55 38 742 117 0,59 85,45 45 341 263 0,51

fafeldolgozás 18 807 143 0,84 24,13 59 141 760 0,90 75,87 77 948 903 0,88

papírgyártás 25 028 006 1,11 22,96 83 996 732 1,28 77,04 109 024 738 1,24

kokszgy, k�olaj feld, nukl f�t�a gy 2 201 467 0,10 1,29 167 856 551 2,55 98,71 170 058 018 1,93

vegyipar 167 716 360 7,46 34,80 314 244 903 4,78 65,20 481 961 263 5,46

gumi-, m�anyag termék gyártás 54 743 783 2,44 17,80 252 843 296 3,84 82,20 307 587 079 3,49

egyéb nemfém ásványi termék gyártása 53 031 063 2,36 59,80 35 657 029 0,54 40,20 88 688 092 1,01

fém alapanyag, fémfeldolgozási termék gy 182 040 199 8,10 35,25 334 385 256 5,08 64,75 516 425 455 5,85

gép, berendezés gyártása 70 483 852 3,14 24,32 219 313 582 3,33 75,68 289 797 434 3,28

villamos gép, m�szer gyártása 259 806 421 11,56 10,21 2 284 264 860 34,73 89,79 2 544 071 281 28,83

járm�gyártás 55 274 574 2,46 3,17 1 688 038 204 25,66 96,83 1 743 312 778 19,76

máshova nem sorolt feldolgozóipar 19 794 055 0,88 31,41 43 230 485 0,66 68,59 63 024 540 0,71

villamosenergia, gáz, g�z, vízellátás 13 456 462 0,60 90,07 1 483 239 0,02 9,93 14 939 701 0,17

épít�ipar 47 309 677 2,11 89,78 5 387 365 0,08 10,22 52 697 042 0,60

kereskedelem, javítás 570 343 621 25,38 56,57 437 951 335 6,66 43,43 1 008 294 956 11,43

szálláshely szolgáltatás, vendéglátás 2 806 690 0,12 50,29 2 774 821 0,04 49,71 5 581 511 0,06

szállítás, raktározás, posta, távközlés 238 185 299 10,60 64,84 129 173 045 1,96 35,16 367 358 344 4,16

pénzügyi tevékenység 1 556 099 0,07 21,27 5 759 374 0,09 78,73 7 315 473 0,08

ingatlanügyletek, gazdasági szolgáltatások 102 136 523 4,55 53,44 88 971 794 1,35 46,56 191 108 317 2,17

egyéb 6 377 203 0,28 61,38 4 012 060 0,06 38,62 10 389 263 0,12

összesen 2 246 975 634 100,00 25,46 6 577 680 861 100,00 74,54 8 824 656 495 100,00

31 E melléklet
Export árbevétel/nettó árbevétel aránya (%) Többségében belföldi Többségében külföldi Összesen

mez�gazdaság, erd�gazd 5,86 29,15 7,66

bányászat 3,31 3,79 3,46

feldolgozóipar 25,59 62,04 49,93

élelmiszer, ital, dohánygyártás 18,02 18,23 18,11

textília, textiláru gyártás 31,07 88,48 58,73

b�rtermék gyártás 30,17 85,68 67,58

fafeldolgozás 15,95 67,92 38,02

papírgyártás 6,35 28,86 15,91

kokszgy, k�olaj feld, nukl f�t�a gy 9,62 11,80 11,77

vegyipar 44,54 56,76 51,81

gumi-, m�anyag termék gyártás 23,87 66,03 50,24

egyéb nemfém ásványi termék gyártása 23,49 17,39 20,59

fém alapanyag, fémfeldolgozási termék gy 25,59 69,26 43,24

gép, berendezés gyártása 22,78 67,96 45,84

villamos gép, m�szer gyártása 48,74 90,23 83,01

járm�gyártás 34,90 92,24 87,67

máshova nem sorolt feldolgozóipar 14,01 73,25 31,47

villamosenergia, gáz, g�z, vízellátás 1,05 0,15 0,66

épít�ipar 2,43 2,05 2,38

kereskedelem, javítás 6,33 9,42 7,38

szálláshely szolgáltatás, vendéglátás 1,03 3,39 1,57

szállítás, raktározás, posta, távközlés 10,95 13,82 11,81

pénzügyi tevékenység 0,41 0,77 0,65

ingatlanügyletek, gazdasági szolgáltatások 3,97 10,91 5,63

egyéb 0,98 2,73 1,31

összesen 9,35 36,15 20,89

31 F melléklet
Többségében belföldi Többségében külföldi Összesen

Jegyzett t�ke
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 270 040 041 6,07 91,82 24 051 018 0,69 8,18 294 091 059 3,70

bányászat 13 261 792 0,30 54,68 10 990 741 0,31 45,32 24 252 533 0,30

feldolgozóipar 616 763 221 13,87 30,24 1 423 048 604 40,59 69,76 2 039 811 825 25,65

élelmiszer, ital, dohánygyártás 158 295 771 3,56 43,10 208 982 578 5,96 56,90 367 278 349 4,62

textília, textiláru gyártás 29 181 043 0,66 44,16 36 893 994 1,05 55,84 66 075 037 0,83

b�rtermék gyártás 2 521 901 0,06 31,48 5 488 008 0,16 68,52 8 009 909 0,10

fafeldolgozás 13 924 879 0,31 54,88 11 450 455 0,33 45,12 25 375 334 0,32

papírgyártás 59 652 101 1,34 67,66 28 518 701 0,81 32,34 88 170 802 1,11

kokszgy, k�olaj feld, nukl f�t�a gy 4 069 000 0,09 3,62 108 325 997 3,09 96,38 112 394 997 1,41

vegyipar 58 412 816 1,31 15,16 326 826 037 9,32 84,84 385 238 853 4,84

gumi-, m�anyag termék gyártás 36 445 613 0,82 38,56 58 078 100 1,66 61,44 94 523 713 1,19

egyéb nemfém ásványi termék gyártása 41 807 704 0,94 42,06 57 600 616 1,64 57,94 99 408 320 1,25

fém alapanyag, fémfeldolgozási termék gy 70 677 776 1,59 43,91 90 267 229 2,57 56,09 160 945 005 2,02

gép, berendezés gyártása 36 560 298 0,82 32,01 77 664 090 2,22 67,99 114 224 388 1,44

villamos gép, m�szer gyártása 61 783 147 1,39 21,27 228 627 693 6,52 78,73 290 410 840 3,65

járm�gyártás 29 567 633 0,66 14,57 173 395 802 4,95 85,43 202 963 435 2,55

máshova nem sorolt feldolgozóipar 13 863 539 0,31 55,92 10 929 304 0,31 44,08 24 792 843 0,31

villamosenergia, gáz, g�z, vízellátás 702 214 147 15,79 67,96 331 092 399 9,44 32,04 1 033 306 546 12,99

épít�ipar 201 492 218 4,53 86,45 31 592 961 0,90 13,55 233 085 179 2,93

kereskedelem, javítás 374 871 508 8,43 47,45 415 215 344 11,84 52,55 790 086 852 9,93

szálláshely szolgáltatás, vendéglátás 93 319 996 2,10 67,22 45 501 887 1,30 32,78 138 821 883 1,75

szállítás, raktározás, posta, távközlés 611 625 175 13,75 76,47 188 191 588 5,37 23,53 799 816 763 10,06

pénzügyi tevékenység 264 585 276 5,95 40,49 388 852 251 11,09 59,51 653 437 527 8,22

ingatlanügyletek, gazdasági szolgáltatások 1 093 542 733 24,59 64,24 608 679 926 17,36 35,76 1 702 222 659 21,40

egyéb 205 126 605 4,61 84,16 38 617 599 1,10 15,84 243 744 204 3,06

összesen 4 446 842 712 100,00 55,92 3 505 834 318 100,00 44,08 7 952 677 030 100,00

31 G melléklet
Többségében belföldi Többségében külföldi Összesen

Foglalkoztatottak
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 105 956 6,59 96,27 4 107 0,85 3,73 110 063 5,27

bányászat 5 570 0,35 85,04 980 0,20 14,96 6 550 0,31

feldolgozóipar 437 979 27,26 62,14 266 818 55,33 37,86 704 797 33,74

élelmiszer, ital, dohánygyártás 91 826 5,71 76,73 27 851 5,78 23,27 119 677 5,73

textília, textiláru gyártás 62 247 3,87 73,69 22 223 4,61 26,31 84 470 4,04

b�rtermék gyártás 7 820 0,49 48,74 8 224 1,71 51,26 16 044 0,77

fafeldolgozás 20 861 1,30 82,66 4 375 0,91 17,34 25 236 1,21

papírgyártás 32 308 2,01 79,75 8 205 1,70 20,25 40 513 1,94

kokszgy, k�olaj feld, nukl f�t�a gy 1 196 0,07 14,42 7 097 1,47 85,58 8 293 0,40

vegyipar 13 369 0,83 43,77 17 178 3,56 56,23 30 547 1,46

gumi-, m�anyag termék gyártás 19 069 1,19 52,89 16 987 3,52 47,11 36 056 1,73

egyéb nemfém ásványi termék gyártása 19 645 1,22 70,46 8 237 1,71 29,54 27 882 1,33

fém alapanyag, fémfeldolgozási termék gy 62 736 3,90 70,63 26 089 5,41 29,37 88 825 4,25

gép, berendezés gyártása 33 033 2,06 66,32 16 775 3,48 33,68 49 808 2,38

villamos gép, m�szer gyártása 39 578 2,46 35,51 71 872 14,90 64,49 111 450 5,33

járm�gyártás 15 534 0,97 37,18 26 242 5,44 62,82 41 776 2,00

máshova nem sorolt feldolgozóipar 18 757 1,17 77,44 5 463 1,13 22,56 24 220 1,16

villamosenergia, gáz, g�z, vízellátás 45 266 2,82 72,91 16 815 3,49 27,09 62 081 2,97

épít�ipar 133 306 8,30 94,49 7 771 1,61 5,51 141 077 6,75

kereskedelem, javítás 310 146 19,30 79,96 77 749 16,12 20,04 387 895 18,57

szálláshely szolgáltatás, vendéglátás 54 083 3,37 86,30 8 587 1,78 13,70 62 670 3,00

szállítás, raktározás, posta, távközlés 204 517 12,73 89,14 24 904 5,16 10,86 229 421 10,98

pénzügyi tevékenység 19 762 1,23 35,95 35 212 7,30 64,05 54 974 2,63

ingatlanügyletek, gazdasági szolgáltatások 212 776 13,24 86,45 33 362 6,92 13,55 246 138 11,78

egyéb 77 547 4,83 92,93 5 904 1,22 7,07 83 451 3,99

összesen 1 606 908 100,00 76,92 482 209 100,00 23,08 2 089 117 100,00

31 H melléklet
Többségében belföldi Többségében külföldi Összesen

Adózás el�tti nyereség
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 38 689 824 2,56 84,57 7 060 440 0,40 15,43 45 750 264 1,39

bányászat 8 186 581 0,54 64,79 4 449 926 0,25 35,21 12 636 507 0,38

feldolgozóipar 282 826 937 18,71 21,78 1 015 742 982 57,05 78,22 1 298 569 919 39,45

élelmiszer, ital, dohánygyártás 50 933 566 3,37 42,22 69 700 517 3,91 57,78 120 634 083 3,66

textília, textiláru gyártás 8 859 870 0,59 34,35 16 935 683 0,95 65,65 25 795 553 0,78

b�rtermék gyártás 1 830 806 0,12 40,71 2 666 928 0,15 59,29 4 497 734 0,14

fafeldolgozás 5 152 718 0,34 47,62 5 668 879 0,32 52,38 10 821 597 0,33

papírgyártás 25 106 042 1,66 48,73 26 409 958 1,48 51,27 51 516 000 1,56

kokszgy, k�olaj feld, nukl f�t�a gy 503 322 0,03 0,15 328 429 834 18,45 99,85 328 933 156 9,99

vegyipar 58 243 945 3,85 41,51 82 077 467 4,61 58,49 140 321 412 4,26

gumi-, m�anyag termék gyártás 15 078 069 1,00 33,91 29 387 861 1,65 66,09 44 465 930 1,35

egyéb nemfém ásványi termék gyártása 18 434 667 1,22 33,36 36 819 088 2,07 66,64 55 253 755 1,68

fém alapanyag, fémfeldolgozási termék gy 30 941 971 2,05 44,29 38 927 363 2,19 55,71 69 869 334 2,12

gép, berendezés gyártása 19 101 628 1,26 46,70 21 797 636 1,22 53,30 40 899 264 1,24

villamos gép, m�szer gyártása 36 293 248 2,40 16,27 186 749 076 10,49 83,73 223 042 324 6,78

járm�gyártás 5 634 029 0,37 3,24 168 090 618 9,44 96,76 173 724 647 5,28

máshova nem sorolt feldolgozóipar 6 713 056 0,44 76,33 2 082 074 0,12 23,67 8 795 130 0,27

villamosenergia, gáz, g�z, vízellátás 32 104 261 2,12 29,21 77 791 005 4,37 70,79 109 895 266 3,34

épít�ipar 108 197 079 7,16 90,58 11 251 101 0,63 9,42 119 448 180 3,63

kereskedelem, javítás 315 039 962 20,84 67,16 154 058 592 8,65 32,84 469 098 554 14,25

szálláshely szolgáltatás, vendéglátás 17 518 648 1,16 70,74 7 246 479 0,41 29,26 24 765 127 0,75

szállítás, raktározás, posta, távközlés 198 291 116 13,12 61,22 125 617 729 7,06 38,78 323 908 845 9,84

pénzügyi tevékenység 115 446 344 7,64 33,00 234 363 023 13,16 67,00 349 809 367 10,63

ingatlanügyletek, gazdasági szolgáltatások 320 305 469 21,19 71,53 127 502 328 7,16 28,47 447 807 797 13,60

egyéb 74 812 107 4,95 82,91 15 425 654 0,87 17,09 90 237 761 2,74

összesen 1 511 418 328 100,00 45,91 1 780 509 259 100,00 54,09 3 291 927 587 100,00

31 I melléklet
Többségében belföldi Többségében külföldi Összesen

Adózás el�tti veszteség
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 45 354 225 8,73 90,34 4 849 389 1,49 9,66 50 203 614 5,94

bányászat 877 753 0,17 44,09 1 112 965 0,34 55,91 1 990 718 0,24

feldolgozóipar 84 880 805 16,34 45,81 100 416 679 30,79 54,19 185 297 484 21,91

élelmiszer, ital, dohánygyártás 21 197 957 4,08 42,50 28 674 926 8,79 57,50 49 872 883 5,90

textília, textiláru gyártás 4 384 148 0,84 47,45 4 855 776 1,49 52,55 9 239 924 1,09

b�rtermék gyártás 838 133 0,16 19,13 3 543 142 1,09 80,87 4 381 275 0,52

fafeldolgozás 2 365 264 0,46 59,40 1 616 603 0,50 40,60 3 981 867 0,47

papírgyártás 4 820 401 0,93 67,71 2 299 269 0,71 32,29 7 119 670 0,84

kokszgy, k�olaj feld, nukl f�t�a gy 1 413 848 0,27 100,00 0 0,00 0,00 1 413 848 0,17

vegyipar 4 682 839 0,90 35,71 8 430 797 2,59 64,29 13 113 636 1,55

gumi-, m�anyag termék gyártás 3 484 494 0,67 36,25 6 128 070 1,88 63,75 9 612 564 1,14

egyéb nemfém ásványi termék gyártása 3 889 513 0,75 63,95 2 193 031 0,67 36,05 6 082 544 0,72

fém alapanyag, fémfeldolgozási termék gy 10 526 861 2,03 60,67 6 825 353 2,09 39,33 17 352 214 2,05

gép, berendezés gyártása 7 092 929 1,37 61,38 4 462 614 1,37 38,62 11 555 543 1,37

villamos gép, m�szer gyártása 7 420 538 1,43 24,48 22 894 787 7,02 75,52 30 315 325 3,59

járm�gyártás 9 852 895 1,90 55,33 7 955 340 2,44 44,67 17 808 235 2,11

máshova nem sorolt feldolgozóipar 2 910 985 0,56 84,43 536 971 0,16 15,57 3 447 956 0,41

villamosenergia, gáz, g�z, vízellátás 11 602 540 2,23 60,63 7 535 454 2,31 39,37 19 137 994 2,26

épít�ipar 27 021 475 5,20 76,44 8 326 371 2,55 23,56 35 347 846 4,18

kereskedelem, javítás 63 677 440 12,26 56,14 49 742 538 15,25 43,86 113 419 978 13,41

szálláshely szolgáltatás, vendéglátás 13 290 612 2,56 60,04 8 845 840 2,71 39,96 22 136 452 2,62

szállítás, raktározás, posta, távközlés 93 447 185 17,99 85,30 16 109 150 4,94 14,70 109 556 335 12,96

pénzügyi tevékenység 4 785 017 0,92 14,36 28 532 458 8,75 85,64 33 317 475 3,94

ingatlanügyletek, gazdasági szolgáltatások 152 272 869 29,32 61,35 95 926 895 29,41 38,65 248 199 764 29,35

egyéb 22 225 108 4,28 82,46 4 728 036 1,45 17,54 26 953 144 3,19

összesen 519 435 029 100,00 61,43 326 125 775 100,00 38,57 845 560 804 100,00

31 J melléklet
Többségében belföldi Többségében külföldi Összesen

Pozitív adóalap
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 17 938 567 1,58 79,01 4 764 785 0,32 20,99 22 703 352 0,86

bányászat 5 638 203 0,50 57,55 4 159 494 0,28 42,45 9 797 697 0,37

feldolgozóipar 207 346 904 18,31 17,97 946 303 610 62,91 82,03 1 153 650 514 43,75

élelmiszer, ital, dohánygyártás 36 190 244 3,20 40,01 54 254 416 3,61 59,99 90 444 660 3,43

textília, textiláru gyártás 6 560 397 0,58 29,49 15 685 635 1,04 70,51 22 246 032 0,84

b�rtermék gyártás 1 574 147 0,14 41,24 2 242 642 0,15 58,76 3 816 789 0,14

fafeldolgozás 2 724 055 0,24 37,41 4 557 548 0,30 62,59 7 281 603 0,28

papírgyártás 17 914 781 1,58 50,15 17 810 807 1,18 49,85 35 725 588 1,35

kokszgy, k�olaj feld, nukl f�t�a gy 551 663 0,05 0,17 317 351 390 21,10 99,83 317 903 053 12,06

vegyipar 46 726 290 4,13 41,46 65 967 538 4,39 58,54 112 693 828 4,27

gumi-, m�anyag termék gyártás 10 152 492 0,90 28,27 25 760 765 1,71 71,73 35 913 257 1,36

egyéb nemfém ásványi termék gyártása 14 728 064 1,30 30,59 33 420 401 2,22 69,41 48 148 465 1,83

fém alapanyag, fémfeldolgozási termék gy 19 689 630 1,74 37,17 33 277 507 2,21 62,83 52 967 137 2,01

gép, berendezés gyártása 13 354 708 1,18 41,82 18 580 826 1,24 58,18 31 935 534 1,21

villamos gép, m�szer gyártása 28 375 031 2,51 12,89 191 786 940 12,75 87,11 220 161 971 8,35

járm�gyártás 4 369 368 0,39 2,59 164 186 127 10,92 97,41 168 555 495 6,39

máshova nem sorolt feldolgozóipar 4 436 034 0,39 75,74 1 421 068 0,09 24,26 5 857 102 0,22

villamosenergia, gáz, g�z, vízellátás 28 975 242 2,56 28,93 71 181 707 4,73 71,07 100 156 949 3,80

épít�ipar 85 260 124 7,53 90,88 8 556 887 0,57 9,12 93 817 011 3,56

kereskedelem, javítás 233 216 875 20,59 63,47 134 250 591 8,93 36,53 367 467 466 13,94

szálláshely szolgáltatás, vendéglátás 8 928 052 0,79 73,13 3 280 048 0,22 26,87 12 208 100 0,46

szállítás, raktározás, posta, távközlés 167 791 362 14,82 79,69 42 760 334 2,84 20,31 210 551 696 7,99

pénzügyi tevékenység 113 860 226 10,05 33,62 224 831 675 14,95 66,38 338 691 901 12,85

ingatlanügyletek, gazdasági szolgáltatások 199 629 830 17,63 78,01 56 275 205 3,74 21,99 255 905 035 9,71

egyéb 63 937 976 5,65 89,10 7 825 096 0,52 10,90 71 763 072 2,72

összesen 1 132 523 361 100,00 42,95 1 504 189 432 100,00 57,05 2 636 712 793 100,00

31 K melléklet
Többségében belföldi Többségében külföldi Összesen

Számított adó
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 3 228 040 1,59 79,01 857 663 0,32 20,99 4 085 703 0,86

bányászat 1 014 881 0,50 57,55 748 710 0,28 42,45 1 763 591 0,37

feldolgozóipar 37 238 810 18,34 17,94 170 334 662 62,91 82,06 207 573 472 43,81

élelmiszer, ital, dohánygyártás 6 514 250 3,21 40,01 9 765 796 3,61 59,99 16 280 046 3,44

textília, textiláru gyártás 1 180 871 0,58 29,49 2 823 420 1,04 70,51 4 004 291 0,85

b�rtermék gyártás 283 348 0,14 41,24 403 675 0,15 58,76 687 023 0,15

fafeldolgozás 490 325 0,24 37,41 820 356 0,30 62,59 1 310 681 0,28

papírgyártás 3 140 986 1,55 49,49 3 205 942 1,18 50,51 6 346 928 1,34

kokszgy, k�olaj feld, nukl f�t�a gy 99 299 0,05 0,17 57 123 250 21,10 99,83 57 222 549 12,08

vegyipar 8 410 726 4,14 41,46 11 874 157 4,39 58,54 20 284 883 4,28

gumi-, m�anyag termék gyártás 1 827 457 0,90 28,27 4 636 940 1,71 71,73 6 464 397 1,36

egyéb nemfém ásványi termék gyártása 2 651 046 1,31 30,59 6 015 672 2,22 69,41 8 666 718 1,83

fém alapanyag, fémfeldolgozási termék gy 3 544 131 1,75 37,17 5 989 954 2,21 62,83 9 534 085 2,01

gép, berendezés gyártása 2 403 862 1,18 41,82 3 344 551 1,24 58,18 5 748 413 1,21

villamos gép, m�szer gyártása 5 107 529 2,52 12,89 34 521 651 12,75 87,11 39 629 180 8,36

járm�gyártás 786 488 0,39 2,59 29 553 503 10,92 97,41 30 339 991 6,40

máshova nem sorolt feldolgozóipar 798 492 0,39 75,74 255 795 0,09 24,26 1 054 287 0,22

villamosenergia, gáz, g�z, vízellátás 5 206 589 2,56 28,89 12 812 707 4,73 71,11 18 019 296 3,80

épít�ipar 15 311 420 7,54 90,86 1 540 242 0,57 9,14 16 851 662 3,56

kereskedelem, javítás 41 979 209 20,68 63,47 24 165 105 8,93 36,53 66 144 314 13,96

szálláshely szolgáltatás, vendéglátás 1 605 302 0,79 73,11 590 411 0,22 26,89 2 195 713 0,46

szállítás, raktározás, posta, távközlés 30 114 464 14,83 79,64 7 696 858 2,84 20,36 37 811 322 7,98

pénzügyi tevékenység 20 494 851 10,10 33,62 40 469 697 14,95 66,38 60 964 548 12,87

ingatlanügyletek, gazdasági szolgáltatások 35 683 344 17,58 77,89 10 129 567 3,74 22,11 45 812 911 9,67

egyéb 11 136 540 5,49 88,77 1 408 520 0,52 11,23 12 545 060 2,65

összesen 203 013 450 100,00 42,85 270 754 142 100,00 57,15 473 767 592 100,00

31 L melléklet
Többségében belföldi Többségében külföldi Összesen

Igénybe vett adókedvezmények
E Ft Vm% Vm% E Ft Vm% Vm% E Ft Vm%

mez�gazdaság, erd�gazd 204 179 1,74 87,22 29 925 0,03 12,78 234 104 0,18

bányászat 6 726 0,06 9,66 62 893 0,05 90,34 69 619 0,05

feldolgozóipar 8 528 092 72,68 6,94 114 390 556 96,48 93,06 122 918 648 94,34

élelmiszer, ital, dohánygyártás 194 121 1,65 12,93 1 306 726 1,10 87,07 1 500 847 1,15

textília, textiláru gyártás 20 364 0,17 1,08 1 865 222 1,57 98,92 1 885 586 1,45

b�rtermék gyártás 2 625 0,02 100,00 0 0,00 0,00 2 625 0,00

fafeldolgozás 26 824 0,23 99,59 110 0,00 0,41 26 934 0,02

papírgyártás 142 023 1,21 25,48 415 402 0,35 74,52 557 425 0,43

kokszgy, k�olaj feld, nukl f�t�a gy 0 0,00 0,00 57 123 250 48,18 100,00 57 123 250 43,84

vegyipar 6 689 378 57,01 61,92 4 113 149 3,47 38,08 10 802 527 8,29

gumi-, m�anyag termék gyártás 67 228 0,57 21,82 240 897 0,20 78,18 308 125 0,24

egyéb nemfém ásványi termék gyártása 468 564 3,99 87,59 66 383 0,06 12,41 534 947 0,41

fém alapanyag, fémfeldolgozási termék gy 122 610 1,04 4,91 2 375 136 2,00 95,09 2 497 746 1,92

gép, berendezés gyártása 48 140 0,41 3,06 1 524 723 1,29 96,94 1 572 863 1,21

villamos gép, m�szer gyártása 667 612 5,69 2,65 24 500 826 20,66 97,35 25 168 438 19,32

járm�gyártás 49 633 0,42 0,24 20 815 987 17,56 99,76 20 865 620 16,01

máshova nem sorolt feldolgozóipar 28 969 0,25 40,40 42 745 0,04 59,60 71 714 0,06

villamosenergia, gáz, g�z, vízellátás 22 310 0,19 4,48 475 229 0,40 95,52 497 539 0,38

épít�ipar 299 414 2,55 98,22 5 434 0,00 1,78 304 848 0,23

kereskedelem, javítás 758 746 6,47 83,82 146 513 0,12 16,18 905 259 0,69

szálláshely szolgáltatás, vendéglátás 42 207 0,36 29,41 101 308 0,09 70,59 143 515 0,11

szállítás, raktározás, posta, távközlés 362 226 3,09 10,03 3 249 561 2,74 89,97 3 611 787 2,77

pénzügyi tevékenység 183 142 1,56 98,81 2 215 0,00 1,19 185 357 0,14

ingatlanügyletek, gazdasági szolgáltatások 563 547 4,80 86,93 84 716 0,07 13,07 648 263 0,50

egyéb 762 604 6,50 97,65 18 386 0,02 2,35 780 990 0,60

összesen 11 733 195 100,00 9,00 118 566 736 100,00 91,00 130 299 931 100,00

