
 1

A diákok munkavállalása

2023

Ebben az információs füzetben a diákok munkavállalásával összefüggő legfontosabb

adózási szabályokat mutatjuk be.

Bevezetőként két fontos információ:
1. Bizonyos esetekben a nappali tagozatos diáknak1 nem kell járulékot fizetnie, mégis

igénybe veheti az egészségügyi szolgáltatást. Ennek oka, hogy a tanulói vagy a

hallgatói jogviszony kezdetétől a diákigazolványra jogosultság megszűnéséig jogosult

egészségügyi szolgáltatásra. Ez vonatkozik a tanulói, hallgatói jogviszony

szünetelésének időtartamára is.2

2. 2022. január 1-től új adóalap-kedvezményt vehetnek igénybe a 25 év alatti
fiatalok az Szja tv-ben meghatározott jövedelmeikre.3 A 25. életévét be nem töltött
fiatal csökkentheti az összevont adóalapját a 25 év alatti fiatalok kedvezményével (a

továbbiakban: fiatalok kedvezménye).
A kedvezményre jogosult fiatalnak nem kell személyi jövedelemadót fizetnie a
kedvezmény havi összegéig, 499 952 forintig a jogosultságának időszakában az Szja

tv.-ben meghatározott összevont adóalapba tartozó jövedelmei után.

Az információs füzet tartalma:

1. Ki dolgozhat diákként? ... 2

2. Foglalkoztatási formák ... 2

2.1. Iskolaszövetkezet tagjaként végzett munka .. 2

2.2. Munkaviszony ... 3

2.3. Munkavégzésre irányuló egyéb jogviszony .. 3

2.4. Egyszerűsített foglalkoztatás ... 5

2.5. Háztartási munka ... 6

3. Kapcsolattartás a NAV-val ... 6

3.1. Elektronikusan ... 6

3.2. Telefonon .. 7

3.3 Személyesen, várakozás nélkül .. 8

4. Gyakori kérdések .. 8

1 A társadalombiztosítás ellátásaira jogosultakról, valamint ezen ellátások fedezetéről szóló 2019. évi CXXII.

törvény (a továbbiakban: Tbj.) 22. § (1) bekezdés i) pontjában meghatározottak szerint.
2 Tbj. 22. § (6) bekezdése alapján.
3 A személyi jövedelemadóról szóló 1995. évi CXVII. törvény (a továbbiakban: Szja tv.) 29/F. §-a alapján. A

fiatalok kedvezményével kapcsolatban részletes tájékoztatás a NAV honlapján (www.nav.gov.hu) a 73. számú
információs füzetben érhető el.

http://www.nav.gov.hu/

 2

1. Ki dolgozhat diákként?

Főszabály szerint az létesíthet munkaviszonyt, aki a 16. életévét betöltötte. Az iskolai szünet
alatt azonban az is lehet munkavállaló, aki elmúlt 15 éves és nappali rendszerben tanul.

Ha a tanuló 18 év alatti, akkor csak törvényes képviselője hozzájárulásával dolgozhat. A

gyámhatóság előzetes engedélyével a jogszabályban meghatározott kulturális, művészeti,
sport-, hirdetési tevékenységet az a diák is végezhet, aki a 16. életévét nem töltötte be.4

Kell-e adóazonosító jel a munkavállaláshoz?

A munkavégzés bármely formájához szükséges az adóazonosító jel. Ha a diáknak még nincs

adóazonosító jele vagy az adókártyáját elvesztette, akkor igényelhet

• az Online Nyomtatványkitöltő Alkalmazás (ONYA) megfelelő menüpontjában
(https://onya.nav.gov.hu/#!/login), vagy

• a 23T34-es adatlapot kell kitöltenie és benyújtania a NAV-hoz. Az adatlap

beszerezhető az ügyfélszolgálatokon vagy letölthető a NAV honlapjáról
(www.nav.gov.hu) a „Nyomtatványok > Nyomtatványkereső” menüpontból.

2. Foglalkoztatási formák

A diákok legnagyobb része iskolaszövetkezeten keresztül vállal munkát, de mint bárki, ők
is dolgozhatnak más formában:

• munkaviszonyban,

• munkavégzésre irányuló egyéb jogviszonyban, például megbízási szerződéssel,

• egyszerűsített foglalkoztatottként és

• háztartási alkalmazottként is.

2.1. Iskolaszövetkezet tagjaként végzett munka

A diák az iskolaszövetkezet tagjaként a Tbj. szabályai szerint nem biztosított – 25.

életévének betöltéséig a tanulói, hallgatói jogviszonya szünetelésének5 (halasztás) időtartama
alatt sem – ezért az így végzett munkájáért kapott keresete után járulékot sem kell fizetnie.

4 A munka törvénykönyvéről szóló 2012. évi I. törvény (a továbbiakban: Mt.) 34. §-a szerint.
5 A Tbj. 4. § 19. pont alapján a tanulmányok szünetelésének időtartama alatt azt az időtartamot kell érteni, amíg
a tanulói, hallgatói jogviszony szünetel, valamint a szünetelést közvetlenül követő 3 hónapot.

https://onya.nav.gov.hu/#!/login
https://www.nav.gov.hu/

 3

Ha a 25 év alatti fiatal az iskolaszövetkezet tagjaként nem önálló tevékenységből származó

olyan jövedelmet kap, amely után igénybe veheti a fiatalok kedvezményét, akkor jogosultsági
hónaponként 499 952 forintig nem kell 15 százalék személyi jövedelemadót sem fizetnie.

Egyéb esetben a személyi jövedelemadót az iskolaszövetkezetnek kell levonnia, bevallania, és
megfizetnie a NAV-nak. A diáknak pedig a jövedelmét fel kell tüntetnie az szja-bevallásában,
ezt a következő év május 20-ig kell benyújtania a NAV-hoz.

Ha az iskolaszövetkezet olyan diákot alkalmaz a nyári szünetben, aki már befejezte az

általános iskolai tanulmányait vagy leérettségizett, illetve végzett a főiskolán vagy az
egyetemen, akkor szintén nem kell járulékot fizetnie, hiszen a tanuló, hallgató
diákigazolványa a tanév lejártát követő október 31-ig még érvényes.

2.2. Munkaviszony

A tanuló munkaszerződéssel munkaviszonyban is dolgozhat. Az Szja tv. nem különbözteti
meg a diákok munkavállalását, ezért adózási szempontból a diákok munkaviszonyból
származó jövedelme ugyanúgy bérjövedelem, mint bármely más munkavállalónál. A

bérjövedelem nem önálló tevékenységből származó jövedelem, amivel szemben nem lehet

költséget elszámolni. Ha a 25 év alatti fiatal megfelel az Szja tv. szerinti előírásoknak és
igénybe veszi a fiatalok kedvezményét, akkor jogosultsági hónaponként 499 952 forintig nem

kell személyi jövedelemadót fizetnie. Egyéb esetben a munkáltató az általános szabályok
szerint köteles levonni és megfizetni a 15 százalék személyi jövedelemadót.

A munkaviszonyos tanuló – más munkaviszonyban álló személyhez hasonlóan – a Tbj.

szabályai szerint biztosított, ezért a természetbeni egészségbiztosítási ellátáson túl a
társadalombiztosítás valamennyi ellátására, ennek részeként pénzbeli ellátásokra például
táppénzre is jogosultságot szerez, illetve munkaviszonyát a nyugdíjszámításnál is figyelembe
veszik.

A tanuló a járulékalapot képező jövedelme után 18,5 százalék társadalombiztosítási
járulékot fizet. Ezt a munkáltató állapítja meg és vonja le a tanuló munkabéréből, ahogyan a

bevallást és befizetést is intézi a NAV-nál, így a tanulónak ezzel kapcsolatban nincs

tennivalója.

2.3. Munkavégzésre irányuló egyéb jogviszony

A diák munkavégzésre irányuló egyéb jogviszonyban is végezhet munkát, például
megbízási szerződéssel. A megbízási szerződés alapján kapott díjazás önálló tevékenységből
származó jövedelemként adóköteles.

 4

Költségelszámolás

A munkaviszonyból származó jövedelemmel ellentétben az önálló tevékenységből származó
bevétellel szemben költséget lehet elszámolni. Ennek kétféle módja van: a tételes, illetve a 10

százalékos, bizonylat nélküli költségelszámolás.

Tételes költségelszámolás esetén a tanulónak valamennyi, a tevékenységével kapcsolatosan
felmerült, az Szja tv. 3. számú mellékletének rendelkezései szerint elismert költségét
számlával kell igazolnia.

A 10 százalékos költséghányad érvényesítéséhez nincs szükség számlákra, hiszen a bevétel
90 százaléka minősül jövedelemnek. Jellemzően a nyári szünetben folytatott tevékenységek
nem járnak jelentős költséggel, ezért az adóalap számításakor a 10 százalék költséghányadot

célszerű alkalmazni.

Az önálló tevékenység ellenértékének, tehát például a megbízási díj kifizetése előtt a diák
nyilatkozhat a 10 százalékos költséghányad vagy a tételes költségelszámolás alkalmazásáról.
Ha nem nyilatkozik, akkor a kifizető automatikusan a 10 százalékos költséghányad
figyelembevételével állapítja meg az adóelőleget.

Személyi jövedelemadó és járulék

A személyi jövedelemadót az önálló tevékenységből származó bevételnél is a jövedelem után

kell megállapítani. Az adó mértéke szintén 15 százalék. Ha azonban a 25 év alatti fiatal
megfelel az Szja tv. szerinti feltételeknek és igénybe veszi a fiatalok kedvezményét, akkor
jogosultsági hónaponként 499 952 forintig nem kell személyi jövedelemadót fizetnie.

A munkavégzésre irányuló egyéb jogviszonyban foglalkoztatott diákok a munkaviszonytól
eltérően nem lesznek automatikusan biztosítottak. A biztosítási jogviszony feltétele

ugyanis, hogy a diák havi díjazása elérje a tárgyhónap első napján érvényes minimálbér
összegének 30 százalékát, vagy naptári napokra annak 30-ad részét.

2023. január 1-jétől a minimálbér összege 232 000 forint, 30 százaléka 69 600 forint. Ha nem

egész hónapban dolgozik a diák, akkor az egy napra jutó díjazásnak a 2 320 forintot kell

elérnie ahhoz, hogy biztosított legyen.

Ha a biztosítási jogviszony létrejön, a tanuló 18,5 százalék társadalombiztosítási járulékot
fizet. A járulékot ebben az esetben is a foglalkoztató vonja le és vallja be a NAV-hoz. A

tanulónak ezzel kapcsolatban nincs tennivalója. A foglalkoztató a levont járulékról minden
esetben igazolást köteles adni a tanulónak.

Ha a munkavégzésre irányuló egyéb jogviszonyban foglalkoztatott diák havi díjazása nem éri
el a tárgyhónap első napján érvényes minimálbér összegének 30 százalékát, akkor nem jön
létre biztosítási jogviszony, ezért járulékot sem kell fizetnie.

 5

A tanulónak mind a munkaviszonyból, mind pedig a megbízási jogviszonyból származó
jövedelemről szja-bevallást kell benyújtania a tárgyévet követő év május 20-ig.

2.4. Egyszerűsített foglalkoztatás

A diák egyszerűsített foglalkoztatási jogviszonyban is dolgozhat.

Egyszerűsített módon létesíthető munkaviszony:

• mezőgazdasági, továbbá turisztikai idénymunkára vagy

• alkalmi munkára.

Alkalmi munkára a munkáltató és a munkavállaló

• összesen legfeljebb 5 egymást követő naptári napig,

• 1 naptári hónapon belül összesen legfeljebb 15 naptári napig, és

• 1 naptári éven belül összesen legfeljebb 90 naptári napig

létesíthet határozott időre munkaviszonyt.

Egyszerűsített foglalkoztatás esetén a munkáltató fizeti a közterhet. A diáknak nem kell

fizetnie társadalombiztosítási járulékot és szja-előleget sem.

Az így végzett munka ellenértéke munkaviszonyból származó bérjövedelem. A diáknak az

egyszerűsített foglalkoztatásból származó jövedelemét csak akkor kell feltüntetnie az szja-

bevallásban, ha az egyszerűsített foglalkoztatásból származó bevétele meghaladja a

mentesített keretösszeget.

Ha a diáknak az szja-bevallást be kell nyújtania, akkor a bevallásban jövedelemként a
mentesített keretösszeget meghaladó részt kell szerepeltetni.

Filmipari statisztaként végzett Efo tv. hatálya alá tartozó, alkalmi munkából származó
bevételéből – maximum napi nettó 18 000 forint, a Korm. rendelet szerint napi nettó 27 800

forint6 – nem kell jövedelmet megállapítania, ezért erről bevallást sem kell benyújtania.

A munkáltató, kifizető köteles a kifizetéskor igazolást adni a diáknak is a kifizetett összegről,
a levont szja-előlegről, az egyéni járulékokról, illetve társadalombiztosítási járulékról. Az

adóévet követő év január 31-éig adóévi összesített igazolást is kell adni a diáknak is.

6 Az extraprofit adókról szóló 197/2022. (VI. 4.) Korm. rendelet (Korm. rendelet) 9. §-a szerint. (A szomszédos
országban fennálló fegyveres konfliktus, illetve humanitárius katasztrófa magyarországi következményeinek

elhárításáról és kezeléséről szóló a 2022. évi XLII. törvény a veszélyhelyzetet meghosszabbításáról rendelkezett,
így a fent megjelölt Korm. rendelet az 2022. október 31-én hatályos szöveggel tovább alkalmazandó.)

 6

Az egyszerűsített foglalkoztatásról részletes tájékoztatást talál a NAV honlapján a 46. számú

információs füzetben.

2.5. Háztartási munka

A tanulók a szünetben gyakran vállalnak például korrepetálást, gyermekfelügyeletet is. Ezek a
tevékenységek háztartási munkának számítanak, ha kizárólag a természetes személy és
háztartásában vele együtt élő személyek, továbbá közeli hozzátartozói mindennapi életéhez
szükséges feltételek biztosítását szolgálják.

Háztartási munka továbbá:

• a lakás takarítása,

• a főzés,

• a mosás,

• a vasalás,

• az otthoni gondozás és ápolás,

• a házvezetés,

• a kertgondozás.

Ha a tanuló háztartási alkalmazottként dolgozik és a felsorolt munkák valamelyikét végzi,

akkor a Tbj. szabályai szerint nem lesz biztosított. Az így kapott jövedelme után nem kell

személyi jövedelemadót és járulékot fizetnie. A bejelentés, valamint a regisztrációs díj
megfizetése a munkáltató feladata. A diák kérésére a munkáltató köteles igazolást kiadni a

kifizetett munkabérről, amivel a későbbiekben igazolni tudja a keresetét.

A háztartási munkáról részletes tájékoztatást talál a NAV honlapján a 47. számú információs
füzetben.

3. Kapcsolattartás a NAV-val

3.1. Elektronikusan

Az ügyfelek azonosítása, azaz belépése a NAV elektronikus ügyintézést biztosító
rendszereibe a Központi Azonosítási Ügynökön (KAÜ) keresztül történik, ami nem a NAV
által üzemeltett alkalmazás, hanem az egész közigazgatásban egységesen működik.

Jelenleg a KAÜ az alábbi módszerek valamelyikével azonosítja az ügyfeleket:

 7

• ügyfélkapus azonosítás,

• e-személyi igazolvánnyal történő azonosítás, valamint

• részleges kódú telefonos azonosítás (RKTA).

Ügyfélkaput nyitni

• személyesen a fővárosi és megyei kormányhivatalokban (kormányablakokban), járási
(kerületi) hivatalokban (okmányirodákban), a NAV ügyfélszolgálatain, továbbá a
Magyar Posta Zrt. kijelölt postahelyein,

• elektronikusan a 2016. január 1-jét követően kiállított érvényes e-Személyi igazolvány
és az igazolvány igénylésekor kapott kódkártyán található regisztrációs kód birtokában

lehet.

A 14 és 18 év közötti személy önállóan is regisztrálhat az Ügyfélkapura. A 18 éves kor

alatti, valamint a korlátozottan cselekvőképes személy az igénybe vehető szolgáltatásoknak
csak korlátozott körét tudja használni.

Minderről a NAV honlapján folyamatosan bővülő friss információkat talál, ahol e-mail-ben is

kérhet tájékoztatást az adójogszabályok értelmezéséhez a „Kapcsolat” menüpontban.

3.2. Telefonon

• a NAV Infóvonalán

o belföldről a 1819,

o külföldről a +36 (1) 461-1819 hívószámon.

Általános tájékoztatáshoz az (1) menüpontot, egyedi tájékoztatáshoz és ügyintézéshez a (2)*

menüpontot kell választani.

A NAV Infóvonala hétfőtől csütörtökig 8 óra 30 perctől 16 óráig, valamint péntekenként 8 óra
30 perctől 13 óra 30 percig hívható.

*A szolgáltatás használatához ügyfél-azonosító számmal vagy Részleges Kódú Telefonos
Azonosítással (RKTA) kell rendelkeznie. Ha nincs ügyfél-azonosító száma, akkor azt a TEL
jelű nyomtatványon igényelhet, amit a NAV-hoz személyesen vagy a KÜNY-tárhelyen
keresztül lehet benyújtani. Ha nem a saját ügyében használja az ÜCC-t, akkor adjon be

EGYKE-adatlapot is!

Ügyfélazonosító-szám igénylése TEL jelű nyomtatványon:

• személyesen (a kérelmező ügyfél személyi adatainak és személyazonosságának
ellenőrzése mellett),

 8

• elektronikusan, ügyfélkapun keresztül, az Online Nyomtatványkitöltő Alkalmazás–
ban, vagy az Általános Nyomtatványkitöltő (ÁNYK) programból,

illetékmentesen.

3.3 Személyesen, várakozás nélkül

Előzetesen időpontot foglalhat a NAV honlapján, a „Kapcsolat/Keressen minket”

elérhetőségen a következő ügyek intézéséhez:

• adóhatósági és egyéb igazolások,

• általános adójogi tájékoztatás,

• ügyfélkapu-ügyintézés,

• adókártya igénylése,

• egyéb adóalany-nyilvántartási ügyek,

• bevallások,

• adószámla,

• egészségügyi szolgáltatási járulék,

• kezdő vállalkozások támogatása (mentorálás),

• bankkártyás befizetés, csekk igénylése.

Időpontot foglalni legfeljebb két hétre előre lehet, legkorábban az időpont lefoglalását
követő napra.

4. Gyakori kérdések

1. Ha szünetel a hallgatói jogviszony, akkor kell egészségügyi szolgáltatási járulékot
fizetni?

Nem kell, hiszen a nappali tagozatos hallgató a hallgatói jogviszony kezdetétől a
diákigazolványra jogosultság megszűnéséig jogosult egészségügyi szolgáltatásra,
akkor is, ha a hallgatói jogviszonya szünetel.

2. Mit kell fizetnem, ha nem vagyok még 25 éves és diákszövetkezet tagjaként
dolgozom?

Ha a 25 év alatti fiatal megfelel az Szja tv. szerinti feltételeknek és igénybe veszi a
fiatalok kedvezményét, akkor a jogosultsági hónapokban 499 952 forintig nem kell

fizetnie személyi jövedelemadót. Egyéb esetben csak a 15 százalék személyi
jövedelemadót vonja le a diákszövetkezet a tanuló jövedelméből.

 9

3. Fiatalabb diákokat szeretnék nyáron korrepetálni. Milyen formában
dolgozhatok?

Célszerű háztartási alkalmazottként dolgozni, mert így nem kell sem személyi
jövedelemadót, sem járulékot fizetni. Ha pedig kizárólag a háztartási munkából van
keresete, akkor szja-bevallást sem kell benyújtania.

4. Az iskola mellett statisztaként vállalok munkát egy filmforgatáson. Kell szja-

bevallást benyújtanom?

Az Efo tv. hatálya alá tartozó filmipari statiszta alkalmi munkából származó
bevételéből nem kell jövedelmet megállapítani, ezért szja-bevallást sem kell

benyújtani.

5. Alkalmanként megbízási szerződéssel fogok tolmácsolni egy cégnél a szünetben.
A megbízásra milyen adózási szabályok vonatkoznak?

A megbízási jogviszony szóbeli megállapodással is létrejöhet, ettől függetlenül
javasolt írásos szerződést kötni. Biztosítási jogviszony akkor jön létre, ha a diák e
tevékenységből származó jövedelme eléri a tárgyhónap első napján érvényes
minimálbér 30 százalékát, illetve naptári napokra annak 30-ad részét. Biztosítottként
18,5 százalék társadalombiztosítási járulékot kell fizetni.

Ha a diák havi díjazása nem éri el a fenti összeghatárt, akkor nem fizet járulékot.

A megbízási jogviszonyból származó jövedelemről az általános szabály szerint kell
szja-bevallást benyújtani a tárgyévet követő év május 20-ig.

6. Nyáron diákként munkaviszonyban dolgozom. Akkor is kell adóznom, ha csak
jövőre leszek 18 éves? Ha kell, akkor hogyan tudom az szja-bevallást benyújtani?

Az szja-bevallást akkor is el kell készíteni, ha valaki még nem töltötte be a 18.
életévét. Ezt a jövedelmet a NAV által elkészített adóbevallási tervezet tartalmazza.

Ha a bevallás benyújtásakor a tanuló kiskorú, akkor az adóbevallási tervezetét az
online felületen kizárólag a törvényes képviselője ismerheti meg, hagyhatja jóvá. A
bevallási tervezet jóváhagyására (ezáltal a rendszer használatára) kiskorú gyermek
még akkor sem jogosult, ha egyébként ügyfélkapus regisztrációval rendelkezik.

Ha a bevallás benyújtásakor a diák már 18 éves és van ügyfélkapuja, akkor a
www.nav.gov.hu honlapjáról ügyfélkapus bejelentkezést követően lehet elérni és
jóváhagyni az adóbevallási tervezetet.

Ha a diáknak nincs ügyfélkapuja és kéri a postai kiküldést, akkor papíralapon
megkapja az elkészült tervezetet.

Nemzeti Adó- és Vámhivatal

http://www.nav.gov.hu/

