
1

Növekedési adóhitel
(Közzétéve: 2024.01.10.)

A társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény (Tao. tv.) által biztosított
növekedési adóhitel (NAHI) elnevezésű konstrukció lényege, hogy a fejlődő vállalkozásoknak
az adóévi adó egy részét csak később, az adóévet követő második adóév végéig kell megfizetniük,
ezt a további növekedésükre fordíthatják; innen a növekedési adóhitel elnevezés1.

Ez az információs füzet azoknak kíván segítséget nyújtani, akik a 2023-as adóévi adójukra

kívánják a NAHI-t választani.

Ebben az információs füzetben az alábbiakról olvashat:

1. A NAHI fogalma

2. A NAHI-jogosultság feltételei

3. A NAHI összegére jutó, fizetendő adó megállapítása, bevallása és megfizetése

4. A NAHI-ra jutó adó megelőző adóévi negatívum esetén

5. Adóelőleg-fizetés ütemezése

6. Kedvezmény a NAHI-ra jutó adóból

7. Kamatfizetési kötelezettség a NAHI-ra jutó adó részletei után

8. További szabályok

1 Tao. tv. 26/A. §.

2

Tartalom

1. A NAHI fogalma ... 3

2. A NAHI-jogosultság feltételei ... 5

a) Adóalanyiság ... 6

b) Szervezeti változás tilalma .. 7

c) Ötszörözési feltétel .. 8

d) Nyilatkozattétel ... 8

3. A NAHI összegére jutó fizetendő adó megállapítása, bevallása és megfizetése 8

3.1. A NAHI összegére jutó adó megállapítása... 8

3.2. A NAHI-ra jutó adó bevallása .. 9

3.3. A NAHI-ra jutó adó megfizetése.. 9

4. A NAHI-ra jutó adó megelőző adóévi negatívum esetén.. 10

5. Adóelőleg-fizetés ütemezése ... 10

6. Kedvezmény a NAHI-ra jutó adóból (csökkentés) ... 11

6.1. A kedvezmény érvényesítése év közben .. 13

6.2. A kedvezmény megtartásának feltétele .. 14

7. Kamatfizetési kötelezettség a NAHI-ra jutó adó részletei után .. 15

8. További szabályok ... 15

3

1. A NAHI fogalma

A növekedési adóhitel, vagyis a NAHI, a Tao tv. által biztosított konstrukció. A NAHI az

adózó tárgyévi adózás előtti eredményének a megelőző adóévi adózás előtti eredményét
meghaladó része2, feltéve, hogy ez az eredménynövekedés oly mértékű, hogy összege eléri vagy
meghaladja a megelőző adóévi adózás előtti eredmény abszolút értékének az ötszörösét (ez az

úgynevezett ötszörözési feltétel), azzal, hogy a NAHI összegének számításakor nem lehet
figyelembe venni:

 a kapott (járó) osztalék összegét,

 a kapott (esedékes) kamat összegét,

 az adóévben az adózó kapcsolt vállalkozásától visszafizetési kötelezettség nélkül kapott
támogatás, juttatás, véglegesen átvett pénzeszköz összegét, térítés nélkül átvett eszköz
értékét, továbbá

 az adózó kapcsolt vállalkozása által ellenérték nélkül átvállalt kötelezettségnek adóévi
bevételként elszámolt összegét.

A nevesített tételeket mindkét, egymáshoz viszonyítandó – beszámolóban kimutatott – adóévi
adózás előtti eredményből ki kell szűrni; ez lesz az ötszörözési feltétel vizsgálatához kiindulási
alapul szolgáló módosított adózás előtti eredmény [módosított a.e.e.].
 Módosított a. e. e. = beszámolóban kimutatott a. e. e. nevesített tételekkel csökkentett összege

A fogalmi meghatározásból következően NAHI-nak csak a tárgyévi és a megelőző adóévi
módosított adózás előtti eredmény (nyereségjellegű) különbözete minősülhet, de az is csak akkor,
ha ezen különbözet legalább ötször akkora, mint a megelőző adóévi módosított adózás előtti
eredmény, illetve – negatív összeg esetén – annak abszolút értéke.

A szabályozás alapján a minimális követelmény teljesítéséhez

 ha a megelőző adóévi módosított adózás előtti eredmény pozitív (1 egység), annak –

ötszörös [(5 x 1) 5 egység] összegére figyelemmel – legalább a hatszorosát el kell, hogy
érje a tárgyévi módosított adózás előtti eredmény (6 egység);

 ha a megelőző adóévi módosított adózás előtti eredmény negatív (-1 egység), annak –

ezúttal az abszolútérték-szabály szerinti – ötszörös [(5 x - 1) 5 egység] összegére

figyelemmel, legalább e kettő előjelhelyes összegének megfelelő [(- l + 5) 4 egység]
tárgyévi módosított adózás előtti eredményt kell elérni.

2 Tao. tv. 26/A. § (1) bekezdés c) pont.

4

Az ötszörözési feltétel összefüggése:

NAHI = módosított a.e.e. (2023) - módosított a.e.e. (2022), de legalább │módosított a.e.e. 2022│x
5

Felmerülhet, hogy mindkét adóévi módosított adózás előtti eredmény negatív. Ilyen esetben az
adózónál nem keletkezik NAHI, mivel a megelőző adóévi módosított adózás előtti eredmény
abszolút értéke mindig több, mint a tárgyévi veszteség.

Ha a megelőző adóévi módosított adózás előtti eredmény nulla, annak az ötszöröse is nulla, ezért
bármekkora legyen is a tárgyévi pozitív módosított adózás előtti eredmény, a különbözet egésze
NAHI-nak minősül.

A Tao. tv. külön nem tér ki arra, hogy ha az adózó konszolidálással érintett, akkor melyik
beszámoló az irányadó, de az adózó saját, egyedi beszámolójának a relevanciája következik a Tao.
tv. általános rendelkezéseiből3, vagyis mindig az egyedi beszámoló [beszámoló] adataiból kell
kiindulni.

A tárgyévi, valamint az azt megelőző időszak minden esetben adóévet jelent, függetlenül az adóév
időtartamától.

Példák a módosított adózás előtti eredmény meghatározására
 millió Ft

Megnevezés

Beszámolóban kimutatott
adózás előtti eredmény

Figyelmen kívül
hagyandó tételek

Módosított adózás előtti
eredmény az ötszörözési

feltétel vizsgálatához
1. 2. 3. 1. 2. 3. 1. 2. 3.

2022 adóév 1 000 - 400 8 300 200 100 300 800 - 500

8 000

2023 adóév 7 600 8 000 1 700 600 1 500 700 7 000 6 500 1 000

1. példa:

A 2023-as adóévi – a jóváhagyott osztalék 600 millió forintos összegével csökkentett – módosított
adózás előtti eredmény (7 000 millió forint) nagyobb, mint a 2022-es adóévi – a kapott kamatok

200 millió forintos összegével csökkentett – módosított adózás előtti eredmény (800 millió forint).

E kettő különbözete (7 000 M – 800 M) 6 200 millió forint. Ez megfelel az ötszörözési feltételnek

3 Tao. tv. 6. § (2) bekezdés, 4. § 9/a. pont.

5

[6 200 millió  (800 millió x 5)], ezért az adózó – a további számítások szerint meghatározott
NAHI után – kedvezményre jogosult.

2. példa:

A 2023-as adóévi – a kapcsolt vállalkozástól kapott támogatás 1 500 millió forintos összegével
csökkentett – módosított adózás előtti eredmény (6 500 millió forint) nagyobb, mint a 2022-es

adóévi – a jóváhagyott osztalék 100 millió forintos összegének figyelmen kívül hagyásával
számított – módosított adózás előtti eredmény (- 500 millió forint). Tekintve, hogy ez utóbbi
abszolút értékének ötszörösét [(5 x - 500) 2 500 millió forint] eléri, sőt meghaladja a különbözet:
[(6 500 – (- 500)] 7 000 millió forintos összege, ezért az adózó a kedvezményre jogosult.

3. példa:
Tekintve, hogy az ötszörözési feltétel vizsgálatához alapul szolgáló 2023-as adóévi módosított
adózás előtti eredmény (1 000 millió forint) kevesebb, mint a 2022-es adóévi (8 000 millió forint),

ezért az adózó nem rendelkezik NAHI-val, így kedvezményre nem jogosult.

2. A NAHI-jogosultság feltételei

Az adó halasztott megfizetésének választása nem érinti az adózó általános szabályok szerinti éves
adómegállapítási kötelezettségét.

A kedvezményes szabály választásától függetlenül az adózó a tárgyévi beszámolóban kimutatott
(teljes) adózás előtti eredményből kiindulva, a felmerülő korrekciós tételek (teljes körű, többek
között például a kapott osztalékhoz kapcsolódó csökkentő tétel) figyelembevételével megállapított
adóévi adóalapra számítja ki az éves fizetendő társasági adó összegét.

A NAHI-kedvezmény igénybevétele tehát nem befolyásolja azt, hogy az adózó az adóévi fizetendő
adóját az általános szabályok szerinti adóalapja, vagy a jövedelem-(nyereség-)minimum szabályai
szerint adóalapnak tekintett összeg után határozza meg – ha erre jogosult – az adókedvezménnyel
csökkentett összegben.

A befizetések ütemezésének meghatározása során az így számított adó csökkenthető a NAHI-ra

jutó adóval; az ötszörözési feltételhez azonban mindig az adott adóévi módosított adózás előtti
eredményt kell alapul venni.

4. példa:
Az adózó 2023-as adóévi összes bevétele 30 000 millió forint, összes költsége 29 700 millió forint,

így az adózás előtti eredménye 300 millió forint.

6

Ez – az adóévi egyetlen korrekciós jogcímként – a bejelentett részesedés éven túli értékesítésén
realizált árfolyamnyereség címén 1 000 millió forinttal csökkenthető, így az adóalap - 700 millió

forint.

Az adózó választása szerint a jövedelem-(nyereség-)minimum szabályai szerinti adóalap (30 000
x 2%) 600 millió forint után számított 54 millió forint adót (az éves adókötelezettséget)

csökkentheti a NAHI-ra jutó (halasztott) adóval, ha a 300 millió forint adózás előtti eredmény
alapján megfelel az ötszörözési feltételnek.
Ha az adózó 2022-ben (is) a jövedelem-(nyereség-)minimum alapján fizetett adót, akkor is – az

ötszörözési feltételhez – a 2022-es adóévi módosított adózás előtti eredmény szolgál alapul.

A NAHI-jogosultsághoz – az 1. pontban részletezett ötszörözési feltételen kívül – további
előírásoknak is meg kell felelni.

A feltételegyüttes a következő4:

A Tao. tv. 26. §-ában és az adózás rendjéről szóló 2017. évi CL. törvény (Art.) 2. számú és 3.

számú mellékletében foglaltaktól függetlenül, ha az adózó

a) társaságiadó-alanyisága az adóévet megelőző harmadik adóévben vagy korábban kezdődött,
és

b) az adóévben és az adóévet megelőző 3 adóévben nem vett részt átalakulásban, egyesülésben,
szétválásban, és

c) teljesíti az 1. pontban részletezett ötszörözési feltételt, és
d) az éves társaságiadó-bevallás teljesítésére nyitva álló határidőig az adóhatóság részére

nyilatkozik arról, hogy a NAHI-ra vonatkozó rendelkezéseket kívánja alkalmazni,
akkor az adóbevallási és adófizetési kötelezettségének az adóévet követő második adóév végéig –

a NAHI összegének vonatkozásában, az általános szabályoktól eltérően – a Tao. tv. 26/A. §
rendelkezései alapján tehet eleget.

Ugyanazon adóév tekintetében a növekedési adóhitelre vonatkozó különös adóbevallási és
adófizetési kötelezettség együttesen nem alkalmazható a tao-felajánlással5.

a) Adóalanyiság

A társaságiadó-alanyiság időtartamára előírt minimális követelmény szerint egy már legalább a
negyedik adóéve működő adózó élhet a NAHI-kedvezménnyel.

4 Tao. tv. 26/A. § (1) bekezdés.
5 Tao. tv. 26/A.§ (7a) bekezdés.

7

E feltétel szerint, ha az adózó 2023-ra igénybe kívánja venni a kedvezményt, akkor legalább egy
– az előtársasági időszak időtartamától függően – 2020-ban, vagy 2021-ben alakult6, vagy egy

2020 óta minden évben (2020-2023) folyamatosan társasági adóalanyként működő társaságnak
kell lennie. Az ugyanis, hogy az adózó társaságiadó-alanyisága az előírtak szerint „kezdődött”,
jelenti azt is, hogy azóta folyamatosan fennáll.

5. példa:
Az adózó 2015-ben alakult meg, s azóta folyamatosan működik úgy, hogy a 2015-2018 közötti
adóévekben és a 2023-as adóévben társasági adóalany, 2019 és 2022 között pedig kisvállalati
adóalany volt.
Tekintve, hogy az adózó nem felel meg az adóalanyiságra előírt feltételnek, mivel a társasági
adóalanyisága ugyan az adóévet megelőző harmadik adóévnél korábban kezdődött, de annak
folyamatossága megszakadt, ezért a NAHI-kedvezmény igénybevételére nem jogosult.

Az adóalanyok tekintetében nincs korlátozás a vállalkozási méretük szerint, így lehetnek
kedvezményezettek a kis- és középvállalkozások (kkv-k), de akár a kkv-n kívüli társaságok is.
Nincs továbbá korlátozás a tekintetben sem, hogy milyen szervezeti formában működő adóalanyok
élhetnek a kedvezménnyel.

A Tao tv. rendelkezése tartalmazza, hogy az adózó a végelszámolás kezdő napját megelőző nappal
lezáruló adóévben és a végelszámolás időszaka alatt, vagy – ha adókötelezettsége a jogutódlás
melletti megszűnéstől eltérő ok miatt szűnik meg – az utolsó adóévében nem alkalmazhatja a
kedvezményre vonatkozó előírásokat7.

Szintén kizárt a NAHI alkalmazása a csoportos társasági adóalanyban fennálló tagság első adóévét

megelőző adóévben és a csoportos adóalanyiság időszaka alatt.

b) Szervezeti változás tilalma

Nem jogosult az adózó a NAHI-kedvezményre, ha a tárgyévben, vagy az azt megelőző 3 adóévben
bármilyen szervezeti változással – átalakulással, egyesüléssel, szétválással – érintett volt. Ez

vonatkozik – az utóbbi két esetben – beolvadásnál az átvevő, illetve kiválás esetén a fennmaradó
adózóra is, függetlenül attól, hogy ilyen esetben „teljes” adóévük marad.

Nem kizáró körülmény ugyanakkor a tulajdonosváltozás, így például, ha egy kedvezményre nem
jogosult „A” cég felvásárolja „B” céget, akkor „B” cég ettől függetlenül jogosulttá válhat a NAHI

alkalmazására.

6 Az előtársasági időszak a számvitelről szóló 2000. évi C. törvény [Szt.] 11. § (5) bekezdése szerint önálló üzleti év,
avagy a 135. § (6) bekezdése szerint „összevont” üzleti év.
7 Tao. tv. 26/A. § (7) bekezdés.

8

6. példa:
Az adózó 2022. szeptember 8-án betéti társaságból korlátolt felelősségű társasággá alakult át. A

2023-as adóévben nem jogosult a NAHI-kedvezményre, mert az azt megelőző 3 adóéven belül
történt az átalakulás.

c) Ötszörözési feltétel

Az ötszörözési feltétel szerint a tárgyévi módosított adózás előtti eredménynek – a megelőző
adóévihez mérten – legalább az ötszörösével kell növekednie, tehát a növekedési adóhitel
összegének el kell érnie a megelőző adóévi adózás előtti eredmény ötszörösét, figyelemmel az
abszolútérték-szabályra is (részletesen: 1. pont).

d) Nyilatkozattétel

Az adózó – az előző három feltétel teljesülése esetén is – csak akkor jogosult a NAHI-

kedvezményre, ha az adóhatóság részére nyilatkozik arról, hogy igénybe kívánja venni azt. E
nyilatkozatot az adózó az éves társasági adóbevallásában (általános esetben a 2329 jelű
bevalláson) teszi meg.

3. A NAHI összegére jutó fizetendő adó megállapítása, bevallása és megfizetése

3.1. A NAHI összegére jutó adó megállapítása

A NAHI feltételeit teljesítő adózó a növekedési adóhitel vonatkozásában a fizetendő adót az

általános szabályok szerint meghatározott társaságiadó-alap8 után a 9 százalékos társaságiadó-

mértékkel állapítja meg.

A növekedési adóhitel vonatkozásában a fizetendő adó megállapításakor a Tao tv. szerinti adóévi
növelő és csökkentő tételeket arányosan, a NAHI-nak az adóévi módosított adózás előtti
eredményhez viszonyított részarányával kell számítani, úgy, hogy ez a részarány legfeljebb 100
százalék lehet.

Ha az arányszám elérné vagy meghaladná a 100 százalékot, akkor a korrekciós tételeket teljes
összegükben kell figyelembe venni. A NAHI-ra jutó adó adókedvezménnyel nem csökkenthető,

függetlenül attól, hogy az adózót az általános szabályok szerinti adófizetési kötelezettsége során
az megilleti.

8 Tao. tv. 6. § (1)-(4) bekezdések.

9

Arányszám a korrekciós tételekhez:

Arányszám = NAHI / módosított a.e.e. (2023) < 100 %

A növelő és csökkentő tételek (összevont) összegének arányos részével történő korrekció
eredményeként meghatározható a korrigált NAHI:
 Korrigált NAHI = NAHI ± (korrekciós tételek x Arányszám)

A korrigált NAHI összege után – azt mintegy önálló adóalapnak tekintve – a 2023-as adóévre
vonatkozóan 9 százalékkal kell számítani a korrigált NAHI-ra jutó adót, ez képezi a halasztható
adó összegét (figyelemmel a megfizetendő adóra):
 Korrigált NAHI– ra jutó adó = Korrigált NAHI x 9%

3.2. A NAHI-ra jutó adó bevallása

A növekedési adóhitel feltételeit teljesítő adózó a növekedési adóhitel vonatkozásában a fizetendő
adót (ide nem értve az adóévet megelőző adóév negatív adózás előtti eredményére jutó adót) a
társaságiadó-bevallás benyújtására nyitva álló határidőig – a 2023-as adóév utolsó napját követő
ötödik hónap utolsó napjáig – általános esetben 2024. május 31-éig állapítja meg9, és szerepelteti
az éves – általános esetben a 2329 számú – társaságiadó-bevallásában.

A NAHI–ra jutó adó bevallásban történő szerepeltetése mellett az általános szabályok szerint
megállapított tárgyévi adófizetési kötelezettség bevallását változatlanul teljesíteni kell.

3.3. A NAHI-ra jutó adó megfizetése

Az adózó a NAHI-ra jutó adó összegét (ide nem értve az adóévet megelőző adóév negatív adózás
előtti eredményére jutó adó összegét) az adóévet követő adóév harmadik és negyedik
negyedévében, valamint az adóévet követő második adóévben negyedévenként, a negyedév
második hónapjának 20. napjáig hat egyenlő részletben fizeti meg.

A halasztott adóként megfizetendő összeg azonban – értelemszerűen – nem lehet több, mint az
adózó éves adófizetési kötelezettsége10.

9 Tao. tv. 26/A. § (4) bekezdés első fordulata.
10 Tao. tv. 26/A. § (4) bekezdés utolsó fordulata.

10

Ennek megfelelően a NAHI-ra jutó adót szintén negyedéves ütemezésben, az adóévet követő
adóév harmadik és negyedik negyedévében, továbbá az adóévet követő második adóévben – akkor

is negyedévente, az adott negyedév második hónapjának 20. napjáig kell megfizetni, ha az adózó
egyébként – az általános szabályok szerint – havi gyakoriságú adóelőleg-fizetésre kötelezett, vagy
adóelőleg-fizetésre nem kötelezett.

7. példa:
A NAHI-ra jutó adó halasztható összegének és ütemezésének meghatározása.

 Az adózónál

 a NAHI-ra jutó halasztható adó összege: 43,35 millió forint,

 a NAHI-ra jutó megfizetendő adó ütemezése: (43,35 millió/6) 7,22 millió forint

2024. augusztus 20-án, 2024. november 20-án, 2025. február 20-án, 2025. május 20-án,
2025. augusztus 20-án és 2025. november 20-án.

4. A NAHI-ra jutó adó megelőző adóévi negatívum esetén

Ha az adóévet megelőző adóév (2022) adózás előtti eredménye negatív (negatívum), úgy az arra
jutó adó összegét a NAHI-ra jutó tényleges adó számítása során figyelmen kívül kell hagyni11.

5. Az adóelőleg-fizetés ütemezése

A NAHI konstrukció alkalmazása nem érinti az adózó általános szabályok szerinti12

adó/adóelőleg-megállapítási, -bevallási, -fizetési kötelezettségét.

A NAHI-kedvezményt igénybe vevő adózó a fizetési ütemezéssel jut kedvezményhez,

adókötelezettségét nem kevesebb összegben, de időben későbbre halasztható részletekben
teljesítheti.

Ez azt jelenti, hogy a havonkénti előleg-gyakoriságra kötelezett adózó az általános szabályok
szerint megfizetendő adóelőlegei mellett – háromhavonta, két adóéven át – megfizeti a NAHI-ra

jutó halasztott részleteket is.

11 Tao. tv. 26/A. § (4) bekezdés.
12 Tao. tv. 26. §, Art. 2. és 3. számú melléklete.

11

8. példa:
A naptári év szerint működő, a NAHI-kedvezmény igénybevételére csak a 2023-as adóév

vonatkozásában jogosult, havi előleg-kötelezettséggel érintett adózó 2024-2025 adóévi adóelőleg-

fizetési kötelezettség ütemezésének meghatározása, ha a fizetendő társasági adójának az alakulása
az egyes adóévekben a következő:

 a 2329 jelű bevallásában a NAHI-ra jutó adó: (750 millió/6) 125 millió forint

 a 2229 jelű bevallásában (2023. július 1.-2024. június 30.: 12 x 80 millió) 960 millió

forint*,

 a 2329 jelű bevallásában (2024. július 1.-2025. június 30.: 12 x 115 millió) 1 380 millió

forint,

 a 2429 jelű bevallásában: (2025. július 1.-2026. június 30.: 12 x 50 millió) 600 millió

forint**.

A 2024-2025-ös adóévi adóelőleg-fizetési kötelezettség a következőképpen alakul:
 millió Ft

2024.01.20. 2024.02.20. 2024.03.20. 2024.04.20. 2024.05.20. 2024.06.20.

80* 80* 80* 80* 80* 80*

millió Ft

2024.07.20. 2024.08.20. 2024.09.20. 2024.10.20. 2024.11.20. 2024.12.20.

115 115 + 125 115 115 115 +125 115

millió Ft

2025.01.20. 2025.02.20. 2025.03.20. 2025.04.20. 2025.05.20. 2025.06.20.

115 115 + 125 115 115 115 + 125 115

millió Ft

2025.07.20. 2025.08.20. 2025.09.20. 2025.10.20. 2025.11.20. 2025.12.20.

50** 50** +125 50** 50** 50** + 125 50**

6. Kedvezmény a NAHI-ra jutó adóból (csökkentés)

Az adózó – választása szerint – a NAHI-ra jutó adó még esedékessé nem vált összegét
csökkentheti, ha a NAHI alkalmazására vonatkozó nyilatkozattételének adóévében és az azt
követő adóévben tárgyi eszköz beruházást és létszámnövelést valósít meg és annak kapcsán
teljesíti az egyéb feltételeket13.

13 Tao. tv. 26/A. § (8)-(11) bekezdések.

12

A csökkentés mértékére vonatkozóan a kedvezményezett beruházási érték 9 százalékát írja elő

a Tao. tv., de a csökkentés legfeljebb a NAHI-ra jutó adó még esedékessé nem vált összegének 90

százaléka lehet.

A kedvezményezett beruházási érték 9 százaléka az általános csoportmentességi rendelet 1-14.

cikkei és 17. cikke alapján biztosított támogatásnak minősül14. Az adózónak az ilyen jogcímen
igénybe vett állami támogatás összegéről szintén adatot kell szolgáltatnia a társaságiadó-

bevallásában.

Kedvezményezett beruházási érték15:

 a NAHI alkalmazására vonatkozó nyilatkozattétel adóévében és az azt követő adóévben az

adózó (ide nem értve az adózó külföldi telephelyét) által beszerzett, előállított, korábban
még használatba nem vett tárgyi eszköz bekerülési értéke,

 de legfeljebb a foglalkoztatottak átlagos állományi létszáma nyilatkozattétel adóévében,

majd pedig az azt követő adóévben bekövetkezett – a külföldi telephelyen foglalkoztatott
létszám figyelmen kívül hagyásával számított – növekményének

 és 10 millió forintnak a szorzata,

 azzal, hogy a csökkentés nem érvényesíthető olyan tárgyi eszközzel kapcsolatban
elszámolt beruházásra, amely tárgyi eszközre nem számolható el vagy nem szabad
elszámolni terv szerinti értékcsökkenést.

Ez utóbbi kitétel miatt az olyan tárgyi eszközzel kapcsolatban, amely után a számvitelben nem
lehet, vagy nem szabad értékcsökkenést elszámolni16 – például telekvásárlás esetén – kedvezmény
egyáltalán nem vehető igénybe.

A tárgyieszköz-beruházás, valamint a létszámnövelés a kedvezményre jogosultságnak az együttes
feltétele; amelyik adóévben történik beruházási érték elszámolása, abban kell teljesülnie – az előző
adóévihez képest – a létszámnövelésnek is.

A nyilatkozattétel adóévének (2024), illetve az azt követő adóévnek (2025) bármelyikében
megvalósítható a tárgyieszköz-beruházás – lehet mindkettőben is – de adóévenként vizsgálandó
az együttes feltétel.

14 Tao. tv. 30/G. §.
15 Tao. tv. 26/A. § (9) bekezdés.
16 Szt. 52. § (5), (6) bekezdés.

13

Ez jelenti azt is, hogy ha az adózó 2024-ben (a nyilatkozattétel adóévében) teljesít létszámnövelést,
de csak 2025-ben valósít meg beruházást, akkor sem 2024-től, sem 2025-től nem jogosult a

kedvezményre.

A NAHI-ra jutó, még hátralévő esedékességű adóból érvényesített csökkentés – a feltételek

teljesülése esetén – végleges, az mintegy „adókedvezményként” funkcionál.
A csökkentés korlátjaként a NAHI-ra jutó adó még esedékessé nem vált összegének a 90

százalékára kell figyelemmel lenni.

Abban az esetben, ha a kedvezmény számított összege meghaladná a 90 százalékos korlátot, úgy
a túllépés „tovább nem vihető”, annak összege elvész.

6.1. A kedvezmény érvényesítése év közben

A létszámnövekmény az átlagos állományi létszám növelését jelenti, a tárgyév utolsó napjára
megállapított átlagos állományi létszámnak a megelőző adóév utolsó napjára megállapított átlagos
állományi létszámhoz képest kell növekednie (nem az év végi létszámok különbözete számítandó).

A kedvezmény alkalmazásához a várható létszámnövekmény már év közben is figyelembe
vehető17; ez azt jelenti, hogy leghamarabb a 2024 januárjában megvalósított beruházás
kapcsán jöhet szóba a kedvezmény érvényesítése, ha az adózó a 2024-es adóév végére az átlagos
állományi létszám növekedésével is számol.

Az az adózó, amely a társaságiadó-bevallás benyújtását követően valósít meg új eszköz-beruházást
és számol létszámnöveléssel, a NAHI-ra jutó adó eredetileg bevallott összegét az adóhatósághoz

benyújtott önellenőrzéssel pótlékmentesen módosíthatja18.

Ez azt jelenti, hogy attól függően, hogy az adózó mely időpontban végez beruházást, az
befolyásolja a NAHI-ra jutó adó még nem érvényesített összegét, így az igénybe vehető
kedvezményt is.

9. példa:

Az adózó a 2329 jelű bevallásában a NAHI-ra jutó adóként (6 x 9 millió) 54 millió forintot

szerepeltet. A NAHI-ra jutó adó csökkentésének lehetősége arra figyelemmel, ha az adózó 2024.

október 28-án vásárol egy új termelő gépet 60 millió forintért, továbbá – tervei szerint – a 2024-

es adóév végére az átlagos állományi létszámát 11 fővel növeli.

17 Tao. tv. 26/A. § (9) bekezdés.
18 Tao. tv. 26/A. § (12) bekezdés.

14

Az adózó esetében

 a kedvezményezett beruházási érték: [60 millió < (11 x 10 millió], ezért 60 millió forint,

 a NAHI-ra jutó adó még esedékessé nem vált 5 részlete: (5 x 9 millió) 45 millió forint,

amelynek a 90%-a 40,5 millió forint,

 a kedvezmény összege 2023-ban: (60 millió x 9%) 5,4 millió < 40,5 millió, ezért 5,4 millió

forint,

 2024. november 20-án 9-5,4 millió=3,6 millió forint fizetendő

 2025. február 20-án, 2025. május 20-án, 2025. augusztus 20-án és 2025. november 20-án

a bevallott 9-9-9-9 millió forint halasztott adót meg kell fizetni.

Ezek szerint az adózó a 2329 jelű bevallásában a NAHI-ra jutó adó 2024. november 20-ai

esedékességű részletét 9 millió forintról 3,6 millió forintra helyesbítheti önellenőrzéssel.
Annak sincs akadálya, hogy az adózó a későbbiekben – a termelő gép vásárlását követően
– megvalósított tárgyieszköz-beruházása (és a már teljesített, vagy még teljesítendő
létszámnövelés) esetén – újabb önellenőrzéssel – további kedvezményt vegyen igénybe.

Ha az adózó a csökkentést év közben a várható létszámnövekményre tekintettel alkalmazza, de a
tényleges létszámnövekménye ennél kisebb lesz, úgy a szabályozás ezt a kisebb mértékű
létszámnövelést is preferálja, és csak az ehhez mérten jelentkező többletkedvezményt „rendezi
vissza”.

Ilyen esetben – ha tehát az adózó több kedvezményt (adócsökkentést) vett igénybe, mint amennyi
a tényleges létszámnövekménye alapján elérhető – a kedvezménytöbbletet a kedvezmény
érvényesítésének adóévére vonatkozó társaságiadó-bevallásában köteles bevallani és az e
bevallásra előírt határidőig – társasági adóként – szankciómentesen visszafizetni.19

6.2. A kedvezmény megtartásának feltétele

A kedvezményezett beruházási érték alapját képező tárgyieszköz-beruházás esetén a csökkentés
igénybevételének feltétele, hogy az adózó a foglalkoztatottak átlagos állományi létszámát növelje
és azokat az új munkahelyeket, amelyeket a foglalkoztatottak átlagos állományi létszáma
növekményénél figyelembe vett, az első alkalommal történő betöltésük időpontját követően
legalább két éven keresztül az érintett régióban fenntartsa.

Ha a foglalkoztatottak átlagos állományi létszáma csökken, az adózó a létszámcsökkenés adóévére
vonatkozó társaságiadó-bevallásban köteles bevallani és e bevallásra előírt határidőig – társasági

19 Tao. tv. 26/A. § (9) bekezdés.

15

adóként – visszafizetni a nem teljesített létszámnövekmény és 10 millió forint szorzata
9 százalékának megfelelő összeget20.

7. Kamatfizetési kötelezettség a NAHI-ra jutó adó részletei után

A növekedési adóhitel hiteljellegét erősíti az a szabály, amely kamatfizetési kötelezettséget ír elő
a halasztott részletek vonatkozásában.21 A növekedési adóhitel összegére jutó adó összegére az
általános fizetési határidő szerinti esedékesség napját követő naptól a halasztott fizetési határidő
esedékességének napjáig, vagy pedig – ha az korábbi – a megfizetés napjáig kamatot kell fizetni.

A kamatot esedékes részletenként külön-külön kell megállapítani, a mértéke minden naptári nap
után az adott napon érvényes jegybanki alapkamat 365-öd része, amelyet az önellenőrzési pótlékra
vonatkozó szabályok megfelelő alkalmazásával kell meghatározni.

Ha az adózó kedvezményezett beruházást hajt végre és a kedvezményezett beruházási érték 9

százalékával csökkenti a még hátralévő részletek összegét, akkor kamatot a kedvezménnyel
csökkentett adóra kell felszámítani, ez esetben is részletenként külön-külön.

A kamat megfizetése az adott részlettel egyidejűleg történik, az adminisztratív terheket tekintve
könnyebbség, hogy a kamat összegéről bevallást benyújtani nem kell.

A NAHI-ra jutó adóelőleg és adó egyes részletei után fizetett kamatot a következő, önálló
számlaszámra kell megfizetni: Növekedési adóhitel összegére jutó adóra felszámított kamat
bevételi számla: 10032000-01079115, adónemkód: 285.

8. További szabályok

Ha a NAHI-ra vonatkozó rendelkezéseket alkalmazó adózó – az átalakulás, egyesülés, szétválás
miatti megszűnést kivéve – bármely okból kikerül a Tao. tv. hatálya alól, illetve csoportos

társaságiadó-alanyban taggá válik, akkor a Tao. tv. hatálya alóli kikerülés napjával, illetve a

csoportos társaságiadó-alanyban fennálló tagsága keletkezése napján a NAHI-ra jutó adó korábban
meg nem fizetett összege egy összegben esedékessé válik22.

20 Tao. tv. 26/A. § (11) bekezdés.
21 Tao. tv. 26/A. § (14) bekezdés.
22 Tao. tv. 26/A. § (6) bekezdés.

16

Ezen soron kívüli (azonnali) adófizetési kötelezettség, az említett kivételekre figyelemmel,
vonatkozik bármely más – nem feltétlenül megszűnéssel járó – körülmény miatti kikerülés esetére,
így például a kivára áttérő adózóra is.

Ilyen esetben a hátralévő kötelezettség egyösszegű megfizetése – a társasági adó adónemszámlára
– a kikerülés napjával esedékes.

Az átalakulás, egyesülés, szétválás napjától számított 30 napon belül - ha az átalakulás, egyesülés,
szétválás napja a növekedési adóhitel adóévére vonatkozó adóbevallás benyújtását megelőzi, az
adóbevallás benyújtásával egyidejűleg - a jogutód köteles a növekedési adóhitel korábban meg
nem fizetett (az átalakulás, egyesülés, szétválás formájától függően azzal egyező, összesített,
megosztott) összegét bevallani és a jogelődre vonatkozó határidő figyelembevételével megfizetni.

Kiválás esetén a fennmaradó gazdasági társaság is jogutódnak minősül23.

A szabályozás a kedvezmények halmozásának kizárására két rendelkezést is tartalmaz.
Az egyik szerint nem alkalmazható a NAHI-ra jutó adóból a beruházásra tekintettel való

csökkentés, ha az adózó beruházásához kapcsolódóan adókedvezményt vesz igénybe a nyilatkozat
megtételét megelőző adóévben24.

Annak azonban nincs akadálya, hogy az adózó a 2024-2025-ös adóévekre halasztott NAHI-ra jutó
adóból csökkentést érvényesítsen, ha a 2023-as adóévben nem vesz igénybe beruházásához
kapcsolódó adókedvezményt.

A másik rendelkezés a NAHI-ra jutó adó csökkentésének a tao-felajánlással25 és az ahhoz

kapcsolódó jóváírással26 való együttes alkalmazását zárja ki ugyanazon adóévben27.

Ilyenkor az adózót választási lehetőség illeti meg, hogy melyik adóévben, melyik konstrukcióval
kíván élni.

Nemzeti Adó- és Vámhivatal

23 Tao. tv. 26/A. § (6a) bekezdés.
24 Ilyen jogcímek lehetnek például: Tao. tv. 22/A. § (beruházási hitel kamata utáni adókedvezmény), 22/B. §
(fejlesztési adókedvezmény).
25 Tao. tv. 24/A. §.
26 Tao. tv. 24/B. §.
27 Tao. tv. 26/A. § (13) bekezdés.

