

Adózási tájékoztató
gazdasági
társaságok részére
2023. július 1.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 2 -

Tájékoztató

A kifizetővel (munkáltatóval), mint szerződővel
vagy díjfizetővel rendelkező, megtakarítási
jellegű életbiztosításokra, illetve
kockázati biztosításokra vonatkozó,
2023. július 1-től hatályos adózási,
költségelszámolási szabályokról

VERZIÓSZÁM: 1.0

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 3 -

Tartalomjegyzék
Tartalomjegyzék ... 3

1. Jogi nyilatkozat ... 4
2. A tájékoztató hatálya .. 4
3. A vállalati személybiztosítások adózását érintő fogalmak .. 5
4. Díjfizetés .. 6

4.1. Biztosítási díj közterhei ... 6
4.2. 2023-ban kezdődő biztosítási év díjaira fizetendő közterhek illusztrációja 7
4.3. Bruttó módon juttatott, adóköteles biztosítási díj illusztrációja ... 8
4.4. Csoportos biztosítás díjának adózása, ha a biztosítottra vonatkozó díj arányosítással sem
állapítható meg .. 9
4.5. A díjfizetéshez kapcsolódó költségelszámolási szabályok a társasági adó alanyai
esetében könyvelési segédlettel .. 9
4.6. A díjfizetéshez kapcsolódó költségelszámolási szabályok egyéni vállalkozók esetében ... 13
4.7. A biztosított magánszemélynél bevételt nem keletkeztető biztosítási díj 14

5. A biztosító szolgáltatása (biztosítási esemény miatti teljesítés) .. 15
5.1. Adózási szabályok a biztosító szolgáltatásával kapcsolatosan ... 15
5.2. A biztosító szolgáltatásának elszámolása társasági adó alanyai esetében könyvelési
segédlettel .. 17
5.3. A biztosító szolgáltatásának elszámolása egyéni vállalkozók esetében 18

6. Megtakarítási jellegű életbiztosítások módosítása és visszavásárlása ... 18
6.1. Adózási szabályok magánszemély általi visszavásárlás esetén ... 19
6.2. Visszavásárláshoz kapcsolódó könyvelési tételek társasági adó alanyai esetén 21
6.3. Adózási szabályok egyéni vállalkozó általi visszavásárlás esetén ... 22
6.4. Adózási szabályok szerződésmódosítás esetén ... 22

7. Mellékletek .. 23
8. A KATA és KIVA törvények hatálya alá tartozó adózókra vonatkozó szabályok 30

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 4 -

1. Jogi nyilatkozat
Jelen kiadvány a 2023. július 1-jén hatályos jogszabályok alapján, kizárólag tájékoztató
jelleggel készült. Mivel a biztosítás elszámolásának pontos szabályai csak az adott konkrét
eset valamennyi lényeges körülményének együttes figyelembevétele mellett határozhatók
meg, a szerző, illetve a CIG Pannónia Életbiztosító Nyrt. nem vállal felelősséget a
tájékoztatóban foglaltak felhasználásából származó károkért annak ellenére, hogy a szerző
a tőle elvárható legnagyobb gondosság mellett készítette el a tájékoztatót. Jelen
tájékoztató áttanulmányozása nem helyettesíti a vonatkozó, mindenkor hatályos
jogszabályok ismeretét. Kérjük, hogy adott konkrét esetben a biztosítás elszámolásával
kapcsolatban mindenképp egyeztessen könyvelőjével, pénzügyi szakértőjével.

A kifizető szerződő/díjfizető és a biztosított magánszemély kizárólagos felelőssége, hogy a
biztosítási szerződés aktuális tulajdonságai, jellemzői és a mindenkor hatályos jogszabályok
alapján a biztosítási díjhoz kapcsolódó közterheket megfizesse. A biztosító ezt nem
ellenőrizheti és nem is ellenőrzi. A biztosító a teljesítéséhez kapcsolódó adó- és
járulékterhek számításánál mindig azzal a feltételezéssel él, hogy a szerződő és a biztosított
a biztosítási díj teljesítéséhez kapcsolódó, összes addig felmerült közterhet a jogszabályi
követelményekkel összhangban megfizette.

2. A tájékoztató hatálya
Jelen tájékoztató azokra a magánszemély biztosítottra megkötött

 megtakarítási jellegű életbiztosításokra, illetve
 kockázati biztosításokra (lejárati szolgáltatással és visszavásárlási értékkel nem

rendelkező életbiztosításokra, egészségbiztosításokra és balesetbiztosításokra)
vonatkozik,

melynek szerződője vagy díjfizetője az adózás rendjéről szóló 2017. évi CL. törvény
(továbbiakban: Art.) 7. § 31. a) pontja szerint kifizetőnek minősülő személy.

Az Art. vonatkozó rendelkezése szerint kifizető „az a belföldi illetőségű jogi személy, egyéb
szervezet, egyéni vállalkozó, amely (aki) adókötelezettség alá eső jövedelmet juttat,
függetlenül attól, hogy a juttatást közvetlenül vagy megbízottja (posta, hitelintézet) útján
teljesíti”

A kifizetők számára releváns adózási tudnivalókat a társasági adó alanyai (így például
gazdasági társaságok, szövetkezetek, ügyvédi irodák, közjegyzői irodák), illetve az egyéni
vállalkozók (ideértve az egyéni ügyvédeket és egyéni közjegyzőket) vonatkozásában
tárgyaljuk.

A CIG Pannónia Életbiztosító fenti kategóriákba tartozó termékeinek osztályozását –
kockázati, illetve nem kockázati körbe történő besorolását – jelen tájékoztató 1. számú
melléklete tartalmazza.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 5 -

3. A vállalati személybiztosítások adózását érintő fogalmak

A személyi jövedelemadóról szóló 1995. évi CXVII. törvényből (továbbiakban: Szja tv.)
alábbiakban azon fogalmakat emeljük ki, amelyek jelen tájékoztató anyag szempontjából
relevánsak.

Személybiztosítás: az élet-, a baleset- és a betegségbiztosítás [Szja tv. 3. § 90. pont].

Kockázati biztosítás:

az olyan személybiztosítás, amelynek sem lejárati szolgáltatása, sem visszavásárlási
értéke nincs, azzal, hogy kockázati biztosításnak minősül a kockázati biztosítási
elemeket is magában foglaló biztosítások esetében az igazoltan elkülönített kockázati
biztosítási rész is, de nem minősül kockázati biztosításnak az olyan biztosítás - akkor
sem, ha a biztosító teljesítését biztosítási esemény váltja ki -, ha az adott biztosítási
szerződés vonatkozásában a biztosítási feltételek szerint a biztosító teljesítésének
összege nem haladhatja meg az adott biztosítási szerződésre befizetett biztosítási díj
és az azzal kapcsolatosan képződő hozam együttes összegét [Szja tv. 3. § 91. pont].

Életbiztosítás:

az olyan személybiztosítás, amely alapján a biztosító a természetes személy halála,
meghatározott életkor vagy időpont elérése vagy más esemény bekövetkezése
esetére a szerződésben meghatározott biztosítási összeg kifizetésére, járadék
élethosszig tartó vagy meghatározott időszakra történő folyósítására vállal
kötelezettséget [Szja tv. 3. § 92. pont].

Betegségbiztosítás (vagy egészségbiztosítás):

az olyan személybiztosítás, amely alapján a biztosító a biztosított megbetegedése
esetén a szerződésben meghatározott szolgáltatások teljesítésére vállal
kötelezettséget, azzal, hogy betegségbiztosítás esetében a biztosító szolgáltatása
kiterjedhet a szerződésben meghatározott, biztosítási eseménnyel kapcsolatban álló
egészségügyi szolgáltatások miatt felmerült költségek egészségügyi szolgáltató
számára történő megtérítésére is [Szja tv. 3. § 94. pont].

Balesetbiztosítás:

az olyan betegségbiztosítás (vagy egészségbiztosítás), amely alapján a biztosító a
biztosított baleset miatt bekövetkező halála, egészségkárosodása vagy rokkantsága
esetére a szerződésben meghatározott biztosítási összeg vagy járadék fizetésére,
valamint a szerződésben meghatározott egyéb szolgáltatásra vállal kötelezettséget
[Szja tv. 3. § 95. pont].

Adóköteles biztosítási díj:

a) magánszemély biztosítottra kötött biztosítási szerződés alapján más személy által
fizetett díj (ide nem értve a magánnyugdíjpénztár által biztosítóintézettől történő
járadékvásárlás ellenértékét) a biztosított magánszemélynél,

https://uj.jogtar.hu/

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 6 -

b) csoportos biztosítás esetén:
 ha az a biztosítási szerződés alapján másként nem határozható meg - a

csoportos biztosítás díjának a magánszemélyre arányosan jutó része, vagy
 ha a magánszemélyre jutó díj arányosítással sem állapítható meg - a

csoportos biztosítás díja [Szja tv. 3. § 89. pont].

4. Díjfizetés

4.1. Biztosítási díj közterhei

2019. január 1-jétől a megtakarítási jellegű életbiztosítások, illetve a kockázati biztosítások
rendszeres, eseti és egyszeri díja fő szabály szerint adóköteles [Szja tv. 3. § 89. pont].
A díj után a szerződő/díjfizető kifizetőnek (a juttatónak) és a biztosított természetes
személynek a szerződő/díjfizető kifizető és a biztosított természetes személy között
fennálló jogviszony szerinti közterheket kell megfizetnie.

Az Szja tv. alapján kezelendő a biztosítási díj jogviszonyos jövedelemként [Szja tv. 2. § (6)
bekezdés]:

“A Magyarországon adóztatható bevétel adókötelezettségének jogcímét e törvény szerint
kell megállapítani, és az adókötelezettségeket (ideértve a jövedelem megállapítását is)
ennek megfelelően kell teljesíteni. A jogcím meghatározásánál a felek (a magánszemély
és a bevételt juttató személy, valamint az említett személyek és más személy) között
egyébként fennálló jogviszonyt és a szerzés körülményeit kell figyelembe venni. Az előzőek
szerint meghatározott jogcímen a bevétel kifizetőjeként járhat el az említett felek közül az
a személy, amelyikkel a magánszemély a szerzés körülményeit is figyelembe véve a
bevétel jogcímét meghatározó jogviszonyban áll, ha ez a kifizető az e bevétellel
kapcsolatos, jogszabályban előírt kötelezettségeinek teljesítése érdekében szükséges
adatokkal rendelkezik, akkor is, ha a bevételt más személy fizeti (fizette) ki, vagy folyósítja
(folyósította). Ha az adó megfizetésére e törvény előírásai szerint a kifizető kötelezett, e
kötelezettsége független a magánszemély illetőségétől.”

Amennyiben a felek között nem áll fenn jogviszony, abban az esetben a biztosítási díj egyéb
jövedelemként kezelhető (a személyi jövedelemadó 15%, míg a szociális hozzájárulási adó
mértéke minden esetben 13%).

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 7 -

4.2. 2023-ban kezdődő biztosítási év díjaira fizetendő közterhek
illusztrációja

Kockázati és megtakarítási jellegű életbiztosítás
2023-ban kezdődő biztosítási év

Éves biztosítási díj
(mint nettó juttatás) 100 000 Ft

Bruttó juttatás a biztosítási díj
vonatkozásában 150 377 Ft

Munkáltató, mint szerződő fizetési
kötelezettsége alapjogviszony szerint (munkabér)

Szja
(nettó juttatás * 1,18 * 15%)1 -

SZOCHO
(bruttó juttatás * 13%) 19 549 Ft

Munkavállaló fizetési kötelezettsége munkabért terhelő levonások

Szja
(bruttó juttatás * 15%) 22 557 Ft

Társadalombiztosítási járulék
(bruttó juttatás * 18,5%) 27 820 Ft

Díj és közterhek összesen 169 926 Ft

Összes közteher
(a nettó juttatás százalékában) 69,92%

Összes közteher
(a bruttó juttatás százalékában) 46,50%

1 Feltételezve, hogy a munkáltató a biztosítás díját nettó módon juttatja, akkor munkaviszonyból származó
jövedelemként 150 377 Ft-ot vall be, és ezután fizeti meg a közterheket. Ebben az esetben nem keletkezik
többletterhe a munkavállalónak: a biztosítási díj fizetésével kapcsolatban nem csökken a (nettó) munkabére.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 8 -

4.3. Bruttó módon juttatott, adóköteles biztosítási díj illusztrációja

A biztosítási díj fizetése a 4.3. pontban bemutatottól eltérően történhet bruttó juttatásként:
ez esetben, bár a vetítési alap számítása más, de végső soron ugyanakkora közterhet visel
a munkáltató által ténylegesen teljesített (nettó) biztosítási díj.

Kockázati biztosítás, befektetési egységhez kötött életbiztosítás
2023-ban kezdődő biztosítási év

Éves biztosítási díj
(mint bruttó juttatás)2 100 000 Ft

Ténylegesen a munkáltató által teljesített díj
(mint nettó juttatás) 66 500 Ft

Munkáltató, mint szerződő fizetési kötelezettsége

SZOCHO
(bruttó juttatás * 13%) 13 000 Ft

Munkavállaló fizetési kötelezettsége

Szja
(bruttó juttatás * 15%) 15 000 Ft

Társadalombiztosítási járulék
(bruttó juttatás * 18,5%) 18 500 Ft

Díj és közterhek összesen 113 000 Ft

Összes közteher
(a nettó juttatás százalékában: 46 500 Ft/66 500 Ft)

69,92%

Összes közteher
(a bruttó juttatás százalékában) 46,50%

2 Ebben a második, a biztosítási díjat bruttó módon tartalmazó esetben a munkáltató megfizeti a 33 500 Ft
összegű, munkavállalóra jutó közterheket a munkavállaló helyett, ezt a tételt a munkavállalóval szembeni
követelésként veszi nyilvántartásba, és a következő havi bérszámfejtésnél a havi bruttó bérből levonandó
adóelőleg és egyéni járulék összegéhez hozzáadja. A cég valójában 66 500 Ft biztosítási díjat fizet, ugyanis azt
33 500 Ft-tal a munkavállaló a nettó jövedelméből „egészíti ki”, tehát itt a munkavállalónak többletterhe
keletkezik.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 9 -

4.4. Csoportos biztosítás díjának adózása, ha a biztosítottra vonatkozó díj
arányosítással sem állapítható meg

Ha a csoportos biztosítás olyan jellemzőkkel bír, hogy a magánszemélyre jutó díj
arányosítással sem állapítható meg, akkor a csoportos biztosítás teljes díja az Szja tv. 70. §
(6) bekezdésének b) pontja alapján egyes meghatározott juttatásként adóköteles
[33,04%-os adóteher: 1,18 * (15% SZJA + 13% SZOCHO)]:

„Egyes meghatározott juttatásnak minősül az olyan ingyenes vagy kedvezményes termék,
szolgáltatás révén juttatott adóköteles bevétel, amelynek igénybevételére egyidejűleg
több magánszemély jogosult, és a kifizető - jóhiszemű eljárása ellenére - nem képes
megállapítani az egyes magánszemélyek által megszerzett jövedelmet, továbbá az
egyidejűleg több magánszemély (ideértve az üzleti partnereket is) számára szervezett,
ingyenes vagy kedvezményes rendezvénnyel, eseménnyel összefüggésben (ha a
rendezvény, esemény a juttatás körülményeiből megítélhetően döntő részben
vendéglátásra, szabadidőprogramra irányul) a kifizető által viselt költség (beleértve az
ilyen rendezvényen, eseményen a résztvevőknek adott ajándéktárgyra fordított kiadást is,
feltéve, hogy az ajándéktárgy egyedi értéke személyenként nem haladja meg a
minimálbér 25 százalékát)”

4.5. A díjfizetéshez kapcsolódó költségelszámolási szabályok a társasági adó
alanyai esetében könyvelési segédlettel3

4.5.1. A BIZTOSÍTÁSOK DÍJÁNAK, ILLETVE AZ ESETLEGESEN FELMERÜLŐ ADÓ- ÉS
JÁRULÉKTEHERNEK A KÖLTSÉGELSZÁMOLÁSI SZABÁLYAI

A számvitelről szóló 2000. évi C. törvény (továbbiakban: Számviteli tv.) 79. § (1), (3) és (4)
bekezdése és a 3. § (7) 3. pontja alapján a kifizető szerződő által a magánszemély
biztosítottra kötött életbiztosítások kifizető által teljesített díja és az esetlegesen felmerülő
adó- és járulékteher

személyi jellegű ráfordításként, az egyéb személyi jellegű költségek illetve a
bérjárulékok között számolandó el, ha a szerződésben megnevezett kedvezményezett
a kifizető szerződőtől vagy díjfizetőtől eltérő személy:

A törvény szerint „személyi jellegű egyéb kifizetések: azok a természetes személyek részére
teljesített kifizetések, elszámolt összegek, amelyeket a kifizető a természetes személy
részére jogszabályi előírás vagy saját elhatározása alapján teljesít, és nem tartoznak a
bérköltség, illetve a vállalkozási díj fogalmába (…)” [Számviteli tv. 3. § (7) 3. pont].

3 A jelen dokumentumba illesztett szemléltető példákban használt főkönyvi számlaszámok és
megnevezések csak illusztrációként szolgálnak, a valóságban a szerződő vagy díjfizető vállalkozás (kifizető)
ettől eltérő neveket és főkönyvi számokat alkalmazhat.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 10 -

Az említett 79. § szerint „személyi jellegű ráfordítások az alkalmazottaknak munkabérként,
a szövetkezet tagjainak munkadíjként elszámolt összeg, a természetes személy tulajdonos
(tag) személyes közreműködése ellenértékeként kivett összeg, továbbá a személyi jellegű
egyéb kifizetések, valamint a bérjárulékok.” [Számviteli tv. 79. § (1)]

„A személyi jellegű egyéb kifizetések közé tartoznak a természetes személyek részére nem
bérköltségként és nem vállalkozási díjként kifizetett, elszámolt összegek, beleértve ezen
összegek le nem vonható általános forgalmi adóját, továbbá az ezen összegek után a
vállalkozó által fizetendő (fizetett) személyi jövedelemadó összegét is.” [Számviteli tv. 79. §
(3)]

„Bérjárulékok a szociális hozzájárulási adó, a szakképzési hozzájárulás, továbbá minden
olyan adók módjára fizetendő összeg, amelyet a személyi jellegű ráfordítások vagy a
foglalkoztatottak száma alapján állapítanak meg, függetlenül azok elnevezésétől.”
[Számviteli tv. 79. § (4)]

A biztosítási díj számviteli elszámolása a szerződő vagy díjfizető kifizetőnél:

T 55 Személyi jellegű egyéb kifizetések – K 45 Szállítók

A munkáltatói adó- és járulékteher (SZOCHO, szakképzési hozzájárulás) számviteli
elszámolása a szerződő vagy díjfizető kifizetőnél:

T 55 Személyi jellegű egyéb kifizetések – K 46 Egyéb rövidlejáratú
kötelezettségek

T 56 Bérjárulékok – K 46 Egyéb rövidlejáratú kötelezettségek

A munkavállalói adó- és járulékteher (nyugdíj- és egészségbiztosítási járulék,
munkaerőpiaci járulék, szja) számviteli elszámolása a szerződő vagy díjfizető kifizetőnél:

T 36 Követelés munkavállalókkal szemben – K 46 Egyéb rövidlejáratú
kötelezettségek

T 47 Bérátvezetési számla – K 36 Követelés munkavállalókkal szemben

Amennyiben a kedvezményezett a kifizető szerződő vagy díjfizető, úgy a biztosítás díját
nem személyi jellegű ráfordításként, hanem egyéb, biztosítóval szembeni
követelésként kell kimutatni a kifizető könyveiben, hiszen ebben az esetben a biztosítási
díj nem jelent a kifizető számára végleges vagyonvesztést (2008/5. Adózási kérdés).

A biztosítási díj számviteli elszámolása a kifizetőnél ebben az esetben:

T 36 Egyéb követelések – K 45 Szállítók

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 11 -

Amennyiben a biztosítási díj a kifizetőnél az egyes meghatározott juttatásokra
vonatkozó szabályok szerint adóköteles, az adó- és járulékteherre vonatkozó számviteli
elszámolási szabályok, könyvelési tételek a fent leírtak szerint kezelendők.

Amennyiben a biztosítási díj a díjat fizető kifizető és a biztosított között fennálló
jogviszony szerint adóköteles, úgy a díjra, az adó- és járulékteherre vonatkozó
számviteli elszámolási szabályok, könyvelési tételek a fennálló jogviszony szerint
kezelendők.

4.5.2. IDŐBELI ELHATÁROLÁS

Amennyiben a kifizető szerződő vagy díjfizető mérlegének fordulónapja – jellemzően
december 31. - nem esik egybe a biztosítási időszak végével (annak az időszaknak a végével,
amelyre az adott rendszeres díj vonatkozik), úgy a költségként elszámolt rendszeres (éves,
féléves, negyedéves vagy havi) biztosítási díjnak, valamint a kapcsolódó adó- és
járuléktehernek azt a részét, amely a tárgy üzleti évet követő évre vonatkozik, aktív időbeli
elhatárolásként kell megjeleníteni a számviteli nyilvántartásban az alábbiak szerint:

T 39 Költségek, ráfordítások aktív időbeli elhatárolása – K 55 Személyi jellegű egyéb
kifizetések

Az aktív időbeli elhatárolás napokra számolandó, amennyiben a szerződés nem hónap
elsején jön létre; amennyiben a szerződés hónap elsején jön létre, úgy megfelelő a havi
elhatárolás alkalmazása.

Az így elhatárolt díjrészt, valamint a kapcsolódó adó- és járulékteher részt a tárgy üzleti évet
követő évben kell feloldani, és ebben az évben lehet költségként elszámolni.

A megtakarítási jellegű életbiztosítások költségként elszámolt eseti és egyszeri biztosítási
díja, valamint az utána fizetendő adó- és járulékteher ugyanakkor teljes egészében a tárgy
beszámolási időszak adózás előtti eredményét csökkenti (ezt egy adózói kérdésre a
Pénzügyminisztérium Számviteli Főosztályának 5750/2000/1 iktatószámú levele is
megerősítette).

Amennyiben a biztosítási díj a díjat fizető kifizető és a biztosított között fennálló
jogviszony szerint adóköteles, úgy az időbeli elhatárolás a fennálló jogviszony szerint
kezelendő.

4.5.3. KÖLTSÉGKÉNT ELSZÁMOLT, ADÓALAPBAN ELISMERT DÍJ

A társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény (továbbiakban: Tao. tv.)
3. sz. mellékletének B) 8., illetve 8. § (1) d) pontja alapján a 4.6.1. pont szerint költségként
elszámolt biztosítási díj, illetve az esetlegesen felmerülő adó- és járulékteher ténylegesen a
vállalkozás érdekében felmerülő költségnek minősül, így az nem növeli a társasági adó
alapját, ha a biztosított:

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 12 -

 a kifizetővel munkaviszonyban4 álló magánszemély vagy
 a kifizető vezető tisztségviselője vagy
 tevékenységében személyesen közreműködő tagja (pl. betéti társaság beltagja,

közkereseti társaság üzletvezetője) vagy
 a kifizetőnél jogszabályban meghatározott tanulószerződés alapján gyakorlati

képzésen részt vevő szakképző iskolai tanuló vagy
 önkéntes jogviszonyban álló magánszemély5.

Amennyiben a biztosítási díj a díjat fizető kifizető és a biztosított között fennálló
jogviszony szerinti jövedelemnek minősül, akkor az a fennálló jogviszony alapján
minősül a vállalkozási tevékenység érdekében felmerült költségnek és ennek
megfelelő hatást gyakorol a társasági adó alapjára.

4.5.4. KÖLTSÉGKÉNT ELSZÁMOLT, ADÓALAPBAN EL NEM ISMERT DÍJ

Ha a biztosított személye eltér a 4.6.3. pontban meghatározottaktól (például a kifizető
szerződővel vagy díjfizetővel munkaviszonyban álló magánszemély családtagja, közeli
hozzátartozója), akkor a biztosításra teljesített díjat, illetve az esetlegesen felmerülő adókat,
járulékokat a 4.6.1. pont szerint költségként el lehet számolni, ugyanakkor az nem minősül
a vállalkozási tevékenység érdekében felmerült költségnek, ezért a költségként elszámolt
biztosítási díjjal, illetve az esetlegesen felmerülő adó- és járulékteherrel meg kell
növelni a kifizető szerződő és/vagy díjfizető társasági adó alapját:

„8. § (1) Az adózás előtti eredményt növeli:
…
d) az a költségként, ráfordításként elszámolt, az adózás előtti eredmény csökkenéseként
számításba vett összeg (…), amely nincs összefüggésben a vállalkozási, a bevételszerző
tevékenységgel, különös tekintettel a 3. számú mellékletben foglaltakra,”.

„3. számú melléklet az 1996. évi LXXXI. törvényhez:
A költségek és ráfordítások elszámolhatóságának egyes szabályai
…
B) A vállalkozási tevékenység érdekében felmerülő egyes költségek, ráfordítások
A 8. § (1) bekezdés d) pontjának alkalmazásában a vállalkozási tevékenység érdekében
felmerült költségnek, ráfordításnak minősül különösen:
…
3. az adózó által a vele munkaviszonyban álló magánszemély, illetve vezető
tisztségviselője, tevékenységében személyesen közreműködő tagja, valamint az
adózóval korábban munkaviszonyban álló, saját jogú nyugdíjas [Tbj. 4. § f) pont], valamint
az említett magánszemélyek közeli hozzátartozója részére személyi jellegű egyéb
kifizetésként elszámolt összeg, és az ahhoz kapcsolódó, törvényen alapuló, az
államháztartás valamely alrendszere számára történő kötelező befizetés, figyelemmel a
8. pontban foglaltakra; …

4 Az Art. 7. § 38. pontja alapján.
5 A közérdekű önkéntes tevékenységről szóló 2005. évi LXXXVIII. törvény alapján munkát végző
magánszemélyek.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 13 -

8. a biztosítás díja, ha a biztosított az adózóval munkaviszonyban vagy önkéntes
jogviszonyban álló magánszemély, az adózó vezető tisztségviselője, tevékenységében
személyesen közreműködő tagja, vagy az adózónál jogszabályban meghatározott
tanulószerződés alapján gyakorlati képzésben résztvevő szakképző iskolai tanuló”

Az így kezelendő díjnak a könyvelése alapvetően nem válik el a 4.6.1. pontban tárgyalt
esettől, mégis indokolt lehet egy elkülönített főkönyvi számon vezetni a társasági adóalap
szempontjából nem elismert költségeket, az adóbevallás összeállításának megkönnyítése
érdekében.

T 55 Személyi jellegű egyéb kifizetések, adóalap növelő – K 45 Szállítók

Az adóalapban el nem ismert biztosítási díjat, valamint az utána fizetett adó- és járulékteher
összegét a társasági adó megállapítása során az adóalapot növelő tételek között, a

 „Nem a vállalkozási, bevételszerző tevékenységgel kapcsolatos költségek,

ráfordítások” soron kell feltüntetni.

4.6. A díjfizetéshez kapcsolódó költségelszámolási szabályok egyéni vállalkozók
esetében

Az Szja. tv. 11. számú mellékletének I. 5. pontja az egyéni vállalkozó, mint kifizető szerződő
vagy díjfizető által az alkalmazottaira kötött személybiztosítás díja költségként
elszámolható (adóköteles biztosítási díj esetében feltéve, hogy a biztosítói szolgáltatás
kedvezményezettje nem az egyéni vállalkozó).

Így az egyéni vállalkozó az alkalmazottaira, mint biztosítottakra megkötött
megtakarítási jellegű életbiztosításokra, illetve kockázati biztosításokra teljesített
díjakat, valamint az ezekhez esetlegesen kapcsolódó adó- és járulékterheket
költségként elszámolhatja, adóköteles díjú biztosítások esetében feltéve, hogy a
biztosítói szolgáltatás kedvezményezettje nem az egyéni vállalkozó.

Az Szja. tv. 11. számú mellékletének I. 9. pontja alapján továbbá az egyéni vállalkozó
költségként elszámolhatja a bevételszerző tevékenységhez kapcsolódó, saját magára
kötött kockázati biztosítás díját.

 „11. számú melléklet az 1995. évi CXVII. törvényhez

A vállalkozói költségek elszámolásáról
…
I. Jellemzően előforduló költségek
Költségként elszámolható kiadások különösen a következők:
…
5. az olyan biztosítás díja, amelynek biztosítottja az alkalmazott (adóköteles biztosítási díj
esetében feltéve, hogy a biztosítói szolgáltatás kedvezményezettje nem az egyéni
vállalkozó) továbbá az egyéni vállalkozó által az alkalmazott javára az önkéntes kölcsönös
biztosító pénztárba történő munkáltatói hozzájárulás és annak közterhei;
…
9. a bevétel, illetve az ehhez szükséges feltételek biztosítása érdekében kifizetett vagyon-
, felelősség-, kockázati biztosítás díja.”

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 14 -

4.7. A biztosított magánszemélynél bevételt nem keletkeztető biztosítási díj

Az Szja tv. 3. §-ának korábban is idézett 89. pontja alapján adóköteles biztosítási díj:

„89. Adóköteles biztosítási díj:
a) magánszemély biztosítottra kötött biztosítási szerződés alapján más személy által

fizetett díj (ide nem értve a magánnyugdíjpénztár által biztosítóintézettől történő
járadékvásárlás ellenértékét) a biztosított magánszemélynél,

b) csoportos biztosítás esetén
• ha az a biztosítási szerződés alapján másként nem határozható meg – a csoportos

biztosítás díjának a magánszemélyre arányosan jutó része, vagy
• ha a magánszemélyre jutó díj arányosítással sem állapítható meg – a csoportos

biztosítás díja.”

Ugyanakkor az Szja tv. 7.§ (1a) bekezdése értelmében

„A 3. § 89. pontjától eltérően nem szerez bevételt a díjfizetés időpontjában a biztosított
magánszemély, ha a biztosító teljesítésére korlátozások nélkül a díjat fizető más
személy jogosult. Ha a kockázati biztosítás kedvezményezettje nem a díjat fizető más
személy, akkor a megtakarítási díjrész erejéig nem szerez bevételt a magánszemély, feltéve,
hogy a megtakarítási díj alapján járó biztosítói teljesítésre korlátozások nélkül a díjat fizető
más személy jogosult.”

A biztosító teljesítésére akkor jogosult korlátozások nélkül a díjat fizető más személy, és ez
alapján a biztosítási díj megfizetése akkor nem keletkeztet adó- és járulékfizetési
kötelezettséget, ha az alábbi feltételek mindegyike teljesül a fogyasztóinak nem minősülő
biztosítási szerződésben:

 a biztosító bármely szolgáltatására kedvezményezettként a díjat fizető más

személyt jelölik;

 a biztosított lemond a Polgári Törvénykönyvről szóló 2013. évi V. törvényben (a
továbbiakban Ptk.) rögzített közös kedvezményezett jelölés jogáról:

„6:478. § [A kedvezményezett]
(2) A szerződő fél a kedvezményezettet a biztosítóhoz címzett és a biztosítónak

eljuttatott írásbeli nyilatkozattal jelölheti ki, és a biztosítási esemény
bekövetkezéséig bármikor ugyanilyen formában a kijelölését visszavonhatja vagy
a kijelölt kedvezményezett helyett más kedvezményezettet nevezhet meg. Ha
nem a biztosított a szerződő fél, mindezekhez a biztosított írásbeli hozzájárulása
szükséges. Abban az esetben, ha bemutatóra szóló kötvényt állítottak ki, a
kedvezményezett későbbi kijelölése akkor lép hatályba, ha a kötvényt
megsemmisítették és új kötvényt állítottak ki.”

 a biztosított lemond továbbá a Ptk.-ban rögzített, szerződő helyébe való belépés

jogáról:

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 15 -

„6:451. § [Belépés a szerződésbe]
(1) Ha a szerződést nem a biztosított kötötte, a biztosított a biztosítóhoz intézett

írásbeli nyilatkozattal a szerződésbe beléphet; a belépéshez a biztosító
hozzájárulása nem szükséges. A belépéssel a szerződő felet megillető jogok és az
őt terhelő kötelezettségek összessége a biztosítottra száll át.

(2) Ha a biztosított belép a szerződésbe, a folyó biztosítási időszakban esedékes
díjakért a biztosított a szerződő féllel egyetemlegesen felelős. A szerződésbe
belépő biztosított köteles a szerződő félnek a szerződésre fordított költségeit -
ideértve a biztosítási díjat is - megtéríteni.”

Ilyen kondíciók mellett (az egész életre szóló biztosítások határozott tartamúvá alakítása
nem feltétel) a díjfizetés nem jelent végleges vagyonvesztést a díjat fizető (szerződő) fél
számára, így azon túl, hogy a biztosítási díj nem bevétel a biztosított magánszemélynél, az
költségként sem számolható el (csak követelésként).

Ha azonban a biztosítási szerződés utóbb úgy módosul, hogy a biztosító teljesítésére a
biztosított vagy más magánszemély (nem a díjat fizető más személy) válik jogosulttá, illetve,
ha a biztosított a szerződő helyébe lép, a szerződésmódosítás időpontjáig – kockázati
biztosítás esetében az aktuális biztosítási évben – megfizetett díj a szerződés
módosításának időpontjában egy összegben minősül adóköteles biztosítási díjnak a
biztosított magánszemélynél. Ha a magánszemély a korábban megfizetett díjat a díjat
fizető személynek megtéríti, ezt a szabályt nem kell alkalmazni [Szja tv. 9. § (3a) bekezdés].

A biztosítottnál bevételt nem keletkeztető biztosítási díj Tájékoztató és nyilatkozat
nyomtatvány jelen tájékoztató 5. sz. mellékletben található.

5. A biztosító szolgáltatása (biztosítási esemény miatti teljesítés)

5.1. Adózási szabályok a biztosító szolgáltatásával kapcsolatosan

Az Szja tv. 3. § 88. pontja szerint a

„Biztosító szolgáltatása: a biztosítási esemény bekövetkezése miatt a biztosítót a
biztosítási szerződés alapján terhelő kötelezettség keretében a biztosító által juttatott
vagyoni érték.”

Az Szja tv. 1. számú mellékletének 6.6. és 6.8. pontja alapján főszabályként a biztosító
szolgáltatása (biztosítási esemény miatti kifizetése) – néhány kivétel mellett –
adómentes:

„6. A károk megtérülése, a kockázatok viselése körében adómentes:
…
6.6. a 6.8. alpontban meghatározott biztosító szolgáltatása, kivéve
…

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 16 -

c) a személybiztosítás alapján nyújtott olyan szolgáltatást, amely nem minősül halál esetére
szóló biztosítási, nyugdíjbiztosítási, járadékbiztosítási, balesetbiztosítási vagy
betegségbiztosítási szolgáltatásnak,
…
6.8. a 6.6. pont alkalmazásában biztosító és a biztosítási tevékenységről szóló törvényben6
meghatározott, belföldön székhellyel vagy fiókteleppel rendelkező biztosító, továbbá az
olyan államban székhellyel rendelkező, ezen állam joga szerinti biztosító, amely állammal
Magyarországnak hatályos egyezménye van a kettős adóztatás elkerülésére a jövedelem-
és a vagyonadók területén;”

Így adómentes a biztosító haláleseti, nyugdíjbiztosítási, járadékbiztosítási,
balesetbiztosítási és betegségbiztosítási szolgáltatása.

Ugyanakkor a határozott tartamú, megtakarítási jellegű életbiztosítás elérési
szolgáltatása kamatjövedelemként adóköteles a kedvezményezett magánszemélynél
az Szja. tv. 65. § (1) d) pontja alapján.

“65. § (1) Kamatjövedelemnek minősülnek - figyelemmel a (3)-(3b) és az (5)-(6a) bekezdés
rendelkezéseire is - a következők:
…
d) a biztosítói teljesítésből - kivéve, ha a biztosító teljesítése az 1. számú melléklet 6. pont 6.6.
alpontja szerint adómentes vagy e törvény más rendelkezése alapján minősül adóköteles
jövedelemnek - a befizetett díjat (ideértve a nyugdíjbiztosítási nyilatkozat alapján a
nyugdíjbiztosítási szerződésen jóváírt összeget is) meghaladó összeg azzal, hogy nem
minősül befizetett díjnak a kockázati biztosítás díja;”

A biztosító teljesítéséből a befizetett biztosítási díjak – kockázati biztosítási díjrésszel
csökkentett – összegét meghaladó rész kamatjövedelemnek minősül, amely a
magánszemélynél 2023. június 30-ig kötött biztosítási szerződések esetén személyi
jövedelemadó (SZJA), 2023. július 1-től kötött biztosítási szerződések esetén személyi
jövedelemadó (SZJA) és szociális hozzájárulási adó (SZOCHO) fizetési kötelezettséget
keletkeztet.
A személyi jövedelemadó mértéke a kamatjövedelem 15%-a, amennyiben a
kamatjövedelem juttatását megalapozó időszak 2015.12.31-e után kezdődött. Amennyiben a
kamatjövedelem juttatását megalapozó időszak 2016. január 1-je előtt kezdődött, de a
jövedelem megszerzésének időpontja 2016. január 1. vagy későbbi időpont, úgy a 15%-os
mértéket a 2016. január 1-től megszolgált kamatjövedelemre lehet alkalmazni.

A szociális hozzájárulási adó mértéke a kamatjövedelem 13%-a a 2023. július 1-től kötött
biztosítási szerződésekből származó, adómentesnek nem minősülő szolgáltatások (így
például elérési/lejárati szolgáltatás) esetén.

A kamatjövedelem után az SZJA-t és a SZOCHO-t a biztosító, mint kifizető, a kifizetés
időpontjára vonatkozóan állapítja meg. Ezzel egyidejűleg az SZJA-t és a SZOCHO-t a
biztosító befizeti és bevallja az adóhatóságnak, a magánszemély részére az azzal

6 A hivatkozott törvény a biztosítási tevékenységről szóló 2014. évi LXXXVIII. törvény.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 17 -

csökkentett összeg kerül kifizetésre. A levont SZJA-ról és SZOCHO-ról a biztosító igazolást
ad a magánszemélynek.

Biztosításból származó kamatjövedelem kedvezményrendszere:

 Egyszeri díjas biztosítások esetén a szerződés létrejöttét követő 3. év elteltével a

kamatjövedelem 50%-a, a szerződés létrejöttét követő 5. év elteltével pedig a teljes
jövedelem adómentes.

 Rendszeres díjas biztosítások esetén a szerződés létrejöttét követő 6. év elteltével a
kamatjövedelem 50%-a, a szerződés létrejöttét követő 10. év elteltével pedig a teljes
jövedelem adómentes.

A kamatjövedelem kedvezményes adózására vonatkozó rendelkezések nem
alkalmazhatóak abban az esetben:

 ha a biztosítás időtartama alatt a szerződés szerinti elvárt díjon felüli díjfizetés (például

eseti díjfizetés) történik, és a biztosító azt a díjtartalékkal együtt nem elkülönítetten
(vagy nem a tartalék befizetett díjhoz való egyértelmű hozzárendelésével) tartja
nyilván. Elkülönített nyilvántartás esetén az elvárt díjon felüli díjfizetés önálló
biztosítási szerződés szerinti díjnak, egyszeri díjas biztosításnak tekintendő, ahol az
elvárt díjon felüli díjfizetés időpontját kell a szerződés létrejöttének időpontjaként
figyelembe venni.

 ha a rendszeres díjak növelésének mértéke meghaladja a díjnövekedés évét
megelőző második évre vonatkozó fogyasztói áremelkedés 30 százalékponttal növelt
értékét (defláció esetén a 30 százalékpontot). A rendszeres díjak növekedése
mértékének meghatározásakor a kockázati biztosítás díját figyelmen kívül kell hagyni,
továbbá a biztosítási szerződési feltételekben rögzített események bekövetkezése
miatt átmeneti időre lehetővé tett díj-nemfizetés (szüneteltetés, díjmentesítés)
időszakára is figyelembe vehető az ezen időszakot megelőző utolsó rendszeres díj
alapulvételével a díj-nemfizetési időszak hosszával arányos biztosítási díj.

5.2. A biztosító szolgáltatásának elszámolása társasági adó alanyai esetében
könyvelési segédlettel

A Számviteli tv. 84. § (7), illetve 85. § (3) bekezdése alapján, amennyiben a kifizető szerződő
vagy díjfizető a biztosítás díját követelésként számolta el, úgy a számára kifizetett
biztosítási szolgáltatás összegét a kifizetés alapjául szolgáló biztosítási szerződés
követelésként kimutatott biztosítási díjainak összegével szemben kell elszámolni, és a
különbséget pénzügyi műveletek egyéb bevételeként, illetve egyéb ráfordításaként
könyvelni az alábbiak szerint:

T 384 Elszámolási betétszámla – K 36 Egyéb követelések

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 18 -

T 384 Elszámolási betétszámla – K 97 Pénzügyi műveletek egyéb

bevétele

vagy

T 384 Elszámolási betétszámla – K 36 Egyéb követelések

T 87 Pénzügyi műveletek egyéb ráfordításai – K 36 Egyéb

követelések

Amennyiben a kifizető szerződő vagy díjfizető a biztosítás díját költségként számolta el,
úgy a számára kifizetett szolgáltatás összegét teljes egészében a szerződő pénzügyi
bevételeként kell lekönyvelni az alábbiak szerint (Számviteli tv. 84. § (7), illetve 85. § (3)):

T 384 Elszámolási betétszámla – K 97 Pénzügyi műveletek egyéb
bevétele

5.3. A biztosító szolgáltatásának elszámolása egyéni vállalkozók esetében

A biztosító által az egyéni vállalkozó részére teljesített biztosítási szolgáltatás összegét az
egyéni vállalkozó - az Szja. tv. 10. számú mellékletének I. 9-10. pontja alapján - köteles
kimutatni egyéni vállalkozói bevételei között, amennyiben a biztosítás díját korábban
költségként elszámolta.

Az ilyen biztosítói szolgáltatás a kifizetés időpontjában – az egyéni vállalkozó
bevételelszámolási kötelezettségét kivéve – adókötelezettséget nem keletkeztet. A
biztosító a kifizetéskor a kifizetés összegéből adóelőleget nem von le.

„10. számú melléklet a személyi jövedelemadóról szóló 1995. évi CXVII. törvényhez
Az egyéni vállalkozó bevételeinek elszámolásáról
…
I. Jellemzően előforduló bevételek
…
9. a káreseménnyel összefüggésben kapott kártérítés, ideértve a felelősségbiztosítás
alapján felvett összeget;
10. azon biztosítási szolgáltatás értéke, amely esetében az arra jogosító biztosítási díjat az
egyéni vállalkozó költségként elszámolta;”

6. Megtakarítási jellegű életbiztosítások módosítása és visszavásárlása

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 19 -

6.1. Adózási szabályok magánszemély általi visszavásárlás esetén

A megtakarítási jellegű életbiztosítások, melyekre kifizető kizárólag adóköteles díjat
fizetett, magánszemély javára teljesített visszavásárlási összege kamatjövedelemként
adóköteles. A kamatjövedelem adózásának szabályait az 5.1. pont elérési szolgáltatásra
vonatkozó része tartalmazza.

Ugyanakkor az Szja. tv. 28. § (2) bekezdése alapján a kifizető által magánszemély javára
kötött, kockázati biztosításnak nem minősülő, határozatlan idejű, kizárólag halál esetére
szóló, visszavásárlási értékkel rendelkező életbiztosítás magánszemély általi
visszavásárlásakor egyéb jövedelem keletkezik, amennyiben a kifizető teljesített
adómentes díjat a szerződésre (az ilyen szerződésekre 2017-ben (és a korábbi években) még
adómentesen teljesíthető rendszeres díj következtében).

Az eredeti kifizető szerződő helyébe lépő biztosított magánszemélynél, vagy kifizetőnek
minősülő díjfizetővel rendelkező szerződések esetén a magánszemély szerződőnél –
visszavásárláskor – egyéb jövedelemnek minősül a biztosító által juttatott vagyoni
értékből a magánszemély által fizetett biztosítási díjak és az adóköteles biztosítási
díjak együttes összegét meghaladó rész.

Szja. tv. 28. § (2): „Ha a biztosítás más személy által fizetett díja a befizetés időpontjában
hatályos 1. számú melléklet 6. pont 6.9. alpontja alapján vagy a kockázati biztosításnak
nem minősülő, határozatlan idejű, kizárólag halál esetére szóló életbiztosítás más személy
által 2013. január 1-jét megelőzően fizetett díja az 1. számú mellékletnek a befizetés
időpontjában hatályos 6. pont 6.3. alpontja alapján részben vagy egészben adómentes
volt, akkor - függetlenül a biztosítási szerződés esetleges módosításától - a biztosító
teljesítéséből (kivéve, ha a biztosító teljesítése a 1. számú melléklet 6. pont 6.6. alpontja
alapján haláleseti, betegségbiztosítási vagy balesetbiztosítási szolgáltatásként
adómentes) a kifizetőnek nem minősülő magánszemély által fizetett biztosítási díj,
valamint az adóköteles biztosítási díj együttes összegét meghaladó rész egyéb
jövedelemnek minősül. A biztosítói teljesítést megelőzően bevételcsökkentő tételként már
figyelembe vett díjrészeket figyelmen kívül kell hagyni az egyéb jövedelem biztosítói
teljesítés időpontjában történő további megállapítása során.”

Amennyiben a kockázati biztosításnak nem minősülő, határozatlan idejű, kizárólag halál
esetére szóló életbiztosítás visszavásárlásakor egyéb jövedelmet kell megállapítani, akkor
az ekkor keletkező egyéb jövedelem után személyi jövedelemadó (SZJA) és szociális
hozzájárulási adó (SZOCHO) fizetésének kötelezettsége terheli a magánszemélyt. A
személyi jövedelemadó 15%, míg a szociális hozzájárulási adó mértéke minden esetben
13%.
A 2018. évi LII. törvény a szociális hozzájárulási adóról (továbbiakban SZOCHO tv.) 2. § (1)
bekezdése alapján „Az adó mértéke az adóalap 13 százaléka”, vagyis a jogszabály
egykulcsos adót tartalmaz, melynek mértéke 13%.
Mindezek eredményeképpen a biztosításból visszavásárolt összeg, mint egyéb jövedelem,
az alábbi kulcsokkal adózik a magánszemélynél:

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 20 -

Visszavásárlás
időpontja SZJA SZOCHO Adóalap

Egyéb
jövedelmet

terhelő
levonások
összesen

A visszavásárlás
időpontjától
függetlenül

15% 13% 89% 24,92%

A kockázati biztosításnak nem minősülő, határozatlan idejű, kizárólag halál esetére szóló
életbiztosítások magánszemély általi visszavásárlásából származó egyéb jövedelem
juttatásakor a biztosítóra az SZJA tekintetében a kifizetőkre vonatkozó általános szabályok
vonatkoznak. Ennek értelmében, az Szja. tv. 49. § (1) bekezdése alapján a biztosító a
magánszemély részére kifizethető összegből köteles személyi jövedelemadó (SZJA)
előleget levonni.

A SZOCHO tv. 18. § (4) bekezdése alapján a biztosító az egyéb jövedelem szociális
hozzájárulási adója tekintetében nem minősül kifizetőnek, emiatt az e kategóriába tartozó
kifizetések után a SZOCHO tv. 27. § rendelkezéseinek megfelelően a magánszemély
kötelezett a szociális hozzájárulási adó megállapítására, megfizetésére és bevallására.

A SZOCHO tv. 27. § alapján az adóelőleg megfizetésére nem kötelezett magánszemély a
százalékos szociális hozzájárulási adót a személyi jövedelemadó bevallásában vagy az
állami adóhatóság által összeállított adóbevallási tervezet felhasználásával elkészített
személyi jövedelemadó bevallásban, a bevallásra előírt határidőig állapítja meg, vallja
be, és a bevallás benyújtásának határidejéig fizeti meg.

A szociális hozzájárulási adó megfizetésére a NAV Szociális hozzájárulási adó beszedési
számla szolgál. A számla száma: 10032000-06055912. A szociális hozzájárulási adó
átutalásakor a megjegyzés rovatban célszerű feltüntetni a magánszemély adóazonosító
jelét.

6.1.1. Részleges visszavásárlás esetén alkalmazott biztosítói gyakorlat az egyéb
jövedelem megállapítására

Amennyiben a részleges visszavásárlással érintett szerződésnek volt kifizető által fizetett
adómentes díja, az Szja tv. 28. § (2) pontja értelmében a magánszemély szerződő egyéb
jövedelmet szerez függetlenül attól, hogy szerződése mely számlájáról vásárol vissza, s
függetlenül attól, hogy az adott számlára a magánszemély, a kifizető vagy mindkettő
teljesített befizetést.

Részleges visszavásárlás esetén az egyéb jövedelemre vonatkozó jogszabályi
rendelkezés alkalmazása úgy történik, hogy a biztosító meghatározza a részlegesen
visszavásárolni kívánt összeg és a teljes visszavásárlási összeg arányát, majd a
magánszemély által eszközölt, valamint a kifizetőnek minősülő más személy által
teljesített adóköteles befizetéseknek az így meghatározott aránnyal számolt részét
veszi figyelembe az egyéb jövedelmet csökkentő tételként. Amennyiben egy
szerződésen nem először történik (részleges) visszavásárlás, úgy a biztosítói teljesítést

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 21 -

megelőzően bevételcsökkentő tételként már figyelembe vett díjrészeket figyelmen kívül
kell hagyni az egyéb jövedelem biztosítói teljesítés időpontjában történő további
megállapítása során.

Ezzel a módszerrel nem sérül az az elv, hogy a magánszemély, valamint a kifizetőnek
minősülő más személy által teljesített adóköteles befizetések biztosítói teljesítés esetén
nem adókötelesek (mire a szerződés eljut a teljes visszavásárlásig, minden,
magánszemélyként valamint kifizetőnek minősülő más személy által adókötelesként
teljesített díj figyelembevételre kerül adóalap csökkentő tételként).

6.2. Visszavásárláshoz kapcsolódó könyvelési tételek társasági adó alanyai
esetén

A kifizető szerződő által visszavásárolt, megtakarítási jellegű életbiztosításból a biztosító
által a szerződő részére kifizetett visszavásárlási összeget a Számviteli tv. 84. § (7), illetve 85.
§ (3) bekezdése alapján:

 teljes egészében a szerződő pénzügyi bevételeként kell lekönyvelni, amennyiben a

kifizetés alapjául szolgáló életbiztosítási szerződés biztosítási díjait a szerződő
költségként számolta el.

T 384 Elszámolási betétszámla – K 97 Pénzügyi műveletek egyéb

bevétele

 a követelésként kimutatott biztosítási díjak összegével szemben kell elszámolni, és a

különbséget pénzügyi műveletek egyéb bevételeként, illetve egyéb ráfordításaként
könyvelni, amennyiben a biztosítás díjainak egy részét vagy egészét a szerződő
követelésként számolta el.

 T 384 Elszámolási betétszámla – K 36 Egyéb követelések

 T 384 Elszámolási betétszámla – K 97 Pénzügyi műveletek egyéb

bevétele

vagy

T 384 Elszámolási betétszámla – K 36 Egyéb követelések

T 87 Pénzügyi műveletek egyéb ráfordításai – K 36 Egyéb

követelések

A biztosító a visszavásárlási összeg kifizetése során adó- és járulékterhet nem von el.

Amennyiben a szerződő a biztosítási díjat és annak közterheit ráfordításként számolta
el, akkor a szerződő általi visszavásárláskor a megfizetett közteher nem igényelhető
vissza. Erre vonatkozóan a 2014/69. adózási kérdés adhat eligazítást, mely szerint a
juttatásokat a kifizetőnek a juttatás időpontjában kell minősíteni és a juttatás időpontjára

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 22 -

vonatkozó szabályok szerint teljesíteni a közteher fizetési kötelezettséget, azonban ha az
egyes meghatározott juttatásként kezelt juttatás utóbb meghiúsul (mert a magánszemély
nem használja fel), a megfizetett közteher nem igényelhető vissza (az adókötelezettség
szempontjából irreleváns a meghiúsulás).

6.3. Adózási szabályok egyéni vállalkozó általi visszavásárlás esetén

A biztosító által az egyéni vállalkozó részére teljesített visszavásárlási összeget az egyéni
vállalkozó - az Szja. tv. 10. számú mellékletének I. 9-10. pontja alapján - köteles kimutatni
egyéni vállalkozói bevételei között, amennyiben a biztosítás díját korábban költségként
elszámolta. A biztosító a kifizetéskor a kifizetés összegéből adóelőleget nem von le.

6.4. Adózási szabályok szerződésmódosítás esetén

A megtakarítási jellegű életbiztosításon végrehajtott
 kifizetőről magánszemélyre történő szerződőváltás,
 biztosított csere
 és egész életre szóló szerződés határozott tartamúvá alakítása

önmagában nem keletkeztet adófizetési kötelezettséget.

Budapest, 2023. január 1.
CIG Pannónia Életbiztosító Nyrt.

7. Mellékletek

CIG Pannónia Életbiztosító termékeinek kategorizálása

Kockázati
biztosítás

2023-ban értékesített módozatok:
Pannónia Kiegészítő Balesetbiztosítás, Pannónia Halál Esetére Szóló Díjátvállalási Kiegészítő
Biztosítás, Pannónia Orvosi Asszisztencia Kiegészítő Biztosítás, , Pannónia Mentor Életbiztosítás*,
Pannónia Bárka Élet-, Baleset- és Betegségbiztosítás, Pannónia BajTárs Balesetbiztosítás, CIG
egészségvízum Smart Egészségbiztosítás, CIG Egészségvízum Kiegészítő Biztosítás

Adózási és
költségelszámolási
szabályok jelen
tájékoztató 4.3., 4.4.,
4.5., és 5. pontjaiban

Már nem értékesített módozatok:
Best Doctors® Csoportos Egészségbiztosítás, Pannónia Primus Életbiztosítás*, Pannónia Kockázati
Életbiztosítás. Pannónia Egyedi Kockázati Életbiztosítás, Pannónia Életrevaló Kockázati
Életbiztosítás, Pannónia Védőháló Családi Életbiztosítás, Best Doctors® Egészségbiztosítás

Határozott tartamú
befektetési
életbiztosítás

2023-ban értékesített módozatok:
(Forint vagy Euró Alapú) EsszenciaE Befektetési Életbiztosítás,
Pannónia Ametiszt Egyszeri Díjas Életbiztosítás,
Euró Alapú Ametiszt Egyszeri Díjas Életbiztosítás

Adózási és
költségelszámolási
szabályok jelen
tájékoztató 4.1., 4.4.,
4.5., 5. és 6.
pontjaiban

Már nem értékesített módozatok:
Pannónia GravisE Egyszeri Díjas Életbiztosítás, Euró alapú GravisE Egyszeri Díjas Életbiztosítás

Kockázati
biztosításnak nem
minősülő,
határozatlan idejű,
kizárólag halál
esetére szóló
befektetési
életbiztosítás

2023-ban értékesített módozatok:
Pannónia Klikk Életbiztosítás
 Adózási és

költségelszámolási
szabályok jelen
tájékoztató 4.2., 4.4.,
4.5., 5. és 6.
pontjaiban

Már nem értékesített módozatok:
Pannónia befektetési életbiztosítások, Pannónia Pro befektetési életbiztosítások, SIGNUM
befektetési életbiztosítások, SIGNUM PRO befektetési életbiztosítások, NOVA befektetési
életbiztosítás, Egység befektetési életbiztosítás, Egység Pro befektetési életbiztosítás, Esszencia
befektetési életbiztosítások, Bestens befektetési életbiztosítás, Origo befektetési életbiztosítás,
Kikötő befektetési életbiztosítás, Gravis befektetési életbiztosítások, Nyugdíj Kötvény befektetési
életbiztosítás (egész életre szóló változat), Pannónia Kincstár Élet- és Nyugdíjbiztosítás

* A Pannónia Mentor Életbiztosítás és a Pannónia Primus Életbiztosítás csak abban az esetben minősül kockázati életbiztosításnak, ha a szerződés
lejárati szolgáltatást nem tartalmaz.

1. sz. melléklet

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 24 -

Adózási szabályok a díjfizetést érintően a kifizető (munkáltató) által magánszemély biztosítottra kötött biztosítások
tekintetében

Típusok Termékek Adóteher

Kockázati biztosítás

2023-ban értékesített módozatok:
Pannónia Kiegészítő Balesetbiztosítás, Pannónia Halál Esetére Szóló Díjátvállalási Kiegészítő
Biztosítás, Pannónia Orvosi Asszisztencia Kiegészítő Biztosítás, Best Pannónia Mentor
Életbiztosítás*, Pannónia Bárka Élet-, Baleset- és Betegségbiztosítás, Pannónia BajTárs
Balesetbiztosítás, CIG egészségvízum Smart Egészségbiztosítás, CIG Egészségvízum Kiegészítő
Biztosítás

Az Szja tv. 2.§ (6)
bekezdése alapján a
díjfizető/szerződő
kifizető és a
szerződő/biztosított
természetes személy
között fennálló
jogviszony szerint
adózik.

Már nem értékesített módozatok:
 Best Doctors® Csoportos Egészségbiztosítás, Pannónia Primus Életbiztosítás*, Pannónia
Kockázati Életbiztosítás, Pannónia Egyedi Kockázati Életbiztosítás, Pannónia Életrevaló Kockázati
Életbiztosítás, Pannónia Védőháló Családi Életbiztosítás, Best Doctors® Egészségbiztosítás

Határozott tartamú
befektetési
életbiztosítás

2023-ban értékesített módozatok:
(Forint vagy Euró Alapú) EsszenciaE Befektetési Életbiztosítás, Pannónia Ametiszt Egyszeri Díjas
Életbiztosítás, Euró Alapú Ametiszt Egyszeri Díjas Életbiztosítás

Az Szja tv. 2.§ (6)
bekezdése alapján a
díjfizető/szerződő
kifizető és a
szerződő/biztosított
természetes személy
között fennálló
jogviszony szerint
adózik.

Már nem értékesített módozatok:
Pannónia Kincstár Élet- és Nyugdíjbiztosítás, Pannónia GravisE Egyszeri Díjas Életbiztosítás, Euró
alapú GravisE Egyszeri Díjas Életbiztosítás

Kockázati
biztosításnak nem
minősülő,
határozatlan idejű,
kizárólag halál
esetére szóló
befektetési
életbiztosítás

2023-ban értékesített módozatok:
Pannónia Klikk Életbiztosítás

Az Szja tv. 2.§ (6)
bekezdése alapján a
díjfizető/szerződő
kifizető és a
szerződő/biztosított
természetes személy
között fennálló
jogviszony szerint
adózik.

Már nem értékesített módozatok:
Pannónia befektetési életbiztosítások, Pannónia Pro befektetési életbiztosítások, SIGNUM
befektetési életbiztosítások, SIGNUM PRO befektetési életbiztosítások, NOVA befektetési
életbiztosítás, Egység befektetési életbiztosítás, Egység Pro befektetési életbiztosítás, Esszencia
befektetési életbiztosítások, Bestens befektetési életbiztosítás, Origo befektetési életbiztosítás,
Kikötő befektetési életbiztosítás, Gravis befektetési életbiztosítások, Nyugdíj Kötvény befektetési
életbiztosítás (egész életre szóló változat), Pannónia Kincstár Élet- és Nyugdíjbiztosítás

* A Pannónia Mentor Életbiztosítás és a Pannónia Primus Életbiztosítás csak abban az esetben minősül kockázati életbiztosításnak, ha a szerződés
lejárati szolgáltatást nem tartalmaz.

2. sz. melléklet

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 25 -

Adózási szabályok a biztosító szolgáltatását érintően a kifizető (munkáltató) által magánszemély biztosítottra kötött
biztosítások tekintetében

Típusok Termékek Adóteher

Kockázati
biztosítás

2023-ban értékesített módozatok:
Pannónia Kiegészítő Balesetbiztosítás, Pannónia Halál Esetére Szóló Díjátvállalási Kiegészítő
Biztosítás, Pannónia Orvosi Asszisztencia Kiegészítő Biztosítás, Pannónia Mentor Életbiztosítás*,
Pannónia Bárka Élet-, Baleset- és Betegségbiztosítás, Pannónia BajTárs Balesetbiztosítás, CIG
egészségvízum Smart Egészségbiztosítás, CIG Egészségvízum Kiegészítő Biztosítás

Adómentes a
biztosító
szolgáltatása az Szja.
törvény I. sz.
melléklet 6.6. pontja
alapján

Már nem értékesített módozatok:
Pannónia Primus Életbiztosítás*, Pannónia Kockázati Életbiztosítás, Pannónia Egyedi Kockázati
Életbiztosítás, Pannónia Életrevaló Kockázati Életbiztosítás, Pannónia Védőháló Családi
Életbiztosítás, Best Doctors® Egészségbiztosítás, Best Doctors® Csoportos Egészségbiztosítás

Határozott tartamú
befektetési
életbiztosítás

2023-ban értékesített módozatok:
(Forint vagy Euró Alapú) EsszenciaE Befektetési Életbiztosítás, Pannónia Ametiszt Egyszeri Díjas
Életbiztosítás, Euró Alapú Ametiszt Egyszeri Díjas Életbiztosítás

Haláleseti
szolgáltatás
adómentes, elérési
szolgáltatás
adóköteles
kamatjövedelem
szabályai szerint

Már nem értékesített módozatok:
Pannónia Kincstár Élet- és Nyugdíjbiztosítás, Pannónia GravisE Egyszeri Díjas Életbiztosítás, Euró
alapú GravisE Egyszeri Díjas Életbiztosítás

Kockázati
biztosításnak nem
minősülő,
határozatlan idejű,
kizárólag halál
esetére szóló
befektetési
életbiztosítás

2023-ban értékesített módozatok:
Pannónia Klikk Életbiztosítás

Adómentes a
biztosító
szolgáltatása az Szja.
törvény I. sz.
melléklet 6.6. pontja
alapján

Már nem értékesített módozatok:
Pannónia befektetési életbiztosítások, Pannónia Pro befektetési életbiztosítások, SIGNUM
befektetési életbiztosítások, SIGNUM PRO befektetési életbiztosítások, NOVA befektetési
életbiztosítás, Egység befektetési életbiztosítás, Egység Pro befektetési életbiztosítás, Esszencia
befektetési életbiztosítások, Bestens befektetési életbiztosítás, Origo befektetési életbiztosítás,
Kikötő befektetési életbiztosítás, Gravis befektetési életbiztosítások, Nyugdíj Kötvény befektetési
életbiztosítás (egész életre szóló változat), Pannónia Kincstár Élet- és Nyugdíjbiztosítás

* A Pannónia Mentor Életbiztosítás és a Pannónia Primus Életbiztosítás csak abban az esetben minősül kockázati életbiztosításnak, ha a szerződés
lejárati szolgáltatást nem tartalmaz.

3. sz. melléklet

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 26 -

Adózási szabályok a határozott tartamú befektetési életbiztosítások és a kockázati biztosításnak nem minősülő, határozatlan

idejű, kizárólag halál esetére szóló befektetési életbiztosítások magánszemély általi visszavásárlása esetén a kifizető
(munkáltató) által magánszemély biztosítottra kötött biztosítások tekintetében

Típusok Termékek Adóteher

Határozott tartamú
befektetési
életbiztosítás

2023-ban értékesített módozatok:
(Forint vagy Euró Alapú) EsszenciaE Befektetési Életbiztosítás, Pannónia
Ametiszt Egyszeri Díjas Életbiztosítás, Euró Alapú Ametiszt Egyszeri Díjas
Életbiztosítás A biztosító kifizetése kamatjövedelem az Szja.

tv. 65. § (1) d) pontja alapján
Már nem értékesített módozatok:
Pannónia Kincstár Élet- és Nyugdíjbiztosítás, Pannónia GravisE Egyszeri
Díjas Életbiztosítás, Euró Alapú GravisE Egyszeri Díjas Életbiztosítás

Kockázati
biztosításnak nem
minősülő,
határozatlan idejű,
kizárólag halál
esetére szóló
befektetési
életbiztosítás

2023-ban értékesített módozatok:
Pannónia Klikk Életbiztosítás

Amennyiben kizárólag adóköteles díjat
teljesített a kifizető: A biztosító kifizetése
kamatjövedelem az Szja. tv. 65. § (1) d) pontja
alapján
Amennyiben legalább egy adómentes díjat
teljesített a kifizető: A biztosító kifizetésének az
adóköteles befizetéseket és a magánszemély
befizetéseit meghaladó része egyéb jövedelem
az Szja. tv. 28. § (2) bekezdése alapján

Már nem értékesített módozatok:
Pannónia befektetési életbiztosítások, Pannónia Pro befektetési
életbiztosítások, SIGNUM befektetési életbiztosítások, SIGNUM PRO
befektetési életbiztosítások, NOVA befektetési életbiztosítás, Egység
befektetési életbiztosítás, Egység Pro befektetési életbiztosítás,
Esszencia befektetési életbiztosítások, Bestens befektetési életbiztosítás,
Origo befektetési életbiztosítás, Kikötő befektetési életbiztosítás, Nyugdíj
Kötvény befektetési életbiztosítás (egész életre szóló változat)

A biztosító kifizetésének az adóköteles
befizetéseket és a magánszemély befizetéseit
meghaladó része egyéb jövedelem az Szja. tv.
28. § (2) bekezdése alapján

Már nem értékesített módozatok:
Gravis befektetési életbiztosítások, Pannónia Kincstár Élet- és
Nyugdíjbiztosítás

A biztosító kifizetése kamatjövedelem az Szja.
tv. 65. § (1) d) pontja alapján

4. sz. melléklet

5. sz. melléklet

A biztosítottnál bevételt nem keletkeztető biztosítási díj
Tájékoztató és nyilatkozat

Szerződésszám: ____________________

Szerződő adatai:

- név: __

- székhely: __________________________________

- adószám: ______________________________________

- cégjegyzékszám: ________________________________

Biztosított adatai:

- név: __

- édesanyja neve: _________________________________

- születési hely: ___________________________________

- születési idő: ____________________________________

- állandó lakcím: __________________________________

- személy ig. szám: ________________________________

1) Adóköteles biztosítási díj

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény (a továbbiakban Szja tv.) 3. § 89. pontja
alapján:
(E törvény alkalmazásában az egyes fogalmak jelentése a következő:)
89. Adóköteles biztosítási díj:
a) magánszemély biztosítottra kötött biztosítási szerződés alapján más személy által fizetett díj
(ide nem értve a magánnyugdíjpénztár által biztosítóintézettől történő járadékvásárlás
ellenértékét) a biztosított magánszemélynél,
b) csoportos biztosítás esetén

• ha az a biztosítási szerződés alapján másként nem határozható meg – a csoportos
biztosítás díjának a magánszemélyre arányosan jutó része, vagy

• ha a magánszemélyre jutó díj arányosítással sem állapítható meg – a csoportos
biztosítás díja.

2) Biztosítási díj, ami nem bevétel a biztosított magánszemélynél

Az Szja tv. 7. § (1a) pontja értelmében:
A 3. § 89. pontjától eltérően nem szerez bevételt a díjfizetés időpontjában a biztosított
magánszemély, ha a biztosító teljesítésére korlátozások nélkül a díjat fizető más személy
jogosult. Ha a kockázati biztosítás kedvezményezettje nem a díjat fizető más személy, akkor a
megtakarítási díjrész erejéig nem szerez bevételt a magánszemély, feltéve, hogy a
megtakarítási díj alapján járó biztosítói teljesítésre korlátozások nélkül a díjat fizető más
személy jogosult.

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 28 -

A biztosító teljesítésére akkor jogosult korlátozások nélkül a díjat fizető más személy, és ez alapján
a biztosítási díj megfizetése akkor nem keletkeztet adó- és járulékfizetési kötelezettséget,
ha az alábbi feltételek mindegyike teljesül a fogyasztóinak nem minősülő biztosítási
szerződésben:

 a biztosító bármely szolgáltatására kedvezményezettként a díjat fizető más személyt jelölik.

 a biztosított lemond a Polgári Törvénykönyvről szóló 2013. évi V. törvényben (a továbbiakban

Ptk.) rögzített közös kedvezményezett jelölés jogáról:

6:478. § [A kedvezményezett]
2) A szerződő fél a kedvezményezettet a biztosítóhoz címzett és a biztosítónak eljuttatott
írásbeli nyilatkozattal jelölheti ki, és a biztosítási esemény bekövetkezéséig bármikor
ugyanilyen formában a kijelölését visszavonhatja vagy a kijelölt kedvezményezett helyett
más kedvezményezettet nevezhet meg. Ha nem a biztosított a szerződő fél, mindezekhez
a biztosított írásbeli hozzájárulása szükséges. Abban az esetben, ha bemutatóra szóló
kötvényt állítottak ki, a kedvezményezett későbbi kijelölése akkor lép hatályba, ha a
kötvényt megsemmisítették és új kötvényt állítottak ki.

 a biztosított lemond továbbá a Ptk.-ban rögzített, szerződő helyébe való belépés jogáról:

6:451. § [Belépés a szerződésbe]
(1) Ha a szerződést nem a biztosított kötötte, a biztosított a biztosítóhoz intézett írásbeli
nyilatkozattal a szerződésbe beléphet; a belépéshez a biztosító hozzájárulása nem
szükséges. A belépéssel a szerződő felet megillető jogok és az őt terhelő kötelezettségek
összessége a biztosítottra száll át.
(2) Ha a biztosított belép a szerződésbe, a folyó biztosítási időszakban esedékes díjakért a
biztosított a szerződő féllel egyetemlegesen felelős. A szerződésbe belépő biztosított
köteles a szerződő félnek a szerződésre fordított költségeit - ideértve a biztosítási díjat is -
megtéríteni.

Ilyen kondíciók mellett a díjfizetés nem jelent végleges vagyonvesztést a díjat fizető (szerződő) fél
számára, így azon túl, hogy a biztosítási díj nem bevétel a biztosított magánszemélynél, az
költségként sem számolható el (csak követelésként).

3) Szerződésmódosítás következményei

Az Szja tv. 9. § (3a) értelmében:
Ha a biztosítási szerződés a 7. § (1a) bekezdése szerinti esetben utóbb olyan módon módosul,
hogy a biztosító teljesítésére a biztosított vagy más magánszemély (nem a díjat fizető más
személy) válik jogosulttá (e törvény alkalmazásában ideértve azt az esetet is, ha a biztosított a
szerződő helyébe lép), a biztosítás szerződésmódosítás időpontjáig – kockázati biztosítás
esetében az aktuális biztosítási évben – megfizetett díja a szerződés módosításának
időpontjában – tekintettel az 1. számú melléklet rendelkezéseire is – egy összegben minősül
adóköteles biztosítási díjnak a biztosított magánszemélynél, azzal, hogy nem kell alkalmazni
ezt a szabályt, ha a magánszemély a más személy által korábban megfizetett díjat a díjat fizető
személynek megtéríti.

4) A szerződő (díjat fizető), a biztosított és a biztosító felelőssége

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 29 -

A szerződő és a biztosított kizárólagos felelőssége, hogy a biztosítási szerződés aktuális
tulajdonságai, jellemzői és a mindekor hatályos jogszabályok alapján a biztosítási díjhoz
kapcsolódó közterheket megfizesse. A biztosító ezt nem ellenőrizheti és nem is ellenőrzi. A
biztosító a teljesítéséhez kapcsolódó adó- és járulékterhek számításánál mindig azzal a
feltételezéssel él, hogy a szerződő és a biztosított a biztosítási díj teljesítéséhez kapcsolódó, összes
addig felmerült közterhet a jogszabályi követelményekkel összhangban megfizette.

A biztosító jelen tájékoztatót a 2018.12.01-én hatályos Ptk. és a 2019. január 1-től hatályos Szja tv.
alapján adta ki. Mivel a biztosítás díjának pontos elszámolási szabályai csak a konkrét eset
valamennyi lényeges körülményének együttes figyelembevételével határozhatók meg, a
biztosító nem vállal felelősséget a tájékoztatóban foglaltak felhasználásából származó károkért.
Jelen tájékoztató áttanulmányozása nem helyettesíti a vonatkozó, mindenkor hatályos
jogszabályok ismeretét. Kérjük, hogy adott konkrét esetben mindenképpen egyeztessen
könyvelőjével, adótanácsadójával a biztosítás díjának elszámolásával kapcsolatban.

5) Szerződő és biztosított nyilatkozata

Alulírott szerződő a fentieket elolvastam, megértettem és tudomásul vettem.
Alulírott biztosított nyilatkozom, hogy fent jelölt számú biztosítási szerződés vonatkozásában
nem kívánok élni a közös kedvezményezett jelölés jogával: a kedvezményezett első kijelölésénél
és későbbi esetleges módosításánál elfogadom a szerződő kizárólagos döntését, az ellen kifogást
nem emelek.

Alulírott biztosított továbbá nyilatkozom, hogy lemondok a szerződésbe való belépés jogáról,
egyúttal kijelentem, hogy a biztosítás tartama alatt nem fogom sem kezdeményezni, sem
elfogadni a szerződői pozíció betöltését.

Budapest, 20|_|_| ____________________ |_|_|.

__________________________ ____________________________
 Szerződő aláírása Biztosított

Adózási tájékoztató gazdasági társaságok részére 2023.07.01.

- 30 -

8. A KATA és KIVA törvények hatálya alá tartozó adózókra vonatkozó
szabályok

KATA (kisadózó vállalkozások tételes adója) alanyok:
A kisadózóként bejelentett természetes személyre (mint biztosítottra) tekintettel fizetett díj nem
befolyásolja az adófizetési kötelezettséget, azokat a tételes adó megfizetése kiváltja.
Meg kell azonban fizetnie a kisadózó vállalkozások tételes adója alanyának is mindazokat a 4.
fejezetben említett, magánszemélyt terhelő (levonandó) illetve a kifizetőnél felmerülő terhelő
közterheket, melyek a vele például munkajogviszonyban álló magánszemélyre (mint
biztosítottra) tekintettel merülnek fel.

KIVA (kisvállalati adó) alanyok:

 Jogszabályi hivatkozás
Biztosítási díj adózása
Határozott tartamú befektetési életbiztosítások, kockázati
biztosításnak nem minősülő, határozatlan idejű, kizárólag halál
esetére szóló befektetési életbiztosítások rendszeres és eseti díja:

• a szerződő/díjfizető kifizető és a szerződő/biztosított
természetes személy között fennálló jogviszony szerint
adózik.

Szja. tv. 2.§ (6) bekezdés

Kockázati biztosítás díja:
• a biztosítási díj egy főre jutó része a szerződő/díjfizető

kifizető és a szerződő/biztosított természetes személy
között fennálló jogviszony szerint adózik. Ha a
magánszemélyre jutó díj arányosítással sem állapítható
meg, egyes meghatározott juttatásként adózik.

Szja. tv. 2.§ (6) bekezdés,
Szja tv. 70.§ (6) bekezdés
b) pont

Biztosítási díj költségelszámolása

A KIVA-alanyoknál a számviteli elszámolás megegyezik az adózási
tájékoztató 4.5.1 és 4.5.2 pontban foglaltakkal, viszont a KIVA-alany
cégek adóalapja nem csökkenthető a biztosítási díjjal.

Katv. 20. § (1)

A biztosító szolgáltatása
Része lehet a KIVA alapnak7 Katv. 20. §
A biztosítás visszavásárlása
Része lehet a KIVA alapnak6 Katv. 20. §

7 „20. § (1) A kisvállalati adó alapja a (2)-(7) bekezdésre figyelemmel
…..
(3) Az adóalap megállapításakor növelő tételként kell figyelembe venni:
….
c) a pénztár értékének tárgyévi növekményét, de legfeljebb a pénztár tárgyévi mérlegben kimutatott értékének a mentesített értéket meghaladó részét,
….
(4) Az adóalap megállapításakor csökkentő tételként kell figyelembe venni:
….
c) a pénztár értékének tárgyévi csökkenését, de legfeljebb a pénztár előző évi mérlegben kimutatott értékének a mentesített értéket meghaladó részét; a
kisvállalati adóalanyiság megszűnésének adóévében a pénztár előző évi mérlegben kimutatott értékének és mentesített értékének pozitív különbözetét,
….”

	Tartalomjegyzék
	1. Jogi nyilatkozat
	2. A tájékoztató hatálya
	3. A vállalati személybiztosítások adózását érintő fogalmak
	4. Díjfizetés
	4.1. Biztosítási díj közterhei
	4.2. 2023-ban kezdődő biztosítási év díjaira fizetendő közterhek illusztrációja
	4.3. Bruttó módon juttatott, adóköteles biztosítási díj illusztrációja
	4.4. Csoportos biztosítás díjának adózása, ha a biztosítottra vonatkozó díj arányosítással sem állapítható meg
	4.5. A díjfizetéshez kapcsolódó költségelszámolási szabályok a társasági adó alanyai esetében könyvelési segédlettel2F
	4.6. A díjfizetéshez kapcsolódó költségelszámolási szabályok egyéni vállalkozók esetében
	4.7. A biztosított magánszemélynél bevételt nem keletkeztető biztosítási díj

	5. A biztosító szolgáltatása (biztosítási esemény miatti teljesítés)
	5.1. Adózási szabályok a biztosító szolgáltatásával kapcsolatosan
	5.2. A biztosító szolgáltatásának elszámolása társasági adó alanyai esetében könyvelési segédlettel
	5.3. A biztosító szolgáltatásának elszámolása egyéni vállalkozók esetében

	6. Megtakarítási jellegű életbiztosítások módosítása és visszavásárlása
	6.1. Adózási szabályok magánszemély általi visszavásárlás esetén
	6.2. Visszavásárláshoz kapcsolódó könyvelési tételek társasági adó alanyai esetén
	6.3. Adózási szabályok egyéni vállalkozó általi visszavásárlás esetén
	6.4. Adózási szabályok szerződésmódosítás esetén

	7. Mellékletek
	8. A KATA és KIVA törvények hatálya alá tartozó adózókra vonatkozó szabályok

