
KORÁBBI
ÁFAKULCSOK

VÁLASZTHATÓ
ÁFAKULCSOK A

SZÁMLÁZZ.HU -BAN

NOSZ ÁFAKULCS
MEGFELELŐJE

HOGYAN FOG MEGJELENNI
A NOSZ RENDSZERÉBEN? MEGNEVEZÉS HOVA? MIRE? KINEK? MAGYARÁZAT HASZNÁLATI PÉLDA ÁFA tv.

HIVATKOZÁS

ÁLTALÁNOS ÁFAKULCSOK

5% 5% 5% 5% 5% belföld / külföld termék /
szolgáltatás belföldi magánszemélyeknek

/adószámmal rendelkező
adóalanyoknak /
adószámmal nem rendelkező
szervezeteknek / külföldi
magánszemélyeknek /
külföldi adóalanyoknak
→ bárkinek

Bizonyos törvény által meghatározott szolgáltatások és termékek
esetében az adómérték kedvezményes, 5 %. Számlázás 5%-os áfakulcs használatával 82. § (2)

18% 18% 18% 18% 18% belföld / külföld termék /
szolgáltatás

Bizonyos törvény által meghatározott szolgáltatások és termékek
esetében az adómérték kedvezményes, 18 %. Számlázás 18%-os áfakulcs használatával 82. § (3)

27% 27% 27% 27% 27% belföld / külföld termék /
szolgáltatás

Általános adómérték, ha nem tartozik a termék/szolgáltatás a
kedvezményes adómértékek vagy a tárgyi-, alanyi adómentes
ügyletek közé, akkor a 27 %-os áfamérték alkalmazandó.

Belföldi ügyleteknél, ha tárgyi- és/vagy
alanyi mentesség nem vonatkozik rá és
kedvezményes áfakulcs sem alkalmazható.

82. § (1)

ADÓMENTES ÁFAKULCSOK

TAM,
0%,

MAA
TAM TAM TAM > TAM;

0% > TAM; tárgyi adómentes belföld/külföld termék /
szolgáltatás

belföldre és külföldre
(magánszemélyeknek,
adóalanyoknak,
adószámmal nem rendelkező
szervezeteknek)

A tevékenység közérdekű jellegére vagy egyéb sajátos jellegére tekin-
tettel mentes az adó alól az ügylet (törvény írja elő). Tipikusan ilyenek:
 ingatlan bérbeadás (bizonyos esetekben!)
- postai szolgáltatás
- bizonyos orvosi szolgáltatások/termék értékesítések
- közétkeztetés
- oktatás
- sportolással kapcsolatos szolgáltatás, melyet közszolgáltató végez
- tagsági díjak
- pénzügyi szolgáltatások (pl. biztosítási szolg. közvetítés)

A törvény a felsorolt ügyletekhez kapcsoló-
dóan egyéb követelményeket is rendelhet,
amelyeknek teljesülésekor számlázható
tárgyi adómentesként. Így mindig érdemes
áttekinteni, hogy valóban alkalmazható-e
az adott ügyletre a tárgyi adómentesség.

85. §,
86. §

AAM,
MAA AAM AAM AAM > AAM alanyi adómentes

 belföld / külföld
(bizonyos

esetekben)

termék /
szolgáltatás

Belföldre és bizonyos
esetekben külföldre is.
(magánszemélyeknek,
adóalanyoknak,
adószámmal nem rendelkező
szervezeteknek)

Az alanyi adómentesség időszakában az adóalany alanyi adómentes
minőségében kizárólag olyan számla kibocsátásáról gondoskodhat,
amelyben áthárított adó, illetőleg a 83. §-ban meghatározott száza-
lékérték nem szerepel (AAM). Az alanyi adómentesség értékhatáráig,
amely fő szabály szerint 12 millió Ft, AAM (alanyi adómentes) áfakulcs
alkalmazható a belföldi ügyletekre. MEGJEGYZÉS: Ha valaki alanyi
mentesként (tárgyi) adómentes tevékenységet számláz, akkor a TAM
kódot kell használnia és nem az AAM-et. Külföldi ügyleteknél szintén
eltérő szabályok lehetnek, például fő szabály szerint a külföldi adóalany
részére nyújtott szolgáltatás esetén az AAM nem alkalmazható, ebben
az esetben a TEHK (áfa területi hatályán kívüli) kulcsot kell használni.
EU-s adóalany partner esetében az eladó és a vevő közösségi adószáma
is kötelező. A külföldi adóalany felé nyújtott szolgáltatás esetében van
néhány kivétel, amikor belföldre esik a teljesítés helye, így ez esetben
AAM a megfelelő áfakulcs. Amennyiben EU-n belüli magánszemélynek
távolról is nyújtható szolgáltatást nyújt és/vagy távértékesítést végez
3.100.000 Ft-os értékhatár feletti összegben (adóév és megelőző adóév),
akkor az EU-s magánszemély országa szerinti áfakulcsot kell alkalmazni
(ez esetben OSS regisztráció és bevallás is választható).

A számla kibocsátója alanyi mentességet
választott és a mentesség használatára
jogosult (nem érte el a jogszabályi érték-
határt).

XIII. fejezet

EU,
0%,

MAA
EUT KBAET EUT > KBAET EU-n belüli

termékértékesítés
EU-n belül (kivéve

Magyarország) termék
közösségi adószámmal
rendelkező adóalany, jogi
személy (nem magánszemély)

EU-n belüli ADÓMENTES (adóalanyok közötti - B2B) termékértékesítés.
A vevő közösségi adószámának feltüntetése kötelező. Amennyiben nem
termékértékesítés (hanem szolgáltatásértékesítés) történik, akkor a
TEHK (áfa területi hatályán kívüli) alkalmazandó. A számlán utalni kell
az adómentesség okára: áfatörvény 89. §.

A Közösség másik tagállamában regisztrált
adóalany számára történt termékértékesí-
tés, amennyiben a termék az adott tagál-
lamba került elszállításra. Az új közlekedési
eszköz értékesítése a KBAUK esethez tarto-
zik. A vevő közösségi adószámát a számlán
kötelező feltüntetni. Az eladónak is rendel-
keznie kell közösségi adószámmal.

89. §

EUK,
0%,

MAA
EUKT EAM EUKT > EAM EU-n kívüli

termékértékesítés EU-n kívül termék EU-n kívüli adóalanyoknak,
magánszemélyeknek

EU-n (és így Magyarországon) kívüli ADÓMENTES (adóalanyok közötti
- B2B) termékértékesítés / termékexport harmadik országba, illetve
EU-n kívüli magánszemélyeknek.
- légi személyszállítás
- közúti személyszállítás belföldi szakasza

Belföldön teljesített termékértékesítés, ami-
nek a következményeként a terméket kilép-
tetik harmadik országba (termékexport). A
jogszabály alapján olyan speciális esetek
is idetartoznak, mint például a nemzetközi
szerződés alapján érvényesülő adómen-
tesség.

98-109. §

- - (Számlázz.hu
megfelelője: EUT) KBAUK EUT > KBAET

közösségen belüli új
közlekedési eszköz

értékesítés
EU-n belül termék EU-n belüli adóalanyoknak,

magánszemélyeknek Új közlekedési eszköz másik tagállamba történő értékesítése. 89. § (2)

-
- (Számlázz.hu

megfelelője: EUT /
EUKT / TAHK / TEHK)

NAM
Adómentesség

egyéb nemzetközi
ügyletekhez

EU-n belül;
Nem EU és nem
Magyarország

termék /
szolgáltatás

EU-n belül közösségi
adószámmal;
Nem EU és nem
Magyarország

EU-n belül, vagy kívül, de nem Magyarországon lebonyolított
szolgáltatásokhoz, vagy termékértékesítéshez

A jogszabály felsorolja az ide tartozó ese-
teket. Ilyen lehet például az adómentes
közvetítői tevékenység, termék nemzetközi
forgalmához kapcsolódó egyes tevékeny-
ségek adómentessége.

110-118. §

BELFÖLDI FORDÍTOTT ADÓZÁS

F.AFA F.AFA F.AFA
F.AFA > F.AFA - nem megendett a
számlakiállítás, ha nem belföldi

adóalany a vevő; (a már kiállított
számlák esetén - ha adóalany a vevő,

akkor az F.AFA > TEHK)

fordított áfa belföld termék /
szolgáltatás

KIZÁRÓLAG Magyarországon
belüli adóalanyok között

Az adót a vevő fizeti (a termék beszerzője, vagy a szolgáltatás
igénybe vevője az adófizetésre kötelezett); számla kiállítás áfa nélkül
történik;
viszonylag szűk a termékek, szolgáltatások köre (építőipar,
mezőgazdaság, vas-, acélipari termékértékesítés). A fordított adózás
tényét a számlán fel kell tüntetni.

142. §

KÜLÖNBÖZET SZERINTI ADÓZÁS

K.AFA K.AFA K.AFA

Nem kódot, hanem típust küldünk a
NAV-hoz. A számla megjegyzésben,
tételnévben és tétel megjegyzésben
keressük a következő szövegek
valamelyikét: utazási irodák, vagy
használt cikkek, vagy műalkotások,
vagy gyűjtemény darabok és régiségek.
Kizárólag pontos egyezés esetén a
megadott érték alapján döntünk. Ha
nem írnak semmit, vagy nincs egyezés,
akkor alapértelmezetten használt cikk
típussal küldjük be a K.ÁFA típusát.

különbözeti áfa belföld termék /
szolgáltatás

KIZÁRÓLAG Magyarországon
belül (magánszemélyeknek,
adóalanyoknak,
adószámmal nem rendelkező
szervezeteknek)

Ide tartozik a használt ingóságok (ilyen pl. az antikváriumi eladás
is, autókereskedés), műalkotások, régiségek értékesítése. Ezen kívül
az utazásszervezési szolgáltatást is ide sorolhatjuk. A különbözeti
adózásra vonatkozó utalást kötelező szerepeltetni a számlán.

216. §

ÁFATÖRVÉNY HATÁLYÁN KÍVÜLI KULCSOK

AKK,
MAA TAHK ATK TAHK > ATK áfa tárgyi

hatályán kívül belföld/külföld szolgáltatás

belföldre
magánszemélyeknek,
adóalanyoknak,
adószámmal nem rendelkező
szervezeteknek
külföldre
magánszemélyeknek,
adóalanyoknak

Áfa körbe nem tartozó ügyletek, melyekről nem kötelező számlát kiál-
lítani, de ha mégis, akkor ezzel a kóddal.
Ilyenek lehetnek
- kártérítés
- perköltség
- igazságügyi szakértők kamarai költségátalány díja
- és minden olyan ügylet, mely a Közösségen belül és kívül is adó-
mentesnek számít (vízi közlekedési eszköz üzemeltetés, segély- vagy
mentőtevékenység végzés, termékértékesítés/szolgáltatás nyújtás dip-
lomáciai, konzuli képviselet részére).

Az előző oszlopban felsorolt
tevékenységek tipikusan ilyen esetek. 2-3. §

EU,
EUK,
0%,
THK,
MAA

TEHK THK
(MEGSZŰNT!)

- ha van közösségi adószám,
ami felismerhető (mindegy, hogy

melyik mezőben), akkor EUFAD37;
- ha nincs közösségi adószám, akkor HO

áfa területi
hatályán kívül

EU-n belül (kivéve
Magyarország),

EU-n kívül
szolgáltatás

KIZÁRÓLAG külföldre
adóalanyoknak
(nagyon ritkán külföldi
magánszemélyeknek)

külföldre (EU-n belül vagy EU-n kívül) nyújtott szolgáltatások
MEGJEGYZÉS: a NOSZ alapján a THK lehetne termék és szolgáltatás is,
de a TEHK kulccsal kiállított számlákat mi szolgáltatásként azonosítjuk,
ezért csak szolgáltatást javaslunk kiállítani ezzel az áfa kulccsal

Az áfatörvény 37. § vagy egyéb rendelkezé-
se alapján másik országban teljesített for-
dítottan adózó ügylet. Például: fő szabály
szerint adóalany részére nyújtott szolgálta-
tások teljesítési helye az a hely, ahol a szol-
gáltatás igénybevevője gazdasági céllal
letelepedett, vagy ahol lakóhelye, szokásos
tartózkodási helye van.

37. §, 39. §- 49. §
ide vonatkozó

esetei

EUFAD37 EUFAD37 lásd: TEHK

másik tagállamban
teljesített,

fordítottan adózó
ügylet

EU-n belül szolgáltatás EU-n belüli adóalany

Az áfatörvény 37. § alapján másik tagállamban teljesített fordítottan
adózó ügylet. EU-s adóalany felé nyújtott szolgáltatásoknál alkalma-
zandó, amelyeknél a teljesítési hely az EU más tagállamába esik és a
vevő kötelezett a saját országában az ügylet utáni megfizetésére.

Fő szabály szerint adóalany részére nyújtott
szolgáltatások teljesítési helye az a hely,
ahol a szolgáltatás igénybevevője gazda-
sági céllal letelepedett, vagy ahol lakóhe-
lye, szokásos tartózkodási helye van. Tehát,
ha EU-s (külföldi) adóalany vesz igénybe
szolgáltatást, akkor az áfatörvény szerinti
teljesítési hely az ő gazdasági célú letele-
pedéséhez kötődik és ő fogja megfizetni a
saját országában az áfát.

37. §

EUFADE EUFADE EUFADE

másik tagállamban
teljesített,

fordítottan adózó
ügylet

EU-n belül szolgáltatás EU-n belüli adóalany Az áfatörvény egyéb rendelkezése szerint másik tagállamban teljesített
fordítottan adózó ügylet.

Ide tartoznak azok az ügyletek, amelyek-
nél a teljesítési hely megállapítása nem a
37. § alapján történik. Például EU-n belüli
(nem magyarországi) ingatlanhoz kapcso-
lódó szolgáltatás.

38. § - 49. §
ide vonatkozó

esetei

EUE EUE EUE

másik tagállamban
teljesített, NEM

fordítottan adózó
ügylet

EU-n belül szolgáltatás EU-n belüli adóalany Nagyon ritka esetben előforduló ügyleteknél használatos, érdemes
könyvelővel egyeztetni az esetleges alkalmazásáról.

EU tagállamában teljesített ügylet, ami
után nem a vevőt terheli az adófizetési
kötelezettség. Fontos, hogy nem tartozik
az EUFAD37 és az EUFADE esetei közé.

HO HO lásd: TEHK
harmadik

országban
teljesített ügylet

Nem EU és nem
Magyarország szolgáltatás EU-n kívüli adóalany Ha az áfatörvény szerinti teljesítési hely harmadik országban van.

Például harmadik országbeli adóalany felé
történő szolgáltatásnyújtás (főszabály).
Különös szabályok alapján például az
EU-n kívüli ingatlanhoz kapcsolódó szol-
gáltatásnyújtás.

37. §, 38. - 49. §
ide vonatkozó

esetei

További
áfakulcsok

(0-26%)

adatszolgáltatásra
nem kötelezett =
nem küldjük be

nem NOSZ
adatszolgáltatás köteles

„külföldi
áfakulcsok” EU-n belül termék /

szolgáltatás

EU-n belülre
magánszemélyeknek,
adófizetésre nem kötelezett
vevőknek

Amennyiben EU-n belüli magánszemélynek nyújt „távolról is nyújt-
ható szolgáltatást, valamint távértékesítést, akkor meghatáro-
zott értékhatár (3.100.000 Ft) felett az EU-s magánszemély országa
szerinti áfakulcsot kell használni és bejelentkezni az EU-s ország-
ban vagy választható az OSS* rendszer és azon keresztüli bevallás.
*A Számlázz.hu rendszerében lehetőséged van jelölni, hogy számládat
az OSS (korábban MOSS) alá bejelentkezve, vagy EU-s tagállamban
EU-s adószámot kiváltva állítottad ki, így arról a NAV felé adatszolgál-
tatás nem történik.

 29. § a),
45/A. §,
49/A. §

https://tudastar.szamlazz.hu/gyik/szamlazas-5-szazalekos-afakulccsal
https://tudastar.szamlazz.hu/gyik/szamlazas-18-szazalekos-afakulccsal

