

SZÉCHENYI
 2020

A sportjog közpénzügyi alapjai

Szerkesztette:
Varga Judit
Bordás Péter

Szerző:
Bartha Ildikó
Bordás Péter
Nagy Emilia
Varga Judit

Lektorálta: Dr. Kecő Gábor, PhD

Felelős Kiadó: Campus Kiadó, Debrecen

Kézirat lezárva: 2015. november 20.

ISBN 978-963-9822-55-9

A tananyag elkészítését a "3.misszió" Sport és tudomány a társadalomért Kelet-Magyarországon TÁMOP-4.1.2.E-15/1/Konv-2015-0001 számú projekt támogatta. A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

SZÉCHENYI
 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

SZÉCHENYI
 2020

Tartalomjegyzék

I. fejezet: A sportfinanszírozás közpénzügyi aspektusai (Bordás Péter).....	8
1. Az állami funkciók és a sport (Varga Judit).....	8
2. Alapfogalmak	12
3. Az állam történelmi szerepvállalása a sportban	17
3.1 A sport és a Magyar Állam	21
3.2 Az állami szerepvállalás lehetséges indokai	23
3.3 Az állami szerepvállalás lehetséges formái.....	28
3.3.1 Jogi/szabályozási beavatkozás	29
3.3.2 Költségvetési/pénzügyi beavatkozás.....	30
3.3.3 Vagyongazdálkodás (Varga Judit)	31
4. A sportipar működése.....	32
Felhasznált irodalom	36
II. fejezet: A sportfinanszírozás modelljei (Bordás Péter).....	39
1. A sportfinanszírozás lehetséges aspektusai	41
2. Sportfinanszírozási modell: a finanszírozás tárgya szerint	42
2.1 A sportolók támogatása.....	42
2.2 A sportigazgatás finanszírozása	44
2.3 A sportszervezetek finanszírozása	47
3. Sportfinanszírozási modell: a finanszírozás forrása szerint	48
3.1 Az állami (közösségi) finanszírozás.....	49
3.1.1 A központi költségvetés direkt támogatásai.....	50
3.1.2 A központi költségvetés indirekt támogatásai.....	53
3.1.3 Önkormányzati támogatások, az önkormányzatok szerepe a sportban.....	54
3.2 Magánfinanszírozás a sportban	60
3.2.1 Részvételi finanszírozás	61
3.2.2 Külső finanszírozás	62
3.2.3 Vegyes magánfinanszírozás	64
4. Vegyes sportfinanszírozás.....	66
Felhasznált szakirodalmak	68
III. fejezet: A központi kormányzat szerepe a sportfinanszírozásban Magyarországon (Nagy Emilia)	71

1. Az állami támogatás közvetlen formái.....	72
1.1 Kitüntető címek, járadékok, ösztöndíjak.....	73
1.1.1 A „Nemzet Sportolója” cím és a címmel járó juttatás	73
1.1.2 Olimpiai járadék.....	74
1.1.3 Gerevich Aladár-sportösztöndíj	75
1.1.4 Kimagasló sporteredmények jutalmazása	77
1.1.5 Magyar Sportcsillagok Ösztöndíj.....	78
1.2 Sporttevékenység támogatása és sportlétesítmények fejlesztése a központi kormányzati költségvetés forrásaiból.....	80
2. Az állami támogatás közvetett formái.....	82
2.1 Látvány-csapatsportok támogatásának adókedvezménye	82
2.1.1 Bevezetésének körülményei.....	83
2.1.2 Miért épp ez az öt?	85
2.1.3 Ki lehet támogató és ki lehet támogatott?	86
2.1.4 A támogatható jogcímek	88
2.1.5 Kiegészítő sportfejlesztési támogatás.....	90
2.1.6 A támogatási igazolás (TIG)	93
2.1.7 A látvány-csapatsportoknak nyújtott támogatások előnyei.....	94
2.1.8 A Tao. kedvezmények szankciórendszere.....	96
2.1.9 A Tao. kedvezményrendszer ellenőrzési költsége	97
2.1.10 A Tao. támogatás értékelése.....	97
2.2 Az adófelajánlás jogintézménye.....	101
2.2.1 Milyen feltételrendszerben működik az új jogintézmény?.....	102
2.2.2 Az adófelajánlás értékelése	105
2.3 A személyi jövedelemadó (SZJA).....	107
2.3.1 A személyi jövedelemadó 1%-a.....	107
2.3.2 Adómentes bevételek	109
2.4 Az illeték törvény által biztosított mentességek.....	109
2.5 Az egyszerűsített közteherviselési hozzájárulás (EKHO).....	110
2.5.1 Az EKHO-törvény hatálya	111
2.5.2 Az EKHO választásának legfontosabb feltételei.....	112
2.5.3 Az EKHO alapja.....	114
2.5.4 Az EKHO mértéke	114

2.5.5 Az EKHO-val megfizetett közterhek	117
2.5.6 Nyilatkozat az EKHO választásáról és további adóeljárási szabályok	118
2.5.7 Az EKHO értékelése, jelentősége	118
2.6 Általános forgalmi adó (ÁFA) alóli mentesség.....	120
3. A kizárólag sportra fordítható állami bevételek – a játékadó.....	120
4. Összegzés	123
Felhasznált irodalom	125
IV. fejezet: A hazai kormányzati szerepek a sport finanszírozásában: vagyongazdálkodás (Varga Ildikó)	128
1. Hazai sportvagyon.....	128
2. Sportvagyonnal való gazdálkodás hazai jogszabályi környezete.....	128
2.1. Vagyongazdálkodás szabályai.....	129
2.1.1 Alkotmányos alapok.....	129
2.1.2 A nemzeti vagyonról általában.....	131
2.1.2.1 Vagyonkategóriák	131
2.1.2.2 A vagyongazdálkodás rendszere	137
2.1.2.3 A nemzeti vagyon tulajdonjogának átruházás.....	140
2.2 Sportlétesítmények, mint nemzeti vagyonelemek.....	143
3. A sportvagyonra érintő költségvetési támogatások.....	145
3.1 Stadionfejlesztés.....	149
3.1.1 A Nemzeti Stadionfejlesztési Program	149
3.1.2 Stadion-beruházások a Nemzeti Stadionfejlesztési Programon kívüli.....	153
4. Nemzeti Olimpiai Központ	154
5. Helyi önkormányzati sportlétesítmény-fejlesztés	155
5.1 A Sport XXI. Létesítményfejlesztési Program.....	155
5.2 A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program	159
6. Nemzeti vagyon bővítése: hagyományos vs. alternatív út	161
V. fejezet: Az Európai Unió és a sportfinanszírozás (Bartha Ildikó).....	168
1. A sport finanszírozása Európában	168
2. Az Európai Unió sportpolitikája és a sportfinanszírozás	169
3. A sport uniós jogi eszközei	169
3.1 A sport finanszírozásának uniós stratégiája	172
3.2 A belső piac és a sportfinanszírozás.....	174

3.2.1 A sporttevékenységek és az ÁFA.....	175
3.2.2 A szolgáltatás szabad mozgása és a lottó	176
3.2.2 A sportközvetítések jogának kereskedelme	177
3.2.3 A tiltott állami támogatások és a sport	180
4. Az Unió sporttámogatásai	186
Felhasznált irodalom	191
Ábrajegyzék	194
Táblázatjegyzék.....	195

Előszó

A mindennapi testedzésen túl a sport üzlet és politika. A kötet, amit az olvasó kezében tart különösen az előbbi közösségi finanszírozási alapjairól szól.

A hatályos magyarországi szabályozás jellemző példája a feladatellátás állami szintre emelésének. Az ehhez felhasznált eszközök sokfélék és igen erőteljesek. A téma kapcsán a közpénzügyek szinte minden fontos területén végigkalandozhatunk. Az államháztartási finanszírozás, az adópolitika, a beruházások ösztönzése, az állami vagyongazdálkodás, az Európai Unió politikáinak érvényesítése mind sorra szóba kerülnek. Külön-külön is figyelemre méltóak – mind együtt azonban kifejezett rendszert alkotnak.

A jegyzet ajánlható a szakterületi képzés felsőfokú hallgatóinak és gyakorlati szakembereknek. De rajtuk kívül a társadalomtudományok szélesebb köre iránt érdeklődőknek is hasznos olvasmány lehet e kötet, a közfeladat-ellátás egy fajtájának jellemző tanulmányaképpen, egyúttal hiteles elemzéseként a 2010-es évek Kelet-Közép-Európájának valóságából.

Debrecen, 2015. november

Horváth M. Tamás, DSc
egyetemi tanár

I. fejezet: A sportfinanszírozás közpénzügyi aspektusai (Bordás Péter)

1. Az állami funkciók és a sport (Varga Judit)

Az állam funkcióit többféle módon tudjuk csoportosítani, több tipizálási technika is elképzelhető. A leginkább elterjedt és széles körben elfogadott nézet az állami funkciókat három aspektusból vizsgálja. Egyrészt azt mondja, hogy az állami funkciók vizsgálhatók feladatoldalról, továbbá közgazdasági szempontból és megközelíthetjük azokat metodikai (tevékenység jellege) aspektusból is. Feladatoldalról vizsgálva az állami funkciókat három körre bonthatók. Léteznek a tradicionális vagy hagyományos, a jóléti és a gazdasági funkciói az államnak. A tradicionális funkciót azok a feladatok szolgálják, melyek a közösség államává szerveződéséhez szükségesek. Ilyen például az igazságszolgáltatás, a rendvédelem, a honvédelem megszervezése, melyek megalapozzák az állami létet. A jóléti funkciók keretében az állam saját humán erőforrásával összefüggő feladatok teljesítését végzi, mely teendők az állam területén élők jólétének, életkörülményeinek, életszínvonalának, vagy épp életminőségének javítását célozzák. Ezek igen sokszínű, változatos feladatok, ám tény, hogy az összes állami teendő közül a legköltségesebbek. Tipikusan az állam e feladatai teljesítésére költi bevételeinek jelentős részét. Ilyen teendő az egészségbiztosítási, a nyugdíjbiztosítási, az oktatási, a szociális ellátórendszerek fenntartása és működtetése csak, hogy a legfontosabbakat kiemeljük. A hagyományos állami funkciók az első generációs alapjogok biztosításával, még az állam jóléti funkcióit biztosító feladatok a második, illetve harmadik generációs alapjogokkal hozhatók összefüggésbe. Feladatoldalról vizsgálva meg tudjuk még különböztetni az állam gazdasági funkcióit is, melynek keretében elsődlegesen olyan feladatok ellátását végzi az állam, amelyek segítségével mérsékli a gazdasági konjunktúraciklus radikális kilengéseit, vagyis melyek a gazdaság stabil működéséhez járulnak hozzá. Ilyen célt szolgáló eszközként (is) funkcionálhatnak például az állami megrendelések, az adókedvezmények, az adómentességek, a direkt állami támogatások.¹ A

¹ Földes Gábor (szerk.): *Pénzügyi jog*, Osiris Kiadó, Budapest, 2005, 73-76.

gazdasági funkciók jelentősége folyamatosan erősödik köszönhetően az egyre rövidebb időközönként egymást érő gazdasági válságoknak, illetve a globális gazdaság kialakulásának.

Az állami funkciók vizsgálhatók közgazdasági nézőpontból is. Ez alapján az állam allokációs, redisztribúciós és stabilizációs funkcióit tudjuk megkülönböztetni. Az allokációs funkció keretében az állam gyakorlatilag egy közösségi döntést hoz, melynek keretében eldönti, hogy a közösségi igények kielégítése végett melyek lesznek azok a feladatok, amelyeket felvállal, s saját intézményei útján, költségvetési forrásokból biztosít polgárai számára, vagyis melyek lesznek a közfeladatok, illetve melyek lesznek azok a feladatok, illetve szolgáltatások, melyekre mutatkozik ugyan közösségi igény, de közvetlen biztosításukban nem kíván részt venni. Minél több feladatot vállal magára az állam, annál kiterjedtebb lesz, s annál több forrásra kell szert tennie, hogy a számos felvállalt teendőt biztosítani tudja. Ezért van az, hogy a relatíve nagy számú, széles körben biztosított közfeladatok finanszírozására az állam a megtermelt bruttó hazai termék (GDP) jelentős részét kénytelen elvonni a gazdasági szereplőktől (háztartásoktól, vállalkozásoktól). Ugyanakkor különböző csatornákon ezeket vissza is juttatja számukra, mely tevékenység közben optimális esetben hozzájárul a gazdasági alanyok közötti különbségek mérsékléséhez is. Ezzel átléptünk egy másik közgazdasági funkcióba: a redisztribúcióba. A redisztribúció, vagyis újraelosztás, nem szól másról, mint az állam által elvont GDP újraosztásáról a társadalmi, s persze gazdasági alanyok között. Eme újraelosztás nem titkolt szándéka az egyenlősítés, vagyis az elsődleges piaci elosztás után kialakuló jelentős gazdasági különbségek mérséklése, s ezzel a társadalom igazságérzetének előmozdítása. E funkciót szolgálják például az adókedvezmények, -mentességek, a szociális ellátás különböző formái. A stabilizációs funkció keretében az állam a rendelkezésére álló fiskális és monetáris politikai eszközökkel kívánja előmozdítani az gazdasági egyensúlyt, illetve a gazdasági növekedést.²

A tevékenység jellege alapján az állami funkciók két típusát tudjuk megkülönböztetni a szabályozási vagy regulációs funkciót és a finanszírozási funkciót. Az állam bármelyik

1. ² **Sivák József-Vigvári András: *Rendhagyó bevezetés közpénzügyek tanulmányozásába*, CompLex Kiadó, Budapest, 2012, 69-74.**

feladatát is teljesíti, mindig alapvetően e két eszközt alkalmazza. Regulációs funkciója keretében megvonja a különböző típusú feladatai jogszabályi kereteit. Finanszírozási funkciója keretében pedig megteremti egyes feladatainak pénzbeli és tárgyi feltételeit.³

A fenti feladatok egyszerre vannak jelene, egymás mellett érvényesülnek, persze államról államra, illetve időről időre is változik, hogy melyek lesznek hangsúlyosabbak, vagy kevésbé szignifikánsak a különböző állami funkciók, feladatok közül.

1. ábra: Az állami funkciók csoportosítás

Forrás: Zsugyel (2009) 40.

Az állam sportbeli jelenléte funkcionális értelemben az állam jóléti feladataival hozható összefüggésbe elsődlegesen. Az állam e körben olyan feladatokat és szolgáltatásokat vállal fel, melyek az emberi erőforrás kezelésével hozhatók összefüggésbe, s főleg az életminőség javításával állnak összefüggésben. Közgazdasági aspektusból egyfajta allokáció zajlik, mely keretében az állam dönt róla, hogy milyen sporttal összefüggő szolgáltatásokat, feladatokat lát majd el, vagyis melyek lesznek az állam sporttal összefüggő közfeladatai. Ide kapcsolódik közgazdasági értelemben a redisztribúciós, metodikai értelemben pedig a finanszírozási funkció, hisz az állam által sporttal összefüggésben felvállalt közfeladatok pénzügyi és infrastrukturális feltételeit elő kell teremteni, melyek fedezésére költségvetési forrásokat kell elkülöníteni. Előbbi forrásokat pedig az állam az államháztartás csatornáin vissza osztja a

³ Zsugyel János (szerk.): A közpénzügyek nagy kézikönyve, CompLex Kiadó, Budapest, 2009, 40.

sporttal összefüggő szolgáltatások igénybe vevőinek azzal, hogy sportolásra alkalmas parkokat, csarnokokat, uszodákat, tornatermeket biztosít polgárai számára. Mindennek a szabályozási keretét, jogszabályi háttérét is meg kell teremteni. Gondoljunk például az Alaptörvény sportra rendelkezéseire, a sportról szóló 2004. évi I. törvényre, vagy az évente elkészülő költségvetési törvényekre – melyek a sporttal összefüggő központi költségvetési bevételeket és kiadásokat szedik sorba –, valamint azokra az országgyűlési, kormány, különböző minisztériumi, illetve helyi önkormányzati rendeletekre, adott esetben akár határozatokra, melyek a sporttal összefüggő állami teendőkre vonatkozó részletszabályokat tartalmazzák.

Azonban nem szabad megfeledkezni a tényről, hogy bizonyos sportágak komoly piaccal rendelkeznek, s így profittal is kecsegtetik finanszírozóikat. Az állam ezért akár, mint profitorientált gazdasági szereplő is feltűnhet a sportfinanszírozás kapcsán.

Ezen a ponton érdemes elválasztani a témát érintően az állam azon tevékenységeit, amelyek célja tisztán a közösségi igények szolgálata a közjó elősegítése révén, anyagi haszonszerzési cél nélkül. Ezeket nevezzük az állam humánerőforrással közvetve vagy közvetlenül összefüggő sportfeladatainak, melyek közfeladatnak minősülnek. Ilyen direkt humánerőforrás-fejlesztéssel összefüggő sportjogi teendője az államnak a közoktatási – illetve a hazai felsőoktatás finanszírozási modellje folytán – a felsőoktatási feladatok ellátását segítő sporttal összefüggő létesítmények kialakítása, fenntartása. Az állam ugyanakkor indirekt formában is segítheti a humánerőforrás javulását sporttal összefüggő teendői ellátása során például azzal, hogy sportolásra alkalmas közparkokat biztosít, hozzájárul a kerékpárút-hálózat bővítéséhez, vagy a sportcélra felhasználható kávéteraszok juttatásokat adókedvezményben/mentességben részesíti. Indirekt eszközök inkább ösztönzők, még a direkt eszközök egyfajta kötelezettséget rónak a polgárokra az állami „sportszolgáltatások” igénybevételek kapcsán. Az állam e közfeladati körében is azért azzal a céllal avatkozik be a piaci – itt sportpiaci – működésbe, hogy az esetlegesen felmerülő piaci kudarcokat⁴ kezelje (lásd 15. oldal), hogy elősegítse az erőforrások hatékony elosztását.

⁴ Juraj Nemec – Glen Wright: Közösségi pénzügyek: Elmélet és gyakorlat a közép-európai átmenetben, Aula Kiadó, Budapest, 2000, 67-101.

Azonban ha az állam a sporttal összefüggő tevékenységet a gazdasági haszon reményének elsődleges céljával vállalja fel, akkor azokat a teendőket, illetve feladatokat nem lehet közfeladatnak tekintetni, hisz az állam, mint profitérdekelt gazdasági alany kapcsolódik be a sportéletbe. Ezek a teendők nem tekinthetők közfeladatnak, bár van jóléti hozadékuk (pozitív extern hatásuk), de nem céljuk a piacon kialakult egyenlőtlen erőforrás-elosztás kiigazítása. Itt az alapvető cél a lehető legnagyobb erőforrás-felhalmozás, haszon realizálása. Ez állam tehát ebben az esetben egy működő (sport)piacon lép fel gazdasági szereplőként, s nem mint a közhatalom letéteményese jelentik meg, mely a piaci működést akarja megteremteni, vagy kiigazítani.

A munka az állam sporttal összefüggő közfeladat-ellátó tevékenységét vizsgálja közpénzügyi aspektusból, külön elemzés tárgyává téve a sporttal összefüggő pénzgazdálkodási (flow dimenzió) és vagyongazdálkodási tevékenységét (stock dimenzió).

2. Alapfogalmak

Hogyan kapcsolódik össze a sportjog és közpénzügyek?

Legkézenfekvőbb válasz, hogy a finanszírozáson keresztül. De természetesen ennél sokkal pontosabb válasz adható, ha megvizsgáljuk az egyes fogalmak részletes tartalmát. Ezért nem lehet eltekinteni attól, hogy az egységes fogalomhasználat érdekében, másrészt a pénzügyi jog és a sportjog kereteinek meghatározásához néhány alapvető fogalmat rögtön az elején tisztázzunk. Természetesen a fogalmi körök változhatnak, olykor más-más jelentéssel bővülnek vagy épp szűkülnek, azaz a sportjog dinamikáját követik.

Pénzügyi jog, pénzügyi politika

A pénzügyi jog tágabb megközelítésben azt mondhatjuk, hogy a pénzügyi rendszert szabályozó közjogi normák összessége.⁵ Ugyanakkor fontos felhívni arra a figyelmet, hogy a fogalom tartalma jogrendszerenként, azaz országonként eltérő lehet a nemzeti sajátosságok miatt. Tudományos megközelítésben önálló diszciplína és önálló jogág. A fogalom elemeit

⁵ SIMON István (szerk.): *Pénzügyi jog I.* Osiris Kiadó, Budapest, 2007, 26.

tovább tagolva a pénzügyi rendszer alatt a fiskális és a monetáris rendszert valamint a pénzügyi piacot értjük. Közpénzügyi politikának pedig a közpénzügyi rendszer szabályozásának céljait és a szabályozás módszereit értjük. Ilyen megközelítésben egyszerre tevékenységi és elvi kategória. Különbséget kell ugyanakkor tennünk az angol terminológia alapján „policy” és „politics” között, míg előbbi egyfajta közpolitikai irányelv, eljárásmódként fogható fel a közpénzügyek terén, addig a másik a hagyományos értelemben vett politika. Jelen témához kapcsolódóan jellemzően a fogalom első aspektusát tartjuk kiindulópontnak.

Már e ponton összefüggésbe hozható a két fogalom az állami szerepek alakulásával, hiszen számos befolyásoló tényező létezik, mely a közpénzügyi politikára is hatással van, mint például a globalizáció, regionalizáció vagy épp a környezeti problémák. Épp ezért a pénzügyi jog és a pénzügyi politika szinte valamennyi jogággal összefüggésben és kapcsolatban áll.

Közpénzügyek, közpénzügyi rendszer

A közpénzügyek, vagy más néven közösségi pénzügyek, közpénzügytan, pénzügytan önálló diszciplína, mely művelése a közgazdaságtan megjelenését megelőzte. Olyan kérdéseket tárgyal, mint például az államháztartás és annak bevételei, kiadásai, az optimális adózás, a kormányzati szektor gazdaságtana, a javak tipizálása, az állami szerepvállalás vagy épp a közszolgáltatások biztosítása.⁶A közpénzügyek sajátos, sok csatornás rendszerét közpénzügyi rendszernek nevezzük, amely államháztartásra és magánszférára osztható.⁷Más megfogalmazásban a közpénzügyek vagy pénzügyi viszonyok pénzmozgással járó kapcsolatok, melyre a következő ismérvek jellemzőek:

- a pénzeszközök mozgását közhatalommal rendelkező testületek szabályozzák
- közfeladatok ellátása, közszükségletek kielégítése érdekében
- a GDP jelentős részének centralizálásával valósul meg
- s e pénzügyi eszközöket az államháztartás alrendszerei útján újraosztják.⁸

⁶ Ld. erről részletesen: VIGVÁRI András: *Közpénzügyeink*, JKH-KERSZÖV Kiadó, Budapest, 2005, 65-69.

⁷ SIMON (2007): i.m., 31.

⁸ FÖLDES Gábor (szerk.): *Pénzügyi jog*. Osiris Kiadó, Budapest, 2005, 15.

A közpénzügyek fogalmát mások tovább részletezik, s nemzetközi, így uniós összefüggésben is vizsgálják.⁹

Államháztartás

Az államháztartáson egyszerűbb megfogalmazásban az állam gazdálkodását értjük. Az államháztartás a közfeladatok ellátásának egységes szervezeti, tervezési, gazdálkodási, ellenőrzési, finanszírozási, adatszolgáltatási és beszámolási szabályok szerint működő rendszere.¹⁰ Két alrendszert különíthetünk el az államháztartáson belül. Beszélhetünk központi és önkormányzati alrendszerről.

A központi alrendszerhez sorolandó:

- állam
- központi költségvetési szervek (pl.: Nemzetgazdasági Minisztérium, KLIK)
- törvény által az államháztartás központi alrendszerébe sorolt köztestületek és az általuk irányított költségvetési szervek

Bár az Áht. törvény csak közvetett módon mondja ki, de a központi alrendszer megálla foglalja a társadalombiztosítás pénzügyi alapjait és az elkülönített állami pénzalapokat is.

Az önkormányzati alrendszerhez sorolandó:

- helyi önkormányzatok (települései, területi)
- helyi nemzetiségi önkormányzatok és az országos nemzetiségi önkormányzatok
- nemzetiségi társulások és területfejlesztési önkormányzati társulások
- térségi fejlesztési tanácsok
- és az ezek által irányított költségvetési szervek.

Költségvetés, költségvetési támogatás

Általános megfogalmazásban a költségvetés egy meghatározott időszakra elfogadott pénzügyi alap, mely tartalmazza az elérendő cél érdekében szükséges bevételeket és kiadásokat. Költségvetéssel nem csak az állami szférában, hanem a magánigazgatásban is sokszor

⁹ Ld. erről részletesen: LENTNER Csaba: *Közpénzügyek és államháztartástan*. Nemzeti Közszerológati és Tankönyv Kiadó, Budapest, 2013, 36-54.

¹⁰ 2011. évi CXCV. törvény az államháztartásról (továbbiakban: Áht.) 2. §

találkozhatunk. Ugyanakkor jelen kötet esetében költségvetésen elsősorban az állami költségvetést és költségvetési politikát értjük. Ilyen megfogalmazásban a költségvetés olyan pénzügyi terv, amely a költségvetési év alatt elvégezendő közfeladatok ellátásához szükséges teljesítendő várható bevételeket és a teljesíthető jóváhagyott kiadásokat tartalmazza. Ez a bevételi előirányzatok teljesítésének kötelezettségét és a kiadási előirányzatok felhasználásának jogosultságát foglalja magába.¹¹ Költségvetési támogatás alatt pedig fogalomhasználatunkban az állami (vagy önkormányzati) költségvetésből bármilyen formában, közvetlenül, vagy közvetetten juttatott anyagi előnyt, támogatást értünk, ezzel tágabban értelmezve az Áht. törvény megfogalmazását, amely az államháztartás központi alrendszeréből ellenérték nélkül, pénzben nyújtott támogatásokat érti alatta.

Sport, sporttevékenység és a sportoló

A sport angol eredetű szó, amely alatt eredetileg játékot, szórakoztatást értettek. Mára azonban kétségtelenül szerteágazóbb értelemben használjuk, valamennyi fizikai és szellemi időtöltést ide sorolunk, amely szabályozott, verseny vagy épp verseny nélküli formában zajlik¹².

A hazai szabályozás értelmében¹³ sportolónak minősül az a természetes személy, aki sporttevékenységet végez. Sporttevékenységen pedig azt a meghatározott szabályok szerint, a szabadidő eltöltéseként kötetlenül vagy szervezett formában, illetve versenyszerűen végzett testedzés vagy szellemi sportágban kifejtett tevékenységet értjük, amely a fizikai erőnlét és a szellemi teljesítőképeség megtartását, fejlesztését szolgálja. A sportolókon belül elkülöníthetjük a versenyszerűen sportoló kategóriát (versenyző) aki az a természetes személy, aki a sportszövetség által kiírt, szervezett vagy engedélyezett versenyeken, vagy versenyrendszerben vesz részt. A versenyző vagy amatőr, vagy hivatásos sportoló. Hivatásos sportoló pedig az a versenyző, aki jövedelemszerzési céllal foglalkozásszerűen folytat sporttevékenységet, minden más versenyző amatőr sportolónak minősül.

¹¹ Áht. 4.§-5.§

¹² NAGY Péter: *A sport és a rekreáció közgazdaságtana – áttekintés*. Kézirat, BKE Sport Társadalomtudományi Központ, Budapest, 1996. 12.

¹³ 2004. évi I. törvény a sportról 1.§ (1)-(4) bek.

Érdemes még itt megemlíteni a sporttevékenység egy bizonyos formáját, még hozzá a látvány-csapatsportokét, melyet a társasági adóról szóló törvény¹⁴ nevesít, és ide érti az alábbi sportokat: a labdarúgás, a kézilabda, a kosárlabda, a vízilabda és a jégkorong. Ennek közpénzügyi szempontból van jelentősége, mellyel részletesen az sportjog adózáshoz kapcsolódó fejezetében foglalkozunk részletesebben.

Sportgazdaság, sportszféra

Sportgazdaság alatt a sport piacának a kereslet és kínálat által jellemezhető közgazdasági megközelítését értjük. A sportgazdaság egyfelől a sport másfelől a közgazdaságtan, mint tudomány részterületeként írható le, amely a sport gazdasági jelenségeit vizsgálja: gazdasági döntéseket és cselekményeket, intézményi interakciókat és gazdasági előfeltételeket, következményeket. Heinemann¹⁵ szerint a sportgazdaság segíti a különböző gazdasági döntések megértését, többek között a kínálat, a termelés és a sporttal kapcsolatos áruk és szolgáltatások elosztása és fogyasztása terén. Így ilyen értelemben, a továbbiakban sportgazdaság alatt átfogóan annak valamennyi szereplőjét, intézményi közeget, működési szabályait és gyakorlati tapasztalatait értjük, részben azonos fogalomként a sportparral. Sportszféra alatt pedig mind a sportgazdaságot, mind pedig a sport intézményrendszerét és szabályainak összességét, annak szereplőit értjük, ide értve a sportolókat, sportban érdekelt gazdasági szereplőket, valamint az állam sportban betöltött szerepét is.

Sportjog

A sportjog fogalmi megközelítése több szemszögből lehetséges. Tudományos megközelítésben azt mondhatjuk, hogy egy vegyes szakjog, amely másodlagos jogágként alakult ki.¹⁶ Sárközy szerint ilyen értelemben az sport ún. közjoga magába foglalja a sportjog alkotmányos alapjait, a sport közigazgatási jogot és a sport pénzügyi jogi szabályozását. Ezzel szemben a sport ún. civiljogában a sportoló és a sportszervezetek állnak a középpontban, azaz a sportolóhoz kapcsolódó személyi és vagyoni jogok, a sporttevékenységgel kapcsolatos

¹⁴ Az 1996. évi LXXXI. törvény 4.§ alapján

¹⁵ HEINEMANN, K.: *Was is und wozubenötigenwireine Sportökonomik?* Sportwissenschaft, Heft 3-4, 1998, 265-282

¹⁶ SÁRKÖZY Tamás: *Sportjog*. HVG-ORAC Lap- és Könyvkiadó, Budapest, 2004, 15-37.

polgári jogi ügyletek, valamint a sportszféra jogi személyei. A szakjog vegyességét mutatja továbbá az is, hogy a sportjoggal kapcsolatba hozható, és találkozási pontok fedezhetőek fel a hivatalos sportolók munkajogával, a versenyjoggal, de az Európai Unió integrációs jogával is. A sportjog speciális abban az értelemben, hogy a civil szabályai világméretűek.¹⁷

Egy másik megközelítésben sportjog alatt, a sport tárgyú jogi normák, jogszabályok összességét is érthetjük, melyek kiegészülnek a sport versenyszabályaival, melyek ugyan nem jogi normák, de sokszor erősebbek annál.

Sportfinanszírozás

Gyömörei megközelítésében a sportfinanszírozás esetében egy sportvállalat befektetői szándékkal, üzleti elvárásokkal jelenik meg a sport működtetésében.¹⁸ A fogalom értelmezése nemzetenként eltérő lehet, a nemzeti hagyományoktól, a sportgazdaság szereplőitől függően. A sport finanszírozásával foglalkozó tanulmányok nem adnak egységes fogalmat. Épp ezért azt mondjuk, hogy a sport pénzügyi szükségleteinek fedezetének sokcsatornás rendszerét értjük alatta, amelynek elsődleges célja a sport, mint tevékenység és annak tárgyi, személyi feltételeinek közvetlen vagy közvetett finanszírozása. Ez számos forrásból eredhet, úgymint az állami költségvetésből, a gazdasági szereplőktől, a civil szektortól, vagy épp a sportolóktól, szurkolóktól. E pénzügyi csatornák részletes tárgyalására a második fejezetben kerül sor.

3. Az állam történelmi szerepvállalása a sportban

A modern kori sport alapját az ókori görög civilizációból származtatják, s ilyen összefüggésben a nyugati kultúra megszületésével egy időre datálható. A sport átszötte a társadalom életét, egészen az iskolai testneveléstől a katonai kiképzésig. Az állami szerepvállalás a sportban már ekkor sem volt elhanyagolható, gondoljuk csak az ókori olimpiai játékokra.¹⁹ Nem csak a játékosok felkészítését, hanem a játékok helyszínéül szolgáló

¹⁷ TÓTH Nikolett Ágnes: *A sportjog, mint sajátos szakjog*. PhD értekezés. Miskolc, 2014, 18.

¹⁸ GYÖMÖREI Tamás: *Magán és közfinanszírozás a sportban*. In: Ács Pongrác (szerk.): *Sport és gazdaság*. PTE Egészségtudományi Kar, Pécs, 2015, 95.

¹⁹ Nincs egységes álláspont az első ókori olimpiai játék pontos idejéről, de az első írásos forrás i.e. 776-ból származik.

hatalmas stadionokat is finanszírozni kellett a közösség forrásaiból.²⁰ A régészeti feltárások során számos, a játékok megtartásához szükséges stadion maradványát tárták fel Olümpiában. Az ókori római kultúrában sem volt elhanyagolható a sport jelentősége, igaz ott sokkal inkább a hadseregben volt szerepe, nem volt intézményes testnevelés a gyerekek körében. Leginkább a gladiátorjátékok során, mint küzdősport a „Panem et circenses”- azaz kenyeret és cirkuszt - jegyében szórakoztatták a lakosságot a gladiátorok, mint hivatásos sportolók. Közös jellemző ugyanakkor a görögökkel, hogy stadionok építésére itt is szükség volt, melyek helyet adtak a játékoknak, ezek közül a legismertebb a Colosseum.²¹

Természetesen az elmúlt több ezer évben sokat változott az állami szerepvállalás mértéke és indoka a sport területén. Azon országokban ahol az állam évtizedek, vagy évszázadok óta gondoskodóbb volt e téren, ott szorosabb finanszírozási kapcsolatok alakultak ki, másrészt szinte megkérdőjelezhetetlenné vált az állami szerepvállalás kérdése. Bár a modernkori sport a civil tevékenységek közé sorolandó a legtöbb állam közvetlenül vagy közvetve támogatja azt.

A XX. századtól a sport már több esetben üzleti tevékenységgé nőtte ki magát, így egy hárompólusú szabályozási modell bontakozott ki, ahol a civil, az állami és az üzleti szféra szereplői együtt, egymás mellett vannak jelen.

Az állami szerepvállalás módját és mértékét az egyes gazdasági irányzatok, állami berendezkedések más-más módon értékelik. Az Amerikai Egyesült Államokban, vagy épp az Egyesült Királyságban a liberális felfogás érvényesül, az állam szerepe kiegészítő, nem elsődleges szempont a sportgazdaságba történő beavatkozás. Ehhez képest állami, bürokratikus beavatkozásról beszélhetünk Kínában, ahol kiemelt feladatnak tekintik mind igazgatási, mind finanszírozási szempontból. A kontinentális európai megoldások bár eltérőek, valahol a két véglet között helyezkednek el. Európában a szerepvállalás elsősorban a sport társadalmi területén történt fejlődésének köszönhető, melyben a politika szavazóbázist talált, s csak másodsorban értelmezhető a sport gazdasági szerepe.²²

²⁰ GEDEON Magdolna: Az antik Róma „sportjoga”. Novotni Kiadó, Miskolc, 2005. 41-45.

²¹ Uo.: 111.

²² GYÖMÖREI Tamás: *Magán és közfinanszírozás a sportban*. In: Ág Pongrác (szerk.): Sport és gazdaság. Pécs, 2015

Az egyes szektorok szerepvállalásának dominanciája alapján öt nemzetközi modellt különíthetünk el a szakirodalmi források alapján²³:

➤ **Bürokratikus modell:**

Az állam aktívan részt vesz a sportigazgatás, - finanszírozás megszervezésében, így a központi támogatás aránya magas. A közigazgatási intézményrendszer fontos szabályozó szerepet tölt be. Ilyen például Kína, Kuba, Oroszország, de részben Magyarország sportgazdasága is.

➤ **Társadalmi modell:**

A civil szféra nagy önállósággal és befolyással rendelkezik a sportgazdaság alakításában, saját maguk szervezik és irányítják a sportot. Az állami szerep csak kiegészítő, mecénás jellegű, jellemzően csak az élsportban. A sport az egészség és közösségfejlesztés révén a társadalom igényét elégíti ki. Ide sorolhatóak a kontinentális európai államok közül például Németország és Ausztria.

➤ **Vállalkozói(üzleti) modell:**

Alapvetően a kereslet-kínálat határozza meg a rendszer működését, tehát a piacra bízta azt. A sportigazgatás és finanszírozás vállalatok útján kerül megvalósításra. Az állam csak a legszükségesebb mértékben avatkozik be. Tipikusan érvényesül a modell az USA-ban, és részben Angliában, Ausztráliában.

➤ **Szociális- együttműködő modell:**

Itt a sportszférát a szociális partnerek együttműködése jellemzi. Egy sokkal összetettebb, koordináción, együttműködésén alapuló rendszerről van szó, ahol a piaci, a nonprofit és az állami szféra folyamatosan kapcsolatban áll. Ez a modell a jóléti államokhoz köthető leginkább, így Hollandia, Dánia vagy épp Svédország említhető.

²³ VÁCZI János: *Az állami sportfinanszírozás új útjai*. Doktori értekezés, Semmelweis Egyetem, Budapest, 2010. és GYÖMÖREI Tamás: *Az önkormányzatok sportfinanszírozása Magyarországon*. Publikon Kiadó, Budapest-Győr, 2014, 51. és NÁDORI László -BÁTONYI Viola: *Európai Unió és a Sport*. Dialóg Campus, Budapest-Pécs, 2003. 47-70. alapján

➤ **Vegyes (átmeneti) modell:**

Itt keverednek az előzőekben felsorolt modellek elemei. Egymás mellett van meghatározó szerepe az állami és magánfinanszírozásnak. Az állami befolyás a finanszírozás mellett a tulajdonosi és tagsági szerepekben vehető ki. De jelen vannak az üzleti alapon működő sportvállalkozások is. Jellemzően a Kelet-közép európai régió volt szocialista államai, így részben hazánk is.

Az túlzott állami beavatkozás példája: a szovjet sportmodell bevezetése hazánkban a kommunizmus idején

A II. világháborút lezáró párizsi békeszerződést követően megkezdődött az ország közigazgatásában a szovjet minta bevezetése. A „reform” alapjául, s mint egy modellként a hazai sport intézményrendszere került kiszemelésre, mivel az MKP-nak jelentős kulcspozíciókat sikerült megszereznie benne. Ezt erősítette az is, hogy a köztudat a valóságnál nagyobb társadalmi szerepet tulajdonított az élsportnak, az 1940-es évek gondolkodás nélküli cselekvésre nevelő politika hatására. A sportszférában addig vezető szerepet betöltők egy része nyugatra menekült, míg mások börtönbe kerültek, így az itt maradt szakembergárda színlelt vagy valóságos lelkesedéssel vállalta a kitűzött célok teljesítését. Farkas Mihály honvédelmi miniszter a szakmailag megnyertek körére és aktivistáira támaszkodva kezdték meg az MKP 1947. november 23-án nyilvánosságra hozott sportprogramjának végrehajtását. A szovjet sportmodell bevezetésének hátterét az MSK, majd a Szakszervezeti Sportosztály előre időzített röplabdakampányai, mezítlás labdarúgó-vetélkedői, asztalitenisz, atlétika, birkózó és sakk „népi-bajnokságai”, falujáró sportnapjai, iskolai sportudvar-építő akciói, tehetségkutató versenyek, Rákosi és Népszava Kupa tömegakciói biztosították. Az átszervezést felgyorsította a közelgő londoni olimpián történő sikeres szereplés célja.

Az e célból, Hegyi Gyula elnökletével 1948. március 5-én megalakított Országos Sporthivatal (OSH) a sportélet anyagi támogatásainak elosztásával, a nemzetközi programok koordinálásával irányította illetve ellenőrizte azt. Ekkor kezdték meg a Népstadion alapozását, valamint az budapesti Alkotás utcai Vöröskeresztes Kórház átalakítását Országos Testnevelési és Sportorvosi Intézet (OTSI), továbbá a rossz állapotban lévő vidéki pályák épületeinek rendbetételét.

A tanácsrendszerben létrehozott sport intézményrendszer csak a diktatúra véres légkörében tudta teljesen végrehajtani a rá szabott utasításokat (1949 és 1952 között). Ez követően, ahogy a hagyományos magyar közigazgatási struktúra az új szovjet formákat elkezdte asszimilálni, úgy a tömegsport részben gazdátlanává vált és tehetetlenné. Az 1970-es évek elejére a központi propaganda ellenére (Munkára Harcra Kész és a Légy Munkára Harcra Kész) az iskolán kívül úgyszólván teljesen elveszítette mozgalmi jellegét. Az előírt üzemi tornát a valóságban nem igazán tudták beilleszteni a szovjet munkavégzés modelljébe. Így végül egyre inkább elveszítette politikai értelmét és csökkentek a hivatali, üzemi és a falusi munkások nagy tömegének részvételével zajlott sportversenyek.

Forrás: Kollega Tarsoly István (szerk.): Magyarország a XX. században III. Babits Kiadó, Budapest, 1998, 607-614. o.

3.1 A sport és a Magyar Állam

Hazánkban az állam sporttal kapcsolatban meglévő feladatairól elsőként az 1868. évi XXXVIII. törvénycikk tartalmazott rendelkezéseket, mely norma az elemi és polgári iskolákban tette kötelezővé a testnevelést, mely elsősorban honvédelmi célokat szolgált, hogy

a diákságot felkészítse a későbbi katonai szolgálatra. A gimnáziumi képzésben csak az 1883. évi XXX. törvénycikk hatálybalépését követően vezették be a testnevelés oktatását. Az első sport támogatásával összefüggő rendelkezés csak 1913-ban jelent meg (1913. évi XII. törvénycikk), mellyel az állam kötelezettséget vállalt arra, hogy a lóversenyek kincstári bevételeinek 2%-át testnevelési célok finanszírozására kell fordítani. Az első közvetlenül a sportról szóló hazai joganyag az 1921. évi LIII. törvénycikk a testnevelésről. A szocialista időszak sportirányítási rendszere centralizált volt. Élénk sportélet az államosításra került sportegyesületekben zajlott.²⁴ Alkotmányos szinten elsőként hazánkban sporttal összefüggő rendelkezés a rendszerváltást követően került be a Magyar Köztársaság Alkotmányát rögzítő 1949. évi XX. törvény 70/D. §-ba. Ez a szakasz ugyan nem tartalmazott direkt rendelkezést az állam sporttal összefüggő feladataival kapcsolatban, de kinyilvánította, hogy „A Magyar Köztársaság területén élőknek joguk van a lehető legmagasabb szintű testi és lelki egészséghez.”,²⁵ mely jogot a magyar állam a rendszeres testedzés lehetőségének biztosításával garantálja. Ettől kezdve a sporthoz való jog alkotmányos jogvédelemben részesül. A sportra, mint Alkotmányban biztosított alapjogra vonatkozó átfogó, általános rendelkezéseket a rendszerváltás követően 1996. évi LXIV. törvény, s később az azt váltó 2004. évi I. törvény bontja ki. A ma is hatályos 2004-es törvény preambuluma a sportot a közjó részének minősíti, s benne a jogalkotó kinyilvánítja, hogy minden embernek alapvető joga van a sporthoz, mely jogát az állam biztosítja. Az állami teendőket megosztja e jogi norma a központi kormányzat, s a helyi kormányzatok között. Az állami feladatok e körben hat nagy csoportba rendezhetők. Vannak, amelyek keretében az állam szabályozási, még mások esetén finanszírozási, illetve vagyongazdálkodási, és egyéb esetekben együttműködési, szervezési, vagy ellenőrzési teendőket lát el intézményei útján.²⁶ A 2012. január 1-jén hatályba lépett Alaptörvény XX. cikkében a korábbi Alkotmányhoz képest direkt módon²⁷ beemeli a sportot, mint a testi és lelki egészséghez való jog biztosításának állami eszközét, ezzel az állam egyben kötelezi magát a sport és a rendszeres testedzés támogatására is.

²⁴ Sárközy Tamás: Sportjog. A 2004-es sporttörvény magyarázat, HVG-ORAC, Budapest, 2004, 44-48.

²⁵ 1949. XX. törvény a Magyar Köztársaság Alkotmánya 70/D. § (1) bek.

²⁶ 2004. évi I. törvény a sportról 49-55. §

²⁷ Tóth Nikolett Ágnes: A sportjog, mint sajátos szakjog, PhD értekezés, Deák Ferenc Állam- és Jogtudományi Doktori Iskola, Miskolc, 2014, 46.

A magunk részéről egyetértünk Sárközy Sportjog című kiadványában megfogalmazott megállapításával, mely szerint „*egy polgári társadalomban [...] az állami sportszabályozás csak szubszidiárius, kiegészítő jellegű lehet*”,²⁸ vagyis, hogy a sportot az állam nem államosíthatja, támogatási és szabályozási szerepe nyilvánvalóan van, ám a sport elsősorban a civil szektor önszervező tevékenysége eredményeként épül fel, s működik egy társadalmon belül.

3.2 Az állami szerepvállalás lehetséges indokai

A sport alapvetően egyéni szabadidős tevékenységként és piaci szolgáltatásként is kezelhető, ez utóbbi megközelítésben mondhatjuk azt, hogy a sport üzletté nőtte ki magát. Láthattuk, hogy e mellett az államok különböző mértékben vesznek részt saját sportgazdaságukban. A szerepvállalás történhet pénzügyi támogatásokkal, jogi és egyéb lágyabb szabályozási úton, intézményrendszer kiépítésével vagy épp koordinációs feladatok felvállalása útján. Felmerül ugyanakkor a kérdés, hogy amennyiben szerepet vállalnak, beavatkoznak a sportszféra területén, akkor azt mi indokolhatja. Milyen politikai, gazdasági hatások vezérelhetik az egyes államokat a sportban játszott szerepük megerősítésében vagy épp gyengítésében. Ezen válaszok megadásához a piaci kudarcok közgazdasági megközelítését hívhatjuk segítségül.

A piacgazdaság alapvetően a pareto optimum elérésére törekszik. Ez alatt azt értjük, hogy a jólétet növeli minden olyan cselekvés, amely a gazdaság egy szereplőjét kedvezőbb helyzetbe hozza, de ezzel senki másnak nem rontja a helyzetét. Ez nem mindig valósul meg a piacon. A pareto hatékonyság különböző szinteken állhat be, mely eredménye az lehet, hogy nagyon igazságtalan elosztás jön létre, ezért a kormányzat szerepe lehet, hogy javítson ezen és viszonylag méltányos szintet generáljon.

Piaci kudarc alatt tehát olyan helyzetet értünk, amikor a szabályozatlan piacok nem képesek hatékonyan elosztani az erőforrásokat.²⁹ Ekkor szükség lehet az állam, szűkebb értelemben a kormányzat beavatkozására különböző technikákkal. A piaci zavarok észlelésekor a kormányok számos feladatot vállalnak magukra.

²⁸ Sárközy (2004) 259.

²⁹ N. Gregory Mankiw: *A közgazdaságtan alapjai*. Osiris Kiadó, Budapest, 2011, 168.

A piaci kudarcoknak számos formája ismert, amely akár a sport piacán is megjelenhet. Ezek közül a következők ismeretét tartjuk fontosabbnak a sporttal összefüggésben.

➤ **Köz-, vegyes és magánjavak**

A mindennapok során javakat vásárolunk, szolgáltatásokat veszünk igénybe, amiért legtöbb esetben ellenértéket fizetünk, de vannak olyanok is melyet az állam ingyenesen biztosít. A közgazdászok legtöbbször a javak négy nagy csoportját különböztetik meg a fogyasztásból való kizárhatóság és a rivalizálás alapján, ahol a kizárhatóság alatt azt értjük, hogy valamilyen technikai, társadalmi, gazdasági okból lehetőség van kizárni az adott jószág fogyasztásából valakit. A rivalizálás pedig azt jelenti, hogy az egyik fél fogyasztása csökkenteni fogja a másik fél által fogyasztható javak körét, mely a javak korlátozott mennyiségéből adódik. A szempontokat az 1. sz. táblázat foglalja össze. Közjavakról akkor beszélünk, ha olyan javakról van szó, amelyet mindenki élvezhet anélkül, hogy a saját fogyasztása nem eredményezi mások ugyanabból a jószágból való fogyasztásának kizárását.³⁰ A tiszta közjavak esetében senki sem zárható ki a fogyasztásból és rivalizálás sem merül fel, egyedül a túlhasználattal miatt avatkozhat be az állam. Erre példa lehet a közvilágítás, mely valamennyi lakos számára ingyenes és a fogyasztásával nem korlátozzák más fogyasztását. A másik véglet a tiszta magánjavak köre, ahol van rivalizálás és kizárhatóság is, mely esetében megvásároljuk az adott jószágot s így azt már más nem fogja tudni megvenni. Példa lehet erre egy sportcipő, vagy bármilyen más sportoláshoz használt eszköz. A kettő között helyezkednek el a vegyes javak, melyek díjfizetéses javakra és közös készletű javakra bontható az előbbi két szempont alapján. A díjfizetéses javakat a vállalkozások állítják elő, s a piac végzi az elosztását, ugyanakkor bizonyos mértékben állami támogatás járulhat hozzá, épp ezért van kizárhatóság, de nincs rivalizálás. A közös készletű javak

³⁰ SAMUELSON, P. A.: *The Pure Theory Public Expenditures*. Review of Economics and Statistics, 1954, 36/4

1. táblázat: Köz-, vegyes és magánjavak elhatárolása

	Van kizárhatóság	Nincs kizárhatóság
Van rivalizálás	Tiszta magánjavak Pl.: edzőcipő, sport ruházat	Vegyes javak (<i>közös készletű javak</i>) Pl: szabadtéri kondipark, futópálya
Nincs rivalizálás	Vegyes javak (<i>díjfizetési javak</i>) Pl: uszoda, sportcsatorna előfizetés, tömegközlekedés	Tiszta közjavak Pl: közvilágítás, tiszta levegő

Forrás: saját szerkesztés Nemeč táblázata alapján³¹

➤ **Externáliák (külső gazdasági hatások)**

Az externáliák külső gazdasági hatások, melyeket egy adott ügyletben közvetlenül nem érintett gazdasági szereplők élveznek, vagy szenvednek el, attól függően, hogy az őket ért hatás pozitív vagy negatív. Az érintett külső szereplők nem fizetnek és nem is kapnak ellenszolgáltatást az őket ért externális hatásért cserébe, így akár pozitív, akár negatív externáliáról van szó, a piaci erőforrás-elosztás torzul, s ahol a piac nem képes az erőforrásokat hatékonyan elosztani a piaci szereplők között, ott piaci kudarcok állnak elő. Az externáliákat nem csak a külső hatás pozitív vagy negatív jellege alapján, hanem a szerint is csoportosíthatjuk, hogy kik lesznek azok okozói, illetve élvezői/elszenvedői. Ez alapján a fogyasztói és termelői externáliák különböző csoportjait állíthatjuk fel (Lásd bővebben Nemeč, 2000.)

Negatív externáliákra tipikus példaként a környezetszennyezést szokás felhozni. Képzeljünk el egy edzőcipőket és sportruházatot gyártó vállalkozást, amely akaratlanul is szennyező anyagokat bocsájt ki a gyártási folyamat során a levegőbe, vagy épp a közelben lévő folyóba, s ezzel szűkebb értelemben a közelben élőknek okoz akár egészségügyi

³¹ NEMEC, Juraj: *Kormányzati szerepvállalás közgazdasági és társadalmi alapjai*. In: Nemeč-Wright (eds.): *Közösségi pénzügyek, elmélet és gyakorlat a közép-európai átmenetben*. Aula Kiadó, 2000, 85.

károsodást. A pozitív externáliára példa lehet, hogy egy kisváros stadiont épített a város egy pontjára. Az építkezés után átalakul a terület összképe, fejlesztik az infrastruktúrát, beparkosítják a körülötte lévő területet, s ez által a környező ingatlanok értéke emelkedni fog, mely a tulajdonosoknak pozitív hatás úgy, hogy közvetlenül nem fizettek érte.

Az externáliák létezése azt mondhatjuk, hogy természetes és kormányzati kezelést, beavatkozást akkor igényelnek, ha azt a piac nem oldaná meg, vagy az jelentős társadalmi igazságtalansághoz, károkhoz vezetne. Ha erre kerül sor, a kormányzati beavatkozásnak számos módja lehetséges.

- adóztatás pl.: káros anyag kibocsátás után
- tilalom pl.: jogszabályban megtiltja bizonyos tevékenységek végzését
- kényszer: pl.: károk megfizetésére való kötelezés, vagy a szennyező kibocsátást csökkentő berendezések használata
- internalizálás, mely egy külső hatás belsővé tételét jelenti. Ez két módon valósítható meg. Egyfelől a tulajdonjogok definiálásával, meghatározzák ki a károkozó és a károsult, és a károkat visszavezetik a kár okozójára. Másik módszer a méretgazdaságosság megteremtése, azaz egy egységen belül kezelik a pozitív és a negatív hatásokat. pl.: A szennyező felvásárolja a szennyezéssel érintett területeket.

➤ ***Nem teljes piacok:***

Nem teljes piacokról akkor beszélhetünk, amikor a piac nem a fogyasztók számára szükséges mértékben, vagy feltételek mellett állítja elő a javakat.

Ilyen például a sportolók által is sokszor igénybe vett biztosítások piaca (egészségbiztosítás, baleset- és életbiztosítás). A biztosítási jogviszony létrejötte és fennállása során érdekellentét van a felek között. A biztosító érdeke az, hogy a fiatal, egészséges kisebb kockázatú felekkel kössön szerződést és minél több biztosítási díjbevétele legyen, lehetőleg kiadások nélkül. A társadalom, a példa esetében a sportolónak más az érdeke, inkább az idősebb, esetleg betegségekkel már küszködő, vagy nagyobb kockázatnak kitett személy szeretne biztosítást kötni. Ekkor szükségesnek látszik a kormányzati beavatkozás olyan területeken, ahol koordinációra van szükség, mert a piaci szereplők maguktól nem végeznék el azt. A

beavatkozás formája alapvetően vagy állami előállítás vagy a piaci szféra magatartásának jogi úton történő szabályozásában áll.

➤ **Információs aszimmetria:**

Információs aszimmetria akkor áll fenn, ha a tranzakcióban részt vevő felek egyike több, vagy pontosabb információval rendelkezik, mint a másik, illetve az információ eloszlása aszimmetrikus. Jellemzően a fogyasztók rendelkeznek elégtelen információval.

Ezt a jelenséget legtöbbször az egészségügyi szolgáltatások piacával szokták jellemezni, ahol az orvos és a beteg között áll fenn információs aszimmetria. Az orvos megállapítja a kórképet, ismeri a betegségeket, a kezelési lehetőségeket, kockázatokat stb., ezzel szemben egy átlagos beteg maximum csak a panaszait tudja, épp ezért a legfontosabb elvárás az információszolgáltatás. A kormányzati kezelés módja lehet, hogy a beteget ellátja a szükséges információkkal, például a betegjogok biztosítása révén.

Másik példa lehet a használt dolgok piaca. Tegyük fel, hogy valaki egy használt sportautót szeretne vásárolni. Az eladó tisztában van az autó állapotával, tudja, hogy milyen alkatrészeket cseréltek benne, milyen hibája van az autónak. A vásárló kívülről ezeket nehezen látja, s ennek ismerete nélkül nem tud reális fogyasztói döntést hozni. Az információhiány javítása érdekében a kormány beavatkozik s például a polgári jog szabályanyagába bekerül, hogy tájékoztatni kell a vásárlót minden olyan tényről, amelyről tudomása van az eladónak.

➤ **Meritorikus javak:**

Az önmagukban értékes, illetve érdemesítésen alapuló javakat meritorikus javaknak nevezzük. Egyfajta pozitív megkülönböztetésnek fogható fel, ezért megkülönböztetett javaknak is szokás hívni.³² Ezek legtöbbször olyan (köz)szolgáltatások, amelyek fogyasztását a lakosság vagy annak egy része számára a kormányzat közérdeknek tekinti, ezért ingyen, vagy nagy támogatással biztosítja. Ilyen például a mindennapos testnevelés óra vagy az úszásoktatás az alapfokú oktatás során vagy a védőoltás. Ezek körét jogszabályban rögzítik.

³² VIGVÁRI (2005): i.m., 94.

Kormányzati kezelésük maga a szabályozás az elérendő cél érdekében, mint a lakosság egészségi állapotának megőrzése, javítása s ez például az Alaptörvényben kerül szabályozásra. A közérdek itt jól kivehető, a jobb egészségi állapottal rendelkező lakosság kevesebb egészségügyi kiadással járhat, vagy épp a műveltebb, tanultabb lakosság nagyobb teljesítőképeséget nyújthat a gazdaságnak.

3.3 Az állami szerepvállalás lehetséges formái

Az állami szerepvállalás számos eszköz útján realizálódhat a sportágazatban. A sport egyes formáinak (mint versenysport, látványsport, szabadidős sport stb.) külön elemzése nélkül, két nagyobb formát különböztethetünk meg. Egyik lehetőség a jogi úton történő szabályozás, azaz jogszabályok útján gyakorol hatást az állam az ágazatra. A másik lehetőség a pénzügyi-támogatási beavatkozás, mely a központi költségvetési források redisztribúcióján keresztül értelmezhető, s számos formában megvalósítható. Ez utóbbinak egyik köre a vagyongazdálkodás, mely harmadikként külön kiemelésre kerül a következőkben. E csoportosítás alapján nézzük, milyen eszközöket alkalmazhat egy állam a sport területén.

2. táblázat: Az állami beavatkozás lehetséges formái

Állami beavatkozás formája	
Szabályozás	Költségvetési támogatás
- Tilalom	- Közvetlen beruházások
- Kényszer	- Közvetlen és közvetett támogatások
- Engedélyezés	- Adókedvezmények, adómentesség
- Puha „szabályozás”	- Egyéb pénzügyi ösztönzők

Forrás: a szerző saját szerkesztése

3.3.1 Jogi/szabályozási beavatkozás

Azt mondhatjuk, hogy a legegyszerűbb beavatkozási forma a szabályozás. Ez alatt azt érjük, hogy az államjogalkotói hatáskörében eljárva jogszabályokat alkothat, mellyel a sport szférára, a sportolókra, a sport szervezet- és intézményrendszerére is hatást gyakorolhat. Ennek a célja többes lehet, nézzünk néhány gyakorlati megoldást. Egyfelől biztosíthatja a szabályozás a sportszervezetek működésének alapvető kereteit. Milyen jogi keretek között lehet például sportvállalkozást létrehozni, üzemeltetni, azaz **engedélyeztetési** rendszert alakíthat ki. Meghatározhatja az egyes sporttevékenységekre vonatkozó részletszabályokat, mely elengedhetetlen a sportszerűség biztosításához. Így például **megtilthat** bizonyos tevékenységeket, gondolhatunk itt a meg nem engedett teljesítményfokozó szerek használatára, melyet egyenesen a büntetőtörvénykönyv szabályozásába is bevett a jogalkotó és szankciókat alkalmaz annak megszegése esetén.³³Továbbá lehetősége van a sporthoz kapcsolódó fogadások, játékok szabályait és az abból származó bevételek adózását megállapítani, például a Tippmix, TOTO vagy a lóversenyfogadás, mint szerencsejáték esetében.³⁴

Az oktatási rendszer esetében **kötelezettséget** írhat elő, hogy az alapfokú oktatás keretében kötelező mindennapos testnevelés órán részt venni a diákoknak.³⁵

Ezen túlmenően „**puha**” **szabályozás** alatt érthetünk olyan eszközöket is, melyek nem jogszabályi formában öltenek testet, de alapvetően meghatározzák a sportszféra rendszerét. Az állam kidolgozhat vagy támogathatja iránymutatások, elvek, stratégiák, koncepciók kidolgozását.

Tágabb értelemben, - azon tényből kiindulva, hogy szinte mindenféle szabályozási lehetőségnek van vagy lehet költségvetési vonzata – a költségvetési törvény elfogadását is megemlíthetjük itt a szabályozási megoldások között. Ugyanakkor ez sokrétűbb annál, s külön tárgyalást igényel.

³³ A Büntető Törvénykönyvről szóló 2012. évi C. törvény 185. §

³⁴ A szerencsejáték szervezéséről szóló 1991. évi XXXIV. törvény 28/A. §

³⁵ A nemzeti köznevelésről szóló 2011. évi CXCV. törvény 27. § (11)

3.3.2 Költségvetési/pénzügyi beavatkozás

A sportgazdaság területén számos költségvetési pénzügyi ösztönzőt különböztethetünk meg, attól függően, hogy mely szereplőit kívánja támogatni az állam. A főbb körök a következők:

- **közvetlen beruházások:** Talán az egyik legrégebbi módja a sport támogatásának a közvetlen állami beruházások megvalósítása, már amennyiben a sport célú létesítmények létrehozására gondolunk. Ilyen közvetlen beruházás lehet a stadionok, sportcsarnokok, uszodák, vízi sportpályák és egyéb sportot kiszolgáló létesítmények állami létesítése. Ezen konstrukciókról a IV. fejezetben részletesen lesz szó.
- **közvetlen és közvetett támogatás:** Lehetőség van arra, hogy az állam nem mint megrendelő, hanem mint pénzügyi támogató jelenik meg a sportszférában. Ennek keretében visszatérítendő vagy vissza nem térítendő pénzügyi forrásokat biztosíthat a sportszervezetek részére. Az első lényegében egy hitelkonstrukciónak fogható fel, amely az átmeneti pénzügyi források pótlását szolgálja, de a költségvetésbe vissza kell fizetni a támogatást. A gyakorlatban ugyanakkor a vissza nem térítendő források a jelentősebbek. A támogatások során lehetőség van a támogatás céljának meghatározására, de kötetlen formában is nyújtható. Például nyújthat működési támogatásokat az egyes szervezeteknek, vagy épp fejlesztéseket, beruházásokat támogathat. Ez utóbbi annyiban tér el a közvetlen állami beruházásoktól, hogy itt nem az állam lesz a létesítmény tulajdonosa, hanem a megrendelő, támogatott szervezet.
- **adókedvezmények, mentességek nyújtása:** E forma ún. közvetett támogatásnak fogható fel, mely lényegében a közteher alól ad kedvezményt vagy esetleges módon adómentességet. Ez azt jelenti, hogy nem nyújt pénzügyi támogatást az állam, hanem az állam részére fizetendő közterhet nem vagy annak csak egy részét kell megfizetni. Itt az adózásban ismert méltányosság elve jelenik meg, mivel egy meghatározott ágazatot (a sportszervezeteket, sportolókat) hivatott támogatni a kedvező szabállyal, elismerve ezzel valamilyen társadalmilag hasznos célt, szerepet. A hazai gyakorlatban ilyen a sportolók kedvezőbb feltételekkel történő adózása, melyről részletesebben a III. fejezetben lesz szó.

- **egyéb pénzügyi eszközök:** Számos más költségvetési, pénzügyi eszközzel is szerepet vállalhat az állam. Az adózásban biztosíthat kedvezményesebb költség-elszámolási lehetőséget, vagy épp kedvezményes értékcsökkenési leírási kulcsokat. A foglalkoztatáshoz kapcsolódóan is megállapíthat pénzügyi ösztönzőket.

3.3.3 Vagyongazdálkodás (Varga Judit)

Az állam a költségvetési gazdálkodás mellett a vagyongazdálkodás és az annak keretében használt eszközök révén is feltűnik a sportszektorban. Vagyongazdálkodás alatt szűkebb értelemben a szakirodalom a „nem alapfeladat ellátást szolgáló vagyonelemekkel kapcsolatos bevételszerző tevékenység”-et érti (pl. pénzvagyron hasznosítása, bérleti jogviszonyok stb.), míg a fogalom szélesebb értelmezésében a vagyongazdálkodás és a (köz)feladatellátás összekapcsolódik. Utóbbi értelemben a vagyongazdálkodás alatt nemcsak az alapfeladaton kívüli, hanem az azzal összefüggő vagyonelemekkel való gazdálkodást is érteni kell, így az e vagyoni kört bővítő, felújító beruházásokat, a karbantartási, felújítási, vagyis az értéknövelő és értékőrző tevékenységeket is a vagyonra vonatkozóan.³⁶ A továbbiakban a vagyongazdálkodás kifejezés alatt annak tágabb értelmezését vesszük.

Az állam vagyongazdálkodási jelenléte a tulajdonában lévő vagyonnal és az azzal való gazdálkodással összefüggő tevékenységre vonatkozó normatőmeget megalkotásával kezdődik, de nem merül ki ennyiben, ám tény, hogy e jogszabályi rendelkezésekkel alapvetően meghatározza saját és a vagyongazdálkodásban részt vevő egyéb szereplők mozgásterét. Tekintve azt, hogy e vagyonelemek célhoz rendeletek (közfeladat-ellátási célok) a korlátozó szabályok rendszerbe iktatása szükségszerű.

Az állam a tulajdonában lévő vagyon kezelésével összefüggő feladatait elláthatja saját, a közjog hatálya alatt működő intézményein keresztül (hagyományos állami feladatellátás), illetve általa alapított gazdasági társaságok révén, melyek már főszabály szerint a magánjog hatálya alá tartoznak – ekkor az állam gazdasági részesedése útján van jelen –, valamint

³⁶ VÍGVÁRI András (szerk.): *A családi ezüst – Tanulmányok az önkormányzati vagyongazdálkodás témaköréből*, KSzK ROP 3.1.1 Programigazgatóság, Budapest, 2007, 21–22. o

szereződést köthet más alanyokkal is a vagyon kezelésére (pl. vagyonkezelői szerződések), utóbbi kettő megoldás alternatív közfeladat-ellátási módszerek számít.³⁷

Az állam a vagyongazdálkodás keretében is képes beavatkozni a sportszektorba, gondoljuk például a forgalomképtelenné minősített állami tulajdon tárgyait képező Olimpiai Központokra, a sportvagyon körében speciális vagyonkezelői minőségben feltűnő Nemzeti Sportközpontokra, a sportvagyon körét bővítő költségvetési beruházásokra (pl. Tanuszoda-fejlesztési Program, Tornaterem-építési Program, Nemzeti Stadionfejlesztési Program stb.).

4. A sportipar működése

A sportipar működésében a sportközgazdászok alapvetően két tiszta modellt különböztetnek meg, mely az állam és a piac szerepének hangsúlyából adódik. Ez alapján beszélhetünk állami és piaci alapú sportmodellről, mely a 3. pontban felvázolt öt nemzetközi modell alapja³⁸

Az állami alapú sportmodell esetében az államnak meghatározó szerepe van a sportszféra működtetésében. Lényegében a sport „államosított” formában működik, az állami céloknak alárendelten. Nem csak az alapvető működési szabályokat határozzák meg, hanem a költségvetési források összegét is az állam biztosítja, mely finanszírozás eredményeképpen preferált sportszegmensről is beszélhetünk. Egyes sportok, szórakoztató jellegüknel fogva a közhangulat javítására is felhasználható úgymint a látvány-csapatsportok.³⁹ Az állam egyben működtető, irányító, tulajdonosi szerepeket is betölt. A tulajdonosi szerepet az állami intézményeken és a finanszírozáson keresztül tudja gyakorolni. Az intézményrendszerre (sportegyesületek, állami közhasznú vállalatok stb.) jellemző, hogy költségvetési gazdálkodásuk során puha költségvetési korláttal rendelkeznek, azaz a támogatások maximális elköltésében érdekeltek, továbbá sok esetben nem jelenik meg a piaci szférában ismert eredményesség, hatékonyság, gazdaságosság. Ez a modell leginkább a korábbi

³⁷ HORVÁTH M. Tamás: *Magasfeszültség – Városi szolgáltatások*. Dialóg Campus, Budapest, Pécs, 2015, 114-118. o.

³⁸ Lásd: András Krisztina: *Üzleti elemek a sportban, a labdarúgás példáján*. Budapest, 2003.

szocialista, rendszerváltó országokban volt megfigyelhető, köztük hazánkban is, napjainkból Kína sportiparát hozhatjuk példának.

A piaci alapú sportmodell esetében a piaci kereslet és kínálat szabályozza a sportpiacot. A működéshez szükséges bevételeket üzleti úton teremtik elő, állami támogatás nincs vagy kivételes. Jellemzően szponzori, résztvevői-, szurkolói finanszírozás adja a bevételeket, szerepet kap a reklám és marketing is a bevételek fokozásában, hiszen a tulajdonos a befektetett tőkéjének megtérülésében érdekelt. Ebből adódóan a vállalati költségvetést kemény költségvetési korlát jelenti, a rendelkezésre álló források hatékony felhasználása előtérbe kerül, továbbá az eredményesség és gazdaságosság szempontja is. Itt beszélhetünk tulajdonosi körről is, a társasági formától függően. A sport ebben az esetben tehát, mint egy szolgáltatás jelenik meg és nem politikai célokat szolgál. Ilyen, vagy ehhez részben hasonló modell működik az USA-ban.

A két modell közötti különbséget foglalja össze az alábbi 3. számú táblázat, hat szempont alapján.

3. táblázat: Az állami és a piaci alapú sportmodell összevetése

	Állami alapú sportmodell	Piaci alapú sportmodell
Finanszírozás módja	költségvetési forrásból	üzleti bevételekből
Fő mozgatórugó	állami célok, eszmék	sportpiaci kereslet-kínálat
Belső költségvetési korlát	„puha” költségvetési korlát	„kemény” költségvetési korlát
Tulajdonosi kör	nincs, közvetetten az állam és intézményrendszere	van, gazdasági társasági formától függően
Profit cél	nincs	van
A sport szerepe	a közhangulat javítása, politikai rendszer legitimálása	szolgáltatás, a szórakoztató iparág részterülete

Forrás: saját szerkesztés András (2004) táblázata alapján

E modellek a XXI. században tiszta formában csak ritkán valósulnak meg, jellemzően egy vegyes modell érvényesül, ahol az üzleti modell mellett az állami költségvetési támogatások is megjelennek. Az eltérés az egyes országok között a két modell közötti arányában mutatható ki, mely sok tényezőtől függ úgy, mint az állami berendezkedés formája, a kormányzat célkitűzései, a történelmi hagyományok, vagy a gazdasági-, társadalmi tényezők.

Szemelvények a kínai állami irányítású sportrendszerből

A Kínai Népköztársaság először 1961-ben vett részt az olimpiai játékokon és azóta összesen 213 arany, 166 ezüst és 147 bronzérem tudhat magáénak, mellyel az összesített éremtáblázatban az első tíz legsikeresebb ország közé került. Viszont az eredmények mögött meghúzódó kínai sportrendszert kevésbé ismerjük. Az biztos állítható, hogy a versenysport irányításában jelentős szerepe van az államnak, 2014-ea adatok szerint a központi költségvetésének több mint felét a sport, kultúra és a média tette ki. Kínában több mint 500 elit államilag finanszírozott sportiskola működik országszerte, ahol elképesztő összegeket költenek a fejlesztésre (ilyen például a Scichahai iskola is, amely a legtöbb aranyérmes sportolót készítette fel a 2008-as pekingi olimpiára). Ezen intézmények célja nem más, mint hogy minél kisebb korban felismerje a gyerekekben rejlő tehetséget és azt kihasználva – az állam dicsőítésének céljából – a világ legjobb sportolóit faragják belőlük. De milyen áron? Erről a politika és a sajtó is legtöbbször hallgat. A gyerekek lényegében beköltöznek az adott intézménybe és napi 6-8 órás edzés vár rájuk – melynek a szülők a nemzeti célból szinte büszkén vetik alá. Folyamatos stressz, nyomás jellemzi a diákok életét, mely mellett az oktatásra kevés idő jut, így a legtöbb sportoló képzetlenül hagyja el az iskolát, munkaerő-piaci problémákat hagyva maga mögött. Egyes adatok szerint több mint 204 ezer visszavonult sportoló él szegénységben, a létminimum alatt. Sokan azzal vádolják a rendszert, hogy embertelem bánásmóddal, kényszer hatására készítik fel a kiválasztott gyerekeket és olykor sportolókat gyártó üzemhez hasonlítják a rendszert. A sportakadémiákon a legjobb külföldi edzők, pszichológusok munkáját a legmodernebb tudományos és technológiai módszerek segítik, pénzügyi erőforrásokat szinte nem kímélve.

A kínai sportolók tehát az állam dicsőségének megjelenítői is egyben, akik rendületlenül dolgoznak nemzetük sikeréért. A globalizáció és a technológia előrehaladtával egyre gyakrabban lehet hallani méltatlankodni, panaszkodni a kínai sportolókat. Ugyanakkor egy olyan országban, ahol a sport és az állam nem válik szét és ahol az alapvető emberi jogokat is lényegében a markában tartja a kormányzat, elég kockázatos szembeszállni a vezetéssel és az állam által a sportolónak kitűzött célokkal. Így a kínai sport tipikus példája az állami, politikai célrendszernek alárendelt eszközként történő felhasználásának.

Forrás: http://www.sport.gov.cn/n16/n1077/n1852105/6702559_5.html, <http://www.chinadaily.com.cn/sports/china.html> és <http://www.sport.gov.cn/n16/n1077/n1467/n1843577/1843747.html>, <http://www.chinahush.com/2011/10/26/the-two-extremes-of-chinese-characteristic-physical-education/> adatai alapján (2015.11.03)

Felhasznált irodalom

- ÁCS Pongrác (szerk.): *Sport és gazdaság*. Pécsi Tudományegyetem Egészségtudományi Kar, Pécs, 2015.
- ANDRÁS Krisztina: *Üzleti elemek a sportban, a labdarúgás példáján*. Phd értekezés, Budapest, Budapesti Közgazdaságtudományi és Államigazgatási Egyetem, 2003.
- CHIKÁN Attila: *Vállalatgazdaságtan*. Aula Kiadó, Budapest, 1997.
- DÉNES Ferenc: *A futball eladásának közgazdasági alapjai*. In: *Marketing&Menedzsment*, 1998/3, 9-17.
- DENES, F. – MISOVICZ, T.: *Bevezetés a Sportökonómiába*. In: *Vezetéstudomány*, 1994, 57-61.
- FÖLDES Gábor (szerk.): *Pénzügyi jog*. Osiris Kiadó, Budapest, 2005, 15.
- GEDEON Magdolna: *Az antik Róma „sportjoga”*. Novotni Kiadó, Miskolc, 2005.
- GYÖMÖREI Tamás: *Magán és közfinanszírozás a sportban*. In: Ág Pongrác (szerk.): *Sport és gazdaság*. Pécs, 2015
- GYÖMÖREI Tamás: *Magán és közfinanszírozás a sportban*. In: Ács Pongrác (szerk.): *Sport és gazdaság*. PTE Egészségtudományi Kar, Pécs, 2015, 95.
- HEINEMANN, K.: *Was ist und wozu benötigen wir eine Sportökonomik?* *Sportwissenschaft*, Heft 3-4, 1998, 265-282.
- HORVÁTH M. Tamás: *Magasfeszültség – Városi szolgáltatások*. Dialóg Campus, Budapest-Pécs, 2015.
- HOFFMANN, I.: *Sport, marketing, szponzorálás*. Akadémia Kiadó, Budapest, 2007.
- John CULLIS, Philip JONES: *Közpénzügyek és közösségi döntések*. Aula, Budapest, 2003.
- KESERŰ Csaba - DÉNES Ferenc: *A magyar sportfinanszírozás helyzete*. Budapest, 2007.
- KESERŰ Csaba - DÉNES Ferenc: *Nemzetközi sportfinanszírozás*. Műhelytanulmány, MKB munkaanyag, Budapest, 2006,
- KOLLEGA Tarsoly István (szerk.): *Magyarország a XX. században III*. Babits Kiadó, Budapest, 1998, 607-614. o.
- KUN László: *Egyetemes testnevelés- és sporttörténet*. Budapest, Nemzeti Tankönyvkiadó, 1998.

- LENTNER Csaba: Közpénzügyek és államháztartástan. Nemzeti Közzolgálati és Tankönyv Kiadó, Budapest, 2013, 36-54.
- MANKIWN. Gregory: *A közgazdaságtan alapjai*. Osiris Kiadó, Budapest, 2011, 168 o.
- NÁDORI László - Bátonyi Viola: *Európai Unió és a Sport*. Dialóg Campus, Budapest-Pécs, 2003. 47-70.
- NAGY Péter: *A sport és a rekreáció közgazdaságtana – áttekintés*. Kézirat, BKE Sport Társadalomtudományi Központ, Budapest, 1996.
- NEMEC, JURAJ: *Kormányzati szerepvállalás közgazdasági és társadalmi alapjai*. In: Nemecc-Wright (eds.): *Közösségi pénzügyek, elmélet és gyakorlat a közép-európai átmenetben*. Aula Kiadó, 2000, 85.
- SAMUELSON, P. A.: *The Pure Theory Public Expenditures*. Review of Economics and Statistics, 36/4, 1954.
- SÁRKÖZY Tamás: *Labdarúgás mint a gazdasági jog tárgyát képező üzlet*. Gazdaság és Jog, 2002. január 1., 21-25.
- SÁRKÖZY Tamás: *Sportjog*. HVG-ORAC Lap- és Könyvkiadó, Budapest, 2004, 15-37.
- SIMON István (szerk.) *Pénzügyi jog I*. Osiris Kiadó, Budapest, 2007.
- STIGLER, G.J.: *A közgazdászok hagyományos elmélete az állam gazdasági feladatairól*. In: Piac és állami szabályozás, KJK Budapest, 1989.
- STIGLITZ, Joseph E.: *A kormányzati szektor gazdaságtana*. KJK-Kerszöv Budapest, 2000.
- TÓTH Nikolett Ágnes: *A sportjog, mint sajátos szakjog*. PhD értekezés. Miskolc, 2014, 18.
- VÁCZI János: *Az állami sportfinanszírozás új útjai*. Doktori értekezés, Semmelweis Egyetem, Budapest, 2010.
- VIGVÁRI András: *Közpénzügyeink*, KJK-KERSZÖV Kiadó, Budapest, 2005, 65-69.
- VIGVÁRI András (szerk.): *A családi ezüst – Tanulmányok az önkormányzati vagyongazdálkodás témaköréből*, KSZK ROP 3.1.1 Programigazgatóság, Budapest, 2007, 21–22. o

Felhasznált jogszabályok

2011. évi CXCV. törvény az államháztartásról

2004. évi I. törvény a sportról

1996. évi LXXXI. törvény a társasági adóról

2012. évi C. törvény a Büntető Törvénykönyvről

1991. évi XXXIV. törvény a szerencsejáték szervezéséről

2011. évi CXC. törvény a nemzeti köznevelésről

Egyéb források

http://www.sport.gov.cn/n16/n1077/n1852105/6702559_5.html(2015. november 3.)

<http://www.chinadaily.com.cn/sports/china.html>(2015. november 3.)

<http://www.sport.gov.cn/n16/n1077/n1467/n1843577/1843747.html>(2015. november 3.)

<http://www.chinahush.com/2011/10/26/the-two-extremes-of-chinese-characteristic-physical-education/>(2015. november 3.)

II. fejezet: A sportfinanszírozás modelljei (Bordás Péter)

A sportfinanszírozás definiálását részben már korábban megtettük, és azt mondtuk, hogy a sportszféra pénzügyi fedezetének sokcsatornás rendszerét értjük alatta, amelynek elsődleges célja a sport, mint tevékenység és annak intézményi, személyi feltételeinek közvetlen vagy közvetett finanszírozása. Jelen fejezetben ennél kicsit részletesebben megismerkedünk a fogalommal és annak tartalmával. Megvizsgáljuk, hogy milyen aspektusokból közelíthetjük meg magát a finanszírozást a sportban. Továbbá áttekintjük a sportfinanszírozásban alkalmazott modelleket, melyek jellemzően nemzetközi gyakorlatból eredeztethetőek, témánkra tekintettel külön kiemelve és részletesebben tárgyalva a hazai állami (közösségi) finanszírozást.

A sport nem csupán önmagában érték, időtöltés, kikapcsolódás, verseny, hanem üzlet is. Egy 2012-es tanulmány a tágan értelmezett sport makrogazdasági hatásait vizsgálta az Európai Unióban a tíz legfontosabb gazdasági szektor között. A bruttó hozzáadott érték (GVA= gross value added) alapján a sportszektor jelentős előnyt mutatott. Előbbi mutatószám a GDP-től annyiban tér el, hogy nem veszi figyelembe az ágazati adókat és támogatásokat, melyek sokszor torzító hatással vannak az egyes gazdasági ágazatokra.

2. ábra: A sportgazdaság szerepe az Európai Unióban

Forrás: saját szerkesztés az European Commission, FinalReport, SpEA, 2012 alapján⁴⁰

Bár ez a felmérés a kulturális és rekreációs szolgáltatásokkal együtt értékelte a sportszektor jelentőségét, de még így is azt mondhatjuk, hogy az egyik legjelentősebb bruttó hozzáadott értékkel rendelkezik az uniós gazdaságban. Ezen adatok tekintetében Magyarország kicsit eltérő képet mutatott, a sport és kulturális szolgáltatások csak a második legjelentősebb arányt tették ki, 780 milliárd euró volt a bruttó hozzáadott értéke a gazdaságban 2012-ben. Tehát a sport nagyon jelentős hatással van a gazdaságban a bruttó hozzáadott érték szempontjából is, még ha országonként eltérő is az intenzitása. Ez is indokolja, hogy a sportjog közpénzügyi, pénzügyi jogi tárgyalására szükség van.

A sportfinanszírozás, vagy másképp, a sport finanszírozásának tárgyalásakor érdemes néhány szót ejteni arról, miért is beszélhetünk közpénzügyi szerepről. A sport egy piacgazdaságban alapvetően gazdasági, üzleti tevékenységként fogható fel és kezelendő, így közgazdasági megközelítésben a vállalatfinanszírozás tárgyát képezheti, amennyiben

⁴⁰ Forrás: <http://ec.europa.eu/sport/library/studies/study-contribution-sports-economic-growth-final-rpt.pdf> (2015.11.07.)

vizsgálat középpontjába kerül. Ugyanakkor az előző fejezetekben tárgyalt állami szerepvállalás indokai rávilágítottak arra, hogy a legtöbb sportgazdaságban valamilyen módon, de szerepet vállal az állam, s jellemzően egy vegyes modell érvényesül, ahol az állami szerepvállalás leginkább közpénzügyi jellegű. Így azt a megállapítást megtartva, hogy a sport alapvetően piaci viszonyok között zajló gazdasági tevékenység, mely például leginkább a liberális-vállalkozói szellemű amerikai rendszerben világlik ki, kiegészíthetjük azzal, hogy a számos országban máig szerepe van az államnak. És ha már van állami pénzügyi beavatkozás, akkor annak érdemes megvizsgálni formáit és mértékét, s elhelyezni a sport gazdasági finanszírozási rendszerében. A fejezet ezt a logikát követve mind a vállalkozói szemléletű, mind pedig az állami finanszírozás lehetséges formáit tárgyalja, utóbbira nagyobb hangsúlyt fektetve a közpénzügyek szemléletéből adódóan, már csak azért is, mivel hazánk esetében a sportgazdaság szerepe és hozzájárulása elmarad az uniós és nemzetközi átlagtól. A fejezet egy rendszert kíván felállítani, modelleket mutat be, részben érintve a hazai gyakorlatot, de a részletes kifejtésére, a hazai rendszer bemutatására a következő fejezetek vállalkoznak.

1. A sportfinanszírozás lehetséges aspektusai

A sportgazdasággal foglalkozó szakirodalmak többféle finanszírozási modellt és eszközt sorolnak fel, de csak ritkán kerül sor a csoportosítás aspektusainak áttekintésére, így szükségesnek látszik, hogy először elkülönítsük az egyes csoportosítás alapjait. A sport finanszírozási modelljeinek vizsgálatához több aspektust is segítségül hívhatunk, melyek arra adnak választ, hogy milyen értelemben beszélünk finanszírozásról. Ez alapján két aspektust különítünk el: megközelíthetjük a finanszírozást tárgya és forrása szerint. Előbbiek ugyan két eltérő nézőpontot képviselnek, de lényegében ugyan azt a jelenséget vizsgálják: a finanszírozás, másrészt rész-egész viszonyában is értelmezhetőek.

A finanszírozás tárgya szerinti megközelítésben a hangsúly azon van, hogy a sportszférán belül mit finanszírozunk. Azaz, hogy mi az elérendő cél, amihez pénzügyi forrásokat allokálunk, legyen az állami vagy magán forrású. A finanszírozás tárgya szerint így megkülönböztethetünk három nagy kört, melyek köré csoportosíthatóak a források. Ilyen a

sportolók finanszírozása, amely körben az állam szerepe az lehet, hogy meghatározza mely sportágak vagy a sportolói csoportok részesüljön támogatásban. Második tárgy szerinti kör a sportigazgatásnak a támogatása, amely alapvetően a sporthoz kapcsolódó állami, igazgatási intézményrendszert foglalja magába. Harmadik részben pedig a sportszervezetek finanszírozásáról beszélhetünk, azaz egyes sportszolgáltatásokat nyújtó egyesületekről és vállalkozásokról. Itt a konkrét sportfeladatokat megvalósító, a sportolók tevékenységét elősegítő, biztosító, támogató, szervező stb. szervezetekről van szó.

A másik aspektus *a finanszírozás forrása szerinti megközelítés*. Ez esetben azt vizsgáljuk, hogy honnan származik a támogatás, azaz milyen szervezettől vagy szereplőtől. Legegyszerűbben ebben a körben azt mondhatjuk, hogy van állami finanszírozás és minden más forrás, ami nem állami, más néven magánfinanszírozás. Az állami finanszírozás alatt az államháztartás két alrendszerének megfelelően beszélhetünk központi és önkormányzati költségvetési finanszírozásról. Több szakirodalom ezt a formát közösségi finanszírozásnak nevezi, mely elnevezés félrevezető lehet, amennyiben a közösségre, mint társadalmi egységre gondolunk. Helyesen a közpénzekből történő finanszírozásra gondolhatnak a szakemberek, melyet mi az áttekinthetőség és az egyértelműség érdekében állami finanszírozásnak nevezünk, mely magába foglalja az államháztartás valamennyi alrendszerének pénzügyi támogatási forrásait. A másik kör a magánfinanszírozás, mely alapvetően a sport, mint piaci tevékenység oldaláról fogható meg. A magánfinanszírozáson belül már sokkal több megoldási forma létezik úgy, mint a sportvállalkozások, sportolók, nézők, média stb. általi pénzügyi támogatás. A fejezet ezeket az aspektusokat tárgyalja a következőkben részletesebben.

2. Sportfinanszírozási modell: a finanszírozás tárgya szerint

2.1 A sportolók támogatása

E körben beszélhetünk a *szabadidős sportról*, más néven az informális sportról, mely esetében a sportolók nem kerülnek kapcsolatban a sportpiaccal, tehát lényegében az egyéni szabadidős sportot és fizikai aktivitást értjük alatta, melynek jelentős pénzügyi vonzata nincs, gondoljunk itt például a közösségi kondiparkokra, futópályára, szabad strandokra. Az esetlegesen

felmerülő költségeket az egyén fizeti úgy, mint például: kondibérlet, futócipő, uszoda belépő stb. Bár a sport esetében nem elhanyagolható ez a forma sem, hiszen az egészséges szellemi-, testi működéshez hozzájárul, s közpénzügyi kapcsolata itt jellemzően a közösségi jellegű sportcélú létesítményeken van, azaz csak közvetett állami támogatás formájában kapcsolódik össze. Másrészt a sportolásra való ösztönzés jöhet számításba, mely az egészségügyi kiadások csökkentését célozhatja, amennyiben feltételezzük, hogy az egészséges életvitelhez jobb egészségügyi állapot és kevesebb igénybevett orvosi ellátás kötődik. Itt olyan példák hozhatóak fel, mint a közérdekű hirdetések vagy épp az adórendszerben a sportoláshoz nyújtott kedvezmények a béren kívüli juttatások körében.

Ide sorolhatjuk másrészt az oktatási intézmények által nyújtott, választható, ingyenes sportolási lehetőségek körét is, mely különböző szakkörök, foglalkozások útján realizálódik s melyet a diák szabadidejének eltöltésére, egészségének megőrzése céljából választ.

A másik nagy kör a *látvány- és versenysportban résztvevők finanszírozása*, amelynél jelentős szerepe van a magánfinanszírozásnak, de kiegészítő jelleggel megjelenik az állami finanszírozás is. E körben tehát az egyes sporttevékenységről beszélünk, melyhez eltérő finanszírozás társul. Az állam szerepe például az lehet, hogy meghatározza, hogy mi minősül látvány-csapatsportnak és ahhoz milyen támogatásokat, kedvezményeket köt, hogyan adózhatnak a sportolók, milyen kedvezményeket vehetnek igénybe, vagy épp a tehetséges fiatal sportolóknak, olimpikonoknak milyen, és mekkora pénzügyi támogatást nyújt (pl. olimpiai járadék).

A szabadidős sportot (informális sport) szükségszerűen el tudjuk különíteni a látványsportoktól (professzionális, hivatásos sport) legfőbb jellemzőik alapján, melyet a 2. számú táblázat tartalmaz. Jól látszik, hogy más a cél és más a fogyasztója a két esetben, mely hatással van a finanszírozásukra is.

4. táblázat: Az szabadidős és a látványsport sport összevetése

	Szabadidős sport	Látványsport
Általános jellemzője	Szabadidős tevékenység, amely fizikai erőfeszítéssel jár, de nem szükségszerűen versenyszerűen.	Munka és hivatás, mely nem feltétlen jár fizikai erőfeszítéssel, ugyanakkor versenyszerű.
A sportoló célja	A szabadidő eltöltése, egészségmegőrzés.	Jövedelemszerzés, előrelépés a ranglistán.
A sportoló közgazdasági szerepe	Fogyasztó	Munkaerő
A sport fogyasztója	A sportoló maga, saját szükségletei kielégítése céljából végez sporttevékenységet.	A sportolók a szórakozni vágyó közönség szükségleteit elégítik ki.
A fogyasztó célja	Szellemi-, testi felfrissülés, egészségmegőrzés.	Szórakozás, mely élvezeti érték

Forrás: Nagy, 1995, András, 2003

2.2 A sportigazgatás finanszírozása

Nem csak a sportolók, hanem a sportigazgatás rendszerének kialakításával, működtetésével is szükséges a sportot támogatni. Ezt a már korábban említett állami beavatkozások körében a szabályozási funkcióként írtuk le, s azt, hogy milyen jelenségek indokolják ezt. A sportigazgatásnak számos funkciója lehet, mint például az egységes szakmai célkitűzések meghatározása, a pénzügyi források elosztása, a szükséges játékszabályok lefektetése, betartatása vagy épp a sportszféra koordinálása. Külön kiemelendő az állam, kormányzat sporttal kapcsolatos feladatainak a végrehajtása, melyek nemzetközi szerződésből vagy az Alaptörvényből, illetve más jogszabályból eredeztetőek. Ennek megfelelően minden ország saját állami berendezkedésének megfelelően alakítja ki igazgatási rendszerét, mely körében elsődlegesen állami szerveket érthetünk, de nem kizárólagosan, hiszen nonprofit, civil

szervezetek is elláthatnak igazgatási feladatokat. Azt mondhatjuk tehát, hogy a sporttal kapcsolatos feladatait az állam a sportigazgatáson keresztül valósítja meg. A sportigazgatás funkcióit Princzinger az alábbiak szerint határozza meg:

- hozzáférés biztosítása, esélyegyenlőség megteremtése,
- a sport támogatása és fejlesztése,
- egyensúly fenntartása a sport autonómiája és a piac egészsége működése között,
- a társadalmi kohézióhoz való hozzájárulás,
- a nemzeti egység kifejezése, a nemzeti kultúra ápolása,
- a sport díszfunkcionális következményeinek ellensúlyozása.⁴¹

A hazai sportigazgatási rendszerre vonatkozóan a Sporttörvény⁴² részletesen meghatározza az állam sporttal kapcsolatos feladatait, a teljes felsorolástól eltekintve nézzük, melyek ezek közül a legfontosabbak:

- egyfelől meghatározza a szervezett formában történő sporttevékenység gyakorlásának jogszabályi feltételeit,
- gondoskodik a mindennapos testedzés feltételeinek megteremtéséről a közoktatásban, továbbá közreműködik ezek biztosításában a felsőoktatási intézményekben és a felsőoktatási kollégiumokban,
- elősegíti az egészséges életmód és a szabadidősport gyakorlása feltételeinek megteremtését,
- részt vesz a versenysport, az utánpótlás-nevelés, az iskolai és diáksport, a főiskolai-egyetemi sport, a szabadidősport és a fogyatékosok sportja, valamint a helyi önkormányzatok által ellátott sportfeladatok finanszírozásában,
- korlátozza a sport önveszélyeztető, káros megnyilvánulását és ellenőrzi a doppingtilalom betartását,
- támogatja az olimpiai mozgalmat és a magyar sportolók részvételét az olimpiákon és más, kiemelkedő jelentőségű nemzetközi sportversenyeken,

⁴¹ PRINCZINGER Péter: *Sportjog I.* ELTE Eötvös Kiadó, Budapest, 2010, 48-49.

⁴² 2004. évi I. törvény a sportról 49. § (továbbiakban: Sporttörvény)

- támogatja a sportszakember-képzést és a sporttal kapcsolatos tudományos tevékenységet, elősegíti a testkulturális felsőoktatás feltételeinek biztosítását és a testkultúra fejlesztését szolgáló és sporttudományi képzést,
- a környezet- és természetvédelmi, egészségügyi és az esélyegyenlőséget biztosító egyéb követelmények figyelembevételével sportrendezvények lebonyolítására alkalmas létesítményeket hoz létre,
- a Kormány kialakítja a hosszú távú sportstratégiát, fejlesztési tervet, és ennek alapján javaslatot tesz az Országgyűlésnek a sporttal kapcsolatos törvények, határozatok megalkotására, egyéb döntések meghozatalára,
- a sportpolitikáért felelős miniszter a sportfejlesztési stratégiára tekintettel előkészíti a sporttal kapcsolatos kormányzati döntéseket.

Kormányzati szinten a sportigazgatás bázisa jelenleg az Emberi Erőforrások Minisztériumán belül a Sportért Felelős Államtitkárságon helyezkedik el, ahol külön Sportigazgatási Főosztály működik.

Tehát mint a törvény is mutatja szerteágazó a sportigazgatás feladat- és intézményrendszere, melynek jelentős költségvetési vonzata is van. E körben tehát alapvetően az állami, központi költségvetési finanszírozás jön szóba, a feladatok és az intézmények közjogi jellegénél fogva.

Ugyanakkor beszélhetünk nem kormányzati sportintézményekről, szervezetekről is a hazai rendszerben, melyek sportigazgatási feladatot látnak el, úgy hogy az állam elismeri ezeknek az intézményeknek a működését. De nem csak elismeri, hanem bizonyos esetekben támogatja is azokat például a köztestületi, közalapítványi forma lehetőségével. Az intézmények aktívan részt vesznek a sportigazgatás stratégiai céljainak kidolgozásában, illetve végrehajtásában. A teljesség igénye nélkül a hazai nem kormányzati sportigazgatási rendszer szereplői a következők:

➤ Sportszövetségek:

- országos sportági szakszövetségek,
- sportági szövetségek,
- szabadidősport szövetségek,

- fogyatékosok sportszövetségei,
 - diák és főiskolai-egyetemi sport sportszövetségei.
- Magyar Olimpiai Bizottság,
 - Magyar Paralimpiai Bizottság,
 - Nemzeti Sportszövetség,
 - Nemzeti Szabadidősport Szövetség,
 - Fogyatékosok Nemzeti Sportszövetsége,
 - Közalapítványok (például a Wesselényi Miklós Sport Közalapítvány).

2.3 A sportszervezetek finanszírozása

A harmadik nagyobb finanszírozás tárgya szerinti megközelítésben a sportszervezetek finanszírozása, mely egyébként a legnagyobb és legjelentősebb is egyben. A sportnak az előzőekben említett állami irányításán túl vannak a megvalósításában közvetlenül résztvevő vagy az állam által létrehozott, vagy a civil szféra által önszerveződés által létrejövő, az állam által elismert szervezetek. Itt tehát alapvetően nem a sportigazgatás, hanem a sport megvalósítása játszik szerepet, a sportolók e szervezetekkel állnak szorosabb kapcsolatban, már amennyiben verseny, illetve üzleti sportról van szó.

A sportszervezetek finanszírozása körében különbséget kell tennünk a sportolás megszervezésében a sporttevékenység célja szerint. Az egyesületi sport esetében a sportolók célja a saját hasznaiknak a maximalizálása, a pénzügyi, jövedelmi kérdések csak másodlagosak, tehát nem a jövedelemszerzés az elsődleges preferencia. Az üzleti sportban viszont a sportolás megszervezése alapvetően a sportszervezet profitjának maximalizálása érdekében történik.⁴³ Ez a finanszírozás szempontjából is releváns tényező, mivel alapvetően önállóan gazdálkodó szervezetekről beszélünk.

⁴³ Ld. erről részletesen: DÉNES Ferenc: *Sportfinanszírozás. Ki mit tud?* In: Magyar Sporttudományi Szemle. 2013,3(15), 13–24.

Lényegében tehát két nagy típusát különböztethetjük meg a sportszervezeteknek a Sporttörvény⁴⁴ alapján, mely azt mondja, hogy vannak sportegyesületek és sportvállalkozások.

A *sportegyesület* az egyesülési jogról, a közhasznú jogállásról, valamint a civil szervezetek működéséről és támogatásáról szóló törvény⁴⁵ és a Polgári Törvénykönyv szabályai szerint működő társadalmi szervezet, mely alaptevékenysége a sporttevékenység szervezése és alapvető feltételeinek a megszervezés. A hazai sport hagyományos egysége, épp ezért közvetlen állami támogatásban is részesülhet. A versenyrendszerben működő sportegyesületek száma körülbelül 1500-ra tehető, míg ezen kívül majd 7500 bejegyzett sportegyesület működik.⁴⁶

A *sportvállalkozás* olyan gazdasági társaság, amelynek főtevékenységként a cégjegyzékben a sporttevékenység került feltüntetésre, és célja sporttevékenység szervezése, feltételeinek megteremtése. Főszabály szerint sportvállalkozás korlátolt felelősségű társasági és részvénytársasági formában alapítható. A fogyatékosok sportja, illetve a szabadidősport területén sporttevékenység közhasznú társaság keretében is szervezhető. Tehát alapvetően profitszerzési céllal jön létre és működik.

3. Sportfinanszírozási modell: a finanszírozás forrása szerint

Míg az előző csoportosításban azon volt a hangsúly, hogy kit vagy mit támogat a finanszírozás, ebben a megközelítésben, ahogy korábban is volt róla szó, az a fő kérdés, hogy milyen forrásból történik a finanszírozás. Ennek megfelelően beszélhetünk állami és magánfinanszírozásról, mely az 1. fejezetben tárgyalt sportipar állami és üzleti modelljének pénzügyi finanszírozási megoldásával áll kapcsolatban. A következőkben elsőnek bemutatásra kerül a sport hazai állami támogatási rendszere, majd a magánfinanszírozásban értelmezhető, lehetséges finanszírozási megoldások kerülnek felsorolásra.

⁴⁴ Sporttörvény 15. § (1) bekezdés

⁴⁵ 2011. évi CLXXV. törvény (továbbiakban: Civil törvény)

⁴⁶ 65/2007. (VI. 27.) OGY határozat a Sport XXI. Nemzeti Sportstratégiáról

3.1 Az állami (közösségi) finanszírozás

A sport állami finanszírozásának megítélése a szakirodalomban igen eltérő, attól függően, hogy ki, milyen sportipari modellt vall követendőnek, így nem lehetséges egységes állami finanszírozási modellről beszélni. Még a kontinentális Európában sincs egységes standard arra, hogy a GDP hány százalékát költik, vagy érdemes költeni sportra a helyi, illetve központi költségvetésből. Továbbá az sem egységes, hogy a sport állami támogatásait szűk vagy tág körben kell értelmezni, és mondjuk a kapcsolódó ágazatok – úgy, mint az egészségügy vagy a köznevelés – sporttal kapcsolatos kiadásait bele kell-e számolni. Az Európai Unió tagállamaiban átlagosan a sportra a költségvetési kiadások 1%-át költik, mely hazánkban sokáig ehhez képest alacsonyabb mértékű volt. Korábban már többször is említettük a sport társadalmi és gazdasági hatásait, mely az állam pénzügyi támogatásának indokát képezik. Az állami támogatások rendszerezhetőek, ezeket az 1. számú ábra mutatja be. A következőkben a hazai támogatási rendszert elemezzük e keretek között.

3. ábra: Az állami finanszírozás szerkezete

Forrás: a szerző saját szerkesztése

A hazai sportfinanszírozás hatályos alapjait a Sporttörvény fektette le, mely némiképp szakított a korábbi szemléletmóddal és a magyar sport fejlesztését tűzte ki célul, melyhez stratégiai dokumentumok szolgálnak alapul. Érdeemes megjegyezni, hogy a rendszerváltást

követően az állami finanszírozási források visszaestek a szocializmus időszakához képest, majd ezt követően ún. bázis-alapú finanszírozás érvényesült,⁴⁷ amely mindig az előző évi támogatásokat vette alapul. A mostani új finanszírozás ezt kívánta megváltoztatni és alkalmazkodni a sport dinamikus változásához.

3.1.1 A központi költségvetés direkt támogatásai

Az állami finanszírozás legközvetlenebb (direkt) módja a központi költségvetésből nyújtott támogatások rendszere. A 3. számú táblázat az éves költségvetési törvényekben a sporttevékenységhez, a sportintézményekhez, a sport társadalmi szervezetekhez és a sportlétesítmények fejlesztéséhez kapcsolódó kiadásokat tartalmazza. Míg utóbbi a sport vagyongazdálkodásával, az előttiek a sport működtetésével kapcsolatos támogatások. A táblázat csak a kifejezetten sportcélú előirányzatok összesítésével készült, nem került bele a PPP beruházások (melyről a 4. fejezetben részletesen szó van), valamint a sporttal összevont más kiadások mértéke, ahogy a közneveléshez kapcsolódó sportkiadások sem, azaz a sportkiadások szűk értelmezését vettük alapul.

5. táblázat: A sport központi költségvetési támogatása 2010-2016 között (millió Forint)

	2010	2011	2012	2013	2014	2015*	2016*
Sportintézmények támogatása	3267,9	3432,7	3912,3	7577,6	7 241,8	7017,6	8452,9
Sporttevékenység támogatása	10326,1	10510	11617,7	10588,6	23607,7	25447,9	33182,4
Sportlétesítmények fejlesztése és kezelése	2021,9	2884,5	5121,8	12500,8	74413,9	97098,5	68705,3
Sport társadalmi, civil és non-profit szervezetek	623,7	802,9	500	450	423	372,2	372,2
Összesen:	16239,6	17630,1	21151,8	31117	105686	129936	110713

*-al jelölt adatok a központi költségvetési törvényben meghatározott tervszámok.

⁴⁷ A bázis alapú költségvetési tervezés lényege, hogy az előző év adataira építkezve határozzák meg a következő évit. Ezt a bázist módosítják fölfelé vagy lefelé a gazdasági növekedés, infláció nagyságát figyelembe véve. Ennek hátránya, hogy ha változik a feladatrendszer, akkor nem feltétlenül követi kellőképpen a finanszírozás azt.

Forrás: a szerző saját szerkesztése az éves költségvetési törvények alapján

Ha a táblázat adatait megvizsgáljuk, jól kivehető a finanszírozás változásában a hazai állami szerepvállalás növekedése, melyet érdemes összevetni a korábban tárgyalt állami szerepek kérdéskörével. A sportintézmények és –tevékenységek támogatása az elmúlt hat év alatt szinte megtriplázódott, míg a sportlétesítmények fejlesztésére fordított összegek több mint harmincszorosára növekedtek, amíg e kategóriában 2010-ben 2 milliárdot, addig 2015-ben több mint 97 milliárdot költött az állam. Ugyanakkor a sport társadalmi, civil és non-profit szervezetei számára egyre kisebb támogatás jut az államtól. Érdekes tehát a számokat elemezve összevetni a kormányzat állami szerepekről vallott megközelítését a sportfinanszírozás változásával.

A finanszírozás alapvetően a központi költségvetésből a globális fedezet elve alapján történik, ugyanakkor a Sporttörvény⁴⁸ speciális finanszírozásról is rendelkezik. Megjelenik az ún. céladó fogalma, amely pántlikázott költségvetési bevételt takar a felhasználására vonatkozóan. Azaz bizonyos központi költségvetési bevétel csak a labdarúgásra fordítható a törvény értelmében. Eszerint a sorsolós szerencsejátékok játékadójának 12%-át, a bukmékeri rendszerű fogadások játékadójának 50%-át, a távszerencsejáték játékadóját, valamint a sportfogadás (TOTÓ) játékadóját a központi költségvetésről szóló törvényben meghatározottak szerint általában a sport – a bukmékeri rendszerű fogadások, a sportfogadás (TOTÓ) és a távszerencsejáték játékadója tekintetében a Magyar Labdarúgó Szövetség útján a labdarúgás – támogatására kell felhasználni. Ezzel relatív állandó és jelentős bevételi forrást biztosít az ágazat számára.

A Sporttörvény meghatározza az állami támogatás fogalmát⁴⁹ és igénybevételének módját, mely alapján az három nagy körre bontható:

- jogszabályban normatív módon meghatározott feltételek szerint és mértékben jogosultság biztosítására, vagy a MOB útján – a versenysport támogatása esetén – pontérték-táblázat alapján, előzetesen kiszámított működési támogatásként szerződés alapján,

⁴⁸ Sporttörvény 56. § (2)

⁴⁹ Sporttörvény 56. § (1)

- a sportszervezetek, sportszövetségek, helyi önkormányzatok és a MOB által összeállított, a szakmai feladatok ellátásának következő évi szakmai tervét, valamint annak finanszírozási koncepcióját tartalmazó támogatási kérelem benyújtását és annak elbírálását követően szerződés alapján vagy
- a versenysport, az utánpótlás-nevelés, az iskolai és diáksport, a főiskolai-egyetemi sport, a szabadidősport és a fogyatékosok sportja, valamint a helyi önkormányzatok által ellátott sportfeladatok támogatására kiírásra kerülő pályázat útján szerződés alapján vehető igénybe.

A törvény továbbá kritériumokat is meghatároz,⁵⁰ hogy milyen szervezetnek nyújtható támogatás, így feltétel, hogy:

- nincs lejárt köztartozása,
- a jogszabályi előírásoknak megfelelően gazdálkodik, és
- a korábban kapott támogatással megfelelő módon elszámolt.

Továbbá azt is rögzíti részletesen a törvény, hogy ki nem kaphat állami sportcélú támogatást. E korlátozás a közpénzekkel való átlátható gazdálkodást, a korrupció megakadályozását kívánja elősegíteni.

Az állami sportfinanszírozás részletes szabályait az állami sport célú támogatások felhasználásáról és elosztásáról szóló 27/2013. (III. 29.) EMMI rendelet állapítja meg. Ennek keretében részletes szabályozásra kerül:

- ***Az állami sport célú támogatásokra vonatkozó általános rendelkezések:***
 - a pályázat útján nyújtott költségvetési támogatások eljárási rendje,
 - az egyedi döntéssel nyújtott költségvetési támogatások eljárási rendje,
 - a támogatási szerződés előkészítése, megkötése és módosítása,
 - a költségvetési támogatás felhasználása, elszámolása és a felhasználás ellenőrzése,
 - a költségvetési támogatás felfüggesztése, visszavonása.
- ***A sporttevékenységek támogatása:***
 - a versenysport támogatása,

⁵⁰ Sporttörvény 57. § (1)

- az MLSZ utánpótlás-neveléssel összefüggő feladatainak támogatása,
- az olimpiai mozgalommal összefüggő, valamint egyéb, a sport stratégiai fejlesztését szolgáló feladatok támogatása,
- a sportteljesítmények elismerése, megbecsülése,
- a válogatott kerettagok emelt szintű sportegészségügyi vizsgálatainak támogatása,
- a szabadidősport támogatása,
- a diák- és hallgatói sport támogatása,
- a sport népszerűsítésével összefüggő kiadások,
- a stratégiai és sporttudományi innovációs folyamatok működtetése és projektjei,
- a sportági fejlesztési koncepciók megvalósításával összefüggő feladatok támogatása, valamint sportszövetségek adósságrendezése.
- ***A sportlétesítmények fejlesztése és kezelése:***
 - a sportlétesítmények fejlesztése és fenntartása,
 - a Magyar Sport Háza támogatása,
 - az egyedi sportberuházások támogatása.
- ***A sport társadalmi, civil és nonprofit szervezetek támogatása.***
- ***A látvány-csapatsport támogatása.***

A Sporttörvény rendelkezik további speciális közvetlen támogatási formákról, járadékokról, ösztöndíjakról. Ilyen az olimpiai járadék, a Gerevich Aladár-sportösztöndíj vagy a nemzet sportolója járadék.

3.1.2 A központi költségvetés indirekt támogatásai

Az állam nem csak közvetlenül, hanem közvetetten is támogathatja a sportot és a sportolókat. Magyarul nem nyújt közvetlenül pénzügyi segítséget, hanem a szabályozás útján valamilyen kedvezményt ad, aminek az eredménye az, hogy a sport vagy a sportoló többletforráshoz jut ez által. E közvetett támogatási formákról is a következő fejezetben lesz részletesen szó, így most csak utalunk a főbb lehetséges formákra úgy, mint:

- a sportolók egyszerűsített, kedvezményes adózási formája (pl.: EKHO),
- az adókedvezmények, adómentességek nyújtása mind a sportolóknak, mind a sportszervezeteknek (pl.: Tao. törvény),
- a béren kívüli juttatások között a sport támogatása: látvány-csapatsportokra belépő vagy edzőtermi bérlet kedvezményes adózása.

3.1.3 Önkormányzati támogatások, az önkormányzatok szerepe a sportban

A helyi önkormányzatoknak - mint alsóbb kormányzati szint - is fontos szerepük van a sportélet alakításában, támogatásában. A decentralizáció keretében a fiskális föderalizmus elméletei alapján lehetnek olyan feladatok, melyek helyi szinten hatékonyabban vagy épp gazdaságosabban láthatóak el. Ez egyfelől abból adódik, hogy a sporttal kapcsolatos helyi igények, lehetőségek, problémák jobban felismerhetőek, s így a helyi költségvetésben koncentrálhatóak a források. Az önkormányzatok átlagosan többet költenek a költségvetésükből sportra, mint a központi szint, körülbelül 1,5-2 %-át. Megjegyezve ugyanakkor, hogy a helyi önkormányzatok is az államháztartás részei, és forrásuk legnagyobb része a központi költségvetésből származik.

Az önkormányzatok szerepe a sportban eltérő lehet az I. fejezetben már említett állami szerepvállalás modelljeinek függvényében. Azaz a nemzetközi gyakorlat alapján az egyes modellekben más-más szerep jut az önkormányzatok számára.⁵¹

- **A bürokratikus modellben** az önkormányzatok szerepe az állami források közvetítése és csak kisebb mértékben annak allokálása.
- **A társadalmi modellben és a szociális-együttműködő modellben** az önkormányzatok a sportszervezeteken keresztül a közösségi sport direkt támogatásában vesznek részt, valamint indirekt módon a környezeti és infrastrukturális feltételek megteremtésében. Továbbá koordinációs feladatokat is elláthatnak a közösségi sporton belül.

⁵¹ Ld. erről részletesen: NÁDORI László–BÁTONYI Viola: *Európai Unió és a Sport*. Dialóg Campus, Budapest-Pécs, 2003, 47-70. o.

- **A vállalkozói (üzleti) modellben** az önkormányzatok megjelenhetnek, mint tagsági szerepvállalók, tulajdonosok a sportpiacon. Másrészt kiegészítő jelleggel a helyi létesítmény-fenntartásban is szerepet kaphatnak.
- **A vegyes (átmeneti) modellben** a sportigazgatásban kapnak stratégiai, koordinációs feladatokat az önkormányzatok, illetve a finanszírozási források elosztásában. Másrészt tulajdonosi, tagsági szereppel is rendelkezhetnek a sportpiacon.

Hazánkban az önkormányzatok szerepvállalása a vegyes modellre jellemző ismérveket hordozza magán. Egyfelől részt vesz a nemzeti sportstratégiai célok, az infrastrukturális fejlesztések megvalósításában, koordinálásában, valamint a költségvetési támogatások elosztásában is. A továbbiakban a hazai rendszer sajátosságait tekintjük át.

Az önkormányzatok feladatai elsődlegesen nem helyben képződnek, hanem a Sporttörvény⁵² meghatározza a települési önkormányzat sporttal kapcsolatos feladatait, melynek keretében:

- meghatározza a helyi sportfejlesztési koncepciót, és gondoskodik annak megvalósításáról,
- e célkitűzésekkel összhangban együttműködik a helyi sportszervezetekkel, sportszövetségekkel,
- fenntartja és működteti a tulajdonát képező sportlétesítményeket,
- megteremti az önkormányzati iskolai testnevelés és sporttevékenység gyakorlásának feltételeit,
- a köznevelésről szóló törvényben meghatározottak szerint biztosítja az önkormányzati iskolai sportkörök működéséhez, vagy az ezek feladatait ellátó diáksport-egyesületek feladatainak zavartalan ellátásához szükséges feltételeket.

Ezen túlmenően meg kell említeni a Magyarország helyi önkormányzatairól szóló törvény sporttal kapcsolatos rendelkezéseit is. A Möt. kimondja, hogy a sport része a helyi

⁵² Sporttörvény 55. § (1)

közügyeknek, a helyben ellátandó feladatoknak.⁵³ A gyakorlatban az önkormányzat képviselőtestülete mellett a legtöbb településen működik sporttal kapcsolatos bizottság is, jellemzően sport-, kulturális-, és ifjúsági ügyekkel foglalkozik.

A megyei és a fővárosi önkormányzat a települési önkormányzatok feladatain túl, sportszervezési feladatai körében:

- segíti a területén tevékenykedő sportszövetségek működésének alapvető feltételeit,
- közreműködik a sportszakemberek képzésében és továbbképzésében,
- segíti a sportági és iskolai területi versenyrendszerek kialakítását, illetve az e körbe tartozó sportrendezvények lebonyolítását,
- adottságainak megfelelően részt vesz a nemzetközi sportkapcsolatokban,
- ellátja a nemzeti sportinformációs adatszolgáltatással összefüggő területi feladatokat,
- közreműködik a sport népszerűsítésében, a mozgásgazdag életmóddal kapcsolatos sporttudományos felvilágosító tevékenység szervezésében,
- közreműködik a sportorvosi tevékenység feltételeinek biztosításában.

A Möt. a főváros esetében is rögzíti, hogy kötelező feladata a kerületi, fővárosi szintű sport és a szabadidősport támogatása.⁵⁴ Érdemes azért megjegyezni azt, hogy térségi szinten a megyei önkormányzatok nem igazán látnak el sporttal kapcsolatos feladatokat, vagy ha igen, akkor is sokkal kisebb mértékben, mint a települések.

Az önkormányzatok direkt támogatásai

A helyi önkormányzatok a sporttal kapcsolatos feladataik ellátásához a költségvetési törvényben és más, a sport állami támogatásáról rendelkező jogszabályok szerinti támogatásokban részesülnek. A 4. és 5. számú táblázat e támogatások mértékét mutatja megbontva, ugyanis a helyi önkormányzatok finanszírozásában bekövetkező változás hatására

⁵³ Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (Möt.) 13.§ (1)

⁵⁴ Möt. 23.§ (4) 8. és 17. pont

módosult a támogatás mértéke és szerkezete is, így indokolt külön kezelni a 2012 előtti és utáni időszakot.

6. táblázat: A helyi önkormányzatok sporttal kapcsolatos központi költségvetési támogatása 2010-2012 között

	2010	2011	2012
Települési önkormányzatok üzemeltetési, igazgatási, sport- és kulturális feladatai (millió Forint)	22845,9	32266,4	44646,0
Forint/fő normatíva	1 947	2 769	4 074
Települési minimum, Forint/település	2 600 000	3 600 000	3800000

Forrás: a szerző saját szerkesztése az éves költségvetési törvények alapján

2012-ig a települési önkormányzatokat lakosságszám alapján illette meg a hozzájárulás a kötelező alapfeladataihoz, valamint közszolgáltatásai megszervezéséhez. Ide tartoznak különösen a település-üzemeltetési, igazgatási és sportfeladatok, a közösségi közlekedés, valamint a kulturális javak védelmét, a muzeális intézményeket és levéltárakat, a nyilvános könyvtári ellátást és a közművelődést szolgáló feladatok. Így a támogatások csak egy részét fordították a sportra, mely arányokat nehéz kimutatni, hisz a részleteket az egyes önkormányzatok helyi költségvetési rendeletei tartalmazták. A támogatás alanyi jogon járt a fent központi költségvetési törvényben meghatározott forint/fő alapon, úgy hogy egy kötelező minimumot is rögzítettek. Jól látható, hogy folyamatosan nőtt a támogatás.

2012-től megszűnt a korábbi támogatási forma és az általános támogatások között nem említik a sport célt. Helyette az az infrastruktúra fejlesztés körében jelenik meg. Az előirányzatból a települési önkormányzat pályázati úton támogatást igényelhet a tulajdonában lévő, sportlétesítmények fejlesztésére, felújítására, illetve új sportlétesítmény létrehozására. A támogatás itt nem automatikus, hanem egy tárcaközi bizottság javaslata alapján a helyi önkormányzatokért felelős miniszter dönt róla.

7. táblázat: A helyi önkormányzatok sporttal kapcsolatos központi költségvetési támogatása 2013-2016 között (millió Forint)

	2013	2014	2015	2016
Óvodai, iskolai és utánpótlás sport infrastruktúra-fejlesztés, felújítás	700	1000	500	500
Az igényelhető támogatás maximális mértéke	20	20	20	20

Forrás: a szerző saját szerkesztése az éves költségvetési törvények alapján

E forrásokon kívül természetesen a települési önkormányzatok saját bevételeik (vállalkozói, helyi adó, vagyonhasznosítás stb.) terhére is támogathatják a helyi sportot, például helyi sportösztöndíjat alapíthatnak. Jellemzően ez a városokban, megyei jogú városokban jelent érdemi támogatást a sport számára. Gyömörei (2012) kutatásában rávilágított, hogy a „sport városok” esetében a helyi költségvetés 1,5–2,2 %-át költik sportfeladatokra. Ez összefüggésbe hozható a sportkultúra helyi tradícióival is, mely ilyen szempontból támogatandó érték.

A helyi önkormányzatok tehát aktívan részt vesznek a sportszféra helyi finanszírozásában, a központi költségvetésből érkező támogatások redisztribúciójával. Ez helyi szinten azért is előnyösebb, mert a településeken működő sportegyesületek, vállalkozások közelebb vannak a döntéshozókhoz, akik pedig több információval rendelkezhetnek. Fontos funkciója van az önkormányzatoknak a helyi szinten kezdeményeződő sportrendezvények, sportmozgalmak támogatásában is, mely központi szintről nehezen lenne felismerhető, támogatható. Természetesen a versenysportban és látványsportokban sem elhanyagolható a szerepe a településeknek, például a sportlétesítmények beruházása kapcsán, ezt mutatja a központi költségvetés 2012–13-as adatai, melyben nagyon sok önkormányzat kapott egyedi támogatást e célra.

Az önkormányzatok indirekt támogatásai

A közvetlen önkormányzati költségvetési támogatásokon túl szót ejthetünk az indirekt támogatási formákról is, még ha az a gyakorlatban kisebb mértékű is. Hogyan is támogathatja a sportszférát a helyi önkormányzat közvetlen pénzügyi támogatás nélkül?

Egyik lehetőség, hogy a sportegyesületek, sportvállalkozások számára bérleti szerződés útján biztosítja az önkormányzati sportlétesítmények használatát. Ez történhet ingyenes vagy visszerhes formában, akárhogy is, a megfelelő infrastruktúra elengedhetetlen a sporttevékenység gyakorlásához. Ezzel egyébként a sportolókat, csapatokat a településhez köthetik hosszabb távra, mely cserében jó településmarketingként is szolgál. Másik lehetőség például, hogy közterületi futópályák, kondiparkok építésével közvetetten hozzájárul a szabadidősport gyakorlásához. Helyi szinten nem beszélhetünk olyan közvetett támogatási formákról, mint egyes adókedvezmények vagy adómentességek, mivel a helyi adókról szóló törvény nem nevesít a sporthoz kapcsolódóan ilyen lehetőséget.

3.2 Magánfinanszírozás a sportban

A sportipar magánfinanszírozásának lehetősége abból a téziszből ered, melyről már szó volt, hogy a sport alapvetően piaci keretek között fogható fel, ilyen megközelítésben annak finanszírozását is piaci módon kell megvalósítani. A szolgáltatás igénybevevője fizessen a sport végzéséért vagy épp nézéséért, a sportvállalkozó pedig nyereségéből finanszírozza azt. Tehát amikor magánfinanszírozásról beszélünk akkor magánjogi finanszírozást értünk alatt, azaz e körbe sorolva a vállalkozói és civil szektort is. A szakirodalmak alapján magánfinanszírozású sportról akkor szokás beszélni, ha a piaci szereplők által vállalt rész meghaladja az állami támogatás mértékét, azaz a magánjogi támogatások a meghatározóbbak. Tiszta formáról – amikor kifejezetten csak piaci forrásból finanszírozzák a sportot – ritkán beszélhetünk a verseny és látvány-csapatsportok esetében, ez talán csak az egyéni sport esetében valósulhat meg. A magánfinanszírozás ugyanakkor kívül esik a pénzügyi jog és közpénzügyek szabályozási körén, így azt csak a rendszer kedvéért, érintőlegesen elemezzük.

A magánfinanszírozás körében a szakirodalmi források⁵⁵ három módot különítenek el, így beszélhetünk részvételi, külső és vegyes finanszírozásról. A következőekben ezeket tekintjük át röviden.

4. ábra: A sport magánfinanszírozásának szerkezete

Forrás: a szerző saját szerkesztése

3.2.1 Részvételi finanszírozás

Ahogy az elnevezésből is kitűnik, a sport finanszírozása alapvetően a sporttevékenységet folytató személy által történik. Azaz a sportolók saját maguk finanszírozzák a tevékenységüket, a sporttevékenység szervezőjének bevételi szerkezetében ez jelenti a legnagyobb összeget. Ez leginkább az egyéni, szabadidős sportokra jellemző, például a testépítés, aerobik, karate, úszás stb. A finanszírozás formája és elnevezése sokféle lehet, de jellemzően bérlet vagy belépőjegy vásárlásával, tagsági vagy egyesületi díj megfizetésével

⁵⁵DÉNES Ferenc–KESERŰ Csaba: *A magyar sportfinanszírozás helyzete*. Műhelytanulmány, MKB munkaanyag, Budapest, 2007. KESERŰ Csaba–DÉNES Ferenc: *Nemzetközi sportfinanszírozás*. Műhelytanulmány, MKB munkaanyag, Budapest, 2006. Valamint <http://tf.hu/wp-content/uploads/2009/07/sportfinanszirozás.pdf> alapján.

történik. Jellemző továbbá az is erre az esetre, hogy a sportolók célja elsődlegesen a saját igényeik kielégítésére irányul, a verseny nem feltétlenül játszik szerepet, ahogy a profitszerzés sem. Lényegében a sporttevékenység szervezője által nyújtott szolgáltatás igénybevételéről van szó, az illető, aki igénybe veszi azt.

3.2.2 Külső finanszírozás

A magánfinanszírozás második esete a külső finanszírozás. Felmerül a kérdés, hogy mihez képest beszélhetünk külső forrásról. Első körben azt is mondhatjuk, hogy a részvételi finanszírozás inverze, azaz minden olyan pénzügyi forrás, amely nem a résztvevő sportolótól származik (és természetesen nem is az államtól). Vállalatgazdaságtani megközelítésben a külső jelzőt a sportvállalkozás belső forrásain kívüliként értelmezhetjük. Míg az részvételi finanszírozás esetében azt mondtuk, hogy az egyéni, szabadidő sportra jellemző, addig a külső finanszírozás leginkább a verseny- és látvány-csapat sportok esetében jelentős. Ugyanis egy vállalatnál kívüli szereplő nem investál céltalanul pénzt a sportba, csak ha azzal vagy saját fogyasztói igényét elégíti ki vagy a saját profitjának a maximalizálását tudja biztosítani. Több formája lehetséges a magánfinanszírozásnak is a szereplőket tekintve.

➤ **Közönség**

A látványsportokat nem véletlenül nevezik néha közönségsportnak, hiszen az elsődleges célja a szórakoztatás, a nézők szórakozási igényeinek kielégítése. De nem csak a látványsportok, hanem a versenysportok esetében is értelmezhető, amennyiben a sport szórakoztató jellegét tekintjük. Azaz ebben az esetben a sport legnagyobb pénzügyi bevétele a közönségtől származik azáltal, hogy megvásárolják a sportrendezvényekre szóló bérleteket, jegyeket. Tehát a kínálati oldalon a sporttevékenység szervezője eladja a sportot, annak látványát a rajongók, a közönség számára. Gondoljunk itt a labdarúgásra, kosárlabdára, az amerikai focira vagy épp a baseballra, hogy utaljunk egyúttal az üzleti sport „hazájára” Amerikára is. A sportrendezvények másik nagy körét sem szabad kihagyni, a világversenyeket és az olimpiai játékokat, melyek milliós nézőközönséget vonzanak, és ezzel hatalmas bevételeket biztosítanak a rendezők és a sport számára.

➤ **Vállalati**

Külső finanszírozás az is, amikor a sportot más vállalkozások támogatják. A hétköznapiakban legelterjedtebb kifejezés erre a szponzori jelző, azaz hogy bizonyos sporttevékenységet szponzorként anyagilag támogatnak nagy vállalkozások. Sokszor ez nem önzetlenül, a sport iránti szeretet miatt valósul meg, hanem egyfelől az állam által biztosított adókedvezmények miatt, másrészt a vállalkozás termékeinek népszerűsítése érdekében. Gondoljunk itt csak a Coca-Colara, mely szinte elengedhetetlen támogatója valamennyi világversenynek, s a márka logójának elhelyezésével egyfelől építi azt, értéket teremt, másfelől a fogyasztására ösztönöz. Épp ezért sokszor marketingsportként is szokták nevezni ezt a jelenséget. Hogy még több példát hozzunk e körre, említsünk néhányat a legnagyobb nemzetközi és hazai vállalati támogatók közül: Nike, Adidas, Puma, T-mobile, Vodafone, TEVA.

Nem csak sportvállalkozás támogatásáról lehet szó, hanem sportolókéről is, amikor egyes céges reklámarcként használják a sportolót a termékük népszerűsítése érdekében, cserében a vállalat támogatja a sportolót tevékenységében.

➤ **Média**

Azt a jelenséget, amikor a sport finanszírozásában legnagyobb szerepe a médiának van, azt médiasporként szokták jelölni, azaz, amikor a médiából származó bevételek meghaladják minden más szereplőtől származó bevételt. Ez összefüggésbe hozható a közönségfinanszírozással is, annak „digitális” megfelelőjeként írhatjuk le, hiszen arról se feledkezzünk meg, hogy nem csak élőben, hanem digitális formában, például sportcsatornán vagy interneten keresztül is megvalósulhat a sportrendezvény megtekintése és ekkor a jogdíjakon keresztül származik bevétele a sportnak. A média rohamos fejlődésével egyre nagyobb szerepet kapnak a sportban az ebből származó bevételek.

➤ Vegyes külső finanszírozás

Amikor ugyan a magánfinanszírozást meghaladja a külső finanszírozás, de azon belül egyik forrás sem rendelkezik kiugró mértékkel, hanem közösen, egymást kiegészítve finanszírozzák a sportot, akkor vegyes külsőfinanszírozásról beszélhetünk.

3.2.3 Vegyes magánfinanszírozás

A harmadik kategória azt az esetet írja le, amikor a magánfinanszírozáson belül sem a részvételi sem a külső finanszírozás nem rendelkezik meghatározó előnnyel, hanem azok körülbelül azonos mértékben járulnak hozzá a sport működtetéséhez. Más megközelítésben a sporttevékenység előállításáért fizetett sportolói díjak és a magánfinanszírozók befizetései arányban állnak. A gyakorlatban ez nem ritka eset. Tehát a vegyes magánfinanszírozásban az előzőekben ismertetett finanszírozási technikák vannak túlsúlyban.

A Real Madrid, mint az egyik legsikeresebb sportvállalkozás

Évek óta azt mutatják a Real Madrid mérlegei, beszámolói, hogy az egyik legsikeresebb sportvállalkozásnak könyvelheti el magát. A legutóbbi 2014/15-ös szezonban a legfrissebb adatok szerint 9,1%-al növelte meg amúgy is magas adózás utáni profitját a vállalkozás. Számokban kifejezve ez azt jelenti, hogy a 2013/14-es évben 603,9 millió euró volt a teljes bevétele, s az adózás utáni profitja pedig 38,5 millió eurót tett ki. Rá egy évre a 2014/15-ös szezonban 660,6 millió euró bevételt termelt a vállalkozás és 42 millió euró profitot könyvelhetett el magának (napi árfolyamon átszámítva ez több mint 13 milliárd forint). Az eredményben nagy jelentősége volt a Real Madrid munkáját támogató szponzoroknak is, melyek közül jelenleg a kiemeltek az Adidas, a Fly Emirates és az IPIC olajvállalat (utóbbi kettő az egyesült arab emirátusi székhelyű vállalkozás). Például a Fly Emirates-szel kötött 2013-as szponzori szerződés lapján évi 24-26 millió euró közötti összeggel támogatja a klubot. E mellett számtalan globális és regionális szponzor is támogatja úgy, mint: bwin, Mahou, Audi, Microsoft, EA Sports, BBVA, Coca-Cola, NIVEA, Samsung. E mellett a bevételhez jelentősen hozzájárult a játékosok „eladásából” származó összegek, melyek messze a legmagasabbak a Klub életében, melyet egy-egy sikeres verseny tovább növel. Továbbá a reklámból, médiából származó bevételek sem hanyagolhatóak el a klub 2013/14-e év jelentése alapján. Ugyanakkor érdemes azt is megjegyezni, hogy bár jelentős profitot sikerült a Real Madridnak elkönyvelnie az utóbbi években, de az adósságállománya is elég magas szintet mutatott.

Forrás: <http://www.realmadrid.com/en/news/2015/09/total-revenue-for-the-2014/15-season-reaches-6606-million-a-94-increase-from-the-previous-fiscal-year>, <http://www.realmadrid.com/en/members/member-card/annual-reports> (2015.11.04)

4. Vegyes sportfinanszírozás

Végezetül szót kell arról is ejteni, hogy a gyakorlatban sokszor nem különíthető el ilyen egyszerűen és egyértelműen egy ország sportfinanszírozási rendszere. Még pedig azért nem, mert jellemzően vegyes sportfinanszírozás érvényesül, azaz az állami és a magánfinanszírozás egymás mellett van jelen. Bár arányuk eltérő lehet és ilyen értelemben a hangsúlyok alapján többször szokás a jellemző finanszírozási forrás alapján beazonosítani egy országot. Ugyanakkor a mi értelmezésünkben ilyen esetben, amikor az arány közel azonos, vagy nem feltűnően kiugró az egyik vagy a másik (ellenpélda, ha az állam 80-90%-ban finanszírozza a sportszférát), akkor vegyes sportfinanszírozásról beszélhetünk. Így hazánk esetében is alapvetően egy vegyes sportfinanszírozás érvényesül, de érdemes megjegyezni, hogy mint ahogy a költségvetési adatok is mutatták az állami szerepvállalás 2010-et követően fokozódott a sport területén. Azt, hogy ez egy maradandó tendencia vagy csak egy rövid periódus a jövő dönti el.

Záró gondolatok

A sportfinanszírozás lehetőségének két aspektusát tekintettük át e fejezetben, mellyel rendszert kívántuk teremteni az egyes szakirodalmi források által felvázolt módszerek és formák között. E rendszerbe illesztettük be a hazai sportfinanszírozás közpénzügyi szempontból releváns eszközrendszerét. Láthattuk, hogy a sport finanszírozásában létezik állami, annak is közvetlen és közvetett formája, valamint magánjogi alapú támogatási forma. Bár a magánfinanszírozás közvetlenül nem áll kapcsolatban a közpénzügyi szempontú állami támogatással, de az államnak lehet kihatása annak finanszírozási eszközeire, elég ha csak a szabályozási funkciójára gondolunk. Így érdemesnek tartottuk, hogy az állami finanszírozás mellett rendszerbe helyezzük a magánfinanszírozás eszközeit is, különösen azért is, mert a legtöbb ország gyakorlatában egymás mellett él a kettő és együtt szolgálják a sport finanszírozását. Ugyanakkor utóbbi esetében nem volt célunk a hazai rendszer átfogó bemutatása, a magánjogi támogatási összegek feldolgozása, már azért sem mert sportonként,

sportszervezeti formánként eltérő nagyságban és formában valósul meg, melyet jellemzően az adott sportvállalkozás üzletpolitikája határoz meg.

A sportfinanszírozás modelljei közül számunkra az állami sportfinanszírozás esete a meghatározóbb, s mint ahogy láthattuk annak központi és helyi önkormányzati szintje is. Így a következő fejezetekben a sportfinanszírozás állami modelljének kibontására kerül sor, részletezve a közvetlen és közvetett támogatási formákat, valamint a vagyongazdálkodással kapcsolatos eszközöket.

Felhasznált szakirodalmak

- ÁCS Pongrác (szerk.): *Sport és gazdaság*. Pécsi Tudományegyetem Egészségtudományi Kar, Pécs, 2015.
- ANDRÁS Krisztina: *Üzleti elemek a sportban, a labdarúgás példáján*. Phd értekezés, Budapest, Budapesti Közgazdaságtudományi és Államigazgatási Egyetem, 2003.
- BARTHA Ildikó: *Nemzetközi szerződések mozgásban. Alkotmányos és nemzetközi jogi kihívások az Európai Unió külkapcsolataiban*. Dialóg Campus Kiadó, Budapest-Pécs, 2015.
- CSŰRÖS Gabriella: *Uniós pénzügyek. Az európai integráció fejlődésének pénzügyi jogi vizsgálata*. HVG-ORAC, Budapest, 2015, 138-150.
- DÉNES Ferenc: Sportfinanszírozás. Ki mit tud? *Magyar Sporttudományi Szemle*. 2013,3(15),13-24.
- GYÖMÖREI Tamás: *Az önkormányzatok sportfinanszírozása Magyarországon*. Publikon Kiadó, Pécs-Győr, 2014.
- GYÖMÖREI Tamás: *Magyarországi „sportvárosok” sportfinanszírozási rendszerének összehasonlítása*. In: E-conom, Online tudományos folyóirat, 2012, 1. évf., 1. sz., 12–23.
- KESERŰ Csaba–DÉNES Ferenc: *A magyar sportfinanszírozás helyzete*. Műhelytanulmány, MKB munkaanyag, Budapest, 2007.
- KESERŰ Csaba–DÉNES Ferenc: *Nemzetközi sportfinanszírozás*. Műhelytanulmány, MKB munkaanyag, Budapest, 2006.
- NÁDORI László–BÁTONYI Viola: *Európai Unió és a Sport*. Dialóg Campus Kiadó, Budapest-Pécs, 2003.
- NAGY Péter: *Bevezetés a professzionális sport közgazdaságtanába*. In: Új utak a közgazdasági, üzleti és társadalomtudományi képzésben, BKE Jubileumi Konferencia I. kötet, Budapest, 1995, 488–493.
- PRINCZINGER Péter: *Sportjog I*. ELTE Eötvös Kiadó, Budapest, 2010.
- SÁRKÖZY Tamás: *Sportjog*. HVG-ORAC Lap- és Könyvkiadó, Budapest, 2004.

- SIVÁK József–VIGVÁRI András: *Rendhagyó bevezetés közpénzügyek tanulmányozásába*. CompLex Kiadó, Budapest, 2012.
- VÁCZI János: *Az állami sportfinanszírozás új útjai*. Doktori értekezés, Semmelweis Egyetem, Budapest, 2010.

Felhasznált jogszabályok

2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről
2014. évi LXII. törvény Magyarország 2013. évi központi költségvetéséről szóló 2012. évi CCIV. törvény végrehajtásáról
2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről
2013. évi CXCI. törvény Magyarország 2012. évi központi költségvetéséről szóló 2011. évi CLXXXVIII. törvény végrehajtásáról
2012. évi CLV. törvény a Magyar Köztársaság 2011. évi költségvetéséről szóló 2010. évi CLXIX. törvény végrehajtásáról
2011. évi CXXXIII. törvény a Magyar Köztársaság 2010. évi költségvetésének végrehajtásáról
2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól
2011. évi CLXXV. törvény az egyesülési jogról, a közhasznú jogállásról, valamint a civil szervezetek működéséről és támogatásáról
2004. évi I. törvény a sportról
- 27/2013. (III. 29.) EMMI rendelet az állami sport célú támogatások felhasználásáról és elosztásáról
- 65/2007. (VI. 27.) OGY határozat a Sport XXI. Nemzeti Sportstratégiáról

Egyéb források

- http://www.tankonyvtar.hu/hu/tartalom/tamop425/0025_Nadori-Dancs-Retsagi-Ekler-Gaspar-Sportelmeleti_ismeretek/ch03s13.html(2015.11.03)
- <http://ec.europa.eu/sport/library/studies/study-contribution-sports-economic-growth-final-rpt.pdf>(2015.11.03)

<http://tf.hu/wp-content/uploads/2009/07/sportfinanszirozás.pdf>

Gósi

Zsuzsanna:

Sportfinanszírozás, SE TSK (2015.11.04)

<http://www.realmadrid.com/en/news/2015/09/total-revenue-for-the-2014/15-season-reaches-6606-million-a-94-increase-from-the-previous-fiscal-year>(2015.11.03)

<http://www.realmadrid.com/en/members/member-card/annual-reports>(2015.11.03)

III. fejezet: A központi kormányzat szerepe a sportfinanszírozásban Magyarországon (Nagy Emilia)

Az állami sportfinanszírozás témakörének vizsgálatát két alapkérdés határozza meg. Egyrészt az, hogy a közszféra – a közhatalommal felruházott testületek, beleértve a központi kormányzati és az önkormányzati alrendszert is – a GDP hány százalékát költse el sportcélokra, másrészt az, hogy a sportra fordítandó kiadásait milyen csatornákon keresztül juttassa el a sportolókhoz, a sportszervezetekhez.

A sportszféra gazdaságban betöltött szerepét, valamint az államkassza és a magánszektor sportjellegű ráfordításait európai és nemzetközi viszonylatban elemezve a következők a kiindulópontjaink:

1. A sport a világgazdaság GDP-jének 2%-át termeli ki,⁵⁶ 2. Magyarországon 2007-ben célként fogalmazódott meg, hogy az állami költségvetés sportra fordítható aránya érje el az uniós tagállamok 1% körüli támogatási átlagát,⁵⁷ 3. a magyar háztartások összes kiadásuknak csupán 0,2%-át költik sporttevékenységekre – nem számítva a sportfogadásokat –, szemben az 1%-os európai referenciaértékkel,⁵⁸ 4. a lakosság kétharmada még napi 10 percet sem sportol, viszont napi átlagban 144 percet internetezik, tévézik.⁵⁹

Sárközy Tamás szerint a sportfinanszírozás egy modern, polgári társadalomban optimális esetben a következő alapelveket követi. A sportfinanszírozás modellje üzleti alapú, autonóm civil szervezetek irányítják a sportot és nem az állam. Az autonóm civil szervezetek maguk gondoskodnak a sport fenntartásról és költségeik fedezetéhez csak kiegészítő jelleggel járul hozzá az állami támogatás. Az államnak ki kell jelölnie stratégiaileg fontos ágazatokat, ellenőriznie kell a sportpénzek elköltését, piaci feltételeket kell teremtenie, a sportszektor piaci tökéletlenségeit, piaci kudarcait pedig korrigálnia kell, hangsúlyozva itt is a szubszidiáris jelleget. A sport nem lehet a vezető politikai elit propagandaeszköze és a közvetlen költségvetési támogatás terén az élsport és a szabadidősport közötti

⁵⁶ <http://www.parlament.hu/info-jegyzetek-archivum/2014/16>. Sportfinanszírozás (2015.10.23.) Magyarországon ez 1% alatti.

⁵⁷ 65/2007. (VI. 27.) OGY határozat. 2010-ben a GDP 0,23–0,3% költöttük sportra.

⁵⁸ http://ec.europa.eu/competition/state_aid/cases/240466/240466_1271186_77_2.pdf (2015.10.23)

⁵⁹ www.ksh.hu/docs/hun/xftp/stattukor/elef14.pdf, 2014. évi felmérés (2015.10.30)

finanszírozásbeli különbséget (70% élsport, 30% rekreatív sport) közelíteni kell az egészségesebb 50-50% felé.⁶⁰

Az alábbiakban bemutatjuk, hogy milyen válaszokat adott a magyar jogalkotó a sportfinanszírozás kérdéseire. Két alaptétel mindenesetre egyértelmű: egyrészt nőtt a sportszektortól rendelkezésre bocsátott költségvetési források nagyságrendje, másrészt az állam sportfinanszírozásban vállalt szerepe az elmúlt öt évben jelentősen erősödött.

1. Az állami támogatás közvetlen formái

A 2004. évi I. törvény a sportról (továbbiakban Sporttörvény) rendelkezései szerint⁶¹ az állam – ahogy ezt az antik Rómában a *senatus* is megtette – a sporttevékenység gyakorlásához a költségvetési törvényben és más, a sport állami támogatásáról rendelkező jogszabályokban meghatározottak szerint pénzügyi támogatást nyújt.

Jelen elemzés akként tesz különbséget a tágan értelmezett állami támogatási rendszer pillérei között, hogy a források milyen módon érik el a sportágazatot. A támogatás közvetlen **formái** körében azon pénzügyi eszközök kerülnek bemutatásra, amelyek a központi kormányzati költségvetésből direkt módon érkeznek a sportszektorkba: a sportszövetségekhez, a sportegyesületekhez, közvetlenül a sportolókhoz és edzőikhez, illetve a sportlétesítmények fenntartásához, fejlesztéséhez szükségesek. A kormányzati támogatás közvetlen formáinak fedezetét a mindenkor hatályos költségvetési törvényben találjuk, alapvetően az Emberi Erőforrások Minisztériumának költségvetésében, de politikai akaratnak megfelelően egyre növekvő mértékben a Nemzeti Fejlesztési Minisztérium költségvetésébe átrendezve bukkannak fel a sportinfrastruktúra fejlesztésére szánt közpénzek.

⁶⁰ SÁRKÖZY Tamás: *Sportjog*, HVG-ORAC Kiadó, Budapest, 2010, 245. o.

⁶¹ 2004. évi I. törvény 56. § (1) bek.

1.1 Kitüntető címek, járadékok, ösztöndíjak

1.1.1 A „Nemzet Sportolója” cím és a címmel járó juttatás

Az Országgyűlés a Sporttörvény 62. §-nak megalkotásával – a 2000 óta létező „Nemzet Színésze” cím mintájára – létrehozta a „Nemzet Sportolója” címet. A Sporttörvény felhatalmazása alapján⁶² Kormány rendelet szabályozta a cím elnyerésének részletes feltételeit, amely Kormányrendelet⁶³ a megalkotását követő napon, 2004. március 13-án hatályba lépett. Első ízben 2004. május 6. napján, a Magyar Sport napján került átadásra a „Nemzet Sportolója” cím.

A díjat olyan magyar sportolók kaphatják, akik kimagasló eredményeket értek el aktív pályafutásuk során, akár egyéni, akár csapatsportágban és az aktív sportpályafutásuk befejezése után is meghatározó szerepet játszanak a sportéletben. Feltétele a cím elnyerésének, hogy a sportoló 60 év feletti legyen, s az kizárólag élő sportoló számára adományozható.

A kitüntetés a cím adományozásáról szóló okirat mellett életjáradékkal jár, amelynek összege 2004. évben és azt követő egy évtized alatt havi bruttó 500 ezer forint volt, azonban a járadék összege 2015-től havi 630 ezer forintra emelkedett. A járadék megalkotásakor a személyi jövedelemadó törvény szerint adóköteles jövedelemnek minősült, míg a hatályos szabályok adómentes jövedelemnek tekintik azt.⁶⁴

Tekintettel arra, hogy – ebben is a Nemzet Színésze mintájára – a Nemzet Sportolója címet egyidejűleg 12 személy viselheti, éves költségvetési terhe a hatályos szabályok alapján mintegy 90 millió forint.

⁶² Sporttörvény 62. § (2) bekezdése és a 79. § (1) bekezdésének be) pontja alapján.

⁶³ 40/2004. (III. 12.) Korm. rendelet a Nemzet Sportolója címről.

⁶⁴ 1995. évi CXVII. törvény a személyi jövedelemadóról 1. sz. melléklet 3.2.2. pontja.

1.1.2 Olimpiai járadék

A sport közvetlen állami támogatásának pénzügyi rendszerében a második pillért az olimpiai járadékok jelentik, az alapvető szabályok a Sporttörvényben,⁶⁵ míg a részletszabályokat egy kormányrendeletben⁶⁶ találjuk.

Mely sportolók jogosultak olimpiai járadéokra? A rendelet személyi hatálya az Olimpián,⁶⁷ Paralimpián, Siketlimpián és Sakkolimpián érmes helyezést elért sportolókra, a sportolók özvegyére és a sportolók edzőjére, nevelőedzőjére, valamint az érmes sportág szövetségi kapitányára, illetve a nemzeti válogatottat vezető edzőjére terjed ki. A jogosultság megszerzésének feltétele, hogy a sportoló betöltse a 35. életévét és egészen élete végéig jogosult a juttatásra. Edzőknél a 45. éves kor elérése szükséges. Eredetileg csak az aranyérmeseknek járt, később bővült ki a rendelet személyi hatálya az ezüst- és bronzérmesekre is.

Arany érmet szerzett sportoló esetében az olimpiai járadék mértéke a bérből és fizetésből élők előző évi országos szintű bruttó átlagkeresetével⁶⁸ megegyező.⁶⁹ Ezüstérmes olimpiakon az olimpiai bajnoki járadék 60%-át, míg a bronzérmes sportoló az olimpiai bajnoki járadék 40%-át kapja. A plusz érmekért nem jár a teljes plusz járadék, azonban minden további olimpiai bajnoki cím megszerzése 20%-kal növeli a járadék összegét, de öt vagy ötnél több első helyezést megszerzett érmes is csak maximum kétszeres járadékra jogosult. Az edzők és az özvegyek az érmeseknek járó összeg 50%-át kapják.

Az olimpiai járadék jellegéből adódóan nem adományozással szerezhető meg, hanem az érmes (özvegy, valamint edző) kérelmére folyósítható.

⁶⁵ Sporttörvény 59–61/A. §§

⁶⁶ 41/2004. (III. 12.) Korm. rendelet az olimpiai járadékról.

⁶⁷ Az 1984-ben Los Angelesben megrendezett olimpián Magyarország politikai okok miatt nem vett részt, így 1984-ben az ún. "A" kategóriás nemzetközi verseny érmesei is jogosultságot szereztek az olimpiai járadékra.

⁶⁸ Az átlagkereset a főállásban és teljes munkaidőben alkalmazásban állóknak kifizetett a bérköltség egy főre eső havi átlagaként kerül kiszámításra, mely bérköltségbe az alapbéren felül a bérpótlékok, prémium és jutalom is beszámításra kerül

⁶⁹ Az alkalmazásban állók bruttó átlagkeresete 2014. évben 237.695 Ft. Forrás: www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_qli012b.html (2015.09.21.)

Az olimpiai járadék mellett a sportoló nem vesztí el a felnőtt világbajnoki címe után járó pótléka (nyugdíj-kiegészítése)⁷⁰ folyósítását.

A jelenleg csaknem ezer jogosultnak folyósított olimpia járadék adómentes bevételnek minősül.⁷¹

Lássunk néhány érvet és ellenérvet a világban alig pár másik országban létező támogatási forma mellett és ellenében. Az élsport olyan áldozatokat követel a sportolótól már kisgyermekkorától kezdve egészen a felnőttkor derekáig, ami miatt nincs lehetősége tanulni vagy képezni magát. Amennyiben a versenyző a jövőjére gondolva, egyetemre, főiskolára jár, és ott diplomát szerez, az „átlagemberként” élő korosztályához képest hátrányára jelentős az időbeli eltoldódás. Amikorra lezárul a sportkarrierjük és a munkavállalás színpadára lépnek, akkorra a nem élsportoló kortársaik már befutott szakemberek. Keserű Csaba és Dénes Ferenc sport-közgazdászok az olimpia járadékkal összefüggésben az alábbi megállapításokat teszik: *„A magyar olimpiai érmek jelentős része olyan versenyszámokból származik, amelyeknek a nemzetközi élvonala szűk és médiában való megjelenése nem számottevő, ezért az olimpiai sikereknek a sportolásra ösztönző, mozgósító szerepe korlátozott. (...) A különlegesen tehetségeseket ez a támogatás halálukig elkíséri, akár 40–50 évvel a kimagasló sikert követően is járadékot fizet nekik a közösség. Ezen sportolók pályafutásuk aktív szakaszában, sikereik csúcsán jelentős jövedelemre tesznek szert a magángazdaságból is, reklámjövödelmek, versenydíjak, rajtpénzek, közszereplések, stb. formájában. A költségeket a köz állja, míg az egyéb jövedelmek a versenyző jövedelmét gyarapítják.”*⁷²

1.1.3 Gerevich Aladár-sportösztöndíj

Magyar sportolók közül Gerevich Aladár szerezte a legtöbb olimpiai aranyérmet, összesen hetet, így a Parlament méltán Gerevich Aladár vívóról nevezte el a magyar sportösztöndíj rendszerét.⁷³ Az ösztönzési rendszer célja az, hogy a Magyarország képviselésében versenyző

⁷⁰ 1991. évi XII. törvény 2. § (2) és (3) bekezdései

⁷¹ 1995. évi CXVII. törvény a személyi jövedelemadóról 1. sz. melléklet 3.2.1. pontja.

⁷² DÉNES Ferenc–KESERŰ Csaba: *A magyar sportfinanszírozás helyzete*, 2007. <http://www.scribd.com/doc/46317543/A-magyar-sportfinanszirozás-helyzete#scribd> (2015.09.21.)

⁷³ Sporttörvény 58. §

sportolóknak és sportszakembereknek a magas szakmai színvonalú felkészítéshez megfelelő anyagi támogatást biztosítson.

Az ösztöndíj személyi hatálya az olimpián, a paralimpián, a sakkolimpián és a speciális világjátékon szereplő válogatott kerettag sportolókra és a felkészülésükben közreműködő sportszakemberekre terjed ki. Legfeljebb négyéves időszakra adható az ösztöndíj, a sportolóknak akár tanulmányainak elősegítésére is. Játékosként feltétel a válogatott kerettagság, így a magyar állampolgárság, míg edzők vonatkozásában nem feltétlen elvárás a magyar állampolgárság. Az ösztöndíj finanszírozási fedezetét a központi kormányzati költségvetés biztosítja, odaítélésében, közvetlen folyósításában, feltételrendszerének meghatározásában a Magyar Olimpiai Bizottság (a MOB elnöksége) – az állami sport célú támogatások felhasználásáról és elosztásáról 27/2013. (III. 29.) EMMI rendelet keretein belül – nagyfokú szabadsággal rendelkezik, hiszen a MOB egyénileg, a sportpályafutás eredményeinek mérlegelésével dönt mind a versenyzőknek, mind az edzőknek nyújtandó támogatásról. A MOB a Gerevich-ösztöndíjra megalkotott szabályzatában pontrendszer szerint súlyozza a teljesítményt (világversenyen elért helyezés, korosztály-besorolás, sportági jelleg – egyéni, páros vagy csapatsportág alapján), ami az odaítélhető ösztöndíj mértékét befolyásolja. Szövetségi sportösztöndíjként a sportolóknak havi 30.000 Ft és 300.000 Ft közötti összeg⁷⁴ juttatható, edzőknek 50.000 Ft és 300.000 Ft közötti összeg. Kiemelt ösztöndíjat is adhat a MOB, egyéni sportágak kiemelt sportösztöndíja havi 400.000 Ft is lehet, kiemelt edzői sportösztöndíja havi 500.000 Ft is. Ugyancsak a MOB döntéshozatali önállóságát igazolja, hogy különös méltánylást érdemlő és indokolt esetben a MOB saját maga által megalkotott szabályzatának rendelkezéseitől is eltekinthet.

A Gerevich Aladár-sportösztöndíj ugyancsak adómentes bevételnek minősül.⁷⁵

A tizenkét Nemzet Sportolójának adott járadékot, az olimpiai járadékokat és a Gerevich Aladár-sportösztöndíjakat a központi kormányzati költségvetés a mindenkorai költségvetési törvény alapján finanszírozza. A jogalkotó a költségvetés szerkezeti rendjében a XX. fejezetbe, az Emberi Erőforrások Minisztériumának *Fejezeti kezelésű előirányzatok* címében,

⁷⁴ A paralimpiai sportágak esetében (a sportolók és az edzők vonatkozásában is) havi 20.000 és 150.000 Ft között lehet a támogatás összeghatára.

⁷⁵ 1995. évi CXVII. törvény a személyi jövedelemadóról 1. sz. melléklet 3.2.2. pontja.

a *Sporttevékenység támogatása* alcímében, a *Sporteredmények, sportszakmai tevékenység anyagi elismerése előirányzat*⁷⁶ jogcímben helyezi el az adott naptári évre rendelkezésre álló költségvetési forrást. A 2015. évre⁷⁷ a fenti célokra fordítható pénzeszközök nagyságát 2 milliárd 645 ezer millió forintra tervezte meg az Országgyűlés, míg 2016. évre⁷⁸ hasonló nagyságrendben, 2 milliárd 679 ezer millió forintban határozta meg a Parlament.

Megjegyezzük, hogy ezen keretösszeg a nyugdíjas olimpiai és világbajnoki érmes sportolók, azok özvegyei, valamint a kiemelkedő sporteredmények elérésében közreműködő nyugdíjas sportszakemberek rászorultsági alapon történő költségvetési támogatását és az Ezüstgerely művészeti pályázat⁷⁹ támogatását is tartalmazza.

1.1.4 Kimagasló sporteredmények jutalmazása

A sport világeseményen szerzett 1–8. helyezés után állami jutalom nyújtható. Világesemény alatt a jogszabály⁸⁰ a téli és nyári olimpiai játékokat, a paralimpiát, a siketlimpiát, a sakkolimpiát, szervátültetettek világjátékait és a speciális olimpia világjátékait érti. Az állami jutalom pénzjutalom és az egyéni, a páros és a csapatsport versenyzője is részesülhet benne, igaz eltérő mértékben. Pénzjutalmat a helyezett sportolón kívül edzője, nevelőedzője és sportszakemberek is kaphatnak.

Az állami jutalom kifizethető mértékét a Kormányrendelet 1. sz. melléklete szabályozza. Egyéni olimpiai bajnok versenyző pénzjutalma nettó 35 millió forint, 8. helyezettnek 2 millió forint jár. Csapatsportágban aranyat elnyerő olimpikon 24,5 millió forintra jogosult. Az edzők és a sportszakemberek részére megállapítható állami jutalmak összege sportáganként a versenyzők részére kifizetett állami jutalmak összegének 60%-a, öttusa és triatlon sportágban 70%-a, a nevelőedzőknek adott juttatás a versenyzői jutalom 10%-a lehet.

⁷⁶ 27/2013.(III.29.) EMMI rendelet az állami sport célú támogatások felhasználásáról és támogatásáról 38. § (1) bek. a), b) és d) pontjai

⁷⁷ 2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről 1. sz. melléklete XX. fejezet.

⁷⁸ 2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről 1. sz. melléklete XX. fejezet.

⁷⁹ Az először 1961-ben kiírt pályázat a művészi igénnyel készült – a sport, az olimpia, a testnevelés és a természetjárás – vagyis a testkultúra egész területének témavilágát felölelő alkotásokat díjazza, öt kategóriában, összesen 3,5 millió forint keretösszeggel.

⁸⁰ 200/2013. (VI. 13.) Korm. rendelet egyes kimagasló sporteredmények állami jutalmáról, módosította a 294/2015. (X. 8.) Korm. rendelet.

A sport világeseményen kívül eső Európa-, világ- és nemzetközi világbajnokságokon szerzett érmek után a sportpolitikáért felelős miniszter eredményességi támogatást nyújt.

Az állami jutalom és az eredményességi támogatás kifizetéséről a MOB gondoskodik.

Érdekes a szabályozásban, hogy az állami támogatásra vonatkozó rendelkezés a „nyújtható” kifejezést tartalmazza, még az eredményességi támogatás kétséget kizáróan „jár” a megfogalmazás szerint. Álláspontom szerint pusztán pontatlanságról van szó, hiszen nem gondolhatjuk, hogy az olimpiai helyezettek esetén az erkölcsi megbecsülés mellett az anyagi elismerésre csak lehetőségként tekint a jogalkotó.

Az egyes kimagasló sporteredmények állami jutalmáról szóló kormányrendelet alapján a sportolók, sportszakemberek számára nyújtott állami jutalom és eredményességi támogatás költségvetési helye: XX. Emberi Erőforrások Minisztériuma költségvetési fejezet, 20. Fejezeti kezelésű előirányzatok cím, 23. alcím (Sporttevékenység támogatása), 7. jogcím-csoportoz tartozó „Sportteljesítmények elismerése, megbecsülése” előirányzata. A nagyságrendet vizsgálva azt az érdekes megállapítást tehetjük, hogy 2013., 2014. és 2015. évben 110–140 millió forintot költ(ött) a költségvetés erre a kiadási tételre, míg a 2016. évre 2,1 milliárd forintot irányoz elő a sportteljesítmények elismerésére a fiscus. A szaktárca szerint a költségvetési kiadások növekedését a 2016-ban megrendezésre kerülő olimpia és paralimbia indukálja.⁸¹

1.1.5 Magyar Sportcsillagok Ösztöndíj

A Magyar Sportcsillagok Ösztöndíj a Kormány által alapított ösztöndíj,⁸² amely a felsőoktatási intézményben tanuló élsportolók egyik támogatási formája. A 35. évesnél fiatalabb, felsőoktatási intézményben aktív hallgatói jogviszonnyal rendelkező és diplomával még nem bíró hallgatók pályázhatnak az ösztöndíjra, akiknek tanulmányaik ideje alatt esélyük van arra, hogy Európa-bajnoki, világbajnoki vagy olimpiai érmet szerezzenek. Az ösztöndíjra javasolt hallgatókat az elért versenyeredményeik alapján a sportpolitikáért felelős

⁸¹ EMMI tájékoztató (2013.11.13.)

⁸² 165/2013. (V. 28.) Korm. rendelet a Magyar Sportcsillagok Ösztöndíjról

miniszter⁸³három kategóriába sorolja: az olimpiai bajnoki, a világbajnoki vagy az Európa-bajnokikategóriába. A miniszter az ösztöndíjra érdemes sportolókról javaslatokat kér a Magyar Olimpiai Bizottságtól, illetve a szakszövetségektől.

Az ösztöndíj mértéke a mindenkori köztársasági ösztöndíj mértékéhez kötött, annak három-, négy-, öt- vagy hatszorosa lehet. Legmagasabb havi apanázst az olimpián és paralimpián már érmes hallgató kaphatja, ez a köztársasági ösztöndíj mértékének hatszorosa. Az Európa-bajnokságon éremesélyes fiatalnak a referenciaérték háromszorosa jár.⁸⁴ A köztársasági ösztöndíj összegét a mindenkori költségvetési törvény rögzíti, jelenleg havi 34.000 Ft. Az ösztöndíj a Gerevich Aladár-sportösztöndíj mellett is folyósítható és félévente összevontan kerül kifizetésre. A Magyar Sportsillagok Ösztöndíj nemcsak egy szemeszterre kapható, hanem egészen a diploma megszerzéséig, de legkésőbb 35. életévének betöltéséig jár egy fiatal sportolónak.

A Magyar Sportsillagok Ösztöndíj a felsőoktatási tanulmányokra tekintettel nyújtott más ösztöndíjakkal azonos módon adómentes jövedelemnek minősül.⁸⁵Folyósítására első alkalommal a 2013/2014-es tanév őszi félévében került sor.

Az ösztöndíjak és az ösztöndíjprogram működtetésének pénzügyi fedezetét a sportpolitikáért felelős miniszter által vezetett minisztérium, az EMMI fejezeti költségvetésében kell megtervezni.

⁸³ Ember Erőforrások Minisztere, a minisztert ebbéli feladataiban egy által felkért tagokból álló tanácsadó testület segíti

⁸⁴ Ha a pályázónak olimpiai és világbajnoki érme is van, akkor a magasabb összegű kategória alapján jogosult az ösztöndíjra, azonban az egyes kategórián belül több éremmel való rendelkezés nem változtat az támogatás nagyságán.

⁸⁵ Az ösztöndíj a személyi jövedelemadóról szóló 1995. évi CXVII. törvényben meghatározott közcélú juttatások körében adómentes jövedelem, ún. felsőoktatási intézményekben folytatott tanulmányokra szóló ösztöndíjnak minősül.

1.2 Sporttevékenység támogatása és sportlétesítmények fejlesztése a központi kormányzati költségvetés forrásaiból

A 2010. évi költségvetési törvényben még az Önkormányzati Minisztérium fejezetében találjuk a sportcélú költségeket, mely alapján *Sporttevékenység támogatására* 1,6 milliárdot költött a központi költségvetés, *Sportlétesítmények fejlesztésére és kezelésére* közel 500 millió forintot.

A második Orbán-kormány átstrukturálta a minisztériumokat és átalakította 2011-től a sportcélú kiadásokat is, az akkori elnevezés szerinti Nemzeti Erőforrás Minisztérium lett a sportcélú kiadások finanszírozója, mely napjainkban az Emberi Erőforrások Minisztériuma néven működik (továbbiakban EEMI). Négy fő elembe épülnek be a kiadási tételek: 1. a *Sporttevékenység támogatása*, 2. a *Sportlétesítmények fejlesztése és kezelése*, 3. a *MOB – mint sport-, társadalmi, civil és non-profit szervezet – támogatása* és 4. a *Nemzeti Sportközpontok támogatásai* (korábban a Nemzeti Sportintézet támogatása is). Ezzel néhány évre állandósult a sportkiadások szerkezeti helye: Nemzeti Erőforrás Minisztériuma, majd az Emberi Erőforrások Minisztérium 20. fejezeti kezelésű előirányzatok címe: a 23. alcímhez tartozó előirányzatok címe tartalmazza a Sporttevékenység támogatását, a 24. alcímhez tartozó előirányzatok a Sportlétesítmények fejlesztésére és kezelésére elkölthető pénzeszközöket és a 26. jogcím-csoport a MOB támogatását. A Nemzeti Sportközpontoknak nyújtott előirányzatok 2015-ig az EEMI fejezetéből teljesíthetőek.

2011-ben a sportintézményekre közel 3,5 milliárd forint irányozott elő a költségvetési törvény, sporttevékenység támogatása 10,5 milliárd forintot, míg a sportlétesítmények fejlesztésére és kezelésére 7,6 milliárd forintot költhettek. További 500 millió forint kiadási tételt – a Puskás Ferenc Stadion rekonstrukciójára – a Nemzeti Fejlesztési Minisztérium fejezetében találhattunk.

2016-ban az EEMI több mint 33 milliárd forint használhat fel a Sporttevékenység támogatására.

Sportlétesítmények fejlesztése és kezelése alcímre való költés rendkívül kiadásnövekedés mutat: 2010-ben alig 500 millió forint költött a kormányzat – akkor még az Önkormányzati Minisztériumon keresztül – állami és önkormányzati sportlétesítmények fejlesztése,

fenntartása elnevezéssel. 2011-ben 7,6 milliárd forint, 2012. évben 5,1 milliárd forint, 2013-ban 12,5 milliárd forint, 2014-ben 74,4 milliárd forint, 2015-ben 97 milliárd forint, 2016-ban 51,7 milliárd forint áll(t) rendelkezésre.

2016-ban marad a négyes tagolású költségvetési szerkezet, azonban újdonság, hogy 2016-tól immár a Nemzeti Fejlesztési Minisztérium költségvetésébe kerül át a Nemzeti Sportközpontok támogatása és a részben Sportlétesítmények fejlesztése és kezelése, előbbi címként, utóbbi alcímként szerepel.

A Nemzeti Sportközpontok közül az Olimpiai Központok a nemzeti vagyronról szóló 2011. évi CXCVI. törvény 2. számú melléklete szerint ún. nemzetgazdasági szempontból kiemelt jelentőségű nemzeti vagyronban tartandó sportcélú ingatlanoknak⁸⁶ minősülnek. A Nemzeti Sportközpontoknak juttatott támogatási összeg nagysága is igen változékony. A 2016. évre elfogadott költségvetési törvény szerint ezen kiadási tétel újra növekszik, közel 6 milliárd forintra kúszik fel, ebben a legnagyobb téelnövekedés a dologi kiadásokra jut, közel 1 milliárd forinttal költhetnek többet (több mint 4,3 milliárd forintot) dologi kiadásokra.

A Nemzeti Fejlesztési Minisztérium opcionál 2016-tól az Emberi Erőforrások Minisztériuma helyett a több mint 51,7 milliárd forintot kitevő Sportlétesítmények fejlesztése és kezelése előirányzat felett. Ebből jut három stadion fejlesztésére, jócskán – 35,8 milliárd forint nagyságrendben – a Nemzeti Olimpiai Központ beruházásaira, valamint (immár harmadik éve „megszokott” nagyságrendben) közel 3–3 milliárd forint a tornaterem-építési programra és a tanuszoda-fejlesztési programra. A Hungaroring Sport Zrt., vagyis a Forma-1 magyar futamának támogatása is Nemzeti Fejlesztési Minisztérium (NFM) fejezetében található, a fejezeti kezelésű előirányzatok között: 2015-ben 10 milliárd forint, 2016-ban 12 milliárd forint nagyságú tételként. Ugyancsak a NFM fejezete fedezi a PPP-konstrukcióban épült sportlétesítmények bérleti díjához való hozzájárulást. Sportlétesítmények fejlesztésére és kezelésére költhető forrás az Emberi Erőforrások Minisztérium költségvetéséből is, a 2016-os

⁸⁶ Hat ingatlant, ingatlan-együttest nevesít a törvény: Budapesti Olimpiai Központ – Puskás Ferenc Stadion és Létesítményei –, a Tatai Olimpiai Központ, a Révfülöpi Vitorláskikötő, a Nemzeti Úszó és Vízilabda Olimpiai Központ – Nemzeti Sportuszodák és Létesítményei (így a Hajós Alfréd Nemzeti Sportuszoda és Széchy Tamás Uszoda, a Császár-Komjádi Sportuszoda, a Kőér utcai Sportuszoda is)–, a Maty-éri Olimpiai Központ és a Dunavarsányi Olimpiai Központ

költségvetési évben közel 14 milliárd forint, mely összeg közel fele a 16 kiemelt sportág fejlesztési céljait szolgálja.

Forrásokat, sporthoz kapcsolódó költségvetési sorokat ugyanakkor a Honvédelmi Minisztérium fejezetében is le lehetünk, mely a Magyar Futball Akadémia Alapítványt 50 millió forinttal támogatja (2014-ben, 2015-ben és 2016-ban is).

Összesítve a közvetlen támogatások nagyságát, a pénzügyi kormányzat 2015-ben a költségvetési tervek szerint 230 milliárd forint körüli összeget költ el sporttal összefüggésben, ez a nagyságrend a tervezett GDP (33.227 milliárd forint) 0,69%-a és a központi kormányzati költségvetés kiadási főösszegének 1,38%-a.

2016-ban már nem ilyen nagyvonalú a költségvetés a sportágazattal: közvetlen támogatások nagysága 110 milliárd forint feletti, mely a várható GDP (35.188 milliárd forint) 0,3%-a és a központi kormányzati költségvetés kiadási főösszegének 0,6–0,7%-a közötti.

2. Az állami támogatás közvetett formái

A sportfinanszírozás másik pillérét azon adótechnikai módozatok alkotják, amelyek a gazdaság szereplőitől: a természetes személyektől, illetve gazdasági társaságoktól érkeznek a sportágazatba oly módon, hogy az állam átengedi a sportszektornak az adóbevételei egy részét. Ezek a támogatási formák ugyan az adófizetők egyéni döntése alapján érkeznek a sportágazatba, de amennyiben az adófizető nem él a lehetőségekkel, akkor ezen közterhek a költségvetés bevételei oldalát növelik. A közvetett finanszírozás körébe soroljuk továbbá azon adózási formákat, amelyek speciálisan a sport területre vagy a sporttevékenységekre is vonatkoznak, és amelyek a többi szektorhoz képest kedvezőbb adójogi feltételeket teremtenek a sportból élők, a sportba beruházók számára.

2.1 Látvány-csapatsportok támogatásának adókedvezménye

A látvány-csapatsportok támogatására 2011. július 1-je óta kínál lehetőséget a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény (Tao. törvény), míg a részletszabályokat a látvány-csapatsport támogatását biztosító támogatási igazolás kiállításáról, felhasználásáról,

a támogatás elszámolásának és ellenőrzésének, valamint visszafizetésének szabályairól rendelkező 107/2011. (VI. 30.) Korm. rendelet tartalmazza.

2.1.1 Bevezetésének körülményei

Magyarországon 2010 óta a kormányzati erők és a jogalkotó is egyik fő célkitűzésének tekinti a sportágazat fejlesztését és a sportágazatra az állampolgárok jólétének és egészségi állapotának javítását elősegítő, meghatározó és fontos tényezőként tekint. Az állampolgárok sporttevékenységekben való fokozottabb részvételét a Nemzeti Sportstratégia főcélkitűzésként azonosítja, amelyet kínálati oldalról (például sportlétesítmények felújítása és építése, a polgárok sportlétesítményekhez és sportfelszereléshez való hozzáférése javítása révén) és keresleti oldalról is (például az utánpótlás-nevelésre való összpontosítás, az amatőr sportok és a tömegsportprogramok népszerűsítése útján és a közoktatásban a testnevelésórák számának növelésével) ösztönözni, segíteni kell.⁸⁷

A sportágazat cselekvési programjába illeszkedik az a magyar, egyes adónemeket érintő támogatási intézkedéscsomag, amelynek révén a jogalkotó látvány-csapatsportokat kívánta/kívánja nagyobb pénzügyi erőforrásokkal ellátni. Tekintettel arra, hogy adókedvezményt tartalmazó támogatási program potenciálisan a belső piaci verseny torzítására alkalmas elemeket (állami támogatási elemet) tartalmaz, és felvetődött az *acquis communautaire*-rel, konkrétan az Európai Unió működéséről szóló Szerződés (EUMSZ) 107. cikk (1) bekezdésével való összeegyeztethetőségének kérdése.

A magyar kormány nem fukarkodott az érvekkel, argumentációjában számos adatot és tényszerű bizonyítékot sorakoztatott fel a Bizottság meggyőzése érdekében. Magyarországon az egyik legmagasabb a halálozási ráta az EU-ban, a halálozási rátában aránytalanul magas az egészségtelen életmód miatti elhalálozások száma. Magyarország hivatkozott egy WHO-tanulmányra,⁸⁸ amely szerint minden testmozgásra költött 1 dollárral 3,2 dollárt lehetne megspórolni az egészségügyi ágazatban. A foglalkoztatási rátát is javíthatja a sportszektorban való fokozott részvétel, ami egyúttal jelentős megtakarításokat eredményezhet a központi

⁸⁷ http://ec.europa.eu/competition/state_aid/cases/240466/240466_1271186_77_2.pdf (2015.10.27)

⁸⁸ Health and development through physical activity and sport (Egészség és fejlődés a testmozgás és a sport segítségével), Egészségügyi Világszervezet (WHO), Genf, 2003.

költségvetés számára. A magyar háztartások összes kiadásuknak csupán a 0,2%-át költik sporttevékenységekre (nem számítva a sportfogadásokat), szemben az 1%-os európai referenciaértékkel, és a támogatási rendszer révén fejleszhető az ország elavult sportinfrastruktúrája. A magyar hivatásos sportegyesületek éves költségvetése a hasonló európai klubok költségvetésének csupán töredéke, a fociklubok éves költési nagyságrendje (többnyire) 3 millió euró alatti, még a másik négy csapatsportnál átlagosan 1 millió euró alatti, ráadásul a klubok a büdzsájuk 2–4%-át költik – források, magánbefektetők hiányában – a létesítmények korszerűsítésére. A sportinfrastruktúra fejlesztése elsősorban a kisebb települések érdekét szolgálja, hiszen a 2500 lakos alatti településeken található az öt preferált látvány-csapatsport létesítményeinek 45%-a. A sport az egészséges életmód fontos pillére, ugyanakkor magatartásmintát nyújt a fiatal nemzedékeknek, segíti a fiatalok személyiségfejlődését, az élsportolók személyes példájának vitathatatlan a nevelőereje. Végül szinergiák léteznek a sport és a turizmus, a sport és a vidékfejlesztés, a sport és a város-rehabilitáció között.

Brüsszel 2011 novemberében beadta a derekát. Jóváhagyásában kimondta, hogy a kidolgozott biztosítékok garantálják a verseny állami beavatkozásból eredő torzulásainak korlátozását, és az intézkedés általános hatása pozitív, így nem emelt kifogás a magyar Tao. kedvezménnyel szemben. Utalt arra, hogy az európai polgárok kohézióját a sportágazat erősíti, a sport nevelő hatású és egyértelműen pozitívak társadalmi, kulturális és egészségügyi vonatkozásai is. A magyar sportágazatnak nyújtott közvetett állami támogatást a célok eléréséhez használt releváns eszköznek tekintette, elismerte, hogy az adócsomagnak a lakosság is haszonélvezője, és a magyar célkitűzések megvalósítására megfelelő eszköznek találta az adóintézkedést, amely nem nyújt szelektív előnyöket sem az adományozó vállalkozásoknak, sem a kedvezményezett sportszervezeteknek.

Eszerint a sportszervezeteknek nyújtott, adókedvezményekből származó hozzájárulások az EUMSZ 107. cikkének (1) bekezdése értelmében ugyan állami támogatásnak minősülnek, azonban a tilalom nem abszolút érvényű, hiszen az EUMSZ 107. cikk (2) és (3) bekezdései kivételeket határoznak meg, és a vizsgált intézkedéscsomag a 107. cikk (3) bekezdése c)

pontja értelmében nem befolyásolja a kereskedelmi feltételeket a közös érdekekkel ellentétes mértékben,⁸⁹ hangzott a bizottsági credo.

Brüsszel a jóváhagyását további feltételekhez (ajánlásokhoz) kötötte. Ilyen, hogy a Kormány évente tájékoztatja Bizottságot a támogatási program eredményeiről.⁹⁰ Az ún. előrehaladási jelentésben többek között számot kell, adjon a program alapján juttatott teljes támogatási összegről, a finanszírozott sportinfrastruktúra-projektekről, a lakosságnak nyújtott előnyökről és az infrastruktúra multifunkcionális használatának bemutatásáról. A támogatási rendszer transzparenciája érdekében a kedvezményezetteknek külön számlán kell fenntartaniuk a program keretében kapott támogatásokat, honlapjukon a nyilvánosság számára hozzáférhetővé kell tenni a kapott közpénzek összegét és annak felhasználását. Mind a támogatott szervezetek, mind a szakszövetségek naprakész nyilvántartást kötelesek vezetni a jóváhagyott támogatási programokról, a kiadott támogatási igazolások értékéről és a programok szakmai tartalmáról. Az intézkedés arányosságának biztosítása és az állami beavatkozásból adódó versenytorzulás csökkentése érdekében Magyarország a sportszövetségek részére előírta az ún. kötelező benchmark-rendszer kialakítását. A benchmark-rendszer egy központi árreferencia-mechanizmus, kizárólag a meghatározott maximális árak és szolgáltatási díjak mellett számolható el a támogatási pénzből megvett termékek (pl. edzőpóló, sportcipő, labda, kapu, háló, súlyzó, sporttáska, stopperóra) és szolgáltatások (pl. edzőterem bérleti díj, szállásdíj, reggeli, buszbérlés) ellenértéke.

A támogatási programot a kormányzat hat évig működteti, hiszen látvány-csapatsportok kezdeményrendszerét az Európai Bizottság 2017. június 30-ig engedélyezte.

Megjegyezzük, hogy Bizottság 2008-ban, majd 2009-ben is meggyőzhető volt a Tao. kedvezmény rendszerének uniós joggal való összeegyeztethetőségéről, hiszen nem emelt kifogást sem a magyar filmszakmai támogatási program, sem az előadó-művészeti szervezetek támogatásának hasonló intézkedéseivel szemben sem.

2.1.2 Miért épp ez az öt?

⁸⁹ http://ec.europa.eu/competition/state_aid/cases/240466/240466_1271186_77_2.pdf (2015.11.02)

⁹⁰ 107/2011. (VI. 30.) Korm. rendelet 15/A. § (2) bekezdése

A magyar álláspont az, hogy nemzeti és nemzetközi szinten a labdajátékok a legnépszerűbb sportágak. Amennyiben elvárjuk a sport nevelő, aktivitásra buzdító hatását és a testkultúrát, a sportot fontos társadalompolitikai célként azonosítjuk, akkor éppen az öt legnépszerűbb csapatsportra fordítható támogatás lehet a legnagyobb hatással a helyi közösségekre, az állampolgárokra, hiszen a labdajátékok a legerősebb közönség-mágnesek. A 2011. évi magyar statisztikai adatok szerint körülbelül 200 ezer sportoló rendelkezik versenyengedéllyel, a hivatásos és az amatőr sportolók többsége a labdajátékok „szakosztályába igazolt”, a tekintélyes hagyományokkal rendelkező hat labdajáték – jégkorong, kézilabda, kosárlabda, labdarúgás, röplabda, vízilabda – versenyengedéllyel rendelkező sportolóinak száma összesen 138 ezer fő.⁹¹ A nyilvántartott sportolók több mint kétharmada üzi az adóintézkedés hatálya alá tartozó öt látvány-csapatsport valamelyikét és a röplabdát. A preferált sportágakból azonban – gyengébb lobbijereje miatt – a röplabda kimaradt, a támogatott sportágak taxatív módon a következőképpen meghatározottak, ún. látvány-csapatsportnak a labdarúgás, a kézilabda, a kosárlabda, a vízilabda és a jégkorong minősül.⁹²

2.1.3 Ki lehet támogató és ki lehet támogatott?

Támogató a társasági adótörvény hatálya alá tartozó adózó lehet a Tao. törvény 22/C. § (1) bekezdése szerint. Az adózó definícióját a Tao. törvény fogalommagyarázatában rögzíti: *adózó* a 2. § (2)–(4), valamint (6) bekezdésében megnevezett belföldi és külföldi személy, a 2. § (5) bekezdésében meghatározottak kivételével. A társasági adó alanyának törvényi meghatározása ezzel egybecsengő: a társasági adó alanya a 2. § (2)–(4) és (6) bekezdésben meghatározott személy. Így az anyagi jogi adóalany kategória és a látvány-csapatsportok támogatásának adókedvezménye szerinti adózói kategória egybe esik. Ebből az következik,

⁹¹ 65/2007. (VI. 27.) OGY határozat

⁹² A Kormány a látvány-csapatsport körébe nem tartozó sportágakat oly módon kompenzálta, hogy 2013-ban a rendkívüli kormányzati intézkedések terhére mintegy 8,7 milliárd forinttal támogatta a 16 kiemelt sportágak sportágfejlesztési koncepcióinak megvalósítását (a MOB által kiemelt sportágak 2013. évi sportfejlesztési elképzeléseinek támogatásáról, továbbá a 2014–2020. évre vonatkozó sportágfejlesztési igények bemutatásáról szóló 1526/2013. (VIII. 12.) Korm. határozat). A 16 kiemelt sportág a következő: asztalitenisz, atlétika, birkózás, evezés, judo, kajak-kenu, kerékpár, korcsolya, ökölvívás, öttusa, röplabda, sportlövészet, tenisz, torna, úszás, vívás. A kormányzat további ígérvénye szerint a 2014-től 2020-ig tartó időszakban az állam a 16 kiemelt sportágaknak összesen további 135 milliárd forintot biztosít.

hogy támogatók a társasági adó alanyai lehetnek: a gazdasági társaságok, a szövetkezetek, az állami vállalatok, az ügyvédi, a végrehajtói és közjegyzői irodák, az alapítványok, az egyesületek, az egyházi jogi személyek (...), legyenek akár belföldi vagy külföldi illetőségűek. Az adóalanyi körbe az állami és az önkormányzati, valamint az egyházi tulajdonú társaságok is beletartoznak. Támogatók nem lehetnek azon szervezetek, akik nem alanyai a társasági adónak, így az MNB, az MNV Zrt., az OBA, az EVA, a KATA és a KIVA szerint adózók sem.⁹³A támogatói minőség további szükségszerű feltétele, hogy a társasági adóalany pozitív adóalappal rendelkezzen, hiszen a pozitív adóalap teremti meg az társasági adó fizetésének kötelezettségét, és ezzel a társasági adókedvezmény igénybevételének lehetőségét. A kedvezmény kihasználására ugyanakkor csak olyan adózó jogosult, akinek nincsen lejárt köztartozása.

A támogatott sportágak taxatíván rögzítettek (látvány-csapatsportok) és az öt kiemelt sportágban a támogatás igénybevételére jogosult szervezetek is tételesen meghatározottak, öt kategóriába sorolhatóak. Eszerint támogatott lehet 1. országos sportági szakszövetség, 2. országos sportági szakszövetség tagjaként működő amatőr sportszervezet és sportiskola, 3. országos sportági szakszövetség tagjaként működő hivatásos sportszervezet, 4. látvány-csapatsport fejlesztése érdekében létrejött közhasznú alapítvány és 5. a sport stratégiai fejlesztését szolgáló, a költségvetési törvényben meghatározott állami sportcélú támogatás felhasználásában döntéshozatali jogkörrel rendelkező és a támogatást folyósító sportköztestület, azaz a Magyar Olimpia Bizottság. Áttételesen maga az állam, illetve a helyi önkormányzatok is az adóintézkedés közvetlen kedvezményezettjei, hiszen jelentős többségben az államháztartás két szintjének egyike a sportlétesítmények tulajdonosa és üzemeltetője. A magyar adatok szerint az öt legnépszerűbb csapatsportnak otthont adó létesítmény átlagosan 87%-a önkormányzati vagy állami tulajdonban van. A hivatásos sportegyesületek általában bérleti díjat fizetnek a sportlétesítmények használatáért és a támogatás kedvezményezettjeként az üzleti szférától kapott támogatást a meglévő sportinfrastrukturális létesítmények felújítására és korszerűsítésére fordítják, így ezzel éppen az állam és a helyi önkormányzatok tulajdonában lévő infrastruktúra értékét növelik. A bérleti

⁹³ Tao. törvény 5. sz. melléklete tartalmazza a társasági adóalanyok nem minősülő szervezetek teljes körét.

díjak vonatkozásában is kötelező a benchmarkrendszer, a hivatásos sportegyesületek referenciaáron veszik bérbe az állam vagy a helyi önkormányzati tulajdonában álló sporttelepeket, csarnokokat, stadionokat és a programból fakadó előnyük elsősorban abból származik, hogy jobb, korszerűsített létesítmények állnak rendelkezésükre.

2.1.4 A támogatható jogcímek

Hat jogcímet nevesít a Tao., mely alapján eszerint támogatás nyújtható:

- 1) utánpótlás-nevelési feladatok ellátására,
- 2) versenyeztetéssel összefüggő költségekre,
- 3) személyi jellegű ráfordításokra,
- 4) tárgyi eszköz beruházásra, felújításra,
- 5) sportrendezvények biztonsági követelményeinek teljesülését szolgáló infrastruktúra-fejlesztésre, valamint
- 6) képzéssel összefüggő feladatokra.

Az alábbi táblázat összefoglalóan jelöli, hogy mely jogcímekre, mely szervezeti kör kaphat vagy sem támogatást.

8. táblázat: Támogatható szervezetek és a támogatás jogcímei

	I. utánpótlás- nevelési feladatok	II. versenyeztetéssel összefüggő költségek	III. személyi jellegű ráfordítások	IV. tárgyi eszköz beruházás, felújítás	V. biztonsági célú infrastruktúra- fejlesztés	VI. képzési feladatok
1. Országos szakszövetség	igen	igen	igen	igen	igen	igen
2. Amatőr sport- szervezet	igen	igen	igen	igen	igen	igen
3. Hivatásos sport- szervezet	igen	nem	igen	igen	igen	igen
4. Közhasznú alapítvány	igen	igen	igen	igen	igen	igen
5. MOB	nem	nem	igen	nem	nem	igen

Forrás: saját szerkesztés

A támogatás lehetősége országos sportági szakszövetségek, országos sportági szakszövetség tagjaként működő amatőr sportszervezetek és sportiskolák és a látvány-csapatsport fejlesztése érdekében létrejött közhasznú alapítványok vonatkozásában mind a hat jogcímre kiterjed, míg a MOB kizárólag személyi jellegű ráfordításokra és képzésekre használhatja a támogatási összeget. A jelölt „nem”-ek indoka, hogy – bizonyos mérték, az ún. de minimis feletti – állami támogatásokra uniós szabályok vonatkoznak, illetve azok a versenyjogi előírások miatt összeegyeztethetetlenek a belső piaccal.

A támogatás formáját tekintve lehet visszafizetési kötelezettség nélkül adott támogatás, juttatás, véglegesen átadott pénzeszköz, térítés nélkül átadott eszköz, ellenérték nélkül átvállalt kötelezettség és térítés nélkül nyújtott szolgáltatás is. Meglehetősen szélesre tárja a szabályozás a támogatási palettát, adhat a vállalkozó pénzt vagy sporteszközt, de nyújthat szolgáltatást (pl. építési, szerelési szolgáltatás) is és átvállalhatja a sportszervezet adósságát vagy annak egy részét.

2.1.5 Kiegészítő sportfejlesztési támogatás

Az adókedvezmény igénybevételének további kikötése az ún. kiegészítő sportfejlesztési támogatás megfizetése. A kiegészítő sportfejlesztési támogatás egy új jogintézmény a kedvezményi rendszerben. A Tao. törvényben 2013 óta előírás, hogy csak akkor érvényesíthető az adókedvezmény, ha az adózó vagy a MOB-nak (ha a támogatást is a MOB részére juttatta) vagy a választása szerint látvány-csapatsport országos sportági szakszövetsége, illetve a látvány-csapatsport területén működő sportszervezet, sportiskola, közhasznú alapítvány számára átutalja a kiegészítő sportfejlesztési támogatást.

A módosító rendelkezés azt is meghatározza, hogy milyen mértékű legyen a kiegészítő sportfejlesztési támogatás. Az előírt kiegészítő sportfejlesztési támogatás nagysága nemcsak az „alaptámogatás” függvénye, hanem a vállalkozó adóalapjának várható összege is meghatározza azt. Ha a támogató adóalapja várhatóan nem haladja meg az 500 millió forintot, akkor az 10%-os társasági adókulcs megfizetésére kötelezett és a kiegészítő sportfejlesztési támogatás kötelező legkisebb összege a támogatási igazolásban meghatározott összeg 7,5%-a. Amennyiben az adózó a 19%-os mértékű társasági adó alkalmazására köteles, hiszen

adóalapja 500 millió forint vagy ennél nagyobb összeg, akkor a kiegészítő sportfejlesztési támogatás kötelező legkisebb összege a támogatási igazolásban meghatározott összeg 14,25%-a.

Ha az adózó rosszul számolt, rosszul tervezte meg várható adóalapját és az adóalapja mégis meghaladja az 500 millió forintot, akkor köteles a támogatás legalább 7%-át a támogatás adóévét követő 90 napon belül ugyancsak kiegészítő sportfejlesztési támogatásra fordítani.

A kiegészítő sportfejlesztési támogatás összegével nem csökkenthető sem a fizetendő adó, sem pedig a társasági adó alapja. A szabályozás szubjektív mértékek mellett, vagyis az adóalaptól függő mértékek mellett, azt is előírja a jogalkotó, hogy az adózó a támogatási igazolásban meghatározott összeg társasági adókulccsal számított értéke legalább 75%-át (objektív alsó korlát) köteles szponzori vagy támogatási szerződés keretében a kedvezményezettnek – az adókedvezmény alapjául szolgáló támogatásban részesítettnek – megfizetni.

Mi a különbség a szponzori és a támogatási szerződés között? Polgári jogi értelemben a szponzori szerződés keretében a támogató a támogatott szervezet részéről ellenszolgáltatásra jogosult, míg a támogatási szerződésnél nincs jelen az ellenszolgáltatási elem, ez a klasszikus mecenatúrát jelenti. A szponzorálási szerződés előképe már az antik Rómában működött, igaz inkább szerencseszerződésnek nevezhető az a paktum: az atléták pénzkölcsönt vettek fel, amelyből biztosították az edzéseik feltételeit, a pénzt csak akkor kellett visszafizetni, ha az atléta győzelmet aratott és megkapta a díjat.⁹⁴ A társasági adótörvény és a számviteli törvény is eltérő konzekvenciákat fűz a két szerződésfajtaához. Támogatási szerződés esetén a támogatás összege ellenértéknek minősül, vagyis a támogató a támogatás pénzügyi folyósításáért, juttatásáért a támogatott szervezet részéről semmilyen ellenszolgáltatásra nem jogosul. Ha a sportszerető vállalkozó (támogató) a szponzori szerződés keretében fizeti meg a kiegészítő sportfejlesztési támogatást, akkor a támogatott szervezet részéről ellenszolgáltatásra jogosult – ami lehet például reklám, ajándéktárgyak értékesítése, támogató logója a sportmezen –, valamint a támogató az adókedvezmény igénybevételére is jogosult.

⁹⁴ GEDEON Magdolna: *Az antik Róma „sportjoga”*, Novotni Kiadó, Miskolc, 2005, 55–56. o.

SZÉCHENYI
 2020

2.1.6 A támogatási igazolás (TIG)

Az adókedvezmény támogatási igazolás alapján vehető igénybe. Támogatási igazolások nem korlátlan mértékben adhatóak ki a kedvezményezettek részéről. A kiosztható támogatási igazolások nagysága a sportegyesület, sportszervezet jóváhagyott sportfejlesztési programján alapul, amelyeket az adott sportág szakszövetségei határozatban hagynak jóvá vagy éppen utasítanak el. A sportfejlesztési program két részből áll: egy szakmai elemből és egy költségvetésből, ami a hat támogatandó jogcímre megszerezni kívánt pénzüsségeket tartalmazza. A támogatási igazolás tehát annak legfőbb dokumentuma, hogy maximum mekkora támogatási összegre jogosult a sportegyesület, legfeljebb mekkora összegű Tao. támogatást gyűjthet össze az erre felajánlást tevő cégektől. A sportfejlesztési programhoz önerő vállalása is szükséges. A támogatási intenzitás jogcímenként eltérő, a jogszabályi előírások alapján az utánpótlási kiadásoknál és versenyeztetési költségeknél 90%-os, stadionépítésnél 70%-os, míg a szakképzésre fordítandó kiadási tételnél 25%-os. A kérelmezőknek (a sportklubnak) az eljárásért fizetnie kell, az igazgatási szolgáltatási díj összege igényelt támogatás nagyságának függvénye, 7.000 és 100.000 forint közötti összeg a végrehajtási rendelet⁹⁵ szerint. A Tao. kedvezményrendszerének évközbeni hatálybalépésével⁹⁶ függ össze, hogy a sportszervezetek július 1-jétől június 30-ig tartó támogatási időszakra alkotják meg sportfejlesztési programjaikat. A támogatási igazoláskérelem benyújtásának külön meghatározott határideje nincs, azonban a klubok kizárólag a jóváhagyó határozattal a kezükben kereshetnek támogatókat, így minél hamarabb vannak a jóváhagyó határozat birtokában, annál hamarabb kezdenek el támogatókat keresni és meggyőzni őket programjaik fontosságáról.

⁹⁵ 39/2011. (VI. 30.) NEFMI rendelet.

⁹⁶ A Tao. kedvezményrendszer jogszabályi rendelkezései 2011. júl. 1-jén léptek hatályba.

2.1.7 A látvány-csapatsportoknak nyújtott támogatások előnyei

A látvány-csapatsportoknak nyújtott támogatás – annak bármely formája –, valamint a juttatásokkal kapcsolatban ráfordításként elszámolt általános forgalmi adó a Tao. törvény rendelkezése szerint a vállalkozás érdekében felmerült költségnek, ráfordításnak minősül,⁹⁷ vagyis a támogatás összege csökkenti az adóalapot, a juttatást az adózás előtti eredmény terhére számolhatja el az adóalany. Átadott eszköz esetében a könyv szerinti értékkel, térítés nélkül nyújtott szolgáltatásnál a szolgáltatás bekerülési értékével csökkenthető az adóalap.

Az adóalap-csökkentés mellett adókedvezményt is realizálhat a látvány-csapatsportot támogató. Az adókedvezmény igénybevételére az adózónak hét év áll rendelkezésére, igénybe veheti a támogatást adóévében és az azt követő hat naptári évre átcsúsztatva is. A meghosszabbított igénybevétel a 2013. november 29-ét követően nyújtott támogatásokra vonatkozik, a korábbi szabályozás négy évben – támogatás utalásának adóéve és az azt követő három évben – maximalizálta az igénybevételi adóéveket. Abszolút korlát a kedvezmény vonatkozásában, hogy az a számított adó legfeljebb 70%-áig érvényesíthető.⁹⁸

A korábbi szabályozás alapján – a legkésőbb 2012/2013-as támogatási időszakban benyújtott és elfogadott sportfejlesztési tervvel rendelkező szervezetek támogatása esetében – a vállalkozó megtakarítása a támogatás összegének 10%-a, illetve 500 millió forintot meghaladó adóalagnál 19%-a volt.

A kiegészítő sportfejlesztési támogatás kötelező megfizetését követően a támogatás összegének már csak 2,5%-át illetve 4,75%-át spórolja meg egy nyereséges cég.

Az előnyökhöz sorolom továbbá a vállalkozói társadalmi felelősségvállalást, illetve a társadalmi felelősség artikulálását az öt látvány-csapatsport test- és sportkultúrájának fejlesztésében.

Összegezve, a folyamat a következőképpen zajlik: a sportegyesületek évente fejlesztési programot készítenek, amely szakmai és finanszírozási tervet (keretet) is tartalmaz, ezt a sportági szakszövetség elfogadja egy jóváhagyó határozattal, amely határozat egyúttal a

⁹⁷ Tao. törvény 3. sz. melléklet B) rész 15. pont.

⁹⁸ Tao. törvény 23. § (3) bek.

pénzügyi támogatási keret felső korlátját – vagyis a Tao. támogatás maximumát – is rögzíti. A szakszövetség jóváhagyása egy kötelező benchmarkrendszeren alapul.

Ha egy társasági adóalany nyereségesen gazdálkodik, akkor rendelkezik társasági adó fizetési kötelezettséggel. Ezen a ponton létrejöhet a kapcsolat a vállalkozás és a sportegyesület között: a cég vissza nem térítendő támogatást ad a sportklubnak, a támogatás összegét egyrészt ráfordításként számolja el, és csökkenti a támogató eredményét, másrészt a támogatás egy része a társasági adó összegéből is levonható,⁹⁹ így a támogató társaságiadó-kötelezettsége csökken. A sportegyesület igazolást állít ki a támogatásról, az igazolást a sportot támogató társasági adóalany megküldi a NAV-nak, és a támogatására tekintettel adókedvezményben részesül, a kedvezményezett pedig a forrásból megvalósítja a fejlesztési programját. 2013 óta egy, a kedvezmény-arányt leszűkítő szabály következtében az adókedvezmény realizálásának további feltétele a kiegészítő sportfejlesztési támogatás megfizetése. A kiegészítő sportfejlesztési támogatás összege el kell, hogy érje az adóalap-csökkenésből származó megtakarítás 75%-át, azonban a kiegészítő sportfejlesztési támogatás összege is az öt látvány-csapatsportágakban marad, pusztán az elérhető adókedvezmény, a megtakarítás mértéke kisebb: a támogatás összegének 2,5 illetve 4,75%-a.

⁹⁹ A 2013/2014-es támogatási időszakig a támogatás teljes összege a társasági adó összegéből levonható volt, így a támogató cég társaságiadó-kötelezettségét a támogatás teljes összege csökkentette.

5. ábra: Látvány-csapatsportok támogatásának adó-kedvezménye

Forrás: saját szerkesztés

2.1.8 A Tao. kedvezmények szankciórendszere

A sportszervezet a fel nem használt támogatás összegét az EEMI fejezeti kezelésű előirányzat-felhasználási keretszámlájára köteles átutalni, feltüntetve azt, hogy mely támogatási időszakban melyikjogcímen nem tudta a pénzt elkölteni. A fel nem használt támogatás összegét az utánpótlás-nevelés központi költségvetési támogatására kell fordítani. Büntető elemet is tartalmaz a maradvánnyal való elszámolás a túltervezés, a túlvállalás megakadályozására. Amennyiben a fel nem használt támogatás összege a támogatási időszakban a pénzügyileg teljesített támogatási igazolások összértékének 20%-át meghaladja,

úgy a sportszervezet a 20%-os mértéken felüli, el nem költött támogatást a jegybanki alapkamattal növelt összegben köteles megfizetni az EMMI-nek.

Amennyiben a sportklub a támogatást nem a jóváhagyott sportfejlesztési program szerint használja fel, és a támogatott szervezetnek felróható módon nem teljesül a sportfejlesztési programban vállalt kötelezettségeinek egésze vagy egy része, vagy nem szabályszerűen, nem rendeltetésszerűen használja fel a támogatást, akkor a sportszervezet a jogosulatlanul igénybe vett támogatást 50%-kal növelt összegben és jegybanki alapkamattal terhelt köteles az állam részére befizetni. Erős eszköze az ellenőrző és felügyeleti mechanizmusnak, hogy legfeljebb hároméves időtartamra az ellenőrző szervezet a támogatottat kizárja a támogatási rendszerből. Tekintve, hogy a Bizottsági jóváhagyás értelmében mindössze hat éven át működhet a Tao. kedvezményrendszere, ezért igen súlyos jogkövetkezményt jelent.

2.1.9 A Tao. kedvezményrendszer ellenőrzési költsége

2011. július 1-je és 2013. december 31. napja közötti időszakban a Nemzeti Sport Intézet (továbbiakban NSI) látta el a látvány-csapatsportok támogatásával összefüggő közigazgatási hatósági és szolgáltatási, valamint előbbi felhasználásának ellenőrzésével kapcsolatos feladatokat. A sportpolitikáért felelős miniszter¹⁰⁰ 2013. december 31. napjával megszüntetette a Nemzeti Sport Intézetet, így 2014. január 1-jétől az ellenőrzési feladatokat megosztotta az EMMI és a látvány-csapatsportok országos sportági szakszövetségei között.¹⁰¹

A támogatás és az ahhoz kapcsolódó kedvezmények igénybevételének feltétele, hogy a támogató megfizesse az ellenőrzési feladatok mintegy „ellenértékének” tekintendő 1%-os költségét. Az ellenőrzési költség egyharmad részben az EMMI-t, míg kétharmad részben a látvány-csapatsportok országos sportági szakszövetségét illeti meg.

2.1.10 A Tao. támogatás értékelése

¹⁰⁰ 2013. december 20-án kelt és 43353-10/2013/SPORTIG számú okiratában.

¹⁰¹ 503/2013. (XII. 29.) Korm. rendelet az egyes pénzügyi tárgyú törvények módosításáról szóló 2013. évi CCXXXVI. törvény, valamint a látványcsapat-sportok támogatásának társasági adókedvezményével összefüggő egyes kormányrendeletek módosításáról szóló alapján.

A látvány-csapatsportok támogatását lehetővé tevő, hatéves időtartamra bevezetett jogintézmény nem közvetlen állami támogatás, ugyanakkor a fiscus a társasági adóbevétel jelentős részéről lemond, és ezen összeget, a társasági adóból nyújtott bevételkiesést átengedi az öt kiemelt „labda”- sportágnak.

Magyarország Kormánya 2011-ben előzetes becslést készített, és számításai szerint évi 20 milliárd forint többletforrás jut a sportszektorba a Tao. támogatás révén. Ehhez a 2.4. pont alatt elemzett illetékmentességekből származó bevétel-elmaradást is hozzászámítva hat év alatt 127,2 milliárd forint sportba folyó pluszbevétellel számolt a kormányzat, a program összes potenciális kedvezményezettjeinek számát 3.800 szervezetre becsülte.¹⁰²

A kedvezményezetti kör vonatkozásában a kormányzat jól saccolt, hiszen a NGM adatszolgáltatása alapján a támogatási rendszer bevezetése óta 2015 szeptemberéig a jóváhagyott sportfejlesztési programok mintegy 3500 sportszervezethez köthetőek.

9. táblázat: Jóváhagyott sportfejlesztési programok száma, támogatási időszakonként és sportáganként

<i>Támogatási időszak</i>	<i>2011/12</i>	<i>2012/13</i>	<i>2013/14</i>	<i>2014/15</i>	<i>Összesen</i>
Sportág					
<i>Jégkorong</i>	36	43	49	45	173
<i>Kézilabda</i>	263	316	319	333	1 231
<i>Kosárlabda</i>	150	200	214	210	774
<i>Labdarúgás</i>	1 063	1 240	1 254	1 324	4 881
<i>Vízilabda</i>	69	88	91	86	334
<i>MOB</i>	1	1	1	1	4
Összesen	1 582	1 888	1 928	1 999	7 397

Forrás: NGM (2015. szeptemberi állapot szerint)

¹⁰² http://ec.europa.eu/competition/state_aid/cases/240466/240466_1271186_77_2.pdf (2015.11.02)

A nyereséges vállalkozások között évről évre egyre több él a támogatás, illetve a kedvezmény lehetőségével, a társasági adóbevallások alapján 2011-ben 2586, 2012-ben 4907, 2013-ban 5439, 2014-ben pedig 7466 vállalkozás nyújtott támogatást valamely jóváhagyott sportfejlesztési programhoz. A négyéves időszak során támogatást nyújtó vállalkozások száma összesen mintegy 11600 volt.¹⁰³ A tényszámokat ismerve a támogatási kedv messze túlszárnyalta a kormányzati várakozást, hiszen csak a Tao. támogatásból az intézkedéscsomag négy éve alatt 204 milliárd forint folyt be a sportszervezetek büdzséjébe.

A támogatottak között igen egyenlőtlenül oszlanak el a támogatásként kapott pénzeszközök. Fontos kiemelni, hogy már a startvonalnál jelentős az eltérés a sportegyesületek viszonylatában, hiszen az azonos támogatási időszakra jóváhagyott és begyűjthető források keretösszegeit – vagyis a sportfejlesztési programok költségvetési plafonját tekintve – tetemes a differencia. Van olyan szervezet, amelyik legfeljebb 78 ezer forint adományt gyűjthet és van olyan sportklub, amelyik 2,2 milliárd forint feletti támogatást is kaphat a szakszövetsége által jóváhagyott támogatási igazolás alapján. Leginkább a futballnak lejt a pálya, hiszen 38%-os a Tao. támogatásokból való részesedése az eltelt négy év átlagában, legnagyobb szeletet a 2011/2012-es időszakban hasította ki: 44,5%-ot, az legrosszabb „évadban”, 2013/2014-ben csupán a támogatások alig 30%-a került a fociba.¹⁰⁴ A pénz nagyságrendjét vizsgálva a labdarúgásnak jutott közel 75 milliárd forint, a négy év alatt felajánlott összes 204 milliárd forint támogatásból. A professzionális sportolói arányokat tekintve még többet „érdemelne”, hiszen a privilegizált látványcsapat-sportágak hivatásos játékosainak háromnegyede futballista.¹⁰⁵

Tekintettel arra, hogy az államkasszába éves szinten 340–350 milliárd forint társasági adó folyik be, az láthatjuk, hogy az évi 51 milliárd forint látványsportba való átirányítása igen jelentős tétel a fiskális kiadások között, amelyről a központi költségvetés ezzel a jogintézménnyel lemond. Közgyűjteményekre és művészeti intézményekre együttvéve is csak

¹⁰³ NGM adatszolgáltatása alapján (2015. november 9.).

¹⁰⁴ A 2011/2012-es támogatási időszakban 44,49%, a 2012/2013-es támogatási időszakban 40,63%, a 2013/2014-es támogatási időszakban 29,69% és a 2014/2015-ös támogatási időszakban 33,8% volt a labdarúgás részesedése.

Forrás: http://transparency.hu/uploads/docs/Korrupcios_kockazatok_a_magyar_sportfinansirozasban_-_tanulmany.pdf (2015.10.25)

¹⁰⁵ <http://www.parlament.hu/info-jegyzetek-archivum> 2014/16. Sportfinanszírozás (2015.10.23)

a látvány-csapatsportok számára átengedett pénzeszközök alig fele jut, az egész magyar felsőoktatás finanszírozására pedig ennek alig háromszorosa,¹⁰⁶ ami tükrözi a kormányzat preferenciáját és értékválasztását.

A támogatások jóváhagyásában és lehívásában két ellentétes irányú trend is látszik: egyes sportszervezetek több pénzt igényelnek, de nem minden esetben tudják kimeríteni a jóváhagyott támogatási keretet, mert nem áll rendelkezésükre elegendő önrész és/vagy nem találtak elegendő, a törvényi feltételeket teljesítő, sport iránt elkötelezett támogatót.

A cégek támogatási kedve igencsak rapszodikus képet fest. 2013-ban 41,5 milliárd forinttal dotálták a klubokat, 2014-ben 66 milliárd forintot tett ki a szponzoráció, az idei év első félévében csak 15 milliárd forintot, igaz a Tao. támogatások kicsúcsosodása mindig decemberben, a társasági adó feltöltésének időszakára tehető.

A sportért felelős minisztérium „félidős” értékelése szerint a sportcélú társasági adókedvezmény új alapokra helyezte az öt látvány-csapatsportág szakmai és utánpótlás jövőjét. Az Európában egyedülálló támogatási rendszer nélkül számos beruházás nem valósulhatott meg, és a magyar versenysport nem kerülhetett volna ki abból a gödörből, amelyben korábban volt.¹⁰⁷

¹⁰⁶ 2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről szóló alapján.

¹⁰⁷<http://www.kormany.hu/hu/emberi-eroforrasok-miniszteriuma/sportert-felelos-allamtitkarsag/hirek/a-latvanysportagak-tamogatasa-atlathato> (2015.10.22)

6. ábra: Látvány-csapatsportok támogatásai

Forrás: saját szerkesztés

2.2 Az adófelajánlás jogintézménye

A sportcélú és magánszektorból érkező támogatások körében 2015. január 1-jével egy újabb finanszírozási pillér jelent meg a társasági adó rendszerébe ágyazottan.¹⁰⁸ Az új sporttámogatási jogintézmény az *adófelajánlás intézménye*, amely az eddigiektől eltérő módon biztosít lehetőséget a sport és a kultúra támogatására. Az új, kedvezményezett célokra történő felajánlást a társasági adóról és az osztalékadóról szóló 1996. évi LXXXI. törvény

¹⁰⁸ Az Országgyűlés az egyes adótörvények és azokkal összefüggő más törvények, valamint a Nemzeti Adó- és Vámhivatalról szóló 2010. évi CXXII. törvény módosításáról rendelkező 2014. évi LXXIV. törvényben fogadta el az adótörvények 2015. évi módosító csomagját, ennek 38. és 39. §§-ai egészítették ki a Tao. törvény III. fejezetét a „Rendelkezés az adóról” új alcímmel.

24/A. és 24/B.§§-ai, harminckettő új bekezdésnyi terjedelemben szabályozza, és az az előbbieken ismertetett adókedvezmény lehetőségével párhuzamosan működik. Eszerint a társasági adó alanyai¹⁰⁹ felajánlhatják adóelőleg-kötelezettségük legfeljebb 50%-át, illetve a tárgyévi társasági adófeltöltési-kötelezettségük,¹¹⁰ illetve adófizetési kötelezettségük maximum 80%-át a filmalkotások, az előadó-művészeti szervezetek, valamint a látvány-csapatsportok támogatására. A felajánlást az adóhatóság teljesíti, vagyis a NAV utalja tovább a kedvezményezett részére. Az adózó a felajánlott összeg után utólagos adójóváírásra jogosult.

2.2.1 Milyen feltételrendszerben működik az új jogintézmény?

Az adózó a törvényben nevesített három célra, egyidejűleg több célra, és akár a három közjót szolgáló cél között megosztva is tehet felajánlást. A felajánlást rendelkező nyilatkozata útján gyakorolhatja az adózó, az állami adóhatóság által rendszeresített külön nyomtatványon,¹¹¹ kizárólag elektronikus út igénybevételeivel. Három lépcsős rendszerben működik, nyilatkozat tehető az adóelőleg terhére, másik ütemben az adóelőleg-kiegészítés terhére, és harmadikként az adó – az éves adóbevallásában megfizetendő társasági adó – terhére, annak legfeljebb 80%-os mértékéig. Az adófelajánlás feltétele – a látvány-csapatsport támogatása esetén – az, hogy a sportpolitikáért felelős miniszter¹¹² vagy az országos sportági szakszövetség¹¹³ igazolást állítson ki, és az igazolást az adózó az adóhatóságnak megküldje. Az adózó a kedvezményezett célra történő felajánlásáért a kedvezményezett szervezet részéről ellenszolgáltatásra nem jogosult. A rendelkező nyilatkozat érvényességének feltétele

¹⁰⁹ A szabályozás az eljárásjogi adózó kategóriát használja, adózó fogalmát a Tao. törvény 4.§ 2. pontja definiálja.

¹¹⁰ Amennyiben az adózónak az adóévet megelőző adóévben az éves szinten számított árbevétele meghaladta a 100 millió forintot, úgy adóelőleg feltöltési kötelezettsége van. Az adóelőleget az adóévben az adóévi várható fizetendő adó összegére ki kell egészítenie, és a társasági adóelőleg-kiegészítés összegét az adózónak a tárgyévi utolsó hónapjának (december) 20. napjáig be kell vallani, és meg is kell fizetni.

¹¹¹ 15RENDNY jelű nyomtatványon.

¹¹² Amennyiben a támogatás kedvezményezettje egy országos sportági szakszövetség vagy a Magyar Olimpiai Bizottság.

¹¹³ Amennyiben a támogatás kedvezményezettje amatőr sportszervezet, sportiskola, hivatásos sportszervezet vagy látvány-csapatsport fejlesztése érdekében létrejött közhasznú alapítvány.

továbbá, hogy az adózónak a nyilatkozat, illetve nyilatkozatok¹¹⁴ megtétele időpontjában ne legyen 100 ezer forintot meghaladó összegű, az állami adóhatóságnál nyilvántartott, végrehajtható adótartozása.

Látvány-csapatsport támogatása esetén rendelkező nyilatkozat(ok)ban felajánlott összeg 12,5%-ka – a Tao. törvény rendelkezése következtében – ún. kiegészítő sportfejlesztési támogatásnak minősül. A kiegészítő sportfejlesztési támogatást az adózó választása szerint a látvány-csapatsport országos sportági szakszövetsége vagy sportszervezet, sportiskola, közhasznú alapítvány vagy a MOB kapja, az összeg átutalását azonban a NAV végzi.

A kiegészítő sportfejlesztési támogatás vonatkozásában az adózó választási lehetőséggel rendelkezik. Egyik variáns az, hogy az adózó és a látvány-csapatsportban tevékenykedő szervezettel támogatási szerződést köt, ebben az esetben az adózó a kedvezményezett szervezet részéről ellenszolgáltatásra nem jogosult. Az adózó másik lehetősége a szponzori megállapodás, ekkor az adózó jogosult ellenszolgáltatásra (pl. reklámfelületet kap a felajánlott összeg ellenértékeként, ekkor a szponzori szerződés szerinti összeg utáni ÁFA az adózó terhe, így azt a kedvezményezett szervezet részére külön át kell utalnia).

A kiegészítő sportfejlesztési támogatás megfizetése a Tao-kedvezményénél is előírt kötöttséget jelent (ld. 2.1.5. résznél). Számos azonosság mellett azonban néhány különbséget is találunk a szabályozásban, példaként a mértékeket említhetjük, illetve azt, hogy a kedvezményénél maga az adózó utalja át a jogosultnak a kiegészítő sportfejlesztési támogatás összegét, míg az adófelajánlás esetében ezt az NAV teszi.

A látvány-csapatsport támogatására való felajánlás további kötöttsége, hogy a felajánlott összeg 1%-a nem a kedvezményezett szervezetet illeti, hanem (az 1%) egyharmadát az EMMI számlájára, még a kétharmad részét az érintett országos sportági szakszövetség számlájára utalja át a NAV. Ezen 1% a látvány-csapatsport támogatással kapcsolatos kvázi *ellenőrzési költségnek* tekintendő.

Az adófelajánlás kötelező belső arányait példával szemlélítve, az alábbi megoszlást kapjuk: az adózó 1.000.000 forintot ajánl fel a látvány-csapatsport támogatására, az éves adó terhére, tehát csak a harmadik ütem lehetőségével él. Ilyen mértékű adófelajánlás legalább

¹¹⁴ Több rendelkező nyilatkozatot is tehet az adózó, a rendelkező nyilatkozatait azonban maximum öt alkalommal módosíthatja.

1.250.000 forint társasági adó megfizetése mellett lehetséges, betartva a „80%-os korlátot” és 12.500.000 forint társasági adóalap mellett. A 1.000.000 forintból 866.250 forintot a kiválasztott kedvezményezett kapja a NAV útján, 2.916,6 forint az EMMI-t, 5.833,3 forint az országos sportági szakszövetséget illeti meg. 125.000 forint pedig kiegészítő sportfejlesztési támogatásnak minősül, és azt a NAV utalja a fentiekben ismertetett kedvezményezettek valamelyikének, az adózó választása szerint ellenszolgáltatás fejében vagy éppen a nélkül.

A kedvezményezettek meglehetősen gyorsan, az adózó általi megfizetését követő 15 munkanapon belül a felajánláshoz jutnak. A jogalkotó ösztönözni kívánja az új jogintézmény mind szélesebb körben való használatát, ezért a felajánlás után adójóváírást is kínál az adózó adófolyószámláján a társasági adónemre. A látvány-csapatsport támogatása esetén jóváírásra az adózó csak a kedvezményezetteknek átutalt 866.250 forint után jogosult, vagyis kiegészítő sportfejlesztési támogatás, valamint az „1%-os” összeg nem képezi a jóváírás alapját. A jóváírás összege –amely az adózó társasági adófolyószámláján külön csökkentő tételként jelenik majd meg –az adóelőleg-felajánlás és adóelőleg-kiegészítési felajánlás összegének 7,5%-a, de legfeljebb az éves fizetendő adó 80%-nak 7,5%-a. Az éves adó terhére tett felajánlás esetén az átutalt összeg 2,5%-a, de legfeljebb az éves fizetendő adó 80%-nak 2,5%-a. A fenti példa sarokszámai szerint ez 21.656,25 forint összegű adójóváírást jelent. A jóváírás napja az éves adóbevallás esedékességét (május 31.) követő második naptári hónap első napja, azaz első alkalommal 2016. július 1-jén kerül majd során jóváírásra. Az adózó a jóváírás összegét a számviteli törvény módosított rendelkezése szerint ún. egyéb bevételként számolja el, amellyel a társasági adóalap megállapítása során az adózás előtti eredményét csökkenti, azaz ez adómentes bevétel lesz.

7. ábra: Rendelkezés az adóról

Forrás: saját szerkesztés

2.2.2 Az adófelajánlás értékelése

Új a konstrukció alkalmazásának körülményei a Tao. törvény szerinti adókedvezményével hasonlatosak. A 2015. év eleje óta működő jogintézmény megalkotásával a pénzügyi kormányzat a Tao. kedvezmény két hiányosságát kívánta kezelni: egyrészt a szezonalitást, másrészt az adóalap erodálását. A szezonalitás azt jelenti, hogy a Tao. kedvezményt a nyereséges cégek többsége csak az adott év decemberében vette igénybe, hiszen az éves gazdálkodásának eredménye ekkora válik, vált nyilvánvalóvá. Ezzel szemben az adófelajánlás havi (vagy negyedéves) ritmus szerint is megtehető, hiszen az adózó nyilatkozhat a havi (negyedéves) adóelőlegei terhére, annak legfeljebb 80%-os mértékéig. Ráadásul az

adó jóváírás összege abban az esetben magasabb (háromszoros mértékben), ha az adóelőlegek terhére tesz a vállalkozó adófelajánlást. A másik érv az, hogy a Tao. kedvezmény összege csökkenti a társasági adó alapját, így a fizetendő adó is kisebb lesz, vagyis az államkassza bevételi oldala is kurtábban alakul. Az adófelajánlásnak ezzel szemben nincsen adóalap-lerontó hatása, hanem „csak” a fizetendő társasági adó egy részét csatornázza át a látvány-csapatsportokba. További előny az egyes cégek számára egy üzleti terv, egy pályázat, egy hitelfelvétel, egy cégeladás esetén, hogy az adózás előtti eredménye nagyobb összegű. A társaságok egy része a pénzügyi kormányzathoz érkezett visszajelzések szerint éppen azért nem élt a Tao. kedvezmény lehetőségével, mert csökkentette adóalapját ez a támogatási forma. Egy befektető számára vonzóbb egy olyan társaság, amelynek magasabb az adózás előtti eredménye, hiszen ez épp a vállalat nyereségességét, profitabilitását igazolja. *„Az új jogintézmény megalkotásával azon vállalkozásoknak is előnyössé válhat a sporttámogatás (illetve a kultúra támogatása is), akik a Nemzetközi Számviteli Standardok (IFRS) szerint készítik el beszámolójukat és az IFRS szabályai szerint jelentenek külföldi anyavállalataik felé.”*¹¹⁵

A két lehetőség nem kombinálható, hiszen a Tao. törvény a társasági adóról történő rendelkezés és az adókedvezmény igénybevételének együttes alkalmazását kizárja. Hasonlít a szabályozás a következőben ismertetett SZJA 1%-áról való rendelkezés működési mechanizmusára is, míg itt a társasági adó alanyai, a másik esetben pedig a SZJA adóalanyai dönthetnek a sportágazat szponzorálásáról. Az SZJA szabályai szerint az adófizető polgárok a fizetendő adó mindössze 1%-áról rendelkezhetnek, a cégeknél a jogalkotó nagyvonalúbb, ők az adójuk 80%-áról dönthetik el – a hármas célrendszeren belül –, hogy ki használja fel az adóbevételt. Fontos különbség, hogy a társasági adó terhére való rendelkezéshez további adóelőny (adó jóváírás) is fűződik, a magánszemélyek haszonként „pusztán” a társadalmi felelősségvállalásuk erősödését, és azt a végeredményt könyvelhetik el, hogy az adójuk egy része biztosan sportcélra, a sportszektorban lesz elkölve.

A 2015. évi költségvetés tervezésekor a kormányzat 11,5 milliárd forint adófelajánlási összeget tervezett. Ami a tényszámokat illeti, 2015 szeptemberével bezárólag 4,4 milliárd

¹¹⁵ PwC Magyarország Tax & Legal Alert 27. szám 2014. november

forinról rendelkeztek a társaságok. Fontos hangsúlyozni, hogy új, így az adózók által még alig ismert lehetőségről van szó, másrészt a felajánlott összegek felfutó tendenciát mutatnak, 2015 februárjában 100 millió forint adófelajánlás érkezett, 2015 májusában már 1 milliárd forintnyi. A megjelölt összegek a három célra –filmalkotások, az előadó-művészeti szervezetek, illetve a látvány-csapatsportok támogatása – érkező felajánlások kumulált nagyságrendjét tükrözik.

A jogintézmény újdonságát támasztják alá az Nemzetgazdasági Minisztérium adatai is, miszerint a 2015. január és szeptembere közötti időszakban 475 gazdasági társaság élt az adófelajánlás lehetőségével, amely adózói körből 408 db látvány-csapatsportok támogatására is fordított összeget.¹¹⁶

Ha a társaságok által választható kétféle lehetőséget összevetjük, akkor az adófelajánlás a kedvezőbb támogatási forma a vállalkozó nézőpontjából, nagyobb adóelőny érhető el vele –az adóelőlegből felajánlott támogatási összeg esetén 7,5%-os adójóváírás –, egyszerűbb is, hiszen elegendő az adózó rendelkező nyilatkozata, és minden további utalást a NAV teljesít, így a jogalkotó Tao. kedvezmény és az adófelajánlás közötti átrendeződéssel számol az elkövetkezőkben.

2.3 A személyi jövedelemadó (SZJA)

2.3.1 A személyi jövedelemadó 1%-a

A személyi jövedelemadóról szóló törvény¹¹⁷ valamint ennek felhatalmazása alapján a személyi jövedelemadó meghatározott részének az adózó rendelkezése szerinti felhasználásáról rendelkező 1996. évi CXXVI. törvény tette lehetővé, hogy a magánszemélyek – a polgári jog kategóriája szerint a természetes személyek – az általuk fizetendő adó egy részéről rendelkezzenek. Első alkalommal a 1996. évi jövedelem adójáról

¹¹⁶ NGM adatszolgáltatás, 2015. november 9.

¹¹⁷ 1995. évi CXVII. törvény a személyi jövedelemadóról

lehetett rendelkező nyilatkozatot tenni.¹¹⁸ Az összevont adóalapba tartozó jövedelmek egy meghatározott részéről a jogszabályi keretek között szabadon dönthet az adóalany, akként hogy az összevont adóalap adójának adókedvezményekkel és egyéb átutalásokkal – önkéntes kölcsönös pénztári nyilatkozat, a nyugdíj-előtakarékossági nyilatkozat és a nyugdíjbiztosítási nyilatkozat szerinti átutalások – csökkentett részét veszi alapul. A fennmaradó rész az ún. befizetett személyi jövedelemadó, ennek 1%-át adhatja többek között sportcélra is a magánszemély. A külön adózó jövedelmek tehát kiesnek a szabályzás hatóköréből.

Kedvezményezettek a civil törvény hatálya alá tartozó egyesületek, alapítványok, közalapítványok lehetnek – pártok, biztosító egyesületek, munkaadói és munkavállalói érdekvéviselési szervezetek azonban nem – a 1996. évi CXXVI. törvény 4. §-ának részletszabályai szerint.¹¹⁹

Az 1%-ok kiválasztott kedvezményezettek javára való átutalását az állami adóhatóság teljesíti.

Az SZJA-ból felajánlható 1% a szabadidős célú sporttevékenység támogatását szolgálja, a jogalkotó a Nemzeti Sportstratégiában¹²⁰ a jogintézmény fenntartása mellett érvelt, és a további forrásnövelés lehetőségeként tekintett az eszközre, azzal, hogy a magánszemélyek rendelkezési tudatosságának erősítéséhez költségvetési forrásokból finanszírozott médiakampányok szükségesek.¹²¹

2014. évi SZJA bevallások alapján 25.050 civil szervezet kapott érvényesen 1%-os felajánlást, akik közül több mint 3.100 sportcélú szervezethez¹²² jutott el ténylegesen támogatás a sportot, sportolást támogatandónak tartó és ekként is rendelkező magánszemélyektől a NAV honlapján olvasható közlemény szerint.¹²³

¹¹⁸ A SZJA bevallása önadózással teljesítendő, az adóévet követő év február 25-ig, illetve május 20-ig, és adófizetési kötelezettségének az adó alanya ezen határidőig tesz eleget, figyelembe véve a már megfizetett adóelőleg(ek) összegét.

¹¹⁹ 1996. évi CXXVI. törvény 4/A. § szerint a magánszemély a fizetendő adója további 1%-áról is rendelkezhet bevett egyház vagy a központi költségvetésről szóló törvényben meghatározott cél (például parlagrafü-mentesítés vagy Nemzeti Tehetség Program javára).

¹²⁰ 65/2007. (VI. 27.) OGY határozat.

¹²¹ A 65/2007. (VI. 27.) OGY határozat szerint az állami sportigazgatás számára felajánlott összeg 2005-ben 224 millió forintot, 2006-ban 200 millió forint többletforrást biztosított kb. 30-35 ezer felajánlótól.

¹²² Legalább 3100 sportszervezet jelöli nevében a sporttevékenység jelleget.

¹²³ http://www.nav.gov.hu/nav/szja1_1/civil_kedvezmenyezettek (2015.10.22) Közlemény a jogszabályi feltételeknek megfelelő, ténylegesen támogatásban részesült civil kedvezményezettek nevééről, adószámáról és

2.3.2 Adómentes bevételek

A személyi jövedelemadóról szóló 1995. évi CXVII. törvény 1. sz. melléklete adómentességet biztosít számos, a hivatásos sportolónak juttatott pénzbeli és természetbeni jövedelem, valamint a kapott érem, szakmai díj, elismerés, trófea tárgyasult formái számára. Eközből néhányat említve: adómentes a Nemzet Sportolójának utalt járadék, az olimpiai járadék, a Gerevich-ösztöndíj, a Magyar Sportsillagok Ösztöndíj. Nem kell 16%-os adót fizetni a sportversenyen vagy sportvetélkedőn nyert érem, serleg, trófea után és nemzeti címerrel ellátott, a nemzetközi szervezet előírása szerinti sportruházat vagy formaruha után sem. Adómentes továbbá edzési vagy versenyfeladathoz tartozó utazás, szállás és étkezési szolgáltatás is.¹²⁴

2.4 Az illeték törvény által biztosított mentességek

A Bizottság által –az egyeztetéseket követően– nem kifogásolt támogatási program egyikeleme a 2.1. részben ismertetett látvány-csapatsportok támogatásának adókedvezménye, a másik eleme a sporttelep megvásárlásához és létrehozásához kapcsolódó két illetékmentesség.

Mentes a visszerthes vagyónátruházási illeték alól a sportcélú ingatlan tulajdonjogának vagy vagyoni értékű jogának megszerzése, amennyiben a vagyonszerző vállalja, hogy az ingatlant a szerzéstől számított 15 évig nem idegeníti el és sport célra használja vagy hasznosítja.¹²⁵

Amennyiben sportszervezet vagy sportszövetség sporttelep létrehozására alkalmas beépítetlen területet vesz és a vagyonszerzéstől számított 4 éven belül sporttelepet épít a földrészleten, akkor mentesül a visszerthes vagyónátruházási illeték megfizetése alól.¹²⁶ A

székhelyéről, a 2014. évi állampolgári rendelkezések együttes összegéről, valamint az érvényesen rendelkezők számáról a 2015.09.18.-i állapot szerint

¹²⁴ SZJA törvény 1. számú melléklet, 3.1, 3.2, 3.3., 4.6, 4.12., 8.7., 8.12., 8.17., 8.22., 8.25., 8.28., 8.35. pontjai.

¹²⁵ Illetéktörvény 26. § (1) bekezdés i) pontja.

¹²⁶ Illetéktörvény 26. § (1) bekezdés r) pontja.

NAV illetékes adóigazgatósága végzéssel 4 éves határidőre felfüggeszti a visszterhes vagyónáruházási illeték megfizetésének kötelezettségét. Ez a feltételes illetékmentesség jogintézménye. Sporttelepnek minősül az ingatlan-nyilvántartási bejegyzés szerinti sporttelep, sportpálya, uszoda, stadion, sportcsarnok, jégpálya, jégcsarnok, tornaterem, tornaszoba, tornaudvar, vízi sporttelep vagy más megnevezésű ingatlanrész (akár szálloda, irodaház, bevásárlóközpont) azon része, amelyet sportcélú tevékenységekre használnak. Utóbbi esetben az illetékszabályok arányosítást írnak elő, és természetesen csak a sportcélú ingatlanrészre jár a mentesség, a sportcélú fenntartási idő ugyancsak minimum 15 év.

A felfüggesztett visszterhes vagyónáruházási illeték általános szabályaival egyezően a jogalkotó ebben a körben is előírja, amennyiben a vagyonszerző a 15 év letelte előtt a mentességgel érintett ingatlant elidegeníti vagy igazolhatóan nem sport célra használja, az egyébként kiszabott illetéknek a késedelmi pótlékkal megnövelt összegét kell megfizetnie.

Az illeték mértéke ingatlanonként 1 milliárd forint forgalmi értékig 4%, a forgalmi érték ezt meghaladó része után 2%, de ingatlanonként fizetendő illeték összege maximalizált, így az illeték legfeljebb 200 millió forint lehet.

Magyarország becslése szerint az illetékről való lemondás az államkasszának évente mintegy 1,2 milliárd forintjába kerül, azonban a sportcélú beruházások révén jelentősebb összegű (36 milliárd forint) beruházást inspirál, mozgósít a magánszektorban.¹²⁷

2.5 Az egyszerűsített közteherviselési hozzájárulás (EKHO)¹²⁸

A parlament 2005-ben kedvezményes adózási lehetőséget teremtett az alkotóművészek és a médiaszektorban dolgozók számára abból a jogalkotói megfontolásból, hogy a közügyek szabad megvitatását, a közügyekkel összefüggő információhoz való hozzájutást, a művészeti alkotás szabadságának megvalósulását, mint alkotmányos és társadalompolitikai célt előmozdítsa. 2006. január 1-jei hatálybalépéssel egy, a magánszemélyekre főszabályként vonatkozó személyi jövedelemadózási előírásokhoz képest kedvezőbb adónem lehetőségét

¹²⁷ http://ec.europa.eu/competition/state_aid/cases/240466/240466_1271186_77_2.pdf (2015.10.22)

¹²⁸ 2005. évi CXX. törvény az egyszerűsített közteherviselési hozzájárulásról.

teremtette meg a sajtó és a kultúra területén foglalkoztatottak számára.¹²⁹A jogalkotó első ízben 2009-ben szélesítette ki a szakmák listáját, azzal a céllal, hogy az EKHO-t az alkotó folyamatban közvetlenül részt vevő és nélkülözhetetlen szakmák üzöi is választhassák, majd a kedvezményes adózási lehetőséget kiterjesztette 2010. augusztus 18-tól a sportszektorban tevékenykedőkre is.

2.5.1 Az EKHO-törvény hatálya

Az EKHO hatálya azokra a magánszemélyekre terjed ki, akik a foglalkozások besorolási rendje (FEOR 08) alapján meghatározott foglalkozások keretében végzett tevékenységükkel szereznek adóköteles bevételt. Fontos kiemelni, hogy a szabályozás szerint az elnevezésétől függetlenül is az EKHO választására jogosít minden olyan tevékenység, amely a FEOR 08 osztályozási szempontjai szerint tartalma alapján megfelel a felsorolásban szereplő foglalkozásoknak, munkaköröknek.¹³⁰

A sportszektor tekintve az EKHO-t egyrészt a hivatásos sportoló, a sportmunkatárs, valamint a sporttörvényben¹³¹ meghatározott sportszakember – kvázi a sportszervezetek és szakszövetségek főállású munkavállalói –, másrészt a megfelelő képzéssel rendelkező szakképzett edző, sportszervező, sportirányító választhatja. A magyar állampolgárok mellett azon EGT-tagállam polgára is "ekhozhat", aki a szociális biztonsági rendszerek koordinálásáról szóló az Európai Parlament és a Tanács 2004. április 29-i 883/2004/EK rendeletének alapján nem tartozik a magyar társadalombiztosítási jogszabályok hatálya alá, de biztosított személy valamely EGT-tagállamban, és rendelkezik az illetékes hatóság erre vonatkozó A1-es számú igazolásával.

¹²⁹ A kilencvenes évek közepére a kultúra, a művészet és a média területén az ún. szabad foglalkozású státusz mellett megjelentek az egyéni és társas vállalkozási formák. A munkaadók preferálták, illetve gyakorta kikényszerítették a vállalkozási formákat a klasszikusnak mondható munkajogviszonnyal szemben, három meghatározó indokból: egyrészt így mentesültek számos munkajogi kötelezettségtől, másrészt megszabadultak az adminisztrációs terhektől és harmadrészt adóelőnyt jelentett számukra. Annak ellenére a vállalkozóként való foglalkoztatás terjedt el, hogy sokszor hiányzott a valódi „vállalkozási elem”, így a vállalkozási szerződések színlelt munkaszerződések voltak.

¹³⁰ Az is választhatja az EKHO-t, aki a tevékenysége alapján a mű elkészítésének folyamatában alkotó jelleggel vesz részt - ezen szabályozási fordulat a kultúra, az alkotóművészet területén értelmezhető.

¹³¹ 2004. évi I. törvény 11/A. §.

Ha a magánszemély a közterhek megfizetésére az EKHO szerinti adózást választja, a vele munkaviszonyra, vállalkozási tevékenységre, megbízásra irányuló szerződéses kapcsolatban álló munkáltató, illetve kifizető¹³² is kötelezetté válik az EKHO alkalmazására.

2.5.2 Az EKHO választásának legfontosabb feltételei

Alapvető kiindulópont, hogy az EKHO-t választó magánszemélynek rendelkeznie kell olyan jövedelemmel, amely után az általános szabályok szerint fizeti meg a közterheket. A jövedelem származhat munkaviszonyból, lehet egyéni vállalkozói kivét, a társas vállalkozás tagjaként személyes közreműködésének az ellenértéke, egyéni vállalkozónak nem minősülő magánszemélyként vállalkozási vagy megbízási szerződés alapján kapott ellenérték is. Fontos kiemelni, hogy az általános szabályok szerinti jövedelemre a magánszemély bármely foglalkozás keretében szert tehet, ebben nincs FEOR-besorolás szerinti kötöttség. A közterhek általános szabályok szerint megfizetése azt jelenti, hogy az adott jövedelem adóját az SZJA törvény; járulékait pedig a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint e szolgáltatások fedezetéről szóló 1997. évi LXXX. törvény és az egyes adótörvények és azzal összefüggő egyéb törvények módosításáról szóló 2011. évi CLVI. törvénynek aszociális hozzájárulási adóra vonatkozó rendelkezései szerint teljesítik.

Nyugdíjasok – öregségi nyugdíjkorhatárt elérő nyugdíjas és öregségi nyugdíjkorhatárt elérő özvegyi nyugdíjas – is lehet az EKHO-t választó. A nyugdíjasra az előbbi feltétel nem vonatkozik.

Meglehetősen nagyvonalúan rögzített, és jelentősen felemelt a bevételi határ, 60 millió forint bevételig választható az EKHO, amennyiben a magánszemély az adóévben legalább az éves minimálbért elérő nagyságú jövedelmet szerzett, vagyis 2015-ben 105 000 ezer forint után megfizette a közterheket. Az EKHO megalkotásától (2006-tól) 2013-ig 25 millió forint volt a bevételi korlát. Nyugdíjas magánszemély esetében az összeghatár ugyancsak évi 60 millió forint.

¹³² Két kivétel: 1. Ha a magánszemély a vállalkozási vagy eseti megbízási szerződés alapján végzett tevékenysége alapján öt megillető bevétel kifizetése előtt az EKHO választása mellett nyilatkozik arról is, hogy a kifizetőt és az őt terhelő EKHO megállapítását, bevallását és megfizetését átvállalja a kifizetőtől; 2. A kifizetőt nem terheli EKHO az EGT-tagállamban biztosított személynek juttatott EKHO-s bevétel tekintetében sem.

Amennyiben a magánszemély a sportszakmából¹³³ érkezik, akkor bevételi összeghatár évi 125 millió forint. A jogalkotó megszüntetette bevételi határban fennálló diszkrepanciát a sportolói és edzői kategóriák között, a korábbi szabályozás a sportolókra 100 millió forintos, míg az edzőkre 50 millió forintos bevételi határvonalat húzott.

Az adóterheket és adminisztrációs terheket is egyszerűsítő másik adónem, az EVA(egyszerűsített vállalkozói adó), melynek bevételi határa a hatályos szabályok szerint 30 millió forint, így bátran kimondható, hogy ezen speciális adóalanyi kört valóban tenyerén hordozza a pénzügyi kormányzat.

Amennyiben az általános szabályok szerint adózó jövedelem az éves minimálbért nem éri el, arányosítást ír elő az adótörvény: a bevételi összeghatár az évi 60 millió vagy az évi 125 millió forintnak olyan hányada, amilyen arányt az általános szabályok szerinti közterheket viselő jövedelem az éves minimálbérhez viszonyítva képvisel. A minimálbér 2015-ben 105.000 forint, vagyis évi legalább 1.260.000 forint kell, legyen a szabályok szerinti közterheket viselő jövedelem, és ehhez társulhat az évi 60 millió vagy 125 millió forintig adózó EKHO-s jövedelem. Ha az általános szabályok szerint adózott jövedelem ennek a fele, vagyis csak évi 630 000 forint, akkor az EKHO szerint adózó bevételrész legfeljebb 30 millió vagy 62,5 millió forint lehet. Ha a magánszemély általános forgalmi adó fizetésére kötelezett, a bevételi összeghatáron az általános forgalmi adóval csökkentett bevétel értendő.

Az EKHO választás szempontjából kizárólag azon bevételek vehetőek figyelembe, amelyek a FEOR 08 besorolás szerinti foglalkozások, tevékenységek alapján illetik meg a magánszemélyt, a jogviszony irreleváns – lehet munkaviszony, társas vállalkozásban tagként történő személyes közreműködés, vállalkozási szerződés vagy megbízási szerződés alapján járó bevétel is.

Az EKHO kizárólag pénzben és Magyarország törvényes fizetőeszközében (forintban) kifizetett bevételre alkalmazható.

Az EKHO egy kedvező adózási lehetőség, alkalmazása nem kötelező, választását a magánszemély a kifizetőnek írásban megtett nyilatkozatával teszi meg.

¹³³ Pontos adóalanyi kör: országos sportági szakszövetség, országos sportági szövetség első osztályú versenyrendszerében induló sportszervezet hivatásos sportolója vagy az országos sportági szakszövetség, országos sportági szövetség első osztályú versenyrendszerében induló sportszervezet edzője vagy az országos sportági szakszövetség, országos sportági szövetség edzője, válogatott vezetőedzője, szövetségi kapitánya.

Az EKHO és az EVA nem zárja ki egymást, azonban az EKHO alkalmazásának rá vonatkozó (bevételi) összeghatárát csökkenteni kell azzal a bevétellel, amelyet az adóévben az egyszerűsített vállalkozói adó alapjába tartozó bevételként kell figyelembe venni.¹³⁴

2.5.3 Az EKHO alapja

Az EKHO alapja –a klasszikus jövedelemtípusú adónemektől eltérően – a tevékenység bevétele, amely kizárólag a foglalkozáslistában szereplő aktivitásokból származhat. Amennyiben a magánszemély általános forgalmi adó fizetésére kötelezett, akkor a bevételét az általános forgalmi adóval csökkentenie kell.

2.5.4 Az EKHO mértéke

Hasonlóképpen, mint a munkajogviszonyban, hárulnak adóterhek a „munkavállalóra” – jelen esetben az EKHO-t választó magánszemélyre, és a „munkáltatóra”, a bevételt juttató szerződéses partnerre, a kifizetőre is.

A magánszemély az EKHO-alap összegéből 15%-os mértékű EKHO-t fizet, ebből 1,6% természetbeni egészségbiztosítási járuléknak, 9,5% személyi jövedelemadónak, 3,9% nyugdíjjáruléknak minősül.

A nyugdíjas adóterhe 11,1%, hiszen őt nem terheli 3,9% nyugdíjjárulék fizetési kötelezettség. Feltétel azonban, hogy a magánszemély a kifizetést megelőzően kell, hogy nyilatkozzon arról, nyugdíjas.

Az EGT-tagállamban biztosított személynek juttatott bevételt 9,5% EKHO terheli, vagyis csak a személyi jövedelemadónak megfelelő adórész. Az EGT-tagállamban biztosított személynek juttatott bevételből a kifizetőnek kell az EKHO-t megállapítani és levonni.

Főszabályként a kifizetőt az EKHO-alap összege után 20% adóteher sújtja, akkor is, ha a kifizetést számla alapján teljesíti. A kifizető az EKHO utáni 20%-os adómértékkel megfizeti a foglalkoztatót terhelő szociális hozzájárulási adót, aminek a megoszlása 2010-től az alábbi: 1,2% mint egészségbiztosítási járulék az Egészségbiztosítási Alapba jut és

¹³⁴ További korlátozásokat tartalmaz az EKHO törvény 3. § (5) bekezdése.

18,8%nyugdíjbiztosítási járulékként a Nyugdíjbiztosítási Alapba kerül. Amennyiben az EKHO alapjául szolgáló bevételt EGT-tagállamban biztosított személynek juttatja, akkor a kifizető nem tartozik ezen20%-osadóteher megfizetésének kötelezettségével.

8. ábra: EKHO

Forrás: saját szerkesztés

Kifizetőt terheli továbbá a magánszemély által fizetendő EKHO levonásának, befizetésének és bevallásának kötelezettsége is.

A magánszemély 2008 óta átvállalhatja kifizetőtől az EKHO megállapítását, bevallását és megfizetését, és nyilatkozatával „mentesítheti” a kifizetőt a nevesített adókötelezettségek alól. A kifizetőt és a magánszemélyt az EKHO alapját képező bevétellel összefüggésben más adó- és közteher fizetési kötelezettség nem terheli. Az EKHO nem tartalmazza a Nemzeti Foglalkoztatási Alapba fizetendő munkaerő-piaci járulékot, és azt külön nem kell fizetnie sem a foglalkoztatónak, sem az EKHO-t alkalmazó magánszemélynek, valamint szakképzési hozzájárulási fizetési kötelezettség sem kapcsolódik az EKHO-hoz. Az EKHO szerinti

közteherviselés alá eső bevétel után iparüzési adót (HIPA) sem kell fizetni, hiszen a HIPA adóalanya a vállalkozó– továbbá a Polgári Törvénykönyvről szóló törvény szerinti bizalmi vagyonkezelési szerződés alapján kezelt vagyon.¹³⁵A helyi adóról szóló törvény értelmező rendelkezései szerint¹³⁶ugyanakkor nem minősül vállalkozónak az „ekhozó” magánszemély, hiszen ő nem SZJA szerinti vállalkozó, nem SZJA szerinti őstermelő és nem jogi személy, nem egyéni cég vagy egyéb szervezet.

2.5.5 Az EKHO-val megfizetett közterhek

Az EKHO– főszabály szerint 15+20%-os mértékben való megfizetése–kiváltja a személyi jövedelemadót, a társadalombiztosítási jogszabályokban meghatározott biztosítottat terhelő járulékokat és a kifizetőt terhelő szociális hozzájárulási adót. A magánszemélyt terhelő 15%-os mértékkel levont EKHO megfizetett összegéből az állami adóhatóság 63,3%-t személyi jövedelemadóként tart nyilván, 26%-t a Nyugdíjbiztosítási Alapnak, 10,7%-t az Egészségbiztosítási Alapnak utal át. A 11,1%-os mértékkel levont EKHO-nál az arányok a következőképpen alakulnak: 85,6%-a személyi jövedelemadónak minősül, míg 14,4%-a természetbeni egészségbiztosítási járulék és az Egészségbiztosítási Alapnak utalja át a NAV. Az EGT-tagállamban biztosított személyt terhelő 9,5%-os mértékkel levont EKHO teljes mértékben személyi jövedelemadóként kerül nyilvántartásra.

A fizetett EKHO alapján a magánszemély egészségügyi szolgáltatásra, baleseti egészségügyi szolgáltatásra, baleseti járadéokra és nyugdíjbiztosítási ellátásra szerez jogosultságot. Nyugdíjszolgáltatás esetén az ellátási alap számításánál jövedelemként azon EKHO-alap 61%-át kell figyelembe venni, amely után a magánszemélyt terhelő EKHO mértéke 15% volt. A magánszemély az EKHO megfizetésével az egészségbiztosítás pénzügyi ellátásaira (táppénzre) nem szerez jogosultságot.

A kifizetőt terhelő 20%-os mértékű EKHO a társadalombiztosítás két alapja között oszódik meg, jelentős többségét, 94%-át, a Nyugdíjbiztosítási Alap kapja, 6% rész pedig az Egészségbiztosítási Alapba kerül.

¹³⁵ 1990. évi C. törvény 35. § (2) bek.

¹³⁶ 1990. évi C. törvény 52. § 26. pont

2.5.6 Nyilatkozat az EKHO választásáról és további adóeljárási szabályok

A többi alternatív adónemhez viszonyítva az is meglehetősen nagyvonalú rendelkezés, hogy a magánszemély az EKHO választására vonatkozó nyilatkozatát az adóévben bármikor megteheti. A magánszemély az EKHO-s jövedelmére vonatkozó bevallási kötelezettségének önadózóként a személyijövedelemadó-bevallásban, negyedéves bontás szerint tesz eleget. Ha a magánszemély az EKHO választására adott nyilatkozatában átvállalta a kifizetőtől az őt és a kifizetőt terhelő EKHO megállapítását, bevallását és megfizetését, akkor az általa megállapított EKHO-t negyedévente, a negyedévet követő hó 12. napjáig fizeti meg.

2.5.7 Az EKHO értékelése, jelentősége

A klasszikus és közbevételi szempontból meghatározó adónemek – az általános forgalmi adó, a személyi jövedelemadó és a társasági adó hármasa – viszonylag hamar kialakult Magyarországon, azonban jó egy évtizeddel később előtérbe került a kisvállalkozások és a kényszer szülte vállalkozási formák adóterhének csökkentése. 2002-ben megjelent az egyszerűsített vállalkozási adó, ami egyrészt jelentősen csökkentette a kisvállalkozások adóterheit, másrészt jelentősen lefaragta az adórendszer szabályainak betartásával kapcsolatos költségeket, drasztikusan leegyszerűsítette az adminisztrációs terheket.¹³⁷ Ugyancsak az adminisztráció terheinek csökkentését szolgálta az egyszerűsített közteherviselési hozzájárulás 2005-ös bevezetése, a művészeti élet és média szereplői mellett egy további adóalanyi körre – a hivatásszerűen sportolókra, edzőikre, szakvezetőikre – való kitérítése. A jogszabályban a kultúrán túl a testkultúra ápolása is mint alkotmányos és társadalompolitikai cél jelenik meg, ezáltal adójogi eszközökkel is támogatandó közszükségletté válik. Az EKHO mint privilegizált adónem hozzájárult az adóterhek, a jövedelem-központosítás mértékének fokozatos csökkenése révén a rejtett – szürke és fekete – gazdaság visszaszorulásához és ezzel párhuzamosan az adómorált is erősítette az említett szektorokban.

¹³⁷ SEMJÉN András: *A mai magyar adórendszer. Jellegzetességek, problémák, kihívások.* <http://econ.core.hu/doc/parbeszed/semjen.pdf>, (2015.10.18)

10. táblázat: A magánszemélyt terhelő EKHO-befizetések nagysága a 2014. évi adóbevallások alapján

EKHO tv. 3. § (4) bekezdésében számszerűsített összeghatár (2013. évi hatály szerint)		Magánszemélyt terhelő EKHO fizetési kötelezettség (millió forintban)
1.	25 millió forint	7 465
2.	50 millió forint*	551
3.	100 millió forint**	748
4.	Összesen	8 764
5.	Az egyértelműen sporttevékenységhez köthető kötelezettség részesedése a teljes kötelezettségben [(2.+3.)/4.]	15%

*Az országos sportági szakszövetség, országos sportági szövetség első osztályú versenyrendszerében induló sportszervezet edzője, vagy az országos sportági szakszövetség, országos sportági szövetség edzője, válogatott vezetőedzője (szövetségi kapitánya).

**Az országos sportági szakszövetség, országos sportági szövetség első osztályú versenyrendszerében induló sportszervezet hivatásos sportolója.

Forrás: NGM

A táblázat adatsorát elemezve két fontos megállapítást tehetünk. Egyrészt az éves személyijövedelemadó-bevételekhez képest rendkívül csekély az EKHO-bevételek aránya, alig fél százalékos részt képvisel az SZJA-n belül. Másrészt, önmagában az a jogalkotói döntés, hogy az újságírók és a művészek alacsonyabb bevételmértékig „ekhozhatnak”, mint a sportolók és edzők, nem jelenti azt, hogy a sportszektor az abszolút haszonélvezője a kedvezményes adónemnek, hiszen az egyértelműen sporttevékenységhez köthető bevételek az összes EKHO-bevétel mindössze 15%-át adják.¹³⁸

¹³⁸ Fontos utalnunk arra, hogy a táblázat a 2014. évi bevallások alapján, a 2013-as adóévre érvényes – vagyis a még alacsonyabb – bevételi értékhatárokat tartalmazza.

2.6 Általános forgalmi adó (ÁFA) alóli mentesség

Az általános forgalmi adóról rendelkező 2007. évi CXXVII. törvény¹³⁹ a tevékenység közérdekű jellegére tekintettel ÁFA alóli mentességet biztosít – összhangban az uniós ÁFA irányelvekkel – a sportolással, testedzéssel kapcsolatos szolgáltatásnyújtásra a tevékenység közérdekű jellegére tekintettel. A tárgyi mentességre a közszolgáltatók, vagyis közfeladat ellátására felhatalmazott, nonprofit jelleggel működő szervezetek jogosultak, amennyiben szolgáltatását közvetlenül vagy közvetett módon (más szervezet által ellátva) természetes személy veszi igénybe. Az uniós ÁFA irányelv fogalom meghatározása szerint: „a tagállamok mentesítik az adó alól a sporttal és a testneveléssel szoros kapcsolatban álló azon ügyleteket, szolgáltatásokat, amelyeket nonprofit jellegű szervezetek teljesítenek olyan személyek részére, akik sportolnak vagy edzenek.” Az ÁFA irányelv lehetőséget teremt arra, hogy a sporteseményekre szóló belépők és sportlétesítmények használati jogáért fizetett ellenérték után a tagállamok kedvezményes ÁFA kulcsot alkalmazzanak. A hazai szabályozás két kedvezményes ÁFA mértéket ismer, a 18 és az 5%-ot. A pénzügyi kormányzat ugyanakkor jelenleg nem él a kedvezményes adómértékek lehetőségével és a sportesemény megtekintését, valamint a sportolást, testedzést szolgáló ingatlan bérbeadását is az általános szabályok szerinti 27 %-os ÁFA mérték terheli.

3. A kizárólag sportra fordítható állami bevételek – a játékadó

Látvány-csapatsportok támogatásának adókedvezménye, a sportcélú ingatlanfejlesztéshez kapcsolódó illetékmentesség, valamint a társasági adó és a személyi jövedelemadó 1%-áról való rendelkezés jogintézménye a magánszektorból érkező adóbevételek egy részét átcsatornázza a sportszektornak. Az központi költségvetés ezen adóbevételekről lemond, és azokat átengedi a sportkultúra fejlesztése, a sportolás elősegítése, mint fontos társadalompolitikai cél megvalósítása érdekében a sportszervezetek számára.

¹³⁹ ÁFA törvény 85. § (1) bek. m) pontja, összhangban a 2006/112/EK irányelv 131. cikk m) pontjával.

A játékadó működési mechanizmusa más, a központi költségvetés egyes szerencsejáték szervezőit megadóztatja és ezen adóbevételek egy részét pántlikázza a sportszféra számára, ebben a tekintetben megtörve az adóbevételek főszabályként érvényes globális fedezet elvét.¹⁴⁰ A sporttörvény VIII. fejezete a sport állami támogatásának pénzügyi rendszeréről rendelkezik és a sport támogatásának forrásai¹⁴¹ között találjuk a központi költségvetésbe befolyó játékadót. Játékadó a szerencsejátékok¹⁴² szervezése esetén teljesítendő fizetési kötelezettség. A hazai szabályozás hat típust különböztet meg: sorsolósos játék, nem sorsolósos játék, kaszinójáték (online változatban is), fogadás, kártyajáték és távszerencsejáték. A sorsolósos szerencsejátékok játékadójának 12%-át, valamint a bukmékeri rendszerű fogadások játékadójának 50%-át a sport támogatására kell felhasználni. A szabályozás a távszerencsejáték játékadója és a sportfogadás (TOTÓ) játékadója esetében még egzaktabb 2012. január 1. óta, az ebből származó játékadót a labdarúgás támogatására kell fordítani, a Magyar Labdarúgó Szövetség útján.

Az éves költségvetési törvények rendelkeznek a játékadó sportcélú felhasználásának mikéntjéről. Az Emberi Erőforrások Minisztériuma fejezetben 20. cím, 23–24. alcímhez tartozó jogcímcsoport és a 30. alcím 26. jogcímcsoport költségvetési támogatási előirányzatai tartalmazzák a játékadó sportra fordítandó összegét. A játékadó futballnak járó részét ugyancsak az EMMI fejezetében található – 20. cím, 23. alcím, 5. Országos sportági szakszövetségek akadémia rendszerének kialakítása, továbbá az MLSZ feladatainak támogatása jogcímcsoport költségvetési támogatási előirányzata alatt. Az éves költségvetési törvények és zárszámadási törvények csak a játékadó terv- és tényszámaikat tartalmazzák, a sport fordított forrásokat külön nem nevesítik, azonban az alábbi táblázat a NGM adatszolgáltatása alapján megmutatja a sportra költött összegek évenkénti nagyságrendjét.

11. táblázat: A játékadóból a sportszektorba kerülő adóbevétel nagysága 2010 és 2014 között

¹⁴⁰ A globális fedezet elve egy államháztartási-költségvetési alapelv, miszerint a költségvetés bevételei összességükben nyújtanak fedezetet a költségvetés kiadásokra.

¹⁴¹ 2004. évi I. törvény 56. § (2) bek.

¹⁴² Szerencsejáték minden olyan játék, amelyben a játékos pénz fizetése vagy vagyoni érték nyújtása fejében, meghatározott feltételek fennállása vagy bekövetkezése esetén pénznyereményre vagy más vagyoni értékű nyereményre válik jogosulttá, és a nyereség vagy a veszteség kizárólag vagy túlnyomórészt a véletlentől függ.

		Az éves játékadóból a sportszektorba kerülő adóbevétel a 2014. évi SZJA bevallások adatai alapján (milliárd forint)
1.	2010. évi tényadat	4,5
2.	2011. évi tényadat	4,7
3.	2012. évi tényadat	5,8
4.	2013. évi tényadat	6,3
5.	2014. évi tényadat	7

Forrás: NGM

A sportra fordított kiadások növekedése az egyre nagyobb játékadó-bevételeknek is köszönhető, ráadásul a 2013 májusában bevezetett új online sportfogadási forma, majd a 2014. év vége óta elérhető európai lottójátékkal progresszív módon megnövekedtek a játékadóból államkasszába érkező bevételek. A 2015. évi költségvetési évben közel 40 milliárd forint játékadóból és a 2016-os költségvetési évben 41,2 milliárd forintra tervezett játékadóból –a fenti arányokat és konzekvens növekedést látva –7 milliárd forintot is meghaladó összeg finanszíroz majd sportcélokat, illetve ezen belül a futballt.

Megjegyezzük, hogy a játékadó a sport mellett kulturális célokat is szolgál, hiszen évente a Nemzeti Kulturális Alap 9–10 milliárd forintot az ötös lottó játékadójából származó bevételéből a kultúrára költ.

4. Összegzés

2010-et követő években jelentősen átalakultak és tetemesen megnöttek a központi költségvetés sportcélú kiadási tételei. Amennyiben van közvetlen összefüggés a sportköltségvetés GDP-hez viszonyított nagyságrendje és a tudatos testkultúra, az egészséges életmód, a születéskor várható élettartam között, akkor helyes irány a sportszféra finanszírozásának súlyponti kezelése. A konstrukció hathatós működéséhez azonban az (is) esszenciális, hogy a burjánzó sportkassza haszonélvezője a lakosság legyen. A társadalmi haszonnak az állampolgároknál kell lecsapódnia, elsősorban azáltal, hogy közpénzből fedezett sportprogramok, a szebb infrastruktúra jelentős tömegeket ösztönöz a rendszeres mozgásra.

A sportközgazdászok egyetértenek abban, hogy az olimpiai sikeresség – megszerzett érmek számában mérve – soktényezős rendszeréből két paraméter a leginkább meghatározó, az egyik a lakosság száma, másik a GDP nagysága. Leegyszerűsítve, nagyobb lélekszámú ország sportolói várhatóan több aranyhoz jutnak az olimpián, hiszen minél nagyobb a népesség, annál több az éremesélyes tehetség. A másik releváns tényező az adott ország jóléte, fejlettsége, gazdaságága, hiszen minél magasabb az életszínvonal, annál jobb körülményeket, annál több pénzt biztosíthatnak a versenyzők felkészítéséhez.¹⁴³ Ebből következően növelheti ugyan egy állam a sportcélú, ezen belül a versenysport célú költéseit, a többletforrások nem hatnak egyenes arányban az olimpiai sikerességi rátára. Vagyis nem (csak) a GDP-arányos sportkiadási százalékmutató a döntő, hanem a minél magasabb bruttó hazai össztermék elérése, mert erősebb a korreláció a GDP nagysága és az olimpiai eredményesség között, mint a GDP arányos sportköltség és az olimpiákról hozott aranyérmek száma között.

Egyelőre még nem látjuk az exponenciálisan megnövekedett költésnek a sportolási kedvre és az állampolgárok egészségügyi állapotra való kedvező hatását, igaz a mechanizmus jótékony következménye közép vagy hosszú távon érezteti leginkább hatását, és persze elengedhetetlen hozzá a kiszámítható szabályozási és finanszírozási környezet.

A sportszektorba érkező források növekedési dinamikája valószínűsíthetően továbbra is fennmarad, és jelentős mértékben erősödik, ha Magyarország valóban belevág azon

¹⁴³ http://phd.semmelweis.hu/mwp/phd_live/vedes/export/vaczijanos.d.pdf (2015.09.29)

nagyszabású projektbe, hogy 2024-ben olimpiát rendez. A megvalósíthatósági tanulmány¹⁴⁴ elemzése szerint 2015 és 2025 közötti tizenegy éves időszakban évente átlagosan a költségvetés fél százalékát az olimpia-specifikus fejlesztések tennék ki és az olimpia nettó¹⁴⁵ költsége 774 milliárd forintot emésztene fel.

¹⁴⁴ <http://www.mob.hu/budapest-2024-1> (2015.10.13)

¹⁴⁵ Nettó alatt az értendő, hogy egyes fejlesztések az olimpiától függetlenül is szükségesek, továbbá az olimpiarendezés miatt ún. előrehozott fejlesztések költségei is levonásra kerülnek.

Felhasznált irodalom

- ÁCSNÉ MOLNÁR Judit: *A társasági adótörvény egyes rendelkezéseinek változásai 2015.*, In: Adóvilág, 2014, 18. évf., 13–14. sz., 29–45. o.
- FORGÁCS Emese: *A látvány-csapatsportok támogatásához kapcsolódó adókedvezmény*, In: Adó, 2015, 29. évf., 1–2. sz.,
- GÉDEON Magdolna: *Az antik Róma „sportjoga”*, Novotni Kiadó, Miskolc, 2005.
- LAKI Gábor: *Változó sporttámogatási adó-kedvezmény*, In: Adó, 2013, 27. évf., 11. sz.,
- LUCZ Zoltánné: *A látvány-csapatsport támogatásának új szabályai*, In: Adó, 2011, 25. évf., 12. sz.,
- NEMES András: *Jogi- és sportjogi ismeretek*, HVGORAC Lap- és Könyvkiadó Kft., Budapest, 2011.
- NEMES András (szerk.): *Sportjogi ismeretek*, Semmelweis Egyetem, Budapest, 2002.
- SÁRKÖZY Tamás: *Sportjog – A 2004-es sporttörvény magyarázata*, HVGORAC Lap- és Könyvkiadó Kft., Budapest, 2010.
- Surányi Imréné: *EKHO: a művészek, sportolók egyszerűsített adózása*, In: Adó-Tipp, 2013, 17–18. sz.,

Felhasznált jogforrások

1990. évi C. törvény a helyi adókról
1990. évi XCIII. törvény az illetékekről
1996. évi LXXXI. törvény a társasági adóról és az osztalékadóról
1996. évi CXXVI. törvény a személyi jövedelemadóról
1996. évi CXXVI. törvény a személyi jövedelemadó meghatározott részének az adózó rendelkezése szerinti felhasználásáról rendelkező
2004. évi I. törvény a sportról
2005. évi CXX. törvény az egyszerűsített közteherviselési hozzájárulásról
2007. évi CXXVII. törvény az általános forgalmi adóról rendelkező
2009. évi CXXX. törvény a Magyar Köztársaság 2010. évi költségvetéséről

2010. évi CLXIX. törvény a Magyar Köztársaság 2011. évi központi költségvetéséről
2011. évi CLXXXVIII. törvény Magyarország 2012. évi központi költségvetéséről
2012. évi CCIV. törvény Magyarország 2013. évi központi költségvetéséről
2013. évi CCXXX. törvény Magyarország 2014. évi központi költségvetéséről
2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről
2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről
41/2004. (III. 12.) Korm. rendelet az olimpiai járadékról
107/2011. (VI. 30.) Korm. rendelet a látvány-csapatsport támogatását biztosító támogatási igazolás kiállításáról, felhasználásáról, a támogatás elszámolásának és ellenőrzésének, valamint visszafizetésének szabályairól
165/2013. (V. 28.) Korm. rendelet a Magyar Sportsillagok Ösztöndíjról
200/2013. (VI. 13.) Korm. rendelet az egyes kimagasló sporteredmények állami jutalmáról
4/2011. (II. 28.) NEFMI rendelet az állami sportcélú támogatások felhasználásáról és elosztásáról
39/2011. (VI. 30.) NEFMI rendelet a látvány-csapatsportok támogatásával összefüggő sportfejlesztési program jóváhagyására és a támogatási igazolás kiadására irányuló hatósági eljárásban fizetendő igazgatási szolgáltatási díjról
27/2013.(III.29.) EMMI rendelet az állami sport célú támogatások felhasználásáról és elosztásáról
65/2007. (VI. 27.) OGY határozat a Sport XXI. Nemzeti Sportstratégiáról

Egyéb források

[http://www.parlament.hu/info-jegyzetek-archivum/2014/16. Sportfinanszírozás](http://www.parlament.hu/info-jegyzetek-archivum/2014/16_Sportfinanszirozas) (2015.10.23)

<http://www.penzugyiszemle.hu/vitaforum/leszunk-e-sportnemzetbol-sportolo-nemzet>
(2015.09.21)

http://magyarnarancs.hu/belpol/nem_gyurcsany_vagy_orban_hanem_mi_denes_ferenc_sport_kozgazdasz-69350 (2015.09.21)

http://transparency.hu/uploads/docs/Korrupcios_kockazatok_a_magyar_sportfinanszirozasban_-_tanulmany.pdf(2015.10.23)

Budapest 2024 Nyári Olimpiai és Paralimpiai Játékok, Megvalósíthatósági Tanulmány, PWC,
2015.június,

[http://www.mob.hu/images/bp2024/PwC_Olimpiai%20Megvalosithatosagi%20tanulma
ny_2015_junius_vegleges.pdf](http://www.mob.hu/images/bp2024/PwC_Olimpiai%20Megvalosithatosagi%20tanulmany_2015_junius_vegleges.pdf) (2015.10.23)

NAV Információs füzetek 2015. év 07., 19., 41. és 55.
sorszámúak,http://www.nav.gov.hu/nav/inf_fuz (2015.10.23)

IV. fejezet: A hazai kormányzati szerepek a sport finanszírozásában: vagyongazdálkodás (Varga Ildikó)

1. Hazai sportvagyon

A nyugati polgári demokráciákban csupán kivételes esetben képezik sportlétesítmények a központi kormányzat tulajdonát, tipikusan azok a helyi önkormányzatok, illetve sportszervezetek, gazdasági társaságok tulajdonában állnak. Az egykori szocialista blokk államaiban a sportcélú létesítmények (is) állami tulajdonban voltak a rendszerváltást megelőzően. Ez alól Magyarország sem képezett kivételt. Változást e téren is a rendszerváltás hozott. Hazánkban 1989/90-et követően az állami tulajdonú sportlétesítmények vagy helyi önkormányzati tulajdonban, vagy valamilyen privatizációs megoldásnak köszönhetően magántulajdonba, illetve a kincstári vagyon¹⁴⁶ körébe kerültek.¹⁴⁷

Mivel a tanulmány közpénzügyi aspektusból vizsgálja az állam¹⁴⁸ sportcélokat szolgáló vagyontárgyak felett gyakorolt vagyongazdálkodási feladatait, ezért az első részben az állam tulajdonát képező vagyontárgyakra vonatkozó rendelkezésekkel, s e vagyonelemek jelenlegi helyzetével foglalkozunk külön kitérve a sportcélú vagyonelemek sorsára, a dolgozat második egységében pedig a sportvagyonot érintő központi költségvetési kiadások kerülnek a vizsgálódás középpontjába

2. Sportvagyonnal való gazdálkodás hazai jogszabályi környezete

A sport célokat szolgáló vagyonelemek kapcsán is alkalmazandók a nemzeti vagyontra vonatkozó szabályok. Ezek a vagyongazdálkodással összefüggő rendelkezések tekinthetők a sportvagyonnal való gazdálkodás általános szabályainak (lex generalis), melyekhez képest

¹⁴⁶ E vagyontételeket lásd bővebben FÖLDES Gábor: *Pénzügyi jog*, Osiris Kiadó, Budapest, 2003, 145–149. o., VIGVÁRI András: *Közpénzügyeink*, KJK KERSZÖV, Budapest, 2005, 225. o., SIMON István (szerk.): *Pénzügyi jog I.*, Osiris Kiadó, Budapest, 2007, 164–168. o.

¹⁴⁷SÁRKÖZY Tamás: *Sportjog*, HVG-ORAC, Budapest, 2004, 275–279. o.

¹⁴⁸ Az állam alatt érve a központi és helyi kormányzati szinteket is.

speciális előírásokat fogalmaznak meg a különböző, kifejezetten sportra vonatkozó rendelkezéseket tartalmazó jogi normák.

2.1. Vagyongazdálkodás szabályai

A nemzeti vagyona vonatkozó általános rendelkezéseket egyrészt Alaptörvényünkben, másrészt a nemzeti vagyonról szóló 2011. évi CXCVI. törvényben (továbbiakban Nvt.) találhatjuk meg. A fenti két jogi normán kívül egyéb, ágazatinak tekinthető jogszabályok is tartalmaznak előírásokat a nemzeti vagyon elemeire vonatkozóan. Ilyen lex specialisnak tekinthető jogi normák a témát illetően az állami vagyonról szóló törvény – mely gyakorlatilag a központi kormányzat által kezelt vagyontárgyakra vonatkozóan –, valamint a Magyarország helyi önkormányzatairól szóló törvény, amely a helyi önkormányzatok tulajdonát képező nemzeti vagyon körébe tartozó vagyonelemekre vonatkozóan tartalmaz a nemzeti vagyontörvényben foglaltakon túli előírásokat. Speciális rendelkezéseket rögzítenek a témát illetően más ágazatinak tekinthető jogszabályi előírások is, így például a Nemzeti Földalapról, a Magyar Nemzeti Bankról, a közúti közlekedésről, a vízgazdálkodásról, a Magyar Fejlesztési Bank Zrt-ről vagy épp az Államadósság Kezelő Központ Zrt-ről szóló törvények, de ne feledkezzünk meg az egyes önkormányzatok képviselő testületei által elfogadott, önkormányzati vagyonnal, illetve az azzal való gazdálkodásról szóló rendeletekről sem.

2.1.1 Alkotmányos alapok

2012. január 1-én hatályba lépő Alaptörvényünk egyik újítása a korábbi Alkotmányunkhoz képest „A közpénzek” címet viselő fejezet, mely direkt rendelkezéseket tartalmaz az állami és önkormányzati tulajdonban álló vagyontárgyak vonatkozásában, átfogóan nemzeti vagyónként nevesítve ezeket. Alaptörvényünk 38. cikke szól a nemzeti vagyonról. E fejezet egyrészt meghatározza a nemzeti vagyonba tartozó vagyon két fő típusát, ezek az állami és a helyi önkormányzati tulajdonban álló vagyonelemek. Rögzíti a vagyongazdálkodás legfontosabb alapelveit, mint törvényesség, célszerűség, eredményesség, közérdekűség,

fenntarthatóság, jövő nemzedék érdekeinek védelme, valamint a vagyont védő, megőrző és felelős gazdálkodás, mely elveket részletezi és továbbiakkal gyarapítja az Nvt. Az Alaptörvényünk előbbieken túl kinyilvánítja, hogy sarkalatos törvény tartalmaz további előírásokat a nemzeti vagyona és az azzal való gazdálkodásra nézve. Eme, Alaptörvény nemzeti vagyona vonatkozó rendelkezéseit kifejtő sarkalatos törvény az Nvt. Talán érdemes még megemlíteni, hogy a szóban forgó 38. cikk már utal az „átlátható szervezet” fogalmára, mely alanyok a nemzeti vagyonelemek felett tulajdont szerezhettek, illetve szerződéses vagyonelemekkel válhatnak. Alaptörvényünk 32. cikke is említést érdemel a tárgyalt téma szempontjából, mely a helyi önkormányzatok tulajdonát képező vagyon kapcsán kimondja, hogy a helyi önkormányzatok gyakorolják az önkormányzati vagyon tekintetében a tulajdonost megillető jogokat törvényi keretek között,¹⁴⁹ valamint, hogy a helyi önkormányzatok tulajdona köztulajdon, s mint ilyen az önkormányzati feladatok ellátását szolgálja.¹⁵⁰

Korábbi Alkotmányunkhoz képest változás, hogy az 1949. évi XX. törvény 9. § úgy rendelkezett, hogy *„Magyarország gazdasága olyan piacgazdaság, amelyben a köztulajdon és a magántulajdon egyenjogú és egyenlő védelemben részesül.”*¹⁵¹ Előbbi passzus kimaradt az új alkotmányból. A 2012. után hatályba lépett Alaptörvény szövegéből arra a következtetésre juthatunk, hogy az alkotmányozó fokozott védelmemben¹⁵² kívánja biztosítani a „köz” tulajdonát, annak elsőbbségét hangsúlyozva jogalkotási tevékenysége során, hisz még a nemzeti vagyonról, s így a „köz” tulajdonáról szóló törvényünk sarkalatos, addig a magántulajdont védő rendelkezéseket tartalmazó Ptk., illetve Btk. egyszerű többséggel elfogadott törvények.

¹⁴⁹ Magyarország Alaptörvénye (2011. április 25.) 32. cikk. (1) bek. e) pont

¹⁵⁰ Magyarország Alaptörvénye (2011. április 25.) 32. cikk (6) bek.

¹⁵¹ 1949. XX. törvény a Magyar Köztársaság Alkotmánya 9. § (1) bek.

¹⁵² LENTNER Csaba: *Közpénzügyek és államháztartástan*, NKE, Budapest, 2013, 114. o.

2.1.2 A nemzeti vagyonról általában

2.1.2.1 Vagyonkategóriák

Az Nvt. szerkezetét tekintve mellékleteit nem számítva négy nagy egységre osztható fel. Az első az értelmező rendelkezéseket tartalmazza, melyben a jogalkotó tisztázza a törvény által használt fogalmak definícióit. A második egység tipizálja a nemzeti vagyon körébe tartozó vagyonelemeket. A harmadik részben a nemzeti vagyonnal való gazdálkodás szabályait találjuk, még az utolsó egység gyakorlatilag egy kimerítő felsorolást ad arról, hogy milyen más törvények tartalmaznak még rendelkezéseket a tárgyalt vagyonelemekre vonatkozóan.

9. ábra: Nemzeti vagyon

Forrás: saját szerkesztés

A nemzeti vagyon, ahogy az Alaptörvény is felvázolja, két nagy részre osztható. Vannak az állam (központi kormányzat) és vannak a helyi önkormányzatok tulajdonában lévő nemzeti vagyonelemek. A helyi önkormányzatok kapcsán a települések mellett ne feledkezzünk meg a területi és nemzetiségi önkormányzatokat megillető vagyonelemekről se. A nemzeti vagyon részét képező vagyonelemek, ha a polgári jogi kategóriákból indulunk ki, lehetnek dolgok (ingó, ingatlan vagyon) és vagyoni értékű jogok (pl. koncessziós jog, szolgálat, bérleti jog, gazdasági részesedés stb.). Nagyon fontos, hogy mind az állam, mind a helyi önkormányzatok tulajdonát képező vagyonelemek célhoz rendelték, ahogy azt az Nvt. indokolása is rögzíti,

vagyis e vagyontárgyak elsődleges rendeltetése a közfeladatok ellátásának garantálása. Eme elsődleges célhoz képes egyéb célkitűzések is megjelennek a nemzeti vagyonnal összefüggésben, melyek akár a nemzeti vagyonnal való gazdálkodás alapelveiként¹⁵³ is értelmezhetők. Ilyen például a rendeltetésszerű, a felelős, illetve költségtakarékos gazdálkodás, az átláthatóság, a hatékonyság alapelvei.

Az elsődleges célja eme vagyonelemeknek a közfeladatok ellátásának szolgálata. A közfeladat fogalmát 2015. január 1-jéig, e rendelkezés hatályon kívül helyezéséig, az Nvt. akként definiálta, hogy az nem más, mint jogszabályban meghatározott állami vagy önkormányzati feladat, amelyeket az arra kötelezett közérdekből, jogszabályban meghatározott követelményeknek és feltételeknek megfelelően lát el, s e körbe tartozónak ítélte a jogalkotó a lakosság közszolgáltatásokkal való ellátását, az állam nemzetközi szerződésekben vállalt kötelezettségeiből adódó közérdekű feladatait, valamint az előbbieket ellátásához szükséges infrastruktúra biztosítását is.¹⁵⁴ Mondhatni, hogy korábban a törvényhozó némiképpen szűkítette a közfeladat fogalmát, azzal, hogy e rendelkezés hatályát vesztette minden feladatot, amelyet jogszabály ilyenként nevesít, közfeladatnak tekinthetjük,¹⁵⁵ s így módon nem csak a fogalom jelentésstartalma, de az állam kapcsolódó feladatainak lajstroma is bővebb lett.

A közfeladatok biztosítását szolgáló vagyonelemeket a jogalkotó fokozott védelemben kívánja részesíteni, ahogy arra már az Alaptörvény rendelkezéseiből is következtethetünk. E kiterjedtebb védelem bizonyos vagyontípusok esetén a tulajdonosi rendelkezési jogok korlátozása, a vagyongazdálkodás során érvényesítendő alapelvek listájának bővülése, az átlátható szervezet¹⁵⁶ kategóriájának bevezetése – hisz csak ilyen szervezet szerezheti meg a nemzeti vagyomba tartozó elemek tulajdonjogát vagy köthet e vagyontárgyak hasznosítására valamilyen szerződést –, valamint nemzeti vagyon kezelésére jogosultak körének szűkítése útján valósul meg.

¹⁵³ LENTNER (2013): i. m., 119–120. o.

¹⁵⁴ 2011. évi CXCVI. törvény a nemzeti vagyorról 3. § (1) bek. 7. pont (Hatály 2014. dec. 31. előtt.)

¹⁵⁵ 2011. évi CXCV. törvény az államháztartásról 3/A. §

¹⁵⁶ SIVÁK József-SZEMLÉR Tamás-VIGVÁRI András: *A magyar államháztartás és az Európai Unió Közpénzügyei*. Complex Kiadó, Budapest, 2013, 137. o.

10. ábra: Állami tulajdonban lévő vagyon

Forrás: saját szerkesztés

Az állami tulajdonban lévő nemzeti vagyon elemeinek egy része a kincstári, még másik része az üzleti vagyon elemei közé sorolható. A kincstári vagyon körébe tartozó elemek lehetnek forgalomképtelenek, illetve korlátozottan forgalomképesek. A forgalomképtelen vagyon elemei nem idegeníthetők el, nem terhelhetők meg, biztosítékul nem adhatók, illetve rájuk osztott tulajdon nem létesíthető, vagyonkezelői, használati jog, illetve a törvény által nevesített bizonyos jogosítványok csak kivételesen telepíthetők rájuk. Ilyen forgalomképtelen vagyonnak minősülnek a kizárólagos állami tulajdon és a nemzetgazdasági szempontból kiemelt jelentőségűvé minősített nemzeti vagyon elemei. A két előbb említett kategória különböző védelmi szintet jelöl. A kizárólagos állami tulajdon elemei részesülnek a legkiterjedtebb védelemben, ezeket a vagyontárgyakat az Nvt. 4. § (1) bekezdése, illetve az Nvt. 1. számú melléklete nevesíti. Nemzetgazdasági szempontból kiemelt jelentőségű nemzeti vagyon körébe tartozó vagyonelemeket az Nvt. 2. számú melléklete, illetve különböző ágazati törvények, kormányrendeletek sorolják fel. A kincstári vagyon körébe tartoznak még a korlátozottan forgalomképes vagyonelemek, melyek jogszabályi feltételek mellett,

korlátozottan ugyan, de gazdasági forgalom tárgyát képezhetik. E vagyonelemek egy részét az Nvt. 2. számú mellékletében fel nem sorolt gazdasági társaságokban fennálló állami részesedések képezik.¹⁵⁷ Forgalmképességük korlátozottsága addig áll fent, míg a szóban forgó vagyonelemek a közfeladatok ellátását segítik elő. Ilyen, végeredményben korlátozottan forgalmképes vagyonnak tekinthető a koncessziós vagyon is, vagyis az állam kizárólagos gazdasági tevékenységi körébe eső vagyonelemek, melyekre szerződéssel koncessziós jog létesíthető természetes személy, illetve átlátható szervezet részére.¹⁵⁸ A kincstári vagyon mellett az állami tulajdonban lévő nemzeti vagyon részét képezi az üzleti vagyon is. Az üzleti vagyon az állami tulajdonban lévő nemzeti vagyon azon része, amely nem tartozik a kincstári vagyonba, annak forgalmképessége nem korlátozott, eme vagyonegységek a gazdasági forgalom tárgyát képezik.

¹⁵⁷ 2011. évi CXCVI. törvény a nemzeti vagyonról 4. § (4) bek.

¹⁵⁸ 2011. évi CXCVI. törvény a nemzeti vagyonról 12. § (1) bek.

11. ábra: A helyi önkormányzatok tulajdonában lévő nemzeti vagyon

Forrás: saját szerkesztés

A helyi önkormányzatok tulajdonát képező vagyonelemek törzsvagyonból és üzleti vagyontól tevődnek össze. A törzsvagyon részét képező vagyontárgyak mindegyike kötelező önkormányzati feladatok ellátását szolgálják. A törzsvagyon elemeinek egy része forgalomképesség tekintetében forgalomképtelen. Forgalomképtelen önkormányzati vagyonelemeknek három típusát különböztethetjük meg. Vannak azok a vagyoni elemek, melyek kizárólagos önkormányzati tulajdonba tartozónak minősülnek, ilyenek az Nvt. 5. § (1) bekezdésében nevesített vagyontárgyak, mint a helyi közutak és műtárgyaik; a helyi önkormányzat tulajdonában álló telkek, parkok, nemzetközi kereskedelmi repülőterek, vizek, közcélú vízi létesítmények (vízi közművek kivételével). Ugyancsak forgalomképtelenek az önkormányzati törzsvagyon részét képező nemzetgazdasági szempontból kiemelt jelentőségű nemzeti vagyon elemei is. E kategóriába tartozó vagyonelemek közül az Nvt. 2. számú melléklete is nevesít néhányat, de ezen túl más törvény, illetve helyi önkormányzati rendelet

is minősíthet önkormányzati tulajdonba tartozó vagyonelemet nemzetgazdasági szempontból kiemelt jelentőségűvé.¹⁵⁹ Az önkormányzati törzsvagyon korlátozottan forgalomképes vagyonelemei közül néhányat az Nvt. is nevesít. Ilyen a helyi önkormányzat tulajdonában álló közmű, helyi önkormányzat által fenntartott közfeladatot ellátó intézmények, azok az épületek és épületrészek, melyek költségvetési szervek elhelyezését, valamint azok feladatellátását szolgálják, vagy épp a helyi önkormányzatok többségi tulajdonában álló, közszolgáltatási (és/vagy parkolási) tevékenységet ellátó gazdasági társaságban fennálló, helyi önkormányzati tulajdonban lévő társasági részesedés. A korlátozott forgalomképesség, mint minősítés azonban csak addig áll fent az e körbe tartozó vagyonelemek felett, amíg azok közvetlenül szolgálják önkormányzati feladat ellátását, valamint hatáskör vagy közhatalom gyakorlását. Lényeges továbbá, hogy e korlátozottan forgalomképes vagyonelemek sem szolgálhatnak hitel vagy kötvénykibocsátás fedezetéül, s azok csak másik helyi önkormányzat, illetve helyi önkormányzati társulás részére idegeníthetők el.¹⁶⁰ Nemcsak központi szinten, hanem helyi szinten is léteznek olyan gazdasági tevékenységek, amelyeket kizárólag csak a helyi önkormányzatok gyakorolhatnak, vagy ha nem ők személyesen, akkor koncesszió keretében bevonhatnak más szereplőket a vonatkozó tevékenységek elvégzésébe. Ilyen például a helyi közutak és műtárgyaik létrehozása és működtetése, a helyi önkormányzatok tulajdonába tartozó nemzetközi kereskedelmi repülőterek létrehozása és működtetése, a menetrend szerint zajló helyi személyszállítási szolgáltatás.¹⁶¹ A törzsvagyon mellett az üzleti vagyon a másik nagy kategória a helyi önkormányzati tulajdonban álló nemzeti vagyon körén belül, mely vagyonelemek forgalomképesek. Ám fontos, hogy a helyi önkormányzatok vállalkozási tevékenysége, mely elsősorban eme vagyoni kört érinti, nem veszélyeztetheti a kötelező önkormányzati feladatok ellátását,¹⁶² s ennek egyik garanciája, hogy a helyi önkormányzatok csak olyan gazdasági társaságot alapíthatnak, illetve szerezhethet bennük részesedést, melyekben a tagi felelősség korlátozott.¹⁶³ A gazdasági társaságok alapítására vonatkozó előző szabály

¹⁵⁹ 2011. évi CXCVI. törvény a nemzeti vagyonról 5. § (4) bek.

¹⁶⁰ 2011. évi CXCVI. törvény a nemzeti vagyonról 5. § (5)–(7) bek.

¹⁶¹ 2011. évi CXCVI. törvény a nemzeti vagyonról 12. § (2) bek.

¹⁶² LÓRÁNT Zoltán: *A helyi önkormányzatok vagyongazdálkodása. (Az államháztartás helyi szintjének vagyonmérlegéről)*. In: Új Magyar Közigazgatás, 2011, 4. évf., 2. sz., 4. o.

¹⁶³ 2011. évi CXCVI. törvény a nemzeti vagyonról 9. § (2) bek.

azonban nem csak a helyi önkormányzatokat, hanem a központi kormányzatot is köti,¹⁶⁴ a jogalkotó tehát eme rendelkezéssel nemcsak a helyi önkormányzatok, hanem az állam tulajdonában lévő nemzeti vagyon elemeit is óvja, biztosítva ezzel a felelős vagyongazdálkodást mind helyi, mind központi szinten.

A sport célokat szolgáló állami vagy önkormányzati tulajdonban álló vagyonelemek mindegyike beilleszthető a fent bemutatott vagyoni struktúra megfelelő vagyoni kategóriájába.

2.1.2.2 A vagyongazdálkodás rendszere

A nemzeti vagyonnal való gazdálkodás kapcsán két alanyi kört érdemes elválasztani egymástól. Egyrészt a vagyon feletti tulajdonosi joggyakorlókat és a vagyon használóit. Az állami tulajdonban lévő nemzeti vagyonelemek feletti tulajdonosi joggyakorlók lehetnek az egyes miniszterek, a központi költségvetési szervek, az állam 100%-os tulajdonában álló gazdálkodó szervezet, illetve azok a gazdasági társaságok, melyek az állam és az állam 100%-os tulajdonában álló gazdálkodó szervezetek 100%-os tulajdonában állnak. Tulajdonosi joggyakorló gazdasági társaság köteles a Nvt. által felállított átláthatósági követelménynek¹⁶⁵ megfelelni, hisz amennyiben tulajdonosi szerkezete nem átlátható, akkor a társaság meg sem szerezheti, illetve a már megszerzett tulajdonosi joggyakorló státuszt az idő közben a társaság tulajdonosi szerkezetében beállt változások miatt el is veszíti. A társaságok átláthatóság a tagok megismerhetőségének követelményét jelenti. A tulajdonosi joggyakorlót illetik meg a nemzeti vagyon feletti a tulajdonos jogai és terhelik a tulajdonos kötelezettségei – törvényben foglalt eltérésekkel¹⁶⁶ –, vagyis ez a státusz jelenti a legszélesebb rendelkezési lehetőséget a vagyonelemek felett. A tulajdonosi joggyakorló kötelezettsége a vagyon értékének és annak változásának nyilvántartása,¹⁶⁷ mely kimutatások nyilvánosságáról is kötelesek gondoskodni,

¹⁶⁴ 2007. évi CVI. törvény az állami vagyonról 29. §

¹⁶⁵ 2011. évi CXCVI. törvény a nemzeti vagyonról 3. § (1) bek. 1. pont

¹⁶⁶ ÁRVA Zsuzsanna-BALÁZS István-BALLA Zsuzsanna-BARTA Attila-VESZPRÉMI Bernadett: *Helyi önkormányzatok*, Debreceni Egyetemi Kiadó, Debrecen, 2012, 243. o.

¹⁶⁷ A nyilvántartás hatékonyságának fokozására szükség volna, korábbi időszakok tapasztalatai alapján. Lásd BRÓDY András: *A nemzeti vagyon*. In: *Közgazdasági Szemle*, 2007, 64. sz., 233–247.

tekintettel, hogy közérdekű, illetve közérdekből nyilvános minden állami vagyonnal összefüggő adat. Egyedül törvény korlátozhatja eme adatok megismerhetőségét.¹⁶⁸

Amennyiben a tulajdonosi joggyakorló és a vagyon használójának személye elválik egymástól, akkor a tulajdonosi joggyakorló kötelezettségeként jelentkezik még a nemzeti vagyon használójának rendszeres ellenőrzése is, mely ellenőrzés eredményeiről az ellenőrzött felet, valamint a jogszabályi feltételek fennállása esetén az Állami Számvevőszéket is értesíti.¹⁶⁹ A tulajdonosi joggyakorló állami tulajdonban lévő vagyontárgyak esetén főszabály szerint a Magyar Nemzeti Vagyonkezelő Zrt. (továbbiakban MNV Zrt.), ugyanakkor törvény, illetve miniszteri rendelet az MNV Zrt-n kívül más tulajdonosi joggyakorlót is megjelölhet.¹⁷⁰ Helyi önkormányzatok tulajdonában lévő vagyonelemek felett a tulajdonosi joggyakorló az egyes helyi önkormányzatok képviselő testületei.¹⁷¹

A tulajdonosi joggyakorló mellett a nemzeti vagyon használatára jogosult személyek képeznek egy olyan alanyi kört, melyek a nemzeti vagyonnal való gazdálkodásban hangsúlyos szereppel bírnak. A vagyon használója természetesen lehet maga a tulajdonosi joggyakorló, de attól független személy is, aki szerződésben vagyonkezelői, hasznélvezeti vagy hasznosítási jogot szerez az egyes vagyonelemek felett. A szabályozási környezetből arra a következtetésre juthatunk, hogy bár nagyon hasonlóak a fenti jogosítványok, de tartalmukat tekintve lényeges és kevésbé jelentős különbségek mutatkoznak. A három közül a legbővebb mozgástér a vagyon használói számára a vagyonkezelői jog, majd a hasznélvezeti és a legszűkebbet a hasznosítási jog biztosítja. A nemzeti vagyontörvény gyengeségeként értékelhető, hogy bár megkülönbözteti a hasznélvezeti és hasznosítási szerződéseket egymástól, ám nem tér ki a jogalkotó, hogy milyen tulajdonosi részjogosítványokkal kívánja feltölteni pontosan egyiket, illetve másikat. Ezáltal nem teszi lehetővé a kettő éles elkülönítését egymástól.

A vagyonkezelői és hasznélvezeti jog főszabály szerint szerződéssel keletkezik, s mind a leendő vagyonkezelőnek, mind a jövőbeli hasznélvezeti jog jogosultjának meg kell felelnie az Nvt. vagyonkezelőkkel szembeni követelményeinek. Mindkét esetben lehetőség van a fenti

¹⁶⁸ 2007. évi CVI. törvény az állami vagyonról 5. §

¹⁶⁹ 2011. évi CXCVI. törvény a nemzeti vagyonról 10. §

¹⁷⁰ 2007. évi VI. törvény az állami vagyonról 3. §; 29. § (3) bek.

¹⁷¹ 2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól 107. §

szerződések versenyeztetés nélküli megkötésére. Vagyonkezelési jogot alapító szerződés főszabály szerint visszterhes, kivételesen engedélyezik az ingyenességet. Ingyenesen csak közfeladat-ellátás céljából és a közfeladat ellátásához szükséges mértékben hozható létre vagyonkezelői jog, illetve akkor, ha a vagyonkezelői jogot speciális alanyi kör szerzi meg, azaz központi költségvetési szerv, valamely tevékenységének¹⁷² elősegítése céljából. Kivételesen a vagyonkezelői jog törvényi kijelöléssel is létrehozható. A vagyonkezelő *quasi* tulajdonosi joggyakorló, hisz bizonyos korlátokkal megilletik azok a jogok és terhelik azok a kötelezettségek, amelyek a vagyon tulajdonosát megilletik, illetve sújtják. Ilyen korlátozás, hogy a vagyonkezelő az általa kezelt vagyonelemet:

- a) nem idegenítheti el,
- b) nem terhelheti meg (Kivéve néhány jogszabályon alapuló vagyonra telepített jogosítvány kivételével pl. használati jog, vezeték jog, szolgálat.),
- c) biztosítékul nem adhatja,
- d) rajta osztott tulajdont nem létesíthet,
- e) a vagyonkezelői jogot harmadik személyre nem ruházhatja át, illetve terhelheti meg (Kivétel központi költségvetési szervek egymással kötött ilyen szerződésai.), illetve
- f) a vagyonkezelő bírósági, hatósági eljárásban nem adhat polgári jogi igényt megállapító, vagy ilyen igényt eldöntő tulajdonosi hozzájárulást.¹⁷³

Nemzeti vagyonelemre vonatkozó hasznosítási szerződés kapcsán a jogalkotó kijelenti, hogy az csak természetes személlyel, illetve átlátható szervezettel köthető. A kontraktus határozatlan, illetve határozott időre is aláírható, utóbbi esetben azonban a szerződési futamidő maximum 15 évben jelölhető meg, mely később egy alkalommal legfeljebb 5 évvel meghosszabbítható. Hasznosítási szerződés is főszabály szerint visszterhes, ingyenesen ilyen jog csak kivételesen – a vagyonkezelői szerződés ingyenességével azonos feltételek fennállása esetén – alapítható. A hasznosítási jog jogosultja köteles:

¹⁷² E tevékenységekként olyanokat nevesít a jogalkotó, melyek a központi költségvetési szervek alapfeladatainak minősülnek, vagy azzal függnek össze. Lásd Nvt. 11. § (15) bek.

¹⁷³ 2011. évi CXCVI. törvény a nemzeti vagyonról 11. § (8) bek.

- a) a számára szerződésben előírt beszámolási, nyilvántartási és adatszolgáltatási kötelezettségnek eleget tenni,
- b) az átengedett vagyont a szerződésben foglaltaknak, a tulajdonosi rendelkezéseknek és a hasznosítási célnak megfelelően használni, valamint
- c) vállalni, hogy a hasznosításba csak természetes vagy átlátható szervezetet von be.¹⁷⁴

A hasznosítási jog megszerzésére irányuló szerződések aláírását megelőzően elvárt a versenyeztetés törvényben, illetve helyi önkormányzati tulajdonban lévő nemzeti vagyon elemek esetén, önkormányzati rendeletben foglalt értékhatár felett. A versenyeztetés végén pedig az összességében legkedvezőbb ajánlatot tevő féllel írható alá hasznosítási szerződés. A versenyeztetés követelményétől az Nvt-ben rögzített bizonyos személyi kör esetén is el lehet tekinteni. Így például nincs szükség versenyeztetésre államháztartási körbe tartozó szervezet, jogszabályban előírt állami vagy önkormányzati feladatot ellátó gazdálkodó szervezet, illetve vagyonkezelő szervezettel foglalkoztatási jogviszonyban álló személyek esetén, államháztartási körbe tartozó szervezet vagyonkezelésében lévő állami vagy helyi önkormányzati tulajdonban álló lakások vonatkozásában.¹⁷⁵

2.1.2.3 A nemzeti vagyon tulajdonjogának átruházás

Az állami tulajdonban álló nemzeti vagyon elemeinek tulajdonjogát törvényben, a helyi önkormányzatok tulajdonában álló nemzeti vagyon elemeinek tulajdonjogát helyi önkormányzati rendeletben meghatározott értékhatár felett főszabály szerint csak versenyeztetés útján lehet átruházni, nem számítva a törvényben rögzített kivételeket. A versenyeztetés mellőzésének eseteiről az állami tulajdonban lévő nemzeti vagyon elemei kapcsán az állami vagyonról szóló törvény, a helyi önkormányzatok tulajdonában lévő nemzeti vagyonelemek kapcsán pedig a Magyarország helyi önkormányzatairól szóló törvény (továbbiakban Möt.v.) ad eligazítást. Az állami vagyonról szóló törvény alapján mellőzhető a

¹⁷⁴ 2011. évi CXCVI. törvény a nemzeti vagyonról 11. § (11) bek.

¹⁷⁵ 2011. évi CXCVI. törvény a nemzeti vagyonról 11. § (17)–(18) bek.

versenyeztetés például akkor, ha kis értékű¹⁷⁶ vagyontárgy értékesítéséről van szó; ha helyi önkormányzat részére értékesítik a vagyonelemet; ha arra nemzetközi szerződés végrehajtása érdekében kerül sor; illetve ha alapvető biztonsági érdeket érintő rendészeti, rendvédelmi, vagy katonai célra szánt vagyon értékesítésére kerül sor. A jogalkotó e körben törvényi felhatalmazást ad a Kormánynak, hogy közérdekű cél elérése érdekében, kiemelten indokolt esetben, határozatban dönthessen a versenyeztetés mellőzéséről. Ez utóbbi lehetőség a Kormány kezében a törvényileg kialakított garanciarendszert erősen gyengíti, hisz a végrehajtó hatalom csúcsszervének kompetenciájába helyezi annak meghatározását, hogy mit kell közérdekű célnak, kiemelten indokolt esetnek tekinteni, s ezzel mikor lehet mellőzni a versenyeztetést az állami vagyon értékesítése esetén.¹⁷⁷ Az Möt. jóval szűkebb körben teszi lehetővé a versenyeztetés mellőzését. Eltekinthet az önkormányzat a versenyeztetéstől, ha a tulajdonában álló vagyonelemet gazdasági társaság részére nem pénzbeli vagyoni hozzájárulásként bocsát rendelkezésre, ha azt az állam részére értékesíti (vagy csereügyletet köt), illetve tulajdonában álló társasági részesedést vagy ingatlant cserél el.¹⁷⁸ Amennyiben a vagyon értékesítésekor versenyeztetésre kerül sor, akkor a versenyeztetés eredményeként a szolgáltatás és ellenszolgáltatás értékarányosságának figyelembevételével az összességében legkedvezőbb ajánlatot tevő féllel köthető szerződés. A vagyon tulajdonjogát megszerző fél csak természetes személy, illetve átlátható szervezet lehet. A vagyonátruházásra főszabály szerint visszterhesen kerülhet sor.¹⁷⁹ Ingyenes vagyonátruházás csak kivételesen lehetséges, melynek eseteit és feltételeit törvény definiálja. Az ellenérték nélkül vagyont szerző félre a jogalkotó többletkötelezettségeket ró, így az ingyenes szerző fél:

- a) a szerzőkötéstől számított 15 évig a vagyonelemet nem idegenítheti el,
- b) a vagyont a juttatás céljának megfelelően köteles hasznosítani,
- c) továbbra is köteles annak állagát megővni, valamint
- d) évente köteles beszámolni a vagyon hasznosításáról a vagyont átadó szervezet részére.¹⁸⁰

¹⁷⁶ A mindenkor évi költségvetési törvény ad eligazítást arról, hogy mi minősül kis értéknek.

¹⁷⁷ 2007. évi CXVI. törvény az állami vagyonról 35. § (2) bek.

¹⁷⁸ 2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól 108/A. § (1) bek.

¹⁷⁹ 2007. évi CXVI. törvény az állami vagyonról 36. § (2) bek.

¹⁸⁰ 2011. évi CXCVI. törvény a nemzeti vagyonról 13. § (1)–(4) bek.

A fenti többletkötelezettségeket nem kell teljesíteni, ha lakóingatlant ingyenes az állam szerzett meg. Ez esetben némi fogalmi disszonancia fedezhető fel, hisz az állam eleve tulajdonosa a nemzeti vagyonnak, akár központi kormányzat, akár helyi önkormányzat képében. Legfeljebb arról lehet esetleg szó, hogy a lakóingatlan ingyenes átadásra kerül egyik államháztartási alrendszerből a másik részére. Amennyiben a hitelszerződésből eredő kötelezettségeinek eleget tenni nem tudó természetes személyek lakhatásáról szóló törvényben meghatározottak szerint kerül sor lakóingatlanok ingyenes átruházására, szintén eltekint a jogalkotó a szerző fél oldalán jelentkező többletkötelezettségek teljesítésétől. Ahogy akkor is ez a helyzet, amikor kiszolgáló út létesítéséhez, bővítéséhez feleslegessé vált közterületi ingatlanrész ingyenes visszaadására kerül sor az eredeti tulajdonos részére.

Az elidegenítési tilalom ideje alatt az átruházás időpontjában tulajdonosi joggyakorló szerv egyedi döntéssel hozzájárulhat a vagyon megterheléséhez, illetve a teherrel biztosított igény kielégítése végett a vagyon elidegenítéséhez, ha a vagyon megterhelése fejlesztési, korszerűsítési, illetve felújítási célokat szolgál. Sportcélú ingatlanok esetén az előbb említett egyedi döntést a sportigazgatási szerv hozza meg.¹⁸¹

Az állam vagyongazdálkodási feladatainak ellátásában kulcsfontosságú szerepe van az államháztartási alrendszerek közti ellenérték nélküli vagyonáthelyezés intézményének. Ugyanis amennyiben törvény helyi önkormányzati feladatot más helyi önkormányzat feladataként, vagy állami feladatként nevesít; valamint ha korábban állami feladatot törvény helyi önkormányzati feladatként definiál, akkor az átadásra került feladatok ellátását közvetlenül szolgáló és ahhoz szükséges nemzeti vagyon elemei ingyenesen kerülnek átadásra a feladat felelősei számára. Mondhatni a vagyon osztja a feladat jogi sorsát, akié a feladat, azé az ahhoz szükséges vagyon tulajdonjoga is. Eme rendelkezés roppant mód leegyszerűsíti a különböző feladatok központi és helyi államháztartási alrendszer közti átcsoportosításának lehetőségét. A központi és helyi államháztartási alrendszer közti kapcsolathoz tartozik még az előbbieken túl, hogy a helyi önkormányzat tulajdonában lévő ingatlanok értékesítése esetén –

¹⁸¹ 2011. évi CXCVI. törvény a nemzeti vagyonról 13. § (9)–(12) bek.

állami és önkormányzati bérlakások kivételével – az államot minden más jogosultat megelőzően illet meg elővásárlási jog.

Az államháztartási rendszer stock dimenziója a 2011-es év után némiképp átrendeződött strukturálisan, ám sok esetben „csupán” az egyes vagyonelemek átkereszteléséről van szó. Ennél sokkal szembetűnőbb változás e vagyonelemek védelmét biztosító garanciarendszer átalakulása, mely első ránézésre bővülni látszik, ám e védelmi rendszeren a számos főszabályhoz képesti kivétel engedélyezésével, illetve inkább rövidtávú érdekeket szolgáló sűrű jogszabályi változás miatt, komoly „lyukak” tátognak. A másik lényeges tendencia az állami tulajdonban lévő nemzeti vagyonelemek bővülése,¹⁸² melynek elsődleges oka a központi kormányzati feladatok kiterjesztésében keresendő, ami fakad egyrészt több, jelentős költségvetési és vagyoni igényű közfeladat helyiből központi államháztartási alrendszerbe csoportosításából (pl. alap- és középfokú oktatás, egészségügyi feladatok), illetve korábban kiszervezett feladatok¹⁸³ állam általi visszavételéből.

2.2 Sportlétesítmények, mint nemzeti vagyonelemek

A sportról szóló törvény vagyongazdálkodási aspektusból is említendő, tekintve, hogy többek között rögzíti az állam sportvagyonnal összefüggő feladatait, melynek keretében a központi államháztartási alrendszer feladataként jelöli meg a sportrendezvények (és sportdiplomáciai események) lebonyolítására alkalmas létesítmények létrehozását, az állami tulajdonban álló sportlétesítmények fenntartását, fejlesztését és hasznosítását, és a nem állami tulajdonban lévő sportlétesítményeket érintő építkezések elősegítését. Helyi önkormányzatoknál lecsapódó vagyongazdálkodási feladat e körben az önkormányzati tulajdonban álló sportlétesítmények fenntartása, működtetése, valamint az önkormányzati iskolai testnevelés és sporttevékenység

¹⁸²HORVÁTH M. Tamás: *Helyi sarok. Sarkalatos átalakulások – A kétharmados törvények változásai 2010-2014: Az önkormányzatokra vonatkozó szabályozás átalakulása.* Magyar Tudományos Akadémia, Budapest, 2014, 1–3. o. Forrás: http://jog.tk.mta.hu/uploads/files/mtalwp/2014_04_Horvath.pdf (2015.11.01)

¹⁸³HORVÁTH M. Tamás – PÉTERI Gábor: *Nem folyik az többé vissza: Az állam szerepének átalakulása a víziközmű-szolgáltatásban.* In: *Verseny és szabályozás*, 2012, 4. évf., 1. sz., 177–200. o.

feltételeinek megteremtése.¹⁸⁴ A sporttörvény azonban nem csak általában rendelkezik az állam sportvagyon kezelésével összefüggő feladatairól, hanem konkrét, e vagyoni kört védő garanciális rendelkezéseket is felvonultat. A sportlétesítményekre vonatkozó rendelkezések között vannak olyanok, melyek a nemzeti vagyon körébe tartozó sportvagyon többletgaranciákkal kívánják védeni, illetve biztosítani, hogy azokat elsődlegesen sportcélokra használják az arra jogosultok. A törvény más passzusai az új sportcélokot szolgáló létesítmények építése és a már meglévők korszerűsítése kapcsán tartalmazznak, elsősorban biztonságtechnikai előírásokat. A fenti jogszabály vagyongazdálkodásban betöltött szerepét tovább fokozza, hogy 1. számú melléklete kijelöli az Nvt. 1. számú mellékletében meghatározott állami vagy részben állami tulajdonú sportcélú ingatlanok vagyongazdálkodóit.¹⁸⁵

A sportcélokot szolgáló vagyonelemek kapcsán a sporttörvény rögzíti, hogy az olimpiai központoknak¹⁸⁶ minősített, állami tulajdonban álló ingatlanok vagyongazdálkodói kötelesek e központokat elsődlegesen sport célokra használni, mely célokot előbbi ingatlanok másodlagos hasznosítása sem veszélyeztetheti. E központok felett a sportszakmai felügyeletét a Magyar Olimpiai Bizottság látja el. Nem csak az olimpiai központok, hanem a sporttelepek is kiemelt törvényi védelemben részesülnek vagyongazdálkodási szempontból, hisz a sporttelepként nyilvántartott állami tulajdonú ingatlanok csak a sportpolitikáért felelős miniszter előzetes egyetértésével adhatók ingyenesen önkormányzati tulajdonba. Az ingyenesen tulajdont szerző önkormányzat továbbá köteles a tulajdonszerzéstől számított 15 évig elsődlegesen sportcélokra használni az ingatlant, és ugyanezen idő alatt csak a sportpolitikáért felelős miniszter egyetértésével terhelhetik meg. A sportcélú ingatlanokat védő garanciális elem az is, hogy ezek az ingatlanok mindegyike csak a felelős minisztérium egyetértésével értékesíthetők.

Az új sportlétesítmények építése vagy épp a már meglévők korszerűsítése során a biztonságtechnikai, környezet- és természetvédelmi követelményeknek, valamint az akadálymentes használatot garantáló feltételeknek kell megfelelni. Újonnan közoktatási intézmények csak akkor építhetők, ha azok rendelkeznek a tanulók számához igazodó

¹⁸⁴ 2004. évi I. törvény a sportról 49. § h), i), j) pont és 55. § (1) bek. c) és d) pont.

¹⁸⁵ 2004. évi I. törvény a sportról 63-64. §, 76/B. § és 1. melléklet.

¹⁸⁶ 38/2004. (III. 12.) Korm. rendelet az olimpiai központokról

tornateremmel, tanuszodával vagy más sportlétesítménnyel. Az olimpiai központokat érintő építkezéseket – legyenek ezek létesítést célzó, felújító, bővítő vagy fejlesztési beruházások – fontos közérdekű és közcélú tevékenységnek minősíti a jogalkotó, s a hozzájuk esetlegesen szükséges kisajátítási eljárásokról kijelenti, hogy közérdeket szolgálnak. A kisajátítási törvény maga is tartalmazza a sportinfrastruktúra fejlesztését, mint kisajátítási célt.¹⁸⁷

3. A sportvagyonot érintő költségvetési támogatások

Az állam felől elsősorban a központi kormányzati szintről érkeznek források sportvagyonfejlesztési célokra. A helyi önkormányzatok saját fejlesztési potenciáljai korlátozottak, amennyiben helyi szinten kerülne sor valamilyen sportlétesítmény építésére, korszerűsítésére, akkor e beruházások fedezetét is főszabály szerint a központi költségvetés finanszírozza. Önkormányzati szinten jellemzően a kisebb, alacsony költségigényű felújítások képeznek előbbi szabály alól kivételt.

A sportvagyonot érintő költségvetési támogatásokról átfogó képet a 27/2013. (III. 29.) EMMI rendelet (EMMI rendelet) fest az állami sport célú támogatások felhasználásáról és elosztásáról. E rendelet számba veszi azokat a támogatási célokat, melyekre pénzeszközöket különít el a központi költségvetési törvény. Ezek között található olyan célokat, melyek elsődlegesen sporttevékenységet támogatnak, s csak járulékosan kapcsolódnak a vagyonhoz, ilyen a szabadidősport támogatására elkülönített források, melyekből többek között szabadidősport céljára szolgáló sporttelepek, sportpályák működtetését, igénybevételét, ahogy építését, fejlesztését és felújítását is lehet finanszírozni. Ilyen közvetett módon sportvagyonfejlesztésre is használható a „Stratégiai és sporttudományi innovációs folyamatok működtetése és projektjei”, illetve a „Sportági fejlesztési koncepciók megvalósításával összefüggő feladatok támogatása, valamint sportszövetségek adósságrendezése” címen elkülönített eszközök egy része.¹⁸⁸ Továbbá vannak direkt módon sportlétesítmények létesítését, korszerűsítését, bővítését célzó, vagyis közvetlenül vagyongazdálkodási teendőkkel összefüggő beruházási elgondolások feltüntetve a tárgyalt rendeletben. A

¹⁸⁷ 2007. évi CXXIII. törvény a kisajátításról 2. § q) pont., 4. § (1) bek. n) pont.

¹⁸⁸ EMMI rendelet 52. § (1) bek k), l) és (2) bek. e) pont, 55. §, 55/A. §

következő táblázat ezeket a direkt sportvagyonra fordítandó támogatási célokat, illetve az egyes költségvetési években hozzájuk rendelt kiadási előirányzatokat foglalja össze. A táblázatból kiolvasható, hogy 2014 után robbanásszerűen nőtt a sportinfrastruktúra bővítését és fejlesztését célzó előirányzatoknak a száma, és a betervezett kiadások mértéke is. Az sportinfrastruktúrára szánt költségvetési kiadások mértéke 2012-t véve bázisévnek 2013-ra 2,5-re nőnek, 2014-re majdnem 14-szeresére ugranak, 2016-ra pedig közel 19-szeresükre nőnek, mely kiugró mértékű változásnak tekinthető.

12. táblázat: Sportlétesítmények fejlesztését célzó költségvetési beruházások és hozzájuk rendelt költségvetési előirányzatok 2012-2016 (millió Ft)

	A támogatott fejlesztési cél	2012	2013	2014	2015	2016
1.	Az MLSZ sportlétesítmények biztonságtechnikai fejlesztésével összefüggő feladatainak támogatása	960,0	864,0	714,0	-	-
2.	Sportlétesítmények fejlesztése és fenntartása	109,3	2147,1	6997,4	2285,6	2285,6
3.	Magyar Sport Háza támogatás	302,5	302,5	302,5	266,2	266,2
4.	Debreceni Nagyerdei Labdarúgó Stadion rekonstrukciójának támogatása	3750,0	9187,2	1793,2	-	-
5.	Nemzeti Stadionfejlesztési Program megvalósítása	-	-	12035,0	7420,0	7420,0
6.	Nemzeti Olimpiai Központ beruházás támogatása	-	-	20268,5	41272,2	41272,2
7.	Tüskecsarnok és új uszodakomplexum beruházás támogatása	-	-	3707,0	1451,2	1451,2
8.	Nemzeti Kézilabda Akadémia támogatása	-	-	2315,5	1496,3	1496,3
9.	A 16. kiemelt sportág sportlétesítmény-fejlesztési támogatása	-	-	4020,6	4020,6	4020,6
10.	A 2021. évi Úszó-, Vízilabda-, Műugró, Műúszó és Nyíltvízi Világbajnokság megrendezéséhez kötődő sportlétesítmény-fejlesztések támogatása	-	-	2000,0	6146,5	6146,5
11.	Szombathelyi sportcélú beruházások támogatása (Szombathely Haladás	-	-	4625,8	4974,2	4974,2

	Stadion fejlesztésének támogatása)					
12.	Székesfehérvári Sóstói Stadion fejlesztésének támogatása	-	-	450,0	4500,0	4500,0
13.	Diósgyőri Stadion fejlesztésének támogatása	-	-	1750,0	2750,0	2750,0
14.	Budafoki Munkás Testező Egyesület Sportcsarnoka fejlesztésének támogatása	-	-	606,5	-	-
15.	Nyíregyházi Bujtosi Szabadidő Csarnok fejlesztésének támogatása	-	-	2098,0	-	-
16.	Mosonmagyaróvári Sportcsarnok beruházás támogatása	-	-	240,0	-	-
17.	Gabányi László Sportcsarnok fejlesztésének támogatása	-	-	120,0	-	-
18.	Nyéki Imre Uszoda fejlesztésének támogatása	-	-	120,0	-	-
19.	Mogyoródi úti Sporttelep fejlesztésének támogatása	-	-	200,0	-	-
20.	Tornaterem-építési program	-	-	3000,0	3000,0	3000,0
21.	Tanuszoda-fejlesztési program	-	-	3000,0	3000,0	3000,0
22.	A nyugat-magyarországi utánpótlás-nevelési centrum beruházása	-	-	-	2435,9	2435,9
23.	A dél-pesti utánpótlás-nevelési centrum beruházása	-	-	-	2185,2	2185,2
24.	A pécsi Nemzeti Kosárlabda Akadémia beruházás	-	-	-	1722,2	1722,2
25.	Gödöllői uszoda beruházás	-	-	-	3474,9	3474,9
26.	Tatabányai multifunkcionális csarnok beruházás	-	-	-	300,0	300,0

27.	Kiemelt sportegyesületek sportlétesítmény-fejlesztésének támogatása	-	-	-	3997,5	3997,5
28.	Csepeli Birkózó Club csarnokának felújítása	-	-	-	400,0	400,0
Egyes években összesen		5121,8	12500,0	70364,0	95376,3	97098,5

*Szürkével kiemelve: 2014. évi C. törvény által beiktatott sportvagyon-fejlesztési célok.

Forrás: 27/2013. (III. 29.) EMMI rendelet, éves költségvetési törvények¹⁸⁹

3.1 Stadionfejlesztés

3.1.1 A Nemzeti Stadionfejlesztési Program

Ha kronologikusan haladunk előre az időben, akkor elsőként egy 2013-ban elfogadott EMMI rendeletet kell kiemelni, mely az állami sport célú támogatások felhasználásáról és elosztásáról rendelkezik, s több sporttal összefüggő állami fejlesztés, támogatás között nevesíti, ezzel mintegy létrehozva, a központi költségvetésen belül a Nemzeti Stadionfejlesztési Program előirányzatát. A Program céljaként a döntéshozó az NB I-es és NB II-es labdarúgó klubok által használt stadionok, továbbá a labdarúgó akadémiák és labdarúgó pályák fejlesztése kapcsán a nézőtéri komfortot, a játéktér minőségét, a sportbiztonságot és a sporttechnológiát javító fejlesztéseket jelöl meg, melyek fedezetét a központi költségvetésből egyedi döntés alapján folyósított támogatás biztosítaná. A költségvetési támogatás kedvezményezettje lehet akár központi költségvetési szerv, helyi önkormányzat, gazdasági társaság, illetve civil szervezet is.

A fenti rendelet azonban nemcsak a Program számára gondoskodott költségvetési források elkülönítéséről. A Nemzeti Stadionfejlesztési Programtól függetlenül a Debreceni Nagyerdői Labdarúgó Stadion rekonstrukciójára, a Szombathelyi Haladás Stadion fejlesztésére, a

¹⁸⁹ 2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről, 2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről, 2013. évi CCXXX. törvény Magyarország 2014. évi központi költségvetéséről, 2012. évi CCIV. törvény Magyarország 2013. évi központi költségvetéséről, 2011. évi CLXXXVIII. törvény Magyarország 2012. évi központi költségvetéséről

Székesfehérvári Sóstói Stadion fejlesztésére, a Diósgyőri Stadion fejlesztésére is elkülönít előirányzatokat a döntéshozó. Ezek a nevesített stadionok, de azokon kívül más sportlétesítmény-fejlesztési előirányzatok is elkülönítésre kerültek az előbbi rendeletben. Ennek azért van jelentősége, mert látható, hogy bizonyos beruházások nem tartoznak bele az EMMI rendelet alapján a Nemzeti Stadionfejlesztési Programba, ám ez a körülmény nem válik egyértelműen felismerhetővé a később megszületett jogszabályokban. Például a 461/2013. (XII. 4.) Korm. rendelet a Nemzeti Stadionfejlesztési Program keretében megvalósuló Diósgyőri Stadion rekonstrukciójáról beszél, holott arra a Programtól elkülönített költségvetési előirányzatot szántak. Másik példa lehet az előbbi visszasságra az 1980/2013. (XII. 29.) Korm. határozat, mely a Nemzeti Stadionfejlesztési Program keretében megvalósuló labdarúgó sportlétesítményeket lajstromba veszi, s egyben módosítja a diósgyőri, szombathelyi és székesfehérvári stadionrekonstrukcióról rendelkező kormány határozatokat, mellyel a jogalkotó ismét azt a hatást kelti, hogy előbbi stadionok is a Program részét képezik, holott a kormány határozat melléklete, mely felsorolja a Program részét képező beruházásokat, nem tünteti fel sem a diósgyőri, sem a szombathelyi, sem a székesfehérvári stadiont Programba tartozó projektként.

13. táblázat: A Nemzeti Stadionfejlesztési Program keretében megvalósításra kerülő labdarúgó sportlétesítmény-fejlesztések

	Település, létesítmény	Keretösszeg (millió forint)		
		összesen	2014	2015-2016
1.	Budapest Bozsik Stadion labdarúgó sportlétesítmény-fejlesztése	5 000	400	4 600
2.	Győri ETO Futball Club labdarúgó sportlétesítmény-fejlesztése	800	560	240
3.	Budapest Szusza Ferenc Stadion labdarúgó sportlétesítmény-fejlesztése	800	560	240
4.	Pécs labdarúgó sportlétesítmény-fejlesztése	1 000	500	500
5.	Nyíregyháza labdarúgó sportlétesítmény-fejlesztése	1 000	500	500
6.	Budapest Illovszky Rudolf Stadion labdarúgó sportlétesítmény-fejlesztése	1 000	500	500
7.	Zalaegerszeg labdarúgó sportlétesítmény-fejlesztése	1 000	500	500
8.	Kaposvár labdarúgó sportlétesítmény-fejlesztése	800	560	240
9.	Kecskemét labdarúgó sportlétesítmény-fejlesztése	800	560	240
10.	Budapest Hidegkuti Nándor Stadion labdarúgó sportlétesítmény-fejlesztése *	800	560	240
11.	Paks labdarúgó sportlétesítmény-fejlesztése	800	560	240
12.	Pápa labdarúgó sportlétesítmény-fejlesztése	800	560	240
13.	Békéscsaba labdarúgó sportlétesítmény-fejlesztése	800	560	240
14.	Mezőkövesd labdarúgó sportlétesítmény-fejlesztése*	400	220	180
15.	Siófok labdarúgó sportlétesítmény-fejlesztése	600	600	-
16.	Dunaújváros labdarúgó sportlétesítmény-fejlesztése	600	600	-
17.	Gyirmót labdarúgó sportlétesítmény-fejlesztése	600	600	-
18.	Ajka labdarúgó sportlétesítmény-fejlesztése	400	400	-
19.	Balmazújváros labdarúgó sportlétesítmény-fejlesztése	400	400	-
20.	Cegléd labdarúgó sportlétesítmény-fejlesztése	400	400	-
21.	Kozármisleny labdarúgó sportlétesítmény-fejlesztése	400	400	-
22.	Sopron labdarúgó sportlétesítmény-fejlesztése	400	400	-

23.	Szolnok labdarúgó sportlétesítmény-fejlesztése	400	400	-
24.	Tatabánya labdarúgó sportlétesítmény-fejlesztése	400	400	-
25.	Szigetszentmiklós labdarúgó sportlétesítmény-fejlesztése	120	120	-
26.	Kisvárdai labdarúgó sportlétesítmény-fejlesztése	120	120	-
27.	Nemzeti Stadionfejlesztési Program tartalékkerete	753	95	658
28.	Összesen	21 393	12 035	9 358

*Megjegyzés: 2014-es kormányrendeletek hatályaon kívül helyezték a jelölt beruházásokat.

Forrás: 1980/2013. (XII.29.) Korm. határozat 1. melléklet

A fenti lista 2014-ben módosult. Egyrészt azért, mert két beruházást: a Budapest Hidegkuti Nándor Stadion és a Mezőkövesd labdarúgó sportlétesítmény-fejlesztését kiemelték, illetve hat projekthez a rendelkezésre álló forrásokat összesen 4088 millió forinttal megtoldották.¹⁹⁰

A Program részét képező stadionfejlesztési beruházások közül tizenkettőt nemzetgazdasági szempontból kiemelt jelentőségűvé minősített a jogalkotó (Táblázatban sárgán kiemelve.), s így a megvalósításukkal összefüggő közigazgatási hatósági ügyek is kiemelt jelentőségűnek számítanak, mellyel a döntéshozó könnyíteni és gyorsítani szeretné e fejlesztési projektek megvalósítását. Valamennyi Programhoz tartozó fejlesztés hivatalos közbeszerzési tanácsadója, beruházás-lebonyolítója és építési-műszaki ellenőre kizárólagos joggal a BMSK Beruházási, Műszaki Fejlesztési, Sportüzemeltetési és Közbeszerzési Zrt. (a továbbiakban BMSK Zrt.).

A BMSK Zrt. az állam 100 %-os tulajdonában álló gazdasági társaság, mely felett a tulajdonosi jogokat a Nemzeti Fejlesztési Minisztérium gyakorolja. Mivel nem érhető tetten ettől ellentétes közlés, így feltételezhető, hogy profitorientált piaci szereplőről van szó. A szervezet feladatkörébe olyan tevékenységek tartoznak, mint közbeszerzési, beszerzési és pályázattal kapcsolatos eljárások előkészítése és lefolytatása; építési beruházások megvalósítása, projektmenedzselés; sportüzemeltetési, logisztikai és sportlétesítmény-fejlesztési teendők. A jövőbeli tervek között szerepel – a Zrt. hivatalos honlapján¹⁹¹ feltüntetett információk alapján –, hogy az eddig különböző állami szervek kezelésében lévő sportcélú állami ingatlanok

¹⁹⁰ Ez utóbbit lásd 1753/2014. (XII. 15.) Korm. határozat.

¹⁹¹ www.bmsk.hu

mindegyike a BMSK Zrt. kezelésébe kerül a jövőben, ezzel a társaság mintegy speciális vagyonkezelési intézménnyé válna.

3.1.2 Stadion-beruházások a Nemzeti Stadionfejlesztési Programon kívüli

Nézzünk néhány példát a Nemzeti Stadionfejlesztési Programon kívül eső olyan projektekre, melyek tárgya a Programéval azonos. Egyrészt említhető például a debreceni Nagyerdei Labdarúgó Stadion rekonstrukciójára irányuló beruházás, melynek megvalósítására az 1262/2010. (XI. 30.) Korm. határozat értelmében a Magyar Állam nevében a MNV Zrt. által alapított projektcég volt jogosult, a Nagyerdei Stadion Rekonstrukciós Kft. A Kft. 10%-ban a Debrecen Megyei Jogú Város Önkormányzatának, 51 %-ban a Magyar Nemzeti Vagyonkezelő Zrt.-nek, 39 %-ban pedig a BMSK Kft. tulajdonában álló non-profit társaság. A projektársaság később megszerezte a szóban forgó stadion tulajdonjogát, melynek üzemeltetésére piaci alapon pályázatot volt köteles kiírni. A döntéshozó a projektre a 2011–2014-es években összesen 12,5 milliárd forint költségvetési forrást biztosított.

Az új ferencvárosi labdarúgó stadion építéséről az 1259/2012. (VII. 26.) Korm. határozatban rendelkezik a jogalkotó. A határozat 2012–2014. között irányozta elő, összesen 18731 millió forint értékben a Magyar Nemzeti Vagyonkezelő Zrt. által a szóban forgó sportlétesítmény megépítését.

A Nemzeti Stadionfejlesztési Programon kívüli projekt a Diósgyőri Stadion rekonstrukciója, melyről az 1895/2013. (XII.4.) Korm. határozat rendelkezett. Az építető 100%-ban a magyar állami tulajdonban lévő BMSK Zrt. alapította projektársaság, mely a tulajdonába került sportlétesítmény üzemeltetéséről piaci alapon kiírt pályázattal gondoskodik. A beruházásra 2013–2015. között összesen nettó 4500 millió forintot irányoztak elő. 2015-ben, egy újonnan elfogadott kormányhatározat a beruházás összértékét 8000 millió forintra emelte, a projekt befejezését 2017-re tolta és építetőként a Nemzeti Sportközpontokat jelölte meg.¹⁹²

¹⁹² Lásd 1037/2015. (II.9.) Korm. határozat.

A Programon kívüli stadion-beruházások lajstromát gyarapítja a szombathelyi is. Erről az 1896/2013. (XII. 4.) Korm. határozat döntött, mely megvalósításának első ütemére, azaz 2013–2015. között összesen nettó 9600 millió forintot irányzott elő a központi költségvetés. A beruházás építtetője a Szombathelyi Megyei Jogú Város Önkormányzata, megvalósítója az előbbi önkormányzat által létrehozott projektársaság, még a szakmai tanácsadói feladatokat a BMSK Zrt. látja el.

A székesfehérvári stadion rekonstrukciójára eredetileg az 1922/2013. (XII.11.) Korm. határozat 2013–2015 között összesen 9000 millió forintot különített el a központi költségvetésben. A projekt beruházója és építtetője a Székesfehérvár Megyei Jogú Város Önkormányzata, míg a lebonyolítói és a szakmai tanácsadói feladatok a BMSK Zrt-re hárulnak. 2015-re azonban a stadion beruházást már 2014–2017. közé ütemezték, összesen 11000 millió forint értékben.¹⁹³

Magyar Sport Háza - Magyar Sport Háza Irodaház és Konferencia Központ

A Magyar Sport Háza (MSH) a sportigazgatás szerveinek működésének helyszíne. Az épületben országos sportszövetségek, köztestületek irodái kerültek elhelyezésre, annak érdekében, hogy kiemelkedő társadalmi szerepüknek megfelelő körülmények között végezhesék lehetőleg minél eredményesebben munkájukat.

Az Irodaház Budapesten a XIV. kerületben, az Istvánmezei és Dózsa György út sarkán áll. Több tárgyaló teremmel rendelkezik, amely lehetőséget nyújt arra, hogy különféle rendezvények helyszíne legyen. Továbbá alkalmas vállalati rendezvények, egyesületi, szervezeti ülések megrendezésére.

Forrás: <http://www.bmsk.hu/letesitmenyek/msh/> (2015.11.02)

4. Nemzeti Olimpiai Központ

Központi kormányzati szinten a stadion beruházások mellett a Nemzeti Olimpiai Központ létrehozása jár a második legjelentősebb kiadással. A Kormány a 1207/2013. (IV. 15.) Korm. határozatban döntött a tárgyalt beruházás megvalósításáról. A határozatban egy komplett sportpark létrehozásáról született döntés, melynek megvalósítását 2014-2017 közé ütemezték

¹⁹³ Lásd 1285/2015. (IV.30.) Korm. határozat.

be. A Nemzeti Olimpiai Központ részeként sor kerül a Puskás Ferenc Stadion rekonstrukciójára és átépítésére – ezzel az új Nemzeti Stadion létrehozására -; a Körcsarnok és a Milenáris Velodrom felújítására; a Gerevich Aladár Nemzeti Sportcsarnok átépítésére; nemzetközi úszó- és vízilabda versenyek lebonyolítására szolgáló létesítmény és atlétikai versenyek megrendezésére alkalmas pálya építésére; a fenti sportingatlanokat kiszolgáló létesítmények megvalósítására, illetve sport, állami, kulturális és egyéb közösségi rendezvény funkciók elhelyezésére, valamint szükséges számú parkoló építésére. Az beruházások megvalósításához szükséges ingatlanok tulajdonjogának megszerzését a Magyar Nemzeti Vagyongazdálkodási Zrt-n keresztül a nemzeti fejlesztési miniszter gondoskodik.¹⁹⁴ A tervezési munkákat a Nemzeti Sportközpontok végzi, a program megvalósításában a BMSK Zrt. működik közre,¹⁹⁵ mint az építési beruházások lebonyolítója, közbeszerzési tanácsadója, illetve műszaki ellenőre.

5. Helyi önkormányzati sportlétesítmény-fejlesztés

5.1 A Sport XXI. Létesítményfejlesztési Program

A magyar döntéshozó a PPP-t, mint infrastruktúrafejlesztési alternatívát egy 2004-ben megszületett kormányhatározatban ajánlotta fel a helyi önkormányzatok számára, mely határozat a sportlétesítmények fejlesztéséről és működési rendszerük átalakításáról szólt, ebben döntöttek a Sport XXI. Létesítményfejlesztési Program keretében lezajló ingatlanfejlesztés PPP formában történő megvalósításáról. A Programnak további három alprogramja volt: a „Sport a közösségért”, a „Korszerű tornatermet mindenhol” és a „Tanuszodát minden kistérségben” címet viselő. A Program tehát tanuszodák, tornatermek és megyei többcélú sportcsarnokok létrehozását célozta. Az állam – annak képviseletében pedig az önkormányzatokért felelős minisztérium – arra vállalt kötelezettséget a PPP szerződések keretében, hogy 15 éves időtartamra a vele szerződő magánszektorbeli alanyok

¹⁹⁴ 1394/2013. (VII. 2.) Korm. határozat a Nemzeti Olimpiai Központ megteremtéséhez kapcsolódó további intézkedésekről.

¹⁹⁵ Forrás: <http://www.bmsk.hu/projektek/nok/> (2015.11.10)

által nyújtott infrastruktúraüzemeltetési szolgáltatás vásárlásához szolgáltatási díjhozjárulást biztosít, így segítve az infrastrukturális beruházások megvalósulását.

A Programban összesen 184 önkormányzat nyújtott be pályázatot. A legtöbben – összesen 145-en – tornatermek építését célozták meg, azonban csak 18 településen indultak meg a munkálatok, a többiek visszaléptek. A második legnépszerűbb alprogram a tanuszodák építésére kiírt volt, melyre 66 önkormányzat pályázott, s ahol szintén csak 18 település jutott el a szerződéskötésig, hisz 48 visszakozott. A legkisebb érdeklődésre, ami valószínűleg a beruházás méretéből és költségigényéből fakadt, a „Sporttal a közösségért” tartott számot. Erre mindegy 10 önkormányzat nyújtott be pályázatot, azonban csak egy településen indult meg projekt.

14. táblázat: Sport XXI. Létesítményfejlesztési Programból visszalépett önkormányzatok – Visszalépés okai*

Visszalépés oka ↓	Beruházás célja →	Tornaterem	Tanuszoda	Sportcsarnok /fedett uszoda	Összesen	
					db	%**
Közbeszerzés		17	14	7	38	21
Önkormányzat gazdasági helyzete		48	11	–	59	32
A szerződés aláírása elmaradt		14	6	1	21	11
Nem készült vagy nem fogadták el a projekttervet		13	6	–	19	10
Egyéb		15	4	1	20	11
Nem szolgáltatott adatot		20	7	–	27	15
<i>Összesen</i>		<i>127</i>	<i>48</i>	<i>9</i>	<i>184</i>	<i>100</i>

*Önkormányzatok darabszáma van feltüntetve.

** Egész számra kerekítve.

Forrás: saját szerkesztés, ÁSZ, 2009¹⁹⁶

¹⁹⁶ 0919 számú ÁSZ Jelentés: a Sport XXI. Létesítményfejlesztési Program keretében támogatott önkormányzati PPP beruházások megvalósításának és önkormányzati feladatok ellátására gyakorolt hatásának ellenőrzéséről, 2009. Forrás: <http://www.asz.hu/jelentes/0919/jelentes-a-sport-xxi-letesitmenyfejlesztési-program-kereteben->

Az Állami Számvevőszék (továbbiakban ÁSZ) 2009-es jelentése vette górcső alá a helyi önkormányzatok által kötött PPP szerződéseket. Az ÁSZ által e kontraktusok kapcsán feltárt problémákat nagyobb csoportokba rendezhetjük. Egyrészt beszélhetünk azokról, melyek a jogi konstrukció hazai szabályozottságából vagy annak hiányosságaiból fakadnak. Az önkormányzati PPP szerződések speciális helyzetben voltak, hisz a jogintézmény kapcsán kialakult hazai szabályozás rájuk nézve nem fogalmazott meg kötelező előírásokat, csupán a központi kormányzat által megkötött ilyen ügyletekre, így a fékek és garanciák, mint a hitelfelvételi vagy a hitelállomány méretére irányadó korlátok nem vonatkoztak rájuk. A felszámolásáig, azaz 2009 októberéig működő PPP Tárcaközi Bizottság – mely egy szakmai véleményező szerv volt – hatáskörét nem terjesztették ki a helyi önkormányzati szinten létrejött ilyen megállapodások jóváhagyására, támogatására, ide vonatkozóan csak véleményezési feladatai voltak.

Az önkormányzati PPP szerződésekkel összefüggésben problémák fakadtak továbbá a központi kormányzat támogatási politikájából és a helyi kormányzatok szándékából is. Egyrészt nem készült hazai PPP stratégia. Másrészt a helyi autoritásokat gyakorlatilag kényszerpályára állítottak, hisz csak abban az esetben részesültek támogatásban a Programból, ha a beruházások formájának a PPP-t választották. Továbbá elmaradt azoknak a kimutatásoknak az elkészítése, amelyekben ugyanazon beruházás PPP-formátumú és hagyományos állami kivitelezését vetették volna össze. Nem lehetetlenítette el a Programban való részvételt, ha a pályázó önkormányzat működési forráshiánnyal küzdött, vagy épp korábban ÖNHIKI-ben részesült. A jogalkotó nem fűzött negatív következményeket ahhoz, ha egy önkormányzat az eredetileg támogatott mintaprojektekhez képest több funkciót ellátó létesítmények kivitelezésére írt ki pályázatot, ami értelemszerűen többletköltséget keletkeztetett, mely költségek fedezetét is a Program „állta”. Említhetők itt még az egyes közbeszerzési eljárások során érzékelt egyéb visszasságok is, mint a verseny kialakulásának elmaradása az ajánlattevők között vagy a megfelelő dokumentáció, közzététel hiánya.

Súlyos gond volt a szolgáltatási díjak más-más funkciót betöltő díjtételeinek el nem különítése, a közcélú igénybevételi arány rögzítésének elmaradása (Ez az arány határozta meg az állam szolgáltatási-díj fizetési kötelezettségét.), illetve az önkormányzatok és az üzemeltetők között létrejött „háttérszerződések” is.

Nemcsak a szerződéskötés előkészítése során, de a végrehajtás vonatkozásában is adódtak nehézségek, így a gazdasági környezet kedvezőtlen megváltozása (pl. 2008-as hitelválság) vagy az, hogy a különböző szinten (központi és helyi) tevékenykedő kormányzati döntéshozóknak nem sikerült a profitorientált magánszektorbeli alanyok gondolkodásmódját megfelelően elsajátítaniuk. Ez utóbbira példa, hogy bár volt precedens rá, hogy a magánpartner nem szerződészerűen teljesített, ám arra nem, hogy bármelyik önkormányzat a szolgáltatási-díj csökkentésének ilyen esetre fenntartott szankciójával élt volna.

A megkötött szerződések monitoringja sem volt problémamentes, így például nem volt biztosított a helyi PPP beruházások évenkénti figyelemmel kísérése, az önkormányzatok e szerződéseket nem szerepeltették könyveikben, mint hosszú lejáratú kötelezettségvállalást, illetve a magánpartnereket, akik a vagyonynyilvántartáshoz szükséges adatokat kezelték, nem kötelezte jogszabály adatszolgáltatásra. De említhető még itt az is, hogy a Minisztérium, mely az állam nevében szerződéskötőként jelent meg eme ügyletekben, a helyszíni ellenőrzés jogáról részben le is mondott a szolgáltatási szerződésekben, illetve több esetben kialakult összeférhetlenség az ellenőrzés során, így amikor mint alvállalkozó az üzemeltetést és az ellenőrzést is az önkormányzat végezte el.

A Sport XXI. Létesítményfejlesztési Program keretében létrejött szerződésekről nyilvántartás vezetésére egyetlen szervezetnek, intézménynek sem volt jogszabályi kötelezettsége, így e megállapodásokról naprakész, egységes rendszerű és átlátható nyilvántartás napjainkban sem áll rendelkezésre. Az ÁSZ által 2009-ben a témában készített jelentés is csupán a 2008 végéig fennálló állapotokról szolgáltat hiteles adatokat. Azóta azonban történtek változások. A kormányzat 2010-ben kezdte meg a hazai PPP szerződések felülvizsgálatát, s előbbi alapján később döntött azok megszüntetéséről. E szerződések kivásárlása lassan halad(t) előre, egyrészt a felszámolni kívánt szerződések költségessége, másrészt a költségvetés adta pénzügyi mozgástér korlátozottsága okán. A PPP kontraktusok állami kivásárlása az önkormányzati sportlétesítményekkel vette kezdetét, mely magyarázható

azzal, hogy arányaiban ezek voltak a legkisebb ilyen ügyletek, illetve azzal is, hogy a szerződések bizonyos önkormányzatok működését jelentékenyen megnehezítették pl. Magyaratád, Kiskunfélegyháza.

Az önkormányzati PPP beruházásokat 2008-at követően érintő eseményekről mindössze töredékinformációk állnak rendelkezésre, melyek egyrészt kormányzati portálok tájékoztatásaiból, különböző médiumok hírközléseiből, a központi költségvetési és azok végrehajtásáról szóló törvényekből, valamint a helyi önkormányzatok költségvetéseiből nyerhetők ki, ám melyekből teljes és objektív kép nehezen vázolható fel a témát érintően.

PPP - Public-Private Partnership

A nemzetközi szakirodalomban nincs teljes összhang a PPP fogalma tekintetében, de annak közös jegyeiben valamennyi szerző egyetért, vagyis, hogy a PPP a köz- és magánszektorbeli partnerek között, hosszabb (több évre) távra, közfeladat-ellátási céllal létrejövő kontraktális megállapodás. A kapott definíció igen tágan szabja meg a PPP lényegét, az gyűjtőfogalomnak tekinthető.

A PPP szerződések megjelenésére, és későbbi népszerűségére három körülmény szolgált indokul. Egyrészt a fiskális kihívások, azaz, hogy az egyes államokban a közösségi szükségletek iránti igény gyarapodása nagyobb mértékű volt, mint az államok gazdasági növekedése, így azok finanszírozása egyre nagyobb kihívást jelentett. A másik ok, az államok saját szerepfelfogásáról alkotott képének időközi megváltozása a liberális kormányzatok hatalomra lépésével. A jogintézmény terjedésének harmadik indoka, hogy a magánszektorbeli alanyok profitszerzési lehetőséget, illetve korábban csak az állam által uralt piacok megnyitását látták a PPP szerződésekben.

Forrás: LOXLEY, John–LOXLEY, Salim: Public Service Private Profits. The Political Economy of Public-Private Partnerships in Canada, Halifax-Winnipeg, Fernwood Publishing, 2010, pp. 5–8.

5.2 A Nemzeti Köznevelési Infrastruktúra Fejlesztési Program

Tíz évvel később a Sport XXI. Létesítményfejlesztési Program elfogadása után, jelentős részben annak fejlesztési tárgykörét érintően, az 1086/2014. (II. 28.) Korm. határozat elfogadásával a Kormány a Nemzeti Köznevelési Infrastruktúra Fejlesztési Program

beindításáról döntött, mely köznevelési-infrastruktúra bővítő, kiemelten tanuszoda, tornaterem és tanterem megvalósítását célzó beruházásokra irányul. A jogalkotó úgy rendelkezik, hogy e jövőbeli létesítmények beruházója, építtetője egy központi költségvetési szerv: a Nemzeti Sportközpont lesz, mely szervet 2005-ben a Nemzeti Utánpótlás-nevelési Intézet és a Testnevelési és Sportmúzeum jogutódjaként alapítottak, s felette az irányítói és felügyeli jogokat a Nemzeti Fejlesztési Minisztérium gyakorolja. A leendő tornatermek kapcsán egy másik központi költségvetési szerv is érintett, a Klebelsberg Intézményfenntartó Központ, mellyel a tulajdonosi jogállás kerül tisztázásra az előbbi beruházások kapcsán, míg a tanuszodák vonatkozásában vagyongekezelőnek a Nemzeti Sportközpontot jelölik ki. Lényeges, hogy e beruházásokat nemzetgazdasági szempontból kiemelt jelentőségűvé nyilvánították, így a kapcsolódó hatósági eljárásokra nézve a főszabályhoz képest eltérő, kivételes rendelkezések irányadók, melyek a létesítmények minél egyszerűbb, gyorsabb megvalósítását célozzák.

A Program keretében 72 települést érintően kerül sor összesen 23 tan-, 26 tornaterem és 25 tanuszoda fejlesztési projekt megvalósításra hagyományos állami beruházás keretében. A Program által célzott projektek közül egyelőre az izsáki és a dunakeszi iskolaépítésre nézve irányozták elő forrásokat a 2015-re vonatkozó központi költségvetési törvényben. Az alapján az izsáki 4479 millió, még a dunakeszi beruházás 4698 millió Ft-ba kerül majd.

Hagyományos állami beruházások azok, amelyek közpénzből, vagyis költségvetési forrásokból, költségvetési szerv útján valósulnak meg, s a létrejövő vagyonelem az állami vagyon¹⁹⁷ körét gazdagítja. Ha ez a három feltétel egyszerre érvényesül a közösségi igények kielégítése során, hagyományos állami beruházásról beszélhetünk. Ellenben alternatív megoldásnak tekinthető az a közfeladat-ellátást célzó beruházás, mely esetén akár egy, akár valamennyi előbbi feltétel hiányzik. Ilyen alternatív közfeladat-ellátási megoldások a PPP szerződések is.

¹⁹⁷ Értve ez alatt az állam és a helyi önkormányzatok tulajdonában lévő nemzeti vagyon elemeit is.

Nemzeti Sportközpontok (NSK) költségvetési szerv alaptervekenysége

- A sportolók olimpiai, paralimpiai, valamint a válogatott sportolók hazai és nemzetközi versenyekre történő zavartalan felkészülése érdekében az olimpiai központok és vagyonkezelésben lévő létesítmények működtetése, fejlesztése, sportcélú hasznosítása, amely során a vagyonkezelésébe tartozó Olimpiai Központokat, létesítményeket, egyéb ingatlanokat jogszabályoknak megfelelően működtetik és kezelik.
- A köznevelési infrastruktúra-bővítő beruházások, kiemelten tanuszoda, tornaterem, tanterem megvalósításhoz kapcsolódó Nemzeti Köznevelési Infrastruktúra Fejlesztési Programról szóló 1086/2014. (II. 28.) Korm. határozatban foglalt feladatok ellátása.
- A sport és testnevelés területén történő múzeumi tevékenység végzése, amelynek rendszerében feladata a hazai és nemzetközi jelentőségű muzeális tárgyi és dokumentációs anyagok felkutatása, gyűjtése, őrzése, védelme, rendszerezése, nyilvántartása, tudományos feldolgozása, közlése, a tudományos eredmények, kiállítások, tudományos és ismeretterjesztő előadások, közlemények és kiadványok útján való hasznosítása.
- A vagyonkezelésében lévő ingatlanok infrastruktúrájának fenntartásával és folyamatos fejlesztésével kapcsolatos feladatok ellátása.
- A sporttudományos kutatások ellátása keretében végzett orvostudományi-, pszichológiai- és viselkedéstudományi-, szociológiai alkalmazott kutatások, sportversenyek, sporttal kapcsolatos rendezvények előkészítése, szervezése.
- A vagyonkezelésében lévő ingatlanok hasznosítása szabad kapacitás mértékében, jogszabályoknak megfelelő módon.
- A nemzeti sportinformációs rendszer működtetése.
- Az NSK működteti a magyar sport országos szakmúzeumát, a Magyar Olimpiai és Sportmúzeumot. A Magyar Olimpiai és Sportmúzeum az NSK szervezeti egysége.
- Az NSK működteti a Sporttudományi és Diagnosztikai Központot. A Sporttudományi és Diagnosztikai Központ az NSK szervezeti egysége.

Forrás: NSK Alapító okirat, http://mnsk.hu/wp-content/files_mf/14339418112015.06.10.Alapito_okirat.pdf (2015.11.03)

6. Nemzeti vagyon bővítése: hagyományos vs. alternatív út

Az állam tulajdonában álló vagyoni kör nemcsak hagyományos állami beruházások formájában bővíthető. Helyi önkormányzati szinten találunk példát a nemzeti vagyon bővítésének alternatív útjára a PPP szerződések képében.

A hagyományos úton, közpénzből megvalósuló beruházások mellett szóló érv, hogy ha a döntéshozó nem él a hitel- vagy a kölcsönfelvétel lehetőségével, akkor nem terhelik meg hosszú távon az állami költségvetést ezek a projektek, így az épp hatalmon lévő kormányzatok sem kell, hogy elköteleződjenek korábbi döntéshozók által megkötött szerződések fejlesztési céljai mellett. Ugyanakkor ezek is, ahogy valamennyi beruházás

gazdaságélénkítő hatással bírnak. Nem túl szerencsés sajátossága azonban e közfeladat-ellátási útnak, hogy idő kell még az egyes projektek fedezete rendelkezésre áll, így a fennálló társadalmi igények kielégítése elodázódhat. Amennyiben belevágnak e beruházások megvalósításába, akkor az ezzel járó költségek egy összegben terhelik meg a költségvetést, mely rövid távon az államháztartási egyensúlynak, hosszú távon pedig az államadósságcélok teljesítésének nem kedvez. Az állam főszabály szerint nem profitorientált gazdasági szereplő, így a haszonmaximalizálásra törekvő gazdasági alanyokhoz képest hajlamosabb a pazarlásra, mely sajátosság a beruházásai megvalósítása során is fel-felbukkan. Az állam, mint szolgáltató továbbá hajlamos az általa nyújtott szolgáltatás használóira igénybevevőként, s nem fogyasztóként tekinteni, s azok igényét így kevésbé képes, illetve szándékozik kielégíteni, ez következik abból, hogy az állam ezt szokta meg, erre „szocializálódott”, hisz őt eddig egyáltalán nem vagy csak alig terhelte a piaci versenyből fakadó nyomás, illetve az államháztartási funkciók, mint redisztribúció, gyakorlása arra predesztinálja, hogy ne pusztán fogyasztóként tekintsen a szolgáltatás igénybevevőire.

Mivel az alternatív közfeladat-ellátás során jellemzően külső, államháztartáson kívüli források is bevonására kerülnek, így nem kell az állami források rendelkezésre állásától függővé tenni a közösségi igények kielégítését, illetve a beruházás költségei a legtöbb esetben nem is terhelik meg egy összegben a költségvetést. Ha a versenyszektor is érdekelté válik a közfeladatok ellátásában, akkor garantált a megtakarításra törekvés a profitmaximalizálás célja miatt. A versenyszektor ilyen esetekben nemcsak tőkéjét, hanem szakértelmét is a közösség szolgálatába állítja. A legnagyobb problémát a hosszú, akár több évre, évtizedre születő szerződések okozhatják e körben, amikor is az államnak időben elnyúlva keletkezik fizetési kötelezettsége, amely relatíve kisebb összegben, de hosszú távon köti az államot, s az egymást váltó kormányzatokat.

Az egyes projekteket külön-külön kell vizsgálni tárgyává tenni, hogy eldönthessük, hogy a különböző beruházások hagyományos állami vagy alternatív közfeladat-ellátási megoldások-e. Valamennyi stadiont érintő építkezés számbavételére területi korlátok miatt nem bocsátkozhattunk. Érdekes felhívni azonban a vizsgált, akár a Nemzeti Stadionfejlesztési Programban szereplő, akár azon kívül eső projektnél, a figyelmet néhány körülményre, melyek e beruházásokat hasonlatossá teszik a PPP szerződések keretében zajló

infrastruktúrafejlesztésekhez. Egyrészt a fenti projektek mindegyike egy évnél hosszabb időtartamra született szerződést takar, továbbá jelentős forrásigényű beruházásokról van szó, mely beruházások eredményeként keletkező közösségi igényeket kielégítő létesítmények a kivitelező (projekttársaság) tulajdonába kerülnek, melyek azok piaci alapon történő hasznosítására vállalnak (vállaltak) kötelezettséget (A tárgyalt projektek közül a székesfehérvári ez alól kivétel, ahol a beruházó, építető az önkormányzat volt.). E sajátosságok alapján előbbi megállapodásokat akár átlagos PPP-nek is minősíthetnénk, akad azonban két jegy, amelyek miatt speciális PPP ügyletként: Public-Public Partnershipként (PuP) definiálhatók előbbi szerződések. Az egyik, hogy a beruházások fedezetét teljes egészében az állam, a központi költségvetés finanszírozza (finanszírozta), másrészt pedig az állam bár gazdasági társaságokkal került kapcsolatba a létesítmények kivitelezésekor, ám legtöbbször e profitorientált szervezetek az ő többségi, főszabály szerint 100%-os tulajdonában álltak.

Mindkét infrastruktúrafejlesztési „út” - hagyományos és alternatív - mellett és ellen is hozhatók fel érvek, így bármelyik lehet hatékony, eredményes, feltéve, ha átgondoltan, minél több megoldást mérlegelve, s érdekeit megfelelő garanciákkal biztosítva kötelezi el magát a döntéshozó egyik, vagy akár másik megoldás mellett.

Záró gondolatok

Az állam, úgy a központi, mind a helyi kormányzati tulajdonban álló sportvagyonnal való gazdálkodás kapcsán hatályban lévő szabályok között megkülönböztethetjük a *lex generalis* és *lex specialis* szabályokat. A *lex generalis* rendelkezéseket általában alkalmazni kell a nemzeti vagyonnal való gazdálkodás során, még a *lex specialis* rendelkezések kifejezetten a sport célokat szolgáló vagyonelemekkel kapcsolatosan alkalmazandók. A Magyar Állam részvétele a sporttal összefüggő közösségi igények finanszírozásban jelentősnek tekinthető, akár az államháztartás flow, akár stock dimenzióját vizsgáljuk. A sportolás infrastrukturális feltételeinek állami biztosítására fordított költségvetési kiadások folyamatos növekedést mutatnak, ám e tendenciát figyelve is a 2013-as évtől kezdve kiugró mértékű kiadásbővülésre lehetünk figyelmesek, különösen a sportvagyonot érintő beruházások miatt. Az állam

elsősorban a központi államháztartási alrendszeren keresztül van jelen a hazai sportélet (vagyoni oldal is) finanszírozásában. A helyi önkormányzatok szerepvállalása e téren a központi kormányzathoz képest csekélynek tekinthető, mely kijelentés a sportvagyon elemeivel való gazdálkodás - különösen e vagyoni kör bővítését, rekonstrukcióját tekintve - körében hangsúlyosan igaz.

Felhasznált irodalom

- ÁRVA Zsuzsanna-BALÁZS István-BALLA Zsuzsanna-BARTA Attila-VESZPRÉMI Bernadett:
Helyi önkormányzatok, Debreceni Egyetemi Kiadó, Debrecen, 2012.
- BRÓDY András: *A nemzeti vagyon*. In: *Közgazdasági Szemle*, 2007, 64. sz., 233–247.
- FÖLDES Gábor: *Pénzügyi jog*, Osiris Kiadó, Budapest, 2003.
- HORVÁTH M. Tamás – PÉTERI Gábor: *Nem folyik az többé vissza: Az állam szerepének átalakulása a víziközmű-szolgáltatásban*. In: *Verseny és szabályozás*, 2012, 4. évf., 1. sz., 177–200. o.
- HORVÁTH M. Tamás: *Helyi sarok. Sarkalatos átalakulások – A kétharmados törvények változásai 2010-2014: Az önkormányzatokra vonatkozó szabályozás átalakulása*. Magyar Tudományos Akadémia, Budapest, 2014. Forrás: http://jog.tk.mta.hu/uploads/files/mtalwp/2014_04_Horvath.pdf (2015.11.01)
- LENTNER Csaba: *Közpénzügyek és államháztartástan*, NKE, Budapest, 2013.
- LÓRÁNT Zoltán: *A helyi önkormányzatok vagyongazdálkodása. (Az államháztartás helyi szintjének vagyonmérlegéről)*. In: *Új Magyar Közigazgatás*, 2011, 4. évf., 2. sz., 2–8. o.
- LOXLEY, John–LOXLEY, Salim: *Public Service Private Profits. The Political Economy of Public-Private Partnerships in Canada*, Halifax-Winnipeg, Fernwood Publishing, 2010.
- SÁRKÖZY Tamás: *Sportjog*, HVG-ORAC, Budapest, 2004.
- SIMON István (szerk.): *Pénzügyi jog I.*, Osiris Kiadó, Budapest, 2007.
- SIVÁK József-SZEMLÉR Tamás-VIGVÁRI András: *A magyar államháztartás és az Európai Unió Közpénzügyei*. Complex Kiadó, Budapest, 2013.
- VIGVÁRI András: *Közpénzügyeink*, KJK KERSZÖV, Budapest, 2005.

Felhasznált jogforrások

- Magyarország Alaptörvénye (2011. április 25.)
1949. XX. törvény a Magyar Köztársaság Alkotmánya
2015. évi C. törvény Magyarország 2016. évi központi költségvetéséről
2014. évi C. törvény Magyarország 2015. évi központi költségvetéséről

2013. évi CCXXX. törvény Magyarország 2014. évi központi költségvetéséről

2012. évi CCIV. törvény Magyarország 2013. évi központi költségvetéséről

2011. évi CXCVI. törvény a nemzeti vagyonról

2011. évi CLXXXVIII. törvény Magyarország 2012. évi központi költségvetéséről

2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól

2007. évi CVI. törvény az állami vagyonról

2004. évi I. törvény a sportról

461/2013. (XII. 4.) Korm. rendelet a Nemzeti Stadionfejlesztési Program keretében megvalósítandó Diósgyőri Stadion rekonstrukció beruházás megvalósításával összefüggő közigazgatási hatósági ügyek kiemelt jelentőségű ügyé nyilvánításáról és az eljáró hatóságok kijelöléséről

38/2004. (III. 12.) Korm. rendelet az olimpiai központokról

27/2013. (III. 29.) EMMI rendelet az állami sport célú támogatások felhasználásáról és elosztásáról

1285/2015. (IV.30.) Korm. határozat a székesfehérvári stadionrekonstrukciós program megvalósításához, valamint a székesfehérvári Sóstó Természetvédelmi Terület és Vidámparki csónakázótó rehabilitációjához szükséges intézkedésekről

1037/2015. (II.9.) Korm. határozat A Nemzeti Stadionfejlesztési Program keretében megvalósítandó Diósgyőri Stadion rekonstrukció beruházáshoz kapcsolódó intézkedésekről

1753/2014. (XII. 15.) Korm. határozat A Nemzeti Stadionfejlesztési Program keretében megvalósuló egyes labdarúgó sportlétesítmény-fejlesztési beruházásokkal kapcsolatos intézkedésekről, valamint a Nemzeti Stadionfejlesztési Program megvalósításához kapcsolódó további intézkedésekről szóló 1980/2013. (XII. 29.) Korm. határozat módosításáról

1086/2014. (II. 28.) Korm. határozat A köznevelési infrastruktúra-bővítő beruházások, kiemelten tanuszoda, tornaterem, tanterem megvalósításához kapcsolódó Nemzeti Köznevelési Infrastruktúra Fejlesztési Programról

1980/2013. (XII. 29.) Korm. határozat a Nemzeti Stadionfejlesztési Program megvalósításához kapcsolódó további intézkedésekről

- 1922/2013. (XII.11.) Korm. határozat A székesfehérvári stadionrekonstrukciós program megvalósításához szükséges intézkedésekről
- 1896/2013. (XII. 4.) Korm. határozat a szombathelyi sportcélú beruházások megvalósításához szükséges intézkedésekről
- 1895/2013. (XII.4.) Korm. határozat a Nemzeti Stadionfejlesztési Program keretében megvalósítandó Diósgyőri Stadion rekonstrukció beruházáshoz kapcsolódó intézkedésekről
- 1394/2013. (VII. 2.) Korm. határozat a Nemzeti Olimpiai Központ megteremtéséhez kapcsolódó további intézkedésekről
- 1207/2013. (IV. 15.) Korm. határozat a Nemzeti Olimpiai Központ megteremtéséről
- 1259/2012. (VII. 26.) Korm. határozatban az új labdarúgó stadion létesítése a Ferencvárosban elnevezésű beruházás egyes kérdéseiről
- 1262/2010. (XI. 30.) Korm. határozat a Debreceni Labdarúgó Stadion rekonstrukciójával kapcsolatos feladatokról

Egyéb források

- 0919 számú ÁSZ Jelentés: a Sport XXI. Létesítményfejlesztési Program keretében támogatott önkormányzati PPP beruházások megvalósításának és önkormányzati feladatok ellátására gyakorolt hatásának ellenőrzéséről, 2009,
<http://www.asz.hu/jelentes/0919/jelentes-a-sport-xxi-letesitmenyfejlesztési-program-kereteben-tamogatott-onkormanyzati-ppp-beruhazasok-megvalositasanak-es-onkormanyzati-feladatok-ellatasara-gyakorolt-hatanak-ellenorzeserol/0919j000.pdf>(2015.11.02)
- NSK Alapító okirat,
http://mnsk.hu/wpcontent/files_mf/14339418112015.06.10.Alapito_okirat.pdf
(2015.11.03)
- <http://www.bmsk.hu/projektek/nok/> (2015.11.10)

V. fejezet: Az Európai Unió és a sportfinanszírozás (Bartha Ildikó)

A sport fejlődő szociális és gazdasági jelenség, amely jelentősen hozzájárul az Európai Unió stratégiai céljaként meghatározott szolidaritás és jólét eléréséhez.¹⁹⁸ Szabályozása, illetve a sportszervezés terén való együttműködés ugyanakkor sokáig nem került az Unió "látóterébe", holott a sport fejlesztésének olimpiai eszményképe is Európában született meg a nemzetek és kultúrák közötti megértés és béke előmozdítása érdekében.¹⁹⁹

Ma már az integrációs szervezet önálló sportpolitikával rendelkezik. Vajon mi a jelentősége ennek az európai sport pénzügyi viszonyai szempontjából? Első megközelítésben talán úgy tűnik, hogy a finanszírozásba legfeljebb a támogatási programjai révén kapcsolódhat be az Unió. A sport ugyanakkor számos ponton kötődik az Unió társadalmi, gazdasági célkitűzéseire és szabályaihoz, valamint egyéb szakpolitikáihoz is. Éppen ezért, mélyebben megvizsgálva e kapcsolatokat jelentőségét, azt láthatjuk, hogy az uniós szabályozási rendszer több aspektusból is meghatározó módon képes befolyásolni a sport pénzügyi forrásait, támogatási mechanizmusait. Az alábbi fejezet ezek rendszerezésére tesz kísérletet.

1. A sport finanszírozása Európában

Az Európai Unió tagállamai a sport finanszírozása szempontjából ún. vegyes modellek, azaz eltérő formában és dominanciával, de egyaránt magukon viselik az állami és piaci alapú sportmodell²⁰⁰ jegyeit. Az állami finanszírozás aránya (a sportágazat összesített bevételeit nézve az adott államban) meghatározó a nyugat-európai és skandináv államokban, jóval alacsonyabb a dél-európai országokban. Az arány nem minden esetben tükrözi az állam szerepének erősségét az ágazat irányításában; az erősen centralizált modellt követő kelet-közép európai országok a közfinanszírozás arányát tekintve a két előző országcsoporthoz közelebb helyezhetők el.²⁰¹ Az önkormányzati források aránya (ha az összesített átlagot nézzük)

¹⁹⁸ Fehér Könyv a sportról, COM (2007) 391 végleges (a továbbiakban: Fehér Könyv)

¹⁹⁹ Fehér Könyv

²⁰⁰ E modelleket lásd: I. fejezet.

²⁰¹ Az állami szerepvállalás mértéke alapján meghatározott egyes modelleket a II. fejezet 3. alfejezete már bemutatta.

viszonylag magas Európában, mértéke és aránya a központi szinten jutatott támogatásokhoz képest viszont erősen eltér országoként.²⁰²

A finanszírozásban jelentős szerepe van a szerencsejáték- és lottószolgáltatásokra kivetett adóknak, illetékeknek minden tagállamban. A magánszektortól származó forrásokat nézve Nyugat-Európában a szponzori támogatásoknak nagyobb hagyománya van, mint a közép-kelet-európai államokban. A közvetítési jogok értékesítése a hivatásos sport elsődleges bevételi forrását jelenti a tagállamokban.²⁰³

2. Az Európai Unió sportpolitikája és a sportfinanszírozás

Az Unió sporttal kapcsolatos kormányzási eszközeit hasonló megközelítést alkalmazva rendszerezhetjük, mint az állam szerepvállalását²⁰⁴ (figyelembe véve természetesen, hogy az uniós fellépés formái, a hatáskörök terjedelme az államétól teljesen eltérő). Az Unió tehát egyrészt jogi szabályzással, illetve egyéb, "soft" eszközökkel gyakorol hatást a sportszektorra. A másik út a finanszírozás formájában történő szerepvállalás, ami lényegében az EU sporttevékenységekkel kapcsolatos, különböző jogcímenek juttatott támogatásait jelenti.

3. A sport uniós jogi eszközei

A sport mint szakpolitika az Unióban igen fiatal; csupán a Lisszaboni Szerződés 2009.decemberi hatálybalépése óta beszélhetünk önálló sportpolitikáról. Az erről szóló rendelkezés (EUMSZ²⁰⁵ 165. cikk) érdekessége, hogy az Unió oktatási, szakképzési és ifjúságpolitikájával együtt rendelkezik a sporttal kapcsolatos célokról és eszközökről, jelezve ezzel is e területekkel való szoros összefüggést. Az EUMSZ 165. cikke szerint az Unió „a sport sajátos természetére, az önkéntes részvételen alapuló szerkezeti sajátosságaira, valamint

²⁰² Expert Group on Sustainable Financing of Sport – Strengthening financial solidarity mechanisms within sport (December 2012), elérhető: <http://ec.europa.eu/sport/library/documents/xg-fin-201211-deliverable.pdf> (2015. november 18.)

²⁰³ Fehér Könyv

²⁰⁴ Lásd az I. fejezet 3.3.3 alfejezetét.

²⁰⁵ Az Európai Unió Működéséről szóló Szerződés (EUMSZ).

a társadalomban és a nevelésben betöltött szerepére tekintettel hozzájárul az európai sport előmozdításához”.

Ahhoz, hogy e rendelkezés jelentőségét az uniós jog és a sportfinanszírozás kapcsolatának szempontjából értékelni tudjuk, érdemes röviden belepillantani a Lisszaboni Szerződés hatálybalépésének előzményeibe.

Az Európai Alkotmány a sportról

"Ha belépőjegyet lehetett volna váltani az európai alkotmányról folyó 1994-es kormányközi tárgyalásokra, a nemzetközi sportmozgalom prominensei biztosan ott ácsorogtak volna a sorban." – olvashattuk e kormányközi tárgyalások politikai jelentőségét elemző írásban (lásd alább a forrást). A nagy nemzetközi sportszövetségek, köztük a Nemzetközi Olimpiai Bizottság (NOB) és az Európai Labdarúgó Szövetség (UEFA), az elejétől a végéig élénk érdeklődéssel kísérték az alkotmányos vitát.

A sportvilág vezető testületei mindenekelőtt két elvet szerettek volna vizsgálni az alkotmányos szerződésben*. Egyrészt, hogy ismerje el a sportszövetségek autonómiáját, arra való jogukat, hogy belátásuk szerint határozhassák meg a sportágak szabályait és szervezhessék a nemzetközi sporteseményeket. Másrészt a sport különleges helyzetének deklarálását várták az Európai Uniótól, amely megerősíti, hogy a sport (és azon belül az élsport!) jellemnevelő-, egészségre gyakorolt hatása és edukatív, szociális szerepe miatt nem kezelhető ugyanúgy, mint bármilyen más gazdasági tevékenység - következésképpen nem terjednek ki rá az Unió belső piaci és versenyjogi szabályai. Az alkotmányos szerződés végleges szövege (III. rész, 182-es cikk) teljesítette e kívánságot:

„Az Uniónak hozzá kell járulnia az európai sportesemények népszerűsítéséhez, figyelembe véve különleges természetét, önkéntes tevékenységén, szociális és oktató funkcion alapuló struktúráját.”

Ha viszont a végeredményt nézzük, a sportvilág reményei csak félig váltak be. Az alkotmányos szerződés végül nem lépett hatályba, a Lisszaboni Szerződéssel beiktatott, jelenlegi 165. cikk pedig nem deklarálja a sportszövetségek önállóságát. Elismeri azonban a sport speciális természetét. A 165. cikk jelenlegi szövege tulajdonképpen jól tükrözi a mára kialakult hétköznapi gyakorlatot, amely azzal jellemezhető, hogy az Európai Unió Bírósága és az Európai Bizottság a konkrét esetek megítélésakor igyekeznek figyelembe venni az egyes sportágak speciális viszonyait, tartózkodva attól, hogy azok más üzleti tevékenységekkel egy megítélés alá essenek. A "sportesetek" ugyanakkor nem mentesülhetnek automatikusan az uniós jogszabályok alkalmazása alól

Forrás: Az EU először kap hatásköröket a sportban (www.bruxinfo.hu; 2007. július 12.)

**Az alkotmányos szerződés az Unió Alapító szerződéseinek korábbi (a Lisszaboni Szerződést megelőző) tervezett reformja.*

A 165. cikk értelmében az Unió – a szubszidiaritás elvével²⁰⁶ összhangban – a tagállamok sportpolitikai intézkedéseinek támogatására, összehangolására és kiegészítésére rendelkezik hatáskörrel. A szabályozás tehát továbbra is a tagállamok feladata, az Unió csak ösztönző

²⁰⁶ Az Európai Unióról szóló Szerződés 5. cikke alapján (a nem kizárólagos uniós hatáskörbe tartozó területeken) az Unió csak azokon a területeken veszi át a tagállamok hatásköreit, ahol a tervezett intézkedés céljai uniós szinten hatékonyabban megvalósíthatók.

intézkedéseket fogadhat el, és a jogharmonizáció e területen kizárt.²⁰⁷ A rendelkezés életbe lépése mégis mérföldkőnek számít az uniós sportdokumentumok között, mert egy olyan folyamatot indított el, amelynek eredményeképpen létrejöhettek többek között a sport számára elkülönített uniós pénzügyi keret.²⁰⁸

Figyelembe véve ugyanakkor a sport szerteágazó és a közfeladat-ellátás és jogi szabályozás több területéhez való szoros kapcsolódását, az uniós jogi szabályok, dokumentumok is a sport számos aspektusához kötődnek. Ennélfogva az uniós jog már jóval a Lisszaboni Szerződés hatályba lépése előtt is tartalmazott olyan szabályokat, amelyek közvetlenül vagy közvetve érintik a tagállamok sportjogi normáit, illetve sportfinanszírozási mechanizmusait. Különösen az Unió belső piaci alapszabadságokra és versenyre vonatkozó szabályozását említhetjük e körben, tekintve, hogy a professzionális sport gazdasági tevékenységnek minősül.²⁰⁹

Az Unió sportfinanszírozással összefüggő szabályainak jellegét illetően (részben követve az állam jogi szabályozó szerepénél alkalmazott felosztást²¹⁰) két formát különíthetjük el.

- Az Unió "*puha*" (*soft*) *szabályozása*, amely mindenekelőtt az EUMSZ 165. cikke alapján meghozott ösztönző intézkedéseket, ajánlásokat jelenti. Emellett különösen fontos említeni az Európai Unió Bizottságának (továbbiakban: Bizottság) közleményeit, amelyek a sporttal kapcsolatos, átfogó **uniós stratégiai elképzeléseket** fogalmazzák meg (ilyen például a 2007-es Fehér Könyv, lásd alább).
- Az Unió **kötelező jogi eszközei** mindenekelőtt a sport gazdasági szerepéhez kötődnek. Ilyenek elsősorban az említett **belső piaci szabályok**, valamint az Unió **állami támogatásokra, versenyre, adózásra és médiára** vonatkozó normái. Ezekre alapulnak az Unió sportpolitikája szempontjából meghatározó jellegű európai bírósági döntések is.

²⁰⁷ EUMSZ 165. cikk (4) bek.

²⁰⁸ VÁCZI János: *Az állami sportfinanszírozás új útjai*. Doktori értekezés, Semmelweis Egyetem, Budapest, 2010., 37. o.

²⁰⁹ VÁCZI (2010): i.m., 36.

²¹⁰ Lásd az 1. fejezet 2.2.1 alfejezetét.

3.1 A sport finanszírozásának uniós stratégiája

A sporttal kapcsolatos, európai uniós relevanciájú kérdésekkel a Bizottság átfogó módon már a 2007-es, sportról szóló Fehér Könyvében foglalkozott. Ez az első olyan politikai dokumentum, amely a sportágazat pénzügyi viszonyairól is uniós szintű vitát kezdeményez, illetve meghatározza a további szükséges lépéseket. Célja a sport Európában betöltött szerepével kapcsolatos stratégiai iránymutatás, nagyobb láthatóság biztosítása a sport számára az uniós politikaalkotásban, valamint a közfigyelem felhívása az ágazat szükségleteire és sajátosságaira.²¹¹

A Fehér Könyv alapvetően három területet érint. Ezek: a sport társadalmi szerepe, annak gazdasági vetülete és szervezeti vonatkozásai. A sport társadalmi szerepét illetően a közegészség-fejlesztést, a dopping elleni küzdelmet, az oktatási és társadalmi integrációt, valamint a rasszizmus elleni küzdelmet emeli ki. A gazdasági vonatkozásokkal összefüggésben vizsgálja a sport köztámogatásának megalapozásával összefüggő kérdéseket: az állami vagy államilag engedélyezett szerencsejáték és lottószolgáltatásokra kivetett adók vagy illetékek kérdését, a tagállamok HÉA-ra vonatkozó jogi szabályozását a Tanács 2006/112/EK irányelvével összefüggésben.

A Fehér Könyvet követő uniós stratégiaalkotás részét képezi a sport európai dimenziójának fejlesztéséről szóló, 2011-es bizottsági közlemény,²¹² továbbá a sportra vonatkozó uniós munkaterről szóló tanácsi állásfoglalások.²¹³ Ezek egyrészt megerősítik a fehér könyvekben foglaltakat (a 2011-es közlemény például részletesen foglalkozik a sport fenntartható finanszírozásának kérdésével), másrészt konkrétan meghatározzák a kihívások kezelése érdekében megteendő konkrét lépéseket. Fontos hangsúlyoznunk, hogy ez utóbbiak - tekintettel az Unió hatáskörének korlátaira a sport területén - leginkább olyan "soft" eszközöket jelentenek, mint uniós sportforumok szervezése, hatásvizsgálat lefolytatása,

²¹¹ VÁCZI (2010): i.m., 38.

²¹² A Bizottság közleménye: A sport európai dimenziójának fejlesztése, COM (2011) 12 végleges (a továbbiakban: A sport európai dimenziójának fejlesztése).

²¹³ A Tanács és a tagállamok kormányainak a Tanács keretében üléselő képviselői által elfogadott állásfoglalás a sportra vonatkozó uniós munkaterről (2011–2014), *HL C 162., 2011.6.2. 1. o.*; A Tanács és a tagállamok kormányainak a Tanács keretében üléselő képviselői által elfogadott állásfoglalás (2014. május 21.) a sportra vonatkozó uniós munkaterről (2014–2017), *HL C 183., 2014. 6.14. 3–12. o.*

jelentések készítése, illetve ajánlások, útmutatások kidolgozása. A sportfinanszírozás szemszögéből a leglényegesebbnek tekinthetők ezek közül egy 2011-ben kiadott, a tömegsport finanszírozásáról szóló tanulmány,²¹⁴ valamint az Unió Tanácsa által létrehozott, fenntartható sportfinanszírozással foglalkozó szakértői csoport 2012-es ajánlása a sportágazaton belüli pénzügyi szolidaritási mechanizmusok megszilárdításáról.²¹⁵

Mindezek alapján a sportfinanszírozással kapcsolatos fő uniós célok és stratégiai irányvonalak a következőképpen foglalhatók össze:

1. Az Unió alapvetően elismeri a sportágazat sajátosságait, de nem tartja indokoltnak az uniós jogszabályok alóli általános mentességét. Ennek, mint látni fogjuk, elsősorban az uniós belső piaci és versenyjogi szabályok alkalmazhatósága szempontjából van jelentősége. A sportágazat sajátos jellemzőjének tekinthető ugyanis ebben a tekintetben a sport egészségvédelmi szerepe és ezzel összefüggésben a sportolási lehetőségek biztosításának közfeladat-jellege, ami bizonyos feltételek mellett indokolhatja a piaci szabályok korlátozását.

2. Az Unió éppen ezért nem törekszik az állami szerep teljes korlátozására e téren, így elismeri az állami támogatások létjogosultságát is, meghatározott feltételek teljesülése mellett. Az állami "beavatkozás" eszköze az említett uniós dokumentumok szerint ugyanis hozzájárulhat a sport társadalmi, egészségvédelmi szerepének erősítéséhez, illetve a pénzügyi szolidaritás mértékének növeléséhez. Az utóbbi alapvetően azt a célkitűzést fejezi ki, hogy a professzionális sport által generált, igen jelentős összegű bevételek minél nagyobb százalékát vissza lehessen forgatni a (szociális, egészségvédelmi pillért elsődlegesen megtestesítő) szabadidős sportba.

Az uniós cél mindemellett az, hogy minél pontosabban be lehessen határolni a sporthoz kötődő, jogszerű állami támogatások körét, feltételeit. Még jelenleg is számos fogalmi

²¹⁴ Study on the funding of grass root sports in the EU – With a focus on the internal market aspects concerning legislative frameworks and systems of financing (27 June 2011), elérhető: http://ec.europa.eu/internal_market/top_layer/docs/Executive-summary_en.pdf (2015. november 18.). A "grassrootsports" hivatalos fordítása az uniós dokumentumokban: alulról szerveződő sport (jelen írásban a szabadidős sport kifejezést alkalmazzuk).

²¹⁵ Strengthening financial solidarity mechanisms (2012)

bizonytalanság adódik különösen a sport társadalmi, egészségvédelmi, illetve gazdasági szerepének elhatárolásával összefüggésben (így például, hogy a sportolási lehetőségek biztosítása mennyiben tekinthető állami közfeladatnak, mikor végeznek gazdasági tevékenységet a non-profit klubok).

3. Az Unió a finanszírozás volumenét közvetett módon növelő (növelni alkalmas) állami eszközöket is támogatja. Itt mindenekelőtt a szponzori juttatásokra kell gondolnunk, pontosabban a tagállami jogrendszerek azon instrumentumaira, amelyek ezt ösztönözni tudják.

Az állami szerepvállalás közvetett eszközei

A sportfinanszírozással foglalkozó tanácsai szakértői csoport kimutatási szerint az alkohol-árúsítók szponzori támogatása – amelynek európai szinten összesítve 1 milliárd eurót tesz ki – 62%-ban szabadidősport finanszírozására lett fordítva. Jóllehet, ezen ágazat szponzori szerepe – elsősorban közegészségügyi megfontolásokra tekintettel – jelenleg is vitatott, a szakértői csoport szerint mindenképpen szükséges, mind uniós, mind pedig tagállami szinten az alkoholkereskedelem korlátozása érdekében bevezetendő, közegészség-védelmi intézkedések kibocsátása során ezeket a szempontokat is végiggondolni.

Sajátos eszközei lehetnek e körben az állami szerepvállalásnak az állam és a magánszektor közösen finanszírozott szponzori projektjei is. Ilyen volt például az Egyesült Királyságban a szabadidősport támogatása érdekében létrejött a "Sportsmatch" program, amelybe 4800 társaság – köztük a McDonalds a Coca Cola és a Nike –kapcsolódott be szponzorként és összesen 4600 projekt jött így létre.

Forrás: Expert Group on Sustainable Financing of Sport –Strengthening financial solidarity mechanisms within sport (December 2012)

3.2 A belső piac és a sportfinanszírozás

Az Európai Unió keretében megvalósuló együttműködés egy belső piacot hoz létre, ahol biztosított az áruk, a személyek, a szolgáltatások és a tőke szabad mozgása (a továbbiakban: a négy alapszabadság), valamint a szabad, torzításmentes verseny.²¹⁶

Az Európai Unió Bíróságának esetjoga és a Bizottság versenyjogi határozatai értelmében a belső piac szabályai a sportra is érvényesek, amennyiben a sport gazdasági tevékenységnek minősül; a sportágazat sajátosságait ugyanakkor figyelembe kell venni a jogalkalmazás során. A sport sajátos jellege ezen a területen számos ponton megmutatkozik; a már említett

²¹⁶ EUMSz 26. cikk, valamint a Lisszaboni Szerződéshez fűzött jegyzőkönyv a belső piacról és a versenyről.

társadalmi funkció mellett fontos említenünk a szellemi alkotások (elsősorban a közvetítési joggal összefüggésben előtérbe kerülő) védelmét, a sport és a média kapcsolatát. Szintén lényeges, hogy a sportklubok jelentős része formailag non-profit szervezetként működik, ugyanakkor némely profi klub tevékenysége, illetve annak hatása a nagyobb profitorientált cégekéhez hasonló a piacon.

A belső piaci szabályok és a sportszervezéssel, illetve sportfinanszírozással kapcsolatos érdekek több ponton is ütközhetnek. A tagállamok közvetett támogatási eszközei (így különösen adózásra, szerencsejáték-szervezésre vonatkozó szabályok) jelentős mértékű forrás sportszektorba áramlását képesek elősegíteni, ezek viszont negatív hatással lehetnek a belső piac működésére, illetve a versenyre.

Az alábbiakban a belső piac és a sportfinanszírozás kapcsolatának csupán a legfontosabb aspektusait mutatjuk be részletesebben. Ebből is látni fogjuk, hogy különösen fontos szerepe van a jogalkalmazásnak e téren: egy-egy európai bírósági ítélet vagy bizottsági határozat jelentős hatást képes gyakorolni a sportpiac működésére.

3.2.1 A sporttevékenységek és az ÁFA

A belső piac hatékony működését elősegíteni rendeltetett jogharmonizációs eszközök között fontos kiemelni az Unió hozzáadott értékadóra (HÉA) vonatkozó jogi szabályozását a közvetett adózás terén. Az erre vonatkozó rendelkezéseket a 2006/112/EK tanácsi irányelv²¹⁷ tartalmazza, melynek célja, hogy a tagállamok HÉA-ra vonatkozó jogszabályainak alkalmazása ne torzítsa a versenyt, illetve ne korlátozza az áruk és szolgáltatások szabad mozgását.²¹⁸ Az irányelv²¹⁹ biztosítja a tagállamok számára a sporttal és a testneveléssel szoros kapcsolatban álló szolgáltatások mentességét, amelyeket nonprofit jellegű szervezetek teljesítenek olyan személyek részére, akik sportolnak vagy edzenek. Ahol a mentesség nem alkalmazandó, meghatározott esetekben a kedvezményes adómértékek alkalmazása lehetséges.

²¹⁷ A Tanács 2006/112/EK irányelve (2006. november 28.) a közös hozzáadottértékadó-rendszerről, *HL L 347., 2006.12.11., 1-118. o.*

²¹⁸ Fehér könyv

²¹⁹ 132. cikk, m.) pont.

3.2.2 A szolgáltatás szabad mozgása és a lottó

A magánüzemeltetők vagy az állam által működtetett szerencsejátékok (a sportfogadást és a lottójátékot is ideértve) valamennyi uniós tagállamban közvetlenül vagy közvetetten hozzájárulnak a sport finanszírozásához. A hozzájárulások magukban foglalják az államilag működtetett lottójátékok és a sportmozgalom közötti pénzügyi kapcsolatokat, a sporthoz finanszírozást nyújtó adókat, az egyedi jogok kiaknázását, valamint a szponzorálási megállapodásokat.²²⁰ Az állami vagy államilag engedélyezett szerencsejáték és lottószolgáltatásokra kivetett adókból származó bevételek szerepe egyre inkább meghatározó az európai sportfinanszírozásban, de az arányok eltérőek; a játékadó mértéke 0 és 55 százalék között változik és nincs egységes gyakorlat az adott összeg sportra fordított részében sem: az arány 4 és 100 százalék között mozog az Európai Unióban.²²¹

A sporttámogatásra is felhasználható szerencsejátékok négy típusát különböztetjük meg Európában:

- jelentős állami ellenőrzés alatt működő szerencsejátékok (pl. az osztrák, finn, spanyol);
- az állam és a civil szféra (sportmozgalom) közös ellenőrzése alatt működő szerencsejátékok (pl. a dán és az izlandi);
- a sportmozgalom ellenőrzése alatt működő szerencsejátékok (pl. az olasz)
- a szerencsejáték-adó meghatározott alapokba vagy alapítványokon keresztül történő sportcélú felhasználása (pl. a belga, szlovén, brit).

E bevételi forrás növekvő jelentősége miatt különösen fontos az a kérdés, hogy egyes uniós tagországokban a szerencsejátékok állami monopóliuma és a nem tagállami szereplők (sorsjáték szelvények árusítói, bukmékerek) tagállami piacra történő belépésének korlátozása mennyiben egyeztethető a belső piaci szabályokkal. Itt a szolgáltatások szabad mozgása lényeges számunkra, amelynek értelmében a tagállamok a szolgáltatásnyújtás szabadságát

²²⁰ A sport európai dimenziójának fejlesztése

²²¹ VÁCZI (2010): i.m., pp. 72–73

ugyanolyan feltételekkel kötelesek biztosítani a más tagállamokban honos szolgáltatók számára, mint a fogadó állam állampolgárainak vagy vállalkozásainak.²²²

Az alapszabadság tartalmát legelőször egy 1994-ben hozott európai bírósági döntés²²³ értelmezte a szerencsejátékokkal összefüggésben. Két német állampolgár az Egyesült Királyságban akart lottószelvényeket és sorsjegyet árusítani, illetve e játékokat népszerűsíteni, postaküldeményüket azonban a tagállam vámhatósága elkobozta, mondván, hogy az angol jog szerint e tevékenység tiltott. A vádlottak azzal védekeztek, hogy ez a tilalom ellentétes a szolgáltatások szabad mozgásával. A Bíróság ítélete szerint viszont a tagállamoknak jogukban áll nemzeti, biztonsági és gazdasági-politikai okokból a szerencsejáték piacra vonatkozó korlátozó intézkedéseket hozni és így módon a szolgáltatás-nyújtás szabadságának főszabály alól eltérni. Ezt a konklúziót számos későbbi döntés megerősítette. Mindez lényegében a szerencsejátékokból (lottó és totó) származó bevételek révén az állami szerencsejáték monopóliumok további fenntartásának lehetőségét jelenti.

A Bíróságnak e döntését a szakértők úgy értékelik, mint Nyugat-Európában a sport létezésének, fenntarthatóságának egyik fontos pillérért: az állami szerencsejáték bevételekből származó juttatások nélkül Európában kimerülne a sport létfontosságú pénzforrása.²²⁴

3.2.2 A sportközvetítések jogának kereskedelme

A sport gazdasági értékének egyre nagyobb része kapcsolódik a szellemi tulajdonjogokhoz. A hivatásos sport fontos bevételi forrása e jogok kiaknázása, így például a sportesemények továbbközvetítésének engedélyezése, illetve az ajándéktárgyak értékesítése. Az Európai Bizottság szerint – amennyiben teljes mértékben megfelelnek az uniós versenyjognak és a belső piaci szabályoknak – e bevételi források hatékony védelme jelentős szerepet játszik az európai sportesemények (állami forrástól) független finanszírozásának biztosításában.²²⁵

Az 1950-es évek óta a televíziózás és a sport egymással párhuzamosan fejlődött. A népszerű sportesemények sok nézőt vonzanak, és ennek köszönhetően a közvetítések felkeltik

²²² Ez következik az EUMSZ 56. cikkéből, illetve e rendelkezést értelmező joggyakorlatból.

²²³ C-275/92. sz. *Schindler* ügyben hozott ítélet (ECLI:EU:C:1994:119)

²²⁴ NÁDORI László –BÁTONYI Viola: *Európai Unió és a Sport*. Dialóg Campus, Budapest-Pécs, 2003., 25. o.

²²⁵ A sport európai dimenziójának fejlesztése

a szponzorok érdeklődését. Ez egyrészt bővíti a sport finanszírozási lehetőségeit, másrészt problémákkal jár. A problémát elsősorban, mint az alábbiakból láthatjuk, az egészséges (többszereplős) piaci szerkezetre gyakorolt negatív hatás jelenti.

A szponzori, illetve közvetítési díjak nagysága attól függ, hogy mennyire népszerű az adott sportág vagy sportklub a közönség körében. Így kisebb vagy kevésbé ismert klubok könnyen anyagi nehézségek közepette találhatják magukat, míg a legnépszerűbb klubok egyre több pénzt kérhetnek a közvetítési jogokért.

A közvetítési jogok az Unió belső piacának működésével összefüggésben több kérdést is felvetnek: egyrészt a fent már említett szolgáltatások szabad mozgását, másrészt a versenykorlátozó megállapodások tilalmát (más néven kartelltilalmat). Ez utóbbi tiltja vállalkozások közötti megállapodásokat, amennyiben azok érintik a tagállamok közötti kereskedelmet és céljuk vagy hatásuk a belső piacon belüli verseny megakadályozása, korlátozása vagy torzítása.²²⁶ Ennek tipikus esete lehet a piacok felosztására irányuló megállapodás.²²⁷

Az közvetítési jogok értékesítésének egyik módszere, hogy az adott sportversenyen résztvevő sportklubok a tulajdonukban álló sportközvetítési jogokat nem saját nevükben, egyenként adják el, hanem a sportversenyt szervező sportszövetségre bízzák ún. kollektív értékesítésre; a sportközvetítési jogok ugyanis így jóval nagyobb értékkel bírnak.²²⁸ Az együttes értékesítés eredendően korlátozza a versenyt. Olyan előnyökkel is járhat azonban – például a kapott jogdíj újraelosztásával a kisebb klubok támogatása –, amelyek ellensúlyozzák a negatív hatásokat, így nagyon sok esetben a közvetítési jogok eladásának e formája mentesül az uniós jog szerinti kartelltilalom alól.²²⁹ A Bizottság (mint az Unió versenyhatósága) alapvetően megengedő e konstrukcióval szemben, már amiatt is, mert kollektív értékesítés engedélyezése a sportban az Unió esélykiegyenlítő politikáját reprezentálja.

²²⁶ EUMSZ 101. cikk (1) bek.

²²⁷ EUMSZ 101. cikk (1) bek. c.) pont

²²⁸ RIPPEL-SZABÓ Péter: Geo-blocking a sportközvetítésekben (2012. 12. 19.) <https://sportjog.wordpress.com/2012/12/06/mi-az-un-geo-blocking-a-sportkozvetitesekben-what-is-geo-blocking-in-sports-broadcasting/> (2015. november 16.)

²²⁹ Erre az EUMSZ 101. cikk (3) bekezdése ad lehetőséget.

A másik lehetséges mód a kizárólagos közvetítési jogok biztosítása, amely a közvetítők számára lehetővé teszi, hogy más csatornákon nem elérhető programokat kínáljanak, ezáltal magukhoz vonzzák a közönséget, és növeljék bevételeiket. Sok közvetítő igen jelentős összegeket kész kifizetni a kizárólagos közvetítési jog megszerzéséért és a sportrendezvények szervezőinek is maximális hasznot hoz a jog ilyen módon való átadása.

A sportközvetítési jogok piacán már évtizedek óta alkalmazott szerződéses struktúra lényege, hogy a jogtulajdonosok (mint pl. az angol Premier League vagy a német Bundesliga) a közvetítési jogokat egy meghatározott területen (általában egy tagállamban területén) a megszerző médiaszolgáltató(k) részére abszolút kizárólagosságot biztosítva adják át. E modell lényegében azt jelenti, hogy egy adott időszakban és térben csak az érintett médiaszolgáltató sugározhatja a szerződésben meghatározott sporteseményeket, és a médiaszolgáltató a megszerzett jogait a szerződésben meghatározott területen kívül nem adhatja tovább.²³⁰ Hatásában tehát az Unió által megteremteni kívánt egységes piac az országhatárok mentén felosztásra kerül. A jogosult klubok célja e konstrukcióval elsősorban a jogdíjből származó bevételek optimalizálása.

²³⁰ A továbbadási tilalom itt nem csak azt jelenti, hogy a médiaszolgáltató a szerződéses területen kívüli fogyasztókkal előfizetői szerződést sem köthet, hanem azt is, hogy a műsorok e területen kívüli megtekintését (pl. kódolás, *dekóderek eladásának korlátozása* vagy geo-blocking útján) a médiaszolgáltatóknak meg kell előzniük.

Közvetítési jogok értékesítése az Európai Unióban – a Premier League példája

Az Unió sokáig megengedő volt a kizárólagos közvetítési jogok biztosítását illetően is, e gyakorlatban viszont alapvető fordulatot hozott a Bíróság 2011-ben meghozott ítélete. Ennek értelmében az uniós joggal ellentétes a labdarúgó-mérkőzések közvetítésének olyan engedélyezési rendszere, amely a műsorsugárzó-szervezeteknek tagállamonként biztosít területi kizárólagosságot, és amely megtiltja a televíziónézőknek, hogy ezeket a műsorokat dekóder segítségével más tagállamokban nézzék. A Bíróság ítélete szerint tehát a sportszektorban a közvetítési jogok értékesítése területén tradícióvá vált konstrukció immár jogellenesnek tekinthető. Az ítélet azt is megállapítja, hogy a futballmeccsek önmagukban nem állnak szerzői jogi védelem alatt, csupán a "kísérő" nyitó képsorok, főcímmzenék, a mérkőzés-összefoglaló és grafikák minősülnek védett műnek, amelyhez szerzői engedély szükséges.

Vajon milyen hatást gyakorolt a döntés a Premier League közvetítésből származó jövedelmeire? Az ítéletet kommentáló sajtó-jóslatok nem voltak derűlátóak. A következő néhány év bevétel-alakulása azonban nem felelt meg a negatív előrejelzéseknek, ami alapvetően a televíziózás és a sport piacának szoros kapcsolatához köthető fordulatra vezethető vissza: a fizetős televíziók (pay-TV) térhódítására, amely átalakította a prémium sportműsorok díjait. A médiapiac új szereplői – melyek, tekintettel a nézői keresletre, kifejezetten keresik a magas színvonalú, nagy nézettségű sporttartalmakat – hozzájárultak a díjak felveréséhez. A Premier League 2013/14-s idényének közvetítési díj értéke már 71 százalékot ugrott az előző idényhez képest. Ezzel jelentősebb nagyobb volt a jövedelem-emelkedésének aránya, mint például a spanyol ligáé – ennek meghatározó indoka az elemzők szerint az, hogy Angliában lényegesen kiterjedtebb a fizetős televíziózás piaca mint, Spanyolországban.

Forrás: C-403/08. és C-429/08. sz. Football Association Premier League Ltd és társai kontra QC Leisure és társai és Karen Murphy kontra Media Protection Services Ltd egyesített ügyekben hozott ítélet (ECLI:EU:C:2011:631); sportsmarketing.hu; www.mediainfo.hu; www.broadbandtvnews.com

3.2.3 A tiltott állami támogatások és a sport

Amint ezt fentebb már tárgyaltuk, az állami finanszírozás számos formában, direkt és indirekt módokon valósulhat meg.²³¹ Figyelembe véve a sport (elsősorban a professzionális sport), illetve a sporttal összefüggő egyéb tevékenységek (így például a sportközvetítés) meghatározó részben profitorientált jellegét, az Unió versenyjogi szabályai ezen a területen is relevanciával bírnak. Az Unió alapvetően támogatja az állam részvételét a sport finanszírozásában, az állami támogatások nyújtása során ugyanakkor be kell tartania az uniós versenyjog által meghatározott normákat.

Az EUMSZ 107. cikke főszabály szerint a belső piaccal összeegyeztethetetlennek minősíti és tiltja a tagállamok által vagy állami forrásból nyújtott támogatásokat, amelyek szelektívek (azaz meghatározott vállalkozásokat vagy meghatározott áruk termelését részesítik előnyben)

²³¹ I. fejezet 3.1 alfejezet; III. fejezet 2. alfejezet.

és torzítják a versenyt vagy legalábbis fennáll ennek a potenciális veszélye, valamint érintik a tagállamok közötti kereskedelmet.

E tilalom a sport terén is érvényesül. A tárgyat képező intézkedés megvalósulhat ágazati támogatás formájában (ilyen például a fent bemutatott társasági adókedvezmény a látvány-csapatsportág támogatására²³²) és egyes sportkluboknak nyújtott juttatásként (általában ez az utóbbi eset a gyakoribb, lásd a keretes írást a spanyol klubokról alább). A tagállamok költségvetéséből közvetlenül biztosított források mellett állami támogatásnak minősülnek az állami szervek költségvetéséből, az önkormányzatok által, valamint többségében állami tulajdonban lévő vállalatok által nyújtott támogatások is.²³³ Az európai országok többségében a sport támogatására nyújtott önkormányzati források súlya jelentős.

A tagállami intézkedés nem állami támogatás (azaz nem meríti ki a 107. cikk fenti fogalmi kritériumait), amennyiben nem érinti a tagállamok közötti kereskedelmet (helyi jellegű és kihatású intézkedés), vagy a kedvezményezett nem tekinthető vállalkozásnak. Az előbbi kritériumnak megfelelnek a tisztán helyi jelentőségű tevékenységre tekintettel nyújtott támogatások, mint például a többnyire helyi lakosok által használt uszoda felújítása.

A „vállalkozás” fogalmat az Unió versenyjogi szabályai kiterjesztően értelmezik: jogi formájától függetlenül minden olyan szervezet vállalkozásnak minősül, amely gazdasági tevékenységet végez ellenérték fejében.²³⁴ Így például, bár a spanyol jog szerint a Real Madrid, az FC Barcelona, az Athletic Bilbao és a CA Osasuna klubok non-profit szervezetek, azok első osztályban szereplő klubként más európai profi futballklubokkal versengve profitorientált tevékenységeket végeznek, vagyis az uniós állami támogatási rendelkezések hatálya alá tartozó vállalkozások. Nem tartoznak viszont e körbe a non-profit formában működő, amatőr sportklubok. A klubok tevékenységi köre lehet vegyes is, azaz egy része

²³² Lásd a III. fejezet 2.1.1 alfejezetét. Mint láthattuk, utóbb ezt megengedhetőnek nyilvánította a Bizottság a 107. cikk (3) bekezdése értelmében.

²³³ VÁRNAY Ernő–PAPP Mónika: *Az Európai Unió joga*, Budapest, Complex, 2010, 993–995

²³⁴ „... a nemzeti jog szerint egyesületnek vagy sportklubnak minősített entitás a Szerződés 107. cikkének (1) bekezdése szerinti vállalkozásnak tekinthető. E tekintetben az egyetlen releváns kritérium, hogy az entitás gazdasági tevékenységet folytat-e vagy sem.” (A Bizottság 2012/C 8/02 közleménye az európai uniós állami támogatási szabályoknak az általános gazdasági érdekű szolgáltatások nyújtásának ellentételezésére való alkalmazásáról, *HL C8*, 2012.01.11., 4–14. o.)

non-profit (utánpótlás-nevelés, diáksport), másik része piaci alapú; ebben az esetben az előbbire tekintettel nyújtott állami források nem minősülnek tiltott támogatásnak.

A támogatás formája igen változatos lehet; jogszabályban biztosított készpénz-juttatás, adómentesség, adókedvezmény, adósság elengedése, állami garancia, beruházási támogatások, kedvezményes hitelkamat.²³⁵ Szintén támogatásnak minősülhet az állami infrastruktúrához való kedvezményes hozzáférés vagy az az eset, amikor az állam jelentősen a piaci ár felett vásárol a vállalkozástól terméket, szolgáltatást, ingatlant.

Amint arról az I. fejezetben már szó volt, az állam a piacon nem csak közhatalom letéteményeseként léphet fel, hanem gazdasági szereplőként is, mint magánjogi szerződések alanya. A piacgazdaságban megjelenő állam magatartását az uniós jog azon az alapon minősíti tiltottnak vagy megengedettnek, hogy a piac rendes körülményei közötti tranzakciót valósít-e meg vagy ehhez képest valamilyen előnyt nyújt az érintett vállalkozás(ok) számára.²³⁶

²³⁵ VÁRNAY–PAPP (2010): i.m., 993. o.

²³⁶ i.m., 994. o.

Spanyol futball tiltott állami támogatással?

A Bizottság 2013 decemberében hivatalos vizsgálatot indított több spanyol labdarúgó klub esetében, a részükre nyújtott állami támogatások uniós jogba ütközésének gyanúja miatt, az alábbi indokokkal:

Adókedvezmények biztosítása a kluboknak: tradíció vagy állami támogatás?

A Real Madrid, az FC Barcelona, az Athletic Bilbao és a CA Osasuna csapatok jelenleg is egyesületi formában működnek, azaz a többi professzionális klubtól eltérően – elsősorban tradícióikra tekintettel – nem voltak kötelesek gazdasági társasági formába átalakulni. Míg azonban spanyol jog szerint a gazdasági társaságokra 30 %-os társasági adókulcs vonatkozik, ez az egyesületek esetében csupán 25 %. Tekintetbe véve a Bizottság által vizsgált – 1990-től az eljárás megindításáig terjedő – időszakot, látható, hogy az érintett egyesületek versenytársaikhoz képest jóval kevesebb adó befizetésére voltak kötelesek.

A Real Madrid ingatlanügylete: piacgazdasági befektető-e az önkormányzat?

A Real Madrid edzőkomplexumát részben pénzért, részben földterületekért adta el a helyi önkormányzatnak 1998-ban. Később azonban kiderült, hogy az önkormányzat által a klubnak ellenértékként szolgáltatott földterületek egy része nem is állt önkormányzati tulajdonban, így azokat az önkormányzat 2011-ben visszavette a csapattól. Vételárként (és kompenzációként) a Real Madrid az 22,7 millió eurót kapott az önkormányzattól az eredetileg csupán 421 ezer euróért megvett ingatlanokért. Az ingatlanok piaci értéke 1 millió euró körül lehetett az ügylet idején, így a különbözet a Real Madrid részére – a piac árhoz képest – jelentős többletértéket biztosított.

A Bizottság eljárása jelenleg is folyik mindkét ügyben; az eljárást lezáró döntés ebben az évben (2015) várható. A jogellenes állami támogatást megállapító döntés esetében a támogatást teljes egészében vissza kell fizetniük.

Forrás: JACOBSEN, Henriette: FC Barcelona, Real Madrid antitrustscaseto be decided 'at the end of summer' (www.euractiv.com, 2015. június 22.); RIPPEL-SZABÓ Péter: Vizsgálja az EU a Real Madridnak és a Barcelonának nyújtott állami támogatásokat (sportsmarketing.hu, 2014. január 16.)

Az uniós jog ugyanakkor elismeri, hogy az állami támogatások nyújtása - bár negatív hatással van a versenyre - bizonyos esetekben²³⁷ indokolt. A 107. cikk (2) bekezdése rendelkezik az ún. megengedhető, a (3) bekezdés pedig a megengedettnak *tekinthető* támogatásokról; ez utóbbi esetben a Bizottság mérlegelése szükséges a jogszerűségről való döntéshez.

A tagállamok főszabály szerint minden tervezett támogatást kötelesek bejelenteni a Bizottságnak, és a támogatás csak a Bizottság kedvező határozatának kibocsátása után nyújtható.²³⁸ E kötelezettség alól kivételt képeznek az ún. csoportmentesítő rendeletekkel „felmentett” támogatások: vagyis e rendeletekben meghatározott feltételeket teljesítő finanszírozási formák. A sporttal kapcsolatban nyújtott állami támogatások általában és egészében véve nem tartoznak a csoportmentességi rendeletek hatálya alá, meghatározott támogatás-típusok viszont igen.

²³⁷ Ilyen indok lehet a Bizottság gyakorlata szerint a 107.cikk (3) bek. c.) pontja alapján különösen a sport, mint gazdasági tevékenység fejlődését előmozdító támogatás, amennyiben nem befolyásolja hátrányosan a kereskedelmi feltételeket az uniós érdekekkel ellentétes mértékben.

²³⁸ EUMSZ 107. cikk (3) bek.

Így a belső piaccal összeegyeztethető állami támogatásokról szóló, jelenleg hatályos általános csoportmentességi rendelet²³⁹ külön szabályokat tartalmaz a sportlétesítményekre. Eszerint mentesülnek a bejelentési kötelezettség alól a sportlétesítményekre nyújtott és a 107. cikk fogalmi elemeinek egyébként megfelelő beruházási és működési támogatások, ha amennyiben teljesítik az alábbi feltételeket:

- nem haladják meg az alábbi határértékeket: beruházási támogatás esetében: projektenként 15 millió euró vagy 50 millió euró összköltség; működési támogatás esetében: létesítményenként évente 2 millió euró
- a sportlétesítmény nem szolgálhatja egyetlen hivatásos sportcélú használó igényeinek kielégítését: a létesítmény időbeli kapacitását éves szinten legalább 20 %-ban más sportcélú hivatásos vagy amatőr használóknak kell igénybe venniük.
- az uniós jog vonatkozó rendelkezéseinek és az uniós ítélkezési gyakorlatnak megfelelő, tisztességes eljárás a létesítmény megépítésével, korszerűsítésével és/vagy működtetésével megbízandó harmadik fél koncessziós megbízása során;
- amennyiben a sportlétesítményt hivatásos sportegyesületek használják, a létesítmény ezen egyesületek általi használatáért felszámított áraknak az átláthatóság és a felhasználókkal való egyenlő bánásmód érdekében nyilvánosan hozzáférhetőnek kell lenniük;
- biztosítani kell a túlkompenzáció elkerülését.

Láthatjuk, hogy a mentesülés lehetőségét előíró feltételrendszer mögött azok az elvek (így az esélyegyenlőség, átláthatóság), amelyek az Unió sportpolitikájának alapját is képezik, illetve amelyek az Unió saját támogatási rendszere is alapul.

Az állami támogatások uniós jogi szabályozásával összefüggésben további kérdéseket is felvetnek a sportágazat sajátosságai. Elsősorban a sport társadalmi, egészségvédelmi szerepével összefüggésben lehet problematikus annak eldöntése, hogy a sportolási lehetőségek megszervezése, sportlétesítmények létrehozása, fejlesztése általános érdekű

²³⁹ A Bizottság 651/2014/EU rendelete (2014. június 17.) a Szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról, HL L 187., 2014.6.26., 1-78. o.

szolgáltatásnak minősül-e. Az általános érdekű szolgáltatás uniós jogi fogalma gazdasági és nem gazdasági természetű szolgáltatásokat takar, amelyet általános érdekűnek és meghatározott közszolgáltatási kötelezettség hatálya alá tartozónak minősítettek.²⁴⁰ A Bizottság gyakorlata alapján a szabadidő sport (üzésének lehetősége) általános érdekű szolgáltatásnak tekinthető.²⁴¹ A közfeladat-ellátás megszervezésének gyakorlatában ugyanakkor számos határeset adódhat; ilyen például, amikor piaci alapon működő, hivatásos sportklub kap támogatást infrastruktúra-fejlesztésre, amelyet aztán szabadidős sportcélokra is rendelkezésre bocsát.²⁴²

Amennyiben az általános érdekű szolgáltatás nem gazdasági természetű, nem tekinthető állami támogatásnak.²⁴³ Bizottság szerint például az utánpótlás-nevelés a sportban nem minősül gazdasági tevékenységnek az uniós versenyjogi szabályok értelmében és ezért támogatása nem tekinthető a 107. cikk hatálya alá tartozó állami támogatásnak.²⁴⁴

Ha az általános érdekű szolgáltatás gazdasági természetű, akkor az Európai Unió Bíróságának (ma már precedens értékűnek tekinthető) *Altmark* ítéletében rögzített szabály alapján dönthető el a 107. cikk alkalmazhatósága. Eszerint közszolgáltatási kötelezettség teljesítésének ellenértékeként a vállalkozásoknak nyújtott ellentételezés akkor nem minősül tiltott állami támogatásnak, ha megfelel az alábbi feltételeknek: (1) a kedvezményezett vállalkozást ténylegesen közszolgáltatási kötelezettséget lát el, és e kötelezettségek egyértelműen meghatározottak; (2) az ellentételezés kiszámításának alapjául szolgáló feltételeket tárgyilagos és átlátható módon, előzetesen megállapították; (3) az ellentételezés nem haladja meg a közszolgáltatási kötelezettségek teljesítése során felmerülő költségek fedezéséhez szükséges mértéket; és (4) amikor a közszolgáltatási kötelezettség végrehajtásával megbízott vállalkozás kiválasztása nem közbeszerzési eljárás keretében történik, a szükséges ellentételezés mértékét egy átlagos, közszolgáltatási kötelezettséget

²⁴⁰ A Bizottság közleménye: Az általános érdekű szolgáltatások európai minőségi keretrendszere, COM(2011) 900 végleges

²⁴¹ Strengthening financial solidarity mechanisms (2012), 9. o.

²⁴² i.m., 9. o.

²⁴³ Útmutató az állami támogatásokkal, a közbeszerzéssel és a belső piaccal kapcsolatos európai uniós szabályoknak az általános gazdasági érdekű szolgáltatásokra, különösen az általános érdekű szociális szolgáltatásokra történő alkalmazásáról, SEC(2010)1545 végleges, 2010. december 7., 17. o.

²⁴⁴ N 118/00 – France. *Subventions publiques aux clubs sportifs professionnels*

ellátó vállalkozás költségeinek elemzésével kell meghatározni.²⁴⁵ Amennyiben tehát a szabadidősport terén végzett (szervezési, beruházási, fejlesztési) tevékenység megfelel az *Altmark*-feltételeknek, kikerül a 107. cikk szerinti tilalom hatálya alól.

A bolzanói síliftek esetében például a Bizottság azt állapította meg, hogy a sportcélú drótkötélpálya-rendszerek működtetése piaci tevékenység, amely nem tekinthető közszolgáltatásnak, mivel az ilyen síliftek működtetésének célja a profitszerzés és nem pedig a lakosság általános és alapvető szükségleteinek kielégítése. A profitszerzési célt ebben az esetben a szolgáltatásért fizetendő ellenérték jellege is megerősítette.²⁴⁶

Az állami támogatások tilalma alóli mentesülés további esete a Bizottság 1998/2006/EK rendelete²⁴⁷ szerinti ún. „de minimis” szabály. Ennek értelmében csekély (három pénzügyi év időszakában a támogatás teljes összege nem haladja meg a 200 000 eurót) összegű állami támogatás engedélyezett a vállalkozások számára. Nagyon sok esetben a helyi sportkluboknak nyújtott támogatások nem érik el e küszöböt. Amennyiben a támogatást az állam általános érdekű szolgáltatást teljesítő sportklub számára nyújtja a támogatást (de az *Altmark* feltételek nem teljesülnek teljese egészében), ez a küszöb egy kedvezőbb, 500 000 euróban meghatározott érték.²⁴⁸

4. Az Unió sporttámogatásai

A fentiekben az uniós jog azon eszközeit mutattuk be, amelyek közvetett módon befolyásolták a sportágazat, illetve egyes sportklubok bevételi forrásainak mértékét, arányát. A következőkben az Unió által nyújtott támogatásokat vizsgáljuk. Az Unió deklaráltan hasonló közérdekű célok elérését kívánja elérni a támogatások nyújtásával, mint a sportot

²⁴⁵ C-280/00 sz. *Altmark Trans GmbH és Regierungspräsidium Magdeburg kontra Nahverkehrsgesellschaft Altmark GmbH* ügyben hozott ítélet [ECLI:EU:C:2003:415]

²⁴⁶ 2003/521/EC – *State aid implemented by Italy for cable way installations in the Autonomous Province of Bolzano*, HL [2003] L 183., 2003.7.22., 19. o. (27) bek.

²⁴⁷ A Bizottság 1998/2006/EK rendelete (2006. december 15.) a Szerződés 87. és 88. cikkének a de minimis támogatásokra való alkalmazásáról, HL L 379., 2006.12.28., 5–10. o.

²⁴⁸ A Bizottság 360/2012/EU rendelete (2012. április 25.) az Európai Unió működéséről szóló szerződés 107. és 108. cikkének az általános gazdasági érdekű szolgáltatást nyújtó vállalkozások számára nyújtott csekély összegű támogatásokra való alkalmazásáról, HL L 114., 2012.4.26., 8–13. o.

támogató állam; elsősorban tehát a sport társadalmi, illetve egészségvédelmi szerepét kívánják megszilárdítani, erősíteni.

Összhangban az Unió Lisszaboni Szerződéssel létrehozott sportpolitikájával, a korábbi finanszírozási időszakokhoz képest újdonság, hogy a 2014-2020-as időszakra kiírt Erasmus+ Program már külön fejezetben biztosít támogatási lehetőséget a sportra.²⁴⁹Eddig ugyanis nem volt kifejezetten sportot érintő keretprogram.

Az Erasmus+ 265 millió euró sportkölségvetésből gazdálkodik, ebből a keretből nemzetközi sportprojekteket támogatnak. A program 600 együttműködési kapcsolat megteremtését irányozza elő 3000 együttműködő (ideértve a non-profit sportszervezeteket is) részvételével. A támogatások juttatásának céljai alapvetően illeszkednek az EUMSZ 165. cikkében, valamint a Bizottság fehér Könyveiben meghatározott prioritásokhoz, stratégiai célokhoz. A program célja elsősorban a sport európai dimenziója, különösen a tömegsport fejlesztésére vonatkozó célkitűzés a sportra vonatkozó (fent már említett) uniós munkatervvel összhangban. Ennek megfelelően az Erasmus+ program keretében az alábbi tevékenységek támogathatók:

- A sport integritásának (küzdelem a dopping és a mérkőzések eredményének tiltott befolyásolása ellen, kiskorúak védelme), a „jó kormányzás a sportban” uniós elv megvalósítására vonatkozó innovatív megközelítések, a társadalmi befogadásra, illetve az esélyegyenlőségre vonatkozó uniós stratégiák, a sportban és testmozgásban való részvétel (a testmozgásra vonatkozó uniós iránymutatások megvalósításának, valamint a sport terén végzendő önkéntesség és foglalkoztatás, a sportolók kettős karrierjéről²⁵⁰ szóló iránymutatások végrehajtásának támogatás, illetve oktatás és képzés támogatására irányuló **együttműködési partnerségek**
- **Nonprofit európai sportesemények;** a konkrét események előkészítéséért, szervezéséért felelős intézmények támogatást kapnak.
- A **szakpolitikai döntéshozatalt segítő adatok összegyűjtése** tanulmányok révén; adat- és információgyűjtés, felmérések készítése; hálózatok létrehozása; konferenciák és

²⁴⁹ Az Európai Parlament és A Tanács 2013. December 11-I 1288/2013/EU rendelete az „Erasmus+” elnevezésű uniós oktatási, képzési, ifjúsági és sportprogram létrehozásáról, *HL L 347., 2013.12.20., 50– 73. o.*

²⁵⁰ A hivatásos sportolók sportkarrierjük végén történő munkaezőpiaci reintegrációja.

szemináriumok szervezése, amelyek hozzájárulnak programországok és sportintézmények bevált gyakorlatainak terjesztéséhez,

- **Párbeszéd** az érintett európai érintett szereplők között; ennek fő fóruma az éves uniós sportfórum; de egyéb ülések, szemináriumok is szervezhetők.

Az Unió javarészt olyan területeket támogat az Erasmus+ programmal, amelyek eddig is az uniós sportcélok, illetve a kialakult gyakorlat részét képezték, de a 165. cikk Lisszaboni Szerződésbe iktatásával, illetve az uniós finanszírozási fokozott prioritást nyertek. Az éves uniós sportfórum például már a 2007-es Fehér Könyvet követően gyakorlattá vált. Az ennek keretében kialakított és formálódó "párbeszéd" egyik meghatározó indoka többek között, hogy a regionális érdekelt felek (önkormányzatok és régiók) lényeges szerepet játszanak a sport finanszírozása és a sporthoz való hozzáférés tekintetében, ezért őket fokozottabban be kell vonni a kapcsolódó uniós szintű megbeszélésekbe.²⁵¹

A programban az oktatás, képzés, ifjúság és sport területén tevékenykedő szervezetek és közintézmények vehetnek részt, egyének (sportolók, hallgatók) közvetlenül nem pályázhatnak. A pályázatot közvetlenül a program végrehajtásáért felelős, brüsszeli Oktatási, Audiovizuális és Kulturális Végrehajtó Ügynökséghez kell benyújtani. A támogatás közvetlenül az Unió költségvetéséből és nem a tagállami operatív programok közvetítésével jut el a kedvezményezettekhez.

A korábbi (2007–2013) finanszírozási időszakban az Unió közvetlenül nem nyújtott támogatást sporttevékenységekre, mivel ehhez hiányzott a megfelelő jogi alap. Ez azonban nem jelentette azt, hogy a sport területén teljesen nélkülözni kellett volna az uniós forrásokat a sportszervezetek projektjeihez. A sport ugyanis, szerteágazó jellegére tekintettel, beépíthető más területek fejlesztési elképzeléseibe, programjaiba. A sport hozzájárulhat számos uniós szakpolitika megvalósításához is, például a szociális kohéziót, a kisebbségek, a fogyatékos személyek beilleszkedését elősegítő, vagy akár a fiatalok körében a demokráciát népszerűsítő programok révén. Így egy sportprojekt, amely megfelelt az adott programban (például a Leonardo és az Ifjúság program, vagy a strukturális és beruházási alapok által támogatott

²⁵¹ A sport európai dimenziójának fejlesztése.

programok, kutatási programok) meghatározott követelményeknek, annak keretében uniós támogatást kaphatott. A strukturális és beruházási alapokból – az operatív programokban meghatározott prioritásokkal összhangban – beruházásokat is lehetett korábban támogatni, mivel a sport fontos eszköze a helyi és regionális fejlesztésnek, a városrehabilitációnak, a vidékfejlesztésnek és a foglalkoztathatóságnak (elsősorban az Európai Regionális Fejlesztési Alap forrásai szolgálták ezt a célt). Magyarországon például a Humán erőforrás-fejlesztési Operatív Program (HEFOP) keretében lehetett forráshoz jutni iskolai infrastruktúra fejlesztése érdekében, amely a sportoktatás céljait szolgáló létesítmények fejlesztését, akadálymentesítését is magában foglalja. Szemben az Erasmus+ forrásokkal, a strukturális és beruházási alapokból biztosított források a tagállam költségvetésében megjelennek, és a tagállami hatóságok közvetítésével jutnak el a kedvezményezettekhez. A 2014-2020-as költségvetési ciklusban Magyarországon elsősorban az Emberi Erőforrás Fejlesztési Operatív Program (EFOP) kínál beruházási támogatási lehetőséget a sportegyesületeknek. Ennek keretében a sportegyesületek olyan projekteket vehetnek részt elsősorban, amelyek célja az egészségi állapotbeli egyenlőtlenségek csökkentése, a társadalmi, kulturális és rekreációs szolgáltatásokhoz való jobb hozzáférés megteremtésével a társadalmi együttműködés előmozdítása; rászoruló gyermekek esélyeinek növelése, korai iskolaelhagyás arányának csökkentése, oktatási, képzési, felsőoktatási infrastruktúrák kifejlesztése.

Olyan, hagyományosnak mondható sportesemények, mint például bajnokságok, versenyek vagy nemzetközi események, viszont egyáltalán nem támogathatók (a jelenlegi szabályok szerint sem).

Összegzés

Jelen fejezet annak bemutatására vállalkozott, hogy az Európai Unió sportpolitikája, valamint a belső piaci szabályok működése milyen módon befolyásolja az európai sport finanszírozási rendszerét, a támogatást nyújtó "szereplői kört" és a források elosztásának elveit. A konkrét esetek kapcsán láthattuk, hogy a gazdasági alapszabadságokat értelmező Európai Bíróság, illetve az Európai Bizottság mint uniós versenyhatóság figyelembe veszi a sport sajátos társadalmi szerepét és (főleg a versenyügyekben) gazdasági funkcióját, de a piaci elveket

következetesen érvényesíti ezen a területen is. A joggyakorlat eredményei pedig meghatározó befolyást gyakorolhatnak a sportpiac szerkezetére és pénzügyi viszonyaira, adott esetben újfajta forrásszerzési lehetőségek keresésére ösztönözve a szereplőket.

Az Unió a Lisszaboni Szerződéssel önálló sportpolitikát kapott, ennek alapjai viszont már jóval korábban kezdtek formálódni. Az „uniós sportstratégia” határozottan épít a sport társadalmi, egészségvédelmi funkciójára, prioritásként kezeli a sportolási, illetve sportszervezési lehetőségekhez való hozzáférés egyenlő esélyeinek biztosítását és a szabadidős sport támogatását. Mindezt tükrözik azok az elvek is, amelyeken az Unió Erasmus+ sportfinanszírozási programja alapul, illetve amelyeket a Bizottság a sport állami támogatásának és a piaci szereplők együttműködésének versenyjogi megítélésével összefüggésben kialakított.

Felhasznált irodalom

- GYÖMÖREI Tamás: *Magán és közfinanszírozás a sportban*. In: Ács Pongrác (szerk.): Sport és gazdaság. PTE Egészségtudományi Kar, Pécs, 2015
- HORVÁTH M. Tamás: Fordulat a közszolgáltatásokkal kapcsolatos uniós politikában. In: HORVÁTH M. Tamás (szerk.): *Külön utak. Közfeladatok megoldásai*. Dialóg-Campus, Budapest–Pécs, 185–202.
- JACOBSEN, Henriette: FC Barcelona, Real Madrid antitrust case to be decided 'at the end of summer' (www.euractiv.com, 2015, június 22.) <http://www.euractiv.com/sections/euro-finance/fc-barcelona-real-madrid-antitrust-case-be-decided-end-summer-315595>
- NÁDORI László –BÁTONYI Viola: *Európai Unió és a Sport*. Dialóg Campus, Budapest-Pécs, 2003. 47–70.
- RIPPEL-SZABÓ Péter: Újabb kihívás előtt a médiapiac: ismét vizsgálódik az Európai Bizottság (2013.12.07) <http://versenyjog.com/index.php/hu/blog/>
- RIPPEL-SZABÓ Péter: Vizsgálja az EU a Real Madridnak és a Barcelonának nyújtott állami támogatásokat (2014. január 16.), <http://sportsmarketing.hu/2014/01/16/vizsgalja-az-eu-a-real-madridnak-es-a-barcelonanak-nyujtott-allami-tamogatasokat/>
- VÁCZI János: *Az állami sportfinanszírozás új útjai*. Doktori értekezés, Semmelweis Egyetem, Budapest, 2010.
- VÁRNAY Ernő–PAPP Mónika: *Az Európai Unió joga*, Budapest, Complex, 2010.
- Az EU először kap hatásköröket a sportban (www.bruxinfo.hu; 2007. július 12.) <http://www.bruxinfo.hu/cikk/20070712-az-eu-eloszor-kap-hataskorokat-a-sportban.html> (2015. november 12.)

Felhasznált jogforrások és jogesetek

- A Bizottság közleménye: Az általános érdekű szolgáltatások európai minőségi keretrendszere, COM(2011) 900 végleges

- A Bizottság közleménye: A sport európai dimenziójának fejlesztése, COM (2011) 12 végleges
- A Bizottság 2012/C 8/02 közleménye az európai uniós állami támogatási szabályoknak az általános gazdasági érdekű szolgáltatások nyújtásának ellentételezésére való alkalmazásáról HL C8., 2012.01.11., 4–14. o.
- Útmutató az állami támogatásokkal, a közbeszerzéssel és a belső piaccal kapcsolatos európai uniós szabályoknak az általános gazdasági érdekű szolgáltatásokra, különösen az általános érdekű szociális szolgáltatásokra történő alkalmazásáról, SEC(2010)1545 végleges, 2010. december 7.
- A Tanács és a tagállamok kormányainak a Tanács keretében ülésező képviselői által elfogadott állásfoglalás a sportra vonatkozó uniós munkaterről (2011–2014), *HL C 162., 2011.6.2. 1. o.*
- A Tanács és a tagállamok kormányainak a Tanács keretében ülésező képviselői által elfogadott állásfoglalás (2014. május 21.) a sportra vonatkozó uniós munkaterről (2014–2017), *HL C 183., 2014. 6.14. 3–12. o.*
- A Tanács 2006/112/EK irányelve (2006. november 28.) a közös hozzáadottértékadó-rendszerről, *HL L 347., 2006.12.11., 1-118. o.*
- A Bizottság 1998/2006/EK rendelete (2006. december 15.) a Szerződés 87. és 88. cikkének a de minimis támogatásokra való alkalmazásáról, *HL L 379., 2006.12.28., 5–10. o.*
- A Bizottság 360/2012/EU rendelete (2012. április 25.) az Európai Unió működéséről szóló szerződés 107. és 108. cikkének az általános gazdasági érdekű szolgáltatást nyújtó vállalkozások számára nyújtott csekély összegű támogatásokra való alkalmazásáról, *HL L 114., 2012.4.26., 8–13. o.*
- Az Európai Parlament és A Tanács 2013. December 11-I 1288/2013/EU rendelete az „Erasmus+” elnevezésű uniós oktatási, képzési, ifjúsági és sportprogram létrehozásáról, *HL L 347., 2013.12.20., 50– 73. o.*
- A Bizottság 651/2014/EU rendelete (2014. június 17.) a Szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról, *HL L 187., 2014.6.26., 1-78. o.*
- C-275/92. sz. *Schindler* ügyben hozott ítélet (ECLI:EU:C:1994:119)

N 118/00 – France. *Subventions publiques aux clubs sportifs professionnels*

C-280/00 sz. *Altmark Trans GmbH és Regierungspräsidium Magdeburg kontra Nahverkehrsgesellschaft Altmark GmbH* ügyben hozott ítélet [ECLI:EU:C:2003:415]

2003/521/EC – *State aid implemented by Italy for cableway in stallations in the Autonomous Province of Bolzano*, HL [2003] L 183., 2003.7.22., 19. o.

C-403/08. és C-429/08. sz. *Football Association Premier League Ltd és társai kontra QC Leisure és társai és Karen Murphy kontra Media Protection Services Ltd* egyesített ügyekben hozott ítélet (ECLI:EU:C:2011:631)

SA.29769 (2013/C) (korábbi 2013/NN.) számú állami támogatás – Egyes spanyol professzionális sportkluboknak nyújtott állami támogatás – Felhívás észrevételek benyújtására az Európai Unió működéséről szóló szerződés 108. cikkének (2) bekezdése értelmében. *HL C 69., 2014.3.7., 115–121. o.*

Egyéb források

Expert Group on Sustainable Financing of Sport – Strengthening financial solidarity mechanisms within sport (December 2012), elérhető: <http://ec.europa.eu/sport/library/documents/xg-fin-201211-deliverable.pdf> (2015. november 18.)

Study on the funding of grassroots sports in the EU – With a focus on the internal market aspects concerning legislative frameworks and systems of financing (27 June 2011), elérhető: http://ec.europa.eu/internal_market/top_layer/docs/Executive-summary_en.pdf (2015. november 18.)

sportsmarketing.hu

www.mediainfo.hu

www.broadbandtvnews.com

www.deloitte.com

Ábrajegyzék

1.	ábra: Az állami funkciók csoportosítás	10
2.	ábra: A sportgazdaság szerepe az Európai Unióban.....	40
3.	ábra: Az állami finanszírozás szerkezete.....	49
4.	ábra: A sport magánfinanszírozásának szerkezete	61
5.	ábra: Látvány-csapatsportok támogatásának adó-kedvezménye	96
6.	ábra: Látvány-csapatsportok támogatásai.....	101
7.	ábra: Rendelkezés az adóról.....	105
8.	ábra: EKHO.....	116
9.	ábra: Nemzeti vagyon.....	131
10.	ábra: Állami tulajdonban lévő vagyon	133
11.	ábra: A helyi önkormányzatok tulajdonában lévő nemzeti vagyon	135

Táblázatjegyzék

1.	táblázat: Köz-, vegyes és magánjavak elhatárolása.....	25
2.	táblázat: Az állami beavatkozás lehetséges formái.....	28
3.	táblázat: Az állami és a piaci alapú sportmodell összevetése.....	33
4.	táblázat: Az szabadidős és a látványsport sport összevetése	44
5.	táblázat: A sport központi költségvetési támogatása 2010-2016 között (millió Forint)	50
6.	táblázat: A helyi önkormányzatok sporttal kapcsolatos központi költségvetési támogatása 2010-2012 között.....	58
7.	táblázat: A helyi önkormányzatok sporttal kapcsolatos központi költségvetési támogatása 2013-2016 között (millió Forint).....	59
8.	táblázat: Támogatható szervezetek és a támogatás jogcímei.....	89
9.	táblázat: Jávahagyott sportfejlesztési programok száma, támogatási időszakonként és sportáganként	98
10.	táblázat: A magánszemélyt terhelő EKHO-befizetések nagysága a 2014. évi adóbevallások alapján..... 119	
11.	táblázat: A játékadóból a sportszektorba kerülő adóbevétel nagysága 2010 és 2014 között	121
12.	táblázat: Sportlétesítmények fejlesztését célzó költségvetési beruházások és hozzájuk rendelt költségvetési előirányzatok 2012-2016 (millió Ft).....	147
13.	táblázat: A Nemzeti Stadionfejlesztési Program keretében megvalósításra kerülő labdarúgó sportlétesítmény-fejlesztések.....	151
14.	táblázat: Sport XXI. Létesítményfejlesztési Programból visszalépett önkormányzatok – Visszalépés okai*	156