

Tartalomjegyzék

2009. évi CX. törvény	Az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó egyes adótörvények módosításáról	40036
2009. évi CXI. törvény	A környezetvédelmi termékdíjról, továbbá egyes termékek környezetvédelmi termékdíjáról szóló 1995. évi LVI. törvény módosításáról	40065
2009. évi CXII. törvény	Az illetékekről szóló 1990. évi XCIII. törvény módosításáról, valamint a hiteles tulajdonilap-másolat igazgatási szolgáltatási díjáról szóló 1996. évi LXXXV. törvény és egyes kapcsolódó törvények módosításáról	40073
2009. évi CXIII. törvény	A jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi CXXVII. törvény módosításáról	40078
2009. évi CXIV. törvény	A lakáscélú kölcsönökre vonatkozó állami készfizető kezességről szóló 2009. évi IV. törvény módosításáról	40108
251/2009. (XI. 13.) Korm. rendelet	A krízishelyzetbe került személyek támogatásáról szóló 136/2009. (VI. 24.) Korm. rendelet módosításáról	40111
154/2009. (XI. 13.) FVM rendelet	Egyes vidékfejlesztési tárgyú rendeletek módosításáról	40118
34/2009. (XI. 13.) OKM rendelet	A helyi önkormányzatok részére az önkormányzati és egyéb hivatásos zenei előadó-művészeti szervezetek működésére adható támogatások igénybevételeinek rendjéről szóló 8/2009. (III. 4.) OKM rendelet módosításáról	40118
25/2009. (XI. 13.) SZMM rendelet	Az Országos Gyermekvédelmi Szakértői Névjegyzékről és az Országos Szociálpolitikai Szakértői Névjegyzékről	40119

II. Törvények

2009. évi CX. törvény az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó egyes adótörvények módosításáról*

I. Fejezet

Az általános forgalmi adóról szóló 2007. évi CXXVII. törvény módosítása

- 1. §** Az általános forgalmi adóról szóló 2007. évi CXXVII. törvény (a továbbiakban: Áfa tv.) 13. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) Nem minősül szolgáltatás nyújtásának, ha a termék értékesítője, szolgáltatás nyújtója
- a) részére az ellenértéket akár a termék beszerzője, szolgáltatás igénybevevője, akár harmadik fél megtéríti, vagy
- b) a teljesítésével keletkezett, követelésként fennálló ellenértéket harmadik félre engedményezi, feltéve, hogy az a) pontban említett esetben az ellenérték megtérítése, a b) pontban említett esetben pedig a követelésként fennálló ellenérték megvásárlása pénzzel, készpénz-helyettesítő fizetési eszközzel vagy pénzhelyettesítő eszközzel történik.”
- 2. §** Az Áfa tv. 20. §-a a következő (7) bekezdéssel egészül ki:
- „(7) Azt a közösségi adószámmal egyébként rendelkező beszerzőt, aki (amely) nem élt ugyan az (5) bekezdésben említett választási jogával, de a termék Közösségen belüli beszerzése kapcsán közösségi adószámát megadta a termék értékesítőjének, és az annak figyelembevételével járt el, úgy kell tekinteni, mint aki (amely) erre az ügyletre, valamint az ezt követő összes olyan termék Közösségen belüli beszerzésére, amelyet részére az előzőekben említett ügylet teljesítésének évét követő második naptári év végéig teljesítenek, nem az (1) bekezdést, hanem a 19. § a) pontját – az ott meghatározottak szerint – alkalmazza.”
- 3. §** Az Áfa tv. 36. §-a előtti címe és 36. §-ának helyébe a következő cím és rendelkezés lép:
- „Különös értelmezési alapelvek**
36. § (1) Ezen alfejezet alkalmazásában
- a) az egyébként nem adóalanyi minőségében eljáró adóalanyt a részére nyújtott valamennyi szolgáltatás viszonylatában is adóalanyként kell tekinteni, kivéve azt az esetet, ha a nyújtott szolgáltatást közvetlenül saját vagy alkalmazottai magánszükségletének kielégítésére veszi igénybe, amely esetben az érintett személyt, szervezetet nem adóalanyként kell tekinteni;
- b) a nem adóalany jogi személyt az a) pont értelmében adóalanyként kell tekinteni, feltéve, hogy
- ba) közösségi adószámmal [258. § (3) bekezdésének a) pontja] rendelkezik, vagy rendelkeznie kellene, ha ilyen személyként belföldön,
- bb) adószámmal [258. § (3) bekezdésének b) pontja] rendelkezik, vagy rendelkeznie kellene, ha ilyen személyként a Közösség más tagállamában vették nyilvántartásba.
- (2) Az (1) bekezdés a) pontjától eltérően, ezen alfejezet alkalmazásában azt a személyt, szervezetet, akinek (amelynek) adóalanyisága a 6. § (4) bekezdésén alapul, a részére nyújtott olyan szolgáltatás viszonylatában, amelynek igénybevétele során egyébként nem adóalanyi minőségében jár el, nem adóalanyként kell tekinteni.”

* A törvényt az Országgyűlés a 2009. október 26-i ülésnapján fogadta el.

4. § Az Áfa tv. 37. §-a előtti címe és 37. §-ának helyébe a következő cím és rendelkezés lép:

„Általános szabályok

37. § (1) Adóalany részére nyújtott szolgáltatások esetében a teljesítés helye az a hely, ahol a szolgáltatás igénybevevője gazdasági céllal letelepedett, gazdasági célú letelepedés hiányában pedig az a hely, ahol lakóhelye vagy szokásos tartózkodási helye van.

(2) Nem adóalany részére nyújtott szolgáltatások esetében a teljesítés helye az a hely, ahol a szolgáltatás nyújtója gazdasági céllal letelepedett, gazdasági célú letelepedés hiányában pedig az a hely, ahol lakóhelye vagy szokásos tartózkodási helye van.”

5. § Az Áfa tv. a 37. § után a következő címmel egészül ki, és 38. §-ának helyébe a következő rendelkezés lép:

„Különös szabályok

38. § A más nevében és javára eljáró közvetítő nem adóalany részére nyújtott közvetítői szolgáltatása esetében a teljesítés helye az a hely, ahol a közvetített ügylet teljesítési helye van.”

6. § Az Áfa tv. 39. §-ának helyébe a következő rendelkezés lép:

„39. § (1) Ingatlanhoz közvetlenül kapcsolódó szolgáltatások nyújtása esetében a teljesítés helye az a hely, ahol az ingatlan van.

(2) Az (1) bekezdésben említett ingatlanhoz közvetlenül kapcsolódó szolgáltatások körébe különösen beletartoznak: az ingatlanközvetítői és -szakértői szolgáltatások, a kereskedelmi szálláshely-szolgáltatások, az ingatlanhasználatra vonatkozó jogok átengedése, valamint az építési munkák végzésének előkészítésére és összehangolására irányuló szolgáltatások.”

7. § Az Áfa tv. 40. §-ának helyébe a következő rendelkezés lép:

„40. § Személy szállítása esetében a teljesítés helye az az útvonal, amelyet a szolgáltatás nyújtása során ténylegesen megtesznek.”

8. § Az Áfa tv. 41. §-ának helyébe a következő rendelkezés lép:

„41. § (1) Nem adóalany részére nyújtott, a termék Közösségen belüli fuvarozásától eltérő termékfuvarozás esetében a teljesítés helye az az útvonal, amelyet a szolgáltatás nyújtása során ténylegesen megtesznek.

(2) Nem adóalany részére nyújtott termék Közösségen belüli fuvarozása esetében a teljesítés helye az a hely, ahol a termék fuvarozásának indulási helye van.

(3) A termék Közösségen belüli fuvarozása a fuvarozás minden olyan formáját és módját felöleli, amelyben az indulási hely és az érkezési hely a Közösség egymástól eltérő tagállamában van.

(4) A (2) és (3) bekezdés alkalmazásában a termék fuvarozásának

a) indulási helye: az a hely, ahol a termék fuvarozása ténylegesen megkezdődik, ide nem értve azt az útszakaszt, amely a fuvarozandó termék berakodásának helyéig tart;

b) érkezési helye: az a hely, ahol a termék fuvarozása ténylegesen befejeződik.”

9. § Az Áfa tv. 42. §-ának helyébe a következő rendelkezés lép:

„42. § Kulturális, művészeti, tudományos, oktatási, szórakoztatási és sportszolgáltatások, továbbá más, ezekhez hasonló szolgáltatások (így különösen: kiállítások, vásárok és bemutatók rendezése), ideértve ezek szervezését is, valamint az előbbiekhöz járulékosan kapcsolódó szolgáltatások nyújtása esetében a teljesítés helye az a hely, ahol a szolgáltatást ténylegesen teljesítik.”

10. § Az Áfa tv. 43. §-ának helyébe a következő rendelkezés lép:

„43. § (1) A következő, nem adóalany részére nyújtott szolgáltatások esetében a teljesítés helye az a hely, ahol a szolgáltatást ténylegesen teljesítik:

a) személy szállításához, termék fuvarozásához járulékosan kapcsolódó szolgáltatások;

b) szakértői értékelés, amely közvetlenül termékre – ide nem értve az ingatlant – irányul;

c) terméken – ide nem értve az ingatlant – végzett munka.

(2) Az (1) bekezdés a) pontjában említett személy szállításához, termék fuvarozásához járulékosan kapcsolódó szolgáltatások körébe tartozik a be-, ki- és átrakodás is.”

- 11. §** Az Áfa tv. 44. §-ának helyébe a következő rendelkezés lép:
„44. § (1) Közlekedési eszközök rövid időtartamú bérbeadása esetében a teljesítés helye az a hely, ahol a közlekedési eszközt ténylegesen a bérbevevő birtokába adják.
(2) Az (1) bekezdés alkalmazásában a rövid időtartam a közlekedési eszköz folyamatos,
a) víziközlekedési eszközök esetében 90,
b) egyéb, az a) pontban nem említett közlekedési eszközök esetében pedig 30 napot meg nem haladó használatát jelenti.”
- 12. §** Az Áfa tv. 45. §-ának helyébe a következő rendelkezés lép:
„45. § (1) Éttermi és egyéb vendéglátó-ipari szolgáltatások nyújtása esetében a teljesítés helye az a hely, ahol a szolgáltatást ténylegesen teljesítik.
(2) Az (1) bekezdéstől eltérően, ha az éttermi és egyéb vendéglátó-ipari szolgáltatások nyújtása vasúti, vízi vagy légi közlekedési eszközön történik, és az a Közösség területén végzett személyszállítás tartama alatt teljesül, a szolgáltatás nyújtásának teljesítési helye az a hely, ahol a személyszállítás indulási helye van. Menettértilti személyszállítás esetében az oda- és visszautazás külön-külön, önálló személyszállításnak tekintendő.”
- 13. §** (1) Az Áfa tv. 46. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az e §-ban meghatározott szolgáltatások nyújtásánál a teljesítés helye az a hely, ahol ezzel összefüggésben a szolgáltatást igénybevevő nem adóalany letelepedett, letelepedés hiányában pedig, ahol lakóhelye vagy szokásos tartózkodási helye van, feltéve, hogy ez a Közösség területén kívül van.”
(2) Az Áfa tv. 46. §-ának (3) és (4) bekezdése helyébe a következő rendelkezés lép:
„(3) E § alkalmazandó abban az esetben is, ha kötelezettségvállalás történik valamely üzleti vagy hivatásszerűen folytatott tevékenység egészbeni vagy részbeni abbahagyására, illetőleg valamely (2) bekezdés alá tartozó jog gyakorlásától való időleges vagy végleges tartózkodásra.
(4) E § a mérnöki szolgáltatásokra abban az esetben alkalmazható, ha azok jellegadó tartalmuk alapján nem tartoznak a 39. és 42. §, valamint a 43. § (1) bekezdésének b) és c) pontja alá.”
- 14. §** Az Áfa tv. 49. §-ának helyébe a következő rendelkezés lép:
„49. § A 37. és 44. §-tól eltérően közlekedési eszközök – ideértve a vasúti kocsikat is – bérbeadása esetében a teljesítés helye
a) belföld, feltéve, hogy a 37. és 44. § alkalmazásával a teljesítés helye a Közösség területén kívüli területre esne, de a tényleges igénybevétel vagy egyébként a vagyoni előny szerzése belföldön van;
b) a Közösség területén kívüli terület, feltéve, hogy a 37. és 44. § alkalmazásával a teljesítés helye belföldre esne, de a tényleges igénybevétel vagy egyébként a vagyoni előny szerzése a Közösség területén kívüli területen van.”
- 15. §** Az Áfa tv. 52. §-ának b) pontja helyébe a következő rendelkezés lép:
[52. § Az 51. § (1) bekezdése nem alkalmazható arra a termék Közösségen belüli beszerzésére, amelynek a teljesítési helye az 50. § szerint belföld, feltéve, hogy]
„b) a beszerző a Közösség azon tagállamában, ahol ezzel összefüggésben adószámmal rendelkezik, eleget tett összesítőnyilatkozat-tételi kötelezettségének e tagállam joga szerint, amely tartalmában megfelel a Héa-irányelv 265. cikkének.”
- 16. §** Az Áfa tv. 58. §-ának (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Abban az esetben, ha az az időszak, amelyre az adott részlet vagy elszámolás vonatkozik, tartamában meghaladja a 2 hónapot, az (1) bekezdéstől függetlenül – időarányos részteljesítésként – teljesítés történik
a) a naptári év utolsó napján is, feltéve, hogy az adót a 140. § a) pontja szerint a szolgáltatás igénybevevője fizeti, illetőleg
b) egyéb, az a) pont alá nem tartozó esetekben pedig a tizenkettedik hónap utolsó napján is.”
- 17. §** Az Áfa tv. 60. §-a a következő (5) bekezdéssel egészül ki:
„(5) E § nem alkalmazható arra a szolgáltatásnyújtásra, amely esetében az adót a 140. § a) pontja szerint a szolgáltatás igénybevevője fizeti.”

- 18. §** Az Áfa tv. 77. §-ának (2) bekezdése a következő b) ponttal egészül ki, egyidejűleg a jelenlegi b) pont jelölése c) pontra változik:
[(2) Az adó alapja utólag csökken abban az esetben is, ha]
„b) a kötelezett a termék 10. § a) pontja szerinti értékesítése vagy bérbeadása esetében az ellenérték maradéktalan megtérítésének hiánya miatt eláll az ügylettől, és a felek az ügylet kötése előtti helyzetet állítják helyre, vagy ha ez nem lehetséges, az ügyletet a felek a meghiúsulás bekövetkezéséig terjedő időre hatályosként elismerik;”
- 19. §** Az Áfa tv. 78. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A 77. § alkalmazásának feltétele, hogy a kötelezett az ügylet teljesítését tanúsító számla
a) érvénytelenítéséről gondoskodik
aa) a 77. § (1) bekezdésének aa) és ba) alpontjában, (2) bekezdésének a) pontjában említett esetekben;
ab) a 77. § (2) bekezdésének b) pontjában említett esetben, ha a felek az ügylet kötése előtt fennálló helyzetet állítják helyre;
b) adattartalmának módosításáról gondoskodik az a) pont alá nem tartozó esetekben.”
- 20. §** Az Áfa tv. 85. §-a (1) bekezdésének m) pontja helyébe a következő rendelkezés lép:
[(1) Mentés az adó alól:]
„m) az a sportolással, testedzéssel kapcsolatos szolgáltatásnyújtás, amelyet közszolgáltató – ilyen minőségében – teljesít
ma) természetes személynek, aki azt sportolása, testedzése érdekében veszi igénybe, vagy
mb) olyan egyéb személy, szervezet részére, amely azt természetes személy javára történő közvetlen biztosítása érdekében veszi igénybe,
kivéve az uszoda- és strandfürdő-szolgáltatást, a sportesemény megtekintését, valamint a sportolást, testedzést szolgáló ingatlan (ingatlanrész) bérbeadását;”
- 21. §** Az Áfa tv. 88. §-ának (4) bekezdése helyébe a következő rendelkezés lép:
„(4) A belföldön nyilvántartásba vett adóalany dönthet úgy is, hogy választási jogát az (1) bekezdés a) és b) pontja tekintetében külön-külön vagy együttesen csak a lakóingatlanok nem minősülő ingatlanokra kiterjedően gyakorolja.”
- 22. §** Az Áfa tv. 102. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[(1) Mentés az adó alól a szolgáltatás nyújtása – a 85. § (1) bekezdése és a 86. § (1) bekezdése szerint adómentes szolgáltatásnyújtások kivételével – abban az esetben, ha az olyan termékhez kapcsolódik közvetlenül,]
„b) amely kiviteli eljárás hatálya alá vonva elhagyja a Közösség területét, és a Közösség területéről való kiléptetés tényét a kiléptető hatóság igazolja;”
- 23. §** Az Áfa tv. 127. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[(1) Az adólevonási jog gyakorlásának tárgyi feltétele, hogy az adóalany személyes rendelkezésére álljon]
„b) a 120. § b) pontjában említett esetek közül:
ba) termék Közösségen belüli beszerzése esetében a nevére szóló, az ügylet teljesítését tanúsító számla, illetőleg
bb) egyéb, a ba) alpont alá nem tartozó esetekben pedig szintén a nevére szóló, az ügylet teljesítését tanúsító számla, illetőleg – ha a fizetendő adó megállapításakor számla nem áll az adóalany személyes rendelkezésére – mindazon okiratok, amelyek a fizetendő adó összegszerű megállapításához szükségesek;”
- 24. §** Az Áfa tv. a 138. §-a előtti címe előtt a következő 137/A. §-sal egészül ki:
„137/A. § Az az adóalany, akinek (amelynek) belföldön állandó telephelye van, és úgy értékesít terméket, nyújt szolgáltatást, hogy belföldi állandó telephelye az előzőekben említett ügylet teljesülésében nem érintett, e fejezet alkalmazásában nem minősül belföldön gazdasági céllal letelepedettnek.”
- 25. §** Az Áfa tv. 140. §-ának helyébe a következő rendelkezés lép:
„140. § Abban az esetben, ha a szolgáltatás nyújtása teljesítési helyének megállapítására
a) a 37. § (1) bekezdését kell alkalmazni, az adót a szolgáltatást igénybevevő – a 36. § értelmében vett – adóalany,

b) a 39. és 40. §, a 42. §, valamint a 44. és 45. § bármelyikét kell alkalmazni, az adót a szolgáltatást igénybe vevő belföldön nyilvántartásba vett adóalany fizeti, feltéve, hogy a szolgáltatást nyújtó adóalany belföldön gazdasági céllal nem telepedett le, gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye nincs belföldön.”

- 26. §** Az Áfa tv. 142. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Az érintettség valószínűsítése mellett az ügylet teljesítésében érintett bármelyik fél kérheti
a) a többi érintett féltől, hogy nyilatkozzon,
b) az állami adóhatóságtól pedig, hogy tájékoztassa
a (3) bekezdésben említett feltételek teljesüléséről, illetőleg arról is, hogy az (1) bekezdés e) pontjában meghatározott esetben az értékesítő adóalany élt-e, és ha igen, milyen terjedelemben élt ott említett választási jogával.”
- 27. §** Az Áfa tv. 154. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Arra a személyre, szervezetre, akinek (amelynek) adóalanyisága kizárólag a 6. § (4) bekezdésének b) és c) pontján alapul, valamint adófizetésre a 140. § a) pontja alapján nem kötelezett, az adót az állami adóhatóság állapítja meg.”
- 28. §** Az Áfa tv. 165. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[(1) Mentésül a számlakibocsátási kötelezettség alól az adóalany abban az esetben, ha]
„b) a termék beszerzője, szolgáltatás igénybevevője az ellenérték adót is tartalmazó összegét legkésőbb a 163. § (1) bekezdésének a) pontjában, illetőleg a 164. § (1) bekezdésének a) pontjában említett időpontig készpénzzel, készpénz-helyettesítő fizetési eszközzel vagy pénzhelyettesítő eszközzel maradéktalanul megtéríti, és számla kibocsátását az adóalanytól nem kéri.”
- 29. §** Az Áfa tv. 168. §-a a következő (3) bekezdéssel egészül ki:
„(3) Nem belföldön, hanem a Közösség más tagállamában nyilvántartásba vett adóalany esetében számla a termék értékesítése, szolgáltatás nyújtása teljesítését tanúsító olyan okirat is, amely a Közösség azon tagállamában, ahol adóalanyként nyilvántartásba vették, tartalmában megfelel – e tagállam joga szerint – a HÉA-irányelv 226–231. és 238–240. cikkeinek.”
- 30. §** Az Áfa tv. 193. §-a (1) bekezdésének d) pontja helyébe a következő rendelkezés lép, egyidejűleg a bekezdés a következő e) ponttal egészül ki, és a jelenlegi e)–f) pontok jelölése f)–g) pontokra változik:
[(1) Az adóalany az alanyi adómentesség időszakában nem járhat el alanyi adómentes minőségében]
„d) a külföldön teljesített szolgáltatásnyújtása esetében;
e) a terméknek a 19. § a) pontja szerinti Közösségen belüli beszerzése esetében, illetőleg abban az esetben sem, ha élt a 20. § (5) bekezdésében említett választási jogával, vagy ha a 20. § (7) bekezdése vonatkozik rá;”
- 31. §** Az Áfa tv. 195. §-ának (2) és (3) bekezdése helyébe a következő rendelkezés lép:
„(2) Az (1) bekezdéstől eltérően:
a) a 11. § (2) bekezdésének a) pontja,
b) a 188. § (3) bekezdésének aa) alpontja,
c) a 188. § (3) bekezdésének b)–d) pontjai és
d) a 193. § (1) bekezdésének d) pontja
szerinti termékértékesítése, szolgáltatásnyújtása esetében az adóalany jogosult az alanyi adómentesség időszakában keletkezett, az a)–d) pontokhoz kapcsolódó előzetesen felszámított adó levonására.
(3) A (2) bekezdés szerinti jog gyakorlására egyebekben az előzetesen felszámított adó levonására vonatkozó rendelkezéseket kell megfelelően alkalmazni azzal az eltéréssel, hogy
a) a (2) bekezdés c) pontjában említett esetben az adólevonási jog keletkezésére és az előzetesen felszámított adóként figyelembe vehető összeg megállapítására a 122. §-t,
b) a (2) bekezdés d) pontjában említett esetben az adólevonási jog terjedelmére a 121. § a) pontját kell alkalmazni.”

- 32. §** Az Áfa tv. 206. §-a (1) bekezdésének c) pontja helyébe a következő rendelkezés lép:
[(1) E fejezet alkalmazásában]
„c) utas: az, aki (amely) az utazásszervezési szolgáltatást
ca) nem adóalanyként vagy nem adóalanyi minőségében, illetőleg
cb) egyéb, a ca) alpont alá nem tartozó esetekben pedig a saját nevében és javára veszi igénybe, és erről a teljesítést megelőzően az utazásszervezőnek nyilatkozik;”
- 33. §** Az Áfa tv. 244. §-ának helyébe a következő rendelkezés lép:
„244. § (1) Az adóalany,
a) akinek (amelynek) gazdasági célú letelepedési helyére, gazdasági célú letelepedés hiányában pedig lakóhelyére vagy szokásos tartózkodási helyére a (2) és (3) bekezdésben meghatározottak teljesülnek, és
b) aki (amely) belföldön nem teljesít termékértékesítést, szolgáltatásnyújtást, kivéve
ba) a 93. § (2) bekezdése, a 102. §, a 111. § (3) bekezdése, a 112. § (2) bekezdése és a 116. § szerint adómentes termékfuvarozást és termékfuvarozáshoz járulékosan kapcsolódó szolgáltatásnyújtást,
bb) a 105. § szerint adómentes személyszállítást,
bc) a 139–141. §-okban felsorolt eseteket, feltéve, hogy az ott meghatározottak szerint a termék beszerzője, szolgáltatás igénybevevője az adófizetésre kötelezett, jogosult az adó e fejezet szerinti visszatéríttetésére.
(2) Az adóalanyt az adó-visszatéríttetési jog abban az esetben illeti meg, ha az adóvisszatérítési időszakban [251/B. § (1) bekezdése]
a) gazdasági célú letelepedési helye nem belföldön, hanem a Közösség valamely más tagállamában van, gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye van nem belföldön, hanem a Közösség valamely más tagállamában (a továbbiakban: a Közösség más tagállamában letelepedett adóalany);
b) gazdasági célú letelepedési helye a 8/A. számú mellékletben felsorolt államok valamelyikében vagy olyan harmadik államban van, amely állammal a Magyar Köztársaság az adó kölcsönös visszatérítéséről nemzetközi megállapodást kötött (a továbbiakban együtt: elismert harmadik állam), gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye van elismert harmadik államban (a továbbiakban: elismert harmadik államban letelepedett adóalany)
[e fejezet alkalmazásában – eltérő rendelkezés hiányában – a) és b) pont a továbbiakban együtt: belföldön nem letelepedett adóalany].
(3) Abban az esetben, ha az adóalanynak a Közösség valamely más tagállamán vagy az elismert harmadik államon kívül más harmadik államban is van gazdasági célú letelepedési helye, gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye, adó-visszatéríttetésre az egyéb feltételek teljesülése mellett is csak annyiban jogosult, amennyiben annak a gazdasági célú letelepedési helyének betudhatóan, gazdasági célú letelepedés hiányában pedig annak a lakóhelyének vagy szokásos tartózkodási helyének betudhatóan folytat adóalanyi minőségét megalapozó gazdasági tevékenységet, amely a Közösség valamely más tagállamában vagy elismert harmadik államban van.”
- 34. §** Az Áfa tv. 245. §-ának helyébe a következő rendelkezés lép:
„245. § A 244. § (2) bekezdésének b) pontjában említett, az adó kölcsönös visszatérítéséről szóló nemzetközi megállapodás Magyar Köztársaság részéről történő megkötésének feltétele, hogy az érintett harmadik állam
a) alkalmazzon olyan adót, amely megfelel a 258. § (2) bekezdésében meghatározottaknak, valamint
b) vállaljon kötelezettséget arra, hogy az adó kölcsönös visszatérítéséről szóló nemzetközi megállapodás tényleges hatálybalépésének időpontjától kezdődően saját jogának megfelelően és hátrányos megkülönböztetés nélkül biztosítja az adó-visszatéríttetési jogot annak az adóalanynak, akinek (amelynek) gazdasági célú letelepedési helye belföldön van, gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye van belföldön.”
- 35. §** Az Áfa tv. 246. §-ának helyébe a következő rendelkezés lép:
„246. § A belföldön nem letelepedett adóalany – az egyéb feltételek teljesülésétől függetlenül – nem alapíthat adó-visszatéríttetési jogot arra az előzetesen felszámított adóra,
a) amelyet egy másik adóalany – akár a jogalap, akár az összegszerűség tekintetében – tévesen vagy egyéb okból jogszabálysértően hártott át;

- b) amely olyan termék beszerzését terheli, amelynek értékesítése a 89. § vagy 98. § (1) bekezdésének b) pontja értelmében mentes az adó alól, vagy az ott meghatározottak szerint mentes lenne az adó alól;
- c) amely ingatlan beszerzését terheli.”

- 36. §** Az Áfa tv. 247. §-ának helyébe a következő rendelkezés lép:
„247. § (1) Abban a mértékben, amilyen mértékben a belföldön nem letelepedett adóalany által belföldön beszerzett, importált terméket és belföldön igénybe vett szolgáltatást
- a) a 121. §-ban felsorolt ügyletek érdekében használják, egyéb módon hasznosítják, illetőleg
- b) olyan ügyletek érdekében használják, egyéb módon hasznosítják, amelyek esetében a 139–141. §-ok szerint a termék beszerzője, szolgáltatás igénybevevője az adófizetésre kötelezett, a belföldön nem letelepedett adóalany jogosult a termék beszerzését, importját és szolgáltatás igénybevételét terhelő előzetesen felszámított adó [120. § a), c) és d) pontjai] visszatéríttetésére.
- (2) Az (1) bekezdéstől függetlenül a belföldön nem letelepedett adóalany adó-visszatéríttetési joga kiterjed a 203. § szerint megállapított előzetesen felszámított adóra is.
- (3) Az előzetesen felszámított adó levonására vonatkozó rendelkezések közül a 119., 124–128., 132. és 133. §-okat, valamint a 204. § (2) bekezdését az adó-visszatéríttetési jogra is megfelelően alkalmazni kell.”
- 37. §** Az Áfa tv. 248. §-ának helyébe a következő rendelkezés lép:
„248. § (1) Az adó-visszatéríttetési jog egészében abban az esetben illeti meg a belföldön nem letelepedett adóalanyt, ha abban az államban, ahol – a 244. § (2) és (3) bekezdése szerint – letelepedett, az adott naptári évben az ott érvényes jog szerint kizárólag adólevonásra jogosító termékértékesítést, szolgáltatásnyújtást teljesít.
- (2) Az (1) bekezdéstől eltérően az adó-visszatéríttetési jog részlegesen illeti meg a belföldön nem letelepedett adóalanyt, ha abban az államban, ahol – a 244. § (2) és (3) bekezdése szerint – letelepedett, az adott naptári évben az ott érvényes jog szerint egyaránt teljesít adólevonásra jogosító és arra nem jogosító termékértékesítést, szolgáltatásnyújtást. Ebben az esetben az adó-visszatéríttetési jog az előzetesen felszámított adónak arra az arányos részére terjed ki, amilyen arányban a belföldön nem letelepedett adóalany abban az államban, ahol – a 244. § (2) és (3) bekezdése szerint – letelepedett, az adott naptári évben az ott érvényes jog szerint jogosult az adólevonásra jogosító termékértékesítése, szolgáltatásnyújtása érdekében adólevonási jogát gyakorolni (a továbbiakban: levonási arány).
- (3) Az (1) és (2) bekezdés nem alkalmazandó a 203. § szerint megállapított előzetesen felszámított adóra. Ebben az esetben az adó-visszatéríttetési jog egészében illeti meg a belföldön nem letelepedett adóalanyt.”
- 38. §** Az Áfa tv. 249. §-ának helyébe a következő rendelkezés lép:
„249. § (1) Az adó-visszatéríttetési jog érvényesítése a belföldön nem letelepedett adóalany erre irányuló, az állami adóhatóság jogszabályban kijelölt szervéhez (e fejezet alkalmazásában a továbbiakban: állami adóhatóság) címzett írásos kérelmére történik (a továbbiakban: adó-visszatéríttetési kérelem).
- (2) A Közösség más tagállamában letelepedett adóalany esetében az adó-visszatéríttetési jog érvényesítésének feltétele, hogy adó-visszatéríttetési kérelme a nem a visszatérítés helye szerinti tagállamban, hanem egy másik tagállamban letelepedett adóalanyok részére a 2006/112/EK irányelvben előírt hozzáadottérték-adó-visszatérítés részletes szabályainak megállapításáról szóló 2008/9/EK tanácsi irányelv (a továbbiakban: Héavisszatérítési-irányelv) rendelkezéseit átültető tagállami jogszabálynak megfelelően az állami adóhatóság rendelkezésére álljon.
- (3) Az elismert harmadik államban letelepedett adóalany az adó-visszatéríttetési kérelmet közvetlenül az állami adóhatósághoz nyújtja be.
- (4) Az adó-visszatéríttetési kérelemben közölt információkat, illetőleg az azzal egyidejűleg vagy később megteendő egyéb írásos információkat és nyilatkozatokat magyar, illetőleg angol nyelven lehet megadni.
- (5) A Közösség más tagállamában, illetőleg az elismert harmadik államban letelepedett adóalanyra vonatkozó adó-visszatéríttetési kérelem kötelező adattartalmát, formátumát és kitöltésének módját külön jogszabály állapítja meg.”
- 39. §** Az Áfa tv. 250. §-ának helyébe a következő rendelkezés lép:
„250. § (1) Abban az esetben, ha a belföldön nem letelepedett adóalany adó-visszatéríttetési joga olyan termék beszerzését, importját és szolgáltatás igénybevételét terhelő előzetesen felszámított adóra terjed ki, amelynél az ügylet adóalapja

- a) üzemanyag esetében eléri vagy meghaladja a 250,
 - b) egyéb, az a) pont alá nem tartozó esetekben pedig eléri vagy meghaladja az 1000 eurónak megfelelő pénzüsszeget, a belföldön nem letelepedett adóalany nevére szóló, az ügylet teljesítését tanúsító, a 127. § (1) bekezdésének a), c) és d) pontjában említett okiratról készített másolatot az adó-visszatérítetési kérelem benyújtásával egyidejűleg, annak mellékleteként csatolni kell.
- (2) Az (1) bekezdésben meghatározott kötelezettség teljesítésének módjára is a 249. § (2)–(4) bekezdéseit kell megfelelően alkalmazni.”

40. §

Az Áfa tv. 251. §-ának helyébe a következő rendelkezés lép:

„251. § (1) Abban az esetben, ha az adó-visszatérítetési kérelemnek az állami adóhatósághoz történt érkezéséhez képest az adó-visszatérítetési kérelemben közölt adó-visszatérítetési jog terjedelme az évközben alkalmazott ideiglenes levonási arány és az év egészére vonatkozó végleges levonási arány mértékbeli eltérése miatt utólag változik, a belföldön nem letelepedett adóalany

- a) köteles a változással arányban kiigazítani a visszatéríteteni kért vagy a már részére visszatérített előzetesen felszámított adót, ha az előzőek szerinti változás következtében az adó-visszatérítetési jog terjedelme csökken;
- b) jogosult a változással arányban kiigazítani a visszatéríteteni kért vagy a már részére visszatérített előzetesen felszámított adót, ha az előzőek szerinti változás következtében az adó-visszatérítetési jog terjedelme nő.

(2) A kiigazítást az év egészére vonatkozó végleges levonási arány mértékének megállapítását követő első olyan adó-visszatérítetési kérelemben kell, illetőleg lehet elvégezni, amely az (1) bekezdés szerint érkeztetett adó-visszatérítetési kérelemben megjelölt adóvisszatérítési időszak naptári évét követi.

(3) Abban az esetben, ha a kiigazítás a (2) bekezdés szerint azért nem végezhető el, mert a belföldön nem letelepedett adóalany adó-visszatérítetési kérelmet nem nyújt be, a kiigazítást a 251/C. § (1) bekezdésében meghatározott határidőn belül, az állami adóhatósághoz címzett, erre irányuló írásos nyilatkozattal kell, illetőleg lehet pótolni.

(4) A (3) bekezdésben meghatározott nyilatkozattételi kötelezettség teljesítésének módjára is a 249. § (2)–(4) bekezdéseit kell megfelelően alkalmazni.”

41. §

Az Áfa tv. a 251. § után a következő 251/A–251/N. §-okkal egészül ki:

„251/A. § (1) Az adó-visszatérítetési kérelem az adóvisszatérítési időszakban keletkezett előzetesen felszámított adót tartalmazhatja.

(2) Az (1) bekezdésen kívül az adó-visszatérítetési kérelem azt az előzetesen felszámított adót is tartalmazhatja, amelynek érvényesítésére korábban nem nyújtottak be adó-visszatérítetési kérelmet, de amely az adott naptári évben keletkezett.

251/B. § (1) Az adóvisszatérítési időszak nem haladhatja meg az 1 naptári évet, és nem lehet kevesebb 3 naptári hónapnál, kivéve, ha az adó-visszatérítetési kérelem olyan időszakra vonatkozik, amely egy naptári év 3 naptári hónapnál kevesebb fennmaradó része.

(2) Abban az esetben, ha az adó-visszatérítetési kérelem

- a) 1 naptári évnél rövidebb, de legalább 3 naptári hónapot elérő adóvisszatérítési időszakra vonatkozik, a visszatéríteteni kért előzetesen felszámított adó összege nem lehet kevesebb 400,
- b) 1 naptári évre vagy olyan időszakra vonatkozik, amely egy naptári év 3 naptári hónapnál kevesebb fennmaradó része, a visszatéríteteni kért előzetesen felszámított adó összege nem lehet kevesebb 50 eurónak megfelelő pénzüsszegnél.

251/C. § (1) Az elismert harmadik államban letelepedett adóalany a tárgy naptári évre vonatkozó adó-visszatérítetési kérelmet legkésőbb a tárgy naptári évet követő év szeptember 30. napjáig nyújthatja be úgy, hogy a kérelemnek eddig az időpontig az állami adóhatósághoz be is kell érkeznie. A határidő elmulasztása miatt igazolási kérelem benyújtásának nincs helye.

(2) Az állami adóhatóság a Közösség más tagállamában letelepedett adóalany tárgy naptári évre vonatkozó adó-visszatérítetési kérelméről – egyéb elutasító ok hiányában – abban az esetben dönt érdemben, ha azt a Közösség más tagállamában letelepedett adóalany igazoltan legkésőbb a tárgy naptári évet követő év szeptember 30. napjáig – a 249. § (2) bekezdése szerint – benyújtotta. A határidő elmulasztása miatt igazolási kérelem benyújtásának nincs helye.

(3) Az állami adóhatóság a Közösség más tagállamában letelepedett adóalany adó-visszatérítetési kérelmét elutasítja, ha az adó-visszatérítetési kérelmet annak ellenére továbbították, hogy azt a Héavisszatérítési-irányelv

- a) 15. cikkének (1) bekezdését átültető tagállami jogszabály értelmében nem tekinthették volna benyújtottnak, vagy
- b) 18. cikkének (1) bekezdését átültető tagállami jogszabály értelmében nem továbbíthatták volna.
- 251/D. § (1) Az állami adóhatóság az adó-visszatérítetési eljárás során az Art.-nek az elektronikus kapcsolattartására vonatkozó szabályai szerint jár el azzal, hogy külön jogszabályban meghatározott esetben a kapcsolattartásra a központi elektronikus szolgáltató rendszeren kívüli számítógépes rendszeren keresztül – elektronikus levél útján – is van lehetőség.
- (2) Az állami adóhatóság az adó-visszatérítetési kérelem érkeztetésének tényéről és időpontjáról a Közösség más tagállamában letelepedett adóalanyt elektronikus úton, haladéktalanul értesíti.
- 251/E. § (1) Az állami adóhatóság az adó-visszatérítetési kérelemről – ha e törvény másként nem rendelkezik – 4 hónapon belül dönt.
- (2) Az adó-visszatérítetési kérelemről szóló döntését az állami adóhatóság kizárólag elektronikus úton közli a Közösség más tagállamában letelepedett adóalannyal.
- 251/F. § (1) Abban az esetben, ha az állami adóhatóság a rendelkezésre álló adatok, egyéb információk alapján úgy ítéli meg, hogy az adó-visszatérítetési kérelemről megalapozott döntés nem hozható, a 251/E. § (1) bekezdésében meghatározott határidőn belül – írásos megkereséssel – kiegészítő adatokat, egyéb információkat kérhet
- a) a belföldön nem letelepedett adóalanytól,
- b) attól a hatáskörrel és illetékességgel rendelkező hatóságtól, amely a belföldön nem letelepedett adóalanyt, mint abban az államban – a 244. § (2) és (3) bekezdése szerint – letelepedett adóalanyt nyilvántartásba vette, valamint
- c) harmadik féltől, ha alapos okkal feltehető, hogy az adó-visszatérítetési kérelem elbírálásához érdemben tud hozzájárulni.
- (2) Az (1) bekezdés egyéb rendelkezéseinek sérelme nélkül az állami adóhatóság további 1 alkalommal – szintén írásos megkereséssel – pótlólagos kiegészítő adatokat, egyéb információkat is kérhet.
- (3) Az (1) és (2) bekezdés szerinti írásos megkeresés magában foglalhatja a belföldön nem letelepedett adóalany nevére szóló, az ügylet teljesítését tanúsító, a 127. § (1) bekezdésének a), c) és d) pontjában említett okirat eredeti példánya vagy annak hiteles másolata benyújtásának előírását, ha alapos kétség merült fel az adó-visszatérítetési jogalapja vagy a visszatéríteteni kért előzetesen felszámított adó összegszerűsége tekintetében. Erre az esetre a 250. § (1) bekezdésében meghatározott összeghatárok nem vonatkoznak.
- (4) A válaszadásra nyitva álló határidő 1 hónap, amely az (1) és (2) bekezdésben említett megkeresés közlésétől számítandó.
- 251/G. § (1) Abban az esetben, ha az adó-visszatérítetési kérelem benyújtója a Közösség más tagállamában letelepedett adóalany, az állami adóhatóság a 251/F. § (1) és (2) bekezdésében említett megkeresését a 251/F. § (1) bekezdésének a) és b) pontjában meghatározott címzettekkel kizárólag elektronikus úton közli, és e címzettek választát szintén kizárólag elektronikus úton fogadja, kivéve, ha a megkeresés alapján a Közösség más tagállamában letelepedett adóalany nevére szóló, az ügylet teljesítését tanúsító, a 127. § (1) bekezdésének a), c) és d) pontjában említett okirat eredeti példányát vagy annak hiteles másolatát kell benyújtani, és az nem elektronikus formában létrehozott okirat.
- (2) Az (1) bekezdés egyéb rendelkezéseinek sérelme nélkül, a Közösség más tagállamában letelepedett adóalany adó-visszatérítetési kérelmének elbírálása során szintén az ott meghatározott kizárólagos elektronikus kapcsolattartás alkalmazandó abban az esetben is, ha az állami adóhatóság nyilvántartása szerint a 251/F. § (1) bekezdésének c) pontjában meghatározott címzett rendelkezik az elektronikus kapcsolattartáshoz szükséges eszközökkel.
- 251/H. § (1) Abban az esetben, ha az állami adóhatóság élt a 251/F. § (1) és (2) bekezdésében meghatározott joggal, az adó-visszatérítetési kérelemről a megkeresésre adott válasz érkeztetésétől számított 2 hónapon belül, vagy ha a megkeresésre érdemben nem kapott hiánytalan választ, a 251/F. § (4) bekezdésében meghatározott határidő lejártát követő 2 hónapon belül dönt.
- (2) Abban az esetben azonban, ha az állami adóhatóság az adó-visszatérítetési kérelem elfogadásáról vagy részleges elfogadásáról dönt, a döntésre nyitva álló határidő – az (1) bekezdéstől függetlenül – nem haladhatja meg
- a) a 7 hónapot, ha az állami adóhatóság a 251/F. § (1) bekezdésben, illetőleg
- b) a 8 hónapot, ha az állami adóhatóság a 251/F. § (2) bekezdésben meghatározott joggal élt.
- 251/I. § (1) Abban az esetben, ha az állami adóhatóság az adó-visszatérítetési kérelem elfogadásáról vagy részleges elfogadásáról dönt, az adó-visszatérítésről a döntés meghozatalával egyidejűleg, de legkésőbb az attól számított 10 munkanapon belül intézkedik.

(2) Az adóvisszatérítés átutalással történik, a belföldön nem letelepedett adóalany által az adó-visszatérítetési kérelemben megjelölt fizetési számlájára. Az adóvisszatérítés napjának az a nap számít, amelyen az átutalásra az állami adóhatóság megbízást adott.

(3) Az adóvisszatérítés átutalásának költsége a belföldön nem letelepedett adóalanyt terheli, ha az átutalás nem belföldön vezetett fizetési számlájára történik. Ebben az esetben a visszatérítendő adóból tartandó vissza.

(4) Abban az esetben, ha az állami adóhatóság az adóvisszatérítést késedelmesen teljesíti, a késedelem minden napjára a késedelmi pótlékkal azonos mértékű kamatot fizet. Nem terheli kamatfizetési kötelezettség az állami adóhatóságot, ha a belföldön nem letelepedett adóalany a 251/F. § (1) és (2) bekezdésében említett megkeresésre a döntésre nyitva álló határidőn belül érdemben nem adott hiánytalan választ.

251/J. § Az állami adóhatóság a belföldön nem letelepedett adóalany nevére szóló, az ügylet teljesítését tanúsító, a 127. § (1) bekezdésének a), c) és d) pontjában említett okiratot, amelyet eredeti példányban vagy hiteles másolatban nyújtottak be, és az nem elektronikus formában létrehozott okirat, legkésőbb az adó-visszatérítetési kérelemről szóló döntés meghozatalával egyidejűleg visszaküldi a belföldön nem letelepedett adóalanyoknak.

251/K. § (1) A visszatérített adót a belföldön nem letelepedett adóalany köteles visszafizetni, ha a visszatérítés – akár a jogalap, akár az összegszerűség tekintetében – az adó-visszatérítetési jog keletkezésekor fennálló vagy azt követően beálló jogszabálysértés következtében történt.

(2) Abban az esetben, ha a belföldön nem letelepedett adóalany az (1) bekezdésben meghatározott kötelezettségét megállapító döntésnek nem tesz eleget, az állami adóhatóság

a) a visszafizetendő adót a belföldön nem letelepedett adóalanyt megillető esedékes visszatérítendő adóból levonhatja, vagy

b) a belföldön nem letelepedett adóalany további adó-visszatérítetési jogának érvényesítésére irányuló eljárást vagy eljárásokat felfüggesztheti mindaddig, amíg visszafizetési kötelezettségének eleget nem tesz.

251/L. § (1) Az állami adóhatóság a visszatérített adót érintő, a 251. § (1) bekezdésében meghatározott

a) kiigazítást a 251. § (2) bekezdése szerinti esetben az ott említett adó-visszatérítetési kérelem elbírálása során veszi figyelembe;

b) kiigazításról a 251. § (3) bekezdése szerinti esetben az ott említett nyilatkozat elbírálása alapján dönt, és intézkedik a kiigazítással érintett különbözet visszafizetési kötelezettségének előírásáról vagy átutalásáról.

(2) Az (1) bekezdés b) pontja szerinti eljárásra egyebekben az adó-visszatérítetési jog érvényesítésére irányuló eljárásra vonatkozó rendelkezéseket kell megfelelően alkalmazni.

251/M. § (1) Az elismert harmadik államban letelepedett adóalany az adó-visszatérítetési kérelmet, a kérelem mellékleteként csatolandó vagy később benyújtandó okiratokat és egyéb írásos nyilatkozatokat – ha e fejezet rendelkezéseiből kifejezetten más nem következik – elektronikus formában és elektronikus úton is benyújthatja az állami adóhatósághoz, feltéve, hogy adó-visszatérítetési kérelmében elektronikus kapcsolattartásra szolgáló címet is megjelöl, egyúttal nyilatkozik arról is, hogy rendelkezik az elektronikus kapcsolattartáshoz szükséges eszközökkel. Ebben az esetben az állami adóhatóság az adó-visszatérítetési eljárás során a 251/D. § (1) bekezdésében meghatározottak szerint jár el.

(2) Az elismert harmadik államban letelepedett adóalany mellett az állami adóhatóság szintén az (1) bekezdésben említett, az elektronikus kapcsolattartásra vonatkozó szabályok szerint jár el az elismert harmadik államban letelepedett adóalany adó-visszatérítetési kérelmének elbírálása során a 251/F. § (1) és (2) bekezdésében említett megkeresésének a 251/F. § (1) bekezdésének b) és c) pontjában meghatározott címzettekkel történő közlése során, ha azok – az állami adóhatóságnak a címzettek bejelentése, illetőleg az elismert harmadik államban letelepedett adóalany bejelentése alapján vezetett nyilvántartása szerint – rendelkeznek az elektronikus kapcsolattartáshoz szükséges eszközökkel.

251/N. § (1) Az e fejezetben szabályozott adó-visszatérítetési jog illeti meg a 200. § (3) bekezdésében említett nem adóalany jogi személyt is azzal, hogy

a) adó-visszatérítetési joga kizárólag a 203. § szerint megállapított előzetesen felszámított adóra terjed ki;

b) adó-visszatérítetési jogát az elismert harmadik államban letelepedett adóalanyra vonatkozó szabályok szerint érvényesítheti.

(2) A 200. § (3) bekezdésében említett nem adóalany jogi személyre vonatkozó adó-visszatérítetési kérelem kötelező adattartalmát, formátumát és kitöltésének módját külön jogszabály állapítja meg.”

42. § Az Áfa tv. 253. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a § jelenlegi szövegének jelölése (1) bekezdésre változik:
„(2) Az (1) bekezdés szerinti jogát az adóalany az elismert harmadik államban letelepedett adóalanyra vonatkozó szabályok szerint érvényesítheti azzal, hogy esetében
a) a 244. § helyett a 252. § alkalmazandó;
b) az e fejezet szerinti jogállást nem kell igazolni.”
43. § Az Áfa tv. 259. §-ának 2. pontja helyébe a következő rendelkezés lép:
[259. § E törvény alkalmazásában]
„2. állandó telephely: a székhelyen kívül a gazdasági tevékenység helyhez kötött folytatására huzamosabb időtartamra létesített vagy arra szánt földrajzilag körülhatárolt hely, amelyen a gazdasági tevékenység – székhelyhez képesti – önálló folytatásához szükséges egyéb feltételek is ténylegesen rendelkezésre állnak, ideértve az adóalany kereskedelmi képviselőjét is, de csak annyiban, amennyiben a 37. § (1) bekezdésének alkalmazásában az adóalany kereskedelmi képviselője a legközvetlenebbül érintett;”
44. § Az Áfa tv. 260. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az adópolitikáért felelős miniszter felhatalmazást kap arra, hogy rendeletben állapítsa meg
a) az adó-visszatérítési jog gyakorlásához fűződő, a közhasznú tevékenységet folytató személyt, szervezetet [100. § (2) bekezdése] terhelő igazolási kötelezettségeket, az adó-visszatérítési kérelmek kötelező adattartalmát, valamint az utólagos adó-visszatérítés eljárási szabályait;
b) a Közösség más tagállamában [244. § (2) bekezdésének a) pontja] és az elismert harmadik államban [244. § (2) bekezdésének b) pontja] letelepedett adóalanyra, valamint a 200. § (3) bekezdésében említett nem adóalany jogi személyre vonatkozó adó-visszatérítési kérelem kötelező adattartalmát, formátumát és kitöltésének módját, továbbá az elismert harmadik államban letelepedett adóalanyt és a 200. § (3) bekezdésében említett nem adóalany jogi személyt terhelő igazolási kötelezettségeket;
c) a számla és a nyugta kiállításának módjára, ideértve a nyugtakibocsátási kötelezettség kötelező gépi kiállítással történő megállapítását is, valamint a számla és a nyugta adóigazgatási azonosítására vonatkozó szabályokat.”
45. § Az Áfa tv. 268. §-ának g) pontja helyébe a következő rendelkezés lép, egyidejűleg a § a következő h) ponttal egészül ki:
[268. § Ez a törvény – az Art.-vel együtt – a következő uniós jogi aktusoknak való megfelelést szolgálja:]
„g) a Tanács 2006/112/EK irányelve (2006. november 28.) a közös hozzáadottértékadó-rendszerről, valamint annak a következő irányelvekkel történt módosításai:
ga) a Tanács 2006/138/EK irányelve (2006. december 19.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a rádióműsor- és televízióműsor-terjesztési szolgáltatásokra és egyes elektronikus úton nyújtott szolgáltatásokra alkalmazandó hozzáadottérték-adóra vonatkozó rendelkezések alkalmazási időszaka tekintetében történő módosításáról;
gb) a Tanács 2007/75/EK irányelve (2007. december 20.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a hozzáadottértékadó-mértékekre vonatkozó egyes átmeneti rendelkezések tekintetében történő módosításáról;
gc) a Tanács 2008/8/EK irányelve (2008. február 12.) a 2006/112/EK irányelvnek a szolgáltatásnyújtás teljesítési helye tekintetében történő módosításáról;
gd) a Tanács 2008/117/EK irányelve (2008. december 16.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a Közösségen belüli ügyletekkel kapcsolatos adócsalás elleni küzdelem érdekében történő módosításáról;
ge) a Tanács 2009/47/EK irányelve (2009. május 5.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a hozzáadottérték-adó kedvezményes mértéke tekintetében történő módosításáról;
h) a Tanács 2008/9/EK irányelve (2008. február 12.) a nem a visszatérítés helye szerinti tagállamban, hanem egy másik tagállamban letelepedett adóalanyok részére a 2006/112/EK irányelvben előírt hozzáadottérték-adó-visszatérítés részletes szabályainak megállapításáról.”
46. § (1) Az Áfa tv. 4. számú melléklete e törvény 1. melléklete szerint módosul.
(2) Az Áfa tv. a 8. számú melléklet után az e törvény 2. melléklete szerinti 8/A. számú melléklettel egészül ki.

II. Fejezet

Az egyszerűsített vállalkozói adóról szóló 2002. évi XLIII. törvény módosítása

- 47. §** Az egyszerűsített vállalkozói adóról szóló 2002. évi XLIII. törvény 16. §-ának (2) bekezdése helyébe a következő rendelkezés lép, egyidejűleg a § a következő (3) és (4) bekezdéssel egészül ki, és jelenlegi (3)–(6) bekezdéseinek számozása (5)–(8) bekezdésekre változik:
- „(2) Az adóalany e törvény szerinti adókötelezettségén túl köteles
- a) a termék importja,
 - b) az általános forgalmi adóról szóló törvény szerint termék Közösségen belüli beszerzésének minősülő beszerzés,
 - c) az általános forgalmi adóról szóló törvény 140. §-ában foglaltak fennállása, valamint
 - d) az általános forgalmi adóról szóló törvény 142. §-ában foglaltak fennállása esetén az általános forgalmi adót megfizetni.
- (3) Az adóalany a (2) bekezdés c) pontja alapján fizetendő általános forgalmi adót, feltéve, hogy a szolgáltatást a Közösségen kívül letelepedett adóalanytól vette igénybe, és a (2) bekezdés d) pontja alapján fizetendő általános forgalmi adót az adóévre vonatkozó evabevallásában megállapítja és bevallja, valamint a bevallás benyújtására előírt határidőig megfizeti.
- (4) Az adóalany a Közösség másik tagállamából történő beszerzései tekintetében az általános forgalmi adóról szóló törvény 20. §-a (1) bekezdésének d) pontjában meghatározott személyekkel, szervezetekkel, a 36–49. §-ainak, 140. §-ának és a 142. § (3) bekezdése a) pontjának alkalmazása tekintetében pedig a belföldön nyilvántartásba vett áfaalanyokkal esik egy tekintet alá.”

III. Fejezet

Az adózás rendjéről szóló 2003. évi XCII. törvény módosítása

- 48. §** (1) Az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 22. §-a (1) bekezdésének e) pontja helyébe a következő rendelkezés lép:
- [Az általános forgalmi adó alanya az adóköteles tevékenysége megkezdésének bejelentésével egyidejűleg nyilatkozik arról, hogy]*
- „e) az Európai Közösség más tagállamában illetőséggel bíró adóalannal kereskedelmi kapcsolatot kíván létesíteni,”
- (2) Az Art. 22. §-ának (5)–(9) bekezdései helyébe a következő rendelkezések lépnek:
- „(5) Az általános forgalmiadó-alanynak nem minősülő adófizetésre kötelezett jogi személy, a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany, valamint az egyszerűsített vállalkozói adó alanya bejelenti az állami adóhatóságnak, ha az adóévben általa az Európai Közösség más tagállamában beszerzett termék adó nélkül számított összesített ellenértéke a 10 000 eurót meghaladja. Az adózó bejelentését azon termékbeszerzését megelőzően teljesíti, amelynek ellenértékével túllépi az értékhatárt. A kizárólag adólevonásra nem jogosító tevékenységet folytató, az alanyi adómentességet választó, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású közösségi adószámmal nem rendelkező általános forgalmiadó-adóalany, közösségi adószáma megállapítása érdekében az állami adóhatóságnál előzetesen bejelenti, ha az Európai Közösség más tagállamában illetőséggel bíró adóalannak szolgáltatást nyújt, illetőleg tőle szolgáltatást vesz igénybe.
- (6) Az általános forgalmiadó-alanynak nem minősülő adófizetésre kötelezett jogi személy, a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany, valamint az egyszerűsített vállalkozói adó alanya, ha a tárgyévet megelőző évben általa az Európai Közösség más tagállamában beszerzett termék adó nélkül számított összesített ellenértéke nem haladja meg a 10 000 eurót és a Közösségen belül beszerzett termékek utáni általános forgalmiadó-fizetési kötelezettségét a tárgyévben választása alapján belföldön kívánja teljesíteni, választását a tárgyévet megelőző adóév utolsó napjáig jelenti be az állami adóhatóságnak. Amennyiben a tárgyévet megelőző évben nem volt Közösségen belüli beszerzése, e választását a tárgyévre a tárgyévi első Közösségen belüli beszerzését megelőzően jelenti be.
- (7) Az állami adóhatóság az (5) és (6) bekezdés szerinti bejelentés alapján az adózó részére közösségi adószámot állapít meg. Az általános forgalmiadó-alanynak nem minősülő adófizetésre kötelezett jogi személy, a kizárólag adólevonásra

nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany, ha a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló törvény hatálya alá tartozó termék közösségen belülről történő beszerzése miatt belföldön keletkezik általános forgalmiadó-fizetési kötelezettsége, beszerzését megelőzően köteles közösségi adószámot kérni az állami adóhatóságtól.

(8) Ha a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany az általános forgalmi adóról szóló törvény 20. §-ának (7) bekezdése alkalmazása során közösségi adószámát megadta a termék értékesítőjének, e tény az e rendelkezéssel érintett első Közösségen belüli beszerzés teljesítésének napját követő hónap 20. napjáig jelenti be az állami adóhatósághoz.

(9) Ha az egyszerűsített vállalkozói adó alanya az Európai Közösség más tagállamában illetőséggel bíró adóalanyként terméket értékesít, szolgáltatást nyújt, vagy tőle szolgáltatást vesz igénybe, az értékesítést, a szolgáltatásnyújtást vagy a szolgáltatás igénybevételét megelőzően köteles közösségi adószámot kérni az állami adóhatóságtól."

- 49. §** Az Art. 54. §-a (5) bekezdésének felvezető szövege és a) pontja helyébe a következő rendelkezés lép:
„(5) Az állami adóhatóság az adózót terhelő adókötelezettség jogszerű teljesítéséhez, a költségvetési támogatás jogszerű igénybevételéhez honlapján közzéteszi
a) az általános forgalmiadó-alanyok minősülését, illetve az egyszerűsített vállalkozói adóról szóló 2002. évi XLIII. törvény hatálya alá tartozó adózó, valamint e törvények hatálya alá nem tartozó, de adószámmal rendelkező jogi személy, egyéb szervezet adózók nevét (elnevezését), adószámát, székhelyét, telephelyét; csoportos általános forgalmi adóalanyiságot választók esetén a csoport azonosító számot valamint a csoportképviselő és az egyéb csoporttagok nevét (elnevezését), adószámát, székhelyét, telephelyét, illetve a csoportos általános forgalmiadó-alanyiságot engedélyező határozat jogerőre emelkedése napját;”
- 50. §** Az Art. 66. §-a a következő (5) bekezdéssel egészül ki:
„(5) A követelésre vonatkozó, valamint a megkereső hatóság székhelye szerinti államban kibocsátott végrehajtható okirattal kapcsolatos jogorvoslati kérelmet a megkereső hatósághoz kell előterjeszteni. A magyar hatóság a hozzá előterjesztett jogorvoslati kérelmet – joghatóság hiányában, érdemi vizsgálat nélkül – végzéssel elutasítja, ha a kötelezett (egyéb érdekelt) e rendelkezés megsértésével a jogorvoslati kérelmet a megkeresett hatóságként eljáró magyar adóhatósághoz vagy a Magyar Köztársaság területén más közigazgatási hatósághoz terjesztette elő.”
- 51. §** Az Art. 68. §-ának helyébe a következő rendelkezés lép:
„68. § (1) A tartozást a kötelezett forintban fizeti meg.
(2) A külföldről érkező megkeresésben feltüntetett követelésre az adóhatóság a végrehajtást elrendelő végzés jogerőre emelkedésének napjától a tartozás fedezetét biztosító végrehajtási cselekmények foganatosításának napjáig, illetve a tartozás megfizetésének napjáig az e törvényben meghatározott mértékű késedelmi pótlékokat számít fel. A késedelmi pótlék felszámítására a nettó pótlékszámítás szabályai nem alkalmazhatók.
(3) A tartozás kiegyenlítésére a megkereső hatósággal folytatott egyeztetést követően, e törvény fizetési könnyítésre vonatkozó rendelkezései alkalmazásával az adóhatóság a kötelezett részére fizetési könnyítést engedélyezhet. Ha a kötelezett a tartozást a pótlékköteles fizetési könnyítés engedélyezését követően teljesíti, e pótlék a megkereső adóhatóságot illeti meg.”
- 52. §** Az Art. 70. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A kapcsolattartó közigazgatási szerv az Európai Közösség tagállamainak illetékes hatóságát jogsegélykérés céljából az e törvényben foglalt együttműködési szabályoknak megfelelően megkeresheti. A kapcsolattartó közigazgatási szerv a jövedelem-, nyereség-, vagyadóval kapcsolatos megkeresését a következő adónemekre vonatkozóan adja ki: személyi jövedelemadó, társasági adó, osztalékadó, az egyes nagyértékű vagyontárgyakat terhelő adó, építményadó, telekadó.”
- 53. §** Az Art. 85/A. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Az adó-, jövedelem- és illetőségigazolást (a továbbiakban: adóhatósági igazolás) az adóhatóság hatáskörében eljárva a nyilvántartásában szereplő adatok alapján, a kiállítás napján fennálló állapotnak megfelelően, az adózó által kért és a jogszabályban előírt adattartalommal állítja ki, feltéve, hogy az adózó az adóhatósági igazolás kiadásának

szükségességét valószínűsíti. Az adóhatósági igazolás hatósági bizonyítványnak minősül. Az adózó együttes adóigazolás kiállítását kérheti. Az együttes adóigazolás tartalmazza az adózó állami adóhatóságnál nyilvántartott adótartozását és a vámhatóságnál nyilvántartott adó- és vámtartozását, illetőleg azok hiányát. Az együttes adóigazolás kiállítása iránti kérelem az illetékfizetés szempontjából két kérelemnek minősül. Az együttes adóigazolás kiállításához szükséges adó- és vámtartozást érintő adatok beszerzése érdekében az állami adóhatóság keresi meg a vámhatóságot, mely a megkeresést haladéktalanul teljesíti.”

54. § Az Art. 95. §-ának (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Amennyiben az ellenőrzés lefolytatásához szükséges számla (egyszerűsített számla), illetőleg bizonylat idegen nyelven áll rendelkezésre, és az adójogi tényállás tisztázása másként nem lehetséges, az adózó köteles felhívásra annak hiteles magyar nyelvű fordítását az adóhatóság részére átadni. Ha az adózó a szokásos piaci ár meghatározásával összefüggő nyilvántartási kötelezettségről szóló külön jogszabály szerinti nyilvántartást, illetve az azt alátámasztó dokumentációkat nem magyar nyelven készíti el, és az adójogi tényállás tisztázása másként nem lehetséges, az adózó köteles a nyilvántartás (dokumentáció), vagy azok egy része magyar nyelvű szakfordítását az adóhatóság felhívására – a megjelölt határidőn belül – átadni. A felhívástól a kötelezettség teljesítéséig eltelt időtartamot az ellenőrzés határidejének számításánál figyelmen kívül kell hagyni.”
55. § Az Art. 172. §-ának (1) bekezdése a következő ny) ponttal egészül ki:
[(1) A magánszemély adózó – a (2) bekezdésben foglalt eltéréssel – 200 ezer forintig, más adózó 500 ezer forintig terjedő mulasztási bírsággal sújtható, ha]
„ny) az általános forgalmi adóról szóló törvény 206. § (1) bekezdés c) pontja szerint utasként az utazásszervezési szolgáltatás nem adóalanyként, nem adóalanyi minőségben vagy saját nevében és javára történő igénybeviteléről valótlannal nyilatkozatot tesz.”
56. § (1) Az Art. 175. §-ának (9) bekezdése helyébe a következő rendelkezés lép:
„(9) A 31. § (2) bekezdésében meghatározott bevallás benyújtására, illetve a 8. számú melléklet szerint összesítő nyilatkozat benyújtására kötelezett adózó az e kötelezettség keletkezése időpontjától az állami adóhatósághoz teljesítendő valamennyi bevallási és adatszolgáltatási kötelezettségét elektronikus úton teljesíti.”
- (2) Az Art. 175. §-ának (13) bekezdése a következő j) ponttal egészül ki:
[(13) Az adópolitikáért felelős miniszter felhatalmazást kap arra, hogy az adóügyek elektronikus intézésére vonatkozó eljárások keretében rendeletben szabályozza]
„j) az Európai Közösség más tagállamában és az általános forgalmi adóról szóló törvény szerint elismert harmadik államban letelepedett adóalanyak belföldön, illetve a belföldön letelepedett adóalanyak az Európai Közösség más tagállamában érvényesített visszatérítetési kérelmével (kiigazítási nyilatkozatával) kapcsolatos eljárás rendjének, ideértve az elektronikus levélben (e-mailen) történő ügyintézés”
[módját és technikai feltételeit.]
- (3) Az Art. 175. §-a a következő (25) bekezdéssel egészül ki:
„(25) Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy rendeletben állapítsa meg a belföldön letelepedett adóalanyak az Európai Közösség más tagállamában érvényesíthető hozzáadottértékadó-visszatérítetési kérelme, kiigazítási nyilatkozata adattartalmára, formátumára, kitöltésének módjára vonatkozó részletes szabályokat.”
57. § Az Art. 178. §-a a következő 34. ponttal egészül ki:
[178. § E törvény és – ha törvény másként nem rendelkezik – az adóról szóló jogszabályok alkalmazásában]
„34. kereskedelmi kapcsolat: a termékbeszerzés és értékesítés – ideértve az általános forgalmi adóról szóló törvény szerinti adómentes termékimportot megalapozó Közösségen belüli adómentes termékértékesítést is –, valamint a szolgáltatásnyújtás és -igénybevétel.”
58. § (1) Az Art. 181. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) E törvény 3. §-ának (3) bekezdése, 9. §-a, 16–23. §-a, 24. §-ának (1)–(4) és (8) bekezdése, 26. §-a, 31. § (1) bekezdése, 33. § (9) bekezdése, 47. §-a, 79. §-a, 88. §-ának (6)–(7) bekezdései, 125. §-ának (1) bekezdése, 175. § (1) és (3) bekezdése, 175. § (12) bekezdése c) pontja, 176. § (2) bekezdése, 181/A. §-a, 1. számú mellékletének I/B/3/a)-f) pontjai, 3. számú

mellékletének H) pontja, 8., 9. és 10. számú melléklete – az általános forgalmi adóról szóló törvénnyel, illetve a számvitelről szóló törvénnyel együtt – a következő uniós jogi aktusoknak való megfelelést szolgálják:

- a) a Tanács 2006/112/EK irányelve (2006. november 28.) a közös hozzáadottértékadó-rendszerről,
 - b) a Tanács 2006/138/EK irányelve (2006. december 19.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a rádióműsor- és televízióműsor-terjesztési szolgáltatásokra és egyes elektronikus úton nyújtott szolgáltatásokra alkalmazandó hozzáadottérték-adóra vonatkozó rendelkezések alkalmazási időszaka tekintetében történő módosításáról,
 - c) a Tanács 2008/8/EK irányelve (2008. február 12.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a szolgáltatásnyújtás teljesítési helye tekintetében történő módosításáról,
 - d) a Tanács 2008/117/EK irányelve (2008. december 16.) a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK irányelvnek a Közösségen belüli ügyletekkel kapcsolatos adócsalás elleni küzdelem érdekében történő módosításáról,
 - e) a Tanács 2008/9/EK irányelve (2008. február 12.) a nem a visszatérítés helye szerinti tagállamban, hanem egy másik tagállamban letelepedett adóalanyok részére a 2006/112/EK irányelvben előírt hozzáadottérték-adóvisszatérítés részletes szabályainak megállapításáról.”
- (2) Az Art. 181. §-a (2) bekezdésének felvezető szövege helyébe a következő rendelkezés lép:
„(2) E törvény 56–59. §-ai és 11. számú melléklete a következő uniós jogi aktusoknak való megfelelést szolgálják:”
- (3) Az Art. 181. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
„(3) E törvény 60–70. §-ai és 11. számú melléklete az egyes lefoglalásokból, vámokból, adókból és egyéb intézkedésekből eredő követelések behajtására irányuló kölcsönös segítségnyújtásról szóló 2008/55/EK tanácsi irányelvnek való megfelelést szolgálják, és a 2008/55/EK tanácsi irányelv egyes rendelkezéseinek végrehajtására vonatkozó részletes szabályok megállapításáról szóló 1179/2008/EK rendelettel összeegyeztethető szabályozást tartalmaznak.”

59. § Az Art. a 181. § után a következő 181/A. §-sal egészül ki:
„181/A. § Ha az állami adóhatóság közösségi jogi aktus rendelkezése alapján az Európai Bizottság vagy az Európai Közösség más intézménye, ügynöksége részére személyes adatot nem tartalmazó, statisztikai célú, illetve a közösségi jogi aktus alkalmazásának eredményeit összegző adatszolgáltatást, információ átadást teljesít, azt egyidejűleg az adópolitikáért felelős miniszter részére is megküldi.”

60. § (1) Az Art. 1. számú melléklete e törvény 3. melléklete szerint módosul.
(2) Az Art. a 7. számú melléklet után az e törvény 4., 5. és 6. melléklete szerinti 8., 9. és 11. számú melléklettel egészül ki, egyidejűleg jelenlegi 8. számú mellékletének számozása 10. számú mellékletre változik.

IV. Fejezet

Záró rendelkezések

Hatályba léptető rendelkezések

61. § (1) Ez a törvény – a (2) bekezdésben foglalt kivétellel – 2010. január 1. napján lép hatályba, rendelkezéseit – a (3)–(15) bekezdésekben, valamint a 65. és 66. §-ban foglalt eltérésekkel – ettől az időponttól kezdődően kell alkalmazni.
(2) E törvény 63. §-ának (6) és (10) bekezdése 2010. január 2-án lép hatályba.
(3) Az Áfa tv. e törvénnyel megállapított 20. §-ának (7) bekezdését, 37–45. §-ait, 46. §-ának (1), (3) és (4) bekezdéseit, 58. §-ának (2) bekezdését, 60. §-ának (5) bekezdését, 85. §-a (1) bekezdésének m) pontját, 137/A. §-át, 140. §-át, valamint 154. §-ának (1) bekezdését azokban az esetekben kell alkalmazni először, amelyekben a teljesítés vagy – ha a fizetendő adót a teljesítéshez képest korábban kell megállapítani – a fizetendőadó-megállapítási kötelezettség e törvény hatálybalépésének napján vagy azt követően áll be.
(4) Az Áfa tv. e törvénnyel megállapított 77. §-a (2) bekezdésének b) pontját azokban az esetekben kell alkalmazni először, amelyekben az ügylettől való – ott említett – elállás e törvény hatálybalépésének napján vagy azt követően történik.
(5) Az Áfa tv. e törvénnyel megállapított 102. §-a (1) bekezdésének b) pontját azokban az esetekben kell alkalmazni először, amelyekben a termék kiviteli eljárás alá vonása e törvény hatálybalépésének napján vagy azt követően történik.

- (6) Az Áfa tv. e törvénnyel megállapított 127. §-a (1) bekezdésének b) pontját azokban az esetekben kell alkalmazni először, amelyekben az adólevonási jog keletkezése e törvény hatálybalépésének napján vagy azt követően történik.
- (7) A Közösség más tagállamában letelepedett adóalanyokra az Áfa tv. e törvénnyel megállapított 244–248. §-ait, 249. §-ának (1), (2) és (4) bekezdéseit, 250. §-át, 251. §-át, 251/A. §-át, 251/B. §-ának (1) bekezdését, 251/C. §-ának (2)–(3) bekezdéseit, valamint 251/D–251/L. §-ait azokban az esetekben kell alkalmazni először, amelyekben az adó-visszatérítetési kérelmet e törvény hatálybalépésének napján vagy azt követően nyújtották be.
- (8) A Közösség más tagállamában letelepedett adóalanyokra az Áfa tv. e törvénnyel megállapított 251/B. §-ának (2) bekezdését azokban az esetekben kell alkalmazni először, amelyekben az adó-visszatérítetési jog e törvény hatálybalépésének napján vagy azt követően keletkezik.
- (9) Az elismert harmadik államban letelepedett adóalanyokra és a 200. § (3) bekezdésében említett nem adóalany jogi személyekre az Áfa tv. e törvénnyel megállapított 244–248. §-ait, 249. §-ának (1), (3) és (4) bekezdéseit, 250. §-át, 251. §-át, 251/A. és 251/B. §-át, 251/E. §-ának (1) bekezdését, 251/F. §-át, 251/H–251/M. §-ait, valamint 251/N. §-ának (1) bekezdését azokban az esetekben kell alkalmazni először, amelyekben az adó-visszatérítetési jog e törvény hatálybalépésének napján vagy azt követően keletkezik.
- (10) Az Áfa tv. e törvénnyel megállapított 253. §-ának (2) bekezdését azokban az esetekben kell alkalmazni először, amelyekben az adó-visszatérítetési jog e törvény hatálybalépésének napján vagy azt követően keletkezik.
- (11) Az Áfa tv. e törvénnyel megállapított 4. számú mellékletének 25. pontját azokban az esetekben kell alkalmazni először, amelyekben a termék kiraktározásának indítványozása e törvény hatálybalépésének napján vagy azt követően történik.
- (12) Az Art. e törvénnyel megállapított 22. § (1) bekezdés e) pontja, 22. § (5)–(9) bekezdése és 178. §-ának 34. pontja e törvény kihirdetését követő 8. napon lép hatályba azzal, hogy e rendelkezéseket a 2009. december 31. napját követően előterjesztett kérelmekre, bejelentésekre kell alkalmazni. Az adózó a közösségi kapcsolat keretében nyújtott vagy igénybe vett szolgáltatásra vonatkozó, Art. 22. § (5) vagy (9) bekezdése szerinti előzetes kérelmét, bejelentését e rendelkezések hatálybalépésének napjától előterjesztheti az állami adóhatósághoz, mely alapján az állami adóhatóság a közösségi adószámot 2010. január 1-i hatállyal állapítja meg.
- (13) Az Art. e törvénnyel megállapított 95. § (2) bekezdését a hatálybalépéskor jogerősen el nem bírált ügyekben, továbbá a hatálybalépést követően az azt megelőző időszakra teljesítendő, illetve esedékessé vált kötelezettségekre is alkalmazni kell.
- (14) Az Art. e törvénnyel megállapított 9. számú mellékletét a hatálybalépést követően benyújtott visszatérítetési kérelmekre kell alkalmazni abban az esetben is, ha a kérelem a hatálybalépést megelőző visszatérítetési időszakra vonatkozik.
- (15) Az Art. e törvénnyel megállapított 175. §-ának (9) bekezdését és 8. számú mellékletét a 2009. december 31. napját követő adómegállapítási időszakokra kell alkalmazni. Ha a 2009. év bármely naptári negyedében a közösségi adószámmal rendelkező általános forgalmiadó-alany az általános forgalmi adóról szóló törvény 89. §-ának (1) és (4) bekezdésében meghatározott termékértékesítés, valamint a 91. §-ának (2) bekezdése szerinti termékértékesítésnek megfelelő termékértékesítésének tárgynegyedére vonatkozó, általános forgalmi adó nélkül számított összesített ellenértéke meghaladja a 100 000 eurónak megfelelő pénzüsszeget, az adózó a 2010. évben havi gyakorisággal tesz eleget összesítő nyilatkozat benyújtási kötelezettségének. Az euróban meghatározott összeg forintra való átváltására az általános forgalmi adóról szóló törvény átváltási árfolyamról szóló 256. §-át kell alkalmazni.

Módosító rendelkezések

- 62. §** (1) Az Áfa tv.
- a) 8. §-a (4) bekezdésének első mondatában a „minősül egy adóalanyoknak” szövegrész helyébe a „minősül – ha törvény másként nem rendelkezik – egy adóalanyoknak” szövegrész,
 - b) 33. §-ának (2) bekezdésében az „E § alkalmazásában” szövegrész helyébe az „E § és a 45. § (2) bekezdésének alkalmazásában” szövegrész,
 - c) 60. §-a (1) bekezdésének a) pontjában a „számla” szövegrész helyébe a „számla vagy egyéb okirat” szövegrész,
 - d) 95. §-a (9) bekezdésének ba) alpontjában az „Art.” szövegrész helyébe az „adózás rendjéről szóló törvény (a továbbiakban: Art.)” szövegrész,
 - e) 118. §-ában a „42. § (1) bekezdésének c) és d) pontja alá tartozó szolgáltatások” szövegrész helyébe a „terméken végzett munka vagy közvetlenül a termékre irányuló szakértői értékelés” szövegrész,
 - f) 152. §-ában a „kézhezvételének” szövegrész helyébe a „közlésének” szövegrész,

- g) 180. §-a (2) bekezdésének b) pontjában az „a 42. § (1) bekezdésének c) és d) pontjában meghatározott szolgáltatás” szövegrész helyébe az „azon végzett munka vagy közvetlenül arra irányuló szakértői értékelés” szövegrész,
- h) 4. számú melléklete 2. pontjának a) alpontjában a „Közösségi Vámkódex létrehozásáról szóló 2913/92/EGK tanácsi rendelet végrehajtására vonatkozó rendelkezések megállapításáról szóló 2454/93/EGK bizottsági rendelet” szövegrész helyébe a „Vámvégrehajtási-rendelet” szövegrész,
- i) 4. számú melléklete 30. pontjának második mondatában a „24. pontban” szövegrész helyébe a „25. pontban” szövegrész és
- j) 4. számú mellékletének 37. pontjában a „19/a. és 19/b. alpontban” szövegrész helyébe a „19. pontban” szövegrész lép.

(2) Az Art.

- a) 22. §-ának (4) bekezdésében az „a mezőgazdasági tevékenységet folytató, különleges jogállást választó adóalany” szövegrész helyébe az „a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany” szövegrész,
- b) 57. §-a (1) bekezdésének a) pontjában és 60. §-a (1) bekezdésének a) pontjában „az Európai Mezőgazdasági Orientációs és Pénzügyi Garanciaalap (EMOGA)” szövegrész helyébe „az Európai Mezőgazdasági Garanciaalap (EMGA) és az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA)” szövegrész,
- c) 57. §-a (1) bekezdésének d) pontjában és 60. §-a (1) bekezdésének d) pontjában a „biztosítási adó” szövegrész helyébe a „biztosítási díjakra kiszabott adó” szövegrész,
- d) 62. §-ának első mondatában az „a adótartozás” szövegrész helyébe az „a tartozás” szövegrész és
- e) 1. számú mellékletének I/B/3/c) pontjában az „a mezőgazdasági tevékenységet folytató, különleges jogállást választó adóalany,” szövegrész helyébe az „a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany,” szövegrész lép.

- 63. §** (1) Az államháztartásról szóló 1992. évi XXXVIII. törvény 13/A. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
- „(5) A (4) bekezdésben megjelölt alrendszerből támogatás – a 12. § (4) bekezdésében foglalt, valamint a társadalmi szervezetek és az alapítványok által igényelt, a program befejezéséhez kapcsolódó támogatások (ide nem értve a humán szolgáltatások nem állami fenntartói által igényelt támogatásokat) kivételével – nem folyósítható, amíg a támogatás kedvezményezettjének adó-, járulék-, illeték- vagy vámtartozása van. A támogatás iránti kérelem benyújtója ezért a támogató által meghatározott határidőig nyilatkozik arról, hogy adó-, járulék-, illeték- vagy vámtartozása nincsen, valamint hozzájárul ahhoz, hogy a támogatás folyósítója e nyilatkozat valóságtartalmának igazolását kérje a 18/C. § (13)–(15) bekezdésében meghatározott eljárásban, vagy közvetlenül az állami, önkormányzati adóhatóságtól és a vámhatóságtól. Az illetékfizetési kötelezettség keletkezése szempontjából e hozzájárulás az eljárás megindítása iránti kérelemnek minősül azzal, hogy az általános tételű eljárási illetéket azon adóhatóságok számára tekintettel kell leróni, amelyekről hozzájárulás hiányában külön-külön igazolást kellene beszerezni a támogatás folyósítása érdekében. Hozzájárulás hiányában a támogatás vagy az egyes támogatási részletek folyósítását megelőzően a támogatóhoz, az általa meghatározott határidőig be kell nyújtani az állami adóhatóság, vámhatóság, a székhely, illetőleg lakóhely szerinti önkormányzati adóhatóság 30 napnál nem régebbi igazolását arról, hogy a támogatás kedvezményezettjének nála nyilvántartott adó-, járulék-, illeték- vagy vámtartozása nincsen. Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”
- (2) A temetőkről és a temetkezésről szóló 1999. évi XLIII. törvény 33. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) Ha a gazdasági társaság vagy az egyéni vállalkozó az (1) bekezdés a) pontjában meghatározott adatokat nem igazolja, és nem szerepel a köztartozásmentes adózói adatbázisban, a temetkezési szolgáltatásokat engedélyező hatóság – a pénzügyi teljesítőképesség igazolása céljából – megkeresi az (1) bekezdés a) pontjában szereplő adatokról nyilvántartást vezető hatóságot. A megkeresett hatóság az adatszolgáltatása körében arról ad tájékoztatást, hogy az alapítónak van-e meg nem fizetett, lejárt köztartozása.”
- (3) A lakások és helyiségek bérletére, valamint az elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény 64/C. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
- „(5) A gazdálkodó szervezet köteles az üzletszerű ingatlanközvetítői vagy üzletszerű ingatlanvagyon-értékelő és közvetítői tevékenység folytatására irányuló szándékát az ingatlanvállalkozás-felügyeleti hatóságnak bejelenteni. A

bejelentéshez csatolni kell a (4) bekezdés szerinti nemleges köztartozásról szóló igazolást. Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (4) A hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvény (a továbbiakban: Hpt.) 17. §-a a következő (3) bekezdéssel egészül ki, egyidejűleg a jelenlegi (3)–(6) bekezdések számozása (4)–(7) bekezdésekre módosul:

„(3) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (5) A Hpt. 17/A. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a jelenlegi (2) bekezdés számozása (3) bekezdésre módosul:

„(2) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (6) A Hpt. 19/A. §-a a következő (2) bekezdéssel egészül ki, egyidejűleg a jelenlegi (2)–(6) bekezdések számozása (3)–(7) bekezdésekre módosulnak:

„(2) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (7) A közraktározásról szóló 1996. évi XLVIII. törvény 7. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az (1) bekezdés szerinti jelöltet – megbízatását megelőző huszonkét munkanappal – a felügyeletnek be kell jelenteni. A bejelentéssel egyidejűleg a jelölt részletes szakmai önéletrajzát, valamint az (1) és (2) bekezdésekben felsoroltak hitelt érdemlő igazolását is be kell nyújtani. Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (8) A befektetési vállalkozásokról és az árutőzsdei szolgáltatókról, valamint az általuk végezhető tevékenységek szabályairól szóló 2007. évi CXXXVIII. törvény 37. §-ának helyébe a következő rendelkezés lép:

„37. § (1) A befektetési vállalkozásban történő minősített befolyás megszerzéséhez a Felügyelet előzetes engedélye szükséges.

(2) Az (1) bekezdés szerinti engedély iránti kérelemhez mellékelni kell:

- a) a kérelmező természetes személyazonosító adatait,
- b) a minősített befolyás megszerzéséhez szükséges pénzügyi forrás törvényes eredetének igazolását,
- c) harminc napnál nem régebbi okirati igazolást arról, hogy a személyes joga szerinti hatáskörrel rendelkező adóhatósággal, vámhatósággal, társadalombiztosítási szervvel szemben nincs tartozása,
- d) annak igazolását, hogy egyéb tulajdonosi érdekeltsége és tevékenysége nem veszélyezteti a pénzügyi intézmény működését,
- e) természetes személy kérelmező esetén harminc napnál nem régebbi hatósági erkölcsi bizonyítványt, vagy a kérelmező személyes joga szerinti ennek megfelelő okiratot,
- f) a kérelmező arra vonatkozó nyilatkozatát, hogy megfelel a (4) és (5) bekezdésben meghatározott feltételeknek,
- g) nem természetes személy kérelmező esetén a kérelem benyújtásakor hatályos létesítő okiratát, harminc napnál nem régebbi okirati igazolást arról, hogy a személyes joga szerinti bejegyzése, nyilvántartásba vétele megtörtént, nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt, valamint vezető állású személyével szemben e törvényben meghatározott kizáró okok nem állnak fenn,
- h) a kérelmező arra vonatkozó nyilatkozatát, hogy a minősített befolyás megszerzése a befektetési vállalkozás Magyar Köztársaság területén található központi irodából történő irányítását nem veszélyezteti,
- i) nem természetes személy kérelmező esetén a kérelmező tulajdonosi szerkezetének részletes leírását,
- j) a 28. § (1) bekezdésének t) és u) pontjában meghatározott nyilatkozatokat,
- k) a minősített befolyás megszerzése következtében a befektetési vállalkozással szoros kapcsolatba kerülő természetes személy hozzájárulását a személyes adatainak az összevont alapú, vagy a kiegészítő felügyelet érdekében történő kezeléséhez.

(3) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.

(4) A befektetési vállalkozásban minősített befolyással az rendelkezhet,

- a) akinek tevékenysége vagy a befektetési vállalkozásra gyakorolt befolyása nem veszélyezteti a befektetési vállalkozás független, megbízható és körültekintő tulajdonosi irányítását,
- b) akinek üzleti tevékenysége, kapcsolatainak jellege vagy más vállalkozásokkal fennálló közvetlen és közvetett tulajdoni részesedésének szerkezete a felügyeleti tevékenységet nem akadályozza,

c) aki jó üzleti hírnévvel rendelkezik.

(5) A kérelmező, tevékenysége vagy a befektetési vállalkozásra gyakorolt befolyása különösen akkor veszélyezteti a befektetési vállalkozás független, megbízható és körültekintő tulajdonosi irányítását, ha

a) szavazati jogának gyakorlását a hatáskörrel rendelkező felügyeleti hatósága – a kérelem benyújtását megelőző öt éven belül – felfüggesztette,

b) minősített befolyással rendelkezik (vagy rendelkezett), vezető állású személy (vagy az volt) olyan befektetési vállalkozásban, pénzügyi intézményben vagy biztosítóban,

ba) amely esetében a fizetőképtelenséget kizárólag a hatáskörrel rendelkező felügyeleti hatóság által alkalmazott intézkedéssel lehetett elkerülni, és akinek személyes felelősségét e helyzet kialakulásáért jogerős bírósági vagy hatósági határozat megállapította, vagy

bb) amelyet fel kellett számolni, és akinek személyes felelősségét e helyzet kialakulásáért jogerős bírósági vagy hatósági határozat megállapította,

c) súlyosan vagy rendszeresen megsértette e törvény vagy más, a befektetési vállalkozás gazdálkodására vonatkozó jogszabály előírásait, és ezt a hatáskörrel rendelkező felügyeleti hatóság, más hatóság vagy bíróság öt évnél nem régebben kelt jogerős határozatban megállapította.

(6) A Felügyelet a minősített befolyás megszerzésének vagy a minősített befolyás mértéke növelésének engedélyezését megtagadja, ha a kérelmező, a befolyással rendelkező az (1)–(5) bekezdésekben meghatározott feltételeknek nem felel meg.”

- (9) A személy- és vagyonvédelmi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény 5. §-a a következő (4) bekezdéssel egészül ki, egyidejűleg a jelenlegi (4) és (5) bekezdés számozása (5) és (6) bekezdésre módosul:

„(4) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.”

- (10) A viszontbiztosítókról szóló 2007. évi CLIX. törvény 53. §-ának helyébe a következő rendelkezés lép:

„53. § (1) Aki viszontbiztosító részvénytársaságban olyan mértékű részesedést kíván szerezni, amellyel eléri vagy meghaladja a minősített befolyás minimális mértékét, vagy minősített befolyását úgy kívánja módosítani, hogy tulajdoni részesedése vagy szavazati joga elérje vagy meghaladja a 20, 33 vagy 50 százalékos határértéket, köteles a szerződés megkötéséhez a Felügyelet előzetes engedélyét beszerezni. A tulajdonjoghoz, illetve a szavazati joghoz kapcsolódó, annak arányát meghaladó előnyöket biztosító megállapodás kizárólag a Felügyelet engedélyével köthető.

(2) A kérelemnek tartalmaznia kell a viszontbiztosító megnevezését, a meglévő és a megszerezni kívánt részesedés – a 3. § (1) bekezdésének 7. és 30. pontját, valamint a Bszt. 37/A. §-ának (2)–(6) bekezdésében foglaltakat is figyelembe vevő – nagyságát.

(3) A részesedésszerzés engedélyezése iránti kérelemhez – a (7)–(8) bekezdésben foglalt eltéréssel – a (2) bekezdésben foglaltakon túl mellékelni kell:

a) a kérelmező, illetve a kérelmező vállalkozásban minősített befolyással rendelkező 3. § (1) bekezdésének 3. pontjában meghatározott azonosító adatait;

b) természetes személy kérelmező esetén harminc napnál nem régebbi hatósági erkölcsi bizonyítványt, vagy a kérelmező személyes joga szerinti ennek megfelelő okiratot;

c) természetes személy kérelmező, a kérelmező vállalkozásban minősített befolyással rendelkező természetes személy esetén arról szóló nyilatkozatát, hogy személyével kapcsolatban más kizáró ok nem áll fenn;

d) nem természetes személy kérelmező esetén a kérelem benyújtásakor hatályos létesítő okiratát, harminc napnál nem régebbi okirati igazolást arról, hogy a személyes joga szerinti bejegyzése, nyilvántartásba vétele megtörtént, nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt, továbbá nyilatkozatot arról, hogy vezető állású személyével szemben kizáró okok nem állnak fenn;

e) harminc napnál nem régebbi okirati igazolást arról, hogy a kérelmező személyes joga szerinti hatáskörrel rendelkező adóhatósággal, vámhatósággal, társadalombiztosítási szervvel szemben nincs tartozása;

f) a minősített befolyás megszerzéséhez szükséges pénzügyi forrás törvényes eredetének igazolását;

g) nyilatkozatot arról, hogy a kérelmező egyéb tulajdonosi érdekeltsége és tevékenysége nem veszélyezteti a pénzügyi intézmény működését, továbbá hogy milyen – az Szm. szerinti – függő és jövőbeni kötelezettségei vannak;

h) a tulajdonszerzésre, illetve a szavazati joghoz kapcsolódó jelentős előnyöket biztosító megállapodásra tett szerződéses ajánlatot;

- i) nem természetes személy kérelmező esetén a kérelmező tulajdonosi szerkezetének részletes leírását;
 - j) a 22. § h) és i) pontjában meghatározott nyilatkozatokat;
 - k) a kérelmező teljes bizonyító erejű magánokiratban foglalt nyilatkozatát arra vonatkozóan, hogy hozzájárul az engedély iránti kérelemhez – a (7)–(8) bekezdésben foglalt eltéréssel – mellékelt iratban foglaltak valódiságának a Felügyelet által megkeresett szervek útján történő ellenőrzéséhez.
- (4) Az állami adóhatóságtól beszerezhető adóigazolással egyenértékű, ha az adózó szerepel a köztartozásmentes adózói adatbázisban.
- (5) A részesedésszerzés feltétele, hogy a kérelmező – közvetlen részesedésszerzés esetén – a részesedésszerzéshez szükséges tőke pénzbeli részét valamely tagállamban bejegyzett hitelintézetnél helyezze el.
- (6) Ha a kérelmező harmadik országbeli biztosító, viszontbiztosító, hitelintézet vagy befektetési társaság, a (3) és (5) bekezdésben foglaltakon kívül a kérelemhez mellékelni kell a székhely szerinti állam illetékes felügyeleti hatóságának arra vonatkozó igazolását, illetve nyilatkozatát, hogy a vállalkozás a tevékenység végzésére vonatkozó szabályok betartásával működik.
- (7) Ha a Magyarországon bejegyzett nem természetes személy a (3) bekezdés d) pontjában meghatározott okiratokat a kérelemhez nem csatolja, a Felügyelet az adatok szolgáltatása érdekében megkeresi a nem természetes személy bejegyzéséről nyilvántartást vezető szervezet.
- (8) Ha az a kérelmező, amelynek személyes joga a magyar, a kérelemhez nem csatolja a (3) bekezdés e) pontja szerinti okiratot, a Felügyelet megkeresi a köztartozásról nyilvántartást vezető szervezet. A megkeresett szerv az adatszolgáltatás során arról tájékoztatja, hogy a kérelmezőnek van-e meg nem fizetett, lejárt köztartozása.”

Hatályon kívül helyező rendelkezések

- 64. §** (1) Az Áfa tv.
- a) 13. §-ának (4) bekezdése,
 - b) 95. §-ának (8) és (10) bekezdésében, 154. §-ának (2) bekezdésében, 155. §-ának (1) bekezdésében és 158. §-ának (1) bekezdésében a „határozattal” szövegrész és
 - c) 268. §-ának c) pontja hatályát veszti.
- (2) Az Art. 1. számú mellékletének I./B/3. d) pontja hatályát veszti.
- (3) E § (1) és (2) bekezdése, valamint az 1–60., 62. és 63. §-ok 2010. január 3. napján hatályukat veszítik. E bekezdés 2010. január 4. napján hatályát veszti.

Átmeneti rendelkezések

- 65. §** Azokban az esetekben, amelyekben az utas által az utazásszervezőnek fizetett előleg jóváírása, kézhezvétele 2010. január 1. napját megelőzően történt, és az utazásszervezési szolgáltatás nyújtásának teljesítése 2009. december 31. napját követi, utasnak 2010. január 1. napjától kezdődően is azt kell tekinteni, aki (amely) az Áfa tv. 2009. december 31. napján hatályos 206. § (1) bekezdésének c) pontja szerint minősül utasnak.
- 66. §** Azokban az esetekben, amelyekben az adó-visszatérítetésre jogosító ügyletet még 2010. január 1. napját megelőzően teljesítették, és az adóval növelt ellenértéket legkésőbb 2010. szeptember 30. napjáig maradéktalanul megtérítik, az Áfa tv. 2009. december 31. napján hatályos 248. §-ának (1) bekezdése is alkalmazható.
- 67. §** (1) Ha a belföldön nyilvántartásba vett adóalany e törvény hatálybalépésének napjáig az állami adóhatóságnak arról nyilatkozott, hogy az Áfa tv. 86. §-a (1) bekezdésének j) és k) pontja alá tartozó lakóingatlan értékesítését adókötelessé teszi, nyilatkozatát e törvény hatálybalépésének napjától számított 30 napon belül a lakóingatlan értékesítésére vonatkozóan – az Áfa tv. e törvénnyel megállapított 88. §-ának (4) bekezdésére tekintettel – megváltoztathatja. A lakóingatlan-értékesítés adó alóli mentességére vonatkozó nyilatkozat e törvény hatálybalépésének napjától kezdődően alkalmazandó.
- (2) Ha a belföldön nyilvántartásba vett adóalany e törvény hatálybalépésének napjáig az Áfa tv. 88. §-a (1) bekezdésének a) pontja szerint az adókötelessé tételről nem tett nyilatkozatot, e törvény hatálybalépésének napjától számított 30 napon belül nyilatkozhat arról, hogy az Áfa tv. 86. §-a (1) bekezdésének j) és k) pontja alá tartozó ingatlanok

értékesítését – az Áfa tv. e törvénnyel megállapított 88. §-ának (4) bekezdésére tekintettel – a lakóingatlan-értékesítés kivételével teszi adókötelessé. A nyilatkozat e törvény hatálybalépésének napjától kezdődően alkalmazandó.

- (3) Az (1) és (2) bekezdésben említett nyilatkozatot legkésőbb a határidő utolsó napján kell az adóhatósághoz benyújtani vagy postára adni. A határidő elmulasztása esetén igazolási kérelem előterjesztésének nincs helye.

- 68. §** (1) Abban az esetben, ha e törvény hatálybalépésének napja előtt a szolgáltatásnyújtás teljesítését megelőzően olyan előlegfizetés történt, amelyhez fizetendőadó-megállapítási kötelezettség kapcsolódott, de e törvény hatálybalépésének napján vagy azt követően a szolgáltatásnyújtás teljesítése már nem esik az Áfa tv. területi hatálya alá, az előleg utáni fizetendőadó-megállapítási kötelezettség és az ehhez fűződő egyéb, az Áfa tv.-ben szabályozott kötelezettség és jogosultság megszűnik.
- (2) Abban az esetben, ha az (1) bekezdés végrehajtása önellenőrzést igényel, az önellenőrzés pótlékmentesen végezhető el.

Sólyom László s. k.,
köztársasági elnök

Dr. Katona Béla s. k.,
az Országgyűlés elnöke

1. melléklet a 2009. évi CX. törvényhez

1. Az Áfa tv. 4. számú mellékletének 25. pontja helyébe a következő rendelkezés lép:
- „25. A 18/b. alpont szerinti esetben a kiraktározási okmány benyújtásával egyidejűleg a vámhatóságnak be kell mutatni a termék értékesítéséről kibocsátott eredeti számlát vagy annak hiteles másolatát, és csatolni kell az erről készített másolatot 2 példányban. Ha azonban a kiraktározás indítványozásakor a termék értékesítésének teljesítése még nem fejeződött be, vagy befejeződött ugyan, de a számla kibocsátása később történik, a kiraktározási okmány benyújtásával egyidejűleg
- a) jövedéki termék esetében, ha a kiraktározás egyúttal megvalósít olyan tényállást, amelyhez a Jöt. haladéktalan okirat kibocsátási kötelezettséget fűz, akkor ennek az okiratnak,
- b) egyéb, az a) pont alá nem tartozó esetekben pedig a Számv. tv. rendelkezései szerint szigorú számadás alá vont számviteli bizonylatként kezelt szállítólevélnek
- eredeti példányát vagy annak hiteles másolatát kell a vámhatóságnak bemutatni, és csatolni kell az erről készített másolatot 2 példányban, kivéve, ha az a) pont szerinti okirat – a Jöt. rendelkezései alapján – egyébként is a vámhatóság rendelkezésére áll. Az első mondatban foglalt kötelezettséget azonban – az előzőektől függetlenül – legkésőbb a termék adójogi helyzete rendezésének igazolására megállapított határidőn [38. pont] belül pótolni kell.”
2. Az Áfa tv. 4. számú melléklete a 40. pont után a következő 41–43. pontokkal egészül ki:
- „41. Az üzemeltető kérelmére a vámhatóság a raktár adóraktározási eljárás céljára történő engedélyezése során vagy azt követően engedélyezheti az adóraktározási eljárás egyszerűsített végrehajtását is (a továbbiakban: egyszerűsített adóraktározási eljárás), amelynek engedélyezési és működtetési feltételei megegyeznek a Vámvégrehajtási-rendelet 272–274. cikkeiben meghatározott, a helyi vámkezelési eljárás keretében történő vámraktározás engedélyezési és működtetési feltételeivel.
42. Egyszerűsített adóraktározási eljárás alkalmazásának esetében e melléklet hivatkozott rendelkezéseit a következő eltérésekkel kell alkalmazni:
- a) a 9. pont egyéb rendelkezéseinek sérelme nélkül a beraktározás az adóraktár üzemeltetőjénél indítványozható;
- b) a 11. ponttól eltérően a beraktározási okmányt 2 példányban kell benyújtani;
- c) a 12. pontban meghatározott okirat-bemutatói kötelezettséget az adóraktár üzemeltetője felé kell teljesíteni, továbbá az erről készített másolatot 1 példányban az adóraktár üzemeltetőjének kell csatolni, aki (amely) köteles azt megőrizni;
- d) a 13. pontban meghatározott kötelezettséget az adóraktár üzemeltetője felé kell teljesíteni;
- e) a 14. és 28. pont egyéb rendelkezéseinek sérelme nélkül a vámhatóság áruvizsgálatot az egyszerűsített adóraktározási eljárás hatálya alá vont termék tekintetében tart;
- f) a 15. és 16. pont nem alkalmazandó;
- g) a 17. pont egyéb rendelkezéseinek sérelme nélkül az értékesítőnek az értékesítéséről szóló számla hiteles másolatát az adóraktár felügyeletét ellátó vámszervnek nem kell megküldeni;

- h) a 21. pont egyéb rendelkezéseinek sérelme nélkül a kiraktározás az adóraktár üzemeltetőjénél indítványozható;
- i) a 23. ponttól eltérően a kiraktározási okmányt 2 példányban kell benyújtani;
- j) a 24. pontban meghatározott kötelezettséget az adóraktár üzemeltetője felé kell teljesíteni;
- k) a 25. pontban meghatározott, a kiraktározás feltételeként szabott okirat-bemutató kötelezettséget az adóraktár üzemeltetője felé kell teljesíteni, továbbá az erről készített másolatot 1 példányban az adóraktár üzemeltetőjének kell csatolni, aki (amely) köteles azt megőrizni;
- l) a 27. pontban meghatározott kötelezettséget az adóraktár üzemeltetője felé kell teljesíteni;
- m) a 29. és 30. pont nem alkalmazandó;
- n) a 31–33. pontokban foglalt rendelkezések mellett az adóraktár üzemeltetője nyilvántartásának tartalmaznia kell a b)–d), g) és i)–k) pontok szerint rendelkezésére bocsátott adatokat is.
43. A 42. pontban foglaltakon túl, egyszerűsített adóraktározási eljárás alkalmazásának esetében
- a) a beraktározás az adóraktár üzemeltetője nyilvántartásában való bejegyzéssel – mint beraktározás – történik, ennek tényét az időpont megjelölésével együtt az adóraktár üzemeltetője a beraktározási okmányon is feltünteti, amelynek egyik példányát a beraktározó, másik példányát az adóraktár üzemeltetője köteles megőrizni;
- b) a kiraktározás az adóraktár üzemeltetője nyilvántartásában való bejegyzéssel – mint kiraktározás – történik, ennek tényét az időpont megjelölésével együtt az adóraktár üzemeltetője a kiraktározási okmányon is feltünteti, amelynek egyik példányát a kiraktározó, másik példányát az adóraktár üzemeltetője köteles megőrizni;
- c) az adóraktár üzemeltetője köteles a beraktározás [a) pont], illetőleg a kiraktározás [b) pont] tényével egyidejűleg az adóraktár felügyeletét ellátó vámszervet értesíteni;
- d) az adóraktár üzemeltetője köteles az értékesítésről szóló számla hiteles másolatának kézhezvételével egyidejűleg az adóraktár felügyeletét ellátó vámszervet értesíteni, ha az adóraktárban tárolt terméket értékesítették [17. pont].”

2. melléklet a 2009. évi CX. törvényhez

Az Áfa tv. a 8. számú melléklet után a következő 8/A. számú melléklettel egészül ki:

„8/A. számú melléklet a 2007. évi CXXVII. törvényhez

A 244. § (2) bekezdése b) pontjának alkalmazása alá tartozó államok

1. Liechtensteini Hercegség
2. Svájci Államszövetség”

3. melléklet a 2009. évi CX. törvényhez

Az Art. 1. számú mellékletének I/B/3/e) pontja helyébe a következő rendelkezés lép:

„e) A közösségi adószámmal rendelkező, általános forgalmiadó-alanynak nem minősülő jogi személy, a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany, valamint az egyszerűsített vállalkozói adó alanya a közösségi kereskedelemmel kapcsolatos ügyletet az adófizetési kötelezettség keletkezését követő hó 20. napjáig vallja be, és az ügylethez kapcsolódó általános forgalmi adófizetési kötelezettségének a bevallás benyújtásával egyidejűleg tesz eleget. Nem kell bevallást tenni arról az időszokról, amelyben az adózó közösségi kereskedelmet nem folytatott. A közösségi adószámmal rendelkező, általános forgalmiadó-alanynak nem minősülő jogi személy azt a Közösségen kívül letelepedett adóalanytól igénybevett szolgáltatást, amely után az adófizetési kötelezettség őt terheli, az adófizetési kötelezettség keletkezését követő hó 20. napjáig vallja be, és az ügylethez kapcsolódó általános forgalmi adófizetési kötelezettségének a bevallás benyújtásával egyidejűleg tesz eleget.”

4. melléklet a 2009. évi CX. törvényhez

Az Art. a 7. számú melléklet után a következő 8. számú melléklettel egészül ki:

„8. számú melléklet a 2003. évi XCII. törvényhez

Az összesítő nyilatkozat

1. A) Az általános forgalmaidó-alany nyilatkozik:

a) az állami adóhatóság által megállapított közösségi adószámáról, valamint az általános forgalmi adóról szóló törvény 89. §-ának (4) bekezdése szerinti ügylet teljesítése esetén az általános forgalmaidó-alany az, az Európai Közösség más tagállamának hatósága által megállapított adószámáról, ahol ezen ügylet tekintetében adófizetésre kötelezett,

b) a vevő és az eladó, illetve a szolgáltatást nyújtó és szolgáltatást igénybe vevő adószámáról,

c) az Európai Közösség más tagállamában adószámmal rendelkező beszerző részére teljesített, az általános forgalmi adóról szóló törvény 89. §-ának (1), (3) és (4) bekezdései hatálya alá tartozó termékértékesítésről (ideértve azt az esetet is, amikor a közvetett vámjogi képviselő az importáló helyett, de saját nevében tesz bevallást az importáló által teljesített termékértékesítésről),

d) az Európai Közösség más tagállamában adószámmal rendelkező beszerző részére teljesített azon termékértékesítésről, melyet részére az általános forgalmi adóról szóló törvény 52. §-ának megfelelő Közösségen belüli beszerzéseként értékesítettek, valamint az Európai Közösség más tagállamában adószámmal rendelkező értékesítőtől megvalósított azon termékbeszerzéséről, melyet részére az általános forgalmi adóról szóló törvény 52. §-ának megfelelően teljesítettek,

e) az Európai Közösség más tagállamában adószámmal rendelkező adóalany vagy adószámmal rendelkező általános forgalmaidó-alany nem minősülő jogi személy részére teljesített, az általános forgalmi adóról szóló törvény 37. §-ának hatálya alá eső azon szolgáltatásnyújtásról, amely adóköteles a teljesítési hely szerinti tagállamban, és amely után az igénybevevő az adófizetésre kötelezett,

f) az Európai Közösség más tagállamában adószámmal rendelkező adóalanytól megvalósított termékbeszerzéséről, illetve az általános forgalmi adóról szóló törvény 37. §-ának hatálya alá eső azon szolgáltatás igénybevételéről, amely után beszerzőként, igénybevevőként adófizetésre kötelezett,

g) a c)–f) pontokban meghatározott ügyletek általános forgalmi adó nélkül számított összesített ellenértékéről beszerzőnkénti, igénybevevőnkénti (értékesítőnkénti, nyújtónkénti) részletezésben, illetve az általános forgalmi adóról szóló törvény 89. §-ának (4) bekezdése hatálya alá tartozó ügyletek összesített ellenértékéről,

h) az általános forgalmi adóról szóló törvény 77. §-a szerinti utólagos adóalap csökkentés esetén a korrekció összegéről (összesítő nyilatkozat).

B) Az összesítő nyilatkozatot a havi általános forgalmi adó bevallásra kötelezett adóalany havonta, a tárgyhónapot követő hónap 20. napjáig, a negyedéves általános forgalmi adó bevallásra kötelezett adóalany negyedévente, a tárgynegyedévet követő hónap 20. napjáig nyújtja be az állami adóhatósághoz.

C) A rá irányadó általános forgalmi adó bevallási gyakoriságtól függetlenül, az adóalany a negyedéves gyakoriságú összesítő nyilatkozatról havi gyakoriságú összesítő nyilatkozatra kell áttérnie, ha az általános forgalmi adóról szóló törvény 89. §-ának (1) és (4) bekezdésében meghatározott termékértékesítés, valamint a 91. §-ának (2) bekezdése szerinti termékértékesítésnek megfelelő termékértékesítés tárgynegyedévre vonatkozó, általános forgalmi adó nélkül számított összesített ellenértéke meghaladja a 100 000 eurónak megfelelő pénzüsszeget. Ebben az esetben az áttéréssel érintett időszakra vonatkozó összesítő nyilatkozatot a tárgynegyedév első napjától az értékhatár meghaladásának hónapja utolsó napjáig tartó időszakra, ezen időszakot követő hónap 20. napjáig kell benyújtani. Az e pontban euróban meghatározott összeg forintra való átváltására az általános forgalmi adóról szóló törvény átváltási árfolyamról szóló 256. §-át kell alkalmazni.

D) Ha a C) pont szerinti áttérést követő négy naptári negyedévben az adózó nem haladja meg az ott meghatározott értékhatárt, és a negyedik naptári negyedévet követő adómegállapítási időszakra nem havi általános forgalmi adó bevallásra kötelezett, a negyedik naptári negyedévet követő adómegállapítási időszakra negyedéves gyakoriságú összesítő nyilatkozatot nyújt be.

2. A közösségi adószámmal rendelkező, általános forgalmiadó-alanynak nem minősülő jogi személy, a kizárólag adólevonásra nem jogosító tevékenységet folytató adóalany, az alanyi adómentességet választó adóalany, a kizárólag mezőgazdasági tevékenységet folytató, különleges jogállású adóalany, valamint az egyszerűsített vállalkozói adó alanya a közösségi kereskedelemmel kapcsolatos ügyletről az összesítő nyilatkozatot havonta, az ügylet teljesítését követő hó 20. napjáig az 1. A) és a 3. A) pontban foglalt rendelkezés megfelelő alkalmazásával nyújtja be.

3. A) Az 1. és 2. pontban meghatározott közösségi kereskedelemmel kapcsolatos ügyletről (összegekről) arra az időszakra vonatkozóan kell összesítő nyilatkozatot tenni, amelynek során az adófizetési kötelezettség keletkezett. Az 1. A) pont h) alpontjában meghatározott összeget arra az időszakra vonatkozó összesítő nyilatkozatban kell szerepeltetni, amelyben a terméket beszerző személy az általános forgalmi adóról szóló törvény 77. §-a szerinti utólagos adóalap csökkentés esetén a korrekció összegéről értesítést kapott.

B) Ha az 1. pontban meghatározott adóalany az 1. számú melléklet I./B/3. pontjában foglalt rendelkezések szerint közösségi adószám megállapítása miatt vagy más okból évesről negyedéves vagy havi, illetve negyedévesről havi általános forgalmi adó bevallásra tér át, és a közösségi kereskedelemmel kapcsolatos ügylet alapján az adófizetési kötelezettsége az áttéréssel érintett bevallással le nem fedett időszak tekintetében keletkezik, az összesítő nyilatkozatot az adóalany a bevallással egyidejűleg nyújtja be.

4. A) Nem kell összesítő nyilatkozatot tenni arra az időszakra, amelyben az adózó közösségi kereskedelmet nem folytatott.

B) Az összesítő nyilatkozat a jogkövetkezmények szempontjából bevallásnak minősül.

C) Az összesítő nyilatkozatot az adózó az állami adóhatóság által rendszeresített elektronikus űrlapon, elektronikus úton terjeszti elő az állami adóhatósághoz.

5. E melléklet alkalmazásában az „adószám” kifejezés alatt – eltérően a 178. § 1. pontjában meghatározottaktól – az Európai Közösségnek a Magyar Köztársaságon kívüli tagállamai esetében az érintett tagállamban általános forgalmi adó fizetésére kötelezettként hatósági nyilvántartásba vett egyedi azonosítására szolgáló olyan betűből és/vagy számból álló jelet kell érteni, amely az érintett tagállam joga szerint tartalmában megfelel a közös hozzáadottértékadó-rendszerről szóló 2006/112/EK tanácsi irányelv 215. cikkének.”

5. melléklet a 2009. évi CX. törvényhez

Az Art. a 8. számú melléklet után a következő 9. számú melléklettel egészül ki:

„9. számú melléklet a 2003. évi XCII. törvényhez

1. A hozzáadottértékadó-visszatérítetési kérelemmel kapcsolatos eljárás egyes kérdéseiről

1. A belföldön letelepedett adóalanyok az Európai Közösség valamely más tagállamban felszámított hozzáadottérték-adó visszatérítésre vonatkozó, a 2008/9/EK tanácsi irányelv alapján érvényesíthető kérelmével (a továbbiakban: adó-visszatérítetési iránti kérelem) kapcsolatos ügyben e törvény rendelkezéseit az e címben foglalt eltérésekkel kell alkalmazni.

2. A) Belföldön letelepedett adóalany az a személy, aki (amely) abban az időszakban, amelyre az adó-visszatérítetési kérelem vonatkozik, az általános forgalmi adóról szóló törvény alkalmazásában belföldön gazdasági céllal letelepedett vagy belföldön lakóhellyel vagy szokásos tartózkodási hellyel rendelkező adóalany.

Nem jogosult a visszatérítetési eljárásban igényt előterjeszteni az a belföldön letelepedett adóalany, aki (amely)

a) kizárólag olyan, az általános forgalmi adóról szóló törvény 85–86. §-ában és 87. §-ának a) pontjában meghatározott tevékenységet végez, amely az általános forgalmi adó levonására nem jogosítja, vagy

b) alanyi adómentességet választott, vagy

c) kizárólag mezőgazdasági tevékenységet folytató adóalanyok minősül az általános forgalmi adóról szóló törvény XIV. fejezete szerint.

B) A visszatéríttetés tagállama – a Magyar Köztársaság kivételével – az Európai Közösség azon tagállama, amelyben a hozzáadottérték-adót az A) pontban meghatározott adóalanyra az ebben a tagállamban számára más adóalany által végzett termékértékesítéshez, szolgáltatásnyújtáshoz kapcsolódóan, vagy az ebbe a tagállamba irányuló termékimporthoz kapcsolódóan felszámították.

C) A visszatéríttetési időszak a visszatéríttetés tagállama által a 2008/9/EK tanácsi irányelv 16. cikkének megfelelően meghatározott időszak, amelyre az adó-visszatéríttetési kérelem vonatkozik.

D) A hozzáadottérték-adó fogalmára az általános forgalmi adóról szóló törvény 258. §-ának (1) bekezdését és 9. számú mellékletét kell alkalmazni.

3. A) Az adózó a visszatéríttetés tagállamában felszámított hozzáadottérték-adó visszatéríttetése iránti kérelmét a visszatéríttetési időszakot követő naptári év szeptember 30-ig az állami adóhatósághoz elektronikus úton, az állami adóhatóság által magyar és angol nyelven rendszeresített elektronikus űrlapon terjeszti elő.

B) A kérelemben közölt információkat az adózó az Európai Közösség bármely hivatalos nyelvén megjelölheti. Ha a visszatéríttetés tagállama meghatározza, hogy a kérelemben foglalt információt milyen nyelven (nyelveken) kell megjelölni, a kérelmet az e tagállam rendelkezésének megfelelő nyelven (nyelveken) kell kitölteni.

4. A) A kérelem akkor minősül benyújtottnak, ha azt az adózó a 3. A) pont szerinti formában, a külön jogszabályban megállapított kötelező adattartalommal és az Európai Közösség valamely hivatalos nyelvén terjeszti elő. Ha a visszatéríttetés tagállama a 2008/9/EK tanácsi irányelv 11. cikkében foglaltakat alkalmazza, és erről az állami adóhatóságot az 1798/2003/EK tanácsi rendelet 34a cikk (3) bekezdésének megfelelően értesíti, a benyújtottság feltétele a tevékenységek 2008/9/EK tanácsi irányelv 11. cikkének megfelelő megjelölése is.

B) A benyújtottnak minősülő kérelem érkezésének tényéről és időpontjáról az állami adóhatóság az adózót elektronikus úton, haladéktalanul értesíti.

5. A) A kérelmet az állami adóhatóság az érkezésének napjától számított 15 napon belül elutasítja, ha az adózó a 2. A) pontban meghatározott bármely kizáró feltétel hatálya alá tartozik.

B) A kérelem az A) pontban meghatározottakon kívül más okból nem utasítható el, hiánypótlásra felhívásnak, az eljárás felfüggesztésének az elsőfokú eljárásban nincs helye.

C) A kérelmet elutasító határozatot az állami adóhatóság elektronikus úton közli az adózóval.

6. A) Ha a kérelem elutasításának az 5. A) pontban megjelölt okból nincs helye, az állami adóhatóság az adózó kérelmét az érkezéstől számított 15 napon belül az 1798/2003/EK tanácsi rendelet 34a cikk (1) bekezdése szerint továbbítja a visszatéríttetés tagállama illetékes hatóságának. Ha az adózó az állami adóhatóság nyilvántartása szerint a 2. A) pontban meghatározott feltételeknek megfelel, de a visszatéríttetési időszak valamely napján adószámmal nem rendelkezett, e tényről és az adószám törlésének – és ha ismert, az új adószám megállapításának – időpontjáról, valamint az adószám törlésének okáról a visszatéríttetés tagállama illetékes adóhatóságát a kérelem továbbításával egyidejűleg, elektronikus úton tájékoztatja.

B) A kérelem továbbítása ellen jogorvoslati eljárásnak kérelemre nincs helye. Ha az adóhatóság a kérelem továbbítását követően az adó-megállapításhoz való jog elévülési idején belül hivatalból folytatott jogorvoslati eljárásban megállapítja, hogy a kérelem továbbítása jogszabályba ütközött, erről elektronikus úton tájékoztatja a visszatéríttetés tagállamának illetékes hatóságát és ezzel egyidejűleg az adózót is.

7. A) Ha a 4. B) pont szerinti elektronikus értesítést követően az adó-visszatéríttetési kérelemben megjelölt levonható arány az általános forgalmi adóról szóló törvény 123. §-ának és 5. számú mellékletének alkalmazásával kiigazításra kerül, az adózónak módosítania kell a kérelemmel érvényesített összeget.

B) A módosítást az adózó a kiigazítással érintett adó-visszatéríttetési időszakot követő naptári évben előterjesztett adó-visszatéríttetési kérelemben, ilyen kérelem hiányában az állami adóhatósághoz elektronikus úton előterjesztett nyilatkozatban (kiigazítási nyilatkozat) érvényesítheti.

C) Kiigazítási nyilatkozat előterjesztésére szolgáló elektronikus űrlapra, a nyilatkozatban közölt információ nyelvi követelményeire a 3. pont rendelkezéseit kell megfelelően alkalmazni. A kiigazítási nyilatkozat akkor minősül benyújtottnak, ha azt az adózó az e pontban meghatározott formában, az Európai Közösség valamely hivatalos nyelvén és a külön jogszabályban meghatározott kötelező adattartalommal terjeszti elő.

D) A benyújtottnak minősülő kiigazítási nyilatkozatot az állami adóhatóság érdemi vizsgálat nélkül, elektronikus úton haladéktalanul továbbítja a kérelemben megjelölt visszatérített tagállama illetékes hatóságának és ezzel egyidejűleg elektronikus úton értesíti az adózót a nyilatkozat érkeztesének tényéről, időpontjáról.

8. A csoportos adóalanyiség időszaka alatt, illetve a csoportos adóalanyiség időszakára vonatkozóan előterjesztett visszatérítettési kérelem (kiigazítási nyilatkozat) esetén a 2. A) pont alkalmazásában a tag minősül belföldön letelepedett adóalany. A tag, mint belföldön letelepedett adóalany visszatérítettési kérelme (kiigazítási nyilatkozata) 6. A) pont szerinti továbbításával egyidejűleg az állami adóhatóság elektronikus úton tájékoztatja a visszatérített tagállama illetékes adóhatóságát arról, hogy

- a) a tag – kérelem előterjesztésekor érvényes, illetve a visszatérítettési időszakra vonatkozó – magyarországi hozzáadottértékadó-azonosító csoportazonosító szám, és
- b) a tag a visszatérítettési kérelem (kiigazítási nyilatkozat) előterjesztésére a csoportos adóalanyiságtól függetlenül jogosult.

9. A) Az adó-visszatérítettési kérelem, valamint a 7. pontban meghatározott kiigazítási nyilatkozat kötelező és választható adattartalmát, formátumát, kitöltésének módját külön jogszabály állapítja meg.

B) E cím alkalmazásában az ügyfélkapun és a központi elektronikus szolgáltató rendszeren keresztül történő, az e törvény 5. § (3) bekezdésének megfelelő elektronikus kapcsolattartás szabályait kell alkalmazni.

II. A Közösség más tagállamában, illetve harmadik államban letelepedett adóalany általános forgalmiadó-visszatérítettési jogának a Magyar Köztársaságban történő érvényesítésével kapcsolatos eljárás egyes kérdéseiről

1. Az általános forgalmi adóról szóló törvényben meghatározott, a Közösség más tagállamában vagy harmadik államban letelepedett adóalany (a továbbiakban együtt: adózó) adó-visszatérítettési kérelmével, kiigazítási nyilatkozatával (a továbbiakban: kérelem) kapcsolatos eljárásban e törvény rendelkezéseit az e címben foglalt eltérésekkel kell alkalmazni.

2. E cím alkalmazásában:

- a) elektronikus kapcsolattartás: az ügyfélkapun és a központi elektronikus szolgáltató rendszeren keresztül történő, az e törvény 5. § (3) bekezdése szerinti elektronikus kapcsolattartási mód;
- b) elektronikus levélcímen való kapcsolattartás: az elektronikus kapcsolattartástól különböző olyan kapcsolattartási mód, amely esetén
 - ba) az állami adóhatóság a kérelemmel kapcsolatos döntését és egyéb értesítését a közigazgatási felhasználásra vonatkozó követelményeknek megfelelő elektronikus aláírással ellátva az adózó kérelmében megjelölt elektronikus levélcímre küldi meg, illetve
 - bb) az adózó azon beadványát, amelyet nem a letelepedés tagállamának adóhatósága útján terjeszt elő az állami adóhatósághoz, az adózó a kérelmében megjelölt elektronikus levélcímről az állami adóhatóság által kijelölt elektronikus levélcímre küldi meg;
- c) ha az adózó vagy képviselője a kérelem beérkezése napján az állami adóhatóság nyilvántartása alapján
 - ca) rendelkezik az e törvény 17. § (5) bekezdése szerinti regisztrációval és ezt az állami adóhatósághoz bejelentette, az eljárásban az elektronikus kapcsolattartás szabályai szerint kell eljárni,
 - cb) nem felel meg a ca) alpontban meghatározott feltételnek, az eljárásban az adózó választása szerint az elektronikus kapcsolattartás vagy az elektronikus levélcímen való kapcsolattartás szabályai szerint kell eljárni.

3. Az állami adóhatóság a 2. c) pont ca) alpontban foglaltaknak megfelelő adózó kérelmének az általános forgalmi adóról szóló törvény 251/D. § (2) bekezdése szerinti beérkezése tényéről és időpontjáról az adózót a beérkezés napját követő 2 napon belül értesíti. Az értesítéssel egyidejűleg az állami adóhatóság tájékoztatja az adózót a főbb eljárási szabályokról (így különösen a határidőkről és a hatósággal való kapcsolattartás módjairól).

4. A 2. c) pont cb) alpont szerinti adózó esetén az állami adóhatóság a 3. pont szerinti értesítést és tájékoztatást elektronikus kapcsolattartás útján küldi meg az adózónak. Ez esetben az állami adóhatóság a 2. b) pont bb) alpont szerinti elektronikus levélcíméről, valamint arról is tájékoztatja az adózót, hogy nyilvántartása szerint sem az adózó, sem a képviselője nem felel meg a 2. c) pont ca) alpontban foglalt feltételnek.
5. Az adózó a 2. c) pont cb) alpont szerinti választását a kérelem beérkezésének napját követő 15 napon belül, elektronikus levélcímen való kapcsolattartás útján közli az állami adóhatósággal. Ha az adózó az elektronikus kapcsolattartás választásáról nyilatkozott, az adózónak vagy képviselőjének a kérelem beérkezésének napját követő 30 napon belül kell teljesítenie az e törvény 17. § (5) bekezdése szerinti bejelentést az állami adóhatósághoz. A választás bejelentésére, illetve a 17. § (5) bekezdés szerinti nyilatkozat teljesítésére előírt határidő jogvesztő, igazolási kérelem előterjesztésének nincs helye.
6. Ha az adózó az 5. pont szerinti választásáról nyilatkozatot nem, vagy késedelmesen tesz, illetve az 5. pont szerinti bejelentést az adózó vagy képviselője nem, vagy késedelmesen teljesíti, a kérelemmel kapcsolatos elsőfokú eljárásban az elektronikus levélcímen való kapcsolattartás szabályait kell alkalmazni.
7. Ha az adózó a kérelemben megjelölt elektronikus levélcím megszűnését az állami adóhatóságnak bejelenti, a bejelentést követően az eljárásban az elektronikus levélcímen való kapcsolattartás szabályai nem alkalmazhatók. A bejelentést követően az állami adóhatóság döntéseit, egyéb értesítéseit postai úton közli az adózóval, az adózó beadványait postai úton vagy személyesen közli az állami adóhatósággal.
8. Ha az állami adóhatóság az adózó bejelentése hiányában a rendelkezésére álló adatokból megállapítja, hogy az adózó kérelemben megjelölt elektronikus levélcímén a kapcsolattartás technikai vagy egyéb okból nem lehetséges (a továbbiakban: sikertelen közlés), a 7. pontban foglalt rendelkezéseket a sikertelen közlés megállapítását követően kell alkalmazni. A sikertelen közléssel érintett döntést, egyéb értesítést az állami adóhatóság a sikertelen közlés tényének megállapításáról szóló döntéssel egyidejűleg, postai úton közli az adózóval. A sikertelen közlés tényének megállapítása ellen nincs helye jogorvoslatnak.
9. Elektronikus levélcímen való kapcsolattartás esetén
- a) az állami adóhatóság 2. b) pont ba) alpontnak megfelelően elküldött döntését, egyéb értesítését az elküldés napjától számított ötödik napon kell közöltnek tekinteni; illetve
 - b) az adózó 2. b) pont bb) alpontnak megfelelően elküldött beadványát az állami adóhatósághoz való beérkezése napján kell benyújtottnak tekinteni.
10. Az állami adóhatóság a döntése, egyéb értesítése közlésének napjáról, illetve a beadvány benyújtása napjáról az adózót elektronikus levélcímen való kapcsolattartás útján haladéktalanul értesíti.
11. Az elektronikus levélcímen való kapcsolattartás útján folytatott eljárásra az e címben nem szabályozott kérdésekben – az elektronikus kapcsolattartásra vonatkozó, valamint az e törvény 7. § (1) és (2) bekezdésében foglalt rendelkezések kivételével – e törvény rendelkezéseit kell alkalmazni. Az elektronikus levélcímen való kapcsolattartás útján folytatott eljárásra a hivatalos iratok elektronikus kézbesítéséről és az elektronikus tértivevénnyel szembeni eljárásról szóló törvény rendelkezései nem alkalmazhatók.”

6. melléklet a 2009. évi CX. törvényhez

Az Art. a 10. számú melléklet után a következő 11. számú melléklettel egészül ki:

„11. számú melléklet a 2003. évi XCII. törvényhez

A jövedelem-, nyereség- és vagyonadó, valamint a biztosítási díjakra kiszabott adó fogalma az egyes tagállamokban

I. Az e törvény 57. § (1) bekezdés b) pontjának és 60. § (1) bekezdés b) pontjának alkalmazásában a „jövedelem-, nyereség- és vagyonadó” kifejezés jelentése az Európai Közösség egyes tagállamaiban különösen a következő:

1. a Belga Királyság esetében: Impôt des personnes physiques/Personenbelasting, Impôt des sociétés/Vennootschapsbelasting, Impôt des personnes morales/Rechtspersonenbelasting Impôt des non-résidents/Belasting der niet-verblijfhouders;
2. a Bolgár Köztársaság esetében: данък върху доходите на физическите лица, корпоративен данък, данъци, удържани при източника, алтернативни данъци на корпоративния данък, окончателен годишен (патентен) данък;
3. Ciprus esetében: Φόρος Εισοδήματος, 'Εκτακτη Εισφορά για την Άμυνα της Δημοκρατίας, Φόρος Κεφαλαιουχικών Κερδών, Φόρος Ακίνητης Ιδιοκτησίας;
4. a Cseh Köztársaság esetében: Daně z příjmů, Daň z nemovitostí, Daň dědická, daň darovací a daň z převodu nemovitostí, Daň z přidané hodnoty, Spotřební daň;
5. a Dán Királyság esetében: Indkomstskat til staten, Selskabsskat, Den kommunale indkomstskat, Den amtskommunale indkomstskat, Folkepensionsbidragene, Sømandsskat Den særlige indkomstskat, Kirkeskat, Formueskat til staten, Bidrag til dagpengefonden;
6. az Egyesült Királyság esetében: Income tax, Corporation tax, Capital gains tax, Petroleum revenue tax, Development land tax;
7. az Észt Köztársaság esetében: Tulumaks, Sotsiaalmaks, Maamaks;
8. a Finn Köztársaság esetében: Valtion tuloverot/de statliga inkomstskatterna, Yhteisöjen tulovero/inkomstskatten för samfund, Kunnallisvero/kommunalskatten, Kirkollisvero/kyrkoskatten, Kansaneläkevakuutusmaksu/folkpensionsförsäkringspremier, Sairausvakuutusmaksu/sjukförsäkringspremier, Korkotulon lähdevero/källskatten på ränteinkomst, Rajoitetusti verovelvollisen lähdevero/källskatten för begränsat skattskyldig, Valtion varallisuusvero/den statliga förmögenhetsskatten, Kiinteistövero/fastighetskatten;
9. a Francia Köztársaság esetében: Impôt sur le revenu, Impôt sur les sociétés, Taxe professionnelle, Taxe foncière sur les propriétés bâties, Taxe foncière sur les propriétés non bâties;
10. a Görög Köztársaság esetében: Φόρος εισοδήματος φυσικών προσώπων, Φόρος εισοδήματος φυσικών προσώπων, Φορος ακινήτου περιουσία;
11. a Holland Királyság esetében: Inkomstenbelasting, Vennootschapsbelasting, Vermogensbelasting;
12. Írország esetében: Income tax, Corporation tax, Capital gains tax, Wealth tax;
13. a Lengyel Köztársaság esetében: Podatek dochodowy od osób prawnych, Podatek dochodowy od osób fizycznych, Podatek od czynności cywilnoprawnych;
14. a Lett Köztársaság esetében: Iedzīvotāju ienākuma nodoklis, Nekustamā īpašuma nodoklis, Uzņēmumu ienākuma nodoklis;
15. a Litván Köztársaság esetében: Gyventojų pajamų mokestis, Pelno mokestis, Įmonių ir organizacijų nekilnojamojo turto mokestis, Žemės mokestis, Mokestis už valstybinius gamtos išteklius, Mokestis už aplinkos teršimą, Naftos ir dujų išteklių mokestis, Paveldimo turto mokestis;
16. a Luxemburgi Nagyhercegség esetében: Impôt sur le revenu des personnes physiques, Impôt sur le revenu des collectivités, Impôt commercial communal, Impôt sur la fortune, Impôt foncier;
17. a Máltai Köztársaság esetében: taxa fuq l-income;
18. a Németországi Szövetségi Köztársaság esetében: Einkommensteuer, Körperschaftsteuer, Vermögensteuer, Gewerbesteuer, Grundsteuer;
19. az Olasz Köztársaság esetében: Imposta sul reddito delle persone fisiche, Imposta sul reddito delle persone giuridiche, Imposta locale sui redditi;
20. az Osztrák Köztársaság esetében: Einkommensteuer, Körperschaftsteuer, Grundsteuer Bodenwertabgabe, Abgabe von land- und forstwirtschaftlichen Betrieben;
21. a Portugál Köztársaság esetében: Contribuição predial, Imposto sobre a indústria agrícola, Contribuição industrial, Imposto de capitais, Imposto profissional, Imposto complementar, Imposto de mais-valias, Imposto sobre o rendimento do petróleo, Os adicionais devidos sobre os impostos precedentes;

22. Románia esetében: impozitul pe venit, impozitul pe profit, impozitul pe veniturile obținute din România de nerezidenți, impozitul pe veniturile microîntreprinderilor, impozitul pe clădiri, impozitul pe teren;
23. a Spanyol Királyság esetében: Impuesto sobre la Renta de las Personas Físicas, Impuesto sobre Sociedades, Impuesto Extraordinario sobre el Patrimonio de las personas Físicas;
24. a Svéd Királyság esetében: Den statliga inkomstkatten, Sjömansskatten, Kupongskatten Den särskilda inkomstkatten för utomland bosatta, Den särskilda inkomstkatten för utomland bosatta artister m.ft., Den statliga fastighetsskatten, Den kommunala inkomstkatten, Förmögenhetsskatten;
25. a Szlovák Köztársaság esetében: daň z príjmov fyzických osôb, daň z príjmov právnických osôb, daň z dedičstva, daň z darovania, daň z prevodu a prechodu nehnuteľností, daň z nehnuteľností, daň z pridanej hodnoty, spotrebné dane;
26. a Szlovén Köztársaság esetében: Dohodnina Davki občanov, Davek od dobička pravnih oseb, Posebni davek na bilančno vsoto bank in hranilnic.

II. Az e törvény 57. § (1) bekezdés *d*) pontjában és a 60. § (1) bekezdés *d*) pontjában a „biztosítási díjakra kiszabott adó” kifejezés jelentése az Európai Közösség egyes tagállamaiban különösen a következő:

1. a Belga Királyság esetében: taxe annuelle sur les contrats d'assurance, jaarlijkse taks op de verzekeringcontracten;
2. a Bolgár Köztársaság esetében: -;
3. Ciprus esetében: -;
4. a Cseh Köztársaság esetében: -;
5. a Dán Királyság esetében: afgift af lystfartøjsforsikringer, afgift af ansvarsforsikringer for motorkøretøjer .v., stempelafgift af forsikringspræmier;
6. az Egyesült Királyság esetében: insurance premium tax (IPT);
7. az Észt Köztársaság esetében: -;
8. a Finn Köztársaság esetében: eräistä vakuutusmaksuista suoritettava vero/skatt på vissa försäkringspremier, palosuojelumaksu/brandskyddsavgift;
9. a Francia Köztársaság esetében: taxe sur les conventions d'assurances;
10. a Görög Köztársaság esetében: Φόρος κύκλου εργασιών (Φ.Κ.Ε), Τέλη Χαρτοσήμου;
11. a Holland Királyság esetében: assurantiebelaasting;
12. Írország esetében: levy on insurance premiums;
13. a Lengyel Köztársaság esetében: -;
14. a Lett Köztársaság esetében: -;
15. a Litván Köztársaság esetében: -;
16. a Luxemburgi Nagyhercegség esetében: impôt sur les assurances, impôt dans l'intérêt du service d'incendie;
17. a Máltai Köztársaság esetében: taxxa fuq dokumenti u trasferimenti;
18. a Németországi Szövetségi Köztársaság esetében: Versicherungssteuer, Feuerschutzsteuer;
19. az Olasz Köztársaság esetében: imposte sulle assicurazioni private ed i contratti vitalizi di cui alla legge 1967.10.29. no 1216;
20. az Osztrák Köztársaság esetében: Versicherungssteuer, Feuerschutzsteuer;
21. a Portugál Köztársaság esetében: imposto de selo sobre os prémios de seguros;
22. Románia esetében: -;
23. a Spanyol Királyság esetében: impuesto sobre las primas de seguros;
24. a Svéd Királyság esetében: -;
25. a Szlovák Köztársaság esetében: -;
26. a Szlovén Köztársaság esetében: davek od prometa zavarovalnih poslov, požarna taksa.”

**2009. évi CXI. törvény
a környezetvédelmi termékdíjról, továbbá egyes termékek környezetvédelmi termékdíjáról szóló
1995. évi LVI. törvény módosításáról***

- 1. §** A környezetvédelmi termékdíjról, továbbá egyes termékek környezetvédelmi termékdíjáról szóló 1995. évi LVI. törvény (a továbbiakban: Kt.) 2. §-a helyébe a következő rendelkezés lép:
„2. § (1) E törvény hatálya a termékdíjköteles termékekre és a termékdíjköteles termékkel kapcsolatos tevékenységre terjed ki.
(2) E törvény alkalmazásában termékdíjköteles termék:
a) a gumiabroncs (II. Fejezet);
b) a csomagolás (III. Fejezet);
c) az egyéb kőolajtermék (V. Fejezet);
d) az akkumulátor (VI. Fejezet);
e) a reklámhordozó papír (VIII. Fejezet);
f) az elektromos és elektronikai berendezés (IX. Fejezet).
(3) Termékdíjköteles termék forgalomba hozatala vagy saját célú felhasználása esetén környezetvédelmi termékdíjat (a továbbiakban: termékdíj) kell fizetni.
(4) A termékdíjat
a) a termékdíjköteles termék első belföldi forgalomba hozója vagy saját célú felhasználója,
b) belföldi előállítású egyéb kőolajtermék és reklámhordozó papír esetében az első belföldi forgalomba hozó első vevője, vagy
c) bérnyújtás esetén a termékdíjköteles termék bérnyújtatója [a továbbiakban a)–c) pontok együtt: kötelezett] fizeti meg.
(5) Saját célú felhasználásnak minősül a termékdíjköteles termék, ideértve más termék tartozékaként vagy alkotórészeként:
a) a kötelezett saját vagy alkalmazottja magánszükséglete kielégítésére való felhasználása;
b) a számvitelről szóló törvényben meghatározott
ba) alapkutatás,
bb) alkalmazott kutatás,
bc) kísérleti fejlesztés,
bd) beruházás,
be) felújítás,
bf) karbantartás
keretében való felhasználása;
c) megsemmisítése (alaktalanítása), elfogyasztása;
d) minden más, az a)–c) pontokban nem említett használata, ami nem a számvitelről szóló törvényben meghatározott saját termelésű készlet létrehozását eredményezi.
(6) Csomagolás esetén továbbá saját célú felhasználásnak minősül a csomagolás elválasztása a terméktől.
(7) A termékdíjköteles termék általános forgalmi adóról szóló törvény szerinti adóraktárba való beraktározása és az adóraktáron belüli értékesítése nem minősül forgalomba hozatalnak.”
- 2. §** A Kt. 2/A. §-a helyébe a következő rendelkezés lép:
„2/A. § (1) A termékdíjfizetési kötelezettség számla vagy szerződés alapján, e törvény végrehajtására kiadott jogszabályban meghatározott módon átvállalható.
(2) Számla alapján a termékdíjfizetési kötelezettséget
a) csomagolás esetén a csomagolás összetevőit a kötelezett számára gyártó vagy forgalmazó belföldi vállalkozó, ha a hasznosítást koordináló szervezeten keresztül mentességet élvez, valamint
b) belföldi előállítású termékdíjköteles egyéb kőolajtermék esetén az első belföldi forgalomba hozó vállalhatja át a kötelezettől.

* A törvényt az Országgyűlés a 2009. november 9-i ülésnapján fogadta el.

- (3) Szerződés alapján a termékdíjfizetési kötelezettséget – a (4) bekezdésre figyelemmel – a kötelezettől
- a termékdíjköteles terméket külföldre értékesítő első belföldi vevő,
 - az első belföldi vevő, ha a kötelezettől megvásárolt termékdíjköteles termék legalább 60%-át külföldre értékesíti,
 - a bérgyártó,
 - a termelői szerveződésen keresztül forgalomba hozott termékdíjköteles termék esetén a termelői szerveződés, vagy
 - a mentességgel rendelkező hasznosítást koordináló szervezet átvállalhatja.
- (4) A (3) bekezdés a)–d) pontja szerinti szerződéses átvállalótól a termékdíjfizetési kötelezettséget a mentességgel rendelkező hasznosítást koordináló szervezet átvállalhatja.
- (5) A termékdíjfizetési kötelezettség (3) és (4) bekezdés szerinti szerződéses átvállalására termékdíjköteles termékeként legfeljebb egyszer kerülhet sor.
- (6) A termékdíjfizetési kötelezettséget e § alapján átvállalóra – a hasznosítást koordináló szervezet kivételével – a kötelezettre vonatkozó szabályok alkalmazandóak.
- (7) Ha a (3) bekezdés szerinti szerződéses átvállaló az átvállalt kötelezettséget nem teljesíti, a nem teljesített kötelezettségért az eredeti kötelezett köteles helyt állni.”

- 3. §**
- (1) A Kt. 3. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Termékdíjjal kapcsolatos ügyben az e törvényben meghatározott eltérésekkel az adózás rendjéről szóló 2003. évi XCII. törvényt (a továbbiakban: Art.) kell értelemszerűen alkalmazni.”
 - (2) A Kt. 3. §-ának (7) bekezdése helyébe a következő rendelkezés lép:
„(7) A vámhatóság az általa adott azonosító szám (a továbbiakban: VPID szám) és – az 5/F. § kivételével – a Globális Szervezet Azonosító Szám (a továbbiakban: GLN szám) alapján az ügyfelet nyilvántartásba veszi és nyilvántartja.”
 - (3) A Kt. 3. §-ának (8) bekezdése helyébe a következő rendelkezés lép:
„(8) A (9) bekezdésre való figyelemmel, az 5/F. § szerinti kivétellel a kötelezett a termékdíj nettó összegét havonta állapítja meg, és a termékdíj-fizetési kötelezettségről és az ehhez kapcsolódó hasznosítási kötelezettségéről a vámhatósághoz az erre a célra külön jogszabályban meghatározott tartalmi, formai követelményeknek megfelelően a vámhatóság honlapján közzétett, elektronikusan támogatott formanyomtatványon, elektronikus úton és formában, negyedévente bevallást nyújt be. A kötelezett a bejelentett újrahasználatos csomagolásra vonatkozó környezetvédelmi termékdíjjal kapcsolatos bevallási kötelezettségét évente teljesíti.”
 - (4) A Kt. 3. §-ának (10) bekezdése helyébe a következő rendelkezés lép:
„(10) A termékdíjfizetési kötelezettség alól a hasznosítást koordináló szervezet átvállalása miatt teljes mértékben mentes kis mennyiségű csomagolást forgalomba hozó kötelezett díjfizetési kötelezettségéről és a hasznosítási kötelezettségéről a hasznosítást koordináló szervezet tesz bevallást.”
 - (5) A Kt. 3. §-ának (15)–(16) bekezdése helyébe a következő rendelkezés lép:
„(15) A kötelezett a termékdíjat – a 4. § (4) bekezdésében és az 5/F. §-ban foglalt kivétellel – a bevallás benyújtására meghatározott határidőig a vámhatóság által vezetett, a közösségi vámjog végrehajtásának részletes szabályairól szóló külön jogszabályban meghatározott számlaszámra forintban fizeti be.
(16) Ha a bevallásban a termékdíj összege az ezer forintot nem éri el, továbbá az Art. szerinti ellenőrzés vagy önellenőrzés során a termékdíj-különbözet az ezer forintot nem éri el, azt nem kell megfizetni. A vámhatóság az ezer forintot el nem érő termékdíj-visszatérítést nem utalja ki.”

- 4. §**
- A Kt. 4. §-ának helyébe a következő rendelkezés lép:
- „4. § (1) A termékdíjfizetési kötelezettség – a (2)–(4) bekezdésben foglalt eltéréssel – a termékdíjköteles termék első belföldi értékesítésekor kiállított számlán feltüntetett teljesítés napján vagy a saját célú felhasználás költségként történő elszámolásának napján keletkezik.
- (2) A termékdíjfizetési kötelezettség az egyéb kőolajtermék és a reklámhordozó papír esetében az első belföldi forgalomba hozó első vevője által kiállított számlán feltüntetett teljesítés napján vagy a saját célú felhasználás költségként történő elszámolásának napján keletkezik.
- (3) A 2/A. § (3) bekezdésének a)–d) pontja szerinti szerződéses átvállaló termékdíjfizetési kötelezettsége az általa kiállított számlán feltüntetett teljesítés napján vagy a saját célú felhasználás költségként történő elszámolásának napján keletkezik.

(4) Ha kötelezett a tárgyévet megelőző év december 20-ig bejelentést tesz a vámhatóság részére, a tárgyévától fennálló termékdíjfizetési kötelezettsége a termékdíjköteles termék, illetve a csomagolás esetében a csomagolás összetevője készletre történő felvételének napján keletkezik. A kötelezett a termékdíjfizetési kötelezettsége keletkezésének időpontját a tárgyéven belül nem változtathatja meg.

(5) A (4) bekezdés esetén a kötelezett köteles a tárgyévet megelőző év december 31-én készleten levő termékdíjköteles termékeiről leltárt készíteni (amely egyben a tárgyév nyitókészlete), és a termékdíjat – a tárgyévben érvényes termékdíjtétel mértékével – tárgyév január 20-ig bevallani és megfizetni.

(6) Ha a kötelezett a termékdíjfizetési kötelezettsége keletkezésének időpontját a (4) bekezdésben foglalt alkalmazását követően ismét az (1) bekezdésben foglaltak alapján állapítja meg, erről a tárgyévet megelőző év december 20-ig bejelentést tesz a vámhatóság részére, továbbá az év fordulónapján készleten levő termékdíjköteles termékeiről leltárt készít és ezen készleten levő termékeket elkülönítetten nyilvántartja. A kötelezettnek a készleten levő termékek után az egyszer már megfizetett termékdíjat ismételtelen nem kell megfizetnie.”

5. § A Kt. 4/A. §-a helyébe a következő rendelkezés lép:

„4/A. § (1) Az Art. adózó képviselőjére vonatkozó szabályait a kötelezett képviselőjére értelemszerűen kell alkalmazni.

(2) A kötelezettet az Art. szerinti állandó meghatalmazással, megbízással rendelkező képviselő képviselheti:

- a) a bejelentési kötelezettség teljesítése;
- b) a bevallási kötelezettség teljesítése;
- c) az igazolások kérése;
- d) a termékdíj-visszaigénylési eljárás;
- e) a mentességi eljárás;
- f) az ellenőrzés, hatósági eljárás, jogorvoslati eljárás;
- g) a koordináló szervezettel történő kapcsolattartás;
- h) a nyilvántartás-vezetéssel kapcsolatos kötelezettségek teljesítése;
- i) a fizetés-halasztás, részletfizetési engedélyezési eljárások;
- j) a termékdíj befizetése során.

(3) A (2) bekezdés j) pontja szerinti kötelezettséget teljesítő képviselő a kötelezettségek teljesítéséért a megbízóval egyetemlegesen felel.

(4) Ha a kötelezett gazdasági céllal harmadik országban telepedett le, gazdasági célú letelepedés hiányában pedig lakóhelye vagy szokásos tartózkodási helye harmadik országban van, a termékdíjjal kapcsolatos ügyének intézéséhez az Art. szerinti pénzügyi képviselő megbízása kötelező.”

6. § (1) A Kt. 5/A. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A termékdíjfizetési kötelezettség alól – az egyéb kőolajtermék és a reklámhordozó papír kivételével – mentesség szerezhető, ha a kötelezett vagy a hasznosítást koordináló szervezet a hulladékká vált termékdíjköteles terméket – az e törvény végrehajtására kiadott jogszabályban meghatározott mennyiségben és módon – hasznosítja, vagy a hulladékká vált termékdíjköteles terméknek hasznosításra történő átadás-átvételének tényét igazolja, és az e törvény végrehajtására kiadott jogszabályban meghatározott feltételeket teljesíti.”

(2) A Kt. 5/A. §-a a következő (5) bekezdéssel egészül ki:

„(5) A 3. § (10) bekezdése szerinti bevallás esetén a hasznosítást koordináló szervezetnek az adatok átadásának évében kell teljesítenie a hasznosítási kötelezettséget.”

7. § A Kt. 5/C. §-a helyébe a következő rendelkezés lép:

„5/C. § (1) Nem keletkezik a kötelezettnek termékdíjfizetési kötelezettsége a termékdíjköteles termék külföldre történő értékesítése esetén. A befizetett termékdíj igazolt külföldre történő értékesítés esetén visszaigényelhető.

(2) Az a belföldi vevő, aki a környezetvédelmi termékdíjköteles terméket változatlan formában, illetve változatlan formában és állapotban más termékbe beépítve igazoltan külföldre értékesítette, a termékdíjat visszaigényelheti. A visszaigénylés feltétele a termék beszerzéséről kiállított számla, amely tartalmazza a termék első belföldi forgalomba hozatalakor a kötelezett által kibocsátott számla számát, a kötelezett nevét, címét, adószámát, és a kötelezett által kiállított számlán vagy annak mellékletében feltüntetett termékdíj mértékét és összegét.

(3) A kenőolaj termékdíját nem kell megfizetni a kötelezettnek, ha a termékdíjköteles terméket közvetlen anyagként (alapanyagként) használja fel.

- (4) A külföldről nem kereskedelmi jellegű, belföldi vállalkozónak nem minősülő természetes személy által saját célú felhasználásra behozott termék után nem keletkezik termékdíjfizetési kötelezettség.
- (5) A Magyarországon hulladékká vált egyéb kőolajtermékből a hulladékgazdálkodásról szóló 2000. évi XLIII. törvény (a továbbiakban: Hgt.) 4. számú mellékletében meghatározott R9 eljárással előállított termékdíjköteles termék után termékdíjfizetési kötelezettség nem keletkezik.
- (6) A több hónapot érintő visszaigényléseket nem lehet összevonni, azokat havi bontásban lehet visszaigényelni.”

8. § A Kt. 5/E. §-ának helyébe a következő rendelkezés lép:

- „5/E. § (1) E törvény végrehajtására kiadott jogszabályban meghatározott feltételekkel és módon a kötelezett a kereskedelmi csomagolás után megfizetendő termékdíjtétel e törvény 3. számú melléklete alapján meghatározott százalékát levonhatja, ha az e törvény végrehajtására kiadott jogszabály szerinti felső hasznosítási arány teljesítését igazolja. A felső hasznosítási arány teljesítése koordináló szervezet adataival is igazolható.
- (2) E törvény végrehajtására kiadott jogszabályban meghatározott feltételekkel és módon a kötelezett azon nem újrahasználatos kereskedelmi csomagolás után megfizetendő termékdíjtétel 100%-át levonhatja, amelyre vonatkozóan a nem újrahasználatos kereskedelmi csomagolásból keletkezett hulladéknak az anyagában történő hasznosítás tényét vagy az anyagában történő hasznosításra való átadás-átvétel tényét igazolja. A hasznosítás ténye koordináló szervezet adataival is igazolható.
- (3) E törvény végrehajtására kiadott jogszabályban meghatározott feltételekkel és módon a kötelezett levonhatja azon újrahasználatos kereskedelmi csomagolás után megfizetendő termékdíjtételnek 100%-át, amelyre vonatkozóan az újrahasználatos csomagolás visszavételi rendszer keretében történő visszavételét és újrahasználatát igazolja.”

9. § A Kt. a következő alcímmel és 5/F. §-sal egészül ki:

„Termékdíj-átalány

- 5/F. § (1) A (2) és (3) bekezdésben foglalt éves árbevétellel rendelkező, valamint a tárgyévben kötelezetté váló, 73/2009/EK tanácsi rendelet szerinti mezőgazdasági termelő kötelezett (a továbbiakban: mezőgazdasági termelő) termékdíj-átalányt fizet.
- (2) A tárgyévet megelőző évben legfeljebb évi tíz millió forintos árbevételt elérő mezőgazdasági termelő termékdíj-átalánya évi kétezer forint.
- (3) A tárgyévet megelőző évben évi tíz milliót meghaladó, azonban legfeljebb évi ötven millió forintos árbevételt elérő mezőgazdasági termelő termékdíj-átalánya évi hétezer forint.
- (4) A tárgyévben kötelezetté váló mezőgazdasági termelő termékdíj-átalánya évi ötezer forint.
- (5) A termékdíj-átalányt a tárgyévet követő év március 31-ig kell befizetni a vámhatóság által vezetett, a közösségi vámjog végrehajtásának részletes szabályairól szóló külön jogszabályban meghatározott számlaszámra.”

10. § (1) A Kt. 9. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A jármű gumibroncsa után termékdíjat kell fizetni (a továbbiakban: Gkt.)”

(2) A Kt. 9. §-ának (2) bekezdése b) pontja helyébe a következő rendelkezés lép:

(A termékdíj megfizetését igazolni kell a gumibroncs)

„b) behozatala esetén a behozatal mennyiségét igazoloz, az eladó GLN számát tartalmazó számlával, továbbá a saját célú felhasználás utáni termékdíj-befizetési bizonylattal,”

11. § A Kt. 12. §-a helyébe a következő rendelkezés lép:

„12. § (1) A Cskt. alapja a csomagolás tömege.

(2) Összetett vagy társított csomagolás esetén a fizetendő termékdíj megállapítására,

a) ha az fizikai módon összetevőire szétválasztható, az egyes összetevőkre vonatkozó termékdíjtételt,

b) ha az fizikai módon összetevőire szét nem választható és legalább 90%-ban egynemű anyagból áll, a csomagolás teljes tömegére a fő összetevőre vonatkozó termékdíjtételt,

c) ha az fizikai módon összetevőire szét nem választható és nincs olyan összetevő, amely a csomagolás tömegének 90%-át eléri, a társított anyagokra vonatkozó termékdíjtételt kell alkalmazni.

(3) A kötelezett csomagolás esetén – a kereskedelmi csomagolás kivételével – a 2. számú melléklet 1. pontja szerint tömegalapon számított termékdíjat fizet.

(4) A kötelezett kereskedelmi csomagolás esetén a 2. számú melléklet 2. pontja szerint tömegalapon számított termékdíjat fizet.

(5) A Cskt. termékdíjtételeit a 2. számú melléklet tartalmazza.”

12. § A Kt. 20. §-ának helyébe a következő rendelkezés lép:

„20. § E törvény alkalmazásában

1. *anyagában történő hasznosítás*: a hulladéknak vagy valamely összetevőjének a termelésben vagy a szolgáltatásban – a Hgt. 18. § (1) bekezdésének a)–b) pontjaiban és (2) bekezdésében felsorolt eljárások valamelyikének alkalmazásával – történő felhasználása;

2. *ártalmatlanítás*: a hulladék okozta környezetterhelés csökkentése, környezetet veszélyeztető, szennyező, károsító hatásának megszüntetése, kizárása – a környezet elemeitől történő elszigeteléssel vagy anyagi minőségének megváltoztatásával –, a Hgt. 3. számú mellékletében felsorolt eljárások valamelyikének alkalmazásával végzett tevékenység;

3. *belföld*: a Magyar Köztársaság területe, ideértve a vámszabad- és tranzitterületeket, valamint a vámszabad-raktárakat is;

4. *bérgyártás*: a megrendelő vagy megbízottja (bérgyártató) által a Magyar Köztársaságban letelepedett személy (bérgyártó) részére ellenszolgáltatás nélkül rendelkezésre bocsátott anyagokból, félkész termékekből ellenszolgáltatás ellenében termékdíjköteles termék előállítása;

5. *csomagolás*:

a) valamennyi olyan tétel, amelyet a termelő vagy a felhasználó valamely termék (a nyersanyagtól a feldolgozott termékig) befogadására, megóvására, kezelésére, szállítására és bemutatására (csomagolási funkció) használ, ideértve az ugyanilyen célra használt egyszer használatos tételt,

b) az a) pontban meghatározottaknak – a csomagolás által biztosított egyéb funkciók sérelme nélkül – megfelelő tételek, kivéve, ha az adott tétel a termék szerves részét képezi és a termék tárolásához, eltartásához vagy megőrzéséhez annak teljes élettartama alatt szükséges, és az egyes alkotóelemeket együttes felhasználásra, fogyasztásra vagy értékesítésre szánták,

c) a forgalmazás helyén történő megtöltésre tervezett és szánt, illetve a forgalmazási helyen eladott vagy megtöltött, csomagolási funkciót ellátó egyszer használatos tételek,

d) a termékre közvetlenül ráakasztott vagy ahhoz rögzített, csomagolási funkciót ellátó kiegészítő elemek, kivéve, ha azok a termékek szerves részét képezik, és az egyes alkotóelemeket együttes fogyasztásra vagy értékesítésre szánták; a csomagolásba beépülő egyéb összetevőket és kiegészítő elemeket azon csomagolás részének kell tekinteni, amelyikbe azokat beépítették;

6. *elektromos és elektronikai berendezés*: legfeljebb 1000 V váltakozó feszültségű, illetve 1500 V egyenfeszültségű árammal működő berendezés, amelynek rendeltetésszerű működése elektromágneses mezőktől vagy villamos áramtól függ, ideértve az elektromágneses mező, illetve villamos áram előállítását, mérését, átvitelét biztosító eszközöket is, továbbá ezen berendezések, eszközök alkotórészei;

7. *forgalomba hozatal*: termékdíjköteles termék belföldi értékesítése, ideértve más termék tartozékaként vagy alkotórészeként való értékesítését is;

8. *harmadik ország*: az Európai Közösségen kívüli állam;

9. *hasznosítás*: a hulladéknak vagy valamely összetevőjének termelésben vagy szolgáltatásban – a Hgt. 18. § (1) és (2) bekezdéseiben felsorolt eljárások valamelyikének alkalmazásával – történő felhasználása;

10. *hasznosítást koordináló szervezet*: a Hgt. 11. §-ában meghatározott szervezet;

11. *jármű*: a légi közlekedésről szóló külön törvény szerinti légi jármű, valamint a motorral meghajtott közúti szállító- vagy vontatóeszköz, ideértve az önjáró vagy vontatott munkagépet is, kivéve a gépi meghajtású kerekes szék;

12. *kereskedelmi csomagolás*: a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról szóló, a Tanács 1987. július 23-i 2658/87/EGK tanácsi rendelete 2009. január 1-jén hatályos I. melléklete (a továbbiakban: Kombinált Nomenklatúra) szerinti

a) 2009 vámtarifaszámú gyümölcsle (beleértve a szőlőmustot is) és zöldséglé, nem erjesztve, hozzáadott alkoholtartalom nélkül, cukor vagy más édesítőanyag hozzáadásával is,

b) 2106 90 20, 2106 90 30, 2106 90 51, 2106 90 55, 2106 90 59 vámtarifaszámú ízesített vagy színezett cukorszirup,

- c) 2201 vámtarifaszámú (emberi fogyasztásra alkalmas) víz, beleértve a természetes vagy mesterséges ásványvizet és a szénsavas vizet is, cukor vagy más édesítőanyag hozzáadása és ízesítés nélkül, kivéve a jég, a hó és a laboratóriumi vizsgálati vízminta,
- d) 2202 vámtarifaszámú víz (beleértve a természetes vagy mesterséges ásványvizet és a szénsavas vizet is) cukor vagy más édesítőanyag hozzáadásával vagy ízesítve és más alkoholmentes ital, a 2009 vtsz. alá tartozó gyümölcs- és zöldséglevek és a 657/2008/EK bizottsági rendelet I. melléklete I. és II. kategóriájába tartozó készítmények kivételével,
- e) 2203 vámtarifaszámú malátából készült sör,
- f) 2204 vámtarifaszámú bor friss szőlőből, beleértve a szeszes bort is; szőlőmust, a 2009 vtsz. alá tartozó kivételével,
- g) 2205 vámtarifaszámú vermut és friss szőlőből készült más bor növényekkel vagy aromatikussal ízesítve, a 2206 vámtarifaszámú más erjesztett ital (pl.: almabor, körtebor, mézbor); erjesztett italok keverékei, és erjesztett italok és alkoholmentes italok másutt nem említett keverékei, a 2207 10 00 vámtarifaszámú nem denaturált etil-alkohol legalább 80 térfogatszázalék alkoholtartalommal, valamint a 2208 vámtarifaszámú nem denaturált etil-alkohol, kevesebb mint 80 térfogatszázalék alkoholtartalommal; szesz, likőr és más szeszes ital, a csomagolásról és a csomagolási hulladék kezelésének részletes szabályairól szóló külön jogszabály szerinti fogyasztói (elsődleges) csomagolása (ide nem értve a címkét, kupakot és egyszer használatos ivópoharat), továbbá a műanyag (bevásárló-reklám) táska;
13. *kiskereskedelmi értékesítés*: a kereskedelemről szóló külön törvény szerinti kiskereskedelmi tevékenység;
14. *kis mennyiségű csomagolást forgalomba hozó kötelezett*: legfeljebb évi
- a) műanyag vagy fém esetén 200 kg,
- b) papír vagy fa esetén 500 kg, vagy
- c) üveg esetén 800 kg
- csomagolást a felhasználó számára forgalomba hozó kötelezett;
15. *környezetvédelmi termékdíj nettó összege*: a kötelezettet terhelő, az adómegállapítási időszakban keletkezett termékdíj-fizetési kötelezettség és a levonható, illetve visszaigényelhető termékdíj különbözete;
16. *külföld*: az Európai Közösség Magyar Köztársaságon kívüli állama és a harmadik ország;
17. *lakossági szelektív hulladékgyűjtés*: a települési hulladékkal kapcsolatos tevékenységek végzésének feltételeiről szóló külön jogszabályban meghatározott települési szilárd hulladék egyes összetevőinek az újrafeldolgozás, a visszanyerés vagy az energetikai hasznosítás érdekében végzett elkülönített (szelektív) begyűjtése, amelyet közszolgáltató végez;
18. *műanyag (bevásárló-reklám) táska*: a csomagolásról és a csomagolási hulladék kezelésének részletes szabályairól szóló külön jogszabály szerinti fogyasztói vagy gyűjtőcsomagolt, illetve csomagolatlanul forgalmazott kiskereskedelmi termékek, áruk, reklámanyagok szállítására szolgáló hajlékonyfalú műanyag hordtasak vagy hordtáska-csomagolás;
19. *nem kereskedelmi jellegű termék*: olyan termékdíjköteles termék, amelynek sem a jellege, sem a mennyisége nem utal kereskedelmi célra, illetve amelynek behozatala alkalmi jellegű, és a termék birtokosa, annak közeli hozzátartozója személyes használatára vagy ajándékozás céljára szolgál;
20. *reklámhordozó papír*: a gazdasági reklámtevékenység alapvető feltételeiről és egyes korlátairól szóló törvényben meghatározott gazdasági reklámot tartalmazó, a sajtóról szóló külön törvény által meghatározott sajtótermékek közül az időszaki lap egyes lapszámai, a röplap és az egyéb szöveges kiadvány, a grafikát, rajzot vagy fotót tartalmazó kiadvány, továbbá a térkép, ide nem értve a bankjegyet, az értékpapírt, az ISSN számmal rendelkező kiadványokat, továbbá a könyvet és tankönyvet;
21. *rétegzett italcsomagolás*: az a legalább 75%-ban papír alapanyagú (karton) csomagolás, amely aseptikus technológiával töltött folyékony élelmiszer tárolására szolgál;
22. *termelői szerveződés*: a mezőgazdasági piacok közös szervezésének létrehozásáról, valamint egyes mezőgazdasági termékekre vonatkozó egyedi rendelkezésekről szóló 2007. október 22-i 1234/2007/EK tanácsi rendelet 122. cikkének a) pont (iii) pontjában meghatározott, valamint a 122. cikk b) és c) pontjában foglaltak szerint létrejött, és a 125. b, 125. c, és 125. e, cikkében meghatározott feltételekkel elismert szervezet, valamint az agrárpolitikáért felelős miniszter által jogerősen elismert termelői csoport;
23. *termelői szerveződésen keresztüli forgalomba hozatal*: a 73/2009/EK tanácsi rendelet szerinti mezőgazdasági termelő és a termelői szerveződés között kötött értékesítési szerződés alapján, a termelői szerveződés által végzett forgalomba hozatal;
24. *újrahasználat*: a terméknek az eredeti célra történő ismételt felhasználása, mely során a többször felhasználható, újratölthető termék a forgási ciklusból történő kilépésekor válik hulladékká;

25. *visszagyűjtés*: használt vagy hulladékká vált termék – veszélyes hulladék esetén a veszélyes hulladékokra vonatkozó jogszabály szerinti – termelőtől, kereskedőtől, a lakosságtól, valamint egyéb szervezettől történő begyűjtése vagy szállítása előkezelésre vagy hasznosításra.”

- 13. §** A Kt. 21. §-a helyébe a következő rendelkezés lép:
- „21. § (1) Felhatalmazást kap a környezetvédelemért felelős miniszter, hogy a termékdíjköteles termékek körének lehatárolásáról, besorolásáról és vámtarifaszámainak közzétételéről, a termékdíjfizetés, a bírságfizetés, a kedvezmény nyújtásának, valamint a szolgáltatás-megrendelés teljesítésének ellenőrzéséről, a bejelentési és bevallási kötelezettségről, a nyilvántartási követelményekről, valamint az ezek alapjául szolgáló adatok ellenőrzéséről, a termékdíj felhasználásáról szóló szabályokat az adópolitikáért felelős miniszterrel egyetértésben rendeletben állapítsa meg.
- (2) Felhatalmazást kap a Kormány, hogy a környezetvédelmi termékdíjmentesség mértékét és a mentesség megadásának feltételeit, valamint a levonás szabályait rendeletben állapítsa meg.
- (3) Felhatalmazást kap a Kormány, hogy a termékdíj átvállalásának, továbbá a termékdíj visszaigénylésének feltételeit és szabályait rendeletben állapítsa meg.
- (4) Felhatalmazást kap a környezetvédelemért felelős miniszter, hogy a különböző hatóságok adatszolgáltatásának módjáról, a visszaigényléshez szükséges igazolásokról szóló szabályokat – az adópolitikáért felelős miniszterrel egyetértésben – rendeletben állapítsa meg.”
- 14. §** (1) A Kt. 2. számú mellékletének helyébe e törvény 1. számú melléklete lép.
 (2) A Kt. 3. számú mellékletének helyébe e törvény 2. számú melléklete lép.
 (3) A Kt. 6. számú mellékletének helyébe e törvény 3. számú melléklete lép.

Átmeneti és záró rendelkezések

- 15. §** (1) Ez a törvény 2010. január 1-jén lép hatályba.
 (2) A Kt. 3. §-ának (3) bekezdésében „Az (1)–(2) bekezdés esetében az e törvényben, a vámjogszabályokban,” szövegrész helyébe „Az e törvényben,” szöveg, az 5. §-ában „a külön jogszabályban” szövegrész helyébe „az 1980/2000/EK rendeletben vagy a környezetbarát, környezetkímélő megkülönböztető jelzés használatának feltételrendszeréről szóló külön jogszabályban”, a 18. §-át megelőző az „Akkumulátorok környezetvédelmi termékdíja” alcím helyébe az „Akkumulátor környezetvédelmi termékdíja” szöveg, a 18. §-ának (1) bekezdése „akkumulátorok” szövegrésze helyébe az „akkumulátor” szöveg, a 19. §-ának (1) bekezdése „akkumulátorok” szövegrésze helyébe az „akkumulátor” szöveg lép.
 (3) A Kt. 3. §-ának (2) bekezdése, 4/C. § (5) bekezdésének c) pontja, az „Általános szabályok” alcíme és 4/E. §-a, 5/A. §-ának (2) bekezdésében az „importálására,” szövegrész, 5/D. §-a, 6. § (4) bekezdésének „és a Minisztérium” szövegrésze, 9. § (2) bekezdésének a) pontja, az „A csekély összegű támogatásokra vonatkozó szabályok” alcíme és 12/A. §-a, az „A hűtőközegek környezetvédelmi termékdíja” alcíme és 14–15. §-a és 18. §-ának (2) bekezdése hatályát veszti.
 (4) Az egyes adótörvények módosításáról szóló 2007. évi CXXVI. törvénynek a Kt. 3. § (11) bekezdését megállapító rendelkezése nem lép hatályba.
 (5) Ez a törvény 2010. január 2-án hatályát veszti.
- 16. §** A törvény tervezetének a következő közösségi jogi aktusok szerinti előzetes bejelentése megtörtént:
- a) az Európai Parlament és a Tanács – 98/48/EK európai parlamenti és tanácsi irányelvvel, továbbá a 2006/96/EK tanácsi irányelvvel módosított – 98/34/EK irányelve (1998. június 22.) a műszaki szabványok és szabályok terén történő információszolgáltatási eljárás és az információs társadalom szolgáltatásaira vonatkozó szabályok megállapításáról;
- b) az Európai Parlament és a Tanács 94/62/EK irányelve (1994. december 20.) a csomagolásról és a csomagolási hulladékról, 16. cikk (1) és (2) bekezdése.

Sólyom László s. k.,
 köztársasági elnök

Dr. Katona Béla s. k.,
 az Országgyűlés elnöke

1. számú melléklet a 2009. évi CXI. törvényhez

[2. számú melléklet az 1995. évi LVI. törvényhez]

A csomagolás termékdíjtételei

1. A csomagolás anyaga szerinti termékdíjtételek

A csomagolás anyaga	Termékdíjtétel (Ft/kg)
Műanyag	36
Társított	44
Alumínium	16
Fém (kivéve alumínium)	13
Papír, fa, természetes alapú textil	16
Üveg	6
Egyéb	44

2. A kereskedelmi csomagolás termékdíjtételei

Kereskedelmi csomagolás	Termékdíjtétel (Ft/kg)
Műanyag [kivéve műanyag (bevásárló-reklám) táska]	350
Műanyag (bevásárló-reklám) táska	1900
Üveg	30
Társított csomagolás	
Rétegzett italcsomagolás	450
Egyéb	700
Fém	1150
Egyéb anyagok	2200

2. számú melléklet a 2009. évi CXI. törvényhez

[3. számú melléklet az 1995. évi LVI. törvényhez]

A kereskedelmi csomagolás után levonható termékdíjtétel mértéke

	2010	2011	2012
Levonás mértéke	70%	65%	62%

3. számú melléklet a 2009. évi CXI. törvényhez

[6. számú melléklet az 1995. évi LVI. törvényhez]

Az akkumulátorok termékdíjtételei

Termékdíjköteles termék	2010. január 1-jétől termékdíjtétel (Ft/kg)
Elektrolittal feltöltött akkumulátor	112
Elektrolittal fel nem töltött akkumulátor	156

**2009. évi CXII. törvény
az illetékekről szóló 1990. évi XCIII. törvény módosításáról, valamint a hiteles tulajdonilap-másolat
igazgatási szolgáltatási díjáról szóló 1996. évi LXXXV. törvény és egyes kapcsolódó törvények
módosításáról***

**Az illetékekről szóló 1990. évi XCIII. törvény módosításáról, valamint a hiteles tulajdonilap-másolat
igazgatási szolgáltatási díjáról szóló 1996. évi LXXXV. törvény módosítása**

- 1. §** Az illetékekről szóló 1990. évi XCIII. törvény módosításáról, valamint a hiteles tulajdonilap-másolat igazgatási szolgáltatási díjáról szóló 1996. évi LXXXV. törvény (a továbbiakban: Díjtörvény) 27. §-a és az azt megelőző alcím helyébe a következő alcím és rendelkezés lép:
„A TULAJDONILAP-MÁSOLAT IGAZGATÁSI SZOLGÁLTATÁSI DÍJA
27. § (1) A tulajdoni lapról kiállított hiteles másolatért igazgatási szolgáltatási díjat kell fizetni (a továbbiakban: díj), mely az ingatlanügyi hatóság bevétele.
(2) A tulajdoni lapról elektronikus dokumentumként szolgáltatott hiteles és nem hiteles tulajdonilap-másolatért igazgatási szolgáltatási díjat kell fizetni (a továbbiakban: elektronikus adatszolgáltatási díj). Az elektronikus adatszolgáltatási díj az ingatlan-nyilvántartásért felelős miniszter e törvény felhatalmazása alapján kiadott rendeletében meghatározott arányban az ingatlanügyi hatóságot és a rendeletben meghatározott szervet illeti. Az elektronikus adatszolgáltatási díjon kívül egyéb fizetési kötelezettség a tulajdonilap-másolat szolgáltatással összefüggésben nem írható elő.”
- 2. §** A Díjtörvény 28. §-a helyébe a következő rendelkezés lép:
„(1) A tulajdoni lapról kiállított hiteles másolatért 6250 forint összegű díjat kell fizetni.
(2) A tulajdoni lapról elektronikus dokumentumként szolgáltatott hiteles tulajdonilap-másolatért 3600 forint, a nem hiteles másolatért 1000 forint elektronikus adatszolgáltatási díjat kell fizetni.
(3) A tulajdonilap-másolat kiállítását elutasító határozat elleni fellebbezés díja az (1) bekezdésben megállapított díj kétszerese.”
- 3. §** A Díjtörvény 29. §-a helyébe a következő rendelkezés lép:
„29. § (1) A díjat, valamint az elektronikus adatszolgáltatási díjat annak kell megfizetnie, aki a tulajdonilap-másolat szolgáltatását kéri, illetve amely szerv az erre irányuló megkeresést előterjeszti.
(2) A 28. § (1) és (3) bekezdése szerinti díjfizetési kötelezettség az ingatlanügyi hatóság pénztárába történő készpénzbefizetéssel, amennyiben az ingatlanügyi hatóság hivatali helyiségében erre lehetőség van, az eljárás megindításával egyidejűleg bankkártyával vagy az ingatlanügyi hatóság előirányzat-felhasználási keret számlája javára történő átutalási megbízással teljesíthető.
(3) A díj átutalási megbízással történő megfizetése esetén a tulajdonilap-másolat kiállítása iránti kérelem, megkeresés előterjesztésekor mellékelni kell a díj megfizetését igazoló okiratot vagy annak másolatát.
(4) A díj megfizetésének, illetve a megfizetés igazolásának elmulasztása esetén – ha az ügyfél a hiányt felszólítás ellenére nyolc napon belül nem pótolja – az ingatlanügyi hatóság a tulajdonilap-másolat kiállítása iránti kérelmet elutasítja. A hiánypótlásra történő felszólításban az ügyfelet figyelmeztetni kell a mulasztás jogkövetkezményeire.
(5) A tulajdonilap-másolat szolgáltatás iránti megkeresés előterjesztésével egyidejűleg az annak alapjául szolgáló ügyben eljáró szerv igazolja a díjfizetés megtörténtét.
(6) Az elektronikus adatszolgáltatási díjat az ingatlan-nyilvántartásért felelős miniszter e törvény felhatalmazása alapján kiadott rendeletében meghatározott módon, a rendeletben megjelölt szerv részére kell megfizetni. A meg nem fizetett díj adók módjára behajtandó köztartozásnak minősül.”

* A törvényt az Országgyűlés a 2009. november 9-i ülésnapján fogadta el.

- 4. §** A Díjtörvény 30. §-a helyébe a következő rendelkezés lép:
„30. § (1) Teljes személyes díjmentességben részesül:
a) a Magyar Állam,
b) az egyház, egyházak szövetsége, egyházi intézmény.
(2) Az (1) bekezdés b) pontjában meghatározott szervezet ingatlanonként évente egy alkalommal részesülhet a tulajdonilap-másolat díjának megfizetése alól személyes díjmentességben.
(3) A (2) bekezdésben meghatározott feltétel fennállásáról a szervezet az eljárás megindulásakor írásban köteles nyilatkozni.”
- 5. §** A Díjtörvény 31. §-a helyébe a következő rendelkezés lép:
„31. § (1) Tárgyánál fogva díjmentes az elektronikus dokumentumként szolgáltatott nem hiteles tulajdonilap-másolat lekérdezése, ha az
a) hagyatéki eljáráshoz,
b) gyámügyi, szociális vagy kisajátítási eljáráshoz,
c) részarány-földtulajdonnal kapcsolatos eljáráshoz,
d) a földmérési és térképészeti tevékenységről szóló törvényben meghatározott állami alapmunkák végzéséhez,
e) a földmérési és térinformatikai államigazgatási szerv hatósági feladatai ellátásához szükséges, illetve ha azt
f) az eljáró szerv
fa) közigazgatási eljáráshoz,
fb) közérdekű bejelentés, javaslat és panasz elbírálására irányuló eljáráshoz,
fc) gondnokság alá helyezés iránti eljáráshoz,
g) a közigazgatási perben eljáró bíróság eljárásához,
h) a büntetőügyben eljáró bíróság eljárásához,
i) az ügyészség eljárásához,
j) a nyomozó hatóság és a nemzetbiztonsági szolgálatok feladatai ellátása érdekében,
k) a helyi önkormányzat, illetve azok társulásai közszolgáltatásait érintő beruházások megvalósítása érdekében benyújtandó közösségi, illetőleg nemzeti forrásból nyújtott támogatással megvalósuló pályázatok dokumentációjának elkészítéséhez kéri.
(2) Tárgyánál fogva díjmentes a hiteles tulajdonilap-másolat kiállítása, valamint az elektronikus dokumentumként szolgáltatott nem hiteles tulajdonilap-másolat lekérdezése, ha az igazolhatóan birtok-összevonási célú önkéntes földcsere megszervezése iránt indított eljáráshoz szükséges.
(3) Az (1) bekezdés f) pontjának fa) alpontja nem vonatkozik arra az esetre, ha a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló törvényben foglaltak szerint az ügyfél köteles az adatszolgáltatásért járó díjat megfizetni.
(4) Az (1) bekezdés a)–c), valamint f)–k) pontjában meghatározott eljárásokhoz szükséges elektronikus dokumentumként szolgáltatott nem hiteles tulajdonilap-másolat lekérdezését kezdeményezőknek – a mentességet megalapozó eljárás, az ügyszám, illetőleg a pályázati azonosító megjelölésével – a felhasználás célját hitelt érdemlően igazolni kell.
(5) Az (1) és (2) bekezdésben foglaltak szerint elektronikus dokumentumként díjmentesen szolgáltatott nem hiteles tulajdonilap-másolat, valamint az erről készített papír alapú másolat kizárólag a lekérdezés alapjául szolgáló ügyben használható fel, harmadik fél részére nem adható tovább.
(6) Amennyiben az ingatlanügyi hatóság ellenőrzése során megállapítja, hogy a díjmentesség igénybevételére jogszerűtlenül került sor, továbbá az (5) bekezdésben foglaltak megsértése esetén az igénybevevőt a díjmentesség hiányában fizetendő díjtétel kétszeresének megfizetésére határozattal kötelezi. A döntés ellen közigazgatási eljárás keretében nincs helye fellebbezésnek.”
- 6. §** (1) A Díjtörvény 32/A. § (1)–(2) bekezdése helyébe a következő rendelkezés lép:
„(1) Az elsőfokú eljárásért – ha e törvény másként nem rendelkezik – változással érintett ingatlanonként 6600 forint összegű díjat kell fizetni.
(2) A jelzálogjog bejegyzése, valamint a bejegyzés módosítása iránti eljárás díja változással érintett ingatlanonként 12 600 forint.”

- (2) A Díjtörvény 32/A. § (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Az ingatlan-nyilvántartási eljárásban hozott döntés ellen benyújtott fellebbezés díja 10 000 forint.”
- (3) A Díjtörvény 32/A. § (6) bekezdése helyébe a következő rendelkezés lép:
„(6) Az ingatlan-nyilvántartási eljárásban készített hiteles vagy hitelesítés nélküli másolatért, illetőleg kivonatért oldalanként 100 forint díjat kell fizetni.”
- (4) A Díjtörvény 32/A. § (7)–(8) bekezdése helyébe a következő rendelkezés lép:
„(7) A társasház-alapítás bejegyzésének díja társasházi tulajdoni különlaponként 6600 forint, de legfeljebb összesen 100 000 forint.
(8) A társasházi alapító okirat módosítása esetén – ha a módosítás a társasház tulajdoni különlapjait érinti – a módosítás ingatlan-nyilvántartási átvezetésének díja társasházi különlaponként 6600 forint, de legfeljebb összesen 100 000 forint.”

- 7. §** A Díjtörvény 32/B. § (2)–(3) bekezdése helyébe a következő rendelkezés lép:
„(2) Az (1) bekezdés b) pontjában említett szervezetet a díjmentesség csak abban az esetben illeti meg, ha az eljárás megindítását megelőző naptári évben folytatott vállalkozási tevékenységéből származó jövedelme után társasági adófizetési kötelezettsége nem keletkezett.
(3) A díjmentességnek a (2) bekezdésben meghatározott feltétele meglétéről a szervezet az eljárás megindításakor írásban köteles nyilatkozni. A nyilatkozatnak tartalmaznia kell, hogy a szervezet – az eljárás megindítását megelőző naptári évben folytatott vállalkozási tevékenységéből származó jövedelme után, vagy ilyen tevékenység hiányában – társasági adó fizetésére nem volt kötelezett.”

- 8. §** (1) A Díjtörvény 32/C. § (1) bekezdés h) pontja helyébe a következő rendelkezés lép:
[Tárgyánál fogva díjmentes:]
„h) a végrehajtási eljárásban az árverés, nyilvános pályázat kitűzése tényének és időpontjának feljegyzésére, valamint az árverés sikertelensége és a pályázat eredménytelensége esetén annak törlésére irányuló eljárás;”
- (2) A Díjtörvény 32/C. § (1) bekezdés i) pontja helyébe a következő rendelkezés lép:
[Tárgyánál fogva díjmentes:]
„i) a közérdekű bejelentés, javaslat és a panasz elbírálására, valamint a közigazgatási hatóság és a büntetőügyben eljáró bíróság által elrendelt zárlat, a büntető ügyben eljáró bíróság által elrendelt zár alá vétel, továbbá az ügyész és a nyomozó hatóság által elrendelt zár alá vételt megelőző biztosítási intézkedés tényének feljegyzésére és törlésére, továbbá a büntetőeljárás megindításának feljegyzésére és törlésére irányuló eljárás;”

- 9. §** A Díjtörvény 32/E. §-a helyébe a következő rendelkezés lép:
„32/E. § (1) A díjat annak kell megfizetnie, aki az ingatlan-nyilvántartási eljárás lefolytatását kéri, illetve amely szerv az erre irányuló megkeresést előterjeszti. Ha a kérelmet előterjesztő és a bejegyzés által jogot szerző, illetve a jogosult nem azonos, a díjat annak kell megfizetnie, aki a bejegyzés által jogot szerez, illetve jogosulttá válik. Ha az ingatlanon több személy szerez jogot, illetve válik jogosulttá, a feleket egyetemleges díjfizetési kötelezettség terheli.
(2) A díjfizetési kötelezettség – ideértve a fellebbezés díját is – kizárólag az ingatlanügyi hatóságnál a kérelem, megkeresés előterjesztésével egyidejűleg a pénztárába történő készpénzbefizetéssel, amennyiben az ingatlanügyi hatóság hivatali helyiségében erre lehetőség van, az eljárás megindításával egyidejűleg bankkártyával, vagy az ingatlanügyi hatóság előirányzat-felhasználási keret számlája javára történő készpénz-átutalási megbízással, illetve átutalási megbízással teljesíthető. A díjnak a másodfokú ingatlanügyi hatóság előirányzat-felhasználási keret számlája javára történő készpénz-átutalási megbízással, illetve átutalási megbízással történő megfizetése esetén a kérelem, megkeresés előterjesztésekor mellékelni kell a díj megfizetését igazoló okiratot vagy annak másolatát.
(3) A díj megfizetésének elmulasztása esetén a hiánypótlási felhívás kézhezvételétől számított tíz munkanapon belül kell megfizetni a díjat és igazolni annak megfizetését.
(4) Ha jogerős hagyatékátadó végzés, bírósági és hatósági határozat, illetve bírósági, bírósági végrehajtói vagy hatósági megkeresés alapján induló eljárás esetén a megkereső szerv nem tesz eleget a hiánypótlási felhívásban foglaltaknak, az ingatlanügyi hatóság az eljárást lefolytatja, azonban a meg nem fizetett díj és annak járulékai adók módjára behajtandó köztartozásnak minősülnek. A díjat az (1) bekezdés szerinti jogszerzőtől, illetve jogosulttá válótól kell behajtani.”

(5) Átutalással történő fizetési mód esetén az átutalási megbízáson fel kell tüntetni a külön jogszabályban meghatározott kincstári tranzakciós kódot, valamint az ingatlan fekvése szerinti település nevét és az ingatlan helyrajzi számát. Készpénz-átutalási megbízással történő fizetés esetén a készpénz-átutalási megbízás „Közlemény” rovatában fel kell tüntetni az ingatlan fekvése szerinti település nevét és az ingatlan helyrajzi számát.

(6) A 32/A. § (4) bekezdésében meghatározott díjat a soron kívüli eljárás lefolytatása iránti kérelem előterjesztésével egyidejűleg kell az ingatlanügyi hatóság pénztárába befizetni, amennyiben az ingatlanügyi hatóság hivatali helyiségében erre lehetőség van, az eljárás megindításával egyidejűleg bankkártyával megfizetni, illetve a díj készpénz-átutalási megbízással, illetve átutalási megbízással történő megfizetése esetén mellékelni kell a kérelemhez a díj megfizetését igazoló okiratot vagy annak másolatát.

(7) A (3) bekezdésben foglaltak nem teljesítése esetén a soronkívüliség, illetve a hiteles vagy hitelesítés nélküli másolat, illetőleg kivonat iránti kérelem nem teljesíthető.”

10. § A Díjtörvény 32/F. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A jogorvoslati eljárásban megfizetett díjat az ügyfélnek vissza kell téríteni, ha a felülvizsgált hatósági döntés az ügyfél hátrányára részben vagy egészben jogszabálysértőnek bizonyult.”

11. § A Díjtörvény 33. § (7) bekezdése helyébe a következő rendelkezés lép:
„(7) Felhatalmazást kap az ingatlan-nyilvántartásért felelős miniszter, hogy a díj és az elektronikus adatszolgáltatási díj befizetésére, kezelésére és nyilvántartására, valamint felhasználására vonatkozó szabályokat – az adópolitikáért felelős miniszterrel egyetértésben – rendeletben állapítsa meg.”

12. § A Díjtörvény a következő új 33/A. §-sal egészül ki:
„33/A. § (1) Az államháztartás alrendszeréből, európai uniós forrásokból, illetve nemzetközi megállapodás alapján finanszírozott egyéb programokból származó, egyedi döntés alapján nyújtott, pályázati vagy pályázati rendszeren kívüli támogatások odaítélésére irányuló eljárásban mellékletként nem lehet tulajdonilap-másolat csatolását kérni.
(2) Az (1) bekezdésben meghatározott, közigazgatási hatósági eljárásnak nem minősülő eljárásban elektronikus dokumentumként szolgáltatott nem hiteles tulajdonilap-másolatot kell felhasználni, amelynek költségét – ha jogszabály eltérően nem rendelkezik – a pályázónak kell viselnie.”

A bírósági végrehajtásról szóló 1994. évi LIII. törvény módosítása

13. § A bírósági végrehajtásról szóló 1994. évi LIII. törvény a következő 138/A. §-sal egészül ki:
„138/A. § A végrehajtási eljárás során kezdeményezett azon ingatlan-nyilvántartási eljárásokat, amelyek valamely jog bejegyzésére vagy törlésére irányulnak, a végrehajtó akkor is kezdeményezi az ingatlanügyi hatóság előtt, ha a jogszerzésre jogosult ezen eljárások költségét nem fizeti meg.”

Az ingatlan-nyilvántartásról szóló 1997. évi CXLI. törvény módosítása

14. § (1) Az ingatlan-nyilvántartásról szóló 1997. évi CXLI. törvény (a továbbiakban: Inytv.) 4. §-ának (2) bekezdése helyébe a következő rendelkezés lép:

„(2) Az ingatlan-nyilvántartási tulajdoni lap tartalma korlátozás nélkül megismerhető: azt bárki megtekintheti, arról feljegyzést készíthet, hiteles másolatot kérhet. A tulajdoni lapról az alábbi hiteles másolatok állíthatók ki, valamint – az e törvényben meghatározottak szerint – elektronikus dokumentumként az alábbi hiteles és nem hiteles másolatok szolgáltatathatók:

- a) *teljes másolat*: amely valamennyi bejegyzést tartalmazza szó szerint,
- b) *szemle*: amely a fennálló bejegyzéseket tartalmazza szó szerint.”

(2) Az Inytv. 68. §-a helyébe a következő rendelkezés lép:

„68. § (1) A tulajdoni lapról kérelemre vagy megkeresésre, a 4. § (2) bekezdés szerinti másolatot az ingatlanügyi hatóság szolgáltatathat. A hiteles másolat kiállítása iránti kérelemben fel kell tüntetni a kérelmező természetes személyazonosító adatait, a jogi személy, illetve jogi személyiséggel nem rendelkező egyéb szervezet nevét és a képviselőtében eljáró személy természetes személyazonosító adatait. A kérelemben szereplő adatokat az ingatlanügyi hatóság a személyazonosság, illetve a képviselői jogosultság igazolására szolgáló okmányból ellenőrzi.

- (2) A közjegyző a közjegyzőkről szóló 1991. évi XLI. törvény 136. §-a (1) bekezdésének i) pontjában meghatározott jogkörében eljárva a tulajdoni lap tartalmáról tanúsítványt állíthat ki, amely a hiteles tulajdonilap-másolattal azonos hatályú.
- (3) A körzetközponti feladatokat ellátó települési (fővárosi kerületi) önkormányzat jegyzője (a továbbiakban: körzetközponti jegyző) a polgármesteri hivatal részeként működtetett okmányiroda (a továbbiakban: okmányiroda) útján a Kormány e törvény felhatalmazása alapján kiadott rendeletében meghatározottak szerint hiteles tulajdonilap-másolatot adhat ki.
- (4) A tulajdoni lapról kiállított hiteles másolat kizárólag papír alapon szolgáltatható. Elektronikus dokumentumként hiteles és nem hiteles másolat közvetlenül, illetve az ügyfélkapun keresztül a számítógépes ingatlan-nyilvántartási rendszerből szolgáltatható.
- (5) Tulajdoni lapról másolatot meghatározott formában lehet kiadni. Ha a hiteles tulajdonilap-másolat szolgáltatása elektronikus dokumentumként történik, akkor erre a hitelesítési záradékban utalni kell. Az elektronikus formában szolgáltatott hiteles másolatot a hosszú távú érvényesítés feltételeit biztosító minősített elektronikus aláírással látja el a kibocsátó. Az ilyen módon hitelesített tulajdoni lap kizárólag elektronikus formában rendelkezik bizonyító erővel.
- (6) Az elektronikus formában szolgáltatott nem hiteles tulajdonilap-másolat, valamint az erről készített papír alapú másolat bizonyító erővel nem rendelkezik.
- (7) A 67. § (1) bekezdés, valamint a 68. § (1), (3)–(4) bekezdések szerinti kérelmet a miniszter e törvény felhatalmazása alapján kiadott rendeletében meghatározott nyomtatványon, illetve elektronikus úrlapon kell benyújtani.
- (8) Az ingatlan-nyilvántartási térképről másolatot készíteni és szolgáltatni külön jogszabály rendelkezései szerint lehet.”
- (3) Az Inyvt. 90. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
- „(3) Felhatalmazást kap a miniszter, hogy az adópolitikáért felelős miniszterrel egyetértésben rendeletben állapítsa meg a számítógépes adatbázisból lekérdezés útján szolgáltatható ingatlan-nyilvántartási adatok szolgáltatására, az adatszolgáltatás igazgatási szolgáltatási díjának mértékére és kezelésére, megfizetésének módjára, valamint az ingatlan-nyilvántartási adatbázishoz adatátviteli vonalon való csatlakozásra és a számítógépes hálózaton keresztül történő adatszolgáltatásra vonatkozó részletes szabályokat.”

A termőföld védelméről szóló 2007. évi CXXIX. törvény módosítása

- 15. §** (1) A termőföld védelméről szóló 2007. évi CXXIX. törvény (a továbbiakban: Tftv.) 18. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) Az első fokon kérelemre indult földvédelmi eljárásért – ideértve az ingatlanügyi hatóság külön jogszabály szerinti, a termőföld mennyiségi védelmének érvényre juttatásával kapcsolatos szakhatósági közreműködését is – 15 000 forint összegű díjat kell fizetni.”
- (2) A Tftv. 19. § (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) A díjat a földvédelmi eljárás lefolytatását kérelmezőnek – ideértve azon eljárás kérelmezőjét is, mely eljárásban az ingatlanügyi hatóság szakhatóságként működik közre – kell megfizetnie.”

Az illetékekről szóló 1990. évi XCIII. törvény módosítása

- 16. §** (1) Az illetékekről szóló 1990. évi XCIII. törvény (a továbbiakban: Itv.) 1. §-a a következő új mondatral egészül ki:
- „Jogszabály előírhatja, hogy igazgatási szolgáltatási pótdíjat kell az e törvényben megállapított illetéken felül fizetni, ha az illetékfizetéshez kötött hatósági eljárást a hatóság az ügyfél kérelmére – közigazgatási szolgáltatásként, a hatóság hivatali munkaidején túli időtartamban meghatározott munkarendben eljárva vagy a hatóság székhelyén kívül szervezett szolgáltató helyen a hatósági eljáráshoz szükséges eszközök biztosítása mellett – azonnal lefolytatja.”
- (2) Az Itv. 67. §-a a következő új (7) bekezdéssel egészül ki:
- „(7) Az igazgatási szolgáltatási pótdíj az eljáró hatóság bevétele. Az igazgatási szolgáltatási pótdíj mértékének és az adott eljárásért fizetendő illetéknek az összege nem lehet magasabb, mint az eljárással és a közigazgatási szolgáltatással összefüggésben ténylegesen felmerülő költség.”

- (3) Az Itv. 100. §-a a következő új (2) bekezdéssel egészül ki, egyben a § jelenlegi szövegének megjelölése 100. § (1) bekezdés megjelölésre változik:

„(2) Felhatalmazást kapnak a feladatkörrel rendelkező miniszterek, hogy az államháztartásért felelős miniszterrel egyetértésben rendeletben írják elő – a közigazgatási szolgáltatás meghatározása mellett – igazgatási szolgáltatási pótdíj fizetését, illetve rendeletben határozzák meg az igazgatási szolgáltatási pótdíj mértékét.”

17. § (1) Ez a törvény 2010. január 1-jén lép hatályba.
(2) E törvény rendelkezéseit a hatálybalépését követően indult eljárásokban kell alkalmazni.

18. § (1) Hatályát veszti a Díjtörvény
a) 32/A. § (3) bekezdése,
b) 32/B. § (1) bekezdés b)–d), f)–j), valamint l) pontja,
c) 32/C. § (1) bekezdés l) pontja.
(2) 2010. január 2-án hatályát veszti az 1–16. § és a 18. § (1) bekezdése. E bekezdés 2010. január 3-án hatályát veszti.

Sólyom László s. k.,
köztársasági elnök

Dr. Katona Béla s. k.,
az Országgyűlés elnöke

2009. évi CXIII. törvény a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi CXXVII. törvény módosításáról*

1. § A jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól szóló 2003. évi CXXVII. törvény (a továbbiakban: Jöt.) 1. §-a (2) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[(2) Az adókötelezettség teljesítése és ellenőrzése érdekében érvényesítendő követelmény az, hogy]
„a) az adóköteles jövedéki terméket kizárólag adóraktárban állítsák elő, kivéve a vámfelügyelet melletti előállítását,”
2. § A Jöt. 5. §-a kiegészül a következő (4) bekezdéssel, és a jelenlegi (4) és (5) bekezdések számozása (5) és (6) bekezdésre változik:
„(4) A csomagküldő kereskedő és a csomagküldő kereskedő adóügyi képviselője e törvény szerinti nyilvántartásba vételével kapcsolatos ügyekben a vámhatóság Kormány által kijelölt szerve (a továbbiakban: csomagküldő kereskedő nyilvántartásba vételét végző szerv) jár el.”
3. § (1) A Jöt. 7. §-a 1. pontjának g) alpontja helyébe a következő rendelkezés lép:
[E törvény alkalmazásában
1. jövedéki termék belföldi előállítása: a belföldön bármilyen alapanyag, termék felhasználásával, bármilyen eljárással végzett termelési, feldolgozási, kiszerezési (palackozási) tevékenység, amelynek eredményeként jövedéki termék jön létre, kivéve:]
„g) az adózott üzemanyagoknak a fuvarozás során vagy az üzemanyagtöltő állomáson, vagy a jövedéki engedélyes kereskedő, illetve a végfelhasználó telephelyén a lefejtéskor bekövetkező keveredését, illetve csővezetékes szállítás esetén az egymás után szállított ásványolajok keveredését,”

* A törvényt az Országgyűlés a 2009. november 9-i ülésnapján fogadta el.

- (2) A Jöt. 7. §-ának 2. pontja helyébe a következő rendelkezés lép és a § kiegészül a következő 2/A. ponttal:
[E törvény alkalmazásában]
„2. *jövedéki termék importálása*: jövedéki terméknek harmadik országból közvetlenül vagy más tagállam(ok)on keresztül belföldre történő behozatala azzal, hogy amennyiben a jövedéki termék vám eljárás keretében lép be belföldre, az importálás a vám eljárásnak a jövedéki termék vámjogi szabad forgalomba bocsátását eredményező lezárásával egyidejűleg valósul meg;
2/A. *importálás helye*: az a hely, ahol a jövedéki termék a vámjogi szabad forgalomba bocsátásakor van;”
- (3) A Jöt. 7. §-ának 3. pontja helyébe a következő rendelkezés lép:
[E törvény alkalmazásában]
„3. *Közösség*: az Európai Gazdasági Közösséget létrehozó szerződésben meghatározott tagállamok területe azzal az eltéréssel, hogy
a) nem tekintendők a tagállamhoz tartozónak
aa) a Németországi Szövetségi Köztársaság esetében Helgoland szigete és Büsingen területe, az Olasz Köztársaság esetében Livigno és Campione d'Italia területe, valamint a Luganói-tó olasz vizei, a Spanyol Királyság esetében Ceuta és Melilla területei, valamint
ab) a Francia Köztársaság esetében a Francia Köztársaság tengeren túli megyéi, a Spanyol Királyság esetében a Kanári-szigetek, a Nagy-Britannia és Észak-Írország Egyesült Királysága (a továbbiakban: Egyesült Királyság) esetében a Csatorna-szigetek, a Finn Köztársaság esetében az Åland-szigetek, a Görög Köztársaság esetében az Athosz-hegy,
b) a Monacói Hercegség a Francia Köztársaság területéhez, Jungholz és Mittelberg (Kleines Walsertal) tartományok a Németországi Szövetségi Köztársaság területéhez, a Man sziget az Egyesült Királyság területéhez, San Marino az Olasz Köztársaság területéhez, az Egyesült Királyság ciprusi felségterületei (Akrotiri és Dhekelia) Ciprus területéhez tartozónak tekintendő;”
- (4) A Jöt. 7. §-ának 5. pontja helyébe a következő rendelkezés lép:
„5. *harmadik ország*: a Közösségen kívül található állam, illetve terület;”
- (5) A Jöt. 7. §-ának 7. pontja helyébe a következő rendelkezés lép és a § kiegészül a következő 7/A–7/I. pontokkal:
[E törvény alkalmazásában]
„7. *közösségi adóelfüggesztési eljárás*: az adó fizetésének halasztása a jövedéki termék 18. § (1)–(4) bekezdéseiben meghatározott viszonylatban történő, 19–22. §-ok és 24–26/B. §-ok szerint végzett szállítása során;
7/A. *e-TKO*: a jövedéki termékek szállításának és felügyeletének számítógépesítéséről szóló, 2003. július 16-ai 1152/2003/EK európai parlamenti és tanácsi határozattal létrehozott, a Bizottság és a tagállamok illetékes hatóságai által működtetett számítógépes rendszerben (a továbbiakban: uniós számítógépes rendszer) a jövedéki termék feladója által kitöltött, a tagállam illetékes hatósága által megadott egyedi adminisztratív hivatkozási kóddal (a továbbiakban: AHK-szám) ellátott, a Bizottságnak a 2008/118/EK tanácsi irányelvnek a jövedéki termékek jövedékiadó-felfüggesztéssel történő szállításához kapcsolódó számítógépes eljárások tekintetében történő végrehajtásáról szóló 2009. július 24-ei 684/2009/EK rendeletében (a továbbiakban: EK rendelet) meghatározott adattartalmú elektronikus okmány;
7/B. *elektronikus átvételi elismervény*: az e-TKO-val feladott jövedéki termék címzettje által a jövedéki termék átvételéről a 20. § (1) bekezdés a) vagy b) pont szerint benyújtott, az EK rendeletben meghatározott adattartalmú elektronikus okmány;
7/C. *elektronikus kiviteli elismervény*: az e-TKO-val harmadik országba történő kiszállítás céljára feladott jövedéki termék harmadik országba történő kiléptetéséről a kivitel helye szerinti tagállam illetékes hatósága (belföldön a vámhatóság) által az uniós számítógépes rendszerben kiállított, az EK rendeletben meghatározott adattartalmú elektronikus okmány;
7/D. *kiléptető vámhivatal*: a Közösségi Vámkódex létrehozásáról szóló 2913/92/EGK tanácsi rendelet végrehajtására vonatkozó rendelkezések megállapításáról szóló 1993. július 2-ai 2454/93/EGK bizottsági rendelet 793. cikkének (2) bekezdésében említett kiléptető vámhivatal;
7/E. *kivitel helye szerinti tagállam*: az a tagállam, amelyben a vámjogszabályok szerinti kiviteli vámkezelést kéri;
7/F. *üzemzési TKO*: az e-TKO tervezetében [20. § (1) bekezdés] szereplőkkel azonos adatokat és rovathivatkozásokat tartalmazó, az EK rendelet vonatkozó rendelkezései szerint kiállított papír alapú okmány;
7/G. *üzemzési átvételi elismervény*: az elektronikus átvételi elismervényben foglaltakkal azonos adatokat és rovathivatkozásokat tartalmazó, a címzett adóaktár-engedélyes, bejegyzett kereskedő által kiállított papír alapú okmány,

7/H. *üzemszüneti kiviteli elismervény*: az elektronikus kiviteli elismervényben foglaltakkal azonos adatokat és rovatathatkozásokat tartalmazó, a kivitel helye szerinti tagállam illetékes hatósága által kiállított papír alapú okmány;
7/I. *adófüggesztés alóli szabálytalan kikerülés*: olyan cselekmény vagy olyan körülmény fennállása, amely nem eredményezi a közösségi adófüggesztési eljárásban szállított jövedéki termékre felfüggesztett adómegállapítási és adófizetési kötelezettség alóli, 21. § (1) bekezdés, illetve 26/B. § (3) bekezdés szerinti mentesülést;”

- (6) A Jöt. 7. §-ának 16. és 17. pontjai helyébe a következő rendelkezések lépnek:

[E törvény alkalmazásában]

„16. *bejegyzett kereskedő*: az a személy, aki a rendeltetési hely szerinti tagállam illetékes hatósága (belföldön a vámhatóság) által kiadott engedély alapján, gazdasági tevékenysége keretében jogosult más tagállamból a közösségi adófüggesztési eljárásban szállított jövedéki termék rendszeres vagy eseti fogadására;

17. *bejegyzett feladó*: az a személy, aki a vámjogi szabad forgalomba bocsátás helye szerinti tagállam illetékes hatósága (belföldön a vámhatóság) által kiadott engedély alapján, gazdasági tevékenysége keretében jogosult arra, hogy – az e-TKO tervezetének kiállításával – rendelkezzen a harmadik országból behozott, vámjogilag szabad forgalomba bocsátott jövedéki terméknek az importálás helyéről az adó fizetésének halasztása mellett az e törvényben meghatározott rendeltetési helyre történő továbbszállításáról;”

- (7) A Jöt. 7. §-ának 22. pontja helyébe a következő rendelkezés lép:

[E törvény alkalmazásában]

„22. *szabad forgalomba bocsátás*: a jövedéki termék adóraktárból, tagállami adóraktárból, illetve adómentes felhasználó üzeméből történő kitérőlése – kivéve, ha a kitérőlés adóraktárba, tagállami adóraktárba, más tagállam bejegyzett kereskedőjére részére, harmadik országba vagy adómentes felhasználó részére történik –; a jövedéki termék bejegyzett kereskedő általi fogadása; az adóraktárban a szőlőbor termelői borkimérés céljára történő felhasználása; a harmadik országból behozott jövedéki termék vámjogi szabad forgalomba bocsátását eredményező vámkezelése vagy a vámhatóság olyan intézkedése, amelynek eredményeként a jövedéki terméket vámjogilag szabad forgalomba bocsátottnak kell tekinteni, ha a jövedéki terméket a vámkezelést vagy az intézkedést követően nem tárolják be adóraktárba, adómentes felhasználóhoz, vagy azt nem adja fel bejegyzett feladó a 18. § (2) bekezdésben hivatkozott 18. § (1) bekezdés szerinti rendeltetési hellyel;”

- (8) A Jöt. 7. §-ának 25. és 26. pontjai helyébe a következő rendelkezések lépnek:

[E törvény alkalmazásában]

„25. *betárolás*: az adófüggesztéssel, illetve a közösségi adófüggesztési eljárásban szállított jövedéki termék fizikai mozgatása, amelynek közvetlen következményeként a jövedéki termék a címzett adóraktárba, illetve üzemébe, raktárba beszállításra és a címzett által az e törvény szerinti okmányon feltüntetett rendeltetési helyen ténylegesen átvételre kerül. Amennyiben a harmadik országból vám eljárás keretében behozott és közvetlenül adóraktárba beszállított jövedéki termék vámjogi szabad forgalomba bocsátása adóraktárban, illetve adómentes felhasználó üzemében, raktárban történik, a betárolás a jövedéki termék vámjogi szabad forgalomba bocsátásával valósul meg;

26. *jövedéki termék fogadása*: bejegyzett kereskedő részére más tagállamból közösségi adófüggesztési eljárásban belföldre szállított jövedéki termék tényleges átvétele az e-TKO-n feltüntetett rendeltetési helyen;”

- (9) A Jöt. 7. §-a kiegészül a következő 37/D–37/F. pontokkal:

[E törvény alkalmazásában]

„37/D. *biogáz*: a külön jogszabály szerinti biomasszából vagy más megújuló energiából előállított gáznemű, nem sűrítettgáz-halmazállapotú termék;

37/E. *olajtermék*: az 52. § (2) bekezdés d) pontja alá tartozó ásványolaj, a biogáz kivételével;

37/F. *üzemanyagkénti beszerzés, importálás, kínálás, értékesítés, felhasználás*: bármely termék belső égésű motorban való felhasználása, illetve a termék ilyen felhasználás céljára történő beszerzése, importálása, kínálása és értékesítése, kivéve azt az esetet, ha a helyhez kötött belső égésű motorban való felhasználás kizárólagos célja villamos energia előállítás, illetve a beszerzés, importálás, kínálás és értékesítés ilyen felhasználás céljára történik. Az utóbb említett esetet tüzelő-, fűtőanyagkénti felhasználásnak, illetve ilyen célra történő beszerzésnek, importálásnak, kínálásnak és értékesítésnek kell tekinteni;”

- (10) A Jöt. 7. §-a kiegészül a következő 46. és 47. ponttal:

[E törvény alkalmazásában]

„46. *teljes megsemmisülés vagy helyrehozhatatlan károsodás*: a jövedéki termék tulajdonságaiból adódó vagy előre nem látható körülmények – kivéve lopás – vagy vis major miatt bekövetkezett olyan megsemmisülés vagy károsodás, amely a jövedéki terméként történő felhasználásra való alkalmatlanságot eredményezi;

47. *magánszemély*: jövedéki termékkel gazdasági tevékenységet nem folytató természetes személy;”

- (11) A Jöt. 7. §-a kiegészül a következő 48. ponttal:

[E törvény alkalmazásában]

„48. *termelői borkimérés*: az egyszerűsített adóraktárban a saját termelésű szőlőbornak elvitelre vagy borkóstolás céljából helyben fogyasztásra, nem a kereskedelemről szóló 2005. évi CLXIV. törvény (a továbbiakban: Kertv.) 2. § 30. pontja szerinti vendéglátás keretében történő értékesítése.”

4. § A Jöt. 8. §-a (1) bekezdésének második mondata helyébe a következő rendelkezés lép:

„Az adó alanya az a) pont esetében a jövedéki terméket előállító személy – amennyiben a jövedéki termék előállítása adóraktárban történik, az adóraktár-engedélyes –, a b) pont esetében az importáló, illetve a 10. § (3) bekezdés b) pont bb) alpont szerinti importálás esetében a bejegyzett feladó.”

5. § (1) A Jöt. 10. §-a (2) bekezdésének c) pontja helyébe a következő rendelkezés lép:

[(2) A jövedéki termék jogszerű belföldi előállításával keletkező, illetve az adóraktár engedélyesét, valamint az adómentes felhasználót a jövedéki termék adóraktárba, illetve az adómentes felhasználó üzemébe, raktárába történő betárolása következtében terhelő adómegállapítási és adófizetési kötelezettség adófelfüggesztés alatt áll, amíg a jövedéki terméket]
„c) az adóraktár engedélyese az adóraktárból, illetve az adómentes felhasználó az üzeméből, raktárból a 11. § feltételeinek megfelelően belföldön adófelfüggesztéssel szállítja.”

- (2) A Jöt. 10. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) A jövedéki termék importálásával keletkező adókötelezettség esetén az adófizetési kötelezettség felfüggesztésre kerül, ha

a) az importálás helye adóraktár, illetve adómentes felhasználó üzeme, raktára;

b) a jövedéki terméket az importálás helyéről e-TKO-val közvetlenül adóraktárba vagy adómentes felhasználóhoz szállítják, és amennyiben az e-TKO tervezetének kiállítója

ba) adóraktár-engedélyes vagy adómentes felhasználó, a 38. §, illetve a 42. § szerinti jövedéki biztosítékuk összege eléri a harmadik országból behozott jövedéki termékre megállapított adó összegét,

bb) bejegyzett feladó, a bejegyzett feladó jövedéki biztosítékot nyújt a feladott jövedéki termék adójának megfelelő összegben, illetve az általa nyújtott, – a 19. § (7) bekezdés rendelkezését is figyelembe véve – rendelkezésre álló jövedéki biztosíték a feladott jövedéki termék adójára fedezetet biztosít.”

- (3) A Jöt. 10. §-a kiegészül a következő (9) bekezdéssel:

„(9) A jövedéki terméket belföldi rendeltetéssel feladó bejegyzett feladóra a 26/A. § (1), (3)–(5) bekezdés rendelkezéseit értelemszerűen alkalmazni kell azzal, hogy jövedéki biztosíték az elektronikus átvételi elismervény 11. § (8) bekezdés szerint részére történő továbbításával egyidejűleg szabadul fel, illetve válik ismételtlen felhasználhatóvá.”

6. § (1) A Jöt. 11. §-a (1) bekezdésének c) pontja helyébe a következő rendelkezés lép:

[(1) A jövedéki termék adófelfüggesztéssel szállítható]

„c) adóraktárból végleges rendeltetéssel harmadik országba belföldről történő kiléptetéssel;”

- (2) A Jöt. 11. §-a (1) bekezdésének g) pontja helyébe a következő rendelkezés lép:

[(1) A jövedéki termék adófelfüggesztéssel szállítható]

„g) az 53. § (1) bekezdés a) pontja szerinti adómentes felhasználás esetében az adómentes felhasználó keretengedélyében szereplő telephelyről

ga) harmadik országban szolgálatot teljesítő magyar fegyveres erők részére végleges rendeltetéssel harmadik országba belföldről történő kiléptetéssel,

gb) rendkívüli helyzetben a honvédelemért felelős miniszter által vezetett minisztériumban felállított Katasztrófavédelmi Operatív Bizottság által meghatározott helyre telepített, kijelölt repülőalakulatot ellátó üzemanyagtöltő pontra, amely az adómentes felhasználó telephelyének tekintendő,

gc) az engedélyezett csapatmozgások, nemzeti és nemzetközi gyakorlatok esetén a gyakorlat helyszínén felállított üzemanyagtöltő pontra, amely az adómentes felhasználó telephelyének tekintendő.”

- (3) A Jöt. 11. §-ának (2)–(5) bekezdései helyébe a következő rendelkezések lépnek, és a § kiegészül a következő (6)–(11) bekezdésekkel:

„(2) A jövedéki termék – kivéve szőlőbor – adófelfüggesztéssel történő szállításának e fejezet alkalmazásában az a szállítás minősül, amelyet a (3) bekezdés szerinti okmánnyal végeznek.

- (3) Az e fejezet szerinti adófelfüggesztéses szállításhoz alkalmazható okmányok
- a) – a b) pontban foglalt eltéréssel – az adóraktárból, az adómentes felhasználó üzeméből, raktárból kitérőlt, valamint az importálás helyéről a 10. § (3) bekezdés b) pont szerint szállított jövedéki termékre az e-TKO, illetve – a 20/A. § szerinti üzemszünet időtartama alatt – az üzemszüneti TKO,
 - b) az ásványolaj csővezetékes szállítása esetén, valamint a 11. § (1) bekezdés g) pont gb) és gc) alpont szerinti esetben a külön jogszabály szerint e célra elfogadható egyéb okmány, bizonylat (a továbbiakban a)–b) pontok együtt: termékkísérő okmány).
- (4) A termékkísérő okmányt a jövedéki terméket kitérőlt adóraktár-engedélyes, adómentes felhasználó, az importáló adóraktár-engedélyes, adómentes felhasználó vagy a bejegyzett feladó állítja ki, az e-TKO és az üzemszüneti TKO esetében a (7) bekezdésben foglaltak szerint, az egyéb okmány, bizonylat alkalmazása esetén a külön jogszabályban foglaltak szerint.
- (5) A betárolást az adófelfüggesztéssel szállított jövedéki terméket betároló adóraktár-engedélyes, adómentes felhasználó
- a) az e-TKO-val végzett szállítás esetén elektronikus átvételi elismervénnyel,
 - b) a (3) bekezdés b) pont szerinti esetben a külön jogszabályban foglaltak szerint köteles visszaigazolni a kitérőlt adóraktár-engedélyesnek, adómentes felhasználónak.
- (6) A jövedéki termék belföldről harmadik országba történő kiléptetéséről a vámhatóság elektronikus kiviteli elismervényt küld a kitérőlt adóraktár-engedélyesnek, adómentes felhasználónak.
- (7) Belföldön e-TKO-val végzett szállítás esetén az adóraktár-engedélyesnek, a bejegyzett feladónak, az adómentes felhasználónak, illetve a vámhatóságnak
- a) a jövedéki termék adóraktárból, adómentes felhasználó üzeméből, raktárból történő kitérőltetésére, illetve az importálás helyéről adóraktár-engedélyes vagy adómentes felhasználó részére történő feladására a 20. § (4) bekezdés rendelkezését,
 - b) az e-TKO-ra a 20. § (1)–(2), (5)–(6) bekezdés rendelkezéseit,
 - c) az elektronikus átvételi elismervényre a 22. § (4)–(5) bekezdés rendelkezéseit, az elektronikus kiviteli elismervényre a 18. § (9) bekezdés rendelkezéseit kell – értelemszerűen – alkalmaznia.
- (8) Belföldön e-TKO-val végzett szállítás esetén a vámhatóság a feladó adóraktár-engedélyesnek és a bejegyzett feladónak, illetve a feladó adómentes felhasználónak – a 20. § (1) bekezdés szerinti elektronikus úton – továbbítja
- a) a fogadó adóraktár-engedélyes, adómentes felhasználó elektronikus átvételi elismervényét,
 - b) a jövedéki termék mentesített szervezet általi átvételét igazoló, a 18. § (4) bekezdés rendelkezéseinek értelemszerű alkalmazásával a vámhatóság által kiállított elektronikus átvételi elismervényt,
 - c) a jövedéki termék harmadik országba történt kiviteléről a vámhatóság által kiállított elektronikus kiviteli elismervényt.
- (9) A belföldi rendeltetéssel, illetve harmadik országba történő kiléptetés céljából a 20/A. § szerinti üzemszünet időtartama alatt belföldön végzett kitérőltetésre, az importálás helyéről a 10. § (3) bekezdés b) pont szerint történő feladásra, valamint a betárolás, kiléptetés visszaigazolására a 18. § (11)–(12) bekezdés, a 20/A–20/B. §, és a 22/A. § (1), (3)–(4) bekezdés rendelkezéseit kell az adóraktár-engedélyesnek, a bejegyzett feladónak, az adómentes felhasználónak, illetve a vámhatóságnak értelemszerűen alkalmaznia azzal, hogy
- a) a vámhatóság az üzemszüneti kiviteli elismervényt közvetlenül a kitérőlt adóraktár-engedélyesnek, adómentes felhasználónak, illetve a bejegyzett feladónak küldi meg,
 - b) a 20/B. § (2) bekezdésében hivatkozott 20. § (3) bekezdésének rendelkezését nem kell alkalmazni.
- (10) A 10. § (3) bekezdés szerinti adófelfüggesztés esetén
- a) az importáló adóraktár-engedélyesnek, adómentes felhasználónak vagy a bejegyzett feladónak az e-TKO tervezetét a vámárnyilatkozat benyújtásával egyidejűleg kell – a 20. § (1) bekezdés szerinti elektronikus úton – a vámhatósághoz benyújtania,
 - b) a vámhatóság a jövedéki termék vámjogi szabad forgalomba bocsátásával egyidejűleg – a 20. § (2) bekezdés rendelkezéseinek alkalmazásával – hagyja jóvá az e-TKO tervezetét és küldi meg – a 20. § (1) bekezdés szerinti elektronikus úton – az e-TKO-t az e-TKO tervezet kiállítójának,
 - c) a betároló adóraktár-engedélyes, adómentes felhasználó az importált jövedéki termék adóraktárába, illetve üzemébe, raktárába való betárolásáról elektronikus átvételi elismervényt állít ki és nyújt be – a 20. § (1) bekezdés szerinti elektronikus úton – a vámhatósághoz, melyet abban az esetben, ha az e-TKO tervezetet bejegyzett feladó állította ki, a vámhatóság – a 20. § (1) bekezdés szerinti elektronikus úton – megküld a bejegyzett feladónak.

(11) A jövedéki terméket betároló adóraktár-engedélyes, adómentes felhasználó az adófelfüggesztéssel szállított jövedéki terméket a termékkísérő okmányon feltüntetett rendeltetési helyen történt betárolással (a 10. § (3) bekezdés a) pontja szerinti esetben a jövedéki termék vámjogi szabad forgalomba bocsátásával) egyidejűleg köteles a készletébe felvenni.”

- 7. §** (1) A Jöt. 13. §-a (1) bekezdésének a), b), d), f) és g) pontjai helyébe a következő rendelkezések lépnek:
[(1) Az adóraktár engedélyese – ha törvény másként nem rendelkezik – a felfüggesztett adómegállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha a kitarolt jövedéki terméket]
 „a) egy másik adóraktárba betárolták, és azt a betároló adóraktár engedélyese elektronikus átvételi elismervénnyel, illetve – az ásványolaj csővezetékes szállítása esetén – a külön jogszabály szerint visszaigazolta;
 b) az adómentes felhasználó betárolta, és a betárolást elektronikus átvételi elismervénnyel, illetve – az ásványolaj csővezetékes szállítása esetén – a külön jogszabály szerint visszaigazolta;”
 „d) végleges rendeltetéssel harmadik országba kiléptették, és azt a vámhatóság által megküldött elektronikus kiviteli elismervény tanúsítja;”
 „f) – amennyiben a kitarolt termék 2710 11 31, 27 10 11 41, 2710 11 45, 2710 11 49, 2710 19 21, 2710 19 41, 2710 19 45, 2710 19 49 vámtarifaszámú ásványolajtermék – az Észak-atlanti Szerződés részes államainak és az 1995. évi CII. törvényben kihirdetett „Békepartnerség” más részt vevő államainak Magyarországon tartózkodó fegyveres erői és polgári állománya részére a szolgálati járművek, légi járművek és hajók üzemanyag-ellátása céljára, illetve – amennyiben a kitarolt termék a 3. § (2) bekezdés b)–g) pontja szerinti jövedéki termék – az Észak-atlanti Szerződésben részes állam fegyveres erőinek, illetve polgári állományának étterme, kávéháza részére szállították és a címzett által történt átvételt a vámhatóság által – a 18. § (4) bekezdés rendelkezéseinek értelemszerű alkalmazásával – kiállított, az adóraktár-engedélyesnek továbbított elektronikus átvételi elismervény, valamint a címzett adómentes beszerzési jogosultságát a külön jogszabályban meghatározott rendelkezések szerint a címzett által kiállított adómentességi nyilatkozat igazolja;
 g) – amennyiben a kitarolt termék a 2710 19 41 vámtarifaszámú jelölt gázolaj – külföldi vagy belföldi lajstromjelű, áru- vagy személyszállítást gazdasági tevékenység keretében végző hajó üzemanyagtartályába töltik és azt a külön jogszabályban foglaltak szerint a hajó üzemeltetője igazolja.”
- (2) A Jöt. 13. §-a (3) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[(3) Az adóraktár engedélyese véglegesen mentesül az adóraktárban tárolt azon jövedéki termékre felfüggesztett adómegállapítási és adófizetési kötelezettség alól,]
 „a) amelyet az adóraktárban
 aa) másik jövedéki termék előállítására,
 ab) az 53. § (1) bekezdés b) és c) pont, illetve a 68. § (1) bekezdés b) pont szerinti adómentes felhasználási célra,
 ac) – amennyiben az ásványolajtermék – az ásványolaj-adóraktárban az ásványolajtermék előállításához kapcsolódó célra
 használ fel;”
- (3) A Jöt. 13. §-ának (4) bekezdése helyébe a következő rendelkezés lép:
 „(4) Az adómentes felhasználó a felfüggesztett adómegállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha
 a) a kitarolt jövedéki terméket adóraktárba betárolták, és azt az adóraktár engedélyese az elektronikus átvételi elismervénnyel visszaigazolta;
 b) a jövedéki terméket a keretengedélyében engedélyezett adómentes célra felhasználta, és annak mennyisége nem haladta meg az 54. § (2) bekezdés és a 68. § (5) bekezdés szerinti elszámolás szerint felhasználható mennyiséget;
 c) a jövedéki terméket a 11. § (1) bekezdés g) pontjának ga) alpontja szerint végleges rendeltetéssel harmadik országba kiléptették és azt a vámhatóság által megküldött, elektronikus kiviteli elismervény igazolja.”
- (4) A Jöt. 13. §-ának (7) bekezdése helyébe a következő rendelkezés lép:
 „(7) Az importáló adóraktár-engedélyes, adómentes felhasználó, illetve a bejegyzett feladó az importálással keletkezett felfüggesztett adófizetési kötelezettsége alól véglegesen mentesül, ha az importált jövedéki terméket adóraktárba vagy adómentes felhasználó üzemébe betárolták, és – a 10. § (3) bekezdés b) pont szerinti esetben – az elektronikus átvételi elismervény a 11. § (10) bekezdés c) pont szerint kiállításra, illetve a bejegyzett feladó esetében részére megküldésre kerül.”

- (5) A Jöt. 13. §-a kiegészül a következő (11) bekezdéssel:
„(11) Amennyiben az adóraktár-engedélyes vagy az adómentes felhasználó a 14. § (2) bekezdésben meghatározott időpontban – az üzemszüneti eljárástól eltérő okból – nem rendelkezik elektronikus kiviteli elismervénnyel, az adóraktár-engedélyes vagy az adómentes felhasználó mentesül az adómegállapítási és adófizetési kötelezettség alól, amennyiben a kiléptető vámhivatal igazolást ad arról, hogy a jövedéki termék harmadik országba kiléptetése megtörtént.”
- (6) A Jöt. 13. §-a kiegészül a következő (12) bekezdéssel:
„(12) Az adómegállapítási és adófizetési kötelezettség alól a (3) bekezdés a) pont ab) alpontja szerint történő végleges mentesüléshez az adóraktár-engedélyesnek
a) előzetesen, legalább a jövedéki termék első felhasználását egy nappal megelőzően be kell jelentenie a vámhatósághoz a jövedéki termék felhasználási célját, – az 54. § (1) bekezdés c)–d) pont, illetve a 68. § (2) bekezdés b) pont rendelkezésének értelemszerű alkalmazásával – a felhasználási arányszámot, illetve a 43. § (2) bekezdés szerinti tárgyidőszakban a jövedéki termék várhatóan felhasználásra kerülő mennyiségének levezetését, mely utóbbit a továbbiakban minden tárgyidőszakra vonatkozóan is be kell jelentenie a vámhatósághoz, legkésőbb a tárgyidőszak első munkanapjáig,
b) az adómentes felhasználókra vonatkozó szabályok szerint kell a jövedéki termék adómentes felhasználásáról elszámolnia.”

- 8. §** (1) A Jöt. 14. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
„(3) Amennyiben az importált jövedéki termék 13. § (7) bekezdés szerinti betárolásának az elektronikus átvételi elismervényen történő igazolása a vámjogi szabad forgalomba bocsátást követő 30 napon belül nem történik meg, a 10. § (3) bekezdés b) pont ba) alpontja szerinti esetben az importáló adóraktár-engedélyesnek, adómentes felhasználónak, illetve a 10. § (3) bekezdés b) pont bb) alpontja szerinti esetben a bejegyzett feladónak a vámjogi szabad forgalomba bocsátást követő 31. napon beáll az adófizetési kötelezettsége.”
- (2) A Jöt. 14. §-a (8) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[(8) Az adóraktár engedélyesének felfüggesztett adómegállapítási és adófizetési kötelezettsége beáll arra a jövedéki termékre,]
„a) amelyet az adófelfüggesztés időtartama alatt az adóraktárban a 13. § (3) bekezdésben foglaltaktól eltérő célra használnak fel;”

- 9. §** A Jöt. 15. §-ának (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Adófizetési kötelezettség keletkezik, ha
a) adóköteles jövedéki terméket jogellenesen adóraktáron kívül előállítanak;
b) az adóraktáron kívül jogellenesen előállított vagy a harmadik országból, tagállamból belföldre jogellenesen behozott, átvett jövedéki terméket megszerzik, birtokolják, szállítják, felhasználják vagy forgalomba hozzák, kivéve azt az esetet, ha a jövedéki termékkel egyéni vállalkozói tevékenységet nem folytató természetes személy bizonyítja, hogy az adott helyzetben a körülményekből egyértelműen következtethetett a jövedéki termék megszerzésének jogszerűségére;
c) az 52. § (1) bekezdés i) pontja szerinti vagy az 52. § (2) bekezdése alá tartozó, nem adóraktárban előállított ásványolajat üzemanyagként, üzemanyagok adalékaként, hígítóanyagoként, vagy tüzelő-, fűtőanyagként, továbbá a fűtőolajat üzemanyagként kínálják, értékesítik (az exportálás és a más tagállamba való értékesítés kivételével) vagy használják fel és azt megelőzően nem keletkezett e törvény egyéb rendelkezései szerint adófizetési kötelezettség;
d) a 103. § (2) bekezdése 1. pontjának b) alpontjában felsorolt üzemanyagok jövedéki engedélyes és nem jövedéki engedélyes kereskedelmét folytató személynél az üzemanyagok – vámhatóság által végzett készletfelvétellel megállapított – tényleges és nyilvántartás szerinti készletének 12 hónap forgalma alapján kimutatott különbözete meghaladja a külön jogszabály alapján elszámolható többletet.”

- 10. §** A Jöt. 18. §-a helyébe a következő rendelkezés lép:
- „18. § (1) Az adóraktár-engedélyes közösségi adófelfüggesztési eljárásban az adómegállapítás és az adófizetés halasztása mellett
- a) az adóraktárából jövedéki terméket kitarolhat, ha azt
 - aa) tagállami adóraktárba vagy más tagállam bejegyzett kereskedőjének szállítja,
 - ab) az Észak-atlanti Szerződésben részes állam valamely tagállamban állomásozó fegyveres erői (kivéve e tagállam fegyveres erejét) és azok polgári állománya vagy étterme, kintinja részére szállítja,
 - ac) a valamely tagállamban lévő diplomáciai és konzuli képviselők és azok tagjai, valamint a tagállamban az ezekkel egy tekintet alá eső nemzetközi szervezetek vagy azok tagjai számára a nemzetközi egyezményekben, illetve székhely egyezményekben foglaltak szerint adómentesként meghatározott fogyasztásra szállítja (a továbbiakban: ab) és ac) alpont együtt: mentesített szervezet),
 - ad) harmadik országba más tagállam(ok)on keresztül kiszállítja,
 - b) az adóraktárába betárolhat
 - ba) tagállami adóraktárból szállított jövedéki terméket,
 - bb) más tagállam(ok)on keresztül harmadik országból behozott jövedéki terméket, ideértve a más tagállamban engedélyezett bejegyzett feladó által az importálás helyéről részére feladott, vámjogilag szabad forgalomba bocsátott jövedéki terméket is.
- (2) A bejegyzett feladó jogosult közösségi adófelfüggesztési eljárásban az importálás helyéről jövedéki terméket az (1) bekezdés a) pont aa)–ad) alpontjai szerinti rendeltetéssel feladni.
- (3) A bejegyzett kereskedő jogosult más tagállam adóraktárából közösségi adófelfüggesztési eljárásban szállított jövedéki termék fogadására.
- (4) A mentesített szervezet (ide nem értve a Magyar Honvédséget) jogosult – a külön jogszabályban foglalt feltételek mellett – más tagállam adóraktárából közösségi adófelfüggesztési eljárásban szállított jövedéki terméket belföldön fogadni. A mentesített szervezet a feladó adóraktár engedélyesének megküldi a 21. § (1) bekezdés b) pontja szerinti, a vámhatóság ellenjegyzését pecsétlenyomattal tartalmazó adómentességi igazolást. A vámhatóság a mentesített szervezetet – faxon, telefonon vagy elektronikus levél útján – értesíti a jövedéki termék más tagállamból részére történt feladásáról. A mentesített szervezet – faxon, elektronikus levélben vagy a jövedéki termék átvételének helyszínén – írásos nyilatkozatot ad a vámhatóságnak – az EK rendelet szerinti adattartalommal – a jövedéki termék átvételéről. A vámhatóság a mentesített szervezet nyilatkozata alapján kiállítja és továbbítja az elektronikus átvételi elismervényt a feladó tagállam illetékes hatóságának. Ha a mentesített szervezet a 20/A. § (2) bekezdésben meghatározott üzemszünet időtartama alatt veszi át a jövedéki terméket, a 22/A. § rendelkezéseit kell – értelemszerűen – alkalmazni.
- (5) A közösségi adófelfüggesztési eljárásban más tagállamban feladott jövedéki termék belföldön átszállítható, belföldről harmadik országba kiléptethető.
- (6) Közösségi adófelfüggesztési eljárásban a jövedéki termék szállítása – a (7) bekezdésben foglalt kivétellel, illetve a 20/A. §-ban foglalt eltéréssel – kizárólag e-TKO alkalmazásával végezhető, és a jövedéki termék átvételéről elektronikus átvételi elismervényt, harmadik országba történt kiléptetéséről elektronikus kiviteli elismervényt kell kiállítani.
- (7) Nem kell e-TKO-t alkalmazni, amennyiben adóraktárából a jövedéki termék közösségi adófelfüggesztési eljárásban végzett szállítása
- a) az (1) bekezdés a) pont ab) alpont szerinti mentesített szervezet részére az Észak-atlanti Szerződésen közvetlenül alapuló valamely eljárás hatálya alatt történik,
 - b) az (1) bekezdés a) pont aa)–ac) alpont szerinti rendeltetéssel (ideértve azt is, ha a bejegyzett feladó ad fel vagy a bejegyzett kereskedő részére adnak fel az (1) bekezdés a) pont aa)–ac) alpont szerinti relációban jövedéki terméket) harmadik országon keresztül külső árutovábbítási eljárásban történik,
 - c) a 20/A. § (2) bekezdés szerinti üzemszünet időtartamára esik, az üzemszünet időtartama alatt.
- (8) A közösségi adófelfüggesztési eljárásban szállított jövedéki termék
- a) átvételének igazolására elektronikus átvételi elismervényt,
 - b) harmadik országba történt kiléptetésének igazolására elektronikus kiviteli elismervényt kell kiállítani.
- (9) Amennyiben a más tagállamból harmadik országba feladott jövedéki termék esetén a vámjogszabályok szerinti kivitel helye belföld,

a) a kiléptető vámhivatal vagy – a 7. § 3. a) pontjának ab) alpontja szerinti területre történő szállítása esetén – az áruknek a Közösség vámterületéről történő kiléptetésére a vámjogszabályok szerint megállapított alakiságokat teljesítő hatóság arról szóló igazolása alapján, hogy a jövedéki termék elhagyta a Közösség területét, továbbá

b) az igazolásban szereplő adatoknak az uniós számítógépes rendszerben történő ellenőrzését követően a vámhatóság állítja ki az elektronikus kiviteli elismervényt.

(10) A vámhatóság az elektronikus kiviteli elismervényt a (9) bekezdés szerinti eljárást követően az uniós számítógépes rendszerben továbbítja a feladás helye szerinti tagállam illetékes hatóságának.

(11) Amennyiben a vámhatóság a más tagállamból közösségi adófelfüggesztési eljárásban szállított, harmadik országba belföldről kiléptetett jövedéki termék kiviteléről üzemszünet miatt vagy annak időtartama alatt amiatt nem tud elektronikus kiviteli elismervényt kiállítani, mert a feladó adóraktár-engedélyes vagy bejegyzett feladó még nem nyújtotta be az e-TKO tervezetét, illetve az még nem került jóváhagyásra, és amennyiben az üzemszünet megszűnése rövid időn belül nem várható, a vámhatóság üzemszüneti kiviteli elismervényt állít ki és küld a feladás helye szerinti tagállam illetékes hatóságának.

(12) A vámhatóság a (11) bekezdés szerinti esetben az üzemszünet megszűnését, illetve a jóváhagyott e-TKO rendelkezésre állását követően haladéktalanul kiállítja az elektronikus kiviteli elismervényt, melyet az uniós számítógépes rendszerben továbbítja a feladás helye szerinti tagállam illetékes hatóságának.

(13) Ha a feladó tagállami adóraktár-engedélyes vagy más tagállam bejegyzett feladója az üzemszüneti eljárás alkalmazásától eltérő okból nem rendelkezik elektronikus átvételi elismervénnyel, illetve elektronikus kiviteli elismervénnyel, kérelmére a vámhatóság igazolást ad ki a jövedéki termék

a) címzett által történt átvételéről, amennyiben a címzett az elektronikus átvételi elismervényben szereplőkkel azonos adatokat tartalmazó okmányt nyújt be a vámhatósághoz,

b) harmadik országba belföldről történt kiléptetéséről, amennyiben az megtörtént.”

11. § A Jöt. 19. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A (2) bekezdés szerint nyújtott szállítási jövedéki biztosíték felszabadul, illetve ismételten felhasználhatóvá válik az elektronikus átvételi elismervény, illetve az elektronikus kiviteli elismervény szerinti visszaigazolás alapján, az elektronikus átvételi elismervénynek, illetve az elektronikus kiviteli elismervénynek a rendeltetési hely, illetve a kivitel helye szerinti tagállam illetékes hatósága által az uniós számítógépes rendszerben a vámhatóságnak történt megküldésével egyidejűleg, illetve a 21. § (9) bekezdés szerinti esetben az a) pont szerinti igazolás vámhatósághoz történt benyújtásának vagy a b) pont szerinti igazolás vámhatóság általi elfogadásának napján.”

12. § A Jöt. 20. §-a helyébe a következő rendelkezés lép:

„20. § (1) Az adóraktár-engedélyes az e-TKO kiállításához elektronikus úton,

a) az uniós számítógépes rendszerhez való kapcsolódásra a vámhatósággal létesített közvetlen számítógépes kapcsolati rendszeren vagy

b) az ügyfélkapun

keresztül – legkorábban a kitérőt hét nappal megelőzően – benyújtja a vámhatósághoz az e-TKO EK rendeletben előírtak szerint kitöltött tervezetét, melyhez a jövedéki termékre vonatkozó, külön jogszabályban meghatározott kiegészítő adatokat is csatol (e törvény alkalmazásában: e-TKO tervezet).

(2) A vámhatóság az uniós számítógépes rendszerben – alaki-formai szempontból, illetve a jövedéki termék feladására és fogadására való jogosultság, valamint e törvény vonatkozó rendelkezéseinek betartása szempontjából – ellenőrzi az e-TKO tervezetében szereplő adatokat. Amennyiben az adatok

a) nem megfelelőek, a vámhatóság – az (1) bekezdés szerinti elektronikus úton – haladéktalanul értesíti az adóraktár-engedélyest, aki az értesítés alapján módosítja, kiegészíti az e-TKO tervezetét,

b) megfelelőek, a vámhatóság AHK-szám hozzárendelésével jóváhagyja az e-TKO-t, és arról – az (1) bekezdés szerinti elektronikus úton – értesíti az adóraktár-engedélyest.

(3) A vámhatóság a (2) bekezdés b) pontja szerint jóváhagyott e-TKO-t

a) a 18. § (1) bekezdés a) pont aa)–ac) alpontja és (2) bekezdése szerinti esetben a rendeltetési hely szerinti tagállam illetékes hatóságának,

b) a 18. § (1) bekezdés a) pont ad) alpontja szerinti esetben a kivitel helye szerinti tagállam illetékes hatóságának az uniós számítógépes rendszerben továbbítja.

(4) A jövedéki termék közösségi adófelfüggesztési eljárásban adóraktárból történő kitérőt csak az e-TKO (2) bekezdés b) pontja szerinti jóváhagyását követően lehetséges, feltéve, hogy a szállítást végző személy részére

az adóraktár-engedélyes egyidejűleg átadja az e-TKO kinyomtatott példányát vagy az AHK-szám feltüntetését tartalmazó számlát, szállítólevelet vagy más fuvarokmányt, melyet a szállítás teljes ideje alatt be kell tudni mutatni a tagállamok illetékes hatóságának.

(5) Az adóraktár-engedélyes a jövedéki termék közösségi adófelfüggesztési eljárásban adóraktárból történő kitarolását

a) megelőzően törölheti – az uniós számítógépes rendszeren keresztül – a jóváhagyott e-TKO-t,

b) követően megváltoztathatja – az uniós számítógépes rendszeren keresztül – az e-TKO-n szereplő rendeltetési helyet, kivéve, ha mentesített szervezet a címzett.

(6) Az (5) bekezdés szerinti esetekben az EK rendelet vonatkozó rendelkezései szerint kell eljárni.”

13.§

A Jöt. kiegészül a következő 20/A. és 20/B. §-sal:

„20/A. § (1) Az adóraktár-engedélyes a (2) bekezdés szerinti üzemszünet időtartama alatt jövedéki terméket közösségi adófelfüggesztési eljárásban e-TKO helyett üzemszüneti TKO-val tárolhat ki.

(2) Üzemszünetnek minősül

a) az uniós számítógépes rendszernek, illetve a vámhatóság számítógépes rendszerének (ideértve a 20. § (1) bekezdés

a) pontja szerinti rendszert is) üzemszerű működésében bekövetkezett, a vámhatóság által valamennyi érintett adóraktár-engedéllyessel, bejegyzett feladóval, bejegyzett kereskedővel, adómentes felhasználóval (a továbbiakban e § alkalmazásában: használó) közölt,

b) az ügyfélkapu üzemszerű működésében bekövetkezett, a közigazgatási hatósági eljárás általános szabályairól szóló törvény szerinti, vagy

c) a használó számítógépes rendszerében bekövetkezett, a használó által a vámhatósághoz írásban bejelentett és a vámhatóság által nyilvántartásba vett

olyan üzemszavar, amely meggátolja az e-TKO tervezetére, az e-TKO-ra, valamint az elektronikus átvételi elismervényre vagy az elektronikus kiviteli elismervényre az e törvény és az EK rendelet vonatkozó rendelkezéseinek alkalmazását.

(3) Az üzemszünet időtartamának kezdete

a) a (2) bekezdés a) pont szerinti üzemszünet esetében az az időpont, amikor a vámhatóság a közlést megteszi,

b) a (2) bekezdés b) pont szerinti üzemszünet esetében az üzemszavarról az elektronikus közszolgáltatásról szóló 2009. évi LX. törvény szerinti Kormányzati Portálon (a továbbiakban: Kormányzati Portál) közzétett időpont,

c) a (2) bekezdés c) pont szerinti üzemszünet esetében az üzemszavarról a vámhatósághoz tett bejelentés és az azzal egyidejűleg történő nyilvántartásba vétel időpontja, illetve – a vámhatóság hivatali idején kívül történt bejelentés esetén – a bejelentésben az üzemszavar kezdeteként megjelölt időpont, ami nem lehet a bejelentés megtételét megelőző utolsó hivatali idő végénél korábbi időpont.

(4) Az üzemszünet időtartamának vége az az időpont,

a) amelyet – a (2) bekezdés a) pont szerinti üzemszünet esetében – ekként a vámhatóság valamennyi használóval közöl,

b) amelyet – a (2) bekezdés b) pont szerinti üzemszünet esetében – a Kormányzati Portálon közzétételre kerül,

c) amelyet – a (2) bekezdés c) pont szerinti üzemszünet esetében – a használó a vámhatóság részére bejelent.

(5) A vámhatóság, illetve a használó az üzemszavar elhárítását követően haladéktalanul megteszi a (4) bekezdés szerinti közlést, illetve bejelentést.

20/B. § (1) Az adóraktárból jövedéki termék adófelfüggesztéssel történő kitarolása üzemszüneti TKO alkalmazásával csak az üzemszüneti TKO-n a szállítás megkezdésére (a kitarolásra) megadott időpontban és a szállítás megkezdésének a kitarolást megelőzően a vámhatósághoz történt bejelentése esetén lehetséges.

(2) Az üzemszünet megszűnését követően az adóraktár-engedélyes haladéktalanul kiállítja és a 20. § (1) bekezdés szerint benyújtja az e-TKO tervezetét. Ezt követően a 20. § (2)–(3) bekezdés rendelkezéseit kell alkalmazni.

(3) A jövedéki terméket a szállítás során az e-TKO jóváhagyásáig az üzemszüneti TKO kíséri. Az e-TKO jóváhagyásával egyidejűleg az üzemszüneti TKO helyébe a szállítás bizonylataként az e-TKO lép.

(4) A közösségi adófelfüggesztési eljárásban üzemszüneti TKO-val kitarolt jövedéki termék kitarolásának bizonylata a (3) bekezdés szerint kiállításra kerülő e-TKO, azonban az üzemszüneti TKO-t is köteles az adóraktár-engedélyes – az adó megállapításhoz való jog elévülési idején belül – megőrizni.

(5) Amennyiben az adóraktár-engedélyes a 20. § (5) bekezdés szerint a jövedéki terméknek az adóraktárból e-TKO-val történt feladását követően bekövetkezett üzemszünet ideje alatt kívánja a rendeltetési helyet (figyelemmel a 20. §

(6) bekezdésének rendelkezésére) megváltoztatni, azt megelőzően köteles – fax, elektronikus levél útján – erről a vámhatóságot az EK rendeletnek a rendeltetési hely megváltoztatására vonatkozó rendelkezései szerinti

adattartalommal és rovathivatkozások alkalmazásával értesíteni. Az üzemszünet megszűnését követően az adóraktár-engedélyes az EK rendeletnek az e-TKO-val végzett szállítás alatt történő rendeltetési hely megváltoztatásra vonatkozó rendelkezései szerint köteles a továbbiakban eljárni.”

- 14. §** (1) A Jöt. 21. §-ának (1)–(2) bekezdése helyébe a következő rendelkezés lép:
- „(1) Az adóraktár-engedélyes véglegesen mentesül a közösségi adófelfüggesztési eljárásban más tagállamba kiszállított vagy más tagállam(ok)on keresztül harmadik országba kivitt jövedéki termékre felfüggesztett adómegállapítási és adófizetési kötelezettsége alól, ha
- a címzett tagállami adóraktár-engedélyes, bejegyzett kereskedő a jövedéki terméket átvette, és azt elektronikus átvételi elismervényével igazolta;
 - a címzett mentesített szervezet a jövedéki terméket átvette, és azt elektronikus átvételi elismervény igazolja, továbbá a mentesített szervezet megküldte az adóraktár-engedélyes részére a 31/96/EK bizottsági rendelet szerinti, az adómentes felhasználási jogosultságot igazoló, a fogadó tagállam szabályai szerint kitöltött adómentességi igazolást;
 - a más tagállam(ok)on keresztül harmadik országba történő kivitel esetén a jövedéki termék elhagyta a Közösség területét, és ezt elektronikus kiviteli elismervény igazolja,
 - az elektronikus átvételi elismervényen, illetve az elektronikus kiviteli elismervényen feltüntetett hiányt vagy annak egy részét a hiány keletkezése szerinti tagállam illetékes hatósága az adóraktár-engedélyes kérelmére, az általa benyújtott bizonyítékok alapján teljes megsemmisülésként vagy helyrehozhatatlan károsodásként ismeri el.
- (2) Amennyiben a jövedéki termék nem érkezett meg a rendeltetési helyére, a vámhatóság erről – a 20. § (1) bekezdés szerinti elektronikus úton – értesíti az adóraktár-engedélyest. A vámhatóság által küldött értesítést követően az adóraktár-engedélyesnek 1 hónap áll rendelkezésére, hogy a vámhatóság felé igazolja – a (9)–(10) bekezdésben foglaltak figyelembevételével – a jövedéki termék rendeltetési helyen történt betárolását, átvételét, illetve harmadik országba történt kiléptetését vagy azt, hogy az adófelfüggesztés alóli szabálytalan kikerülés történt más tagállamban.”
- (2) A Jöt. 21. §-ának (4) bekezdése helyébe a következő rendelkezés lép:
- „(4) Az adóraktár engedélyesének beáll az adómegállapítási és adófizetési kötelezettsége
- a kitárolt mennyiségre, ha a közösségi adófelfüggesztési eljárásban végzett szállítás során a jövedéki termék eltűnt;
 - a kitárolt mennyiségre az adóraktárból történt kitárolásának napjától számított 4 hónapot követő napon, amennyiben az átvétel, illetve kivitel (1) bekezdés a)–c) pont vagy (9)–(10) bekezdés szerinti igazolása nem történt meg, illetve a (2) bekezdés szerint az igazolást nem nyújtották be a vámhatósághoz;
 - az elektronikus átvételi elismervényen, illetve az elektronikus kiviteli elismervényen hiányként kimutatott mennyiségre, kivéve az (1) bekezdés d) pont szerinti mennyiséget.”
- (3) A Jöt. 21. §-ának (8) bekezdése helyébe a következő rendelkezés lép, és a § kiegészül a következő (9)–(10) bekezdéssel:
- „(8) Amennyiben a jövedéki termék adóraktárból történt kitárolásától számított 3 éven belül minden kétséget kizáróan, bizonyítottan felderítésre kerül, hogy a (4) bekezdés szerinti adófizetési kötelezettséget kiváltó jogsértést melyik tagállamban követték el, az adó más tagállamban történt kivetéséről a tagállam illetékes hatósága által a vámhatóságnak küldött hivatalos értesítés alapján a (4)–(7) bekezdés szerint eredetileg megfizetett adó visszaigényelhető vagy a fizetendő adóból levonható, feltéve, hogy azt az adóraktár-engedélyes – a vámhatóság által küldött értesítés kézhezvételét követően – kéri.
- (9) Amennyiben az adóraktár-engedélyes az üzemszüneti eljárás alkalmazásától eltérő okból nem rendelkezik az (1) bekezdésben említett elektronikus átvételi elismervénnyel, illetve elektronikus kiviteli elismervénnyel, az adóraktár-engedélyes a felfüggesztett adómegállapítási és adófizetési kötelezettsége alól abban az esetben is mentesül, ha
- a rendeltetési hely szerinti, illetve a kiléptető vámhivatal helye szerinti tagállam illetékes hatóságai igazolják a jövedéki termék címzett által történt átvételét, illetve Közösségből történt kilépését, vagy
 - a jövedéki termék címzett által történt átvételének, illetve Közösségből történt kiléptetésének igazolására megfelelő bizonyítékot nyújt be a vámhatósághoz, és azt a vámhatóság elfogadja.
- (10) A (9) bekezdés b) pontja alkalmazásában megfelelő bizonyítékként elfogadható különösen
- a címzett által a jövedéki termék átvételéről kiállított, az elektronikus átvételi elismervényben szereplőkkel azonos adatokat tartalmazó okmány,
 - a kiléptető vámhivatal által kiállított vagy ellenjegyzett, az elektronikus kiviteli elismervényben szereplőkkel azonos adatokat tartalmazó okmány,
 - a szállított jövedéki termék értékesítéséről a címzett nevére kiállított számla másolata és a számla ellenértékének az adóraktár-engedélyes pénzforgalmi számláján történt jóváírásáról a banki igazolás.”

- 15. §** A Jöt. kiegészül a következő 21/A. §-sal:
„21/A. § A vámhatóság – a 20. § (1) bekezdés szerinti elektronikus úton – az adóraktár-engedélyesnek továbbítja
a) a címzett tagállami adóraktár-engedélyes vagy bejegyzett kereskedő elektronikus átvételi elismervényét,
b) a jövedéki termék mentesített szervezet általi átvételét igazoló, a rendeltetési hely szerinti tagállam szabályai szerint kiállított elektronikus átvételi elismervényt,
c) a jövedéki termék harmadik országba történt kiviteléről a kivitel helye szerinti tagállam illetékes hatósága által kiállított elektronikus kiviteli elismervényt.”
- 16. §** A Jöt. 22. §-ának (3)–(5) bekezdései helyébe a következő rendelkezések lépnek és a § kiegészül a következő (6) és (7) bekezdéssel:
„(3) Az adóraktár-engedélyesnek a más tagállamból közösségi adófelfüggesztési eljárásban behozott, ténylegesen átvett jövedéki terméket az e-TKO-n feltüntetett rendeltetési helyen történt betárolással egyidejűleg az adóraktári készletébe fel kell vennie.
(4) Az adóraktár-engedélyes a más tagállamból közösségi adófelfüggesztési eljárásban szállított jövedéki termék adóraktárba történt betárolását követő 5 munkanapon belül köteles a 20. § (1) bekezdés a) vagy b) pontja szerinti elektronikus úton a jövedéki termék betárolásáról elektronikus átvételi elismervényt a vámhatósághoz benyújtani.
(5) A vámhatóság az uniós számítógépes rendszer alkalmazásával – alaki-formai szempontból, illetve a jövedéki termék feladására és fogadására való jogosultság, valamint e törvény vonatkozó rendelkezéseinek betartása szempontjából – ellenőrzi az elektronikus átvételi elismervényben szereplő adatokat. Amennyiben az adatok
a) nem megfelelőek, a vámhatóság – a 20. § (1) bekezdés szerinti elektronikus úton – haladéktalanul értesíti az adóraktár-engedélyest, aki az értesítés alapján módosítja, kiegészíti az elektronikus átvételi elismervényt,
b) megfelelőek, a vámhatóság – a 20. § (1) bekezdés szerinti elektronikus úton – értesítést küld az adóraktár-engedélyesnek az elektronikus átvételi elismervény nyilvántartásba vételéről, és azt egyidejűleg továbbítja az uniós számítógépes rendszerben a feladás helye szerinti tagállam illetékes hatóságának.
(6) Amennyiben a feladás helye szerinti tagállami adóraktár-engedélyes kéri a vámhatóságtól az adómegállapítási és adófizetési kötelezettség alóli, a 21. § (1) bekezdés d) pontja szerinti mentesülés megállapítását, a vámhatóság a tagállami adóraktár-engedélyes által benyújtott bizonyítékok alapján elbírálja, hogy a belföldi adóraktár-engedélyes elektronikus átvételi elismervényén feltüntetett hiányból milyen mennyiség fogadható el adómentes hiányként, és arról a tagállami adóraktár-engedélyest, valamint a feladás helye szerinti tagállam illetékes hatóságát értesíti.
(7) A vámhatóság
a) a szállítás során keletkezett tényleges veszteséget, legfeljebb a külön jogszabályban meghatározott mértékig,
b) a baleset vagy a tagállami adóraktár-engedélyes tevékenységi körén kívül eső elháríthatatlan ok miatt, az annak során történt, igazolt megsemmisülést vagy helyrehozhatatlan károsodást fogadhatja el a (6) bekezdésben említett adómentes hiányként.”
- 17. §** A Jöt. kiegészül a következő 22/A. §-sal:
„22/A. § (1) Amennyiben üzemszünet miatt a közösségi adófelfüggesztési eljárásban szállított jövedéki termék adóraktárba történt betárolásáról a betárolást követő 5 munkanapon belül nem nyújtható be az elektronikus átvételi elismervény, az adóraktár-engedélyes köteles üzemszüneti átvételi elismervényt benyújtani a vámhatósághoz.
(2) A vámhatóság – amennyiben az üzemszünet megszűnése rövid időn belül nem várható – az üzemszüneti átvételi elismervény másolatát megküldi a feladás helye szerinti tagállam illetékes hatóságának.
(3) Az adóraktár-engedélyes az üzemszünet megszűnését követően haladéktalanul benyújtja az elektronikus átvételi elismervényt, melyet követően a 22. § (5) bekezdése szerint kell eljárni.
(4) Az üzemszünet időtartama alatt betárolt jövedéki termék betárolásának bizonylataként az üzemszüneti átvételi elismervény az elektronikus átvételi elismervény kiállításáig fogadható el.”
- 18. §** (1) A Jöt. 23. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Abban az esetben, ha
a) a vámhatóság megállapítja, hogy a közösségi adófelfüggesztési eljárásban más tagállamban feladott, belföldön átszállított jövedéki termék adófelfüggesztés alóli szabálytalan kikerülése belföldön következett be, vagy
b) a közösségi adófelfüggesztési eljárásban más tagállamban feladott, belföldön átszállított jövedéki termék adófelfüggesztés alóli szabálytalan kikerülésének helye ugyan nem állapítható meg, de azt a vámhatóság belföldön észleli,

a vámhatóság jogosult – az a) pont szerinti esetben a szabálytalanság megtörténtekor, a b) pont szerinti esetben a szabálytalanság felderítésekor belföldön hatályos adómérték figyelembevételével – az adó beszedésére.”

- (2) A Jöt. 23. §-ának (3) bekezdése helyébe a következő rendelkezés lép és a § kiegészül a következő (4) és (5) bekezdéssel:
- „(3) A vámhatóság az (1) bekezdés a), illetve b) pontban foglalt esetről, illetve annak alapján keletkezett adóbeszedési jogosultságáról értesítést küld a feladás helye szerinti tagállam illetékes hatóságának.
- (4) A vámhatóság adóbeszedési joga az (1) bekezdés a) pontja szerinti esetben a jövedéki termék más tagállam adóraktárából történt kitérésétől vagy más tagállam bejegyzett feladója általi feladásától számított 3 éven belül áll fenn.
- (5) Az (1) bekezdés b) pontja alapján beszedett adót a vámhatóság a (2) bekezdés szerinti személynek – a vámhatóság által küldött értesítést követően benyújtott kérelme alapján – visszatéríti, ha a jövedéki termék kitérésétől, illetve feladásától számított 3 éven belül megállapítják, hogy az adófelfüggesztés alóli szabálytalan kikerülés ténylegesen mely más tagállamban következett be. Az adó-visszatérítés az adó más tagállamban történt kivetéséről a tagállam illetékes hatósága által kiállított, vámhatóságnak kiadott hivatalos értesítés birtokában teljesíthető.”

19. § (1) A Jöt. 24. §-a előtti alcím helyébe a következő alcím lép, és a 24. §-a (1) bekezdésének felvezető szövegrésze helyébe a következő rendelkezés lép:

„Bejegyzett kereskedő”

„A vámhatóság – a (2) bekezdésben foglalt eltéréssel – olyan személynek engedélyezi bejegyzett kereskedőként a jövedéki termék más tagállamból közösségi adófelfüggesztési eljárásban történő behozatalát, aki”

- (2) A Jöt. 24. §-ának (2) és (3) bekezdése helyébe a következő rendelkezés lép:
- „(2) Amennyiben a bejegyzett kereskedő eseti jelleggel hoz be jövedéki terméket más tagállamból közösségi adófelfüggesztési eljárásban, részére a vámhatóság esetenként egy szállítmányra vonatkozóan ad engedélyt a 35. § (1) bekezdés b)–c) pontban meghatározott feltételek teljesítése, valamint a kérelemben megjelölt jövedéki termék beszerzésre kerülő mennyiségére számított adónak megfelelő összegben történő előzetes jövedékibiztosíték-nyújtás esetén (a továbbiakban: eseti bejegyzett kereskedő).
- (3) Az (1) bekezdés szerinti bejegyzett kereskedő által egy hónap alatt ténylegesen beszerzett jövedéki termék mennyisége – a (7) bekezdésben foglalt eltéréssel – nem haladhatja meg annak a mennyiségnek a másfélszeresét, amelynek adókockázatára a jövedéki biztosíték fedezetet nyújt, egyébként a jövedéki biztosítékot a teljes összegre ki kell egészíteni.”
- (3) A Jöt. 24. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
- „(6) Amennyiben olyan személy kéri a bejegyzett kereskedőként való működés engedélyezését, aki érvényes
- a) keretengedéllyel, vagy
- b) felhasználói engedéllyel
- is rendelkezik és kizárólag a keretengedélyes vagy felhasználói engedélyes tevékenységi körében beszerezhető jövedéki termékekre kéri az engedélyt, részére azt a külön jogszabály szerinti egyszerűsített eljárásban kell kiadni, és az e § szerinti jövedéki biztosítékot nem kell külön megkövetelni.”
- (4) A Jöt. 24. §-ának (9) bekezdése helyébe a következő rendelkezés lép:
- „(9) Az (1) és (2) bekezdés szerinti engedély iránti kérelmet írásban, a külön jogszabály rendelkezése szerint kell benyújtani. A vámhatóság az (1) bekezdés szerinti bejegyzett kereskedő esetében negyvenöt napon belül, az eseti bejegyzett kereskedő esetében tizenöt napon belül bírálja el a kérelmet.”

20. § A Jöt. kiegészül a következő 24/A. §-sal:

„24/A. § A jövedéki termék bejegyzett kereskedő általi, más tagállamból közösségi adófelfüggesztési eljárásban történt beszerzése esetén

- a) a 24. § (1) bekezdés szerinti bejegyzett kereskedő a jövedéki terméket annak fogadásával egyidejűleg köteles a szállítási nyilvántartásában rögzíteni,
- b) a 22. § (4)–(7) bekezdésének és a 22/A. § rendelkezéseit – értelemszerűen – alkalmazni kell,
- c) a 25. § (6) bekezdése szerint esetben is a bejegyzett kereskedő nyújtja be az elektronikus átvételi elismervényt, illetve az üzemszüneti átvételi elismervényt.”

21. § (1) A Jöt. 25. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A bejegyzett kereskedőnek – kivéve a 24. § (6) bekezdés b) pontja szerinti esetet – a más tagállamból közösségi adófelfüggesztési eljárásban szállított jövedéki termék fogadásával adókötelezettsége keletkezik, és egyidejűleg – az (5)–(6) bekezdésben foglalt eltéréssel – beáll az adómegállapítási és adófizetési kötelezettsége.”
- (2) A Jöt. 25. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A 24. § (1) bekezdés szerinti bejegyzett kereskedő a szállítási nyilvántartásának adatait havonta lezárja, és megállapítja – szállítónként, jövedéki termékenkénti részletezésben – a tárgyhóban beszerzett jövedéki termékek mennyiségét. A szállítási nyilvántartás havi zárását az adóbevallással egyidejűleg be kell nyújtani a vámhatósághoz, kivéve a 26. § (2) bekezdése szerinti esetet vagy azt az esetet, ha a bejegyzett kereskedő egyben adómentes felhasználó vagy felhasználói engedélyes is.”
- (3) A Jöt. 25. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
„(6) Amennyiben a bejegyzett kereskedő más tagállamból kizárólag adómentes felhasználó részére, az adómentes felhasználó üzemébe való közvetlen szállítással szerez be ásványolajat vagy alkoholterméket, és az e-TKO-n feltüntetett rendeltetési hely egy adómentes felhasználó üzeme, a jövedéki termék fogadásával az (1) bekezdés szerint belföldön keletkezett adókötelezettség a bejegyzett kereskedő helyett az adómentes felhasználót terheli a jövedéki terméknek az adómentes felhasználó üzemébe történő betárolásával.”

22. § A Jöt. kiegészül a következő alcímmel és 26/A–26/C. §-okkal:

„Bejegyzett feladó

26/A. § (1) A vámhatóság olyan személynek engedélyezi bejegyzett feladóként a harmadik országból behozott jövedéki termék közösségi adófelfüggesztési eljárásban történő feladását, aki

- a) könyvvizetési kötelezettségének a kettős könyvvizetés szabályai szerint, illetve – egyéni vállalkozó esetében – a 35. § (2) bekezdésében foglaltak szerint tesz eleget;
- b) megfelel a 35. § (1) bekezdésének b)–c), – a 35. § (2) bekezdésében foglalt eltéréssel – e) és g) pontjában, valamint (3) bekezdésében foglaltaknak;
- c) a (2) bekezdés szerint jövedéki biztosítékot nyújt.

(2) A bejegyzett feladónak a jövedéki biztosítékot olyan összegben kell nyújtania, amely a feladásra kerülő jövedéki termék belföldi szabad forgalomba bocsátása esetén beálló adófizetési kötelezettséget fedezi. Jövedéki biztosítékként csak a Közösség valamennyi tagállamában érvényes biztosíték fogadható el.

(3) A bejegyzett feladó jövedéki biztosítékára a 19. § (5) és (7) bekezdését kell értelemszerűen alkalmazni.

(4) A bejegyzett feladó engedélyének benyújtására, kiadására a 24. § (9) bekezdését, az engedély megszűnésére és visszavonására a 39. § rendelkezéseit kell – értelemszerűen – alkalmazni azzal, hogy a vámhatóság tizenöt munkanapon belül bírálja el a kérelmet.

(5) A bejegyzett feladó köteles – a külön jogszabály szerinti adattartalommal – a felfüggesztett adófizetési kötelezettsége beálltának megállapítására alkalmas nyilvántartást vezetni, amelyet havonta köteles lezárni.

26/B. § (1) Ha a harmadik országból behozott jövedéki terméket bejegyzett feladó közvetlenül az importálás helyéről e-TKO-val a 18. § (2) bekezdés szerinti rendeltetéssel feladja, az importáló helyett az adó alanya a bejegyzett feladó, akinek (amelynek) az importálással keletkezett adófizetési kötelezettsége a feladással egyidejűleg felfüggesztésre kerül.

(2) A bejegyzett feladó az e-TKO tervezetét a vámárunyilatkozat benyújtásával egyidejűleg nyújtja be a 20. § (1) bekezdésben előírt módon. A vámhatóság a 20. § (2) bekezdés szerinti ellenőrzést követően a 20. § (2) bekezdés b) pont szerinti esetben és amennyiben a jövedéki biztosíték megfelel a 26/A. § (2) bekezdés előírásainak, a vámjogi szabad forgalomba bocsátással egyidejűleg megadja az AHK-számot, és a jóváhagyott e-TKO-t továbbítja az uniós számítógépes rendszeren keresztül a rendeltetési hely szerinti tagállam illetékes hatóságához. A bejegyzett feladónak a 20. § (4) bekezdésének rendelkezéseit – értelemszerűen – alkalmaznia kell. A vámhatóság az elektronikus átvételi elismervényt, illetve az elektronikus kiviteli elismervényt a 21/A. § rendelkezéseinek értelemszerű alkalmazásával továbbítja a bejegyzett feladónak.

(3) A bejegyzett feladó a harmadik országból behozott, közösségi adófelfüggesztési eljárásban feladott jövedéki termékre felfüggesztett adófizetési kötelezettsége alól véglegesen mentesül

a) a jövedéki termék

aa) átvételének a 21. § (1) bekezdés a)–b) pont szerint a címzett által történt,

ab) harmadik országba történt kiléptetésének a 21. § (1) bekezdés c) pont szerint a vámhatóság által történt visszaigazolásával,

- b) a 21. § (1) bekezdés d) pontja és (9)–(10) bekezdése szerinti rendelkezés értelemszerű alkalmazásával.
- (4) A bejegyzett feladó adófizetési kötelezettsége a 21. § (2)–(4) bekezdésben foglalt rendelkezések értelemszerű alkalmazásával áll be, továbbá alkalmazni kell – értelemszerűen – a 21. § (7)–(8) bekezdés rendelkezéseit is azzal, hogy a 21. § (4) bekezdés b) pontja, illetve a 21. § (8) bekezdés szerinti határidőt a vámjogi szabad forgalomba bocsátás napjától kezdődően kell számítani.
- (5) Ha a bejegyzett feladó által feladott jövedéki termék nem érkezett meg a rendeltetési helyére, a vámhatóság a 21. § (2) bekezdésben foglaltak szerint jár el.
- (6) Más tagállam bejegyzett feladója esetében a 22. § (6)–(7) bekezdés rendelkezéseit – értelemszerűen – alkalmazni kell.
- 26/C. § (1) A bejegyzett feladó a jövedéki terméket az üzemszünet időtartama alatt üzemszüneti TKO-val adhatja fel. A 20/B. § rendelkezéseit – értelemszerűen – alkalmazni kell.
- (2) A bejegyzett feladó a jövedéki termék közösségi adófelfüggesztési eljárásban történt feladását követően a 20. § (5) bekezdés b) pontja, illetve (6) bekezdése szerint megváltoztathatja az e-TKO-n szereplő rendeltetési helyet.”

- 23. §** (1) A Jöt. 27. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:
- „(1) Más tagállamban szabad forgalomba bocsátott jövedéki termék kereskedelmi céllal belföldön történő birtoklásával – figyelemmel a (6) bekezdésben foglaltakra is – adókötelezettség keletkezik, kivéve a 3199/93/EK bizottsági rendelet szerinti teljesen denaturált alkoholtermék 69. § (2) bekezdés szerinti beszerzését, továbbá az 52. § (1) bekezdés i) pontja szerinti egyéb ellenőrzött ásványolajnak 5 liter/5 kilogramm vagy annál kisebb kiszerezésben vagy a 62. § (6) bekezdés szerint végzett beszerzését, valamint a járművek üzemanyagtartályában és kiegészítő üzemanyagtartályában található üzemanyagok behozatalát. Az adóalany a 3649/92/EGK bizottsági rendelet szerinti előírásoknak megfelelő kísérő okmányon (ideértve a rendelet szerinti kereskedelmi bizonylatot is) (a továbbiakban: EKO) címettként feltüntetett személy, ennek hiányában az a személy, aki a belföldre beszállítást követően a jövedéki terméket kereskedelmi célból birtokolja.
- (2) Kereskedelmi célú birtokolásnak a jövedéki termék nem magánszemély általi birtoklása vagy a magánszemély által nem a 29. § szerint adómentes jövedéki termék birtoklása minősül. Nem minősül kereskedelmi célú birtokolásnak a más tagállamból belföldön keresztül egy másik tagállamba nem magánszemély által EKO-val vagy magánszemély által – a 29. § értelmében – saját felhasználásra szállított jövedéki termék birtoklása a belföldi szállítás során, valamint a két tagállam között közlekedő hajók vagy repülőgépek fedélzetén lévő azon jövedéki termékek birtoklása, amelyeket nem hoznak forgalomba mialatt a hajó vagy a repülőgép belföldön tartózkodik.”
- (2) A Jöt. 27. §-ának (5)–(8) bekezdései helyébe a következő rendelkezések lépnek és a § kiegészül a következő (9) bekezdéssel:
- „(5) Az e § szerinti jövedéki biztosítékra a 19. § (5) bekezdésének rendelkezését kell értelemszerűen alkalmazni. A jövedéki biztosíték felszabadul az adófizetési kötelezettség teljesítését, illetve az illetékes tagállami hatóság (6) bekezdés szerinti igazolásának bemutatását követően.
- (6) Nem keletkezik adófizetési kötelezettség, illetve a megfizetett adó visszaigényelhető az EKO-n szereplő feladott mennyiségből arra a mennyiségre,
- a) amelyet teljes megsemmisülésként vagy helyrehozhatatlan károsodásként ismer el a bekövetkezés helye szerinti tagállam illetékes hatósága az adóalany kérelmére, az általa benyújtott bizonyítékok alapján, és arról – a tagállam vonatkozó szabályai szerint – igazolást ad,
- b) amelynek átvétele nem fejeződött be a 27–28. §-ban foglaltak értelmében (a továbbiakban: szabálytalanság), de amelyre az adót a szabálytalanság elkövetésének helye szerinti tagállamban megfizették, és azt a tagállam illetékes hatósága – a tagállam vonatkozó szabályai szerint – igazolta.
- (7) Az (1) bekezdés szerinti adóalany az EKO visszaküldendő példányán igazolja az átvételt, és haladéktalanul visszaküldi a feladónak.
- (8) A vámhatóság – kérésre – az EKO visszaküldendő példányának hátoldalán igazolja a jövedéki termék utáni adókötelezettség teljesítését vagy annak biztosítását.
- (9) A más tagállamban szabad forgalomba bocsátott jövedéki termék ugyanazon adóalany általi rendszeres beszerzése esetén a vámhatóság – az Európai Bizottság értesítése mellett – egyszerűsített eljárást engedélyezhet.”
- 24. §** (1) A Jöt. 28. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
- „(1) Belföldön szabad forgalomba bocsátott jövedéki termék más tagállamba, a 27. § (2) bekezdés szerinti kereskedelmi célú beszerzés céljára történő kiszállítása kizárólag EKO-val végezhető, és a jövedéki termék után

belföldön megfizetett adó visszaigényelhető (adóraktárból történő kiszállítás esetén visszaigényelhető vagy levonható), ha

- a) a jövedéki termék feladását megelőzően a feladásról értesítik a vámhatóságot;
 - b) bemutatják az EKO-nak a jövedéki termék címzett által történt átvételét igazoló példányát, és a címzett tagállam hatóságának igazolását a jövedéki adó megfizetéséről vagy annak biztosításáról;
 - c) betartják e törvény 47. § (2)–(3) bekezdésének rendelkezését.”
- (2) A Jöt. 28. §-a kiegészül a következő (6) bekezdéssel:
 „(6) Az adó – az (1) bekezdésben foglaltakon túl – kérelemre visszaigényelhető a 27. § (6) bekezdésének a) és b) pontjában foglalt esetekben is, az ott meghatározott feltételek fennállása mellett.”
- (3) A Jöt. 28. §-a kiegészül a következő (7) bekezdéssel:
 „(7) Az adó-visszaigénylésre, -levonásra jogosult személy az EKO adatait a kiállítással egyidejűleg a 20. § (1) bekezdés szerinti módon megküldi a vámhatóságnak.”

25. §

A Jöt. a 28. § után kiegészül a következő alcímmel és a következő 28/A. §-sal:

„Szabad forgalomba bocsátott termékek szállítása belföldön keresztül

28/A. § (1) Amennyiben a vámhatóságtól a más tagállamban szabad forgalomba bocsátott jövedéki terméknek egy másik tagállamba, a 27. § (2) bekezdés szerinti kereskedelmi célú beszerzés céljára, vagy a 30. § szerinti csomagküldő kereskedelem keretében szállítása esetén a jövedéki termék belföldön történt teljes megsemmisülésének vagy helyrehozhatatlan károsodásának elismerését kérik, a vámhatóság ilyenként

- a) a szállítás során keletkezett tényleges veszteséget, legfeljebb a külön jogszabályban meghatározott mértékig,
- b) a baleset vagy a tagállami adóraktár-engedélyes tevékenységi körén kívül eső elháríthatatlan ok miatt történt igazolt megsemmisülést vagy helyrehozhatatlan károsodást fogadhatja el, amelyről írásos igazolást állít ki.

(2) Amennyiben a más tagállamban szabadforgalomba bocsátott jövedéki terméket egy másik tagállamba a 27. § szerint vagy a 30. § szerinti csomagküldő kereskedelem keretében belföldön keresztül szállítanak, és a jövedéki termék szállítása során a teljes mennyiségre vagy annak egy részére történt szabálytalanságot belföldön követik el vagy belföldön észlelik, a szabálytalansággal érintett mennyiség után a vámhatóság jogosult az adót – a szabálytalanság megtörténtekor (ha ez nem állapítható meg, akkor a szabálytalanság felderítésekor) hatályos adómérték figyelembevételével – beszedni oly módon, hogy az adó megfizetésére a szabálytalanságot elkövető személyt és a jövedéki biztosíték nyújtóját egyetemlegesen kötelezi. Ha a szabálytalanság elkövetője nem ismert, a vámhatóság az adó megfizetésére a jövedéki biztosíték nyújtóját kötelezi.

(3) Ha a (2) bekezdés szerint belföldön észlelt szabálytalanság alapján történt adófizetés esetében a jövedéki termék beszerzésétől számított 3 éven belül minden kétséget kizáróan, bizonyítottan felderítésre kerül, hogy a szabálytalanság elkövetésének helye nem belföldön, hanem más tagállamban volt, akkor az adó e tagállamban történt megfizetésének igazolása esetén a megfizetett adót a (2) bekezdés szerinti, az adó megfizetését teljesített személynek – kérelemre – a vámhatóság visszatéríti.”

26. §

A Jöt. 29. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:

„(1) A más tagállamban szabad forgalomba bocsátott, magánszemély által más tagállamban megvásárolt és általa belföldre behozott, a magánszemély saját felhasználására szolgáló jövedéki termék belföldön adómentes.

(2) A 27. § (1)–(2) bekezdése, a 28. § (1) bekezdése és e § (1) bekezdése rendelkezésének alkalmazása során annak megítéléséhez, hogy a belföldre behozott, illetve belföldről kivitt jövedéki termék kereskedelmi célú vagy magánszemély saját felhasználására szolgál, az alábbiakat együttesen, valamint a (3) bekezdésben foglaltakat kell figyelembe venni:

- a) a jövedéki termék tulajdonosa az adott jövedéki termékkel gazdasági tevékenységet folytató gazdálkodó szervezet-e [a Polgári Törvénykönyvről szóló, többször módosított 1959. évi IV. törvény 685. § c) pont (a továbbiakban: gazdálkodó szervezet)];
- b) a birtokban tartás indoka;
- c) a szállítás módja, a birtokban tartás, illetve tárolás helye;
- d) a jövedéki termék bizonylatai;
- e) a jövedéki termék jellege, mennyisége, az utóbbi esetében tekintettel – a (3) bekezdésben foglalt eltéréssel – e törvény 110. § (5) bekezdésében meghatározott kereskedelmi mennyiségekre.”

- 27. §** A Jöt. 30. §-a helyébe a következő rendelkezés lép:
„30. § Csomagküldő kereskedelmet folytat az a személy, aki jövedéki terméket a székhelye szerinti tagállamból (beleértve a belföldet is) más tagállamba, magánszemélynek vagy független gazdasági tevékenységet nem folytató személynek értékesít, és az e célból végzett szállítást – közvetlenül vagy megbízottja útján közvetve – maga végzi, s e tevékenységét a székhelye szerinti tagállam illetékes hatósága (belföldön a csomagküldő kereskedő nyilvántartásba vételét végző szerv) nyilvántartásba vette (a továbbiakban: csomagküldő kereskedő).”
- 28. §** (1) A Jöt. 31. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:
„(1) A jövedéki termék más tagállam csomagküldő kereskedőjétől történő beszerzése – figyelemmel a (8) bekezdésben foglaltakra is – belföldön adóköteles. Az adófizetési kötelezettség a jövedéki termék belföldre érkezésekor keletkezik. Az adó fizetésére kötelezett a csomagküldő kereskedő, aki helyett és akinek a nevében az adókötelezettséget a (3)–(4) bekezdés szerinti adóügyi képviselője teljesíti.
(2) Más tagállam csomagküldő kereskedője belföldre kizárólag abban az esetben szállíthat jövedéki terméket, ha adókötelezettségének teljesítésére belföldi székhelyű, a csomagküldő kereskedő nyilvántartásba vételét végző szerv által nyilvántartásba vett adóügyi képviselőt bízott meg, aki nem lehet a címmel azonos személy.”
- (2) A Jöt. 31. §-a (3) bekezdésének felvezető szövegrésze helyébe a következő rendelkezés lép:
„A csomagküldő kereskedő nyilvántartásba vételét végző szerv a csomagküldő kereskedő adóügyi képviselőjeként azt a személyt veszi nyilvántartásba, akit a csomagküldő kereskedő adóügyi képviselőként kijelöl, és erről a vámhatóságot értesíti, továbbá aki”
- (3) A Jöt. 31. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
„(6) A csomagküldő kereskedőtől beszerzett jövedéki termék eredete csak olyan, a 30. §-ban megjelölt személy nevére kiállított számlával igazolható, amelyen a jövedéki terméket belföldön terhelő adó külön feltüntetésre került.”
- (4) A Jöt. 31. §-a kiegészül a következő (8)–(9) bekezdéssel:
„(8) A csomagküldő kereskedő adófizetési kötelezettségére, illetve adó-visszaigénylési jogosultságára a 27. § (6) bekezdést értelemszerűen alkalmazni kell.
(9) A csomagküldő kereskedő adóügyi képviselője által nyújtott jövedéki biztosítékra a 27. § (5) bekezdésének rendelkezését kell – értelemszerűen – alkalmazni.”
- 29. §** A Jöt. 32. §-a helyébe a következő rendelkezés lép:
„32. § (1) Belföldi székhelyű csomagküldő kereskedő más tagállamba jövedéki terméket abban az esetben szállíthat, ha
a) e tevékenységét a vámhatósághoz előzetesen írásban bejelenti és azt a vámhatóság nyilvántartásba veszi;
b) a más tagállam rendelkezéseinek megfelelően garanciát ad a más tagállam illetékes hatóságának az adó megfizetésére;
c) külön nyilvántartást vezet a más tagállamba történő szállításairól.
(2) A belföldi csomagküldő kereskedő a belföldön általa megfizetett, a csomagküldő kereskedelem útján értékesített jövedéki terméke beszerzéséről kiállított számlán feltüntetett jövedéki adót a vámhatóságtól visszaigényelheti arra a mennyiségre, amelyre vonatkozóan az adó más tagállamban történt megfizetését a tagállam kijelölt hatósága igazolja, és a csomagküldő kereskedő betartotta az (1) bekezdés rendelkezéseit.
(3) A (2) bekezdés szerinti mennyiségen felül az adó – kérelemre – visszaigényelhető a szállítás során a 28/A. § (2) bekezdése szerinti, más tagállamban keletkezett szabálytalanság esetén az érintett jövedéki termékre, ha e tagállam szabályai szerint felszámított adó ott megfizetésre került, és a tagállam illetékes hatóságának erről szóló igazolását a csomagküldő kereskedő bemutatja.”
- 30. §** A Jöt. 33. §-a helyébe a következő rendelkezés lép:
„33. § A tagállamok illetékes hatóságaival folytatott, jövedéki adóval kapcsolatos adóügyi együttműködés során
a) az adómegállapítási jogsegély tekintetében a jövedéki adók területén való közigazgatási együttműködésről szóló európai közösségi rendelet szabályai szerint,
b) a behajtási jogsegély tekintetében az adózás rendjéről szóló törvénynek (a továbbiakban: Art.) az Európai Közösség adóügyi együttműködési szabályainak alkalmazására vonatkozó rendelkezései, valamint az egyes lefoglalásokból, vámokból, adókból és egyéb intézkedésekből eredő követelések behajtására irányuló kölcsönös segítségnyújtásról szóló 2008/55/EK tanácsi irányelv egyes rendelkezéseinek végrehajtására vonatkozó részletes szabályok megállapításáról szóló 1179/2008/EK bizottsági rendelet rendelkezései megfelelő alkalmazásával kell eljárni.”

- 31. §** A Jöt. 34. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A (2) bekezdés rendelkezését az ásványolajok esetében az 52. § (1) bekezdésében meghatározott ásványolajtermékekre, valamint a bioüzemanyagra, a tiszta növényi olajra és az E85-re, továbbá az olajtermékekre kell alkalmazni.”
- 32. §** A Jöt. 35. §-a (1) bekezdésének f) pontja helyébe a következő rendelkezés lép:
[(1) Adóraktári engedélyre olyan személy jogosult,]
„f) aki a 40. § (9) bekezdésében előírt adatszolgáltatási kötelezettségét elektronikus úton, a vámhatósággal létesített közvetlen számítógépes kapcsolati rendszerben teljesíti;”
- 33. §** (1) A Jöt. 40. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:
„(1) Adóraktárból a jövedéki termék – kivéve szőlőbor –
a) adófelfüggesztés mellett [ideértve a 13. § (1) bekezdés e)–g) pont szerinti célra történő kitarolást is]
aa) belföldi rendeltetéssel vagy harmadik országba belföldről történő kiléptetés céljára e-TKO-val (az üzemszünet időtartama alatt üzemszüneti TKO-val),
ab) ásványolaj-adóraktárból csővezetékes szállítás esetén, illetve a repülőtéri adóraktárból, valamint a 11. § (1) bekezdés g) pont gb) és gc) alpont szerinti esetben a külön jogszabályban meghatározott egyéb okmánnyal, bizonylattal tárolható ki,
b) szabad forgalomba – kivéve a sűrítettgáz-töltő adóraktárból történő kiszállítást és a cseppfolyósítottgáz-töltő adóraktárból a cseppfolyósított gáz 25 kilogramm vagy annál kisebb palackban történő kiszállítást, valamint a 13. § (1) bekezdés c) pontjának ca) alpontja szerinti esetet – az eredet igazolására alkalmas bizonylat (a továbbiakban: egyszerűsített kísérő okmány) egyidejű kiállításával, és a szállítást végző részére történő átadásával bocsátható.
(2) Az adóraktár-engedélyes az e-TKO alkalmazásával beszerzett jövedéki terméknek az adóraktárában történt betárolásáról – a 22. § (4) bekezdés rendelkezésének értelemszerű alkalmazásával – elektronikus átvételi elismervényt állít ki és küld meg a vámhatósághoz.”
- (2) A Jöt. 40. §-ának (9) bekezdése helyébe a következő rendelkezés lép:
„(9) Az adóraktár-engedélyes az (1) bekezdés a) pont ab) alpont szerinti egyéb okmány, bizonylat, valamint a 13. § (1) bekezdés c) pont cb) alpontban említett és az (1) bekezdés b) pont szerinti egyszerűsített kísérő okmány adatait, illetve a sörfőzde az EKO másolati példányát a kiállítással egyidejűleg (ásványolajadóraktár-engedélyes a csővezetékes szállítás esetén a külön jogszabályban foglaltak szerint) megküldi a vámhatóságnak.”
- (3) A Jöt. 40. §-ának (12) bekezdése helyébe a következő rendelkezés lép:
„(12) Az (1) bekezdés alkalmazásában egyszerűsített kísérő okmányként EKO-t kell alkalmazni, azzal, hogy jogszabály egyéb bizonylat egyszerűsített kísérő okmányként való elfogadásáról is rendelkezhet.”
- (4) A Jöt. 40. §-a kiegészül a következő (13) bekezdéssel:
„(13) A (9) bekezdésben előírt adatszolgáltatási kötelezettséget – a sörfőzde kivételével – a 20. § (1) bekezdés szerinti elektronikus úton kell teljesíteni.”
- 34. §** A Jöt. 42. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
„(6) Az adómentes felhasználási cél megvalósulásának kockázatára, valamint a jövedéki termék adófelfüggesztéssel belföldön történő szállításával járó adókockázatra a keretengedély megadásához jövedéki biztosítékot kell előzetesen felajánlani, és annak vámhatósági elfogadása után teljesíteni a tárgyidőszakra [43. § (2) bekezdés] engedélyezett keretmennyiség havi időarányos mennyisége és a hatályos adómérték alapján számított adóösszeg erejéig, de legfeljebb a különös rendelkezésekben meghatározott mértékig. A jövedéki biztosítéknak a keretengedély érvényességét követő 90 napig a vámhatóság által még érvényesíthetőnek kell lennie.”
- 35. §** A Jöt. kiegészül a következő 47/B. §-sal:
„47/B. § Ha a Magyar Köztársaság Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napját megelőzően kötött és törvényben vagy kormányrendeletben kihirdetett nemzetközi szerződés kifejezetten a termékek árába rendszerint belefoglalt közvetett adók alóli mentességről vagy azok elengedéséről, visszatérítéséről rendelkezik, az előzőekben említett nemzetközi szerződésben meghatározott jogosultat megilleti a 47/A. § szerinti adó-visszaigénylés joga úgy, hogy annak alkalmazásában a jogosultat
a) nemzetközi szervezet tisztviselőjének kell tekinteni, ha az illető természetes személy,
b) nemzetközi szervezetnek kell tekinteni, ha az az a) pont alá nem tartozó személy, szervezet.”

- 36. §** (1) A Jöt. 48. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A harmadik országból behozott jövedéki termékre a jövedéki termék nem közösségi áru jellegének fennállásáig, illetve – a vámjogszabályok szerinti alakítások elvégzése tekintetében – a 7. § 3. pont a) alpont ab) alpont szerinti területről behozott jövedéki termékre, valamint a belföldről harmadik országba kiszállításra kerülő adózatlan jövedéki termékre – az e törvényben szabályozott rendelkezésekkel összhangban – a vámjogszabályok rendelkezéseit kell alkalmazni.”
- (2) A Jöt. 48. §-ának (9) bekezdése helyébe a következő rendelkezés lép:
„(9) Önadózás esetén az adó alapját és az adót naptári hónaponként kell megállapítani, kivéve, ha jogszabály másként rendelkezik. Az adómentes felhasználó az adóbevallási kötelezettségének azon tárgynegyedét követő hó 20. napjáig köteles eleget tenni és az adót megfizetni, amelyben a 14. § (4) bekezdése szerint beállt az adómegállapítási és adófizetési kötelezettsége. A bejegyzett feladó havonta tesz adóbevallást abban az esetben is, ha a tárgy hónapban nem keletkezett adófizetési kötelezettsége. A nulla adómértékű szőlőborra nem kell adóbevallást benyújtani.”
- (3) A Jöt. 48. §-a kiegészül a következő (23) bekezdéssel:
„(23) A termékkísérő okmány, az üzemszüneti TKO, az üzemszüneti átvételi elismervény és az egyszerűsített kísérő okmány szigorú számadású bizonylat, amellyel kapcsolatban elkövetett jogsértésre a számlára, a nyugtára vonatkozó rendelkezéseket kell alkalmazni.”
- 37. §** A Jöt. 48/B. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[(1) Adóbevallási kötelezettségét elektronikus úton a külön jogszabályban foglalt módon és technikai feltételekkel teljesíti a vámhatósághoz]
„a) az adóraktár engedélyese, a bejegyzett feladó, a 24. § (1) bekezdés szerinti bejegyzett kereskedő, az adóügyi képviselő,”
- 38. §** (1) A Jöt. kiegészül a következő 48/D. §-sal:
„48/D. § (1) Az e törvény szerinti engedélyt – kivéve az egyszerűsített adóraktári engedélyt – kérelmező természetes személy, kérelmező szervezet vezetője vagy vezető tisztségviselője az engedély iránti kérelem benyújtásával egyidejűleg a vámhatóság részére hatósági bizonyítvánnyal igazolja azt a tényt, hogy gazdasági bűncselekmény vagy a közélet tisztasága elleni bűncselekmény elkövetése miatt jogerősen nem ítélték el, vagy jogerősen elítélték, de az engedély iránti kérelem benyújtásakor már mentesült a büntetett előlethez fűződő hátrányos következmények alól, vagy kéri, hogy e tények fennállására vonatkozó adatokat a bünyügyi nyilvántartó szerv a vámhatóság részére – annak az e törvény szerinti engedély birtokában folytatható tevékenység engedélyezése iránti kérelem elbírálása céljából benyújtott adatigénylése alapján – továbbítsa.
- (2) A vámhatóság hatósági ellenőrzés keretében ellenőrzi azt is, hogy az engedélyes természetes személlyel, az engedélyes szervezet vezetőjével vagy vezető tisztségviselőjével szemben az e törvény szerint kiadott engedély birtokában folytatott tevékenység gyakorlásának időtartama alatt fennállnak-e az (1) bekezdés szerinti tények. A hatósági ellenőrzés céljából a vámhatóság adatot igényelhet a bünyügyi nyilvántartási rendszerből. Az adatigénylés kizárólag azon adatra irányulhat, hogy az engedélyes természetes személlyel, az engedélyes szervezet vezetőjével vagy vezető tisztségviselőjével szemben az (1) bekezdés szerinti tények fennállnak-e.
- (3) A vámhatóság
- a) az (1) bekezdés alapján megismert személyes adatokat az engedélyezési eljárás jogerős befejezéséig vagy
- b) a (2) bekezdés alapján megismert személyes adatokat a hatósági ellenőrzés időtartamára vagy az engedély visszavonására irányuló eljárásban az eljárás jogerős befejezéséig kezeli.”
- (2) A Jöt. 48/D. §-a a következő (4) bekezdéssel egészül ki:
„(4) A csomagküldő kereskedő adóügyi képviselője esetében a nyilvántartásba vételi eljárás kezdeményezése és lefolytatása, illetve a nyilvántartásba vételhez meghatározott, a 35. § (3) bekezdése szerinti feltétel fennállásának hatósági ellenőrzése során az adatigénylésre, adatátvételtre és adatkezelésre vonatkozóan az (1)–(3) bekezdésben meghatározott rendelkezéseket megfelelően kell alkalmazni.”

39. § A Jöt. 50. §-ának (2) bekezdése helyébe a következő rendelkezés lép:
„(2) Ásványolajnak minősül továbbá e törvény alkalmazásában
a) bármely olyan, az (1) bekezdésben megjelöltektől eltérő termék, amelyet üzemanyagként vagy üzemanyagok adalékaként, hígítóanyagaként,
b) az 1507–1518 és a 3824 90 99 vámtarifaszám alatti olyan termék, valamint bármely olyan, az (1) bekezdésben meg nem jelölt szénhidrogén – kivéve a 2713 vámtarifaszámú petrolkokszot, a tőzeget vagy egyéb szilárd szénhidrogént, valamint a fűtési, tüzelési célú földgázt –, amelyet tüzelő-, fűtőanyagként történő felhasználásra állítanak elő vagy ilyenként kínálnak, értékesítenek vagy használnak fel.”
40. § (1) A Jöt. 52. §-a (2) bekezdésének d) pontja helyébe a következő rendelkezés lép:
[[2) Az adó mértéke az 50. § szerinti, de az (1) bekezdésben nem említett ásványolajra]
„d) az a)–c) pont alá nem eső ásványolaj esetében – az üzemanyagkénti vagy a tüzelő-, fűtőanyagkénti előállításnak, beszerzésnek, importálásnak, kínálásnak, értékesítésnek vagy felhasználásnak megfelelően – az (1) bekezdés a)–d) vagy f), g) pont szerinti ásványolajok közül a hozzá legközelebb álló ásványolajra meghatározott adómérték, figyelemmel a (3) bekezdés rendelkezésére is.”
(2) A Jöt. 52. §-a kiegészül a következő (4) bekezdéssel:
„(4) A (3) bekezdés rendelkezését nem kell alkalmazni a külön jogszabály szerinti hulladékból a külön jogszabály szerinti hulladékkezelés során egyébásványolaj-gyártó adóraktárban előállított egyéb ellenőrzött ásványolajra és olajtermékre, ide nem értve az üzemanyagként előállított terméket.”
41. § A Jöt. 53. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[[1) Adómentes célú felhasználásnak minősül]
„b) az ásványolaj villamos energia előállításához, illetve kapcsolt hő- és villamos energia előállításához történő felhasználása;”
42. § (1) A Jöt. 58. §-a (1) bekezdésének i) pontja helyébe a következő rendelkezés lép:
[[1) Ásványolaj-adóraktári engedély]
„i) az egyéb ellenőrzött ásványolajat, valamint az olajterméket nem az a) pontban meghatározott módon, illetve az 52. § (1) bekezdés a)–e) pont alá tartozó ásványolajat a külön jogszabály szerinti hulladékból a külön jogszabály szerinti hulladékkezelés során előállító üzemre, ideértve azt az esetet is, amikor az egyéb ellenőrzött ásványolaj vagy más ásványolaj az üzemben végzett vegyipari tevékenység vagy kőszénkokszolás melléktermékeként jön létre, de nem értve ide a h) pont szerinti esetet (a továbbiakban: egyébásványolaj-gyártó adóraktár);”
[adható.]
(2) A Jöt. 58. §-a (4) bekezdésének e) pontja helyébe a következő rendelkezés lép:
[[4) Az ásványolaj-adóraktárra adóraktári engedély akkor adható, ha adóraktáranként]
„e) az ásványolaj-regeneráló üzemben és az egyébásványolaj-gyártó adóraktárban – a (16) bekezdésben foglalt eltéréssel – legalább 500 m³, ”
[– a (7) bekezdésben foglalt eltéréssel – talajjal egybeépített vagy talajhoz rögzített, az illetékes hatóság által engedélyezett és – a cseppfolyósítottgáz-töltő és a kőszén eredetű benzol és homológjainak kőszénkokszolás keretében történő előállítását végző egyéb ásványolajgyártó-adóraktár kivételével – hitelesített tárolótartály áll rendelkezésre.]
(3) A Jöt. 58. §-a (5) bekezdésének g) pontja helyébe a következő rendelkezés lép:
[[5) A jövedéki biztosítékot adóraktáranként]
„g) egyébásványolaj-gyártó adóraktár esetén – a (16) bekezdésben foglalt eltéréssel – legalább 50, legfeljebb 150 millió forint;”
[értékben kell nyújtani.]
(4) A Jöt. 58. §-a kiegészül a következő (16) bekezdéssel:
„(16) Az olyan egyébásványolaj-gyártó adóraktár esetén, amely a külön jogszabály szerinti hulladékból a külön jogszabály szerinti hulladékkezelés keretében állít elő
a) egyéb ellenőrzött ásványolajat, illetve nem üzemanyagkénti felhasználás céljára előállított olajterméket, az adóraktári engedélyhez legalább 10 millió forint értékben nyújtott jövedéki biztosíték és adóraktáranként legalább 30 m³,
b) az 52. § (1) bekezdés c) és e) pont alá tartozó ásványolajat, az adóraktári engedélyhez legalább 50 millió forint értékben nyújtott jövedéki biztosíték és adóraktáranként legalább 100 m³,

- c) az 52. § (1) bekezdés a), b), illetve d) pont alá tartozó ásványolajat, az adóraktári engedélyhez legalább 100 millió forint értékben nyújtott jövedéki biztosíték és adóraktáranként legalább 500 m³,
- d) ugyanazon adóraktárban egyidejűleg
- da) az a) és b) pontban megjelölt ásványolajat, az adóraktári engedélyhez legalább 60 millió forint értékben nyújtott jövedéki biztosíték és adóraktáranként legalább 130 m³,
- db) a c) pontban megjelölt ásványolaj mellett az a) és/vagy b) pontban megjelölt ásványolajat, legalább 150 millió forint értékben nyújtott jövedéki biztosíték és adóraktáranként legalább 500 m³ talajjal egybeépített vagy talajhoz rögzített, az illetékes hatóság által engedélyezett és hitelesített tárolótartály szükséges."

- 43. §** (1) A Jöt. 59. §-a (5) bekezdésének második mondata helyébe a következő rendelkezés lép:
„Amennyiben a felhasználás célja a 3814 00 90 vámtarifaszámú, legalább 95 térfogatszázalékban kőolajból és bitumenes ásványolajból nyert olajat vagy legalább 85 térfogatszázalékban etilalkoholt tartalmazó oldószerkeverék, hígító előállítás, a kérelmezőnek rendelkeznie kell az előállítani kívánt termék 48. § (20) bekezdése szerinti kötelező érvényű vámtarifa-besorolásával.”
- (2) A Jöt. 59. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
„(6) A jövedéki biztosítékot
- a) az éves szinten várhatóan
 - aa) beszerzésre kerülő ásványolaj és megfigyelt termék, illetve – az 50. § (4) bekezdés e) pontja szerinti megfigyelt termék előállítás esetén – az alkoholtermék egyhavi átlagos beszerzésének mennyisége, illetve
 - ab) előállításra kerülő megfigyelt termék egyhavi átlagos előállított mennyisége, amennyiben azt nem ásványolajból vagy nem megfigyelt termékből állítják elő, valamint
 - b) az 52. § (1) bekezdésének a) pontjában meghatározott – az 50. § (4) bekezdés e) pontja szerinti megfigyelt termék, illetve az alkoholtermék esetében a 64. § (2) bekezdése szerinti – adómérték alapján számított összeg erejéig, de legfeljebb 60 millió forint összegben kell nyújtani, azzal, hogy a megbízható felhasználói engedélyes esetében a jövedéki biztosíték összege – kérelem alapján – felére csökkenthető, amely további 50%-kal mérsékelhető, amennyiben a megbízható felhasználói engedélyes legalább 5 éve az e törvény szerinti engedéllyel folytatja az (1) bekezdésben megjelölt tevékenységet.”
- 44. §** (1) A Jöt. 62. §-ának (1) és (2) bekezdése helyébe a következő rendelkezés lép:
„(1) A harmadik országból behozott 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolajra a vámjogi szabad forgalomba bocsátást adófelfüggesztéssel kell elvégezni, ha
- a) az importálás helye adóraktár vagy felhasználói engedélyes üzeme, raktára, vagy
 - b) a terméket az importálás helyéről e-TKO-val közvetlenül adóraktárba vagy felhasználói engedélyes üzemébe, raktárába szállítják, és amennyiben az e-TKO tervezetének kiállítója
 - ba) adóraktár-engedélyes, a 38. § szerinti,
 - bb) bejegyzett feladó, a 10. § (3) bekezdés b) pont bb) alpont szerinti,
 - bc) felhasználói engedélyes, az e § (6) bekezdés szerinti
- jövedéki biztosítéka fedezetet nyújt az 59. § (6) bekezdése szerint figyelembe veendő adómértékkel számított adó összegére.
- (2) Az (1) bekezdésben foglaltaktól eltérő módon behozott 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolaj vámjogi szabad forgalomba bocsátása az 59. § (6) bekezdése szerint figyelembe veendő adómértékkel megállapított adó kivetésével történik.”
- (2) A Jöt. 62. §-ának (4) és (5) bekezdése helyébe a következő rendelkezés lép:
„(4) Az (1) bekezdés szerinti esetben a 11. § (3)–(5), (7), (9) és (10) bekezdés rendelkezéseit a felhasználói engedélyesre is – értelemszerűen –, továbbá az adóraktár-engedélyes, a bejegyzett feladó és a felhasználói engedélyes felfüggesztett adófizetési kötelezettsége alóli végleges mentesülésére a 13. § (7) bekezdést, adófizetési kötelezettsége beálltára a 14. § (3) bekezdést – a felhasználói engedélyes esetében értelemszerűen – alkalmazni kell.
- (5) Az egyéb ellenőrzött ásványolaj közösségi adófelfüggesztési eljárásban e-TKO-val szállítható, kivéve a 2710 11 21, a 2710 11 25 és a 2710 19 29 vámtarifaszám alá tartozó, nem ömlesztetten szállított ásványolajtermékeket, melyeket EKO-val kell szállítani. A szabad forgalomba bocsátott egyéb ellenőrzött ásványolaj más tagállamba történő szállítása esetén EKO-t kell alkalmazni.”

- (3) A Jöt. 62. §-ának (6) bekezdésének utolsó mondata helyébe a következő rendelkezés lép:
„A termék átvételének napján a behozatalt be kell jelenteni a vámhatósághoz, kivéve ha a behozatal közösségi adófelfüggesztési eljárásban, adóraktárba, e-TKO-val történt.”
- (4) A Jöt. 62. §-ának (8) bekezdése helyébe a következő rendelkezés lép:
„(8) Az 5 liternél/5 kilogrammnál nagyobb kiszerezésű egyéb ellenőrzött ásványolaj – kivéve a 2710 11 21, a 2710 11 25 és a 2710 19 29 vámtarifaszám alá tartozó, nem ömlesztetten szállított ásványolajtermék – és a megfigyelt termék más tagállamba nem közösségi adófelfüggesztési eljárásban, nem e-TKO-val végzett kiszállítását az üzemből, raktárból történő kiadás napján be kell jelenteni a vámhatóságnak. A bejelentés hiányában az így kiszállított termék a 60. § (3) bekezdés szerinti elszámolás során készletcsökkenésként nem számolható el, kivéve, ha a kiszállítás tényét kétséget kizáróan bizonyítják.”

45. § A Jöt. 72. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Az alkoholtároló adóraktárban az alkoholterméken kívül adózatlan sör, bor, pezsgő és köztes alkoholtermék tárolása is megengedett.”

- 46. §** (1) A Jöt. 73. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Az alkoholtermék zárjegye darabonként 1000 forint értéket képvisel, amelyet arra a zárjegyre kell megfizetni, amellyel az adóraktár engedélyese, a bejegyzett/nem bejegyzett kereskedő, a közösségi kereskedelmi tevékenységet folytató kereskedő és az importáló nem tud elszámolni (a továbbiakban: zárjegyihiány). A zárjegyihiány megfizetésére az Art.-nak az adóra vonatkozó rendelkezéseit kell alkalmazni.”
- (2) A Jöt. 73. §-ának (6) bekezdése helyébe a következő rendelkezés lép:
„(6) A zárjeggyel az adóraktár engedélyese a 49. § (3) bekezdése szerinti készletfelvétellel egyidejűleg, a 24. § (1) bekezdés szerinti bejegyzett kereskedő háromhavonta, az importáló, az eseti bejegyzett kereskedő és a közösségi kereskedelmi tevékenységet végző jövedéki engedélyes kereskedő az átvétel napját követő 60 napon belül köteles a vámhatóság felé elszámolni. Ha az importügylet vagy a más tagállamból való behozatal 60 napon belül nem bonyolódott le, az importálónak, az eseti bejegyzett kereskedőnek és a közösségi kereskedelmi tevékenységet végző jövedéki engedélyes kereskedőnek az elszámolásra a vámhatóság legfeljebb 30 nap haladékat adhat.”
- (3) A Jöt. 73. §-ának (9)–(10) bekezdései helyébe a következő rendelkezések lépnek:
„(9) Az alkoholtermék – a 63. § (1) bekezdés c) pontja szerinti termék, valamint a (2) bekezdés a) és c)–f) pontjaiban foglalt esetek kivételével, illetve a (10) bekezdésben foglalt eltéréssel – 2 liter űrtartalmat meg nem haladó göngyölegben palackozva bocsátható szabad forgalomba, illetve hozható forgalomba a más tagállamból behozatalt követően.
(10) Az alkoholtermék reklám, kiállítás céljából, valamint alkalmi, eseti kereskedelmi forgalmazásra 2 liter meghaladó, egyedileg beazonosítható göngyölegben való szabad forgalomba bocsátása, illetve más tagállamból történt behozatalt követően a forgalomba hozatala az adóraktár, a bejegyzett/nem bejegyzett kereskedő, az importáló vagy a közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő által a vámhatósághoz teljesített előzetes bejelentés és annak a vámhatóság általi nyilvántartásba vételét követően lehetséges. A bejelentést esetenként, legkésőbb a forgalmazást, tagállamból történő behozatal esetében a behozatalt, importálás esetében pedig az importálást megelőző harmadik munkanapig kell elektronikus úton, az ügyfélkapun keresztül megtenni. A vámhatóság a bejelentést legkésőbb a bejelentést követő munkanapon nyilvántartásba veszi és arról a bejelentőt elektronikus úton, az ügyfélkapun keresztül értesíti.”

47. § (1) A Jöt. 78. §-ának (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A sörtároló adóraktárban a sörön kívül adózatlan, a 73. § (9)–(10) bekezdése szerint kiszerezelt alkoholtermék, bor, pezsgő és köztes alkoholtermék tárolása is megengedett.”

- 48. §** (1) A Jöt. 84. §-a (1) bekezdésének d) pontja helyébe a következő rendelkezés lép:
[(1) Adóraktári engedély]
„d) a kiszerezelt egyéb bor önálló tárolását, raktározását végző raktárra (a továbbiakban: egyébbor-tároló adóraktár)”
[adható.]
- (2) A Jöt. 84. §-ának (5) bekezdése helyébe a következő rendelkezés lép:
„(5) Az (1) bekezdésben foglalt eseteken kívül az egyéb bor adó megfizetése nélküli tárolására adóraktári engedély tranzitadóraktárra is adható a 72. § (2)–(3) bekezdése szerint, továbbá az egyébbor-tároló adóraktárban az egyéb

boron kívül adózatlan, a 73. § (9)–(10) bekezdése szerint kiserelt alkoholdermék, sör, pezsgő és köztes alkoholdermék tárolása is megengedett.”

- (3) A Jöt. 84. §-a kiegészül a következő (7) bekezdéssel:

„(7) Amennyiben 2 litert meghaladó kiserelésben állítanak elő, tárolnak, raktároznak egyéb bort, a (6) bekezdésben foglaltaktól eltérően az (1) bekezdés a)–c) pont szerinti adóraktár esetében az adóraktár-engedélyes által nyújtandó jövedéki biztosíték összege legfeljebb 20 millió Ft, az (1) bekezdés d) pont szerinti adóraktár esetében legalább 2 millió Ft, de legfeljebb 20 millió Ft.”

49. § A Jöt. 85. §-ának (1) bekezdése helyébe a következő rendelkezés lép, és a § kiegészül a következő új (2) bekezdéssel, egyidejűleg a jelenlegi (2) és (3) bekezdés számozása (3) és (4) bekezdésre változik:

„(1) A bor 2 litert meg nem haladó (a továbbiakban: palackos), 2 liternél nagyobb, de 25 litert meg nem haladó (a továbbiakban: kannás) vagy 25 litert meghaladó (a továbbiakban: hordós) kiserelésben bocsátható szabad forgalomba, illetve hozható forgalomba más tagállamból behozatalt követően, azzal, hogy a hordós szőlőborra – a (2) bekezdés szerinti eset kivételével –, illetve a kannás és hordós egyéb borra a 73. § (10) bekezdésének az előzetes bejelentésre és nyilvántartásba vételre vonatkozó rendelkezését értelemszerűen alkalmazni kell.

(2) A termelői borkimérésben hordós kiserelésű szőlőbor külön bejelentés nélkül értékesíthető helyben fogyasztásra vagy – legfeljebb 10 literes kannás kiserelésben – elvitelre kimérve.”

50. § (1) A Jöt. 91. §-a (1) bekezdésének d) pontja helyébe a következő rendelkezés lép:

[(1) Adóraktári engedély]

„d) a kiserelt pezsgő önálló tárolását, raktározását végző raktárra (a továbbiakban: pezsgőtároló adóraktárra)”
[adható.]

- (2) A Jöt. 91. §-ának (7) bekezdése helyébe a következő rendelkezés lép:

„(7) A pezsgőtároló adóraktárban a pezsgőn kívül adózatlan, a 73. § (9)–(10) bekezdés szerint kiserelt alkoholdermék, sör, bor és köztes alkoholdermék tárolása is megengedett.”

51. § A Jöt. 98. §-ának (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A fizetési kötelezettség halasztására jogosult az adóraktár engedélyese, a bejegyzett kereskedő és az importáló, amennyiben biztosítékot nyújt. A dohánygyártmány adóraktár engedélyese által a 100. § szerint nyújtott jövedéki biztosíték a halasztott fizetési kötelezettség biztosítékaként figyelembe veendő azzal, hogy az adóraktárába betárolásra kerülő, más tagállamban gyártott dohánygyártmányra általa átvett adójegy utáni fizetési kötelezettségre külön jövedéki biztosítékot kell nyújtani a 24. § (7) bekezdése szerint meghatározott összegben, de figyelembe véve a 19. § (2) bekezdésének a dohánygyártmányokra vonatkozó rendelkezését is. A 24. § (1) bekezdés szerinti bejegyzett kereskedő által a 24. § (7) bekezdése szerint nyújtott jövedéki biztosíték a halasztott fizetési kötelezettség biztosítékának minősül. Az importáló és az eseti bejegyzett kereskedő a fizetési kötelezettség halasztására abban az esetben jogosult, ha az átvett adójegy értékének megfelelő nagyságú biztosítékot nyújt.”

52. § A Jöt. 99. §-ának (4) bekezdése helyébe a következő rendelkezés lép:

„(4) Az adójegyet a Magyar Állam állíttatja elő, és a vámhatóság bocsátja – elektronikus úton, az ügyfélkapun keresztül benyújtott megrendelés alapján és elszámolási kötelezettség mellett – a 98. § (3) bekezdésében megjelöltek rendelkezésére.”

53. § (1) A Jöt. 103. §-a (2) bekezdése 1. pontjának e) pontja helyébe a következő rendelkezés lép:

[(2) E törvény alkalmazásában:

1. jövedéki engedélyes kereskedelmi tevékenység:]

„e) a szabad forgalomba bocsátott jövedéki termék gazdasági tevékenység keretében, a 27. § (2) bekezdés szerinti kereskedelmi célú beszerzés céljára más tagállamba történő kiszállítása vagy más tagállamból történő behozatala, nem érve ide a szabad forgalomba bocsátott jövedéki termék adóraktár-engedélyes általi kivitelét, adóraktár-engedélyes vagy felhasználói engedélyes általi behozatalát, a jövedéki termék csomagküldő kereskedelem keretében történő behozatalát, kivitelét (a továbbiakban: közösségi kereskedelmi tevékenység);”

- (2) A Jöt. 103. §-a (2) bekezdésének 2. pontja helyébe a következő rendelkezés lép:

[(2) E törvény alkalmazásában:]

„2. nem jövedéki engedélyes kereskedelmi tevékenység: a (4)–(6) bekezdésben foglalt eltéréssel a szabad forgalomba bocsátott jövedéki terméknek nem az 1. pont szerinti jövedéki engedélyes kereskedelmi, vagy nem a 3. pont szerinti exporttevékenység keretében történő beszerzése, készletezése és értékesítése, kivéve az e bekezdés 1. pontjának e) alpontjában említett kivételeket, valamint a magánszemély adómentes és adóköteles behozatalát más tagállamból vagy harmadik országból;”

- (3) A Jöt. 103. §-a (2) bekezdése 3. pontjának a) és c) alpontja helyébe a következő rendelkezés lép:

[(2) E törvény alkalmazásában:]

[3. export- és importtevékenység: az a tevékenység, amelynek során a személy jövedéki termék harmadik országból történő behozatalát vagy harmadik országba történő kivitelét gazdasági tevékenység keretében saját nevében végzi, kivéve]

„a) a 9. § (1)–(2) bekezdése szerinti adómentes jövedéki termék behozatalát,”

„c) jövedéki terméknek a behozatalát vagy kivitelét jövedéki termékkel gazdasági tevékenységet nem folytató gazdálkodó szervezet által,”

- (4) A Jöt. 103. §-a (2) bekezdésének 8. pontja helyébe a következő rendelkezés lép:

[(2) E törvény alkalmazásában:]

„8. üzlethelyiség: a Kertv. 2. §-a 27. pontjában meghatározott üzlet.”

54. §

A Jöt. 106. §-ának (1) bekezdése helyébe a következő rendelkezés lép:

„(1) A jövedéki engedélyes kereskedőnek a beszerzett, az értékesített és a készleten lévő jövedéki termék eredetét, származását hitelt érdemlően igazolnia kell. A jövedéki engedélyes kereskedő – az 5,5 térfogatszázaléknál alacsonyabb alkoholtartalmú, legfeljebb 0,33 literes kiszerelésű termék kivételével – az alkoholterméket – a 73. § (2) bekezdésében foglalt eltéréssel – csak zárjeggyel és – a 73. § (10) bekezdésében foglalt eltéréssel, illetve a gyógyszer-nagykereskedelem kivételével – 2 litert meg nem haladó göngyölegben, a dohánygyártmányt csak adójeggyel, a bort palackos vagy hivatalos zárral ellátott kannás, hordós kiszerelésben szerezheti be, készletezheti, értékesítheti.”

55. §

A Jöt. 109. §-a helyébe a következő rendelkezés lép:

„109. § (1) Jövedéki termékek szabad forgalomban végzett nem jövedéki engedélyes kereskedelme – a (2)–(7) bekezdésben és a 110. § (11) bekezdésben foglalt eltéréssel, illetve a gyógyszertárak kivételével – üzlethelyiségben, az üzemanyag nem jövedéki engedélyes kereskedelme továbbá automatából történő értékesítés keretében is folytatható. A Magyar Gyógyszerkönyvben meghatározott benzin és alkoholtermék nem jövedéki engedélyes kereskedelmét a gyógyszertárak létesítéséről és működésük egyes szabályairól szóló törvényben meghatározott gyógyszertár folytathatja.

(2) Jövedéki termék – kivéve dohánygyártmány – közvetlen végső fogyasztóknak történő értékesítése a vasúti étkezőkocsiban és büfében, a nemzetközi autóbusszjáraton, a személyhajó éttermében és büféjében, a belföldi polgári repülőgépjáraton is megengedett.

(3) Nem jövedéki engedélyes kereskedő üzemanyagot üzlethelyiségben vagy automatából történő értékesítés útján kizárólag üzemanyagtöltő állomáson, tüzelőolajat üzlethelyiségben történő értékesítés útján kizárólag kiskereskedelmi tárolótelepen vagy üzemanyagtöltő állomáson keresztül forgalmazhat.

(4) A kereskedelmi hatóság a jövedéki termékek kereskedelmi forgalmazására jogosító működési engedélyről szóló döntéseket a működési engedélyről szóló döntés meghozatalával egyidejűleg, a nem kizárólag üzletben forgalmazható jövedéki termék forgalmazására irányuló, a Kertv. szerinti bejelentések másolatát pedig legkésőbb a bejelentés nyilvántartásba vételét követő munkanapon küldi meg a vámhatóságnak.

(5) A nem jövedéki engedélyes kereskedő jövedéki terméket – a dohánygyártmány kivételével, illetve figyelemmel a (6) bekezdésben foglalt feltételre – mozgóbolt útján is értékesíthet, ha a székhelye szerint illetékes vámhatóságnak a mozgóbolton keresztül történő értékesítés megkezdését legkésőbb 6 munkanappal megelőzően írásban, a (7) bekezdés szerint bejelenti.

(6) Mozgóbolt útján

a) a tüzelőolaj és a propán vagy a propán-bután gáz, továbbá – kizárólag a hivatalosan meghirdetett technikai sportversenyeken (motor-, autó-, repülő-, motorcsónakversenyeken), a versenyen részt vevő gépjárművek használatára – az üzemanyag csak a felhasználás helyszínén, olyan tartállyal felszerelt, forgalmi rendszámmal ellátott

közúti gépjárműből (tankautó) értékesíthető, amely a mérésügyi szerv által hitelesített, ólomzárral ellátott mérőműszeren (átfolyásmérőn), kiszolgálótömlőn és pillanatelzárón keresztül méri ki a terméket,

b) az alkoholdermék, a bor, a sör, a pezsgő és a köztes alkoholdermék kizárólag kiszerveve, olyan forgalmi rendszámmal ellátott tehergépjárműből (autóbusz) értékesíthető, amely szilárd alapanyagú térelemekkel körülhatárolt, zárt légtérrel rendelkezik.

(7) Az (5) bekezdés szerinti bejelentésben meg kell adni a mozgóboltként üzemelő közúti gépjármű típusát, forgalmi rendszámát, az ellátott települések, értékesítési megállóhelyek megnevezését és helyét, azok megközelítésének útvonalát, a településenként, megállóhelyenként előre meghatározott nyitvatartási időt, valamint a jövedéki termék raktározására használt épület, épületrész címét (helyrajzi számát)."

- 56. §** (1) A Jöt. 110. §-ának (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A nem jövedéki engedélyes kereskedő a jövedéki termék beszerzésekor a működési engedélyt vagy a működési engedélyről szóló igazolást, illetve a Kertv. szerinti bejelentésről kapott igazolást vagy ezek másolatát az eladó kérésére köteles bemutatni.”
- (2) A Jöt. 110. §-ának (7) bekezdése helyébe a következő rendelkezés lép:
„(7) Az üzlethelyiség raktárában, továbbá – a Kertv. 2. § 30. pontja szerinti vendéglátást folytató kereskedelmi egység (a továbbiakban: vendéglátó-ipari üzlet) és a Kertv. 2. § 23. pontja szerinti szálláshelyszolgáltatást folytató kereskedelmi egység (a továbbiakban: kereskedelmi szálláshely) kivételével – az üzlethelyiség eladóterében az alkoholdermék kizárólag bontatlan, zárjeggyel ellátott palackban, a bort bontatlan palackban, továbbá bontatlan, hivatalos zárral ellátott kannában, hordóban is lehet tárolni, értékesíteni. A vendéglátó-ipari üzlet és a kereskedelmi szálláshely üzlethelyisége eladóterének kiszolgálásra szolgáló részében az 1 liter alatti kiszervezésű alkoholdermék és borból választékonként legfeljebb öt-öt, az 1 literes vagy annál nagyobb kiszervezésű alkoholdermék és borból választékonként legfeljebb egy-egy bontott palackot, kannát, hordót lehet tartani. A kannás, hordós kiszervezésű bor kimérése az eladóter kiszolgálásra szolgáló részében az e célra kialakított (használt) kimérodényből (eszközből) vagy közvetlenül a kannából, 25 litert meghaladó edényzetből történő kimérése esetén italadagoló szerkezeten keresztül vagy a vámhatóság által engedélyezett átfolyásmérővel ellátott szerkezet útján történhet.”
- (3) A Jöt. 110. §-ának (11) bekezdése helyébe a következő rendelkezés lép:
„(11) A nem jövedéki engedélyes kereskedő alkoholdermék, bort, sört, pezsgőt, köztes alkoholdermék a külön jogszabály szerinti alkalmi rendezvényen, illetve közterületi értékesítés [Kertv. 2. § 14. pont], valamint vásáron vagy piacon nem üzletben folytatott kereskedelmi tevékenység [Kertv. 2. § 19., illetve 29. pont] keretében is értékesíthet, ha az értékesítés helye szerint illetékes vámhatósághoz – legkésőbb az értékesítés megkezdése előtt három munkanappal – bejelenti az értékesítés helyét és időpontját, rendszeres időközönként ismétlődő értékesítés esetén az értékesítési napokat és az egyes napokon az értékesítés kezdő és befejező időpontját, valamint a jövedéki termék raktározására használt épület, épületrész címét (helyrajzi számát).”
- 57. §** (1) A Jöt. 111. §-a (1) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[(1) A vámhatóság és az adóhatóság a jövedéki szabályok megtartásának ellenőrzése érdekében]
„b) ellenőrizheti, hogy a nem jövedéki engedélyes kereskedő a jövedéki termékek tekintetében az áfatörvény szerinti nyugtakibocsátási kötelezettségének, illetve az e törvényben előírt számlaadásra vonatkozó kötelezettségének eleget tesz-e, a dohánygyártmányok adójegyén feltüntetett ártól eltérő árat érvényesít-e;”
- (2) A Jöt. 111. §-a kiegészül a következő (8) bekezdéssel:
„(8) A vámhatóság a (2) bekezdés c) pont szerinti esetben lefolytatott jövedéki ellenőrzésről nem készít jegyzőkönyvet, ha jövedéki törvényt nem került megállapításra, kivéve, ha az ügyfél a jegyzőkönyv felvételét kéri.”
- 58. §** A Jöt. 114. §-ának (2) bekezdése kiegészül a következő d) ponttal:
[(2) Az (1) bekezdés alá tartozónak kell tekinteni – nem értve ide a 115. § (3) bekezdésében említett termékeket –]
„d) azt az alkoholdermék vagy egyéb bort, amelyre a 73. § (10) bekezdés szerinti, illetve 85. § (1) bekezdésben előírt bejelentési kötelezettséget nem teljesítették;”

- 59. §** (1) A Jöt. 117. §-a kiegészül a következő új (3) bekezdéssel, és egyidejűleg a jelenlegi (3) bekezdés számozása (5) bekezdésre változik:
„(3) Nem kell alkalmazni az (1) bekezdésben foglalt intézkedést, amennyiben a körülményekből megállapítható, hogy a jogsértő személy az adott helyzetben a tőle elvárható körültekintéssel járt el a jövedéki termék vagy jövedéki termékek beszerzése során.”
- (2) A Jöt. 117. §-ának (4) bekezdése helyébe a következő rendelkezés lép:
„(4) A (3) bekezdés rendelkezésének alkalmazásánál az eset összes körülményét vizsgálni kell, különösen a jövedéki termék beszerzésének körülményeit, a jövedéki termék származását igazoló okmányokat, a jogsértő személy jogellenes magatartásának súlyát.”
- 60. §** (1) A Jöt. 120. §-a (7) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[(7) Az elkobzott termékek, zárjegyek és eszközök közül]
„a) az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény hatálya alá tartozó terméket, a cukorcefrét és az abból előállított terméket, továbbá a külön jogszabályban meghatározott eljárástól eltérően előállított vagy kezelt bort, valamint a dohánygyártmányt meg kell semmisíteni;”
- (2) A Jöt. 120. §-ának (8) bekezdése kiegészül a következő c) ponttal:
[(8) Az elkobzott ásványolajtermékek]
„c) közül az értékesítésre vagy az a) és b) pont szerint átadásra, felhasználásra nem került ásványolajtermékek a katasztrófavédelmi szerv részére oktatás, gyakorlatozás céljára a katasztrófavédelmi szerv kérelme alapján – a vámhatóság vezetője jóváhagyásával, elszámolási kötelezettség mellett – átadhatók.”
- 61. §** A Jöt. 122. §-a helyébe a következő rendelkezés lép:
„122. § Ez a törvény a következő uniós jogi aktusoknak való megfelelést szolgálja:
a) a Tanács 2008/118/EK irányelve (2008. december 16.) a jövedéki adóra vonatkozó általános rendelkezésekről és a 92/12/EGK irányelv hatályon kívül helyezéséről,
b) a Tanács 2003/96/EK irányelve (2003. október 27.) az energiatermékek és a villamos energia közösségi adóztatási keretének átszervezéséről,
c) a Tanács 2004/74/EK irányelve (2004. április 29.) a 2003/96/EK irányelvnek az energiatermékek és a villamos energia vonatkozásában egyes tagállamok részére az ideiglenes adómentesség vagy kedvezményes adómérték alkalmazásának lehetősége tekintetében történő módosításáról,
d) a Tanács 92/83/EGK irányelve (1992. október 19.) az alkohol és az alkoholtartalmú italok jövedéki adója szerkezetének összehangolásáról,
e) a Tanács 92/84/EGK irányelve (1992. október 19.) az alkohol és az alkoholtartalmú italok jövedékiadó-mértékének közelítéséről,
f) a Tanács 92/79/EGK irányelve (1992. október 19.) a cigaretták adójának közelítéséről,
g) a Tanács 92/80/EGK irányelve (1992. október 19.) a cigarettán kívüli dohánygyártmány adójának közelítéséről,
h) a Tanács 95/59/EK irányelve (1995. november 27.) a dohánygyártmányok fogyasztását érintő, a forgalmi adón kívüli egyéb adókról,
i) a Tanács 1999/81/EK irányelve (1999. július 29.) a cigaretták adójának közelítéséről szóló 92/79/EGK irányelv, a cigarettán kívüli dohánygyártmányok adójának közelítéséről szóló 92/80/EGK irányelv és a dohánygyártmányok fogyasztását érintő, a forgalmi adón kívüli egyéb adókról szóló 95/59/EK irányelv módosításáról,
j) a Tanács 2002/10/EK irányelve (2002. február 12.) a feldolgozott dohányra kivetett jövedéki adók szerkezete és adókulcsai tekintetében a 92/79/EGK, a 92/80/EGK és a 95/59/EK irányelv módosításáról,
k) a Tanács 2007/74/EK irányelve (2007. december 20.) a harmadik országokból beutazó személyek által importált termékek után fizetendő hozzáadottérték-adó és jövedéki adó alóli mentesítésről,
l) a Tanács 2008/55/EK irányelve (2008. május 26.) az egyes lefőlésekből, vámokból, adókból és egyéb intézkedésekből eredő követelések behajtására irányuló kölcsönös segítségnyújtásról.”
- 62. §** (1) A Jöt. 129. §-a (1) bekezdésének c) pontja helyébe a következő rendelkezés lép:
[(1) Felhatalmazást kap a kormány arra, hogy rendeletben határozza meg]
„c) a központi kapcsolattartó szerv, a vegyvizsgáló szerv vagy szervek, valamint a csomagküldő kereskedő nyilvántartásba vételét végző szerv kijelölését.”

- (2) A Jöt. 129. §-a (2) bekezdésének a) és c) pontja helyébe a következő rendelkezések lépnek:
[(2) Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy rendeletben határozza meg]
 „a) az adóraktári engedély, a keretengedély, a jövedéki engedély iránti kérelemre, a bejegyzett kereskedő, a bejegyzett feladó és a felhasználói engedélyes engedélyezésére, a csomagküldő kereskedő, az adóügyi képviselő és a nyilvántartásba vett felhasználó nyilvántartásba vételére, a mobil palackozó és a mobil palackozóval végzett palackozási tevékenység bejelentésére, az üzemi motorikusgáz-töltő állomás üzemeltetőjének bejelentkezésére és vámhatósági nyilvántartásba vételére, továbbá a jövedéki biztosíték nyújtására vonatkozó részletes szabályokat;”
 „c) az e törvényben előírt nyilvántartások vezetésére, a vámhatóság felé a nyilvántartások alapján teljesítendő adatszolgáltatás tartalmára, módjára és technikai feltételeire, a bizonylatok kiállítására, az adófelfüggesztéssel végzett szállítások során használt okmányok EK rendelet szerint kötelezően kitöltendővé tehető rovatainak meghatározására, a 40. § (1) bekezdés a) pont ab) alpont szerinti bizonylatok adataira, valamint ezen bizonylatok adatainak a 40. § (9) bekezdésben előírt megküldésére, az e-TKO tervezet EK rendeleten felüli kiegészítő adattartalmára, a jövedéki termékek és a megfigyelt termékek elszámolására, valamint az alkoholtermék-készletforgalmi szabályzatra vonatkozó részletes szabályokat;”
- (3) A Jöt. 129. §-a (2) bekezdésének u) pontja helyébe a következő rendelkezés lép:
[(2) Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy rendeletben határozza meg]
 „u) a jövedékiadó-bevallás, valamint a vámhatóság felé teljesítendő, e törvényben előírt adatszolgáltatások, elszámolások, bejelentések (értesítések), illetve a zárjegy- és adójegy-megrendelések elektronikus úton történő benyújtásának módját és technikai feltételeit.”
- (4) A Jöt. 129. §-ának (2) bekezdése kiegészül a következő v) ponttal:
[(2) Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy rendeletben határozza meg]
 „v) az e-TKO tervezet és az elektronikus átvételi elismervény 20. § (1) bekezdés szerinti módon történő benyújtásához, továbbításához szükséges eljárás részletes szabályait.”
- (5) A Jöt. 129. §-ának (7) bekezdése helyébe a következő rendelkezés lép:
 „(7) Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy – a külpolitikáért felelős miniszterrel és a honvédelemért felelős miniszterrel egyetértésben – rendeletben állapítsa meg a diplomáciai és konzuli képviselet, a diplomáciai és konzuli képviselet tagja, a nemzetközi szervezet vagy képviselete és ezek tisztviselője, valamint az ezekkel egy tekintet alá eső személyek és szervezetek által megfizetett adó, továbbá az általuk adójeggyel ellátott dohánygyártmány után megfizetett általános forgalmi adó visszaigénylésének részletes szabályait.”

Záró rendelkezések

- 63. §** (1) Ez a törvény – a (2)–(4) bekezdésben meghatározott eltéréssel – 2009. december 31-én lép hatályba.
 (2) 2010. január 1-jén lép hatályba az 1. §, a 3. § (1), (9) és (11) bekezdése, a 7. § (2) és (6) bekezdése, a 8. § (2) bekezdése, a 9. §, a 19. § (3) bekezdése, a 30–31. §, a 34. §, a 35. §, a 38. § (1) bekezdése, a 39–43. §, a 45. §, a 46. § (1) és (3) bekezdése, a 47–50. §, az 52. §, az 53. § (4) bekezdése, az 54–60. §, a 62. § (3) bekezdése, a 64. § (1) bekezdése, a 66. § (1) és (2) bekezdése.
 (3) 2010. április 1-jén lép hatályba a 2. §, a 3. § (2)–(8) és (10) bekezdése, a 4–6. §, a 7. § (1), (3)–(5) bekezdése, a 8. § (1) bekezdése, a 10–18. §, a 19. § (1)–(2) és (4) bekezdése, a 20–23. §, a 24. § (1) és (2) bekezdése, a 25–29. §, a 32. §, a 33. § (1)–(3) bekezdése, a 36–37. §, a 38. § (2) bekezdése, a 44. §, a 46. § (2) bekezdése, az 51. §, az 53. § (1)–(3) bekezdése, a 61. §, a 62. § (1), (2), (4) és (5) bekezdése, a 64. § (2) bekezdése, a 65. §, a 66. § (3) és (4) bekezdése.
 (4) 2011. január 1-jén lép hatályba a 24. § (3) bekezdése, a 33. § (4) bekezdése, a 64. § (3) bekezdése, a 66. § (5) bekezdése.
 (5) A Jöt. 52. §-a (1) bekezdésének a közteherviselés rendszerének átalakítását célzó törvénymódosításokról szóló 2009. évi LXXVII. törvény (a továbbiakban: Kátv.) 54. §-ával megállapított g) pontja, valamint a Kátv. 173. §-a nem lép hatályba.
 (6) A Jöt. e törvénnyel megállapított 117. §-a (3) és (4) bekezdésének rendelkezéseit a folyamatban lévő ügyekben is alkalmazni kell.
- 64. §** (1) A Jöt. 15. §-a (3) bekezdésében a „b) pontjának” szövegrész helyébe a „c) pontjának” szövegrész, 17. §-a (2) bekezdésének f) pontjában a „b) pontjában” szövegrész helyébe a „c) pontjában” szövegrész és (3) bekezdésében a „jogellenesen megszerzi” szövegrész helyébe a „jogellenesen előállítja, megszerzi” szövegrész, 52. §-a (1) bekezdésének g) pontjában a „24,50 Ft/nm³” szövegrész helyébe a „0 Ft/nm³” szövegrész, 59. §-a (1) bekezdésének b) pontjában a „h) és” szövegrész helyébe a „h), i) pontja és” szövegrész, 74. §-a (3) bekezdésének első mondatában

a „keretengedéllyel” szövegrész helyébe a „keretengedéllyel vagy alkoholtermék-adóraktári engedéllyel” szövegrész, 86. §-ának (1) bekezdésében a „szőlőbort” szövegrészek helyébe a „bort” szövegrész, 110. §-a (2) bekezdésének első mondatában az „is beszerezhet” szövegrész helyébe a „szerezhet be” szövegrész, 110. §-a (9) bekezdésében a „vonatkozó jogszabály szerinti vendéglátás üzletkörökben kiadott működési engedéllyel rendelkező,” szövegrész helyébe a „vendéglátást folytató” szövegrész és (10) bekezdésében az „Az üzletek működésének rendjéről, valamint az egyes üzlet nélkül folytatható kereskedelmi tevékenységek végzésének feltételeiről szóló jogszabály szerinti „Vendéglátás” cím alatti üzletkörökben alkoholterméket forgalmazó” szövegrész helyébe az „Az alkoholterméket vendéglátás keretében forgalmazó” szövegrész, 114. §-a (2) bekezdésének h) pontjában a „b) pontja” szövegrész helyébe a „c) pontja” szövegrész és az „ásványolajra” szövegrész helyébe az „adóraktáron kívül előállítható ásványolajra” szövegrész, 114. §-ának (4) bekezdésében a „jövedéki termékkel gazdasági tevékenységet folytató gazdálkodó szervezet” szövegrész helyébe a „gazdálkodó szervezet – a jövedéki termékkel gazdasági tevékenységet nem folytató egyéni vállalkozó kivételével –” szövegrész lép.

- (2) A Jöt. 7. §-ának 21. pontjában az „üzletszerűen végzett” szövegrész helyébe az „üzletszerűen, független formában végzett” szövegrész, 13. §-ának (8) bekezdésében, (9) bekezdésének a)–b) pontjában és (10) bekezdésében az „a termékísérő okmányon” szövegrész helyébe az „elektronikus átvételi elismervénnyel” szövegrész, 24. §-ának (8) bekezdésében az „a nem bejegyzett” szövegrész helyébe az „az eseti bejegyzett” szövegrész, 24. §-a (10) bekezdésének második mondatában az „A nem bejegyzett” szövegrész helyébe az „Az eseti bejegyzett” szövegrész, 25. §-ának (4) bekezdésében az „A nem bejegyzett” szövegrész helyébe az „Az eseti bejegyzett” szövegrész és az „a nem bejegyzett” szövegrész helyébe az „az eseti bejegyzett” szövegrész, 48/B. §-ának (2) bekezdésében a „bejegyzett” szövegrész helyébe a „24. § (1) bekezdés szerinti bejegyzett” szövegrész, 72. §-ának (3) bekezdésében „A tranzit- és a vámadóraktárban” szövegrész helyébe „A tranzitadóraktárban” szövegrész, 98. §-ának (12) bekezdésében a „bejegyzett” szövegrész helyébe a „24. § (1) bekezdés szerinti bejegyzett” szövegrész, 98. §-ának (9) és (13) bekezdésében az „a nem bejegyzett” szövegrészek helyébe az „az eseti bejegyzett” szövegrész lép.
- (3) A Jöt. e törvénnyel megállapított 22. §-ának (4) bekezdésében az „elektronikus átvételi elismervényt” szövegrész helyébe az „elektronikus átvételi elismervényt – a külön jogszabály szerinti kiegészítő adatok megadásával –” szövegrész, 129. §-a (2) bekezdésének c) pontjában az „e-TKO tervezet” szövegrész helyébe az „e-TKO tervezet és az elektronikus átvételi elismervény” szövegrész és v) pontjában az „elektronikus átvételi elismervény” szövegrész helyébe az „elektronikus átvételi elismervény, illetve a 40. § (9) bekezdés szerinti okmányok, bizonylatok” szövegrész lép.

- 65. §** (1) Az általános forgalmi adóról szóló 2007. évi CXXVII. törvény 89. §-a (3) bekezdésének b) pontjában az „a jövedékiadó-köteles termékekre vonatkozó általános rendelkezésekről és e termékek tartásáról, szállításáról és ellenőrzéséről szóló 92/12/EGK tanácsi irányelvnek” szövegrész helyébe az „a jövedéki adóra vonatkozó általános rendelkezésekről és a 92/12/EGK irányelv hatályon kívül helyezéséről szóló 2008/118/EK tanácsi irányelvnek” szövegrész lép.
- (2) Az utasok személyi poggyászában importált termékek általános forgalmi adó és jövedéki adó mentességéről szóló 2008. évi LXVIII. törvény 9. §-ának 3. pontjában az „a jövedékiadó-köteles termékekre vonatkozó általános rendelkezésekről és e termékek tartásáról, szállításáról és ellenőrzéséről szóló 92/12/EGK tanácsi irányelvnek” szövegrész helyébe az „a jövedéki adóra vonatkozó általános rendelkezésekről és a 92/12/EGK irányelv hatályon kívül helyezéséről szóló 2008/118/EK tanácsi irányelvnek” szövegrész lép.
- (3) A behozott kőolaj és kőolajtermékek biztonsági készletezéséről szóló 1993. évi XLIX. törvény 2. §-ának (1) bekezdésében a „bejegyzett és nem bejegyzett kereskedőre” szövegrész helyébe a „bejegyzett kereskedőre, bejegyzett feladóra” szövegrész lép.

- 66. §** (1) A Jöt. 58. §-a (5) bekezdésének h) pontjában, 114. §-ának (3) és (5) bekezdésében az „alacsonyabb” szövegrészek hatályukat veszítik.
- (2) A Jöt. 7. §-a 1. pontjának p) alpontjában az „és más megújuló üzemanyagnak” szövegrész, 82. §-a (3) bekezdésének e) pontjában az „a külön jogszabály szerinti” szövegrész, 84. §-ának (11) bekezdésében a „palackos, kannás kiszerezésű,” szövegrész, 98. §-ának (15) bekezdése, 106. §-a (4) bekezdésének a) pontjában az „és – ha a vevő kereskedő – az e törvényben előírt engedélye számát is” szövegrész és (7) bekezdésének b) pontjában az „és – kereskedő vevő esetén – az e törvény szerinti engedélye számát” szövegrész hatályát veszti.

- (3) A Jöt. 7. §-ának 6., 8. és 20. pontja, 14. §-a (2) bekezdésében a „ , kivéve, ha az adóaktár engedélyese kétséget kizáróan igazolni tudja, hogy a 13. § (1) bekezdése d) pontjában meghatározott esetben a végleges mentesüléssel járó esemény bekövetkezett, de az erről szóló igazolás a kiléptetést végző hatóságtól nem érkezett meg” szövegrész, 21. §-ának (3) bekezdése, 22. §-ának (2) bekezdése, 24. §-ának (5) bekezdése, 25. §-ának (2) és (8) bekezdése, 26. §-a előtti cím, 26. §-a, 47. §-ának (8) bekezdésében az „és a nem bejegyzett” szövegrész, 72. §-a (2) bekezdésének b) pontja, 78. §-ának (4) bekezdésében az „és a vámadóraktárra” szövegrész, 91. §-ának (2) bekezdésében és 100. §-ának (2) bekezdésében az „és vámadóraktárra” szövegrész hatályát veszti.
- (4) A Jöt. 1. §-a (2) bekezdésének b) pontjában, 24. §-ának (4) bekezdésében, 25. §-ának (5) bekezdésében, 47. §-a (1) bekezdésének d) pontjában, 62. §-a (6) bekezdésének második mondatában, 73. §-a (4)–(5) bekezdésének első mondatában, (10) bekezdésében és (12) bekezdésének b)–c) pontjaiban, 97. §-ának (5) bekezdésében, 98. §-a (3) bekezdésének c) pontjában, (4) bekezdésében, (10) bekezdésének első mondatában és (14) bekezdésében a „nem bejegyzett” szövegrész hatályát veszti.
- (5) A Jöt. 28. §-a (1) bekezdésének a) pontja, 35. §-a (1) bekezdésének f) pontja és 37. §-a (1) bekezdésének i) pontja hatályát veszti.
- (6) E § (1)–(4) bekezdése, valamint az 1–23. §-ok, a 24. § (1)–(2) bekezdés, a 25–32. §-ok, a 33. § (1)–(3) bekezdése, a 34–62. §-ok, a 64. § (1)–(2) bekezdése, a 65. § és a 67. § 2010. április 2. napján hatályukat veszítik. E bekezdés 2010. április 3-án hatályát veszti.
- (7) E § (5) bekezdése, a 24. § (3) bekezdése, a 33. § (4) bekezdése és a 64. § (3) bekezdése 2011. január 2. napján hatályát veszti. E bekezdés 2011. január 3-án hatályát veszti.

67. § A Kátv. 167. §-a hatályát veszti.

- 68. §** (1) A 2010. január 1-jén a külön jogszabály szerinti hulladékkezelési engedéllyel rendelkező személy (a továbbiakban: olaj-előállító) 2010. január 1-jétől 2010. március 31-éig –, illetve a (3) bekezdés szerint benyújtott adóaktári engedélykérelme elutasítása, illetve az adóaktári engedély kiadása jogerőre emelkedésének napjáig, ha az a 2010. március 31-ét megelőző napra esik – a Jöt. e törvénnyel megállapított 58. §-ának (16) bekezdése szerinti tevékenységet adóaktári engedély nélkül jogszerűen végezheti, és az általa előállított ásványolaj nem minősül a Jöt. 114. § (2) bekezdés a) pont szerinti adózás alól elvont terméknek, ha az olaj-előállító a (2) és (3) bekezdés rendelkezései szerint jár el.
- (2) Az olaj-előállító 2010. január 15-éig a vámhatósághoz bejelenti a Jöt. e törvénnyel megállapított 58. §-ának (16) bekezdése szerinti tevékenység folytatását, melyben megadja a nevét, adószámát, címét (székhelyét), azon üzem (telephely) címét, ahol a hulladékkezelési tevékenységet végzi, az érvényes hulladékkezelési engedélye számát, valamint az előállított ásványolaj
- a) megnevezését, vámtarifaszámát, rendeltetését (saját felhasználás és annak célja, vagy értékesítés),
 2010. január 1-jei, mennyiségi felvétellel (leltározással) megállapított nyitókészletét (literben vagy kilogrammban),
 2010. január 1. és március 31. között várhatóan előállításra kerülő mennyiségét, havi és ezen belül rendeltetés szerinti bontásban.
- (3) Az olaj-előállító legkésőbb 2010. február 15-éig benyújtja adóaktári engedélykérelmét, melyhez csatolja az előállított ásványolaj vámtarifaszám-besorolására vonatkozó, a vegyvizsgáló szerv által kiadott szakértői véleményt.
- (4) A vámhatóság a (2) bekezdés szerinti bejelentés teljesítése esetén a (3) bekezdésnek megfelelően benyújtott kérelmet legkésőbb 2010. március 31-éig elbírálja.
- (5) Az (1) bekezdés szerinti olaj-előállítónak a 2010. január 1. és március 31. között, illetve a 2010. január 1. és az adóaktári engedélykérelem elutasítása, illetve az adóaktári engedély kiadása jogerőre emelkedésének napja között a tárgyában keletkező adófizetési kötelezettségére az adó kivetését havonta, a tárgyhót követő hónap 5. napjáig kell kérnie a vámhatóságtól úgy, hogy a (6) bekezdés b) pont szerinti esetben meg kell adnia az ásványolajat villamos energia vagy kapcsolt hő- és villamos energia előállításához felhasználó személy nevét, adószámát, székhelyét, a felhasználás helyét is. A vámhatóság az adó kivetése során megvizsgálja az olaj-előállító rendelkezésre álló nyilvántartásait.
- (6) Az (5) bekezdésben meghatározott időszakban az (1) bekezdés szerinti olaj-előállító által
- villamos energia vagy kapcsolt hő- és villamos energia előállításához felhasznált, vagy
 - az a) pont szerinti célra adómentes felhasználónak értékesített, 52. § (1) bekezdés i) pont, vagy (2) bekezdés alá tartozó ásványolaj után nem kell az adót kivetni.

- (7) A Jöt. 52. § (1) bekezdésének i) pontja vagy (2) bekezdése alá tartozó ásványolajat a külön jogszabály szerinti, érvényes hulladékkezelési engedély birtokában 2010. január 1-jét megelőzően előállító személy a 2010. január 1-jét megelőzően a Jöt. 15. § (2) bekezdés b) pont szerint keletkezett adófizetési kötelezettsége alól mentesül azon termékmennyiségre vonatkozóan, amely igazoltan villamos energia vagy kapcsolt hő- és villamos energia előállításához került felhasználásra.
- 69. §** (1) A 2010. április 1-je előtt adófelfüggesztéssel, illetve közösségi adófelfüggesztési eljárásban feladott jövedéki termék utáni adómegállapítási és adófizetési kötelezettség alóli végleges mentesülésre, adómegállapítási és adófizetési kötelezettség beálltára, illetve adókötelezettség keletkezésére, valamint az adóalanyok, a mentesített szervezet és a vámhatóság eljárására, amennyiben az átvétel visszaigazolása 2010. március 31-éig nem történt meg, a Jöt. 2010. március 31-én hatályos 12–14. §, 20–22. §, 25–26. § rendelkezéseit kell továbbra is alkalmazni.
- (2) A más tagállamban szabad forgalomba bocsátott jövedéki termék 2010. április 1-je előtt történt behozatala, illetve a belföldön forgalomba bocsátott jövedéki termék más tagállamba 2010. április 1-je előtt történt kivitele esetén, amennyiben az átvétel visszaigazolása 2010. március 31-éig nem történt meg, a Jöt. 2010. március 31-én hatályos 27–29., 31. és 32. §-ok rendelkezéseit kell továbbra is alkalmazni.
- (3) A 2010. április 1. és december 31. között a jövedékiadó-köteles termékek adófelfüggesztéses eljárás mellett történő szállításához szükséges adminisztratív kíséző okmányról szóló 2719/92/EGK rendelet szerinti kíséző okmánnyal más tagállamból feladott jövedéki termék belföldre történő szállítása esetén a mentesített szervezetnek, az adóraktár-engedélyesnek, a bejegyzett kereskedőnek, az adóképviseelőnek és a vámhatóságnak a Jöt. 2010. március 31-én hatályos 18. §-a (3) bekezdésének, illetve 22. §-a (3)–(5) bekezdésének rendelkezései szerint kell eljárnia.
- (4) 2010. április 1. és december 31. között a jövedéki termékeknek belföldről az adófizetés halasztása mellett azon tagállamokba történő szállítása esetén, amelyek a Jöt. e törvénnyel megállapított 7. §-ának 7/A. pontjában meghatározott uniós számítógépes rendszer használatához szükséges nemzeti alkalmazást 2010. április 1-jével nem vezetnek be, a Jöt. 2010. március 31-én hatályos 20–21. §-ának rendelkezéseit kell továbbra is alkalmazni.
- (5) Az adópolitikáért felelős miniszter a (4) bekezdés szerinti tagállamok körét az Európai Bizottságtól történt tudomásszerzést követően haladéktalanul, de legkésőbb 2010. február 28-áig tájékoztatóban közlésezi a Magyar Közlöny mellékleteként megjelenő Hivatalos Értesítőben.
- 70. §** (1) A 2010. március 31-én érvényes adóképviseelői engedéllyel rendelkező személynek a Jöt. 2010. március 31-én hatályos 26. §-a (2), (5)–(6) bekezdésének rendelkezéseit a 2010. március 31-ig a Jöt. 25. § (1) bekezdése szerint keletkezett adókötelezettségre továbbra is alkalmazni kell.
- (2) A 2010. március 31-én érvényes csomagküldő kereskedői, illetve adóügyi képviselői engedéllyel rendelkező személy 2010. március 31-ét követően végzett tevékenységét a Jöt. e törvénnyel megállapított 30. §-a, illetve 31. §-ának (2)–(3) bekezdése szerint nyilvántartásba vett tevékenységnek kell tekinteni.
- 71. §** Amennyiben 2010. január 1-jét megelőzően az adóraktár-engedélyes jövedéki terméknek a Jöt. 53. § (1) bekezdés b)–c) pontjában, illetve a 68. § (1) bekezdés b) pontjában meghatározott célra történő felhasználását végezte, és azt 2009. december 31-ét követően is folytatja, a Jöt. e törvénnyel megállapított 13. §-a (12) bekezdésének a) pontja szerinti bejelentést 2010. január 15-éig kell megtennie.
- 72. §** Ez a törvény a következő uniós jogi aktusoknak való megfelelést szolgálja:
a Tanács 2008/118/EK irányelve (2008. december 16.) a jövedéki adóra vonatkozó általános rendelkezésekről és a 92/12/EGK irányelv hatályon kívül helyezéséről.

Sólyom László s. k.,
köztársasági elnök

Dr. Katona Béla s. k.,
az Országgyűlés elnöke

**2009. évi CXIV. törvény
a lakáscélú kölcsönökre vonatkozó állami készfizető kezességéről szóló
2009. évi IV. törvény módosításáról***

- 1. §** (1) A lakáscélú kölcsönökre vonatkozó állami készfizető kezességéről szóló 2009. évi IV. törvény (a továbbiakban: Tv.) 1. §-ának 2. pontja helyébe a következő rendelkezés lép:
[E törvényben és az e törvény felhatalmazása alapján kiadott jogszabályokban]
„2. áthidaló kölcsön: a lakáscélú kölcsönt folyósító pénzügyi intézmény által a lakáscélú kölcsönszerződésben meghatározott törlesztési kötelezettség teljesítéséhez a természetes személy részére folyósított kölcsön,”
- (2) A Tv. 1. §-ának 6. pontja helyébe a következő rendelkezés lép:
[E törvényben és az e törvény felhatalmazása alapján kiadott jogszabályokban]
„6. késedelmes tartozás: a természetes személy által
a) a lakáscélú kölcsönre vonatkozó kölcsönszerződésben,
b) az életbiztosítási szerződéssel kombinált lakáscélú kölcsön esetén az életbiztosítási szerződésben, lakás-előtakarékossági szerződéssel kombinált lakáscélú kölcsön esetén lakás-előtakarékossági szerződésben vállalt, lejárt és nem teljesített fizetési kötelezettségből eredő tartozás, ha a késedelembe esés időpontjában érvényes kötelező legkisebb munkabér havi összegét meghaladó tartozás folyamatosan, több mint kilencven napon keresztül fennáll.”
- 2. §** A Tv. 3. §-a (1) bekezdésének a) pontja helyébe a következő rendelkezés lép:
[A természetes személynek és a háztartásának a következő feltételeknek kell megfelelnie:]
„a) a természetes személynek 2008. szeptember 30-át követően szűnt meg a munkaviszonya vagy a munkavégzésre irányuló egyéb jogviszonya,”
- 3. §** (1) A Tv. 3/A. §-a (1) bekezdése helyébe a következő rendelkezés lép:
„(1) Ha a természetes személy a 3. § (1) bekezdésének a)–b) pontjában foglalt feltételeknek nem felelt meg, de hitelt érdemlően igazolja, hogy a háztartás vagyoni, jövedelmi helyzete, illetőleg teherviselő képessége a megváltozott körülmények következtében nem teszi lehetővé a lakáscélú kölcsön szerződés szerinti törlesztését, és valószínűsíti, hogy ez az állapot átmenetileg áll fenn, akkor kezdeményezheti a hitelszerződés megkötését a pénzügyi intézménynél.”
- (2) A Tv. 3/A. §-a (2) bekezdésének b) pontja helyébe a következő rendelkezés lép:
[Az (1) bekezdés szerinti esetben a természetes személyre és a háztartására a 3. §-ban foglaltakat a következő eltérésekkel és kiegészítésekkel kell alkalmazni:]
„b) a 3. § (1) bekezdésének ea) alpontjától eltérően a természetes személy vállalja a 2. § (2) bekezdésének d) pontjában meghatározott időpontig lakáscélú kölcsön esetén havonta legalább húszezer forint összegű törlesztés megfizetését, vagy életbiztosítási szerződéssel, lakás-előtakarékossági szerződéssel kombinált lakáscélú kölcsön esetén a szerződés szerinti biztosítási díj, megtakarítási összeg megfizetését,”
- (3) A Tv. 3/A. §-a a következő (3) bekezdéssel egészül ki:
„(3) Ha a természetes személy a (2) bekezdés f) pontjában foglaltaknak megfelelően nem tudja a háztartás a lakáscélú kölcsön folyósításkori első, nem akciós törlesztőrészlet időpontjára vonatkozó jövedelmi adatait a pénzügyi intézmény rendelkezésére bocsátani, akkor a lakáscélú kölcsön folyósításkori első, nem akciós törlesztőrészletének évében a háztartás tagjainak adóbevallásában szereplő nettó jövedelem egy havi átlagát kell a pénzügyi intézmény rendelkezésére bocsátani, vagy ezen információ hiányában a pénzügyi intézménynél a lakáscélú kölcsönszerződés megkötésekor rendelkezésre álló jövedelmi adatokat kell a hitelszerződés megkötésekor a pénzügyi intézménynek alapul vennie.”

* A törvényt az Országgyűlés a 2009. november 9-i ülésnapján fogadta el.

- 4. §** A Tv. 3/B. §-a helyébe a következő rendelkezés lép:
„3/B. § E törvényben foglaltakat kell alkalmazni a pénzügyi intézmény mint lízingbeadó és a természetes személy mint lízingbevevő között létrejött, lakóingatlanra vonatkozó pénzügyi lízingszerződésre is azzal, hogy ahol e törvény
- a) lakáscélú kölcsönt említ, ott pénzügyi lízinget,
 - b) törlesztő részletet említ, ott lízingdíjat,
 - c) adóst említ, ott lízingbevevőt,
 - d) adóstársat említ, ott társszerződőt,
 - e) áthidaló kölcsönt említ, azon a kölcsön nyújtására jogosult lízingbeadó, valamint a kölcsön nyújtására engedéllyel nem rendelkező lízingbeadóval megállapodást kötött más pénzügyi intézmény által a pénzügyi lízingszerződésben megállapított lízingdíj teljesítéséhez nyújtott hitelt kell érteni.”
- 5. §** (1) A Tv.
- a) 1. §-a 9. pontjában a „Hpt.-ben” szövegrész helyébe a „hitelintézetekről és a pénzügyi vállalkozásokról szóló 1996. évi CXII. törvényben” szöveg,
 - b) 2. § (2) bekezdése f) pontjának fb) alpontjában a „60 hónap” szövegrész helyébe a „kilencvenhat hónap” szöveg,
 - c) 2. §-a (4) bekezdésében a „június 30.” szövegrész helyébe a „december 31.” szöveg,
 - d) 3. § (1) bekezdése g) pontjában és 3/A. §-a (2) bekezdésének e) pontjában a „kitettség” szövegrész helyébe a „tartozás” szöveg,
 - e) 3. §-a (1) bekezdésének g) pontjában és 3/A. §-a (2) bekezdésének e) pontjában a „tételnek” szövegrész helyébe a „tartozásnak” szöveg,
 - f) 3/A. §-a (2) bekezdésének c), e) és f) pontjában „az áthidaló kölcsön folyósítására vonatkozó hitelszerződés” szövegrész helyébe „a hitelszerződés” szöveg,
 - g) 3/A. §-a (2) bekezdésének c) pontjában a „40%” szövegrész helyébe a „60%” szöveg,
 - h) 3/A. §-a (2) bekezdése d) pontjának da) alpontjában a „tízmillió” szövegrész helyébe a „tizenötmillió” szöveg lép.
- (2) A Tv. Melléklete helyébe e törvény Melléklete lép.
- 6. §** (1) E törvény – a (2) bekezdésben meghatározott eltéréssel – a kihirdetését követő napon lép hatályba.
(2) E törvény 1–5. §-a az Európai Bizottság jóváhagyó határozatának meghozatalát követő 15. napon lép hatályba.
(3) Az államháztartásért felelős miniszter az Európai Bizottság határozata meghozatalának időpontját – annak ismertté válását követően haladéktalanul – a Magyar Közlönyben közzétett egyedi határozattal állapítja meg.
(4) E törvény 2010. december 31-én hatályát veszti.

Sólyom László s. k.,
köztársasági elnök

Dr. Katona Béla s. k.,
az Országgyűlés elnöke

Melléklet a 2009. évi CXIV. törvényhez

Nyilatkozat

1. A természetes személy azonosító adatai:				
Családi és utónév:				
Születési családi és utónév:				
Anyja születési családi és utóneve:				
Születési hely:				
Születési idő (év, hó, nap):				
Adóazonosító jel:				
Lakcíme: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> irányítószám				
..... település				
..... közterület neve, jellege				
..... házszám				
..... épület				
..... lépcsőház				
..... emelet				
..... ajtó				
2. A háztartás tagjainak azonosító adatai és nyilatkozata:				
A táblázatban fel kell tüntetni minden olyan személyt, akinek lakóhelye, tartózkodási helye a lakáscélú kölcsön biztosítékául szolgáló lakóingatlan.				
Születési családi és utónév	Anyja születési családi és utóneve	Születési hely	Születési idő	Aláírás
A táblázat rá vonatkozó sorát – a beírt adatok valóságának és annak igazolására, hogy a lakáscélú kölcsön biztosítékául szolgáló lakóingatlanon kívül nem rendelkezik más lakóingatlanon – minden személynek aláírásával kell ellátnia; cselekvőképtelen személy esetén a törvényes képviselő aláírása, korlátozottan cselekvőképes személy esetén a törvényes képviselő aláírása is szükséges.				
3. A nyilatkozat aláírásával a nyilatkozattevő büntetőjogi felelőssége tudatában kijelenti, hogy a nyilatkozatban feltüntetett adatok a valóságnak megfelelnek.				

III. Kormányrendeletek

A Kormány 251/2009. (XI. 13.) Korm. rendelete a krízishelyzetbe került személyek támogatásáról szóló 136/2009. (VI. 24.) Korm. rendelet módosításáról

A Kormány az Alkotmány 35. § (2) bekezdésében megállapított eredeti jogalkotói hatáskörében, az Alkotmány 35. § (1) bekezdésének a)–b) pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

- 1. §** (1) A krízishelyzetbe került személyek támogatásáról szóló 136/2009. (VI. 24.) Korm. rendelet (a továbbiakban: R.) 1. § (2) bekezdése a következő e) ponttal egészül ki:
[Az (1) bekezdés c) pontja alkalmazásában a család mindennapi életvitelének fenntartását súlyosan veszélyeztető krízishelyzetnek minősül különösen, ha a kérelmező]
„e) 2009. november 15-én a lakó- vagy tartózkodási helyként a kérelmében megjelölt laccímen (a továbbiakban: érintett ingatlan) a villamosenergia-ellátásból lakossági fogyasztóként – az egyetemes szolgáltató/villamosenergia-kereskedő (a továbbiakban: egyetemes szolgáltató) 2008. szeptember 30-át követően hozott döntése eredményeként – ki van kapcsolva és az érintett ingatlanon a vezetékes gázszolgáltatás sem érhető el, vagy abból 2009. november 15-én lakossági fogyasztóként szintén ki van kapcsolva.”
- (2) Az R. 1. § a következő (5) bekezdéssel egészül ki:
„(5) Nem jogosult az 1. § (2) bekezdésének e) pontja alapján támogatásra a kérelmező, ha
a) az érintett ingatlan fűtése távhőszolgáltatás igénybevételével biztosított,
b) a villamosenergia-ellátást vagy a vezetékes gázszolgáltatást a kérelem benyújtásának időpontjában az érintett ingatlanban már visszakapcsolták.”
- 2. §** (1) Az R. 2. § (1) bekezdése helyébe a következő rendelkezés lép:
„(1) A támogatás összege – az (5) bekezdésben foglalt eltéréssel – legalább húszezer forint, legfeljebb ötvenezer – különös méltánylásra okot adó körülmény fennállása esetén legfeljebb százezer – forint.”
- (2) Az R. 2. § (3) bekezdése helyébe a következő rendelkezés lép:
„(3) A kérelemhez mellékelni kell a jövedelem összegének igazolására alkalmas iratot vagy annak másolatát, valamint
a) az 1. § (2) bekezdés c) pontja szerinti esetben a lakáscélú kölcsön havi törlesztő-részletének emelkedését igazoló iratot,
b) az 1. § (2) bekezdés e) pontja szerinti esetben
ba) a villamosenergia-ellátásból való kikapcsolás tényét és időpontját, illetve a vezetékes gázszolgáltatásból való kikapcsolás tényét igazoló iratot, továbbá
bb) a 2. számú melléklet szerinti nyilatkozatot.”
- (3) Az R. 2. §-a a következő (5)–(6) bekezdéssel egészül ki:
„(5) Az 1. § (2) bekezdésének e) pontjában foglalt jogcím alapján megállapított támogatás összege ötvenezer forint.
(6) Az 1. § (2) bekezdésének e) pontjában foglalt jogcím megjelölésével benyújtott kérelmek esetén a jegyző elsődlegesen a jogosultság feltételeinek e jogcímen történő fennállását vizsgálja. A támogatásra való jogosultság feltételeinek az esetlegesen megjelölt további jogcímek alapján történő fennállását a jegyző akkor vizsgálja, ha a támogatás az 1. § (2) bekezdésének e) pontjában foglaltakra tekintettel nem állapítható meg.”
- 3. §** (1) Az R. 4. § (2)–(3) bekezdése helyébe a következő rendelkezés lép:
„(2) Az Igazgatóság az (1) bekezdésben meghatározott ügyintézési határidőtől eltérően 5 munkanapon belül dönt
a) az olyan személy támogatási kérelméről, akinek az átmeneti segély megállapítása iránti kérelmét a támogatási kérelem benyújtását megelőző 90 napon belül jogerősen elutasították, továbbá
b) az 1. § (2) bekezdésének e) pontjában foglalt jogcím megjelölésével benyújtott kérelemről.
(3) Az Igazgatóság a kérelemről – a (7) bekezdés szerinti eltéréssel –
a) az egy főre jutó havi jövedelem összegének,

- b) a családban élő gyermekek számának,
- c) a különös méltánylásra okot adó körülménynek, és
- d) a kérelem elbírálásakor rendelkezésre álló forrás keretösszegének mérlegelésével dönt.”

(2) Az R. 4. § (5) bekezdése helyébe a következő rendelkezés lép:

„(5) Az Igazgatóság a támogatás megállapításáról hozott határozatát a Nyugdíjfolyósító Igazgatóságnak, továbbá az 1. § (2) bekezdésének e) pontjában foglalt jogcímre figyelemmel megállapított támogatás esetében az érintett egyetemes szolgáltató részére is megküldi. A Nyugdíjfolyósító Igazgatóság 5 munkanapon belül gondoskodik a támogatás folyósításáról. Az 1. § (2) bekezdésének e) pontjában foglalt jogcímre figyelemmel megállapított támogatást az egyetemes szolgáltató részére kell átutalni.”

(3) Az R. 4. §-a a következő (7) bekezdéssel egészül ki:

„(7) Az 1. § (2) bekezdésének e) pontjában foglalt jogcím megjelölésével benyújtott kérelemről az Igazgatóság a (3) bekezdés d) pontja szerinti körülmény mérlegelésével dönt.”

4. § Az R. a következő 4/A. §-sal egészül ki:

„4/A. § (1) Az egyetemes szolgáltató az Igazgatóság határozatának kézhezvételét követő 5 munkanapon belül megkeresi a kérelmezőt a korábbi tartozás kiegyenlítésére vonatkozó részletfizetési megállapodás megkötése érdekében. Az egyetemes szolgáltató a részletfizetési megállapodás aláírását követő 5 munkanapon belül intézkedik az illetékes elosztó felé a villamosenergia-szolgáltatás (2) bekezdés szerinti visszaállításáról.

(2) Az elosztó az (1) bekezdés szerinti tájékoztatás kézhezvételétől számított 15 munkanapon belül – amennyiben a kérelmező lakcíme szerinti felhasználási helyen a műszaki feltételek adottak – gondoskodik

- a) egy előre fizető villamosenergia-mérő felszereléséről, vagy ha ilyen mérőt az elosztó nem tud biztosítani,
- b) hagyományos – egyfázisú, legfeljebb 16 A-es kisautomatával ellátott – mérő üzembe helyezésével a villamosenergia-szolgáltatás visszakapcsolásáról.

(3) A mérő beszerzési és felszerelési költségei, illetőleg a jogosult villamosenergia-ellátásba történő ismételt bekapcsolásának költségei az elosztót terhelik.

(4) Az egyetemes szolgáltató a részére átutalt támogatás összegéből húszezer forintot a tartozás rendezésére fordít. A húszezer forintot meg nem haladó tartozás esetén a szolgáltató a tartozás teljes összegét jóváírja. Amennyiben az (1) bekezdés szerinti részletfizetési megállapodás – a (6) bekezdésben foglaltakra figyelemmel – eltérően nem rendelkezik, az egyetemes szolgáltató a támogatásnak a jóváírás után fennmaradó összegét

- a) az (1) bekezdés a) pontja szerinti esetben az előre fizető mérőre tölti fel,
- b) az (1) bekezdés b) pontja szerinti esetben a támogatás átutalását követő négy hónapban – egyenlő részletekben elosztva – a kérelmező részére kibocsátott számlán történő jóváírással érvényesíti.

(5) Amennyiben a villamos energia szolgáltatásba történő visszakapcsolásnak nem adottak a műszaki feltételei, akkor a támogatásnak a tartozás jóváírása után fennmaradó összegét az egyetemes szolgáltató – a támogatás jogosultja nevének, valamint annak a törzsszámnak a feltüntetésével, amelyen a Nyugdíjfolyósító Igazgatóság a támogatást átutalta – visszautalja a Nyugdíjfolyósító Igazgatóságnak, amely 5 munkanapon belül gondoskodik a támogatás jogosultja részére történő kifizetéséről.

(6) Az (1) bekezdés szerinti részletfizetési megállapodásban a kérelmező és az egyetemes szolgáltató megegyezhet arról, hogy az egyetemes szolgáltató a tartozás (4) bekezdés szerinti jóváírását követően a támogatásból fennmaradt összeg meghatározott hányadát – de legfeljebb 20%-ot – is a hátralék rendezésére fordítja.

(7) Amennyiben az (1) bekezdés szerinti részletfizetési megállapodás a jogosultnak felróható okból az egyetemes szolgáltató értesítésétől számított 20 munkanapon belül nem jön létre, akkor erről az egyetemes szolgáltató értesíti az Igazgatóságot és a tartozás rendezésére fordított összegben felüli támogatást – a támogatás jogosultja nevének, valamint annak a törzsszámnak a feltüntetésével, amelyen a Nyugdíjfolyósító Igazgatóság a támogatást átutalta – visszautalja a Nyugdíjfolyósító Igazgatóság részére. Az Igazgatóság az értesítés kézhezvételét követő öt munkanapon belül módosítja a határozatot, a Nyugdíjfolyósító Igazgatóság pedig gondoskodik a visszautalt támogatás elszámolásáról.”

5. § Az R. 5. §-a a következő (4) bekezdéssel egészül ki:

„(4) A rendelkezésre álló előirányzat 3%-a igazgatási költségként a települési önkormányzatokat a jegyzők által továbbított kérelmek arányában illeti meg. Az összeg utólag történő átutalásáról a Magyar Államkincstár gondoskodik.”

Név	Rokoni kapcsolata a kérelmezővel	Születési idő (év, hó, nap)	Társadalombiztosítási Azonosító Jel (TAJ)	Havi nettó jövedelem (Ft)	Aláírás
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		
		□ □ □ □ □ □ □ □	□ □ □ □ □ □ □ □ □ □		

3. Nyilatkozom, hogy

- nyugellátásban nem részesülök,
- a krízishelyzetbe került személyek támogatásáról szóló kormányrendelet szerinti támogatásban sem én, sem a családom velem együttélő tagja nem részesült.

4. Milyen előre nem látható, a mindennapi szokásos életvitel fenntartását súlyosan veszélyeztető, elsősorban a válsághoz kapcsolható esemény miatt kéri a támogatást?

A munkahely 2008. szeptember 30-a után történő elvesztése

Korábbi munkahely megnevezése:

Munkahely elvesztésének időpontja:

20%-os mértéket elérő jövedelem-csökkenés (a 2008. szeptember havi jövedelemhez képest)

A jövedelemcsökkenés mértéke (százalékban):

A jövedelemcsökkenés időpontja:

Egészségi állapot:

A lakáscélú kölcsön havi törlesztőrészletének 20%-os mértéket elérő emelkedése (annak 2008. szeptember havi összegéhez képest)

A törlesztőrészlet emelkedésének mértéke (százalékban):

Az áram-, illetve a vezetékes gázszolgáltatás 2009. november 15-én és a kérelem benyújtásának időpontjában ki van kapcsolva (ha a kérelmező lakcímén nincsen vezetékes gázszolgáltatás, az áramszolgáltatás ki van kapcsolva), és a lakás fűtése nem távhő felhasználásával történik.

A kikapcsolást megelőzően villamosenergia-ellátást biztosító szolgáltató megnevezése:

Egyéb ok:

5. Nyilatkozatok

- hozzájárulok a kérelemben szereplő adatoknak az eljárás során történő felhasználásához.
- büntetőjogi felelősségem tudatában kijelentem, hogy a kérelemben feltüntetett adatok a valóságnak megfelelnek.

Dátum: év hó nap

.....
a kérelmező aláírása

II. A jegyző tölti ki

Igazolom, hogy a kérelmező személy

- a támogatásra való jogosultság feltételeinek megfelel
 - átmeneti segély megállapítása iránti kérelmét a támogatási kérelem benyújtását megelőző 90 napon belül jogerősen elutasították/nem utasították el*
 - lakcímén a vezetékes gázszolgáltatás: kiépítésre került / nem került kiépítésre**/**
 - lakcíme szerinti ingatlan fűtése nem távhőszolgáltatás igénybevételével biztosított **
- A kérelemben foglaltak szerint különös méltánylást érdemlő ok: fennáll/nem áll fenn*

Dátum: év hó nap

.....
a jegyző aláírása

* A megfelelő aláhúzendő.

** Csak abban az esetben kell aláhúzni, ha a krízishelyzet okaként a vezetékes gáz- vagy áramszolgáltatás megszüntetése került megjelölésre.

Tájékoztató a kérelem kitöltéséhez

A megfelelő választ X-szel kell jelölni, illetve a hiányzó adatokat kitölteni.

I. A kérelmező személyes adatai

Lakcím: az a bejelentett lakó- vagy tartózkodási hely, amely szerint illetékes jegyzőhöz a kérelmező a kérelmet benyújtja.

II. A kérelmező és a vele egy családban élő személyek adatai és jövedelme

A táblázatban fel kell tüntetni a kérelmezőt, valamint a kérelmezővel egy lakásban együtt lakó, ott bejelentett lakó- vagy tartózkodási hellyel rendelkező házastársat, élettársat és gyermeket.

Gyermek:

- a húszévesnél fiatalabb, önálló keresettel nem rendelkező, vér szerinti, örökbe fogadott, illetve nevelt gyermek,
- a huszonhárom évesnél fiatalabb, önálló keresettel nem rendelkező, nappali oktatás munkarendje szerint tanulmányokat folytató vér szerinti, örökbe fogadott, illetve nevelt gyermek,
- a huszonöt évesnél fiatalabb, önálló keresettel nem rendelkező, felsőoktatási intézmény nappali tagozatán tanulmányokat folytató vér szerinti, örökbe fogadott, illetve nevelt gyermek,
- korhatárra való tekintet nélkül a tartósan beteg, az autista, illetve a testi, érzékszervi, értelmi vagy beszéd fogyatékos vér szerinti, örökbe fogadott, illetve nevelt gyermek, amennyiben ez az állapot a gyermek 25. életévének betöltését megelőzően is fennállt.

Jövedelem: a személyi jövedelemadóról szóló törvény szerint meghatározott, belföldről vagy külföldről származó – megszerzett – vagyoni érték (bevétel), ideértve a jövedelemként figyelembe nem vett bevételt és az adómentes jövedelmet is, továbbá az a bevétel, amely után az egyszerűsített vállalkozói adóról, illetve az egyszerűsített közteherviselési hozzájárulásról szóló törvény szerint adót, illetve hozzájárulást kell fizetni.

Havi nettó jövedelem alatt a kérelem benyújtását megelőző hónapban szerzett nettó jövedelmet kell érteni.

A nettó jövedelem kiszámításánál a bevételt az elismert költségekkel és a befizetési kötelezettséggel csökkentett összegben kell feltüntetni. Elismert költségnek minősül a személyi jövedelemadóról szóló törvényben elismert költség, valamint a fizetett tartásdíj. Befizetési kötelezettségnek minősül a személyi jövedelemadó, az egyszerűsített vállalkozási adó, a magánszemélyt terhelő egyszerűsített közteherviselési hozzájárulás, egészségbiztosítási hozzájárulás és járulék, egészségügyi szolgáltatási járulék, nyugdíjjárulék, nyugdíjbiztosítási járulék, magán-nyugdíjpénztári tagdíj és munkavállalói járulék.

Ha a magánszemély az egyszerűsített vállalkozói adó vagy egyszerűsített közteherviselési hozzájárulás alapjául szolgáló bevételt szerez, a bevétel csökkenthető a személyi jövedelemadóról szóló törvény szerint elismert költségnek minősülő igazolt kiadásokkal, ennek hiányában a bevétel 40%-ával. Ha a mezőgazdasági őstermelő adóévi

őstermelésből származó bevétele nem több a kistermelés értékhatáránál (illetve ha részére támogatást folyósítottak, annak a folyósított támogatással növelt összegénél), akkor a bevétel csökkenthető az igazolt költségekkel, továbbá a bevétel 40%-ának megfelelő összeggel, vagy a bevétel 85%-ának, illetőleg állattenyésztés esetén 94%-ának megfelelő összeggel.

Jellemző jövedelemtípusok:

Keresőtevékenységből származó jövedelemnek minősül minden olyan bevétel, amely munkavégzésből származik, például munkabér, megbízási díj, vállalkozásból származó jövedelem.

A gyermek neveléséhez, gondozásához kapcsolódó ellátások: terhességi-gyermekágyi segély, gyermekgondozási díj, gyermekgondozási segély, gyermeknevelési támogatás, családi pótlék, gyermektartásdíj.

Nyugellátás és egyéb nyugdíjszerű rendszeres szociális ellátások: öregségi, rokkantsági, baleseti rokkantsági nyugdíj, rehabilitációs járadék, özvegyi és szülői nyugdíj, árvaellátás és baleseti hozzátartozói nyugellátások, bányásznyugdíj, a korengedményes nyugdíj, egyes művészeti tevékenységet folytatók öregségi nyugdíja, a szolgálati nyugdíj, előnyugdíj, a mezőgazdasági szövetkezeti járadék, a mezőgazdasági szakszövetkezeti járadék és a mezőgazdasági szakszövetkezeti tagok növelt összegű járadéka; rendszeres szociális járadék, átmeneti járadék, bányász dolgozók egészségkárosodási járadéka, rokkantsági járadék, nemzeti gondozási díj, nemzeti helytállásért pótlék, házastársi pótlék, házastárs után járó jövedelepótlék, hadigondozotti pénzellátások.

A települési önkormányzat és a munkaügyi szervek által folyósított ellátások: különösen az időskorúak járadéka, a rendszeres szociális segély, az ápolási díj, a munkanélküli járadék, álláskeresői járadék, álláskeresői segély, képzési támogatásként folyósított keresetpótló juttatás.

Egyéb jövedelem különösen: például a táppénz, az ösztöndíj, nevelőszülői díj, szociális gondozói díj, végkielégítés, tőkejövedelem, valamint ingatlan eladásából vagy bérbeadásából származó jövedelem stb.

Nem minősül jövedelemnek, így a jövedelemben sem kell beszámítani a temetési segélyt, az alkalmanként adott átmeneti segélyt, a lakásfenntartási támogatást, az adósságsökkentési támogatást, a rendkívüli gyermekvédelmi támogatást, a rendszeres gyermekvédelmi kedvezmény keretében nyújtott pénzbeli támogatást, a kiegészítő gyermekvédelmi támogatás melletti pótlékot, a nevelőszülők számára fizetett nevelési díjat és külön ellátmányt, az anyasági támogatást, a tizenharmadik havi nyugdíjat, a szépkorúak jubileumi juttatását, a súlyos mozgáskorlátozott személyek pénzbeli közlekedési kedvezményeit, a vakok személyi járadékát és a fogyatékosági támogatást, a fogadó szervezet által az önkéntesnek külön törvény alapján biztosított juttatást, a házi segítségnyújtás keretében társadalmi gondozásért kapott tiszteletdíjat, az energiafelhasználáshoz nyújtott támogatást. Nem minősül jövedelemnek az alkalmi munkavállalói könyvvel történő foglalkoztatás révén szerzett bevétel, ha havi ellenértéke a minimálbér 50%-át nem haladja meg, továbbá a közmunkából, közhasznú munkából vagy közcélú munkából származó havi jövedelemnek az öregségi nyugdíj legkisebb összegét meghaladó része.

A családtagok jövedelmét külön-külön kell feltüntetni.

III. Nyilatkozat a jogosultsági feltételekről

Nyugellátás: öregségi nyugdíj, rokkantsági nyugdíj, baleseti rokkantsági nyugdíj, rehabilitációs járadék, özvegyi nyugdíj, árvaellátás, szülői nyugdíj, baleseti hozzátartozói nyugellátások, bányásznyugdíj, korengedményes nyugdíj, az egyes művészeti tevékenységet folytatók öregségi nyugdíja, szolgálati nyugdíj, előnyugdíj, mezőgazdasági szövetkezeti járadék, mezőgazdasági szakszövetkezeti járadék, és a mezőgazdasági szakszövetkezeti tagok növelt összegű járadéka.

IV. A krízishelyzet okának megjelölése

Az áram- és a vezetékes gázszolgáltatás kikapcsolását a krízishelyzet okaként akkor lehet megjelölni, ha 2009. november 15-én:

- a lakásban a vezetékes áram- és gázszolgáltatás díjtartozás miatt egyaránt ki van kapcsolva, vagy
- az Ön lakcímén nem áll rendelkezésre vezetékes gázszolgáltatás, és az áramszolgáltatás díjtartozás miatt ki van kapcsolva

és ezen állapot a kérelem benyújtásának időpontjában is fennáll.

További feltétel, hogy az áramszolgáltatás kikapcsolása a válsággal összefüggésbe hozható – azaz 2008. szeptember 30-át követően következett be.

Amennyiben távhőszolgáltatást vesz igénybe, ezen jogcím alapján nem jogosult a támogatás igénylésére.

Ezen jogcím esetében csak akkor részesülhet támogatásban, ha a krízishelyzetbe került személyek támogatásáról szóló 136/2009. (VI. 24.) Korm. rendelet 2. számú melléklete szerinti nyilatkozatot kitölti, amelyben egyrészt hozzájárul

ahhoz, hogy a szolgáltató ún. előrefizető mérőt szereljen fel a háztartásában, másrészt vállalja, hogy a fennálló hátralék részletekben történő törlesztéséről megállapodik a szolgáltatóval.

Ebben az esetben a támogatás a szolgáltató részére kerül átutalásra. Az összeg meghatározott része – 20 ezer Ft – a fennálló hátralékának törlesztésére fordítódik. A fennmaradó 30 ezer Ft felhasználása – az érintett felhasználási hely műszaki állapotának függvényében – az alábbiak szerint alakul:

- a) amennyiben az ún. előrefizető mérőkészülék felszerelését a szolgáltató biztosítani tudja, a mérőt a szolgáltató felszereli, az összeg pedig a speciális mérőkészülékre kerül feltöltésre, mint lefogyasztható energiamennyiség,
- b) amennyiben az előrefizető mérőkészülék felszerelése nem biztosítható, a szolgáltató visszakapcsolja Önt az áramszolgáltatásba, vagy hagyományos egyfázisú mérőkészüléket üzemel be az érintett felhasználási helyen. Ebben az esetben a fennmaradó összeg négy hónapon keresztül, havi egyenlő részletekben a számláján jóváírásra kerül, vagyis havi hozzájárulást biztosít fogyasztásához,
- c) amennyiben a konkrét műszaki körülmények egyik típusú mérő felszerelését sem teszik lehetővé, az összeg készpénzben kerül kifizetésre.

A részletfizetési megállapodásban a felek megegyezhetnek arról is, hogy a hátralék csökkentését szolgáló támogatás jóváírása után fennmaradó összeg meghatározott része – legfeljebb 20%-a – szintén a hátralék törlesztésére fordítódjon. Amennyiben a részletfizetési megállapodás az egyetemes szolgáltató értesítésétől számított 20 munkanapon belül az Ön számára felróható okból nem kerül megkötésre, a támogatásnak a hátralék csökkentését követően fennmaradó összege visszavonásra kerül.

V. A kérelemhez csatolandó iratok

- A jövedelem összegének igazolására alkalmas irat vagy annak másolata,
- lakáscélú kölcsön havi törlesztőrészletének emelkedése esetén az ezt igazoló iratok,
- amennyiben a krízishelyzet okaként a vezetékes gáz- vagy áramszolgáltatás megszüntetése került megjelölésre, a szolgáltató igazolását a kikapcsolás tényéről és – áramszolgáltatás esetén – időpontjáról, valamint a 136/2009. (VI. 24.) Korm. rendelet 2. számú melléklete szerinti nyilatkozat.”

2. számú melléklet a 251/2009. (XI. 13.) Korm. rendelethez
 „2. számú melléklet a 136/2009. (VI. 24.) Korm. rendelethez

Nyilatkozat

Alulírott (születési neve:, születési hely és idő:,
 anyja neve:) hozzájárulok ahhoz, hogy a fogyasztási helyen (lakcímen)
 az elosztó részemre előrefizető mérőkészüléket szereljen fel. Vállalom, hogy a mérőkészüléket a felszerelésétől
 számított legalább 1 évig rendeltetésszerűen használom.

Vállalom továbbá, hogy az egyetemes szolgáltatóval megállapodást kötök a támogatás jóváírását követően
 fennmaradó hátralékom részletekben történő törlesztéséről.

Tudomásul veszem, hogy amennyiben a részletfizetési megállapodás az egyetemes szolgáltató értesítésétől számított
 20 munkanapon belül számomra felróható okból nem kerül megkötésre, a támogatásnak a hátralék csökkentését
 követően fennmaradó összege visszavonásra kerül.

Dátum: év hó nap

.....
 a kérelmező aláírása”

V. A Kormány tagjainak rendeletei

A földművelésügyi és vidékfejlesztési miniszter 154/2009. (XI. 13.) FVM rendelete egyes vidékfejlesztési tárgyú rendeletek módosításáról

A mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló 2007. évi XVII. törvény 81. § (3) bekezdés a) pontjában kapott felhatalmazás alapján – a földművelésügyi és vidékfejlesztési miniszter feladat- és hatásköréről szóló 162/2006. (VII. 28.) Korm. rendelet 1. § a) pontjában meghatározott feladatkörömben eljárva – a következőket rendelem el:

1. § Az Európai Mezőgazdasági Vidékfejlesztési Alapból a falumegújításra és -fejlesztésre igénybe vehető támogatások részletes feltételeiről szóló 135/2008. (X. 18.) FVM rendelet 6. § (1) bekezdésében a „2009-ben november 16. és december 16. között” szövegrész helyébe a „2009-ben november 20. és december 20. között” szöveg, az Európai Mezőgazdasági Vidékfejlesztési Alapból a mikroállalkozások létrehozására és fejlesztésére nyújtandó támogatások részletes feltételeiről szóló 136/2008. (X. 18.) FVM rendelet 6. § (1) bekezdésében a „2009-ben november 16. és december 16. között” szövegrész helyébe a „2009-ben november 20. és december 20. között” szöveg, az Európai Mezőgazdasági Vidékfejlesztési Alapból a turisztikai tevékenységek ösztönzéséhez nyújtandó támogatások részletes feltételeiről szóló 137/2008. (X. 18.) FVM rendelet 6. § (1) bekezdésében a „2009-ben november 16. és december 16. között” szövegrész helyébe a „2009-ben november 20. és december 20. között” szöveg, az Európai Mezőgazdasági Vidékfejlesztési Alapból nyújtandó, a vidéki örökség megőrzéséhez igénybe vehető támogatások részletes feltételeiről szóló 138/2008. (X. 18.) FVM rendelet 6. § (1) bekezdésében a „2009-ben november 16. és december 16. között” szövegrész helyébe a „2009-ben november 20. és december 20. között” szöveg lép.
2. § Ez a rendelet a kihirdetését követő napon lép hatályba, és a hatálybalépését követő napon hatályát veszti.

Gráf József s. k.,
földművelésügyi és vidékfejlesztési miniszter

Az oktatási és kulturális miniszter 34/2009. (XI. 13.) OKM rendelete a helyi önkormányzatok részére az önkormányzati és egyéb hivatásos zenei előadó-művészeti szervezetek működésére adható támogatások igénybevételének rendjéről szóló 8/2009. (III. 4.) OKM rendelet módosításáról

A Magyar Köztársaság 2009. évi költségvetéséről szóló 2008. évi CII. törvény 5. számú melléklete 8./b pontjában foglalt felhatalmazás alapján az oktatási és kulturális miniszter feladat- és hatásköréről szóló 167/2006. (VII. 28.) Korm. rendelet 1. §-ának d) pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. § A helyi önkormányzatok részére az önkormányzati és egyéb hivatásos zenei előadó-művészeti szervezetek működésére adható támogatások igénybevételének rendjéről szóló 8/2009. (III. 4.) OKM rendelet a következő 7/A. §-sal és az azt megelőző alcímmel egészül ki:
- „Az egyéb hivatásos zenei előadó-művészeti szervezetek pótlólagos támogatása**
- 7/A. § (1) Azok a hivatásos zenei előadó-művészeti szervezetek, amelyek azért nem részesültek a 7. § alapján támogatásban, mert nem rendelkeztek a 7. § (1) bekezdés d) pontjában előírt közszolgáltatási szerződéssel az (5) bekezdésben meghatározott pályázati határidő lejártáig, az e rendeletben foglalt feltételeknek azonban egyébként

megfelelnek, a tv. 5. számú melléklete 8. pontjának b) alpontjában meghatározott előirányzathoz megmaradt keret terhére pótlólagos támogatásban részesülhetnek az e §-ban előírt eljárási határidők figyelembevételével.

(2) A pályázat 7. § (5) bekezdése szerinti, a helyi önkormányzathoz való benyújtásának határideje 2009. november 16.

(3) A helyi önkormányzat november 19-éig továbbítja a pályázatot az Igazgatóságához.

(4) Az Igazgatóság a 6. §-ban foglaltak szerint jár el azzal, hogy a véleményével ellátott pályázatot december 1-jéig továbbítja a minisztériumnak.

(5) A minisztérium a 8. § (1) bekezdésében foglaltak szerint jár el azzal, hogy december 10-éig értesíti az érintett helyi önkormányzatokat.

(6) A megítélt támogatást egy összegben a Magyar Államkincstár folyósítja december 16-áig a helyi önkormányzatok költségvetési elszámolási számlájára.”

2. § Ez a rendelet a kihirdetését követő napon lép hatályba és a hatálybalépést követő napon hatályát veszti.

Dr. Hiller István s. k.,
oktatási és kulturális miniszter

A szociális és munkaügyi miniszter 25/2009. (XI. 13.) SZMM rendelete az Országos Gyermekvédelmi Szakértői Névjegyzékről és az Országos Szociálpolitikai Szakértői Névjegyzékről

A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (a továbbiakban: Gyvt.) 162. § (2) bekezdés d) és f) pontjában, valamint a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (a továbbiakban: Szt.) 132. § (2) bekezdés a) pontjában kapott felhatalmazás alapján, a szociális és munkaügyi miniszter feladat- és hatásköréről szóló 170/2006. (VII. 28.) Korm. rendelet 1. § b) és e) pontjában foglalt feladatkörömben a következőket rendelem el:

Szakterületek

- 1. §**
- (1) Az Országos Gyermekvédelmi Szakértői Névjegyzék és az Országos Szociálpolitikai Szakértői Névjegyzék a Gyvt. 103/A. § (1) bekezdése szerinti szakértők adatait tartalmazza.
 - (2) Az Országos Gyermekvédelmi Szakértői Névjegyzék szakterületei:
 - a) gyermekjóléti szolgáltatás,
 - b) bölcsődei ellátás, csecsemő- és kisgyermekgondozás, nevelés,
 - c) gyermekek napközbeni ellátása,
 - d) gyermekek átmeneti gondozása,
 - e) nevelőszülői, helyettes szülői ellátás,
 - f) gyermekotthoni ellátás,
 - g) területi gyermekvédelmi szakszolgáltatás,
 - h) javítóintézeti nevelés,
 - i) fogyatékos gyermekek gondozása, nevelése,
 - j) speciális szükségletű gyermekek ellátása,
 - k) gyermekek, illetve a gyámhatósági eljárásban érintett személyek személyiségvizsgálata,
 - l) konfliktuskezelés, gyermekvédelmi közvetítés, mediáció,
 - m) gyermekjóléti, gyermekvédelmi ellátórendszerek kialakítása, értékelése,
 - n) nyilvántartás,
 - o) az egyéni gondozás, nevelés szakmai-módszertani tervezése,
 - p) gyermekek vagyoni érdekvédelme,
 - q) gyermekvédelmi és gyámügyi igazgatás.

- (3) Az Országos Szociálpolitikai Szakértői Névjegyzék szakterületei:
- idősorúak szociális ellátása,
 - fogyatékos személyek szociális ellátása,
 - pszichiátriai betegek szociális ellátása,
 - szenvédélybetegek szociális ellátása,
 - hajléktalan személyek szociális ellátása,
 - családsegítés,
 - szociális igazgatás,
 - szociális foglalkoztatás,
 - rehabilitációs utógondozás,
 - szociális szolgáltatások tervezése, fejlesztése, szervezése, ideértve a csoportmunkát, valamint a szolgáltatástervezési koncepcióval kapcsolatos tanácsadás,
 - szociális minőségfejlesztési tanácsadás,
 - szakértői közreműködés a személyes gondoskodás igénybevételével kapcsolatos eljárásokban,
 - szakértői közreműködés a fogyatékos személyek alapvizsgálatában, a rehabilitációs alkalmassági vizsgálatban, a szociális intézményekben ellátott személyek állapotának felülvizsgálatában,
 - szakértői közreműködés a komplex minősítési eljárásban.
- (4) A (3) bekezdés
- h) pontja szerinti szakterület körébe
 - az aktív korúak ellátásával összefüggő, Szt.-ben szabályozott közfoglalkoztatással,
 - a szocioterápiás foglalkozások megszervezésével,
 - a szociális intézményen belüli szociális foglalkoztatás megszervezésével,
 - a (6) bekezdés a) pontja szerinti tevékenységgel,
 - a helyi, kistérségi, regionális foglalkoztatási program elkészítésével kapcsolatos;
 - l) pontja szerinti szakterület körébe a gondozási szükséglet megállapítása során a személyes gondoskodás igénybevételével kapcsolatos eljárásokban közreműködő szakértőkre, szakértői szervekre vonatkozó részletes szabályokról szóló 340/2007. (XII. 15.) Korm. rendelet szerinti;
 - m) pontja szerinti szakterület körébe a fogyatékos személyek alapvizsgálata, a rehabilitációs alkalmassági vizsgálat és az ellátottak állapotának felülvizsgálata során a fogyatékos személyek alapvizsgálatáról, a rehabilitációs alkalmassági vizsgálatról, továbbá a szociális intézményekben ellátott személyek állapotának felülvizsgálatáról szóló 92/2008. (IV. 23.) Korm. rendelet szerinti;
 - n) pontja szerinti szakterület körébe a komplex minősítési eljárás során az Országos Rehabilitációs és Szociális Szakértői Intézettről, valamint eljárásának részletes szabályairól szóló 213/2007. (VIII. 7.) Korm. rendelet szerinti szociális szakértői feladatok ellátása tartozik.
- (5) Az Országos Gyermekvédelmi Szakértői Névjegyzékben szereplő szakértő tevékenysége kiterjedhet különösen
- a (2) bekezdés a)–j) pontja szerinti szakterület esetében a Gyvt. hatálya alá tartozó gyermekjóléti, gyermekvédelmi ellátásokkal kapcsolatos pályázat értékelésére, a pályázatot elbíráló bizottság érdemi munkájában történő részvételre, az elbírált pályázat megvalósításának figyelemmel kísérésére, monitorozására, a pályázatban vállaltak végrehajtásának ellenőrzésére,
 - a (2) bekezdés m) pontja szerinti szakterület esetében a gyermekjóléti, gyermekvédelmi szolgáltatások, intézmények minőségügyi rendszerével, illetve minőségbiztosításával kapcsolatos feladatok ellátására, illetve a gyermekvédelmi szolgáltatásokkal összefüggő elemzési, tervezési, fejlesztési feladatok ellátására, ennek keretében tanácsadásra, valamint a megyei gyermekvédelmi koncepció elkészítésében, felülvizsgálatában, véleményezésében történő részvételre,
 - a (2) bekezdés q) pontja szerinti szakterület esetében a gyermekjóléti, gyermekvédelmi ellátást érintő közigazgatási hatósági eljárásban történő szakértői közreműködésre.
- (6) Az Országos Szociálpolitikai Szakértői Névjegyzékben szereplő szakértő tevékenysége kiterjedhet különösen
- a (3) bekezdés a)–f) és i) pontja szerinti szakterület esetében az Szt. hatálya alá tartozó szociális ellátásokkal kapcsolatos pályázat értékelésére, a pályázatot elbíráló bizottság érdemi munkájában történő részvételre, az elbírált pályázat megvalósításának figyelemmel kísérésére, monitorozására, a pályázatban vállaltak végrehajtásának ellenőrzésére, a szociális szolgáltatási tevékenységet végzők szakmai ellenőrzésére, a szolgáltatás működésének ellenőrzésére,

- b) a (3) bekezdés g) pontja szerinti szakterület esetében a szociális ellátást érintő közigazgatási hatósági eljárásban történő szakértői közreműködésre,
- c) a (3) bekezdés j) pontja szerinti szakterület esetében a szociális szolgáltatásokkal összefüggő elemzési, tervezési, fejlesztési feladatok ellátására, ennek keretében tanácsadásra, a munkafolyamatok szakmai vizsgálatára, illetve szolgáltatástervezési koncepció, valamint szociálpolitikai koncepció elkészítésében, felülvizsgálatában történő részvételre,
- d) a (3) bekezdés k) pontja szerinti szakterület esetében a szociális szolgáltatások, szociális intézmények minőségügyi rendszerével, illetve minőségbiztosításával kapcsolatos feladatok ellátására.

A szakértői tevékenység megkezdésének és folytatásának feltételei

- 2. §**
- (1) A kérelmezőnek rendelkeznie kell a választott szakterület tekintetében az 1. számú mellékletben előírt szakképesítéssel, valamint – a (2)–(4) bekezdés szerinti kivétellel – az 1. számú mellékletben a szakterülethez előírt szakvizsgálással.
 - (2) A szakvizsgálással egyenértékű, ha a kérelmező szakirányú tudományos fokozattal rendelkezik, ideértve – az egyetemi végzettséget igazoló doktori címek kivételével – a felsőoktatásról szóló 2005. évi CXXXIX. törvény 149. §-a szerinti doktori címet.
 - (3) Az 1. § (2) bekezdésének b) és c) pontjában meghatározott szakterületek esetén, ha a kérelmező felsőfokú szakképesítéssel rendelkezik, szakvizsga vagy tudományos fokozat megléte nem szükséges.
 - (4) Az 1. § (3) bekezdésének k) pontjában meghatározott szakterület esetén szakvizsga megléte nem szükséges.
- 3. §**
- (1) A kérelmezőnek a kérelem benyújtását megelőző hét évben szerzett legalább öt év, az 1. számú melléklet szerint az adott szakterület tekintetében elfogadható szakmai gyakorlatot kell igazolnia.
 - (2) A szakmai gyakorlat időtartamába az 1. számú melléklet szerinti szakképesítés megszerzését megelőző időszak nem számítható be.
 - (3) A szakmai gyakorlat és a kérelemben megjelölt szakterület között közvetlen kapcsolatnak kell fennállnia. Közvetlen kapcsolatnak minősül
 - a) a fenntartói, igazgatási feladatok, illetve a gyermekjóléti, gyermekvédelmi, szociális szolgáltatás körében felmerülő feladatok – ha a választott szakterület adott ellátotti csoportot érint, akkor az érintett ellátotti csoporttal összefüggésben történő – ellátása,
 - b) a választott szakterületre vonatkozó szakmai, tudományos tevékenység.
 - (4) A szakmai gyakorlatot az igazolja, aki vagy akinek a jogelődje a kérelmezőt foglalkoztatja vagy foglalkoztatta. Egyéb esetben a kérelmező nyilatkozik a szakmai gyakorlatról.
- 4. §**
- (1) A kérelemhez szakterületenként legalább kettő, a szakmai tevékenységet értékelő szakmai ajánlást kell csatolni. A szakmai ajánlás tartalmi és formai követelményeit a 2. számú melléklet tartalmazza.
 - (2) Szakmai ajánlást az adhat, aki
 - a) azon a szakterületen, amelyet a kérelemben megjelöltek, az 1. számú melléklet szerinti, összesen legalább nyolc éves szakmai gyakorlattal rendelkezik, és
 - b) a kérelmező felett nem gyakorol munkáltatói jogokat, illetve a kérelmező nem gyakorol felette munkáltatói jogokat, továbbá
 - c) nem minősül a kérelmező hozzátartozójának a Polgári Törvénykönyv szerint.
 - (3) Az 1. § (2) bekezdésének l) pontjában meghatározott szakterület esetében az egyik szakmai ajánlásnak az 1. számú melléklet I. részének l) pontjában megjelölt programot minősítő személytől vagy szervezet képviselőjétől kell származnia.

A szakértői tevékenység megkezdésének, folytatásának engedélyezése

- 5. §**
- (1) Az Országos Gyermekvédelmi Szakértői Névjegyzék és az Országos Szociálpolitikai Szakértői Névjegyzék (a továbbiakban együtt: névjegyzék) szerinti szakértői tevékenység megkezdését a Foglalkoztatási és Szociális Hivatal (a továbbiakban: Hivatal) engedélyezi.
 - (2) Az engedély iránti kérelmet a 3. számú melléklet szerinti nyomtatványon kell benyújtani. A kérelem letölthető és kitölthető változatát a Hivatal a honlapján közzéteszi.
 - (3) A Hivatal a kérelemben megjelölt szakterületek vonatkozásában külön-külön vizsgálja a feltételek teljesülését. A kérelmező névjegyzékenként legfeljebb két-két szakterületen végezhet szakértői tevékenységet.
 - (4) A kérelemhez mellékelni kell
 - a) a szakképesítési és a szakvizsgára vonatkozó feltételek teljesítését tanúsító okiratok másolatát, külföldi felsőoktatási intézmény által kiállított oklevél esetén annak hiteles magyar fordítását, valamint a honosításáról szóló iratot,
 - b) a szakmai gyakorlat meglétét tanúsító igazolást, nyilatkozatot,
 - c) a szakmai ajánlásokat,
 - d) a bűnügyi nyilvántartásokban szereplő adatokkal igazolható, a szakértői működést kizáró feltételek fenn nem állásának igazolását,
 - e) az 1. § (2) bekezdésének I) pontja szerinti szakterület esetében az 1. számú melléklet I. részének I) pontjában meghatározott igazolást.

A névjegyzék vezetése

- 6. §**
- (1) A Hivatal a névjegyzéken folyamatosan átvezeti a változásokat, és a törvényben meghatározott közzététel során az aktuális adatokat teszi közzé.
 - (2) A szakértő a névjegyzékben szereplő adataiban bekövetkezett változást, valamint azt, ha a törvényben meghatározott feltételeket nem teljesíti, továbbá a felkészítő képzés, továbbképzés teljesítését haladéktalanul köteles bejelenteni a Hivatalnak.
 - (3) A Hivatal a névjegyzék módosulását követő tíz munkanapon belül intézkedik közlemény megjelentetéséről saját honlapján, valamint a gyermekek és az ifjúság védelméért és a szociál- és nyugdíjpolitikáért felelős miniszter (a továbbiakban: miniszter) által vezetett minisztérium (a továbbiakban: minisztérium) hivatalos lapjában és honlapján a
 - a) szakértői tevékenység szüneteltetéséről,
 - b) szakértői tevékenység felfüggesztéséről,
 - c) névjegyzékből való törlésről.

A szakértő képzése és működése

- 7. §**
- (1) Az újonnan engedélyezett szakértő az engedély megadását követően egy alkalommal – a szakértői tevékenységre való felkészítés érdekében szervezett – felkészítő képzésen köteles részt venni.
 - (2) A szakértő ötvenként legalább két alkalommal – a szakértők szakmai konzultációja, tapasztalatcseréje, illetve továbbképzése érdekében szervezett – továbbképzésen köteles részt venni.
 - (3) A felkészítő képzés és a továbbképzés képzőhelyeit a miniszter jelöli ki.
- 8. §** A szakértő nem járhat el olyan ügyben, amelyben – az adott ügy összes körülményére tekintettel – nem várható el tőle az ügy tárgyilagosa megítélése.

A szakértői tevékenység szüneteltetése

- 9. §**
- (1) A szakértő a Hivatalnál kérheti szakértői tevékenységének szüneteltetését a kezdőnap és az időtartam megjelölésével. Visszamenőleges szüneteltetésnek nincs helye.
 - (2) A szüneteltetés idejére a szakértő adatainak feltüntetését mellőzni kell a 6. § (1) bekezdése szerinti közzététel során.
 - (3) A szüneteltetés időtartama alatt a szakértő köteles részt venni a felkészítő képzésen és a továbbképzésen.

A szakértővel szembeni panasz eljárás

- 10. §** (1) A Hivatal kérelemre vagy hivatalból a szakértő tevékenységével kapcsolatos panasz felmerülése esetén a szakértővel szemben panasz eljárást folytat le.
- (2) A Hivatal a panasz megalapozottsága esetén – az ügy összes körülményének figyelembevételével – a panasz súlyától függően dönt
- a szakértő írásbeli figyelmeztetéséről,
 - a szakértői tevékenység határozott időre, de legfeljebb három évre történő felfüggesztéséről,
 - a szakértő engedélyének visszavonásáról.
- (3) A szakértői tevékenység felfüggesztése esetén a szakértői tevékenység szüneteltetésére vonatkozó szabályokat kell alkalmazni.
- 11. §** (1) A Hivatal a panasz eljárásban a szakértő eljárásának vizsgálatára – a közigazgatási hatósági eljárás általános szabályairól szóló törvénynek a szakértőre vonatkozó rendelkezései szerint – hatósági ellenőrzés keretében szakértői bizottságot rendelhet ki.
- (2) A szakértői bizottság megvizsgálja a panasz eljárás megindításának alapjául szolgáló körülményt (panaszt). A szakértői bizottság szakvéleménye indokolással ellátva tartalmazza, hogy milyen mértékben tartja megalapozottnak a panaszt, valamint azt, hogy – legalább részbeni megalapozottság esetén – a 10. § (2) bekezdése szerinti jogkövetkezmények közül melyik alkalmazását javasolja a Hivatal számára.
- (3) A névjegyzékkel kapcsolatos panasz eljárásban eljáró szakértői bizottság
- egy tagját elsőfokú eljárásban a Hivatal főigazgatója, másodfokú eljárásban a miniszter a panasz eljárással érintett névjegyzékben szereplő szakértők közül,
 - egy tagját a Szociálpolitikai és Munkaügyi Intézet főigazgatója,
 - egy tagját az Országos Szociálpolitikai Tanács
- a megkereséstől számított öt munkanapon belül – jelöli ki.
- (4) Ha a Szociálpolitikai és Munkaügyi Intézet főigazgatója, az Országos Szociálpolitikai Tanács vagy másodfokú eljárásban a Hivatal főigazgatója a (3) bekezdés szerinti határidőn belül nem jelöl tagot, a hiányzó tagot öt munkanapon belül a miniszter jelöli ki.
- (5) A szakértői bizottság működésének szabályait maga határozza meg.
- (6) A szakértői bizottság működésével kapcsolatos szervezési, adminisztratív feladatok ellátásáról a Hivatal gondoskodik.
- (7) A szakértői bizottság szakértői díja panaszúgyenként a minimálbér húsz százaléka.

Törlés a névjegyzékből

- 12. §** (1) A szakértői engedélyt vissza kell vonni és a szakértőt törölni kell a névjegyzékből, ha
- bejelenti a szakértői tevékenység megszüntetését,
 - a felkészítő képzésen vagy továbbképzésen történő részvételi kötelezettségének nem tett eleget,
 - elhunyt,
 - a szakértő a törvényben meghatározott feltételeket utóbb nem teljesíti,
 - a Hivatal a szakértővel szembeni panasz eljárásban a szakértő engedélyének visszavonásáról dönt.
- (2) Ha az engedély visszavonására és a névjegyzékből történő törlésre
- az (1) bekezdés b) pontja alapján kerül sor, a szakértő a törlés időpontjától számított egy évig,
 - az (1) bekezdés e) pontja alapján kerül sor, a szakértő a törlés időpontjától számított öt évig nem kaphat újra engedélyt.
- (3) A szakértő kérelmére az általa megjelölt szakterületét a névjegyzékből törölni kell.

Záró rendelkezések

- 13. §** (1) Ez a rendelet a kihirdetését követő nyolcadik napon lép hatályba. A rendeletet a hatálybalépését követően indult és megismételt eljárásokban kell alkalmazni.
- (2) E rendelet hatálybalépésével egyidejűleg hatályát veszti az Országos Gyermekvédelmi Szakértői Névjegyzékről szóló 10/2003. (III. 27.) ESZCSM rendelet.

- (3) Az Országos Szociálpolitikai Szakértői Névjegyzékről szóló 211/2003. (XII. 10.) Korm. rendelet, valamint az Országos Gyermekvédelmi Szakértői Névjegyzékről szóló 10/2003. (III. 27.) ESZCSM rendelet alapján kiadott, az e rendelet hatálybalépését megelőző napon érvényes szakértői igazolványok az igazolványban meghatározott időpontig érvényesek. A Hivatal a szakértői igazolványt érvényességének lejártát követően bevonja és a szakértőt – amennyiben nem rendelkezik a jelen rendelet alapján engedéllyel – törli a névjegyzékből.
- (4) Az Országos Szociálpolitikai Szakértői Névjegyzékről szóló 211/2003. (XII. 10.) Korm. rendelet 9. §-a és az Országos Gyermekvédelmi Szakértői Névjegyzékről szóló 10/2003. (III. 27.) ESZCSM rendelet 3. §-a szerinti bizottságok tagjainak megbízatása e rendelet hatálybalépésének napján megszűnik.
- (5) Az e rendelet hatálybalépése előtt az Országos Gyermekvédelmi Szakértői Névjegyzékbe, illetve az Országos Szociálpolitikai Szakértői Névjegyzékbe való felvétel és a névjegyzéken tartás meghosszabbítása iránt benyújtott és el nem bírált kérelmet e rendelet rendelkezései szerint kell elbírálni azzal, hogy az engedély a korábbi névjegyzéken tartás lejártát követő naptól kezdődő hatállyal adható ki.
- (6) Ez a rendelet a belső piaci szolgáltatásokról szóló, 2006. december 27-i 2006/123/EK európai parlamenti és tanácsi irányelvnek való megfelelést szolgálja.

Dr. Herczog László s. k.,
szociális és munkaügyi miniszter

1. számú melléklet a 25/2009. (XI. 13.) SZMM rendelethez

A gyermekvédelmi szakértőknél és a szociálpolitikai szakértőknél elfogadható szakképesítés, szakvizsga és szakmai gyakorlat

- I. Gyermekvédelmi szakértők
 - a) Gyermekjóléti szolgáltatás szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a gyermekjóléti szolgáltatás vezetője, illetve a családgondozó számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: gyermekjóléti szolgáltatás, családsegítő szolgáltatás, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
 - b) Bölcsődei ellátás, csecsemő- és kisgyermekgondozás, nevelés szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a bölcsődei igazgatóság magasabb vezetője, valamint a bölcsőde magasabb vezetője/vezetője számára előírt szakirányú szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: bölcsődei területen, valamint 0–3 éves gyermekek ellátását végző gyermekotthonban szerzett gyakorlat, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat, gyermekekkel foglalkozó egészségügyi intézményben szerzett szakmai gyakorlat.
 - c) Gyermekek napközbeni ellátása szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a bölcsődei igazgatóság magasabb vezetője, valamint a bölcsőde magasabb vezetője/vezetője számára előírt szakirányú szakképesítések, konduktor, fejlesztő pedagógus.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: gyermekek napközbeni ellátása, egyéb alternatív, a 0–5 éves korú gyermekek optimális fejlődése érdekében végzett képességgondozás, szociális ellátás, közoktatás vagy szabadidős programok szervezése területén szerzett gyakorlat, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat, gyermekekkel foglalkozó egészségügyi intézményben szerzett szakmai gyakorlat.

- d) Gyermek átmeneti gondozása szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a gyermekek, illetve családok átmeneti otthona magasabb vezetője/vezetője számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: a gyermekjóléti alapellátás, gyermekvédelmi szakellátások vagy a szociális ellátások területén szerzett gyakorlat, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
- e) Nevelőszülői, helyettes szülői ellátás szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a területi gyermekvédelmi szakszolgálat magasabb vezetője/vezetője számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: nevelőszülői, helyettes szülői hálózatban, vagy annak működtetése során szerzett gyakorlat, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
- f) Gyermekotthoni ellátás szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a gyermekotthon magasabb vezetője/vezetője számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: gyermekotthoni ellátásban vagy annak működtetése során szerzett gyakorlat, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
- g) Területi gyermekvédelmi szakszolgáltatás szakterület
Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a területi gyermekvédelmi szakszolgálat magasabb vezetője/vezetője számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: területi gyermekvédelmi szakszolgáltatásban, ennek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
- h) Javítóintézeti nevelés szakterület
Elfogadható szakképesítés: a 30/1997. (X. 11.) NM rendelet 2. számú mellékletében az intézményvezető számára előírt szakképesítés.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: javítóintézetben, speciális gyermekotthonban, ezek fenntartói vagy ágazati irányítása, ellenőrzése, módszertani segítése során szerzett szakmai gyakorlat.
- i) Fogyatékos gyermekek gondozása, nevelése szakterület
Elfogadható szakképesítés: gyógypedagógus.
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
Elfogadható szakmai gyakorlat: a gyermekvédelem, a közoktatás, a szociális ellátás területén fogyatékos gyermekekkel végzett munka, illetve ezek módszertani segítése során szerzett szakmai gyakorlat.
- j) Speciális szükségletű gyermekek ellátása szakterület
Elfogadható szakképesítés: pedagógus szakképzettség, pszichológus, gyógypedagógus (különösen pszichopedagógus), szociálpedagógus, orvos (különösen addiktológus, pszichiáter, neurológus).
Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.

Elfogadható szakmai gyakorlat: a gyermekvédelem, a közoktatás, a szociális, illetve az egészségügyi ellátás területén speciális szükségletű gyermekekkel végzett munka, illetve ezek módszertani segítése során szerzett szakmai gyakorlat.

- k) Gyermekek, illetve a gyámhatósági eljárásban érintett személyek személyiségvizsgálata szakterület
 Elfogadható szakképesítés: pszichológus, pszichiáter.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: a gyermekvédelem, a közoktatás, a szociális, illetve az egészségügyi ellátás területén gyermekek személyiségvizsgálata, illetve ezek módszertani segítése során szerzett szakmai gyakorlat.
- l) Konfliktuskezelés, gyermekvédelmi közvetítés, mediáció szakterület
 Elfogadható szakképesítés: a szociális továbbképzések rendszerében e témában minősített program tréner, illetve a programon kiképzett személy. Kiképzettnek tekintendő az a személy is, aki olyan programon szerzett tanúsítványt, amelyet az Országos Gyermekvédelmi Szakértői Névjegyzékről szóló 10/2003. (III. 27.) ESZCSM rendelet hatálybalépése előtt minősítettek. A minősítés tényét a programot akkreditáltató személy vagy szervezet képviselője igazolja.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: a gyermekvédelem, illetve a szociális ellátás területén szerzett 5 éves gyakorlat, ezen belül 3 éves, a konfliktuskezelésben vagy a konfliktuskezelési technika tanítása során szerzett szakmai gyakorlat.
- m) Gyermekjóléti, gyermekvédelmi ellátórendszerek kialakítása, értékelése szakterület
 Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a területi gyermekvédelmi szakszolgálat, illetve a gyermekjóléti szolgálat magasabb vezetője/vezetője számára előírt szakirányú szakképzettség, illetve szakirányú szakképzettség hiányában elfogadható szakképesítések.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: gyermekjóléti, gyermekvédelmi rendszerek működtetése, fenntartói vagy ágazati irányítása, ellenőrzése, értékelése, módszertani segítése során szerzett szakmai gyakorlat.
- n) Nyilvántartás szakterület
 Elfogadható szakképesítés: a 15/1998. (IV. 30.) NM rendelet 2. számú mellékletében a területi gyermekvédelmi szakszolgálat, illetve a gyermekjóléti szolgálat magasabb vezetője/vezetője számára előírt szakirányú szakképesítések.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: gyermekjóléti, gyermekvédelmi rendszerekben, illetve ezek fenntartói vagy ágazati irányítása, ellenőrzése, értékelése, módszertani segítése során szerzett szakmai gyakorlat.
- o) Az egyéni gondozás, nevelés szakmai-módszertani tervezése szakterület
 Elfogadható szakképesítés: felsőfokú szociális vagy felsőfokú pedagógus végzettség, pszichológus.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: gyermekjóléti, gyermekvédelmi rendszerekben, ezek módszertani segítése során szerzett gyakorlat, gyermekekkel foglalkozó egészségügyi intézményben szerzett szakmai gyakorlat.
- p) Gyermekek vagyoni érdekvédelme szakterület
 Elfogadható szakképesítés: közigazgató, jogász, felsőfokú szociális vagy felsőfokú pedagógus végzettség.
 Elfogadható szakvizsga: szociális szakvizsga, jogi szakvizsga, közigazgatási szakvizsga, orvosi szakképesítéssel megszerzhető szakirányú szakképesítés, pedagógus-szakvizsga, szakpszichológusi szakvizsga.
 Elfogadható szakmai gyakorlat: ingatlanok forgalmazásában, pénzügyi befektetésekben, gazdasági társaságok működésében, továbbá a gyermekvédelem, gyámügyi igazgatás területén a gyermekek vagyonának kezelésében szerzett szakmai gyakorlat.
- q) Gyermekvédelmi és gyámügyi igazgatás szakterület
 Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, jogász, igazgatásszervező, szociális igazgatásszervező, felsőfokú pedagógus végzettség.
 Elfogadható szakvizsga: közigazgatási szakvizsga, jogász képzésnél jogi szakvizsga is.

Elfogadható szakmai gyakorlat: a gyermekek és az ifjúság védelméért felelős miniszter által vezetett minisztériumban folytatott tevékenység, a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 15. §-ában meghatározott ellátások körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a gyermekvédelmi, gyámügyi igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál gyermekjóléti és gyermekvédelmi szolgáltató tevékenység működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, a pénzügyi ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál gyermekjóléti és gyermekvédelmi szolgáltató tevékenységgel közvetlenül összefüggő feladat ellátása vagy mindezek módszertani segítése, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

II. Szociálpolitikai szakértők

a) Időskorúak szociális ellátása szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomrostani szakorvos, diplomás ápoló/ápoló*/mentálhigiénikus/addiktológiai konzultáns, teológus, pszichológus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomrostani szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (Szt.) 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzügyi ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

b) Fogyatékos személyek szociális ellátása szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomrostani szakorvos, audiológus, fül-orr-gégész szakorvos, ortopéd szakorvos, szemész szakorvos, diplomás ápoló/ápoló*/mentálhigiénikus/addiktológiai konzultáns, teológus, pszichológus, konduktor óvodapedagógus, konduktor tanító, gyógypedagógus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomrostani szakorvos, audiológus, fül-orr-gégész szakorvos, ortopéd szakorvos, szemész szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is, konduktor óvodapedagógus, konduktor tanító, gyógypedagógus képesítésnél a pedagógus-szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzügyi ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

c) Pszichiátriai betegek szociális ellátása szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomrostani szakorvos, pszichiáter szakorvos, diplomás ápoló/ápoló*/mentálhigiénikus/addiktológiai konzultáns, teológus, pszichológus, gyógypedagógus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomrostani szakorvos, pszichiáter szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve

a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

d) Szenvedélybetegek szociális ellátása szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomorvostani szakorvos, addiktológiai szakorvos, diplomás ápoló/ápoló*/mentálhigiénikus/addiktológiai konzultáns, teológus, pszichológus, gyógypedagógus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomorvostani szakorvos, addiktológiai szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

e) Hajléktalan személyek szociális ellátása szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomorvostani szakorvos, teológus, pszichológus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomorvostani szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

f) Családsegítés szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomorvostani szakorvos, teológus, pszichológus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomorvostani szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

g) Szociális igazgatás szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, jogász, igazgatásszervező, szociális igazgatásszervező.

Elfogadható szakvizsga: közigazgatási szakvizsga, jogász képesítésnél jogi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

h) Szociális foglalkoztatás szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, pszichológus, gyógypedagógus, jogász, igazgatásszervező, szociális igazgatásszervező.

Elfogadható szakvizsga: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus képesítésnél: szociális szakvizsga, pszichológus képesítésnél: szociális szakvizsga vagy klinikai szakpszichológusi szakvizsga, gyógypedagógus képesítésnél: szociális szakvizsga vagy pedagógus-szakvizsga, jogász képesítésnél: közigazgatási szakvizsga vagy jogi szakvizsga, igazgatásszervező, szociális igazgatásszervező képesítésnél: közigazgatási szakvizsga.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, a foglalkoztatáspolitikáért felelős miniszter által vezetett minisztériumban, illetve a felügyelete alá tartozó intézményben, továbbá szociális foglalkoztatóban vagy célszervezetnél folytatott tevékenység az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

i) Rehabilitációs utógondozás szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomorvostani szakorvos, rehabilitációs szakorvos, pszichológus, gyógypedagógus.

Elfogadható szakvizsga: szociális szakvizsga, társadalomorvostani szakorvos, rehabilitációs szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is, gyógypedagógus képesítésnél a pedagógus-szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

j) Szociális szolgáltatások tervezése, fejlesztése, szervezése, ideértve a közösségi ellátásokat, a csoportmunkát, valamint a szolgáltatástervezési koncepcióval kapcsolatos tanácsadás szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, pszichológus, jogász, igazgatásszervező, szociális igazgatásszervező.

Elfogadható szakvizsga: szociális szakvizsga, általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus képesítésnél a közigazgatási szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

k) Szociális minőségfejlesztési tanácsadás szakterület

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, szociológus, társadalomrostani szakorvos, pszichológus, minőségmenedzser, vezető auditor.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

l), m), n) Szakértői közreműködés a személyes gondoskodás igénybevitelével kapcsolatos eljárásokban, szakértői közreműködés a fogyatékos személyek alapvizsgálatában, a rehabilitációs alkalmassági vizsgálatban, a szociális intézményekben ellátott személyek állapotának felülvizsgálatában, szakértői közreműködés a komplex minősítési eljárásban szakterületek

Elfogadható szakképesítés: általános szociális munkás, szociálpedagógus, szociális szervező, szociális menedzser, okleveles szociális munkás, szociálpolitikus, rehabilitációs szakorvos, pszichiáter szakorvos, addiktológiai szakorvos, diplomás ápoló/ápoló*/mentálhigiénikus/addiktológiai konzultáns, pszichológus, konduktor óvodapedagógus, konduktor tanító, gyógypedagógus.

Elfogadható szakvizsga: szociális szakvizsga, rehabilitációs szakorvos, pszichiáter szakorvos, addiktológiai szakorvos képesítésnél az orvosi szakvizsga is, pszichológus képesítésnél a klinikai szakpszichológusi szakvizsga is, konduktor óvodapedagógus, konduktor tanító, gyógypedagógus képesítésnél a pedagógus-szakvizsga is.

Elfogadható szakmai gyakorlat: a szociál- és nyugdíjpolitikáért felelős miniszter által vezetett minisztériumban vagy a minisztérium felügyelete alá tartozó intézményben folytatott tevékenység, az Szt. 57. §-ában meghatározott szociális szolgáltatás körében végzett tevékenység, helyi önkormányzatnál a fenntartói feladatok ellátásával, illetve a szociális igazgatással összefüggésben végzett tevékenység, szociális és gyámhivatalnál, illetve települési önkormányzatnál szociális szolgáltatások működési engedélyezésével, illetve a szolgáltatók működésének hatósági ellenőrzésével összefüggő feladatellátás, az Szt. 25. § (3) bekezdése szerinti szociális rászorultságtól függő pénzbeli ellátásokkal összefüggő feladatellátás, nem állami, illetve egyházi fenntartónál szociális szolgáltatással közvetlenül összefüggő feladat ellátása, felsőfokú szociális alapvégzettséget nyújtó felsőoktatási intézményben folytatott oktatói, tudományos tevékenység.

* Felsőfokú ápoló végzettség a felsőoktatási alap- és mesterképzésről, valamint a szakindítás eljárási rendjéről szóló 289/2005. (XII. 22.) Korm. rendeletben meghatározott ápolói képzések alapján szerzett végzettség, az egészségügyi felsőoktatás alapképzési szakjainak képesítési követelményeiről szóló 36/1996. (III. 5.) Korm. rendelet alapján szerzett okleveles ápolói és ápolói végzettség, valamint az okleveles ápolói végzettséggel egyenértékűnek minősített egyetemi okleveles ápolói végzettség.

2. számú melléklet a 25/2009. (XI. 13.) SZMM rendelethez

Ajánlás**az Országos Gyermekvédelmi Szakértői Névjegyzékbe / az Országos Szociálpolitikai Szakértői Névjegyzékbe való felvételhez***

A szakmai ajánlást adó személy

neve:

munkahelye:

beosztása:

szakterülete, főbb szakmai tevékenysége:

szakmai gyakorlata:

szakmai kapcsolata a kérelmezővel:

.....

.....

.....

A szakértőnek javasolt személy

neve:

lakcíme:

Azon szakterület megnevezése, amelyre a szakértőnek javasolt személy felvételét ajánlja:.....

Ajánlás (a kérelmező szakmai munkájának átfogó értékelése, kiemelve, hogy a kérelmező szakmai munkásságát az ajánló mióta ismeri, a kérelmező szakmai tevékenységéről milyen szakterületen, munkakörben szerzett tudomást; a kérelmező szakmai képességeinek, kompetenciáinak bemutatása, ajánlott terjedelem: egy A/4-es oldal):

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

* A megfelelő aláhúzendó.

Záradék

Kijelentem, hogy a szakértőnek javasolt személy felett nem gyakorlok munkáltatói jogokat, illetve a szakértőnek javasolt személy nem gyakorol felettem munkáltatói jogokat, továbbá a szakértőnek javasolt személy nem minősül a Polgári Törvénykönyv szerinti hozzátartozóznak.

Kijelentem, hogy

- a 25/2009. (XI. 13.) SZMM rendelet 1. számú mellékletének I. része szerinti*
 - a 25/2009. (XI. 13.) SZMM rendelet 1. számú mellékletének II. része szerinti*
- legalább nyolcéves szakmai gyakorlattal rendelkezem.

Dátum:

.....
aláírás

3. számú melléklet a 25/2009. (XI. 13.) SZMM rendelethez**Kérelem****az Országos Gyermekvédelmi Szakértői Névjegyzékbe/az Országos Szociálpolitikai Szakértői Névjegyzékbe történő felvétel iránt**

Az Országos Gyermekvédelmi Szakértői Névjegyzékbe felvételemet az alábbi szakterület(ek)re kérem¹:

- a) gyermekjóléti szolgáltatás
- b) bölcsődei ellátás, csecsemő- és kisgyermekgondozás, nevelés,
- c) gyermekek napközbeni ellátása,
- d) gyermekek átmeneti gondozása,
- e) nevelőszülői, helyettes szülői ellátás,
- f) gyermekotthoni ellátás,
- g) területi gyermekvédelmi szakszolgáltatás,
- h) javítóintézeti nevelés,
- i) fogyatékos gyermekek gondozása, nevelése,
- j) speciális szükségletű gyermekek ellátása,
- k) gyermekek, illetve a gyámhatósági eljárásban érintett személyek személyiségvizsgálata,
- l) konfliktuskezelés, gyermekvédelmi közvetítés, mediáció,
- m) gyermekjóléti, gyermekvédelmi ellátórendszerek kialakítása, értékelése,
- n) nyilvántartás,
- o) az egyéni gondozás, nevelés szakmai-módszertani tervezése,
- p) gyermekek vagyoni érdekvédelme,
- q) gyermekvédelmi és gyámügyi igazgatás.

Az Országos Szociálpolitikai Szakértői Névjegyzékbe felvételemet az alábbi szakterület(ek)re kérem¹:

- a) időskorúak szociális ellátása,
- b) fogyatékos személyek szociális ellátása,
- c) pszichiátriai betegek szociális ellátása,
- d) szenvedélybetegek szociális ellátása,

¹ A megfelelő aláhúzendő. Egy kérelmen legfeljebb kettő, egyazon névjegyzékbe tartozó szakterület jelölhető meg.

- e) hajléktalan személyek szociális ellátása,
- f) családsegítés,
- g) szociális igazgatás,
- h) szociális foglalkoztatás,
- i) rehabilitációs utógondozás,
- j) szociális szolgáltatások tervezése, fejlesztése, szervezése, ideértve a közösségi ellátásokat, a csoportmunkát, valamint a szolgáltatástervezési koncepcióval kapcsolatos tanácsadás,
- k) szociális minőségfejlesztési tanácsadás,
- l) szakértői közreműködés a személyes gondoskodás igénybevitelével kapcsolatos eljárásokban,
- m) szakértői közreműködés a fogyatékos személyek alapvizsgálatában, a rehabilitációs alkalmassági vizsgálatban, a szociális intézményekben ellátott személyek állapotának felülvizsgálatában,
- n) szakértői közreműködés a komplex minősítési eljárásban.

Személyi adatok:

Családi név és utónév:

Születési név:

Születési hely és idő:

Anyja születési neve:

Lakcím:

Értesítési cím:

Egyéb elérhetőség (tel.szám, e-mail cím)²:

Iskolai végzettség, szakképzettség, szakképesítés:

Szakvizsga megnevezése:

Tudományos fokozat megnevezése³:

Egyetemi doktori cím:

Munkahely megnevezése:

Munkahely címe:

Munkahely tel./fax:

Jelenlegi munkakör:

Szakmai tevékenység tömör összefoglalása (a szakmai tevékenység rövid ismertetése, további szakterületek, szakértői tevékenységek felsorolása, publikációk, a nyilvántartás meghosszabbítása iránti kérelem esetén az eddigi szakértői tevékenység összefoglalása):

.....

Vállalom, hogy a névjegyzékben nyilvántartott adataimban történt változásokat, illetve az Országos Gyermekvédelmi Szakértői Névjegyzékről és az Országos Szociálpolitikai Szakértői Névjegyzékről szóló 25/2009. (XI. 13.) SZMM rendelet 6. §-ának (2) bekezdése szerinti változást haladéktalanul bejelentem.

Dátum:

.....
 aláírás

² Nem kötelező a megadása.

³ A jogi egyetemi doktori cím nem minősül tudományos fokozatnak.

A Magyar Közlönyt a Szerkesztőbizottság közreműködésével a Miniszterelnöki Hivatal szerkeszti.
A Szerkesztőbizottság elnöke: dr. Petrétei József, a szerkesztésért felelős: dr. Tordai Csaba.
A szerkesztőség címe: Budapest V., Kossuth tér 1–3.
A Határozatok Tára hivatalos lap tartalma a Magyar Közlöny IX. részében jelenik meg.
A Magyar Közlöny hiteles tartalma elektronikus dokumentumként
a <http://kozlony.magyarorszag.hu> honlapon érhető el. Felelős kiadó: dr. Tordai Csaba.
A Magyar Közlöny oldalhű másolatát papíron kiadja a Magyar Közlöny Lap- és Könyvkiadó.
Felelős kiadó: dr. Kodela László elnök-vezérigazgató.