

KITÖLTÉSI ÚTMUTATÓ AZ ÉPÍTMÉNYADÓBAN BENYÚJTANDÓ ADATBEJELENTÉSI NYOMTATVÁNYHOZ

A nyomtatvány alapvetően az önkormányzati adóhatóságok számára ad támpontot saját adat-bejelentési nyomtatványuk szerkesztéséhez.

Az önkormányzati adóhatóság a nyomtatványt kiegészítheti az önkormányzati rendeleti sajátosságoknak megfelelően adómentesség, adókedvezmény igénybevételére vonatkozó jogcímmel, adatkéréssel.

Az adózónak tehát az önkormányzati adóhatóság által rendszeresített nyomtatványt kell benyújtania!

Ezt az adat-bejelentési nyomtatványt ugyanakkor azok az adóalanyok is benyújthatják, akik önkormányzati adómentességet vagy kedvezményt nem kívánnak igénybe venni vagy számukra az nem jár.

Kinek kell adatbejelentési nyomtatványt benyújtani?

Az adatbejelentési nyomtatvány benyújtásának kötelezettsége azokat terheli, akik/amelyek az **építményadó alanyának minősülnek** és a tulajdonukban álló, illetve a vagyoni értékű jogukkal terhelt építmény (épület, épületrész) fekvése szerinti települési (kerületi) önkormányzat az építményadót bevezette.

Az építményadó alanya lehet, aki a naptári év első napján az adóköteles épület:

- a tulajdonosa vagy, ha vagyoni értékű jog áll fenn az épületen
- a vagyoni értékű jog jogosítója.

A tulajdonos személye

Az építményadó-kötelezettség kapcsán az ingatlan **tulajdonosának** azt a személyt vagy szervezetet kell tekinteni, aki/amely **az ingatlan-nyilvántartásban tulajdonosként szerepel**.

Ha az ingatlan tulajdonjogának átruházására irányuló szerződést az ingatlanügyi hatósághoz benyújtották - melynek tényét az ingatlanügyi hatóság széljegyezte -, a **szerző felet kell tulajdonosnak** tekinteni. Ez alól kivétel, ha a tulajdonjog bejegyzése iránti kérelmet az ingatlanügyi hatóság jogerősen vagy véglegesen elutasította vagy azt visszavonták vagy a bíróság megállapította a szerződés érvénytelenségét.

Mindez praktikus azt jelenti, hogy a „széljegyre vett” szerző fél, a széljegyre vétel dátumát követő év első napjától az építményadó alanyának tekintendő. Kivételt ez alól az általános szabály alól az az eset képez, ha az ingatlanügyi hatóság a széljegyet anélkül törli, hogy a szerző fél tulajdonjogát bejegyezte volna.

Ennek oka lehet az:

- ha a hatóság a bejegyzési kérelmet véglegesen (jogerősen) elutasítja (ez a helyzet akkor áll elő, ha a bejegyzési feltételek nem állnak fenn, pl. a részletvétel meghiúsulása miatt nem megy teljesedésbe a szerződés),
- ha maga a széljegyre vett szerző fél áll-e el az ügylettől és kéri a széljegyre vétele törlését, illetve
- ha a felek között fennálló tulajdoni vagy kötelmi jogvita a bíróság elé kerül, ennek eredményeként a bíróság megállapítja a felek közti tulajdonváltást generáló szerződés (jellemzően adásvételi, ajándékozási szerződés) érvénytelenségét és dönt az eredeti állapot helyreállításáról.

Újjonnan létrehozott építmény, például új lakás tulajdonosára speciális szabály is vonatkozik, ha a lakást „tervasztról” vette meg. Ebben az esetben a szerző fél nem a szerződés ingatlanügyi hatósághoz való benyújtását követő évtől lesz tulajdonos, hanem azon évtől, mely évet megelőzően az új épület, lakás el is készül (használatba vételi, fennmaradási engedély jogerőre emelkedik, egyszerű bejelentés esetén a hatósági bizonyítványt kiadták).

Egyéb módon történő tulajdonszerzés esetére a Polgári Törvénykönyv vonatkozó szabályai az irányadók. Ezen tulajdonszerzési fajták közé tartoznak az ingatlan-nyilvántartáson kívüli – a Ptk. szabályai alapján előálló – tulajdonszerzés-módok, így a **ráépítés, elbirtoklás** vagy az ingatlan-nyilvántartásban nem szereplő építmények szerzése is, de ide tartozik az **öröklés** útján való szerzés is.

Vagyoni értékű jog jogosítottja

Az adóalanyiságot generáló **vagyoni értékű jog** az ingatlan-nyilvántartásba bejegyzett kezelői jog, vagyonkezelői jog, tartós földhasználat, haszonélvezet, használat joga - ideértve a külföldiek ingatlanhasználati jogát is -, földhasználat és lakásbérlet lehet.

Ilyen vagyoni értékű jog ingatlan-nyilvántartásba történő bejegyzése esetén nem az ingatlan-nyilvántartási tulajdonos, hanem az ilyen jog jogosítottjaként az ingatlan-nyilvántartásba bejegyzett személy minősül adóalanyoknak.

Egyéb esetek

Társasház, -garázs és -üdülő esetén a tulajdonosok önálló adóalanyok, a közös használatú helyiségek után az adó alanya az említett közösség.

Ha az épületnek több tulajdonosa van vagy többeknek áll fenn vagyoni értékű joga az adóköteles építményén, akkor tulajdoni illetőségük vagyoni értékű jogosultságuk arányában áll fenn az adóalanyiság.

Miről kell adatbejelentést tenni?

Az egy helyrajzi számon nyilvántartott adóköteles építményekről kell az adatbejelentést benyújtani. Abban az esetben, ha egy helyrajzi szám alatt több önálló adótárgy is található, ezekről az adatbejelentési nyomtatvány egyes betétlapjain, külön-külön kell számot adni.

Építményadó-köteles az épület és az épületrész.

Az épület és az épületrész minősülhet lakásnak vagy nem lakás céljára szolgáló épületnek, épületrésznek.

Épület alatt – az építményadó-szabályozás vonatkozásában – az épített környezet alakításáról és védelméről szóló törvény szerinti olyan építmény vagy annak azon része értendő, amely a környező külső tértől szerkezeti elemekkel részben vagy egészben mesterségesen kialakított, elválasztott teret alkot és ezzel az állandó vagy időszakos tartózkodás, illetve használat feltételeit biztosítja, ideértve az olyan önálló létesítményt is, amely részben vagy teljes belmagasságával a környező csatlakozó terepszint alatt van.

Épületrész pedig az épület önálló rendeltetésű, a szabadból vagy az épület közös közlekedőjéből nyíló önálló bejárattal ellátott helyisége vagy helyiség-csoportja, amely azzal felel meg lakásnak, üdülőnek, kereskedelmi egységnek, egyéb nem lakás céljára szolgáló épületnek, hogy az ingatlan-nyilvántartásban önálló ingatlanként nem szerepel. Ilyen lehet – többek között – többlakásos épületben (pl. ikerházban) található nem albetétesített lakás, egy családi ház garázsában kialakított önálló bejáratú „kisbolt” vagy műhely is.

Az adókötelezettség az építmény valamennyi helyiségére kiterjed, annak rendeltetésétől, illetőleg hasznosításától függetlenül. Az építmény használatának a szünetelése az adókötelezettséget nem érinti.

Meddig, hová kell a bejelentést benyújtani?

Az adókötelezettség keletkezését, megszűnését, változását kiváltó ok bekövetkeztét követő év január 15-ig kell a bevallást benyújtani. Ahhoz az önkormányzathoz kell az adatbejelentést benyújtani, amelyiknek a területén az adóköteles építmény található.

Például, ha valaki lakást, családi házat vásárolt az év november 20-án, akkor a következő év január 15-ig kell a nyomtatványt kitölteni és benyújtani a lakás fekvése szerinti önkormányzati adóhatósághoz.

Mi történik az adatbejelentést követően?

Az adatbejelentés adatai alapján az önkormányzati adóhatóság határozatban állapítja meg az adót. Tehát az adózónak nem kell kiszámítani az adót

Amennyiben a határozat-hozatalhoz az szükséges az adóhatóság hiánypótlást rendelhet el, ami azt jelenti, hogy további adatokat kérhet. Ha a tényállás ekkor sem tisztázható, akkor az önkormányzati adóhatóság ellenőrzést rendel el és ellenőrzés keretén belül hoz határozatot az adó összegéről.

Az adózónak a határozat kézhezvételét követően kell az adót megfizetni a határozatban szereplő időpontokban és összegben (általában évente két részletben kell az adót megfizetni).

AZ ADATBEJELENTÉSI NYOMTATVÁNY EGYES SORAI

I. Az adatbejelentés fajtája:

Az adatbejelentés fajtája szerint kétféle lehet, megállapodás alapján és nem megállapodás alapján benyújtott adatbejelentés.

A megállapodás alapján benyújtott adatbejelentés – értelemszerűen – csak abban az esetben következhet be, ha az adótárgy ingatlan után az adóalanyiság egyidejűleg több személy vagy szervezet esetében áll fenn, azaz ha az adótárgy építményen több személynek (szervezetnek) áll fenn tulajdonjoga, vagy az ingatlan-nyilvántartásba bejegyzett – helyi adókról szóló 1990. évi C. törvény (Htv.) szerinti – vagyoni értékű joga. Ez utóbbi esetben ezek a személyek írásban megkötött és az adóhatósághoz benyújtott megállapodásukban az adóalanyisággal kapcsolatos jogokkal és kötelezettségekkel egy tulajdonost

vagy a vagyoni értékű jog jogosítottjai közül egy személyt (szervezetet) is felruházhatnak. Ez a lehetőség azonban csak akkor áll fenn, ha a megállapodásban valamennyi tulajdonos (vagyoni értékű jog jogosítottja) részt vesz. Például ha egy osztatlan közös tulajdonban lévő lakásnak 4 tulajdonosa van, akkor egy erről szóló megállapodás megkötése esetén elegendő erről az adótárgyról egy – a három tulajdonostársa által erre felruházott – tulajdonostársnak egy adatbejelentési nyomtatványt benyújtania.

Ebben a blokkban a megfelelő sor melletti négyzetbe X-et téve kell jelölni, hogy az adatbejelentés megállapodás alapján benyújtott vagy sem.

II. Az adatbejelentő adatai

Ezt a részt értelemszerűen kell kitölteni az adatbejelentő kért személyes, szervezeti adataival.

III. Az adatbejelentő tulajdonjoga, vagyoni értékű joga

Ennél a pontnál azt kell jelölni, hogy az adatbejelentő adóalany milyen jogcímen alanya az adatbejelentés tárgyát képező épület, épületrész utáni építményadónak: tulajdonosként vagy az ingatlan-nyilvántartásba bejegyzett vagyoni értékű jog jogosítottjaként. Ez utóbbi esetben jelölni kell az adott négyzetbe tett X-el az adóalanyiságot generáló vagyoni értékű jog fajtáját is.

IV. Az építmény címe:

1. Ennél a résznél az adatbejelentés tárgyát képező adótárgy épület/épületrész fellelhetőségi, illetve cím adatai rögzítendőek.
2. Meg kell adni továbbá az adótárgy ingatlan-nyilvántartásban rögzített helyrajzi számát is.
3. Fel kell tüntetni, hogy az adatbejelentéssel érintett helyrajzi számú ingatlanon (pl. egy családi házas ingatlan esetén) hány darab adótárgy, azaz hány darab Htv. szerint épület, épületrész található. illetve a 3. sor alábontásában rögzíteni kell
 - az adott helyrajzi számon hány lakás, üdülő van (ezekről egyesével kell számot adni az „A” betétlap megfelelő példányszámú kitöltésével) (3.1. sor)
 - az adott helyrajzi számon hány kereskedelmi egység, szállásépület, illetve egyén nem lakás célú épület van (ezekről egyesével kell számot adni az „B” betétlap megfelelő példányszámú kitöltésével) (3.2. sor)

V. Aláírás, illetve adatbejelentői nyilatkozat az adatbejelentés helyességéről.

Amennyiben az adóalany helyett képviselő nyújtja be az adatbejelentési nyilatkozatot, úgy ennél a résznél, a megfelelő sor melletti négyzetbe tett X-el kell jelölni, hogy a képviselő:

- állandó meghatalmazott
- eseti, meghatalmazotti minőségét meghatalmazás csatolásával igazoló meghatalmazott, vagy
- az önkormányzati adóhatósághoz bejelentett pénzügyi képviselő.

„A” JELŰ BETÉTLAP

Ezt a betétlapot kell kitölteni – a főlap mellett – akkor, ha az adatbejelentés tárgya lakás vagy üdülő. A betétlapot annyi példányban kell kitölteni, ahány, a lakás vagy üdülő Htv-beli fogalmának megfelelő adótárgy fellelhető az adott helyrajzi számon. Például ha egy családi házban két önálló lakást (olyan önálló lakrészt, amelyben van legalább egy lakószoba és konyha) alakítottak ki, melyeknek a szabadba vagy a közös közlekedőben van bejárata, akkor két adótárgyról lehet beszélni.

A Htv. meghatározza az értelmező rendelkezések körében, hogy az építményadó-szabályozás vonatkozásában mit kell lakás és üdülő alatt érteni.

Eszerint **lakás** a lakások és helyiségek bérletére, valamint elidegenítésükre vonatkozó egyes szabályokról szóló 1993. évi LXXVIII. törvény 91/A. §-a 1-6. pontjában foglaltak alapján ilyennek minősülő és az ingatlan-nyilvántartásban lakóház, lakóépület, lakás, kastély, villa, udvarház megnevezéssel nyilvántartott, vagy ilyenként feltüntetésre váró ingatlan, **üdülő** pedig az ingatlan-nyilvántartásban üdülőként (üdülőépület, hétvégi ház, apartman, nyaraló, csónakház) feltüntetett vagy ilyenként feltüntetésre váró építmény.

I. Adókötelezettség keletkezésére okot adó körülmény és időpontja

Az adókötelezettség a használatbavételi, illetőleg a fennmaradási engedély jogerőre emelkedését vagy véglegessé válását vagy a használatbavétel tudomásulvételét vagy az egyszerű bejelentéshez kötött épület felépítésének megtörténtéről szóló

hatósági bizonyítvány kiadását követő év első napján keletkezik. Az engedély nélkül épült vagy anélkül használatba vett építmény esetén az adókötelezettség a tényleges használatbavételt követő év első napján keletkezik.

1. Ebben a sorban kell jelölni, hogy az adatbejelentést újonnan létrejövő adótárgyról teszi-e az adatbejelentést benyújtó.

Ezen túlmenően a megfelelő sor melletti négyzetbe tett X-el azt is jelölni kell, hogy az új adótárgy építmény esetében milyen okból következett be az adókötelezettség:

- Használatbavételi vagy fennmaradási engedély jogerőre emelkedése, véglegessé válása (1.1. sor), vagy
- A használatbavétel tudomásulvételéről szóló hatósági bizonyítvány kiadása (1.2. sor), vagy
- Egyszerű bejelentéshez kötött épület felépítésének megtörténtéről szóló hatósági bizonyítvány kiadása (1.3. sor) vagy
- Az engedély nélkül épült vagy anélkül használatba vett építmény tényleges használatba vétele (1.4. sor).

2. Ebben a sorban azt kell jelölni, ha az adatbejelentési nyomtatvány benyújtásának az oka az adóalany szerzése, értve ezalatt – többek között – az adásvételt, öröklést, ajándékozást, elbirtoklást is.

3. Itt kell jelölni azt, ha az adótárgy utáni adókötelezettség vagyoni értékű jog keletkezése miatt jön létre.

4. Itt kell azt jelölni, ha az adóalanyiság a vagyoni értékű jog megszűnése miatt jön létre. Ez tulajdonképpen az az eset, amikor az ingatlan-nyilvántartásba bejegyzett, az ingatlanon fennálló vagyoni értékű jog megszűnése miatt a tulajdonos adóalanyisága jön létre (éled fel).

5. Ebben a sorban akkor kell X-et tenni, ha az önkormányzat újonnan vezeti be az illetékességi területén az építményadót, tehát nem az adóalany személyében vagy az adótárgy jellegében történő változás generálja az adókötelezettséget, hanem a települési (kerületi) adórendelet elfogadása.

Végezetül az I. blokk záró részében meg kell adni az adókötelezettség keletkezésére okot adó körülmény bekövetkezéne pontos naptári dátumát. Az adókötelezettség az ezen napot követő év első napján keletkezik, kivéve ha az adót az önkormányzat év közben vezette be, mert ekkor az adót bevezető rendelet hatályba lépése napján.

II. Adókötelezettség változására okot adó körülmény és időpontja:

A Htv. vonatkozó rendelkezése értelmében az adókötelezettséget érintő változást (így különösen a hasznos alapterület módosulását, az építmény átminősítését) a következő év első napjától kell figyelembe venni.

1. Ebben a sorban kell jelölni, ha az adókötelezettség változására okot adó körülmény az adóalap változása. Ilyen eset fordulhat elő, ha változik valamely okból (pl. hozzáépítés) az adóköteles adóalap (hasznos alapterület, korrigált forgalmi érték) nagysága.

2. Ebben a sorban az egyéb, az adókötelezettségben változást jelentő körülmény bekövetkezését kell jelölni, illetve annak mibenlétét kifejezni például valamelyik mentességi ok beállta).

A II. blokk záró részében meg kell adni az adókötelezettségben bekövetkező változásra okot adó körülmény bekövetkezéne pontos naptári dátumát.

III. Adókötelezettség megszűnésére okot adó körülmény és időpontja:

Az adókötelezettség megszűnik az építmény megszűnése évének utolsó napján. Az építménynek az év első felében történő megszűnése esetén a második félévre vonatkozó adókötelezettség megszűnik.

Ezen blokk egyes soraiban az építményadó-kötelezettség megszűnésének az okát kell a sorban elhelyezett kockába tett X-el megjelölni. Megszűnhet az adókötelezettség ha:

- az építményt lebontják (1. sor)
- az építmény megsemmisül (2. sor)
- az építményt elidegenítik (pl. adásvétel, ajándékozás útján) (3. sor)
- az építményen vagyoni értékű jogot alapítanak (ebben az esetben a tulajdonos adókötelezettsége megszűnik, helyette ugyanis a vagyoni értékű joga okán annak a jogosítottja lesz az adó alanya) (4. sor)
- az építményen fennálló vagyoni értékű jog megszűnik (ebben az esetben ennek a megszűnő jognak a jogosítottja esetében szűnik meg az adóalanyiság, helyette az adótárgy tulajdonosa lesz az építményadó alanya) (5. sor)

A III. blokk záró részében meg kell adni az adókötelezettség megszüntetésére okot adó körülmény bekövetkezéne pontos naptári dátumát.

IV. Az építmény címe

Itt fel kell tüntetni az adótárgy épület/épületrész pontos címét, helyrajzi számát.

V. Az építmény fajtája:

Ebben a blokkban a megfelelő négyzetbe tett X elhelyezésével azt kell jelölnie az adózónak, hogy a konkrét betétlappal érintett adótárgy

- egylakásos lakóépületben lévő lakás
- többlakásos lakóépületben lévő lakás, vagy
- üdülő.

Az egyes fajták alábontása okán jelölni kell azt is, hogy a nyomtatványbeli főfajta kategóriák melyik alkategóriájába sorolandó az épület/épületrész.

VI. Az építményadó alapja:

Az építményadó alapja - az önkormányzat döntésétől függően - vagy az adótárgy építmény (épület, épületrész) hasznos alapterülete vagy a korrigált forgalmi értéke lehet.

A hasznos alapterület a teljes alapterületnek olyan része, ahol a belmagasság - a padlószint (járófelület) és az afelett levő épületszerkezet (födém, tetőszerkezet) vagy álmennyezet közti távolság - legalább 1,90 m.

A teljes alapterületbe a lakáshoz, üdülőhöz tartozó kiegészítő helyiségek, melléképületek, melléképületrészek kivételével valamennyi helyiség összegzett alapterülete, valamint a többszintes lakrészek belső lépcsőjének egy szinten számított vízszintes vetülete is beletartozik.

Az építményhez tartozó fedett és három oldalról zárt külső tartózkodók (lodzsa, fedett és oldalt zárt erkélyek), és a fedett terasz, tornác alapterületének 50%-a tartozik a teljes alapterületbe.

A lakások esetében a pinceszinten (a csatlakozó terepszint alatt) kialakított helyiségek alapterületének 70%-át kell a teljes alapterületbe számítani.

A fenti definíció értelmezése vonatkozásában kiegészítő helyiség alatt (amely, ha lakáshoz vagy üdülőhöz tartozik nem számítandó bele az adóalapot képező hasznos alapterületbe) a lakáshoz, üdülőhöz tartozó, jellegénél és kialakításánál fogva csak tárolásra alkalmas padlás, pince értendő, ide nem értve a gépjárműtárolót.

Például ha egy lakás alapterülete 110 m², hasznos alapterülete 100 m² (tetőtéri helyiségekkel rendelkező lakás révén ekkora területen haladja meg a belmagasság az 1,9 m-t), a lakáshoz tartozik egy - tároló-helyiségként hasznosított - 10 m² alapterületű pince-helyiség és egy 20 m²-es erkély és egy 25 m²-es garázs, akkor az építményadó alapja az alábbiak szerint áll elő:

Az alapterületből csak a hasznos alapterületnek minősülő alapterületrész adóköteles (100 m²), a tároló-helyiségnek minősülő pince a példa szerinti esetben kiegészítő helyiségnek minősül, így (10 m² nagyságú) alapterülete nem képez adóalapot, a fenti szabályozás szerint a (20 m²-es erkély) alapterületének 50 %-a (azaz 10 m²) számítandó bele az építményadó alapjába, a garázs azonban teljes (25 m² nagyságú) alapterületét tekintve építményadó-terhet visel. Mindezek alapján a példa szerinti esetben az adó alapja: 100 m²+10 m²+25 m² = 135 m²

Az önkormányzat ilyen tartalmú döntése esetén adóalapot képező korrigált forgalmi érték az illetékekről szóló törvény alkalmazásával megállapított forgalmi érték 50%-a. Azaz annak a pénzben kifejezett értéknek az 50 %-a, amely a vagyontárgy eladása esetén - a vagyontárgyat terhelő adósságok, továbbá az ingatlanon a vagyonszerző javára az elidegenítéskor megszűnő bérleti jog figyelembevétele nélkül - árként általában elérhető lenne.

1. Ide kell beírni az adótárgy építmény hasznos alapterületét, ha az önkormányzat a hasznos alapterület szerinti építményadót vezette be.

2. Ide kell beírni az adótárgy építmény korrigált forgalmi értékét, az önkormányzat a korrigált forgalmi érték alapú építményadót vezette be.

VII. A Htv. által biztosított törvényi adómentesség igénybevétele:

Tekintettel arra, hogy az „A” betétlapot a lakás illetve az üdülő kategóriába sorolandó adótárgyak esetében kell kitölteni, így ennél a blokknál a Htv.-ben rögzített adómentességek közül - értelemszerűen - csak azok jelölhetők, amelyek a lakások, illetve az üdülők esetében is értelmezhetők.

1. Ebbe a sorba kell X-et tenni, ha az adótárgy szükséglakás

2. Ebben a sorban kell jelölni, ha a mentesség azért áll fenn, mert van olyan helyisége az adótárgynak, amely kizárólag az önálló orvosi tevékenységről szóló törvény szerinti házi orvos által nyújtott egészségügyi ellátás céljára szolgáló helyiségnek minősül. A vonatkozó háttérszabályozás értelmében e mentesség vonatkozásában a házi orvosi ellátás alatt a területi ellátási kötelezettség körében az egészségügyi alapellátásról szóló törvény szerint a házi orvos, a házi gyermekorvos, a fogorvos által nyújtott egészségügyi ellátás értendő, azaz építményadó-mentességet – ezen a jogcímen – az ilyen ellátás céljára szolgáló helyiség élvezhet.

Ennél a mentességi jogcímnél, mivel nem az egész adótárgyra vonatkozik, hanem csak konkrét, a mentességi feltételeknek megfelelő helyiség(ek)re meg kell jelölni a mentességet élvező helyiség hasznos alapterületét vagy – kizárólag a korrigált forgalmi érték alapú adóztatás esetén – ennek a helyiségnek a korrigált forgalmi értékét.

VIII. Nyilatkozat a műemléképület felújításához kapcsolódó adómentesség igénybevételéről:

Ha a műemléki értéként külön jogszabályban védetté nyilvánított vagy önkormányzati rendelet alapján helyi egyedi védelem alatt álló épületet (azaz a műemléképületet) felújítják, akkor az épület, illetve az épületben lévő önálló adótárgy (lakás, nem lakás céljára szolgáló épületrész) a felújításra kiadott építési engedély vagy örökségvédelmi engedély jogerőre emelkedését, véglegessé válását követő három egymást követő adóévben mentesülhet az adó alól. E mentesség alkalmazásában felújítás alatt a műemléképület egészén, illetve homlokzatán és több főszerkezetén végzett olyan általános javítást kell érteni, amely teljesen visszaállítja az épület esztétikai állapotát, valamint legalább eredeti műszaki állapotát.

Ebben a blokkban nyilatkozhat az **1. sorban** szereplő négyzetbe tett X-el az adózó arról, hogy a mentességet igénybe kívánja venni. A kérelem ilyen előterjesztése egyúttal arra vonatkozó nyilatkozat is, hogy az adóalany az adatbejelentéssel érintett építmény kapcsán a mentességi feltételeknek megfelel.

2. Ebbe a sorba kell beírni azt a dátumot, amikor az építési, vagy örökségvédelmi engedély jogerőre emelkedik vagy véglegessé vált.

IX. Az önkormányzati rendeletben rögzített adómentesség, adókedvezmény igénybevétele

Ebben a blokkban azokat a mentességi jogcímekeket kell rögzíteni, amelyek nem a Htv. alapján, hanem kizárólag a Htv. felhatalmazása alapján kiadott önkormányzati adórendelet alapján állnak fenn. A VII. blokkban már feltüntetett mentességi tényállásokat így itt nem kell szerepeltetni.

1. Ebben a sorban kell feltüntetni az önkormányzati adórendelet szerint mentes hasznos alapterületrészt az adótárgy építményből. Ez az épület, épületrész teljes mentessége esetén azonos nagyságú az adótárgy hasznos alapterületével. Ezt a sort csak akkor kell kitölteni, ha az önkormányzat az építményadót hasznos alapterület alapján vezette be.

2. Ebben a sorban kell feltüntetni az önkormányzati rendelet szerint mentes építmény érték-részt. Ez az épület, épületrész teljes mentessége esetén azonos nagyságú az adótárgy korrigált forgalmi értékével. Korrigált forgalmi érték alapú adóztatásnál is előfordulhat az épület egyes helyiségeinek (területrészének) a mentessége, Ekkor ennek az alapterület-adatát is meg kell adni. Ezt a sort csak akkor kell kitölteni, ha az önkormányzat az építményadót korrigált forgalmi érték alapján vezette be.

3. Ezt a sort akkor kell kitölteni, ha az önkormányzat rendeleti úton adókedvezményt vezetett be. Itt kell jelölni a kedvezmény jogcímét.

Az is lehetséges, hogy az önkormányzat által rendszeresített nyomtatvány a IX. blokkot bővítve, a pontos önkormányzati mentességi tényállásokat kifejtve jelenítse meg.

X. Több adómérték esetén az adómérték megállapításához szükséges tények, adatok:

Itt kell bemutatni az adatbejelentéssel érintett adótárgy illetve az adóalany azon sajátosságait, körülményeit, amelyek relevánsak abban az esetben, ha az önkormányzati adórendelet – pl. övezetenként, adótárgy-fajtánként, az adóalanyok helyzetére figyelemmel vagy más megfontolásból – többféle adómértéket határozott meg. Ezt a sort az önkormányzati adóhatóság szerkesztheti, bővítheti.

XI. Aláírás, felelősségvállalás az adatbejelentés valós tartalmáért.

Ez a blokk értelemszerűen töltendő ki.

„B” JELŰ BETÉTLAP

Ezt a betétlapot kell kitölteni – a főlap mellett – akkor, ha az adatbejelentés tárgya kereskedelmi egység, szállásépület vagy egyéb nem lakás céljára szolgáló épület. A betétlapot annyi példányban kell kitölteni, ahány, a kereskedelmi egység, szállásépület vagy egyéb nem lakás céljára szolgáló épület Htv-beli fogalmának megfelelő adótárgy fellelhető az adott helyrajzi számon. Például, ha egy adott üzletházban (plázában) több önálló adótárgynak minősülő épületrész (a szabadból vagy a közös közlekedőből önállóan megközelíthető üzlet) lelhető fel vagy egy helyrajzi számon több önálló szállásépület (pl. apartmanház) lelhető fel, akkor az egyes adótárgyakról önálló betétlapon kell számot adni.

A Htv. meghatározza az értelmező rendelkezések körében, hogy az építményadó-szabályozás vonatkozásában mit kell a fenti fogalmak alatt érteni.

Eszerint **kereskedelmi egység** az ingatlan-nyilvántartási bejegyzés alapján kereskedelmi üzletnek, boltnak, abc-nek, üzletháznak, játékkeremnek, csárdának, bisztrónak, borozónak, sörözőnek, büfének, cukrászdának, kávézónak, kávéháznak, teaháznak, fagyfaltozónak, étteremnek, vendéglőnek, presszónak, irodának, műteremnek, szállodának, hotelnek, panzióknak, fogadónak, motelnek, szállónak, vendégháznak, vadászháznak, rendelőnek, kórháznak, szanatóriumnak, gyógyszerárnak minősülő vagy ilyenként feltüntetésre váró épület, épületrész. A **szállásépület** az a kereskedelmi egység, mely szálláshelyszolgáltatás nyújtására alkalmas, így különösen az ingatlan-nyilvántartási bejegyzés alapján szállodának, hotelnek, panzióknak, fogadónak, motelnek, szállónak, vendégháznak, vadászháznak minősülő vagy ilyenként feltüntetésre váró épület, épületrész. Az **egyéb nem lakás céljára szolgáló épület** pedig az ingatlan-nyilvántartási bejegyzés alapján garázsznak, gépjárműtárolónak, raktárnak, üvegháznak, műhelynek, szerviznek, üzemnek, üzemcsarnoknak, pincének, présháznak, hűtőháznak, gyárnak minősülő vagy ilyenként feltüntetésre váró épület, épületrész, továbbá a melléképület és a melléképületrész.

I. Adókötelezettség keletkezésére okot adó körülmény és időpontja

Az adókötelezettség a használatbavételi, illetőleg a fennmaradási engedély jogerőre emelkedését vagy véglegessé válását vagy a használatbavétel tudomásulvételét vagy az egyszerű bejelentéshez kötött épület felépítésének megtörténtéről szóló hatósági bizonyítvány kiadását követő év első napján keletkezik. Az engedély nélkül épült vagy anélkül használatba vett építmény esetén az adókötelezettség a tényleges használatbavételt követő év első napján keletkezik.

1. Ebben a sorban kell jelölni, hogy az adatbejelentést újonnan létrejövő adótárgyról teszi-e az adatbejelentést benyújtó.

Ezen túlmenően a megfelelő sor melletti négyzetbe tett X-el azt is jelölni kell, hogy az új adótárgy építmény esetében milyen aktus generálta az adókötelezettség keletkezését:

- Használatbavételi vagy fennmaradási engedély jogerőre emelkedése, véglegessé válása (1.1. sor), vagy
- A használatbavétel tudomásulvételéről szóló hatósági bizonyítvány kiadása (1.2. sor), vagy
- Egyszerű bejelentéshez kötött épület felépítésének megtörténtéről szóló hatósági bizonyítvány kiadása (1.3. sor) vagy
- Az engedély nélkül épült vagy anélkül használatba vett építmény tényleges használatba vétele (1.4. sor).

2. Ebben a sorban azt kell jelölni, ha az adatbejelentési nyomtatvány benyújtásának az oka az adóalany szerzése, érteve ezalatt – többek között – az adásvételt, öröklést, ajándékozást, elbirtoklást is.

3. Itt kell jelölni azt, ha az adótárgy utáni adókötelezettség vagyoni értékű jog keletkezése miatt jön létre.

4. Itt kell azt jelölni, ha az adóalanyiság a vagyoni értékű jog megszűnése miatt jön létre. Ez tulajdonképpen az az eset, amikor az ingatlan-nyilvántartásba bejegyzett, az ingatlanon fennálló vagyoni értékű jog megszűnése miatt a tulajdonos adóalanyisága jön létre (éled fel).

5. Ebben a sorban akkor kell X-et tenni, ha az önkormányzat újonnan vezeti be az illetékességi területén az építményadót, tehát nem az adóalany személyében vagy az adótárgy jellegében történő változás generálja az adókötelezettséget, hanem a települési (kerületi) adórendelet elfogadása.

Végezetül az I. blokk záró részében meg kell adni az adókötelezettség keletkezésére okot adó körülmény bekövetkezésének pontos naptári dátumát.

II. Adókötelezettség változására okot adó körülmény és időpontja:

A Htv. vonatkozó rendelkezése értelmében az adókötelezettséget érintő változást (így különösen a hasznos alapterület módosulását, az építmény átminősítését) a következő év első napjától kell figyelembe venni.

1. Ebben a sorban kell jelölni, ha az adókötelezettség változására okot adó körülmény az adóalap változása. Ilyen eset fordulhat elő, ha változik valamely okból (pl. hozzáépítés) az adóköteles adóalap (hasznos alapterület, korrigált forgalmi érték) nagysága.

2. Ebben a sorban az egyéb, az adókötelezettségben változást jelentő körülmény bekövetkezését kell jelölni, illetve annak mibenlétét kifejezni.

A II. blokk záró részében meg kell adni az adókötelezettségben bekövetkező változásra okot adó körülmény bekövetkeztének pontos naptári dátumát.

III. Adókötelezettség megszűnésére okot adó körülmény és időpontja:

Az adókötelezettség megszűnik az építmény megszűnése évének utolsó napján. Az építménynek az év első felében történő megszűnése esetén a második félévre vonatkozó adókötelezettség megszűnik.

Ezen blokk egyes soraiban az építményadó-kötelezettség megszűnésének az okát kell a sorban elhelyezett kockába tett X-el megjelölni. Megszűnhet az adókötelezettség ha:

- az építményt lebontják (1. sor)
- az építmény megsemmisül (2. sor)
- az építményt elidegenítik (pl. adásvétel, ajándékozás útján) (3. sor)
- az építményen vagyoni értékű jogot alapítanak (ebben az esetben a tulajdonos adókötelezettsége megszűnik, helyett ugyanis a vagyoni értékű joga okán annak a jogosítottja lesz az adó alanya (4. sor)
- az építményen fennálló vagyoni értékű jog megszűnik (ebben az esetben ennek a megszűnő jognak a jogosítottja esetében szűnik meg az adóalanyiság, helyette az adótárgy tulajdonosa lesz az építményadó alanya) (5. sor)

A III. blokk záró részében meg kell adni az adókötelezettség megszüntetésére okot adó körülmény bekövetkeztének pontos naptári dátumát.

IV. Az építmény címe

Itt fel kell tüntetni az adótárgy épület/épületrész pontos címét, helyrajzi számát.

V. Az építmény fajtája:

Ebben a blokkban a megfelelő négyzetbe tett X elhelyezésével azt kell jelölnie az adózónak, hogy a konkrét betétlappal érintett adótárgy

- kereskedelmi egység
- szállásépület, vagy
- egyéb nem lakás céljára szolgáló épület.

Az egyes fajták alábontása okán jelölni kell azt is, hogy a nyomtatványbeli főfajta kategóriák melyik alkategóriájába sorolandó az épület/épületrész.

VI. Az építményadó alapja:

Az építményadó alapja - az önkormányzat döntésétől függően - vagy az adótárgy építmény (épület, épületrész) hasznos alapterülete vagy a korrigált forgalmi értéke lehet.

A hasznos alapterület a teljes alapterületnek olyan része, ahol a belmagasság - a padlószint (járófelület) és az afelett levő épületszerkezet (födém, tetőszerkezet) vagy álmennyezet közti távolság - legalább 1,90 m. A teljes alapterületbe a lakáshoz, üdülőhöz tartozó kiegészítő helyiségek, melléképületek, melléképületrészek kivételével valamennyi helyiség összegzett alapterülete, valamint a többszintes lakrészek belső lépcsőjének egy szinten számított vízszintes vetülete is beletartozik. Az építményhez tartozó fedett és három oldalról zárt külső tartózkodók (lodzsa, fedett és oldalt zárt erkélyek), és a fedett terasz, tornác alapterületének 50%-a tartozik a teljes alapterületbe. A lakások esetében a pincszinten (a csatlakozó terepszint alatt) kialakított helyiségek alapterületének 70%-át kell a teljes alapterületbe számítani.

A fenti definíció értelmezése vonatkozásában kiegészítő helyiség alatt (amely, ha lakáshoz vagy üdülőhöz tartozik nem számítható bele az adóalapot képező hasznos alapterületbe) a lakáshoz, üdülőhöz tartozó, jellegénél és kialakításánál fogva csak tárolásra alkalmas padlás, pince értendő, ide nem értve a gépjárműtárolót.

Az önkormányzat ilyen tartalmú döntése esetén adóalapot képező korrigált forgalmi érték az illetékekről szóló törvény alkalmazásával megállapított forgalmi érték 50%-a. Azaz annak a pénzben kifejezett értéknek az 50 %-a, amely a vagyontárgy eladása esetén – a vagyontárgyat terhelő adósságok, továbbá az ingatlanon a vagyonszerző javára az elidegenítéskor megszűnő bérleti jog figyelembevétele nélkül – árként általában elérhető lenne.

1. Ide kell beírni az adótárgy építmény hasznos alapterületét, ha az önkormányzat a hasznos alapterület szerinti építményadót vezette be.

2. Ide kell beírni az adótárgy építmény korrigált forgalmi értékét, az önkormányzat a korrigált forgalmi érték alapú építményadót vezette be.

VII. A Htv. által biztosított törvényi adómentesség igénybevétele:

Tekintettel arra, hogy a „B” betétlapot a kereskedelmi egység (szálláshely) illetve az egyéb nem lakás céljára szolgáló épület kategóriába sorolandó adótárgyak esetében kell kitölteni, így ennél a blokknál a Htv-ben rögzített adómentességek közül – értelemszerűen – csak azok jelölhetők, amelyek ezen adótárgyak esetében is értelmezhetők.

1. Ebben a sorban kell jelölni, ha a mentesség azért áll fenn, mert van olyan helyisége az adótárgynak, amely kizárólag az önálló orvosi tevékenységről szóló törvény szerinti háziorvos által nyújtott egészségügyi ellátás céljára szolgáló helyiségnek minősül. A vonatkozó háttérszabályozás értelmében e mentesség vonatkozásában a háziorvosi ellátás alatt a területi ellátási kötelezettség körében az egészségügyi alapellátásról szóló törvény szerint a háziorvos, a házi gyermekorvos, a fogorvos által nyújtott egészségügyi ellátás értendő, azaz építményadó-mentességet – ezen a jogcímen – az ilyen ellátás céljára szolgáló helyiség élvezhet.

Ennél a mentességi jogcímnél, mivel nem az egész adótárgyra vonatkozik, hanem csak konkrét, a mentességi feltételeknek megfelelő helyiség(ek)re meg kell jelölni a mentességet élvező helyiség hasznos alapterületét vagy – kizárólag a korrigált forgalmi érték alapú adóztatás esetén – ennek a helyiségnek a korrigált forgalmi értékét.

2. Ebbe a sorba kell X-et tenni, ha az adótárgy épület radioaktív hulladék elhelyezésére szolgáló építmény

3. Kiegészítő nukleáris üzemanyag tárolására használt építmény esetén ebbe a sorba kell jelölést tenni.

4. Az ingatlan-nyilvántartási állapot szerint állattartásra vagy növénytermesztésre szolgáló építmény, vagy az állattartáshoz, növénytermesztéshez kapcsolódó tároló építmény mentessége akkor áll fenn, ha azt az adóalany rendeltetészerűen állattartási, növénytermesztési tevékenységéhez kapcsolódóan használja. Az adótárgy építmény építményadó-mentessége ezen tényállás esetén tehát három feltétel egyidejű megvalósulásakor áll fenn:

- az ingatlan-nyilvántartási állapot utaljon arra, hogy az adótárgy állattartási vagy növénytermesztési célt szolgál,
- maga az adóalany használja ezt az építményt
- állattartási, növénytermesztési tevékenységéhez kapcsolódóan.

Az említett három feltétel egyidejű fennállása esetén az ebben a sorban szereplő négyzetbe kell X-et tenni.

VIII. Nyilatkozat a műemléképület felújításához kapcsolódó adómentesség igénybeviteléről:

Ha a műemléki értékű külön jogszabályban védetté nyilvánított vagy önkormányzati rendelet alapján helyi egyedi védelem alatt álló épületet (azaz a műemléképületet) felújítják, akkor az épület, illetve az épületben lévő önálló adótárgy (lakás, nem lakás céljára szolgáló épületrész) a felújításra kiadott építési engedély vagy örökségvédelmi engedély jogerőre emelkedését, véglegessé válását követő három egymást követő adóévben mentesülhet az adó alól. E mentesség alkalmazásában felújítás alatt a műemléképület egészén, illetve homlokzatán és több főszerkezetén végzett olyan általános javítást kell érteni, amely teljesen visszaállítja az épület esztétikai állapotát, valamint legalább eredeti műszaki állapotát.

Ebben a blokkban nyilatkozhat az **1. sorban** szereplő négyzetbe tett X-el az adózó arról, hogy a mentességet igénybe kívánja venni. A kérelem ilyen előterjesztése egyúttal arra vonatkozó nyilatkozat is, hogy az adóalany az adatbejelentéssel érintett építmény kapcsán a mentességi feltételeknek megfelel.

2. Ebbe a sorba kell beírni azt a dátumot, amikor az építési, vagy örökségvédelmi engedély jogerőre emelkedik vagy véglegessé vált.

IX. Az önkormányzati rendeletben rögzített adómentesség, adókedvezmény igénybevétele

Ebben a blokkban azokat a mentességi jogcímekeket kell rögzíteni, amelyek nem a Htv. alapján, hanem kizárólag a Htv. felhatalmazása alapján kiadott önkormányzati adórendelet alapján állnak fenn. A VII. blokkban már feltüntetett mentességi tényállásokat így itt nem kell szerepeltetni.

1. Ebben a sorban kell feltüntetni az önkormányzati adórendelet szerint mentes hasznos alapterületrészt az adótárgy építményből. Ez az épület, épületrész teljes mentessége esetén azonos nagyságú az adótárgy hasznos alapterületével. Ezt a sort csak akkor kell kitölteni, ha az önkormányzat az építményadót hasznos alapterület alapján vezette be.

2. Ebben a sorban kell feltüntetni az önkormányzati rendelet szerint mentes építmény érték-részt. Ez az épület, épületrész teljes mentessége esetén azonos nagyságú az adótárgy korrigált forgalmi értékével. Korrigált forgalmi érték alapú adóztatásnál is előfordulhat az épület egyes helyiségeinek (területrészének) a mentessége, Ekkor ennek az alapterület-adatát is meg kell adni. Ezt a sort csak akkor kell kitölteni, ha az önkormányzat az építményadót korrigált forgalmi érték alapján vezette be.

3. Ezt a sort akkor kell kitölteni, ha az önkormányzat rendeleti úton adókedvezményt vezetett be. Itt kell jelölni a kedvezmény jogcímét.

X. Több adómérték esetén az adómérték megállapításához szükséges tények, adatok:

Itt kell bemutatni az adatbejelentéssel érintett adótárgy illetve az adóalany azon sajátosságait, körülményeit, amelyek relevánsak abban az esetben, ha az önkormányzati adórendelet – pl. övezetenként, adótárgy-fajtánként, az adóalanyok helyzetére figyelemmel vagy más megfontolásból – többféle adómértéket határozott meg.

XI. Aláírás, felelősségvállalás az adatbejelentés valós tartalmáért.

Ez a blokk értelemszerűen töltendő ki.