

2003. évi CXXVII. törvény

a jövedéki adóról és a jövedéki termékek forgalmazásának különös szabályairól¹

A központi költségvetés feladatainak ellátásához szükséges bevételek biztosítása, a jövedéki termékek adóztatásához szükséges feltételek megteremtése érdekében, illetve abból a célból, hogy a jövedéki termékek piacán a versenysemlegesség érvényesülhessen, figyelemmel az Európai Unióhoz való csatlakozásból fakadó követelményekre, az Országgyűlés a következő törvényt alkotja:

ELSŐ RÉSZ

ÁLTALÁNOS RENDELKEZÉSEK

1. § (1) Jövedéki adóköteles a jövedéki termék belföldi előállítására és belföldre történő behozatala.

(2) Az adókötelezettség teljesítése és ellenőrzése érdekében érvényesítendő követelmény az, hogy

*a)*² az adóköteles jövedéki terméket kizárólag adóraktárban állítsák elő, kivéve a vámfelügyelet melletti előállítást,

*b)*³ a jövedéki adó (a továbbiakban: adó) megfizetése nélkül belföldre behozott jövedéki termék - kivéve a vámfelügyelet alatt álló vagy a bejegyzett kereskedő részére behozott jövedéki terméket - adóraktárba vagy adómentes felhasználó üzemébe, raktárába kerüljön, és

c) a jövedéki terméket az adó megfizetése nélkül - kivéve, ha a jövedéki termék vámfelügyelet alatt áll - csak adóraktárban, adómentes felhasználó üzemében, raktárában tárolják, raktározzák.

(3) Az a jövedéki termék,

a) amelyet adómentesen szereztek be, csak az adómentesség alapjául szolgáló célra használható fel;

b) amelyre adó-visszaigénylést (adólevonást) érvényesítettek, csak olyan célra használható fel, amely után e törvény rendelkezései szerint e jog érvényesíthető.

(4) Szabadforgalomban csak olyan jövedéki termék szerezhető be, tartható birtokban, használható fel, értékesíthető, szállítható, amely után az adót megfizették.

I. Fejezet

HATÁLY, ÉRTELMEZŐ RENDELKEZÉSEK

Területi hatály

¹ Kihirdetve: 2003. XII. 28.

² Megállapította: 2009. évi CXIII. törvény 1. §. Hatályos: 2010. I. 1-től.

³ Módosította: 2009. évi CXIII. törvény 66. § (4).

2. §⁴ E törvény rendelkezéseit Magyarország területén (a továbbiakban: belföld) kell alkalmazni. A belföld fogalmába beletartozik a vámszabad és tranzitterület is.

Tárgyi hatály

3. § (1)⁵ E törvény rendelkezéseit a jövedéki termékek után fizetendő adóra, a dohánygyártmányok általános forgalmi adójára, a jövedéki termékek előállítására és forgalmazására, továbbá a jövedéki ügyekre kell alkalmazni.

(2) Jövedéki termékek:

a) az ásványolaj,

b)⁶ az alkoholtermék,

c)⁷ a sör,

d) a bor,

e)⁸ a pezsgő,

f)⁹ a köztes alkoholtermék,

g) a dohánygyártmány.

(3)¹⁰ Az (1) bekezdésben meghatározott adókból származó bevétel a központi költségvetést illeti meg.

Személyi hatály

4. §¹¹ E törvény rendelkezéseit

a) a jövedéki terméket és az annak előállítására alkalmas, e törvényben meghatározott terméket előállító, raktározó, tároló, szállító, forgalmazó, külföldről beszerző (beszállító), külföldre értékesítő, illetve egyéb módon birtokoló jogi személyre, jogi személyiség nélküli egyéb szervezetre és természetes személyre (a továbbiakban együtt: személy), valamint

b) a jövedéki termék adóztatásával, forgalmazásával összefüggő felügyeleti, ellenőrzési és más hatósági feladatokat ellátó szervezetekre kell alkalmazni.

Hatáskör, illetékesség

⁴ Módosította: 2011. évi CLVI. törvény 109. § (1) 1-2.

⁵ Módosította: 2011. évi CLVI. törvény 109. § (1) 1.

⁶ Lásd: 2005. évi CXIX. törvény 188. §, 14. számú melléklet.

⁷ Lásd: 2005. évi CXIX. törvény 188. §, 14. számú melléklet.

⁸ Lásd: 2005. évi CXIX. törvény 188. §, 14. számú melléklet.

⁹ Lásd: 2005. évi CXIX. törvény 188. §, 14. számú melléklet.

¹⁰ Megállapította: 2015. évi CLXXXVII. törvény 104. §. Hatályos: 2016. I. 1-től.

¹¹ Módosította: 2011. évi CLVI. törvény 109. § (1) 1.

5. §¹² (1) Jövedéki ügyben - a (2) bekezdésben foglalt kivétellel - a vámhatóság jár el.

(2) A magánfőző desztillálóberendezésének bejelentésével kapcsolatban és a magánfőzés szabályai betartásának ellenőrzésével kapcsolatban - kivéve az előállított termék jogszabálysértő értékesítését - az önkormányzati adóhatóság jár el.

6. § (1)¹³

(2)¹⁴ Amennyiben a rendőrség, a fogyasztóvédelmi hatóság, a közterület-felügyelet, a borászati hatóság, a vámhatóság hatósági feladatokat ellátó, de e törvény szerint hatáskörrel nem rendelkező szerve, továbbá bármely más hatóság a tevékenysége során a jövedéki termékkel összefüggő jogsértő magatartás gyanúját állapítja meg, a bizonyítékokat rögzíti, a jövedéki terméket a rá vonatkozó szabályok szerint lefoglalja, és ezt követően az ügyet az illetékes vámhatóságnak átadja.

Értelmező rendelkezések

7. § 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:

a) a kétütemű motorolaj motorbenzinhez keverését,

b) az ásványolajok közé tartozó adalék legfeljebb 0,2 térfogatszázalék arányban üzemanyagba, tüzelő- és fűtőolajba történő bekeverését,

c) az ásványolajtermék színezését (beleértve a jelzőanyagot is), ha a színezés eredményeként a termék nyolc számjegyű vámtarifaszáma és adómértéke nem változik,

d)¹⁵ az ásványolajtermék finomítói ásványolajraktárban, ásványolaj-tárolóban vagy terméktávvezetékben történő átminősítését, a finomítói ásványolajraktárban és az ásványolajtárolóban történő átminősítés esetében akkor, ha az ásványolajtermékek véletlen keveredése miatti átminősítést haladéktalanul, az egyéb okból bekövetkező átminősítést - kivéve a vámtarifaszám változással nem járó, felhasználási cél szerinti átminősítést - pedig előzetesen - legkésőbb 3 munkanappal az átminősítést megelőzően - a vámhatóságnak bejelentik,

e) a Magyar Gyógyszerkönyvben meghatározott alkoholtermék és benzin külön jogszabályban foglaltak szerint gyógyszer-nagykereskedelmi tevékenység folytatására jogosító engedéllyel rendelkezők által történő csomagolását (kiszerezését), az azt megelőzően végzett mechanikai szűrését, illetve a gyógyszertárak által végzett gyógyszerári kiszerezését,

f) a csokoládégyártáshoz felhasznált vagy felhasználásra kerülő alkoholos gyümölcsből az alkoholtermék gyártási melléktermékként történő visszanyerését, ha azt a vámhatóságnak előzetesen bejelentették,

g)¹⁶ az adózott üzemanyagoknak a fuvarozás során vagy az üzemanyagtöltő állomáson, vagy a jövedéki engedélyes kereskedő, illetve a végfelhasználó telephelyén a lefejtéskor bekövetkező

¹² Megállapította: 2015. évi CXCI. törvény 46. §. Hatályos: 2016. I. 1-től.

¹³ Hatályon kívül helyezte: 2015. évi CXCI. törvény 48. § (1) 1. Hatálytalan: 2016. I. 1-től.

¹⁴ Módosította: 2006. évi CIX. törvény 75. § h), 102. § (5) v).

¹⁵ Megállapította: 2011. évi CLVI. törvény 68. § (1). Hatályos: 2012. I. 1-től.

¹⁶ Megállapította: 2009. évi CXIII. törvény 3. § (1). Hatályos: 2010. I. 1-től.

keveredését, illetve csővezetékes szállítás esetén az egymás után szállított ásványolajok keveredését,

*h)*¹⁷ az adómentes felhasználói vagy a felhasználói engedélyes tevékenység során szennyezett vált jövedéki termék tisztítását, ha azt adómentes felhasználó vagy felhasználói engedélyes végzi és a tisztítással visszanyert jövedéki terméket az engedélyezett célra használja fel,

i) a növényi olajok oldószeres kivonással történő gyártásához zárt rendszerben felhasznált 2710 11 25 vámtarifaszámú ásványolaj visszanyerése, amennyiben a gyártási folyamatban újrafelhasználásra kerül,

*j)*¹⁸ a 2909 19 00 vámtarifaszám alá tartozó etil-tercier-butil-éter (a továbbiakban: ETBE) vagy a bioetanol [7. § 37. pont] előállításához beszerzett 2207 10 00 vámtarifaszámú, legalább 99 térfogatszázalék alkoholtartalmú víztelenített alkoholtermék kőolaj finomító adóraktárban, finomítói ásványolajraktárban vagy ásványolaj-tárolóban a külön jogszabály szerint, motorbenzinbe való bekeverés céljából történő denaturálását,

k) az üzemanyagtöltő állomás vagy az üzemi motorikus gáztöltő állomás tárolótartályában a 2711 12, 2711 13 és 2711 19 00 vámtarifaszámú cseppfolyósított szénhidrogének keveredését,

l) a biológiai ecetet előállító üzemben a kettős fermentáció első lépéseként végzett alkoholos erjesztést, ha azt a vámhatóságnak előzetesen bejelentették, és a keletkezett félkész terméket ecet hozzáadásával haladéktalanul denaturálják,

*m)*¹⁹ hígító, oldószer célra gyártott egyéb ellenőrzött ásványolaj előállítását nem jövedéki termék és/vagy egyéb ellenőrzött ásványolaj és/vagy megfigyelt termék komponensekből, összekeveréssel,

*n)*²⁰ a 63. § (1) bekezdés *c)* pontja szerinti alkoholtermékek közül a 64. § (4) bekezdés *a)-b)* pontja, továbbá a 63. § (1) bekezdés *b)* pontja szerinti alkoholtermékek közül a 64. § (9) bekezdése alá eső alkoholtermék előállítását (keletkezését),

*o)*²¹ a cseppfolyósított szénhidrogénnek a külön jogszabály szerint pébégázipalackból turistahasználatú, legfeljebb 3 kg töltettségű palackba történő átfejtését,

*p)*²² nemzeti vagy uniós támogatás igénybevételel megvalósuló, a tudományos kutatásról, fejlesztésről és innovációról szóló törvény szerinti kísérleti fejlesztés (a továbbiakban: kísérleti fejlesztés) keretében a külön jogszabály szerinti bioüzemanyagnak (a továbbiakban: bioüzemanyag) adózott benzinbe vagy adózott gázolajba adózottan történő bekeverését, amennyiben azt a vámhatóságnak előzetesen bejelentették (a továbbiakban: kísérleti célú előállítás),

*q)*²³ a 76. § (4) bekezdése szerinti sör, a 80. § (3) bekezdése szerinti bor és a 89. § (3) bekezdése szerinti pezsgő előállítását,

¹⁷ Megállapította: 2013. évi XXXVII. törvény 53. § (1). Hatályos: 2013. V. 19-től.

¹⁸ Megállapította: 2006. évi LXI. törvény 57. § (1). Hatályos: 2006. IX. 1-től.

¹⁹ Beiktatta: 2004. évi CI. törvény 92. § (1). Módosította: 2005. évi CXIX. törvény 185. § (5).

²⁰ Megállapította: 2010. évi CXXIII. törvény 71. § (1). Hatályos: 2011. I. 1-től.

²¹ Beiktatta: 2007. évi CXXVI. törvény 66. § (1). Hatályos: 2008. I. 1-től.

²² Megállapította: 2014. évi LXXIV. törvény 75. § (1). Hatályos: 2015. I. 1-től.

²³ Beiktatta: 2011. évi CLVI. törvény 68. § (1). Hatályos: 2012. I. 1-től.

r)²⁴ az ásványolajtermékeknek az adómentes felhasználó telephelyén bekövetkező keveredését;

2.²⁵ *jövedéki termék importálása*: jövedéki terméknek harmadik országból közvetlenül vagy más tagállam(ok)on keresztül belföldre történő behozatala azzal, hogy amennyiben a jövedéki termék vámeljárási keretében lép be belföldre, az importálás a vámeljárásnak a jövedéki termék vámjogi szabad forgalomba bocsátását eredményező lezárásával egyidejűleg valósul meg;

2/A.²⁶ *importálás helye*: az a hely, ahol a jövedéki termék a vámjogi szabad forgalomba bocsátásakor van;

3.²⁷ *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)²⁸ a Francia Köztársaság esetében az Európai Unió működéséről szóló szerződés 349. cikkében, valamint 355. cikkének (1) bekezdésében említett francia területek, 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. *tagállam*: az Európai Unió tagállama a 3. pont a) és b) alpontjában foglalt eltérések alkalmazásával;

5.²⁹ *harmadik ország*: a Közösségen kívül található állam, illetve terület;

6.³⁰

7.³¹ *közösségi adófelfüggesztési 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;

²⁴ Beiktatta: 2014. évi LXXIV. törvény 75. § (2). Hatályos: 2014. XI. 27-től.

²⁵ Megállapította: 2009. évi CXIII. törvény 3. § (2). Hatályos: 2010. IV. 1-től.

²⁶ Beiktatta: 2009. évi CXIII. törvény 3. § (2). Hatályos: 2010. IV. 1-től.

²⁷ Megállapította: 2009. évi CXIII. törvény 3. § (3). Hatályos: 2010. IV. 1-től.

²⁸ Módosította: 2014. évi LXXIV. törvény 108. § 2.

²⁹ Megállapította: 2009. évi CXIII. törvény 3. § (4). Hatályos: 2010. IV. 1-től.

³⁰ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

³¹ Megállapította: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

7/A.³² *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.³³ *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.³⁴ *elektronikus kiviteli elismervény*: az e-TKO-val harmadik országba történő kiszállítás céljára feladott jövedéki termék harmadik országba történt 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.³⁵ *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.³⁶ *kivitel helye szerinti tagállam*: az a tagállam, amelyben a vámjogszabályok szerinti kiviteli vámkezelést kérik;

7/F.³⁷ *üzemszüneti 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.³⁸ *üzemszüneti átvételi elismervény*: az elektronikus átvételi elismervényben foglaltakkal azonos adatokat és rovathivatkozásokat tartalmazó, a címzett adóraktár-engedélyes, bejegyzett kereskedő által kiállított papír alapú okmány;

7/H.³⁹ *üzemszüneti kiviteli elismervény*: az elektronikus kiviteli elismervényben foglaltakkal azonos adatokat és rovathivatkozásokat tartalmazó, a kivitel helye szerinti tagállam illetékes hatósága által kiállított papír alapú okmány;

³² Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től. Lásd: 2009. évi CXIII. törvény 69. § (4)-(5).

³³ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁴ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁵ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁶ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁷ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁸ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

³⁹ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

7/I.⁴⁰ *adófüggesztés alóli szabálytalan kikerülés*: olyan cselekmény vagy olyan körülmény fennállása, amely nem eredményezi a közösségi adófüggesztési eljárásban szállított jövedéki termékekre felfüggesztett adómegállapítási és adófizetési kötelezettség alóli, 21. § (1) bekezdés, illetve 26/B. § (3) bekezdés szerinti mentesülést;

8.⁴¹

9.⁴² *vámtarifaszám*: a Tanács 2658/87/EGK rendeletének

a)⁴³ az ásványolaj, az ETBE, valamint az 50. § (4) bekezdés *d)-e* pontjában említett termékek, továbbá a 68. § (1) bekezdés *b*) pontjában említett aromák esetében a Bizottság 2031/2001/EGK rendeletével módosított, 2002. január 1-jén hatályos,

b) egyébként a Bizottság 2587/91/EGK rendeletével módosított, 1992. október 19-én hatályos 1. számú mellékletében meghatározott Kombinált Nomenklatúrával megegyező tartalmú, külön PM rendeletben kihirdetett áruazonosító számok. A nyolc számjegynél kevesebb számjeggyel megadott vámtarifaszám esetén annak valamennyi alszámos bontása is ideértendő;

9/A.⁴⁴ *KN-kód*: a vám- és a statisztikai nomenklatúráról, valamint a Közös Vámtarifáról szóló 1987. július 23-i 2658/87/EGK tanácsi rendelet 1. mellékletében meghatározott Kombinált Nomenklatúrával megegyező árut megjelölő áruazonosító szám;

10-11.⁴⁵

12. *adóraktár (ideértve a 82. § szerinti egyszerűsített adóraktárt is)*: az a fizikailag (pl. fallal, kerítéssel, mérési ponttal) elkülönített, - a terméktávvezeték adóraktár és a kikötői adóraktár kivételével - helyrajzi számmal beazonosított, egy technológiai egységet képező üzem, raktár, továbbá a 72. § (2) bekezdés *a*) pontja szerinti helyen kialakított üzlethelyiség a hozzá tartozó raktárral, ahol az e törvényben meghatározott engedély birtokában jövedéki termék előállítására folyik, illetve ahol olyan jövedéki termék tárolását, raktározását végzik, amely után az adót még nem fizették meg;

13. *tagállami adóraktár*: más tagállam illetékes hatósága által adóraktárként engedélyezett hely (üzem, raktár);

14. *adóraktár engedélyese*: az a személy, aki (amely) az adóraktárban - az e törvényben meghatározott engedély birtokában - jövedéki termék előállítására, illetve olyan jövedéki termék tárolására, raktározására jogosult, amely után az adót még nem fizették meg;

15. *tagállami adóraktár-engedélyes*: az a más tagállamban gazdasági tevékenységet folytató személy, aki adóraktár működtetésére a tagállama szabályai szerinti érvényes engedéllyel rendelkezik;

⁴⁰ Beiktatta: 2009. évi CXIII. törvény 3. § (5). Hatályos: 2010. IV. 1-től.

⁴¹ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

⁴² Hatályos: 2003. XII. 28-tól.

⁴³ Megállapította: 2004. évi CI. törvény 92. § (2). Módosította: 2006. évi CXXXI. törvény 152. § (1) a), 2012. évi CLXXVIII. törvény 109. § 2.

⁴⁴ Beiktatta: 2013. évi CC. törvény 61. § (1). Hatályos: 2014. VII. 1-től.

⁴⁵ Hatályon kívül helyezte: 2015. évi CXCI. törvény 48. § (1) 2. Hatálytalan: 2016. I. 1-től.

16.⁴⁶ *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 adófelfüggesztési eljárásban szállított jövedéki termék rendszeres vagy eseti fogadására;

17.⁴⁷ *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;

18. *adómentes felhasználó*: a jövedéki termék adómentes beszerzésére az e törvényben meghatározott engedéllyel rendelkező, a jövedéki terméket az e törvényben meghatározott adómentes célra felhasználó személy;

19. *felhasználói engedélyes*: az a személy, aki - az e törvényben meghatározott engedély birtokában - jogosult egyéb ellenőrzött ásványolaj beszerzésére, felhasználására, kiszerezésére, megfigyelt termék beszerzésére, előállítására, felhasználására, kiszerezésére, a teljesen denaturált alkoholtermék kiszerezésére;

20.⁴⁸

21.⁴⁹ *gazdasági tevékenység*: a bevétel elérése érdekében vagy azt eredményező módon rendszeresen vagy üzletszerűen, független formában végzett tevékenység;

21/A.⁵⁰ *gazdasági célú légitözlekedési tevékenység*: bevétel elérése érdekében vagy azt eredményező módon rendszeresen vagy üzletszerűen, ellenszolgáltatás fejében, légi közlekedési tevékenység keretében végzett személy- vagy áruszállítás;

22.⁵¹ *szabad forgalomba bocsátás*: a jövedéki termék adóraktárból, tagállami adóraktárból, illetve adómentes felhasználó üzeméből történő kitarolása - kivéve, ha a kitarolás adóraktárba, tagállami adóraktárba, más tagállam bejegyzett kereskedője 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;

23. *szabadforgalom*: a szabadforgalomba bocsátott jövedéki termékekkel folytatott gazdasági tevékenység;

⁴⁶ Megállapította: 2009. évi CXIII. törvény 3. § (6). Hatályos: 2010. IV. 1-től.

⁴⁷ Megállapította: 2009. évi CXIII. törvény 3. § (6). Hatályos: 2010. IV. 1-től.

⁴⁸ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

⁴⁹ Módosította: 2009. évi CXIII. törvény 64. § (2).

⁵⁰ Beiktatta: 2008. évi LXXXI. törvény 26. § (1). Hatályos: 2009. I. 1-től.

⁵¹ Megállapította: 2009. évi CXIII. törvény 3. § (7). Hatályos: 2010. IV. 1-től.

24. *kitárolás*: a jövedéki termék fizikai mozgatása, amelynek közvetlen következményeként a jövedéki termék az adóraktár területét, az adómentes felhasználó vagy a felhasználói engedélyes üzemét, raktárát elhagyja;

25.⁵² *betárolás*: az adófelfüggesztéssel, illetve a közösségi adófelfüggesztési eljárásban szállított jövedéki termék fizikai mozgatása, amelynek közvetlen következményeként a jövedéki termék a címzett adóraktárába, illetve üzemébe, raktárába 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, raktárában történik, a betárolás a jövedéki termék vámjogi szabad forgalomba bocsátásával valósul meg;

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

27. *jövedéki ügy*: a jövedéki termékkel, az adójeggyel, a zárjeggyel összefüggő adó- és egyéb kötelezettségek teljesítése, hatósági felügyelete, jövedéki ellenőrzése és az ezekkel kapcsolatos eljárás;

28. *jövedéki adóügy*: az olyan jövedéki ügy, amely a jövedéki adóztatási feladat ellátásával függ össze - ideértve az adójeggyel megfizetett általános forgalmi adó bevallását és az egyéb adókötelezettségek teljesítését, ellenőrzését is -, valamint az ezekkel kapcsolatos eljárás;

29.⁵⁴ *importáló*: az a személy, aki először szerez jogot arra, hogy az importált termék felett saját nevében rendelkezzen, illetve ilyen személy hiányában az, aki az adófizetési kötelezettség keletkezésének időpontjában az importált jövedéki terméket birtokolja;

30. *közösségi kereskedő*: az a személy, aki jövedéki terméket gazdasági tevékenység keretében, más tagállam felé értékesít vagy továbbértékesítési célra más tagállamból beszerz;

31.⁵⁵ *exportáló*: az a személy, aki olyan jövedéki terméket értékesít, amelyet a vámhatóság végleges rendeltetéssel harmadik országba kiléptet, ideértve azt is, aki az üzemanyag petróleumot és a repülőbenzint nemzetközi légi forgalomban részt vevő külföldi vagy magyar lajstromjelű, gazdasági célú légi közlekedési tevékenységet végző olyan légi jármű üzemanyagtartályába tölti, amelynek külföldre távozását a légi jármű parancsnoka (megbízottja) és a repülőtér üzemeltetője (megbízottja) együttesen igazolja;

32.⁵⁶ *megbízható adós*: az a személy, aki legalább 2 éve engedéllyel végez adóraktárban folytatható tevékenységet, illetve aki legalább 2 éve folytat az e törvény szerinti jövedéki engedély birtokában jövedéki engedélyes kereskedelmi, export- és importtevékenységet, valamint aki a Közösségi Vámkódex létrehozásáról szóló 1992. október 12-ei 2913/92/EGK tanácsi rendelet 5a. cikke szerinti engedélyezett gazdálkodó státusszal (a továbbiakban: AEO tanúsítvány) rendelkezik

⁵² Megállapította: 2009. évi CXIII. törvény 3. § (8). Hatályos: 2010. IV. 1-től.

⁵³ Megállapította: 2009. évi CXIII. törvény 3. § (8). Hatályos: 2010. IV. 1-től.

⁵⁴ Hatályos: 2003. XII. 28-tól.

⁵⁵ Megállapította: 2005. évi CXIX. törvény 54. § (3). Hatályos: 2006. I. 1-től.

⁵⁶ Megállapította: 2012. évi CLXXVIII. törvény 80. § (1). Módosította: 2013. évi CC. törvény 89. § 1., 2015. évi CXCI. törvény 48. § (2) 1.

és terhére a jövedéki biztosíték a 38. § (5) bekezdése alapján történő megállapítására irányuló kérelem benyújtását megelőző 2 évben összességében a jövedéki biztosíték értékének 10 százalékát meghaladó jövedéki bírságot vagy adóbírságot a vámhatóság jogerős határozattal nem állapított meg, továbbá a jövedéki biztosíték értékének - a 2 éves vizsgált időszakban összességében - 10 százalékát meghaladó összegű, az esedékességet 30 nappal meghaladóan rendezett vagy rendezetlen adótartozása nem volt, kivéve az olyan adótartozást, amelyre fizetési könnyítést (fizetési halasztás, részletfizetés) engedélyeztek;

33.⁵⁷ *megbízható adómentes felhasználó*: az a személy, aki legalább 2 éve folyamatosan jogosult jövedéki termék adómentes beszerzésére, valamint az a személy, aki AEO tanúsítvánnyal rendelkezik és terhére jogerős határozattal a keretengedély iránti kérelem vagy a keretengedély módosítására irányuló kérelem benyújtását megelőző 2 évben összességében a jövedéki biztosíték értékének 10 százalékát meghaladó jövedéki bírságot vagy adóbírságot a vámhatóság nem állapított meg, továbbá a jövedéki biztosíték értékének 10 százalékát meghaladó összegű, az esedékességet 30 nappal meghaladóan rendezett vagy rendezetlen adótartozása nem volt, kivéve az olyan adótartozást, amelyre fizetési könnyítést (fizetési halasztás, részletfizetés) engedélyeztek;

34.⁵⁸ *megbízható felhasználói engedélyes*: az a személy, aki legalább 2 éve folyamatosan jogosult egyéb ellenőrzött ásványolaj vagy megfigyelt termék beszerzésére, valamint az a személy, aki AEO tanúsítvánnyal rendelkezik és terhére a jövedéki biztosíték csökkentésére irányuló kérelem benyújtását megelőző 2 évben, illetve a jövedéki biztosíték 59. § (6) bekezdése szerinti csökkentését követő kétévenkénti időszakra összességében a jövedéki biztosíték értékének 10 százalékát meghaladó jövedéki bírságot vagy adóbírságot a vámhatóság jogerős határozattal nem állapított meg;

35.⁵⁹ *aroma*: az élelmiszerekben és azok felületén használható aromákról és egyes, aroma tulajdonságokkal rendelkező élelmiszer-összetevőkről, valamint az 1601/91/EGK tanácsi rendelet, a 2232/96/EK és a 110/2008/EK rendelet, valamint a 2000/13/EK irányelv módosításáról szóló 2008. december 16-i 1334/2008/EK európai parlamenti és tanácsi rendeletben ekként meghatározott anyag;

36. *intermediér*: a nyersanyagtól a vegyipari és gyógyszeripari készterméig terjedő gyártási folyamat egyes fázisaiban előálló gyártásközi vegyi termék;

37.⁶⁰ *bioetanol*: az igazoltan kizárólag mezőgazdasági eredetű, 2207 10 00 vámtarifaszámú, legalább 99 térfogatszázalék alkoholtartalmú víztelenített alkoholtermékből a külön jogszabály szerint denaturált 2207 20 00 vámtarifaszám alá tartozó alkoholtermék;

37/A.⁶¹ *biodízel*: növényi olajból vagy állati olajból átészterezéssel előállított, a 3824 90 99 vámtarifaszám alá tartozó termék;

⁵⁷ Megállapította: 2012. évi CLXXVIII. törvény 80. § (2). Módosította: 2015. évi CXCI. törvény 48. § (2) 1.

⁵⁸ Megállapította: 2012. évi CLXXVIII. törvény 80. § (3). Módosította: 2015. évi CXCI. törvény 48. § (2) 1.

⁵⁹ Megállapította: 2013. évi CC. törvény 61. § (2). Hatályos: 2014. I. 1-től.

⁶⁰ Megállapította: 2006. évi LXI. törvény 57. § (2). Módosította: 2006. évi CXXXI. törvény 175. § (2), 2009. évi XXXV. törvény 50. § (1).

⁶¹ Megállapította: 2008. évi LXXXI. törvény 26. § (2). Módosította: 2009. évi XXXV. törvény 50. § (1).

37/B.⁶² *E85*: a 3824 90 99 vámtarifaszám alá tartozó, üzemanyagcélra előállított, legalább 70%, legfeljebb 85% olyan bioetanolt tartalmazó termék, amelyet kizárólag Közösségben termelt, mezőgazdasági eredetű alapanyagból gyártottak, és amely a biomassza, a köztes termékek és a bioüzemanyag fenntartható előállítására vonatkozó követelményekre vonatkozó részletes szabályokról szóló kormányrendeletben meghatározottak szerint fenntartható módon előállítottak minőségül;

37/C.⁶³ *tiszta növényi olaj*: a 1507-1518 vámtarifaszám alá tartozó növényi olaj, amennyiben üzemanyagkénti vagy tüzelő-, fűtőanyagkénti felhasználásra vagy üzemanyagba való közvetlen bekeverés céljára állítják elő;

37/D.⁶⁴ *biogáz*: a külön jogszabály szerinti biomasszából vagy más megújuló energiából előállított gáznemű, nem sűrítettgáz-halmazállapotú termék;

37/E.⁶⁵ *olajtermék*: az 52. § (2) bekezdés *f*) pontja alá tartozó ásványolaj, a biogáz kivételével;

37/F.⁶⁶ *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 előállítása, 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;

38. *üzemanyagtartály*: a jármű gyártója által a járműbe szilárdan beépített azon tartály(ok), amely(ek) az üzemanyagnak közvetlenül a gépjármű motorjában való felhasználását teszi(k) lehetővé a jármű haladásához, illetve a jármű hűtő- és klímaberendezésének működését biztosítják. Üzemanyagtartály, továbbá a járművek azon szilárdan beépített gáztartálya is, amely közvetlenül a gázzal való üzemelést teszi lehetővé, valamint az egyéb berendezések tartályai, amelyekkel adott esetben a gépjárművet felszerelik;

39. *kiegészítő üzemanyagtartály*: a jármű gyártója által a konténerbe szilárdan beépített olyan tartály, amely a hűtőberendezések vagy a speciális konténerek egyéb berendezéseinek szállítás közbeni működéséhez az üzemanyag közvetlen felhasználását biztosítja;

40. *speciális konténer*: minden olyan tartály megfelelő berendezésekkel ellátva, amelyek speciálisan a hűtő-, oxigénellátó, hőszigetelő rendszerekhez vagy más rendszerekhez szükségesek;

41.⁶⁷ *jelölt gázolaj*: az Európai Bizottságnak a gázolaj és a kerozin közös adóügyi jelölőanyagának létrehozásáról szóló 2011/544/EU határozata szerinti jelölőanyaggal megjelölt, a 2710 19 41, 2710 19 45 és 2710 19 49 vámtarifaszám alá tartozó gázolaj;

⁶² Megállapította: 2010. évi CXVII. törvény 16. § (1). Hatályos: 2011. I. 1-től.

⁶³ Beiktatta: 2008. évi LXXXI. törvény 26. § (3). Hatályos: 2009. I. 1-től.

⁶⁴ Beiktatta: 2009. évi CXIII. törvény 3. § (9). Hatályos: 2010. I. 1-től.

⁶⁵ Beiktatta: 2009. évi CXIII. törvény 3. § (9). Módosította: 2013. évi XXXVII. törvény 53. § (9) 1.

⁶⁶ Beiktatta: 2009. évi CXIII. törvény 3. § (9). Hatályos: 2010. I. 1-től.

⁶⁷ Módosította: 2006. évi CXXXI. törvény 152. § (1) b), 2011. évi CLVI. törvény 109. § (2) 1.

42.⁶⁸ *ömlesztett szállítás*: ásványolajtermék közúti tankautóban, vasúti tartálykocsiban, tartályhajóban, tankkonténerben vagy 210 liternél nagyobb űrtartalmú kiszerezésben való szállítása;

43.⁶⁹ *pénzügyi biztosíték*: az Európai Unió tagállamában, illetőleg az Európai Gazdasági Térségről szóló megállapodásban részes államban székhellyel rendelkező hitelintézet által nyújtott bankgarancia és a biztosítási szerződés alapján kiállított kötelezvény;

44.⁷⁰ *háztartás*: az egy lakásban életvitelszerűen együtt élő, ott bejelentett lakóhellyel vagy tartózkodási hellyel rendelkező természetes személyek közössége;

45.⁷¹ *csomagátvizsgáló berendezés*: olyan eszköz, amely a csomag felbontása nélkül a csomagban lévő tárgy körvonalait, formáját, méretét teszi láthatóvá;

46.⁷² *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;

47.⁷³ *magánszemély*: jövedéki termékkel gazdasági tevékenységet nem folytató természetes személy;

48.⁷⁴ *termelői borkimérés*: az egyszerűsített adóraktárban vagy az egyszerűsített adóraktár engedélyes tulajdonában, használatában lévő üzlethelyiségben 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;

49.⁷⁵ *fenntarthatósági bizonyítvány*: a bioüzemanyagok fenntartható előállításának szabályairól szóló jogszabályban foglaltak szerint kiállított, a bioüzemanyag fenntartható módon történt előállítását igazoló okmány;

50.⁷⁶ *csoportmentességi rendelet*: a Szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról szóló, 2014. június 17-ei 651/2014/EU bizottsági rendelet;

51.⁷⁷ *kereskedelmi gázolaj*: az 52. § (1) bekezdés d) pontja alá tartozó gázolaj, amelyet

⁶⁸ Megállapította: 2007. évi CXXVI. törvény 66. § (3). Hatályos: 2008. I. 1-től.

⁶⁹ Megállapította: 2008. évi LXXXI. törvény 26. § (4). Hatályos: 2009. I. 1-től.

⁷⁰ Beiktatta: 2004. évi CI. törvény 92. § (4). Hatályos: 2005. I. 1-től.

⁷¹ Beiktatta: 2007. évi CXXVI. törvény 66. § (4). Hatályos: 2008. I. 1-től.

⁷² Beiktatta: 2009. évi CXIII. törvény 3. § (10). Hatályos: 2010. IV. 1-től.

⁷³ Beiktatta: 2009. évi CXIII. törvény 3. § (10). Hatályos: 2010. IV. 1-től.

⁷⁴ Megállapította: 2011. évi CLVI. törvény 68. § (3). Hatályos: 2012. I. 1-től.

⁷⁵ Beiktatta: 2010. évi CXVII. törvény 16. § (2). Hatályos: 2011. I. 1-től.

⁷⁶ Megállapította: 2014. évi LXXIV. törvény 75. § (3). Hatályos: 2015. I. 1-től.

⁷⁷ Beiktatta: 2010. évi CXXIII. törvény 71. § (2). Hatályos: 2011. I. 1-től.

a) ellenszolgáltatás fejében vagy saját költségre kizárólag közúti árufuvarozásra szolgáló, legalább 7,5 tonna megengedett legnagyobb össztömegű gépjárművel vagy nyerges járműszerelvényvel (nyerges vontatóval) végzett közúti árufuvarozáshoz, vagy

b) akár menetrendszerű, akár nem menetrendszerű forgalomban, a közúti járművek műszaki megvizsgálásáról szóló miniszteri rendeletben meghatározott M2 vagy M3 kategóriába tartozó gépjárművel végzett személyszállításhoz használnak fel;

52.⁷⁸ *légiutas-ellátási tevékenység*: a gazdasági célú légi közlekedési tevékenységet végző, a nemzetközi légi forgalomban részt vevő légi járművek fedélzetéről, az utasok részére felszolgálásra vagy értékesítésre szánt, a 3. § (2) bekezdés b)-g) pontja szerinti jövedéki termékek utántöltési célú levétele, ideiglenes tárolása, illetve 15 napon belül gazdasági célú légi közlekedési tevékenységet végző, a nemzetközi légi forgalomban részt vevő légi jármű fedélzetére történő felvitelle, amennyiben a levételt, a tárolást és a felvitelt a jövedéki engedélyes kereskedő miniszteri rendeletben előírt módon igazolja;

53.⁷⁹ *motorfejlesztés*: a csoportmentességi rendelet 2. cikk 86. pontja szerinti kísérleti fejlesztés keretében a környezetet jobban kímélő motorokkal kapcsolatos technológiai fejlesztés;

54.⁸⁰ *állami támogatás*: az európai uniós versenyjogi értelemben vett állami támogatásokkal kapcsolatos eljárásról és a regionális támogatási térképről szóló 37/2011. (III. 22.) Korm. rendelet 2. § 1. pontja szerinti támogatás;

55.⁸¹ *csekély összegű (de minimis) támogatás*: az Európai Unió működéséről szóló szerződés 107. és 108. cikkének a csekély összegű támogatásokra való alkalmazásáról szóló, 2013. december 18-i 1407/2013/EU bizottsági rendelet szerinti támogatás;

56.⁸² *szárított dohány*: a töről leszakított nyersdohány, valamint a 2401 vámtarifaszámú feldolgozatlan dohány, továbbá a dohányhulladék;

57.⁸³ *fermentált dohány*: az a dohány, amelyben a megfelelő eljárások mellett olyan változások játszódtak le, amelyek következtében a dohány élvezeti célra alkalmassá vált;

58.⁸⁴ *dohánylevél-töltő*: az a kizárólag emberi erővel - így különösen nem elemmel, akkumulátorral, vagy elektromos áramforrásról - működtethető eszköz, amelyik egyszerre egy vagy több, de legfeljebb óránként 200 darab kézi töltésű cigaretta elkészítésére szolgál.

II. Fejezet

⁷⁸ Beiktatta: 2012. évi CLXXVIII. törvény 80. § (4). Hatályos: 2013. I. 1-től.

⁷⁹ Megállapította: 2014. évi LXXIV. törvény 75. § (4). Hatályos: 2015. I. 1-től.

⁸⁰ Megállapította: 2014. évi LXXIV. törvény 75. § (4). Hatályos: 2015. I. 1-től.

⁸¹ Megállapította: 2014. évi LXXIV. törvény 75. § (4). Hatályos: 2015. I. 1-től.

⁸² Beiktatta: 2013. évi CC. törvény 61. § (3). Hatályos: 2014. I. 1-től.

⁸³ Beiktatta: 2013. évi CC. törvény 61. § (3). Hatályos: 2014. I. 1-től.

⁸⁴ Beiktatta: 2013. évi CC. törvény 61. § (3). Hatályos: 2014. I. 1-től.

ADÓKÖTELEZETTSÉG, ADÓFELFÜGGESZTÉS, ADÓFIZETÉSI KÖTELEZETTSÉG

Adókötelezettség keletkezése

8. § (1)⁸⁵ Ha e törvény másként nem rendelkezik, adókötelezettség keletkezik, ha

a) a jövedéki terméket belföldön előállítják;

b) a jövedéki terméket importálják.

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.

(2) Az adókötelezettség a jövedéki terméket belföldön előállító, illetve importáló személy helyett a betároló adóraktár engedélyesét, illetve adómentes felhasználót terheli a jövedéki termék adóraktárba vagy az adómentes felhasználó üzemébe történő betárolásának a visszaigazolásával. Ez nem érinti a jövedéki terméket belföldön előállító, illetve importáló személy bejelentési, bevallási, nyilvántartási, bizonylat kiállításai és megőrzési, valamint adatszolgáltatási kötelezettségét (a továbbiakban: egyéb adókötelezettség). E bekezdés szerinti adókötelezettség esetében az adó alanya a jövedéki terméket betároló adóraktár engedélyese, illetve az adómentes felhasználó.

Adómentes jövedéki termék

9. §⁸⁶ (1) Adómentes a törvénnyel vagy kormányrendelettel kihirdetett vagy a Magyar Közlönyben közzétett nemzetközi szerződés kötelező rendelkezése alapján vámmentesen behozható jövedéki termék, továbbá a diplomáciai és konzuli képviselők, valamint az ezekkel egy tekintet alá eső nemzetközi szervezetek és azok tagjai számára harmadik országból vámmentesen behozott jövedéki termék.

(2)⁸⁷ Adómentes a vámmentességek közösségi rendszerének létrehozásáról szóló 2009. november 16-i 1186/2009/EK tanácsi rendelet 25-27. és 107. cikkei alapján vámmentesen harmadik országból behozott jövedéki termék.

(3)⁸⁸

(4)⁸⁹ Adómentes a légiutas-ellátási tevékenység keretében harmadik országból behozott jövedéki termék.

Az adófelfüggesztés esetei

⁸⁵ A második mondat szövegét megállapította: 2009. évi CXIII. törvény 4. §. Hatályos: 2010. IV. 1-től.

⁸⁶ Megállapította: 2005. évi CXIX. törvény 55. §. Hatályos: 2006. I. 1-től.

⁸⁷ Megállapította: 2010. évi CXXIII. törvény 72. §. Hatályos: 2011. I. 1-től.

⁸⁸ Hatályon kívül helyezte: 2014. évi LXXIV. törvény 109. § 1. Hatálytalan: 2015. I. 1-től.

⁸⁹ Beiktatta: 2012. évi CLXXVIII. törvény 81. §. Hatályos: 2013. I. 1-től.

10. § (1) Az adókötelezettség keletkezésének a 8. § (1) bekezdés *a)* pontja és (2) bekezdése szerinti esetében az adófelfüggesztés az adómegállapítás és az adófizetés halasztása. Az adókötelezettség keletkezésének a 8. § (1) bekezdés *b)* pontja szerinti esetében az adófelfüggesztés az adó fizetésének halasztása. Az adófelfüggesztés nem érinti az adóalany egyéb adókötelezettségét.

(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

a) az adóraktár engedélyese az adóraktárban tárolja, raktározza;

b) az adómentes felhasználó az üzemében, raktárban tárolja, raktározza;

*c)*⁹⁰ az adóraktár engedélyese az adóraktárából, illetve az adómentes felhasználó az üzeméből, raktárából a 11. § feltételeinek megfelelően belföldön adófelfüggesztéssel szállítja.

(3)⁹¹ 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.

(4) Ha az adóraktári engedély megszűnik - kivéve a (6)-(7) bekezdésben foglalt esetet -, az adómegállapítási és adófizetési kötelezettség továbbra is adófelfüggesztés alatt áll a készleten maradt jövedéki terméknek másik adóraktárba történő betárolásáig vagy a szabadforgalomba bocsátásáig, de legfeljebb az engedély megszűnését követő 30. napig.

(5)⁹² Ha az adómentes felhasználó keretengedélye megszűnik - kivéve a (6)-(7) bekezdésben foglalt esetet -, az adó-megállapítási és adófizetési kötelezettség továbbra is adófelfüggesztés alatt áll a készleten maradt jövedéki terméknek adóraktárba való betárolásáig, illetve másik adómentes felhasználó részére történő átadásáig, de legfeljebb az engedély megszűnését követő 30. napig.

(6)⁹³ Ha az adóraktári engedély, illetve az adómentes felhasználó keretengedélye felszámolási eljárás miatt szűnik meg, az adó-megállapítási és adófizetési kötelezettség továbbra is adófelfüggesztés alatt áll a készleten maradt jövedéki terméknek a felszámolási eljárás keretében történő szabadforgalomba bocsátásáig, vagy másik adóraktárba, adómentes felhasználóhoz való betárolásáig, illetve a vagyonfelosztásról szóló végzés alapján a jövedéki termék hitelező részére történő kitárolásáig.

⁹⁰ Megállapította: 2009. évi CXIII. törvény 5. § (1). Hatályos: 2010. IV. 1-től.

⁹¹ Megállapította: 2009. évi CXIII. törvény 5. § (2). Hatályos: 2010. IV. 1-től.

⁹² Megállapította: 2005. évi CXIX. törvény 56. § (2). Hatályos: 2006. I. 1-től.

⁹³ Megállapította: 2005. évi CXIX. törvény 56. § (2). Hatályos: 2006. I. 1-től.

(7)⁹⁴ Ha az adóraktári engedély, illetve az adómentes felhasználó keretengedélye végelszámolás miatt szűnik meg, az adó-megállapítási és adófizetési kötelezettség továbbra is adófelfüggesztés alatt áll a készleten maradt jövedéki terméknek a végelszámolás keretében történő szabadforgalomba bocsátásáig vagy másik adóraktárba, adómentes felhasználóhoz való betárolásáig, illetve a vagyonfelosztást követően történő kitárolásáig, de legfeljebb a végelszámolás kezdő időpontjától számított 180 napig.

(8)⁹⁵ Amennyiben az adóraktári engedélynek vagy az adómentes felhasználó keretengedélyének megszűnését követő 30 napon belül felszámolási vagy végelszámolási eljárás indul, a készleten maradt jövedéki termék utáni adó-megállapítási és adófizetési kötelezettségre a (6)-(7) bekezdés rendelkezését kell alkalmazni.

(9)⁹⁶ A jövedéki terméket belföldi rendeltetéssel feladó bejegyzett feladóra a 26/A. § (1), (3)-(6) bekezdés rendelkezéseit értelemszerűen alkalmazni kell azzal, hogy jövedéki biztosítéka az elektronikus átvételi elismervény 11. § (8) bekezdés szerint részére történő továbbításával egyidejűleg szabadul fel, illetve válik ismételten felhasználhatóvá.

Adófelfüggesztéssel történő szállítás

11. § (1) A jövedéki termék adófelfüggesztéssel szállítható

a) adóraktárból, adómentes felhasználótól, illetve a vámjogi szabadforgalomba bocsátást követően adóraktárba;

b) adóraktárból, illetve a vámjogi szabadforgalomba bocsátást követően adómentes célra, adómentes felhasználó részére;

*c)*⁹⁷ adóraktárból végleges rendeltetéssel harmadik országba belföldről történő kiléptetéssel;

d) adóraktárból az Észak-atlanti Szerződés tagállamainak és az 1995. évi CII. törvényben kihirdetett Békepartnerség más részes államainak Magyarországon tartózkodó fegyveres erői és polgári állománya részére a 13. § (1) bekezdésének *f)* pontja szerinti esetben;

*e)*⁹⁸ a szeszüzemből kőolaj-finomító adóraktárba, finomítói ásványolajraktárba vagy ásványolaj-tárolóba, amennyiben a szállított jövedéki termék bioetanol vagy a 2207 10 00 vámtarifaszámú, legalább 99 térfogatszázalék alkoholtartalmú víztelenített alkoholtermék;

*f)*⁹⁹ adómentes felhasználás esetén

fa) az adómentes felhasználó keretengedélyében szereplő telephelyei között,

fb) a keretengedély megszűnése esetén a készleten maradt jövedéki termék tekintetében más adómentes felhasználó részére;

⁹⁴ Megállapította: 2005. évi CXIX. törvény 56. § (2). Hatályos: 2006. I. 1-től.

⁹⁵ Beiktatta: 2005. évi CXIX. törvény 56. § (2). Hatályos: 2006. I. 1-től.

⁹⁶ Beiktatta: 2009. évi CXIII. törvény 5. § (3). Módosította: 2010. évi CXXIII. törvény 96. §.

⁹⁷ Megállapította: 2009. évi CXIII. törvény 6. § (1). Hatályos: 2010. IV. 1-től.

⁹⁸ Megállapította: 2006. évi LXI. törvény 58. §. Hatályos: 2006. IX. 1-től.

⁹⁹ Megállapította: 2005. évi CXIX. törvény 57. § (1). Hatályos: 2006. I. 1-től.

g)¹⁰⁰ az 53. § (1) bekezdés *a*) pontja szerinti adómentes felhasználás esetében az adómentes felhasználó keretengedélyében szereplő telephelyről

ga) harmadik országban szolgáltatot 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;

h)¹⁰¹ - amennyiben 2710 11 31, 2710 11 41, 2710 11 45 vagy 2710 11 49 vámtarifaszámú olmozatlan benzin a szállított termék - a kőolaj-finomító adóraktárból vagy finomítói ásványolajraktárból, illetve ásványolaj-tárolóból a 72. § (11) bekezdés szerinti szeszüzembe, E85 előállítására céljára.

(2)¹⁰² A jövedéki termék - kivéve a szőlőbort, a 80. § (2a) bekezdése szerinti terméket, valamint a 82. § (1) bekezdése szerinti pezsgőt - adófelfüggesztéssel történő szállításának e fejezet alkalmazásában az a szállítás minősül, amelyet a (3) bekezdés szerinti okmánnyal végeznek.

(3)¹⁰³ Az e fejezet szerinti adófelfüggesztéses szállításához alkalmazható okmányok

a) - *a b*) pontban foglalt eltéréssel - az adóraktárból, az adómentes felhasználó üzeméből, raktárából kitérő, valamint az importálás helyéről a 10. § (3) bekezdés *b*) pont szerint szállított jövedéki termékekre - kivéve a szőlőbort, a 80. § (2a) bekezdése szerinti terméket, valamint a 82. § (1) bekezdése szerinti pezsgőt - az e-TKO, illetve - a 20/A. § szerinti üzemszünet időtartama alatt - az üzemszüneti TKO,

b) az ásványolaj csővezetékes szállítására 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)¹⁰⁴ A termékkísérő okmányt a jövedéki terméket kitérő 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)¹⁰⁵ 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 kitérő adóraktár-engedélyesnek, adómentes felhasználónak.

¹⁰⁰ Megállapította: 2009. évi CXIII. törvény 6. § (2). Hatályos: 2010. IV. 1-től.

¹⁰¹ Beiktatta: 2006. évi LXI. törvény 58. §. Hatályos: a 2006. évi CXXXI. törvény 136. § szerint 2007. I. 1-től.

¹⁰² Megállapította: 2014. évi LXXIV. törvény 76. §. Hatályos: 2015. I. 1-től.

¹⁰³ Megállapította: 2014. évi LXXIV. törvény 76. §. Hatályos: 2015. I. 1-től.

¹⁰⁴ Megállapította: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹⁰⁵ Megállapította: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

(6)¹⁰⁶ A jövedéki termék belföldről harmadik országba történő kiléptetéséről a vámhatóság elektronikus kiviteli elismervényt küld a kitároló adóraktár-engedélyesnek, adómentes felhasználónak.

(7)¹⁰⁷ 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, raktárából történő kitárolására, 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)¹⁰⁸ 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)¹⁰⁹ A belföldi rendeltetéssel, illetve harmadik országba történő kiléptetés céljából a 20/A. § szerinti üzemszünet időtartama alatt belföldön végzett kitárolásra, 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 kitároló 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)¹¹⁰ 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,

¹⁰⁶ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹⁰⁷ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹⁰⁸ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹⁰⁹ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹¹⁰ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

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)¹¹¹ 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.

Az adófelfüggesztés megszűnése

12. § Az adófelfüggesztés megszűnik, ha

- a*) az adóraktár engedélyese vagy az adómentes felhasználó az adómegállapítási és adófizetési kötelezettség alól, az importáló az adófizetési kötelezettség alól véglegesen mentesül (13. §), illetve
- b*) az adómegállapítási és adófizetési kötelezettség beáll (14. §).

Végleges mentesülés az adómegállapítási és adófizetési kötelezettség alól

13. § (1) Az adóraktár engedélyese - ha törvény másként nem rendelkezik - a felfüggesztett adómegállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha a kitarolt jövedéki terméket

a)¹¹² 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)¹¹³ az adómentes felhasználó betárolta, és a betárolást elektronikus átvételi elismervénnyel, illetve - az ásványolaj csővezetékes szállítása esetén - a külön jogszabály szerint visszaigazolta;

c) - amennyiben a kitarolt termék az 52. § (1) bekezdés *i*) pontja szerinti egyéb ellenőrzött ásványolaj -

ca) 5 liter/5 kilogramm vagy annál kisebb kiserelésben hozta forgalomba, vagy

cb) 5 liternél/5 kilogrammnál nagyobb kiserelés esetén az 59. § szerinti felhasználói engedélyesnek vagy nyilvántartásba vett felhasználónak, illetve a 61. § (2) bekezdés szerinti nyilatkozatot adó exportálónak vagy közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedőnek tárolta ki, és az átvételt a felhasználói engedélyes, a nyilvántartásba vett felhasználó, az exportáló vagy a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő a 40. § (1) bekezdés *b*) pontja szerinti egyszerűsített kísérő okmány 1 példányán visszaigazolta;

d)¹¹⁴ végleges rendeltetéssel harmadik országba kiléptették, és azt a vámhatóság által megküldött elektronikus kiviteli elismervény tanúsítja;

¹¹¹ Beiktatta: 2009. évi CXIII. törvény 6. § (3). Hatályos: 2010. IV. 1-től.

¹¹² Megállapította: 2009. évi CXIII. törvény 7. § (1). Hatályos: 2010. IV. 1-től.

¹¹³ Megállapította: 2009. évi CXIII. törvény 7. § (1). Hatályos: 2010. IV. 1-től.

¹¹⁴ Megállapította: 2009. évi CXIII. törvény 7. § (1). Hatályos: 2010. IV. 1-től.

e)¹¹⁵ - amennyiben a kitárolt termék üzemanyag petróleum vagy repülőbenzin - külföldi vagy magyar lajstromjelű, gazdasági célú légi közlekedési tevékenységet végző légi jármű, illetve katonai lajstromjelű légi jármű üzemanyagtartályába töltik nemzetközi repülés vagy a hatóságilag szabályozott éves légügyi felülvizsgálat, hajtóműcsere utáni hajtóműpróbák, gyakorlórepülések, valamint a kormányzati (állami) repüléseket megelőző kötelező hatósági berepülések során való felhasználás céljából, és azt a vámhatóság igazolta;

f)¹¹⁶ - amennyiben a kitárolt 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 kitárolt termék a 3. § (2) bekezdés b)-g) pontja szerinti jövedéki termék - az Észak-atlanti Szerződésben részes állam fegyveres erőinek, illetve polgári állományának étterme, kantinja 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)¹¹⁷ - amennyiben a kitárolt termék a 2710 19 41 és 2710 19 45 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)¹¹⁸ Az adóraktár engedélyese véglegesen mentesül

a) a végső úti céllal harmadik országba utazó utas részére tranzitadóraktárban [72. § (2) bekezdés a) pont] értékesített, valamint az utasellátó adóraktárból [72. § (2) bekezdés b) pont] kitárolt jövedéki termékre - dohánygyártmány esetén az adójeggyel el nem látott dohánygyártmányra -,

b) a Közösségen belüli végső úti céllal utazó utas részére tranzitadóraktárban értékesített és onnan egyidejűleg az utas által kitárolt adójeggyel ellátott dohánygyártmányra felfüggesztett adómegállapítási és adófizetési kötelezettsége alól, ha - tranzitadóraktárból történő kitárolás esetén az utasok beszállókártyája számának dokumentálása alapján, az átszálló utasok esetében továbbá a repülőjegy másolatával - jogszabályban meghatározott módon igazolja a kitárolás tényét.

(3) Az adóraktár engedélyese véglegesen mentesül az adóraktárban tárolt azon jövedéki termékre felfüggesztett adómegállapítási és adófizetési kötelezettség alól,

a)¹¹⁹ 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,

¹¹⁵ Megállapította: 2005. évi CXIX. törvény 58. § (1). Hatályos: 2006. I. 1-től.

¹¹⁶ Megállapította: 2009. évi CXIII. törvény 7. § (1). Hatályos: 2010. IV. 1-től.

¹¹⁷ Megállapította: 2009. évi CXIII. törvény 7. § (1). Hatályos: 2010. IV. 1-től.

¹¹⁸ Megállapította: 2012. évi CLXXVIII. törvény 82. § (1). Hatályos: 2013. I. 1-től.

¹¹⁹ Megállapította: 2009. évi CXIII. törvény 7. § (2). Módosította: 2010. évi CXXIII. törvény 96. §.

ac) - amennyiben az ásványolajtermék - az ásványolaj-adóraktárban az ásványolajtermék előállításához kapcsolódó célra,

*ad)*¹²⁰ ETBE előállítás céljára
használnak fel;

*b)*¹²¹ amelyet minőség-ellenőrzéshez szükséges vizsgálatok céljára - a hatályos jogszabályoknak, valamint szabványoknak megfelelő - mintavételi szabályzat szerint felhasználtak, átadtak;

c) amelyet az adóraktárban az adóellenőrzés céljaira a vámhatóság felhasznált;

d) amelyet az adóraktárban az illetékes hatóság által végzett minőség-ellenőrzés céljaira átadtak;

e) amelyet az adóraktárban vagy onnan kitárolva a vámhatóság felügyelete mellett megsemmisítettek;

f) amely az adóraktárban vagy az adófelfüggesztéssel végzett szállítás során baleset vagy az adóraktár engedélyesének tevékenységi körén kívül eső elháríthatatlan ok következtében - kivéve a lopás esetét - igazoltan megsemmisült;

g) amely az adóraktárban az előállítás, tárolás, raktározás, illetve az adófelfüggesztéssel történő szállítás során keletkezett veszteség, legfeljebb a jogszabályban meghatározott mértékig;

*h)*¹²² amelyet - amennyiben az alkoholdermék - az adóraktárban az e törvény végrehajtási rendeletében meghatározott teljes denaturálási eljárással denaturáltak.

(3a)¹²³ A 69. § (2) bekezdés *b)* pontja szerinti esetben az adóraktár engedélyese a teljesen denaturált alkoholdermék - alkalmazott teljes denaturálási eljárást bejelentő tagállami címzett általi - átvételét visszaigazoló EKO példány alapján mentesül véglegesen felfüggesztett adómegállapítási és adófizetési kötelezettsége alól.

(4)¹²⁴ Az adómentes felhasználó a felfüggesztett adómegállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha

a) a kitárolt 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.

(5) Az adómentes felhasználó véglegesen mentesül azon jövedéki termékre felfüggesztett adómegállapítási és adófizetési kötelezettsége alól,

a) amelyet az üzemében, raktárában a belső minőség-ellenőrzéshez szükséges vizsgálatok céljára a - hatályos jogszabályoknak, valamint szabványoknak megfelelő - mintavételi szabályzata szerint felhasznált;

b) amelyet az üzemében, raktárában az adóellenőrzés céljaira a vámhatóság felhasznált;

¹²⁰ Beiktatta: 2011. évi CLVI. törvény 69. §. Hatályos: 2012. I. 1-től.

¹²¹ Módosította: 2013. évi CC. törvény 88. § 1.

¹²² Megállapította: 2005. évi CXIX. törvény 58. § (2). Hatályos: 2006. I. 1-től.

¹²³ Beiktatta: 2012. évi CLXXVIII. törvény 82. § (2). Hatályos: 2013. I. 1-től.

¹²⁴ Megállapította: 2009. évi CXIII. törvény 7. § (3). Hatályos: 2010. IV. 1-től.

c) amelyet az üzemében, raktárában az illetékes hatóság által végzett minőség-ellenőrzés céljaira adtak át;

d) amelyet az üzemében, raktárában vagy onnan kitarolva a vámhatóság felügyelete mellett megsemmisítettek;

e) amely az üzemében, raktárában vagy az adófelfüggesztéssel végzett szállítás során baleset vagy az adómentes felhasználó tevékenységi körén kívül eső elháríthatatlan ok következtében - kivéve a lopás esetét - igazoltan megsemmisült;

f) amely a tárolás, raktározás során keletkezett veszteség, legfeljebb a jogszabályban meghatározott mértékig.

(6) A (3) bekezdés b)-f) pontja és az (5) bekezdés a)-e) pontja szerinti végleges mentesítésre való jogosultságot a vámhatóság vizsgálati jegyzőkönyvével kell igazolni.

(7)¹²⁵ 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.

(8)¹²⁶ Az adóraktár engedélyese, illetve az adómentes felhasználó a 10. § (4), illetve (5) bekezdése szerint felfüggesztett adó-megállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha jövedéki termékét egy másik adóraktárba, illetve egy másik adómentes felhasználó üzemébe, raktárába betárolták, és azt a betároló adóraktár-engedélyes, illetve adómentes felhasználó elektronikus átvételi elismervénnyel visszaigazolta.

(9) Az adóraktár engedélyese, illetve az adómentes felhasználó a 10. § (6) bekezdése szerint felfüggesztett adómegállapítási és fizetési kötelezettsége alól véglegesen mentesül, ha

a)¹²⁷ a felszámolási eljárás során a jövedéki terméket a szabadforgalomba bocsátják, feltéve, hogy azt megelőzően vagy azzal egyidejűleg a vevő az adót igazoltan megfizette, vagy a felszámolási eljárás során a jövedéki terméket adóraktár engedélyese részére értékesítették, és az a jövedéki termék betárolását elektronikus átvételi elismervénnyel visszaigazolta;

b)¹²⁸ a jövedéki terméket a hitelező részére - a vagyonfelosztásról szóló végzés alapján - történő átadás céljából az adóraktárból, illetve az adómentes felhasználó üzeméből, raktárából kitarolták, feltéve, hogy azzal egyidejűleg a hitelező az adót igazoltan megfizette, vagy - ha a hitelező adóraktár engedélyese - a betárolást elektronikus átvételi elismervénnyel visszaigazolta.

(10)¹²⁹ Az adóraktár engedélyese, illetve az adómentes felhasználó végelszámolás miatt felfüggesztett adómegállapítási és adófizetési kötelezettsége alól véglegesen mentesül, ha a jövedéki terméket egy másik adóraktár betárolta, és azt elektronikus átvételi elismervénnyel visszaigazolta, illetve, ha a vagyonfelosztás - a végelszámolás kezdő időpontjától számított 180 napon belül - megtörténik, és a jövedéki terméket e célból kitarolták, s ezzel egyidejűleg az adót igazoltan megfizették.

¹²⁵ Megállapította: 2009. évi CXIII. törvény 7. § (4). Hatályos: 2010. IV. 1-től.

¹²⁶ Megállapította: 2005. évi CXIX. törvény 58. § (4). Módosította: 2009. évi CXIII. törvény 64. § (2).

¹²⁷ Módosította: 2009. évi CXIII. törvény 64. § (2).

¹²⁸ Módosította: 2009. évi CXIII. törvény 64. § (2).

¹²⁹ Módosította: 2009. évi CXIII. törvény 64. § (2).

(11)¹³⁰ 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.

(12)¹³¹ Az adómegállapítási és adófizetési kötelezettség alól a (3) bekezdés *a)* pont *ab)* alpontja szerint történő végleges mentesüléshez az adóraktár-engedélyesnek

*a)*¹³² 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.

Az adómegállapítási és adófizetési kötelezettség beállta

14. § (1) A jövedéki termék szabadforgalomba bocsátásával - a (9) bekezdésben foglalt eltéréssel - továbbá a jövedéki terméknek - kivéve az adójeggyel ellátott dohánygyártmányt - a Közösségen belüli végső úti céllal utazó utas részére tranzitadóraktárban történő értékesítésével és egyidejűleg onnan az utas általi kitárolásával, annak napján beáll az adómegállapítási és adófizetési kötelezettség.

(2)¹³³ Amennyiben az adófelfüggesztéssel szállított jövedéki termék 13. § (1) bekezdése és (4) bekezdésének *a)* és *c)* pontja szerinti betárolásának, kiléptetésének, hajóba történő betöltésének, illetve a 13. § (1) bekezdésének *f)* pontja esetében az átvételnek a külön jogszabály rendelkezései szerinti igazolása a kitárolást követő 30 napon belül nem történik meg, a kitároló adóraktár engedélyesének, adómentes felhasználónak a kitárolást követő 31. napon beáll az adómegállapítási és adófizetési kötelezettsége.

(3)¹³⁴ 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.

¹³⁰ Beiktatta: 2009. évi CXIII. törvény 7. § (5). Hatályos: 2010. IV. 1-től.

¹³¹ Beiktatta: 2009. évi CXIII. törvény 7. § (6). Hatályos: 2010. I. 1-től.

¹³² Lásd: 2009. évi CXIII. törvény 71. §.

¹³³ Módosította: 2005. évi CXIX. törvény 185. § (5), 2009. évi CXIII. törvény 66. § (3).

¹³⁴ Megállapította: 2009. évi CXIII. törvény 8. § (1). Hatályos: 2010. IV. 1-től.

(4) A jövedéki termék 46. § (1) bekezdés szerint nem adómentes célra történő felhasználása esetén az adómentes felhasználónak a megállapított különbözetre (készlethiányra) a tárgynegyedév utolsó napján beáll az adómegállapítási és adófizetési kötelezettsége.

(5) A megszűnt adóraktári engedély jogosultjának, illetve a megszűnt keretengedély jogosultjának a 10. § (4), illetve (5) bekezdése szerint felfüggesztett adómegállapítási és adófizetési kötelezettsége beáll az (1) bekezdés szerint, továbbá, ha a jövedéki termék betárolását a fogadó adóraktár a kitárolást követő 30 napon belül nem igazolja vissza, a kitárolást követő 31. napon, egyébként pedig az adóraktári engedély, illetve a keretengedély megszűnését követő 31. napon.

(6) A megszűnt adóraktári engedély jogosultjának, illetve a megszűnt keretengedély jogosultjának a 10. § (6) bekezdése szerint felfüggesztett adómegállapítási és adófizetési kötelezettsége beáll, ha a jövedéki termék betárolását a fogadó adóraktár a kitárolást követő 30 napon belül nem igazolja vissza, a kitárolást követő 31. napon, valamint a kitárolás napján, ha a jövedéki terméket anélkül tárolják ki az adóraktárból, illetve az adómentes felhasználó üzeméből, raktárából, hogy a vevő, illetve a hitelező az adót igazoltan megfizette volna.

(7) A megszűnt adóraktári engedély jogosultjának, illetve a megszűnt keretengedély jogosultjának a 10. § (7) bekezdése szerint felfüggesztett adómegállapítási és adófizetési kötelezettsége beáll az (1) bekezdés szerint, továbbá, ha a jövedéki termék betárolását a fogadó adóraktár a kitárolást követő 30 napon belül nem igazolja vissza, a kitárolást követő 31. napon, illetve a kitárolás napján, ha anélkül tárolják ki a jövedéki terméket, hogy a vagyonfelosztás alapján a jövedéki terméket átvevő személy az adót igazoltan megfizette volna, egyébként pedig, ha a végelszámolás kezdő időpontjától számított 180 nap letelt.

(8) Az adóraktár engedélyesének felfüggesztett adómegállapítási és adófizetési kötelezettsége beáll arra a jövedéki termékre,

*a)*¹³⁵ amelyet az adófelfüggesztés időtartama alatt az adóraktárban a 13. § (3) bekezdésben foglaltaktól eltérő célra használnak fel;

b) amely a készletfelvétel során a nyilvántartás szerinti és a tényleges készlet olyan különbözete, amely meghaladja a külön jogszabály szerint elszámolható veszteséget;

c) amely betárolásának a 13. § (1) bekezdés *a)-b)* pontja, illetve e § (2) bekezdése szerinti igazolása a külön jogszabályban az adófelfüggesztéssel történő szállítás veszteségére meghatározott elszámolható veszteséget meghaladóan nem történt meg.

(9) A 13. § (1) bekezdés *c)* pontja szerinti kitárolással történő szabadforgalomba bocsátás esetében az adóraktár engedélyesének adómegállapítási és adófizetési kötelezettsége csak a *cb)* alpont esetében áll be akkor, ha a felhasználói engedélyes, a nyilvántartásba vett felhasználó, az exportáló vagy a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő a kitárolást követő 30 napon belül nem igazolja vissza az ellenőrzött ásványolajtermék átvételét. Az adómegállapítási és adófizetési kötelezettség a kitárolást követő 31. napon áll be.

Adófizetési kötelezettség keletkezésének egyéb esetei

15. § (1) Adófizetési kötelezettség keletkezik, ha

a) a hatóságok által elkobzott, valamint a lefoglalt és előzetesen értékesíthető, vagy a vámhatóság által a vámraktárból értékesített jövedéki terméket nem adóraktár vásárolja meg;

b) az adóraktár engedélyesének, illetve az adómentes felhasználónak a felszámolása során a jövedéki terméket szabadforgalomba bocsátják, kivéve, ha a vevő adóraktár engedélyese;

¹³⁵ Megállapította: 2009. évi CXIII. törvény 8. § (2). Hatályos: 2010. I. 1-től.

c) az adóraktár engedélyese, illetve az adómentes felhasználó felszámolásának befejezésével vagy a vagyonfelosztásról szóló végzés alapján a jövedéki terméket a hitelezőnek történő átadás céljából kitarolják, kivéve, ha a hitelező adóraktár engedélyese;

d) az adóraktár engedélyese, illetve az adómentes felhasználó végelszámolása esetén a vagyonfelosztást követően a jövedéki terméket e célból kitarolják;

e)¹³⁶ a vámfelügyelet alatt álló, külső árutovábbítási eljárás alá vont jövedéki terméknek nem történik meg a bemutatása a vámhatóságnál a bemutatási határidő lejártáig;

f) az aktív feldolgozás, a vámfelügyelet alatti feldolgozás vagy az ideiglenes behozatal vámeljárási alá vont jövedéki termék harmadik országba történő visszaszállításával a vámrendelkezések szerint nem számolnak el.

(2)¹³⁷ 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;¹³⁸

c) az 52. § (1) bekezdés i) pontja szerinti vagy az 52. § (2) bekezdése alá tartozó, nem adóraktárban előállított ásványolajat üzemanyagként, üzemanyagok adalékaként, hígítóanyagaként, 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)¹³⁹ 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 különbözete meghaladja a külön jogszabály alapján elszámolható többletet.

(3)¹⁴⁰ Nem tartozik a (2) bekezdés c) pontjának rendelkezése alá a kísérleti célú előállítással keletkezett üzemanyagnak kísérleti fejlesztés keretében történő felhasználása.

16. § Az adófizetési kötelezettség esedékessé válásának ideje:

a) a jogellenes előállítás, illetve belföldi forgalomba hozatal esetén a jogellenes magatartás tanúsításának időpontja, ha pedig ez nem állapítható meg, a hatóság tudomására jutásának időpontja;

b) a 15. § (1) bekezdés e)-f) pontja esetében a külön jogszabályban meghatározott határidő lejártát követő napon;

c) minden más esetben - ha e törvény másként nem rendelkezik - a meghatározott esemény bekövetkezésének időpontja.

¹³⁶ Módosította: 2006. évi CIX. törvény 89. § (2) f).

¹³⁷ Megállapította: 2009. évi CXIII. törvény 9. §. Hatályos: 2010. I. 1-től.

¹³⁸ Lásd: 2009. évi CXIII. törvény 68. § (7).

¹³⁹ Módosította: 2012. évi CLXXVIII. törvény 110. § (1) 1.

¹⁴⁰ Beiktatta: 2007. évi CXXVI. törvény 68. §. Módosította: 2009. évi CXIII. törvény 64. § (1).

Az adó fizetésére kötelezett személy

17. § (1) Az adót a fizetés esedékessé válásakor - a (2) bekezdésben meghatározott eltérésekkel - a 8. §-ban meghatározott adóalany fizeti.

(2) Az adó fizetésére kötelezett

a) a 15. § (1) bekezdésének *a)* pontjában meghatározott esetben a terméket megvásárló (átvevő) személy;

b) a 15. § (1) bekezdésének *b)* pontja esetében a vevő;

c) a 15. § (1) bekezdésének *c)* pontjában meghatározott esetben a hitelező;

d) a 15. § (1) bekezdésének *d)* pontjában meghatározott esetben a jövedéki terméket a vagyonfelosztást követően átvevő személy;

e) a 15. § (1) bekezdés *e)-f)* pontjában meghatározott esetben az a személy, aki a vámkezelést kérte;

*f)*¹⁴¹ a 15. § (2) bekezdésének *c)* pontjában meghatározott esetben az ásványolajterméket üzemanyagként vagy tüzelő-, fűtőanyagként felhasználó, kínáló, értékesítő személy, illetve az ásványolajterméket üzemanyagok adalékaként, hígítóanyagként felhasználó vagy kínáló, értékesítő felhasználói engedélyes;

g) a 15. § (2) bekezdésének *d)* pontjában meghatározott esetben a jövedéki engedélyes és a nem jövedéki engedélyes kereskedő.

(3)¹⁴² Adófizetésre kötelezett személy, továbbá az is, aki az adózatlan jövedéki terméket e törvény rendelkezéseitől eltérő módon, jogellenesen előállítja, megszerzi, birtokolja, szállítja, felhasználja vagy forgalomba hozza. Ha az előbbi cselekményeket az alkalmazott a munkaviszonyával összefüggésben eljárva követi el, a munkáltató, ha a megbízott a megbízási szerződés teljesítésével összefüggésben eljárva követi el, a megbízó minősül adófizetésre kötelezett személynek.

III. Fejezet

ADÓZÁSI SZABÁLYOK A KÖZÖSSÉGEN BELÜLI TERMÉKFORGALOMBAN

Közösségen belüli szállítás közösségi adófelfüggesztési eljárásban

18. §¹⁴³ (1) Az adóraktár-engedélyes közösségi adófelfüggesztési eljárásban az adómegállapítás és az adófizetés halasztása mellett

a) az adóraktárából jövedéki terméket kitárolhat, 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, kantinja részére szállítja,

¹⁴¹ Megállapította: 2005. évi CXIX. törvény 60. §. Módosította: 2009. évi CXIII. törvény 64. § (1).

¹⁴² Az első mondatot módosította: 2004. évi CI. törvény 310. §. Módosította: 2009. évi CXIII. törvény 64. § (1).

¹⁴³ Megállapította: 2009. évi CXIII. törvény 10. §. Hatályos: 2010. IV. 1-től.

ac) a valamely tagállamban lévő diplomáciai és konzuli képviseletek 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)¹⁴⁴ A bejegyzett kereskedő jogosult más tagállam adóraktárból 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 adóraktárból 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 adóraktárból 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

¹⁴⁴ Lásd: 2009. évi CXIII. törvény 69. § (3).

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 áruknak 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 továbbít 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.

Közösségen belüli szállítás belföldi adóraktárból

19. § (1) Az adóraktár-engedélyes - a (2) bekezdésben foglalt eltéréssel - az adóraktárból a jövedéki termék közösségi adófelfüggesztési eljárásban más tagállamba történő szállítása vagy más tagállam(ok)on keresztül harmadik országba történő kivitele esetén köteles a közösség valamennyi tagállamában érvényes jövedéki biztosítékot (a továbbiakban: szállítási jövedéki biztosíték) nyújtani olyan összegben, amely a szállított jövedéki termék belföldi szabadforgalomba bocsátása esetén beálló adófizetési kötelezettségét fedezi.

(2)¹⁴⁵ A szállítási jövedéki biztosíték nyújtása a 38. § szerinti jövedéki biztosíték - a dohánygyártmányok esetében a 98. § (6) bekezdés szerint a halasztott fizetési kötelezettség

¹⁴⁵ Megállapította: 2004. évi C1. törvény 98. §. Hatályos: 2005. I. 1-től.

biztosítékként figyelembe veendő jövedéki biztosíték - összegéig teljesítettnek tekinthető, az - a kiszállított jövedéki termék adótartalmának mértékéig - szállítási jövedéki biztosítéknak minősül, amennyiben megfelel az (1) bekezdésben foglalt feltételnek és - pénzügyi biztosítékban nyújtott jövedéki biztosíték esetén - a pénzügyi biztosíték a jövedéki termék kiszállítását követően legalább még 180 napig érvényes. Szállítási jövedéki biztosítékot akkor kell külön teljesíteni, ha a kiszállított, de a 21. § (1) bekezdése szerint [figyelembe véve e § (6) bekezdésének rendelkezését is] még vissza nem igazolt jövedéki termékekre számított adó összege a kiszállításra kerülő jövedéki termékekre számított adó összegével együtt meghaladja a 38. § szerint nyújtott jövedéki biztosíték összegét. Az adóraktár-engedélyes által nyújtandó szállítási biztosíték összege a dohánygyártmányok és az alkoholtermékek esetében legfeljebb 600 millió forint, az ásványolajtermékek esetében legfeljebb 3 milliárd forint.

(3) A (2) bekezdés rendelkezésétől eltérően nem kell szállítási jövedéki biztosítékot nyújtani az ásványolajnak más tagállamba csővezetéken történő, valamint az egyszerűsített adóraktár-engedélyes adóraktárából kitarolt szőlőbarnak más tagállamba történő szállítása esetén.

(4) Kérelemre engedélyezhető, hogy

a) a szállítási jövedéki biztosíték teljesítéseként az adóraktár-engedélyest és a fuvarozót egyetemlegesen kötelező biztosítékot nyújtsanak,

b) az adóraktár-engedélyes helyett a szállítási jövedéki biztosítékot a fuvarozó, a címzett vagy - amennyiben az adóraktár-engedélyes nem tulajdonosa a kiszállított jövedéki terméknek - a jövedéki termék tulajdonosa nyújtsa.

(5)¹⁴⁶ Szállítási jövedéki biztosítékként készpénz vagy pénzügyi biztosíték fogadható el. A készpénzben nyújtott szállítási jövedéki biztosíték után a vámhatóságnak kamatfizetési kötelezettsége nincs. Pénzügyi biztosítékként a visszavonhatatlan vagy a kizárólag olyan visszavonható pénzügyi biztosíték fogadható el, amely a visszavonás lehetőségét a vámhatóság jóváhagyásához is köti. A vámhatóság akkor hagyja jóvá, illetve engedi meg a pénzügyi biztosítékban, illetve a készpénzben nyújtott jövedéki biztosíték visszavonását, ha a szállítási jövedéki biztosíték felszabadul. A szállítási jövedéki biztosíték a 21. § (4) bekezdés szerint beálló adófizetési kötelezettségre vehető igénybe. A követelés érvényesítésére a vámhatóság külön végzés nélkül jogosult.

(6) Amennyiben a jövedéki termék harmadik országba történő kivitele más tagállam(ok)on keresztül és a 83/1996. (VI. 14.) Korm. rendelettel kihirdetett Egységes Árutovábbítási Eljárásról szóló Egyezmény (a továbbiakban: Tranzitegyezmény) alapján történik, külön szállítási jövedéki biztosítékot nem kell nyújtani. Ebben az esetben a Tranzitegyezmény szerinti biztosíték szállítási jövedéki biztosítéknak minősül.

(7)¹⁴⁷ 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.

¹⁴⁶ Módosította: 2004. évi CI. törvény 309. § (2), 310. §, 2005. évi LXXXII. törvény 47. § (3).

¹⁴⁷ Megállapította: 2009. évi CXIII. törvény 11. §. Hatályos: 2010. IV. 1-től.

20. §¹⁴⁸ (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 kitárolást 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 kitárolása 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 kitárolását

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.

20/A. §¹⁴⁹ (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

¹⁴⁸ Megállapította: 2009. évi CXIII. törvény 12. §. Hatályos: 2010. IV. 1-től.

¹⁴⁹ Beiktatta: 2009. évi CXIII. törvény 13. §. Hatályos: 2010. IV. 1-től.

vámhatóság által valamennyi érintett adóraktár-engedéllyel, 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 üzemzavar, 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)*¹⁵⁰ a (2) bekezdés *b)* pont szerinti üzemszünet esetében az üzemzavarról a külön jogszabály szerinti Kormányzati Portálon (a továbbiakban: Kormányzati Portál) közzétett időpont,

c) a (2) bekezdés *c)* pont szerinti üzemszünet esetében az üzemzavarról a vámhatósághoz tett bejelentés és az azzal egyidejűleg történő nyilvántartásba vétel időpontja, illetve - a vámhatóság hivatali idején kívül történt bejelentés esetén - a bejelentésben az üzemzavar 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) amely - 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 üzemzavar elhárítását követően haladéktalanul megteszi a (4) bekezdés szerinti közlést, illetve bejelentést.

20/B. §¹⁵¹ (1) Az adóraktárból jövedéki termék adófelfüggesztéssel történő kitérőzése üzemszüneti TKO alkalmazásával csak az üzemszüneti TKO-n a szállítás megkezdésére (a kitérőlésre) megadott időpontban és a szállítás megkezdésének a kitérőlést 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 kitérőlt jövedéki termék kitérőlésének 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.

¹⁵⁰ Módosította: 2011. évi CLXXIV. törvény 43. §.

¹⁵¹ Beiktatta: 2009. évi CXIII. törvény 13. §. Hatályos: 2010. IV. 1-től.

(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.

21. § (1)¹⁵² 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) a címzett tagállami adóraktár-engedélyes, bejegyzett kereskedő a jövedéki terméket átvette, és azt elektronikus átvételi elismervényével igazolta;

b) 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;

c) a más tagállam(ok)on keresztül harmadik országba történő kivitel esetén a jövedéki termék elhagyta a Közösség területét, és ezt elektronikus kiviteli elismervény igazolja,

d) 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)¹⁵³ 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.

(3)¹⁵⁴

(4)¹⁵⁵ Az adóraktár engedélyesének beáll az adómegállapítási és adófizetési kötelezettsége

a) a kitarolt mennyiségre, ha a közösségi adófelfüggesztési eljárásban végzett szállítás során a jövedéki termék eltűnt;

b) a kitarolt mennyiségre az adóraktárból történt kitarolásának 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;

¹⁵² Megállapította: 2009. évi CXIII. törvény 14. § (1). Hatályos: 2010. IV. 1-től.

¹⁵³ Megállapította: 2009. évi CXIII. törvény 14. § (1). Hatályos: 2010. IV. 1-től.

¹⁵⁴ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

¹⁵⁵ Megállapította: 2009. évi CXIII. törvény 14. § (2). Hatályos: 2010. IV. 1-től.

c) az elektronikus átvételi elismervényen, illetve az elektronikus kiviteli elismervényen hiányként kimutatott mennyiségre, kivéve az (1) bekezdés *d*) pont szerinti mennyiséget.

(5) Ha a jövedéki termék más tagállamba közösségi adófelfüggesztési eljárásban történő szállítására nem az adóraktár engedélyese nyújtotta a szállítási jövedéki biztosítékot, a (4) bekezdés szerinti adófizetési kötelezettség azt a személyt terheli, aki a szállítási jövedéki biztosítékot nyújtotta. A 19. § (4) bekezdés *a*) pontja szerinti biztosítéknyújtás esetén az adófizetési kötelezettség az adóraktár-engedélyest és a fuvarozót egyetemlegesen terheli.

(6) Az adófizetési kötelezettség (5) bekezdés szerinti teljesítésével az adóraktár engedélyese 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.

(7) Az adót a (4) bekezdés szerinti esetben abban a tagállamban kell - a cselekmény felderítésekor a tagállamban hatályos adómérték figyelembevételével - megfizetni, amelyben a jövedéki termék eltűnt vagy a hiány keletkezett. Amennyiben ez nem állapítható meg, abban a tagállamban kell - a cselekmény felderítésekor a tagállamban hatályos adómérték figyelembevételével - az adót megfizetni, amelyben a jövedéki termék eltűnését vagy a hiány keletkezését felderítették. Ha az előbbiek közül egyik sem állapítható meg - ideértve a (4) bekezdés *b*) pontjában foglalt esetet is - a vámhatósághoz kell az e törvény szerint a kitérő hatályos adót megfizetni.

(8)¹⁵⁶ Amennyiben a jövedéki termék adóraktárból történt kitérő hatályos adótól 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)¹⁵⁷ 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) 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

b) a jövedéki termék címzett által történt átvételének, illetve Közösségből történt kiléptetésének igazolására megfelelő bizonyítékot nyújt be a vámhatósághoz, és azt a vámhatóság elfogadja.

(10)¹⁵⁸ A (9) bekezdés *b*) pontja alkalmazásában megfelelő bizonyítékként elfogadható különösen

a) a címzett által a jövedéki termék átvételéről kiállított, az elektronikus átvételi elismervényben szereplőkkel azonos adatokat tartalmazó okmány,

b) a kiléptető vámhivatal által kiállított vagy ellenjegyzett, az elektronikus kiviteli elismervényben szereplőkkel azonos adatokat tartalmazó okmány,

¹⁵⁶ Megállapította: 2009. évi CXIII. törvény 14. § (3). Hatályos: 2010. IV. 1-től.

¹⁵⁷ Beiktatta: 2009. évi CXIII. törvény 14. § (3). Hatályos: 2010. IV. 1-től.

¹⁵⁸ Beiktatta: 2009. évi CXIII. törvény 14. § (3). Hatályos: 2010. IV. 1-től.

c) 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.

21/A. §¹⁵⁹ 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.

Közösségen belüli szállítás belföldi adóraktárba

22. § (1) Az adóraktár engedélyesének közösségi adófelfüggesztési eljárásban

a) más tagállamból szállított jövedéki termék betárolásával,

b) harmadik országból más tagállam(ok)on keresztül behozott jövedéki termék importálásával adókötelezettsége keletkezik, amely egyidejűleg - a 10-11. § rendelkezéseinek alkalmazásával - adófelfüggesztés alá kerül.

(2)¹⁶⁰

(3)¹⁶¹ 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)¹⁶² 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 külön jogszabály szerinti kiegészítő adatok megadásával - a vámhatósághoz benyújtani.

(5)¹⁶³ 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,

¹⁵⁹ Beiktatta: 2009. évi CXIII. törvény 15. §. Hatályos: 2010. IV. 1-től.

¹⁶⁰ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

¹⁶¹ Megállapította: 2009. évi CXIII. törvény 16. §. Hatályos: 2010. IV. 1-től. Lásd: 2009. évi CXIII. törvény 69. § (3).

¹⁶² Megállapította: 2009. évi CXIII. törvény 16. §. Módosította: 2009. évi CXIII. törvény 64. § (3).

¹⁶³ Megállapította: 2009. évi CXIII. törvény 16. §. Hatályos: 2010. IV. 1-től. Lásd: 2009. évi CXIII. törvény 69. § (3).

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)¹⁶⁴ 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)¹⁶⁵ 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.

22/A. §¹⁶⁶ (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.

A vámhatóság különös jogosultsága az adó beszédésére

23. § (1)¹⁶⁷ 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,

¹⁶⁴ Beiktatta: 2009. évi CXIII. törvény 16. §. Hatályos: 2010. IV. 1-től.

¹⁶⁵ Beiktatta: 2009. évi CXIII. törvény 16. §. Hatályos: 2010. IV. 1-től.

¹⁶⁶ Beiktatta: 2009. évi CXIII. törvény 17. §. Hatályos: 2010. IV. 1-től.

¹⁶⁷ Megállapította: 2009. évi CXIII. törvény 18. § (1). Hatályos: 2010. IV. 1-től.

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) Az (1) bekezdés szerinti esetben adófizetésre kötelezett az a személy, aki a közösségi adófelfüggesztési eljárásban végzett szállításra a jövedéki biztosítékot nyújtotta.

(3)¹⁶⁸ 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)¹⁶⁹ 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)¹⁷⁰ 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.

Bejegyzett kereskedő¹⁷¹

24. §¹⁷² (1) A vámhatóság - a (2) bekezdésben foglalt eltéréssel - olyan személynek engedélyezi bejegyzett kereskedőként a jövedéki termék más tagállamból közösségi adófelfüggesztési eljárásban történő behozatalát, aki¹⁷³

a) könyvvezetési kötelezettségének a kettős könyvvezetés szabályai szerint, illetve - egyéni vállalkozó esetében - a 35. § (2) bekezdésében foglaltak szerint tesz eleget;

b) a közösségi adófelfüggesztési eljárásban fogadott jövedéki termékről az adókötelezettség pontos megállapításához szükséges külön nyilvántartást (a továbbiakban: szállítási nyilvántartás) vezet;

c) biztosítja a jövedéki termék ellenőrzésének lehetőségét;

d) megfelel a 35. § (1) bekezdésének *b*)-*c*) és - a 35. § (2) bekezdésében foglalt eltéréssel - *e*) pontjában, valamint (3) bekezdésében foglaltaknak;

e)¹⁷⁴

¹⁶⁸ Megállapította: 2009. évi CXIII. törvény 18. § (2). Hatályos: 2010. IV. 1-től.

¹⁶⁹ Beiktatta: 2009. évi CXIII. törvény 18. § (2). Hatályos: 2010. IV. 1-től.

¹⁷⁰ Beiktatta: 2009. évi CXIII. törvény 18. § (2). Hatályos: 2010. IV. 1-től.

¹⁷¹ Megállapította: 2009. évi CXIII. törvény 19. § (1). Hatályos: 2010. IV. 1-től.

¹⁷² Hatályos: 2003. XII. 28-tól.

¹⁷³ Megállapította: 2009. évi CXIII. törvény 19. § (1). Hatályos: 2010. IV. 1-től.

¹⁷⁴ Hatályon kívül helyezte: 2008. évi LXXXI. törvény 241. § (4). Hatálytalan: 2009. X. 1-től.

*f)*¹⁷⁵ - a (6)-(7) bekezdésben foglalt eltéréssel - jövedéki biztosítékot nyújt az éves szinten várhatóan beszerzésre kerülő

fa) egyéb ellenőrzött ásványolaj - kivéve a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogént - mennyiségére az 52. § (1) bekezdés *a)* pontjában meghatározott adómértékkel számított adó,

fb) 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén mennyiségére az 52. § (1) bekezdés *f)* pontja szerinti legmagasabb adómértékkel számított adó,

fc) - az *fa)* és *fb)* pontban nem említett - jövedéki termék mennyiségére számított adótartalom egytizenketted részének megfelelő összegben.

(2)¹⁷⁶ Amennyiben a bejegyzett kereskedő eseti jelleggel hoz be jövedéki terméket más tagállamból közösségi adófelfüggesztési eljárásban (a továbbiakban: eseti bejegyzett kereskedő), részére a vámhatóság esetenként egy szállítmányra vonatkozóan ad engedélyt a 35. § (1) bekezdés *b)-c)* pontban meghatározott feltételek teljesítése, valamint a kérelemben megjelölt, beszerzésre kerülő

a) egyéb ellenőrzött ásványolaj - kivéve a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogént - mennyiségére az 52. § (1) bekezdés *a)* pontjában meghatározott adómértékkel,

b) 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén mennyiségére az 52. § (1) bekezdés *f)* pontja szerinti legmagasabb adómértékkel,

c) - az *a)* és *b)* pontokban nem említett - jövedéki termék mennyiségére számított adónak megfelelő összegben történő előzetes jövedékibiztosíték-nyújtás esetén.

(3)¹⁷⁷ Az (1) bekezdés szerinti bejegyzett kereskedő 25. § szerinti, nem teljesített adófizetési kötelezettségének összege - a (7) bekezdésben foglalt eltéréssel - 50 százalékkal, de legfeljebb 50 millió forinttal haladhatja meg a jövedéki biztosíték összegét, egyébként a jövedéki biztosítékot legalább a nem teljesített adófizetési kötelezettség összegére ki kell egészíteni. A jövedéki biztosíték megemelésének elmaradása esetén a vámhatóság a bejegyzett kereskedői engedélyt az eset összes körülményeinek figyelembevételével, különös tekintettel a nem teljesített adófizetési kötelezettség összegére, legfeljebb 30 napra felfüggesztheti. Ha a bejegyzett kereskedő a felfüggesztés elrendelésétől számított 30 nap elteltével jövedéki biztosítékát nem emeli meg, a vámhatóság a bejegyzett kereskedői engedélyt visszavonja.

(4)¹⁷⁸ Az *e* § szerinti jövedéki biztosítékra a 19. § (5) bekezdésének rendelkezéseit kell értelemszerűen alkalmazni azzal, hogy a vámhatóság akkor hagyja jóvá, illetve engedi meg a pénzügyi biztosítékban, illetve a készpénzben nyújtott jövedéki biztosíték visszavonását, ha a bejegyzett kereskedő a 25. § szerinti adófizetési kötelezettségét teljesítette.

(5)¹⁷⁹ Az (1) bekezdés szerinti bejegyzett kereskedő jövedéki biztosítékára a 38. § (6)-(9) bekezdésének rendelkezéseit értelemszerűen alkalmazni kell.

¹⁷⁵ Megállapította: 2013. évi CC. törvény 62. § (1). Hatályos: 2013. XI. 30-tól.

¹⁷⁶ Megállapította: 2013. évi CC. törvény 62. § (2). Hatályos: 2013. XI. 30-tól.

¹⁷⁷ Megállapította: 2013. évi CC. törvény 62. § (3). Hatályos: 2014. I. 1-től.

¹⁷⁸ Módosította: 2004. évi CI. törvény 309. § (2), 2009. évi CXIII. törvény 66. § (4).

¹⁷⁹ Megállapította: 2010. évi CXXIII. törvény 73. § (3). Hatályos: 2011. I. 1-től.

(6)¹⁸⁰ 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.

(7)¹⁸¹ Ha a bejegyzett kereskedő dohánygyártmány beszerzését végzi, a jövedéki biztosíték nem lehet kevesebb az egy hónap alatt ténylegesen átvételre kerülő adójegyek utáni fizetési kötelezettség összegénél.

(8)¹⁸² Ha az eseti bejegyzett kereskedő dohánygyártmányt szerez be, a jövedéki biztosítékot az átvett adójegyek értékének [98. § (2) bekezdés] megfelelő összegben kell nyújtani.

(9)¹⁸³ 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 harmincöt napon belül, az eseti bejegyzett kereskedő esetében tizenöt napon belül bírálja el a kérelmet.

(10)¹⁸⁴ A bejegyzett kereskedő engedélyének megszűnésére és visszavonására a 39. § rendelkezéseit kell - értelemszerűen - alkalmazni. Az eseti bejegyzett kereskedő engedélye egy alkalomra szól.

24/A. §¹⁸⁵ 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.

25. § (1)¹⁸⁶ A bejegyzett kereskedőnek a más tagállamból közösségi adófelfüggesztési eljárásban szállított jövedéki termék (nem értve ide a felhasználói engedélyes részére behozott egyéb ellenőrzött ásványolajat, illetve az 5 liter/5 kilogramm vagy annál kisebb kiszerelésű egyéb ellenőrzött ásványolajat) fogadásával - kivéve a 24. § (6) bekezdés b) pontja szerinti esetet - adókötelezettsége keletkezik, és egyidejűleg - az (5)-(6) bekezdésben foglalt eltéréssel - beáll az adómegállapítási és adófizetési kötelezettsége.

¹⁸⁰ Megállapította: 2009. évi CXIII. törvény 19. § (3). Hatályos: 2010. I. 1-től.

¹⁸¹ Módosította a 2004. IV. 26-tól hatályos 2004. évi XXVII. törvény 74. § (1).

¹⁸² Módosította: 2009. évi CXIII. törvény 64. § (2).

¹⁸³ Megállapította: 2009. évi CXIII. törvény 19. § (4). Módosította: 2015. évi CLXXXVI. törvény 89. § a).

¹⁸⁴ A második mondat szövegét módosította: 2009. évi CXIII. törvény 64. § (2).

¹⁸⁵ Beiktatta: 2009. évi CXIII. törvény 20. §. Hatályos: 2010. IV. 1-től.

¹⁸⁶ Megállapította: 2010. évi CXXIII. törvény 74. §. Hatályos: 2011. I. 1-től.

(2)¹⁸⁷

(3)¹⁸⁸ A 24. § (1) bekezdés szerinti bejegyzett kereskedő a szállítási nyilvántartásának adatait havonta lezárja, és megállapítja - szállítónként, jövedéki termékenkénti részletezésben - a tárgyévben beszerzett jövedéki termékek mennyiségét. A szállítási nyilvántartás havi zárását az adóbevallással egyidejűleg be kell nyújtani a vámhatósághoz, kivéve azt az esetet, ha a bejegyzett kereskedő egyben adómentes felhasználó vagy felhasználói engedélyes is.

(4)¹⁸⁹ Az eseti bejegyzett kereskedő - a 48. § (9) bekezdésétől eltérően - az adófizetési kötelezettsége keletkezését követő 5 napon belül tesz adóbevallást és fizeti meg az adót, kivéve, ha az eseti bejegyzett kereskedő egyben adómentes felhasználó is.

(5)¹⁹⁰ Amennyiben a bejegyzett kereskedő egyben adómentes felhasználó is, az adómegállapítási és adófizetési kötelezettségét - az (1)-(4) bekezdésben foglalt rendelkezésektől eltérően - az adómentes felhasználókra meghatározott rendelkezések szerint állapítja meg és teljesíti, melynek során a jövedéki termék más tagállamból közösségi adófelfüggesztési eljárásban történt beszerzése a belföldi adóraktárból való betárolással azonos megítélés alá esik.

(6)¹⁹¹ 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.

(7)¹⁹² A (6) bekezdés szerinti bejegyzett kereskedőnek nem kell az adóbevallást benyújtania, a szállítási nyilvántartása havi zárását adómentes felhasználónkénti részletezésben kell elkészítenie és benyújtania.

(8)¹⁹³

26. §¹⁹⁴

Bejegyzett feladó¹⁹⁵

¹⁸⁷ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

¹⁸⁸ Megállapította: 2009. évi CXIII. törvény 21. § (2). Módosította: 2011. évi CLVI. törvény 110. § (1) 1.

¹⁸⁹ Módosította: 2009. évi CXIII. törvény 64. § (2).

¹⁹⁰ Módosította: 2009. évi CXIII. törvény 66. § (4).

¹⁹¹ Megállapította: 2009. évi CXIII. törvény 21. § (3). Hatályos: 2010. IV. 1-től.

¹⁹² Beiktatta: 2004. évi CI. törvény 101. § (2). Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

¹⁹³ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

¹⁹⁴ A korábbi alcímmel együtt hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (3). Hatálytalan: 2010. IV. 1-től.

¹⁹⁵ Beiktatta: 2009. évi CXIII. törvény 22. §. Hatályos: 2010. IV. 1-től.

26/A. §¹⁹⁶ (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)¹⁹⁷ 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 húsz napon 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.

(6)¹⁹⁸ Ha a bejegyzett feladó egyúttal jövedéki engedéllyel rendelkező importáló vagy adóraktár-engedélyes, a bejegyzett feladói tevékenységre a (2) bekezdés szerinti jövedéki biztosítékot nem kell külön teljesítenie, amennyiben azt az import tevékenységére, illetve az adóraktári engedélyéhez nyújtott jövedéki biztosítéka meghaladja. Ellenkező esetben a bejegyzett feladói engedély megadásához, illetve érvényességéhez a különbözetre kell jövedéki biztosítékot nyújtani.

26/B. §¹⁹⁹ (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 vámárnyilatkozat 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

¹⁹⁶ Beiktatta: 2009. évi CXIII. törvény 22. §. Hatályos: 2010. IV. 1-től.

¹⁹⁷ Módosította: 2010. évi CLII. törvény 2. § (61).

¹⁹⁸ Beiktatta: 2010. évi CXXIII. törvény 75. §. Hatályos: 2011. I. 1-től.

¹⁹⁹ Beiktatta: 2009. évi CXIII. törvény 22. §. Hatályos: 2010. IV. 1-től.

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. §²⁰⁰ (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.

Szabadforgalomba bocsátott jövedéki termék beszerzése más tagállamból gazdasági tevékenység keretében

27. § (1)²⁰¹ Más tagállamban szabad forgalomba bocsátott jövedéki termék kereskedelmi céllal belföldön történő birtokolásával - 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 kiszerelésben 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)²⁰² Kereskedelmi célú birtokolásnak a jövedéki termék nem magánszemély általi birtokolása vagy a magánszemély által nem a 29. § szerint adómentes jövedéki termék birtokolása 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 birtokolása a belföldi szállítás során, valamint a két

²⁰⁰ Beiktatta: 2009. évi CXIII. törvény 22. §. Hatályos: 2010. IV. 1-től.

²⁰¹ Megállapította: 2009. évi CXIII. törvény 23. § (1). Hatályos: 2010. IV. 1-től.

²⁰² Megállapította: 2012. évi CLXXVIII. törvény 83. §. Hatályos: 2013. I. 1-től.

tagállam között közlekedő hajók vagy repülőgépek fedélzetén lévő azon jövedéki termékek birtokolása, amelyeket nem hoznak forgalomba mialatt a hajó vagy a repülőgép belföldön tartózkodik, továbbá a légiutas-ellátási tevékenység keretében más tagállamból behozott jövedéki termék birtokolása.

(3) Az adóalanynak az adókötelezettség keletkezésével egyidejűleg beáll az adófizetési és adómegállapítási kötelezettsége. Az adóalany - a 48. § (9) bekezdésében foglaltaktól eltérően - az adófizetési kötelezettség keletkezését követő 5 napon belül tesz adóbevallást és fizeti meg az adót.

(4) Az adóalany a beszerzést megelőzően köteles

a) a belföldön keletkező adókötelezettségnek megfelelő összegben, illetve annak azon részére külön jövedéki biztosítékot nyújtani, amely meghaladja a 104. § (2) bekezdés *a)* pontja szerint rendelkezésre álló jövedéki biztosítékot;

b) a beszerzésről - a jövedéki termék beszerzésének, mennyiségének és felhasználási céljának megjelölésével - a vámhatóságot értesíteni.

(5)²⁰³ Az *e* § szerinti jövedéki biztosítékre 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)²⁰⁴ 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)²⁰⁵ Az (1) bekezdés szerinti adóalany az EKO visszaküldendő példányán igazolja az átvételt, és haladéktalanul visszaküldi a feladónak.

(8)²⁰⁶ A vámhatóság - kérésre - az EKO visszaküldendő példányának hátoldalán igazolja a jövedéki termék utáni adókötelezettség teljesítését vagy annak biztosítását.

(9)²⁰⁷ A más tagállamban szabad forgalomba bocsátott jövedéki termék ugyanazon adóalany általi rendszeres beszerzése esetén a vámhatóság - az Európai Bizottság értesítése mellett - egyszerűsített eljárást engedélyezhet.

Adózott jövedéki termékek szállítása más tagállamba

²⁰³ Megállapította: 2009. évi CXIII. törvény 23. § (2). Hatályos: 2010. IV. 1-től.

²⁰⁴ Megállapította: 2009. évi CXIII. törvény 23. § (2). Hatályos: 2010. IV. 1-től.

²⁰⁵ Megállapította: 2009. évi CXIII. törvény 23. § (2). Hatályos: 2010. IV. 1-től.

²⁰⁶ Megállapította: 2009. évi CXIII. törvény 23. § (2). Hatályos: 2010. IV. 1-től.

²⁰⁷ Beiktatta: 2009. évi CXIII. törvény 23. § (2). Hatályos: 2010. IV. 1-től.

28. § (1)²⁰⁸ 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)*²⁰⁹

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)²¹⁰ Az (1) bekezdés szerinti adó-visszaigénylésre (-levonásra) jogosult személy a kiszállítást közösségi kereskedelmi tevékenység keretében, saját számlára végző jövedéki engedélyes kereskedő vagy az adóraktár-engedélyes, illetve a 63. § (1) bekezdés *c)* pontja szerinti alkoholterméket gazdasági tevékenység keretében más tagállamba értékesítő személy.

(3)²¹¹ Az adó visszaigénylése az (1) bekezdés *b)* pontja szerinti okmányok vámhatósághoz történő benyújtásának napjától esedékes, és legfeljebb a jövedéki termék feladásának napjától számított 90 napon belül érvényesíthető.

(4)²¹² A bioetanol más tagállam benzin előállítását végző adóraktárába a 19-21. § rendelkezéseitől eltérően végzett kitérő szabaddal bocsátásnak minősül azzal, hogy a kitérő adóraktár-engedélyes adó-megállapítási és adófizetési kötelezettsége csak akkor áll be, ha a fogadó adóraktár engedélyese a kitérőt követő 30 napon belül nem igazolja vissza a bioetanol átvételét. Az adó-megállapítási és adófizetési kötelezettség a kitérőt követő 31. napon áll be.

(5)²¹³ A bioetanol (4) bekezdés szerinti szállítása a 19. § (2) bekezdés rendelkezéseinek megfelelő szállítási jövedéki biztosíték nyújtása mellett és csak abban az esetben megengedett, ha a szállítást a vámhatósághoz a külön jogszabály rendelkezései szerint előzetesen bejelentik és azt a vámhatóság jóváhagyja.

(6)²¹⁴ 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.

(7)²¹⁵ Az adó-visszaigénylésre, -levonásra jogosult személy az EKO adatait a kiállításal egyidejűleg a 20. § (1) bekezdés szerinti módon megküldi a vámhatóságnak.

(8)²¹⁶ A 68. § (1) bekezdés *b)* pontja szerinti aroma az (1)-(3) bekezdés rendelkezéseitől eltérően EKO-val is szállítható más tagállamba.

²⁰⁸ Megállapította: 2009. évi CXIII. törvény 24. § (1). Hatályos: 2010. IV. 1-től.

²⁰⁹ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (5). Hatálytalan: 2011. I. 1-től.

²¹⁰ Megállapította: 2006. évi LXI. törvény 59. §. Hatályos: 2006. IX. 1-től.

²¹¹ Módosította: 2004. évi CI. törvény 309. § (2), 2010. évi CXXIII. törvény 96. §.

²¹² Beiktatta: 2005. évi CXIX. törvény 63. §. Hatályos: 2006. I. 1-től. Lásd még: ugyane törvény 186. §.

²¹³ Megállapította: 2006. évi CXXXI. törvény 34. §. Hatályos: 2006. XII. 23-tól.

²¹⁴ Beiktatta: 2009. évi CXIII. törvény 24. § (2). Hatályos: 2010. IV. 1-től.

²¹⁵ Beiktatta: 2009. évi CXIII. törvény 24. § (3). Hatályos: 2011. I. 1-től.

²¹⁶ Beiktatta: 2010. évi CXXIII. törvény 76. §. Hatályos: 2011. I. 1-től.

Szabad forgalomba bocsátott termékek szállítása belföldön keresztül²¹⁷

28/A. §²¹⁸ (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.

Magáncélú behozatal más tagállamból

29. § (1)²¹⁹ 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)²²⁰ 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:

²¹⁷ Beiktatta: 2009. évi CXIII. törvény 25. §. Hatályos: 2010. IV. 1-től.

²¹⁸ Beiktatta: 2009. évi CXIII. törvény 25. §. Hatályos: 2010. IV. 1-től.

²¹⁹ Megállapította: 2009. évi CXIII. törvény 26. §. Hatályos: 2010. IV. 1-től.

²²⁰ Megállapította: 2009. évi CXIII. törvény 26. §. Hatályos: 2010. IV. 1-től.

a)²²¹ a jövedéki termék tulajdonosa olyan, a polgári perrendtartásról szóló törvény szerinti gazdálkodó szervezet (a továbbiakban: gazdálkodó szervezet), amely az adott jövedéki termékkel folytat gazdasági tevékenységet;

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.

(3)²²² A folyékony tüzelő-, fűtőanyagok, valamint a 10 liter mennyiséget meghaladó üzemanyag, amelyet nem a jármű üzemanyagtartályában szállítanak, nem minősülhetnek gazdasági tevékenységet nem folytató természetes személy magáncélú beszerzésének.

Csomagküldő kereskedelem

30. §²²³ 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 nyilvántartásba vette (a továbbiakban: csomagküldő kereskedő).

31. § (1)²²⁴ 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)²²⁵ Más tagállam csomagküldő kereskedője belföldre kizárólag abban az esetben szállíthat jövedéki terméket, ha adókötelezettségének teljesítésére belföldi székhelyű, a kijelölt vámszerv által nyilvántartásba vett adóügyi képviselőt bízott meg, aki nem lehet a címmel azonos személy.

(3) A kijelölt vámszerv a csomagküldő kereskedő adóügyi képviselőjeként azt a személyt veszi nyilvántartásba, akit a csomagküldő kereskedő adóügyi képviselőként kijelöl, és erről a vámhatóságot értesíti, továbbá aki²²⁶

a) könyvvizetési kötelezettségének a kettős könyvvizetés szabályai szerint, illetve - egyéni vállalkozó esetében - a 35. § (2) bekezdésében foglaltak szerint tesz eleget;

b) a csomagküldő kereskedő által belföldre szállított jövedéki termékről az adókötelezettség pontos megállapításához szükséges külön nyilvántartást vezet;

c) megfelel a 35. § (1) bekezdésének b)-c) és - a 35. § (2) bekezdésében foglalt eltéréssel - e) pontjában, valamint (3) bekezdésében foglaltaknak;

²²¹ Megállapította: 2013. évi CCLII. törvény 156. § (1). Hatályos: 2014. III. 15-től.

²²² Megállapította: 2005. évi CXIX. törvény 64. §. Módosította: 2006. évi LXI. törvény 232. § (6).

²²³ Megállapította: 2009. évi CXIII. törvény 27. §. Módosította: 2012. évi CLXXVIII. törvény 110. § (1) 2.

²²⁴ Megállapította: 2009. évi CXIII. törvény 28. § (1). Hatályos: 2010. IV. 1-től.

²²⁵ Megállapította: 2009. évi CXIII. törvény 28. § (1). Módosította: 2012. évi CLXXVIII. törvény 109. § 3.

²²⁶ Megállapította: 2009. évi CXIII. törvény 28. § (2). Módosította: 2012. évi CLXXVIII. törvény 109. § 4.

*d)*²²⁷

e) jövedéki biztosítékot nyújt a csomagküldő kereskedő által belföldre szállított jövedéki termékek után egy naptári hónap alatt várhatóan keletkező adókötelezettségre.

(4) Az adóügyi képviselő köteles minden szállítmányt legkésőbb a belföldre történő feladás napját követő első munkanapon a vámhatósághoz bejelenteni.

(5) Az adóügyi képviselő a tárgyhóban keletkezett adókötelezettsége megállapításához havonta lezárja a (3) bekezdés *b)* pontja szerinti nyilvántartását és megállapítja a csomagküldő kereskedő által belföldre szállított jövedéki termék mennyiségét.

(6)²²⁸ 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.

(7) A vámhatóság az adó megfizetéséről - kérésre - igazolást ad a csomagküldő kereskedőnek.

(8)²²⁹ A csomagküldő kereskedő adófizetési kötelezettségére, illetve adó-visszaigénylési jogosultságára a 27. § (6) bekezdést értelemszerűen alkalmazni kell.

(9)²³⁰ A csomagküldő kereskedő adóügyi képviselője által nyújtott jövedéki biztosítékra a 27. § (5) bekezdésének rendelkezését kell - értelemszerűen - alkalmazni.

32. §²³¹ (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)²³² 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 megfizetését a tagállam illetékes hatósága igazolja.

Jövedéki adóügyi együttműködés

²²⁷ Hatályon kívül helyezte: 2008. évi LXXXI. törvény 241. § (4). Hatálytalan: 2009. X. 1-től.

²²⁸ Megállapította: 2009. évi CXIII. törvény 28. § (3). Hatályos: 2010. IV. 1-től.

²²⁹ Beiktatta: 2009. évi CXIII. törvény 28. § (4). Hatályos: 2010. IV. 1-től.

²³⁰ Beiktatta: 2009. évi CXIII. törvény 28. § (4). Hatályos: 2010. IV. 1-től.

²³¹ Megállapította: 2009. évi CXIII. törvény 29. §. Hatályos: 2010. IV. 1-től.

²³² Megállapította: 2012. évi CLXXVIII. törvény 84. §. Hatályos: 2013. I. 1-től.

33. §²³³ 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)²³⁴ a behajtási jogsegély tekintetében az adó- és egyéb közterhekkel kapcsolatos nemzetközi közigazgatási együttműködés egyes szabályairól szóló törvénynek az adókból, vámokból, illetékekből és egyéb intézkedésekből eredő követelések behajtására irányuló kölcsönös segítségnyújtásról szóló 2010/24/EU tanácsi irányelvnek való megfelelést szolgáló rendelkezései, valamint az említett irányelv 26. cikke alapján az Európai Bizottság által elfogadott részletes végrehajtási intézkedések alkalmazásával - a jogkövetkezményekkel (bírság és egyéb szankció) kapcsolatban az e törvényben meghatározott eltérésekkel - kell eljárni.

IV. Fejezet

AZ ADÓRAKTÁR MŰKÖDTETÉSÉNEK ÁLTALÁNOS FELTÉTELEI

Adóraktári engedély

34. § (1) Adóraktár kizárólag a vámhatóság által kiadott érvényes engedéllyel (a továbbiakban: adóraktári engedély) működtethető.

(2) Jövedéki termék

a)²³⁵ kizárólag olyan adóraktárban állítható elő - ideértve a jövedéki termék palackozását, kis egységű kiszerezését is -, melynek működtetője e termék előállítására vonatkozó adóraktári engedéllyel rendelkezik;

b) importálás esetén az adó megfizetése nélkül - az adómentes felhasználó üzemén, raktárán kívül, illetve a 62. § (1) és (3) bekezdésében foglalt eltéréssel - csak adóraktárba tárolható be, és ott tárolható, raktározható;

c) betárolás esetén az adó megfizetése nélkül - az adómentes felhasználó üzeme, raktára kivételével - csak adóraktárban tárolható, raktározható.

(3)²³⁶ 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.

(4)²³⁷ Az adóraktárban az adóraktár engedélyesének saját tulajdonú jövedéki termék előállítása, betárolása és raktározása, más termék előállításához való felhasználása mellett

a) más személy tulajdonát képező jövedéki termék adóraktár-engedélyes általi előállítása, más termék előállításához való felhasználása,

²³³ Megállapította: 2009. évi CXIII. törvény 30. §. Hatályos: 2010. I. 1-től.

²³⁴ Megállapította: 2011. évi CLVI. törvény 71. §. Módosította: 2013. évi XXXVII. törvény 53. § (9) 2.

²³⁵ Megállapította: 2010. évi XC. törvény 98. §. Módosította: 2014. évi LXXIV. törvény 109. § 2.

²³⁶ Megállapította: 2009. évi CXIII. törvény 31. §. Hatályos: 2010. I. 1-től.

²³⁷ Számozását módosította: 2004. évi XXVII. törvény 74. § (2).

b) nem az adóraktár-engedélyes tulajdonát képező jövedéki termék más személy általi előállítás, más termék előállításához való felhasználása,

c) más személy tulajdonát képező, betárolt jövedéki termék raktározása is végezhető, feltéve, ha az *a)*-*c)* pont szerinti előállításról, felhasználásról, betárolásról, raktározásról a felek írásban megállapodtak.

35. §²³⁸ (1) Adóraktári engedélyre olyan személy jogosult,

a) aki könyvvizelési kötelezettségének - a (2) bekezdésben foglalt kivétellel - a kettős könyvvizelés szabályai szerint tesz eleget, továbbá olyan nyilvántartási, bizonylati rendszert alkalmaz, hogy annak alapján a felhasznált alapanyag, valamint a termelt, a raktározott jövedéki termék mennyiségi számbavétele ellenőrizhető;

*b)*²³⁹ akinek a vámhatóság felé nincs meg nem fizetett vám- vagy adótartozása, társadalombiztosítási járulék tartozása, kivéve, ha arra részletfizetést vagy fizetési halasztást engedélyeztek, továbbá, aki nyilatkozik arról, hogy egyéb köztartozása sem áll fenn;

c) aki nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt;

d) aki a 38. § szerinti jövedéki biztosítékot nyújtja (rendelkezésre bocsátotta, letétbe helyezte vagy átutalta);

e) aki az adóraktári engedély kiadása évét követő évtől független könyvvizsgáló által hitelesített (auditált) mérleggel rendelkezik;

*f)*²⁴⁰

*g)*²⁴¹ aki

ga) jövedéki ügyintézői szakképesítéssel rendelkezik, vagy

*gb)*²⁴² külön jogszabályban meghatározott egyéb szakképesítést vagy szakmai végzettséget igazoló bizonyítvánnyal és szakmai gyakorlattal rendelkezik [a továbbiakban *ga)*-*gb)* pont együtt: jövedéki ügyintéző], vagy

gc) jövedéki ügyintézőt foglalkoztat.

(2)²⁴³ Az egyéni vállalkozó, továbbá a személyi jövedelemadóról szóló 1995. évi CXVII. törvény (a továbbiakban: Szja törvény) szerinti mezőgazdasági őstermelő mentesül a kettős könyvvizelés és a mérleg hitelesítés kötelezettsége alól, ha az egyéni vállalkozókra az Szja törvény 5. számú mellékletében előírt nyilvántartást vezet.

(3)²⁴⁴ Nem adható engedély, ha a kérelmező természetes személyt vagy a kérelmező szervezet vezetőjét, vezető tisztségviselőjét

a) a 2013. június 30-ig hatályban volt, a Büntető Törvénykönyvről szóló 1978. évi IV. törvény (a továbbiakban: 1978. évi IV. törvény) szerinti gazdasági vagy a közélet tisztasága elleni,

²³⁸ Hatályos: 2003. XII. 28-tól.

²³⁹ Módosította: 2015. évi CXCI. törvény 48. § (2) 2.

²⁴⁰ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (5). Hatálytalan: 2011. I. 1-től.

²⁴¹ Megállapította: 2006. évi CXXXI. törvény 35. §. Hatályos: 2007. I. 1-től.

²⁴² Módosította: 2010. évi CXXIII. törvény 96. §.

²⁴³ Módosította: 2009. évi CXV. törvény 79. §.

²⁴⁴ Megállapította: 2012. évi CCXXIII. törvény 290. § (1). Hatályos: 2013. VII. 1-től.

b) a Büntető Törvénykönyvről szóló 2012. évi C. törvény (a továbbiakban: Btk.) XXVII. vagy XXXVIII-XLIII. Fejezetében meghatározott bűncselekmény elkövetése miatt jogerősen elítélték, és a kérelem benyújtásakor még nem mentesült a büntetett előlethez fűződő hátrányos következmények alól.

36. §²⁴⁵ (1)²⁴⁶ A kérelmező a 35. §-ban foglalt feltételek fennállása esetén is csak arra a termékgyártásra, raktározásra, tárolásra használt üzemre, raktárra kaphat engedélyt, ahol az előállított, raktározott jövedéki termékek biztonságos tárolásához, pontos mennyiségi számbavételéhez, a hatósági felügyelet ellátásához, az ellenőrzések folytatásához szükséges tárgyi feltételek adottak, továbbá, amelyre rendelkeznek azokkal a hatósági engedélyekkel, amelyeket jogszabály az adóraktárban folytatni kívánt tevékenység gyakorlásához külön előír.

(2) Az adóraktári engedély (1) bekezdés szerinti feltételeit a vámhatóság előzetesen a helyszínen is megvizsgálja.

37. §²⁴⁷ (1) Az adóraktári engedély iránti kérelemnek tartalmaznia kell:

a) a tevékenység és a jövedéki termék megjelölését;

b) az éves szinten várhatóan előállításra kerülő adóköteles jövedéki termék mennyiségét, valamint az adó megfizetése nélkül betárolt, raktározásra, tárolásra kerülő jövedéki termék mennyiségét;

c) a kérelmező nevét, megjelölését (adóraktár engedélyese);

d) a nyilvántartási és bizonylati rend bemutatását;

e) az adóraktár címét, helyrajzi számát, helyszínrajzát és berendezésének, valamint a technológiának a leírását;

f) a termékkísérő okmány aláírására jogosultak körét;

g) a kérelmező nyilatkozatát a felajánlott jövedéki biztosíték összegéről és teljesítésének módjáról;

h) a kérelmező nyilatkozatát arról, hogy vállalja az engedély kiadását követő évtől a mérleg hitelesítési kötelezettséget;

*i)*²⁴⁸

*j)*²⁴⁹

(2) Több adóraktárra kért engedély, illetve az engedély módosítása esetében a kérelmező, illetve az engedélyes az (1) bekezdés *b)* pontjában foglalt adatokat összesítve - az adóraktárak közötti átszállításokból adódó halmozódásokat kiszűrve - adja meg.

(3)²⁵⁰

²⁴⁵ Hatályos: 2003. XII. 28-tól.

²⁴⁶ Módosította: 2006. évi CIX. törvény 84. § (1) I).

²⁴⁷ Hatályos: 2003. XII. 28-tól.

²⁴⁸ Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (5). Hatálytalan: 2011. I. 1-től.

²⁴⁹ Hatályon kívül helyezte: 2006. évi CXXXI. törvény 175. § (3). Hatálytalan: 2007. I. 1-től.

²⁵⁰ Hatályon kívül helyezte: 2011. évi CLVI. törvény 110. § (1) 2. Hatálytalan: 2012. I. 1-től.

(4)²⁵¹ A vámhatóság az adóraktár működését a kérelemben foglaltaknak megfelelően negyvenöt napon belül bírálja el. A vámhatóság az adóraktári engedélyt a 38. § szerinti jövedéki biztosíték nyújtásának igazolását követő 15 napon belül adja ki.

(5) Az adóraktári engedély a kérelmező nevére szól. Az adóraktári engedély mellékletét képezi az adóraktár-engedélyes által működtethető adóraktárra, több adóraktár esetén az adóraktáranként kiállított adóraktár-betétlap.

(6) Az adóraktári engedély mellékleteként az adóraktárra kiállított adóraktár-betétlapon kell rögzíteni a tevékenységet és a jövedéki terméket, amelyre az engedély szól. Adóraktár a 3. § (2) bekezdésének *a*)-*g*) pontjában foglalt termékcsoportok egyikére engedélyezhető azzal az eltéréssel, hogy

a)²⁵² a 3. § (2) bekezdésének *b*)-*f*) pontjában megjelölt jövedéki termékek - kivéve a kannás és hordós szőlőbort - ugyanabban az adóraktárban is előállíthatók,

b)²⁵³ a 72. § (1) bekezdés *g*) pontjában, a 78. § (1) bekezdés *e*) pontjában, a 84. § (1) bekezdés *d*) pontjában, a 91. § (1) bekezdés *d*) pontjában meghatározott, valamint a 94. § szerint létesíthető tároló adóraktárak esetében a 3. § (2) bekezdés *b*)-*f*) pontjában megjelölt jövedéki termékek ugyanabban az adóraktárban is raktározhatók, illetve tárolhatók,

c) a vegyipari és gyógyszeripari felhasználás során szennyezetté vált alkoholtermék, illetve ásványolaj önálló tevékenység keretében történő tisztítása (regenerálása) egy adóraktáron belül is végezhető az alkoholregeneráló és -denaturáló üzemre és az ásványolaj regeneráló üzemre előírt feltételek egyidejű betartása mellett,

d)²⁵⁴ a 2207 vámtarifaszámú alkoholtermék és az E85 a 72. § (11) bekezdése szerinti esetben ugyanabban az adóraktárban is előállítható, a 38. § (4) bekezdésének figyelembevételével.

(7) Az adóraktár engedélyese az engedélykérelemben megadott, illetve az engedélyben rögzített adatok változását haladéktalanul köteles a vámhatósághoz bejelenteni, abban az esetben is, ha az egyébként az adóraktári engedély módosítását nem igényli.

(8) Ha az adóraktár engedélyese további adóraktár működtetését, vagy adóraktárában az engedélyezett tevékenység bővítését vagy szűkítését kéri, az adóraktári engedélye módosítására irányuló kérelmet kell benyújtania.

(9)²⁵⁵

(10)²⁵⁶ A vámhatóság az engedély megadásánál figyelembe vett feltételeket folyamatosan vizsgálja. A tevékenység gyakorlása helyi körülményeinek olyan megváltozása esetén, amely az adóraktárban az adófizetési kötelezettség szempontjából jelentős adatok megállapítását, ellenőrzését, illetve a 36. § (1) bekezdésében előírt feltételek fennállását veszélyeztetik, az adóraktár engedélyesét a vámhatóság felszólítja a hiányosság megszüntetésére. Ha arra a

²⁵¹ Módosította: 2009. évi LVI. törvény 297. §, 2015. évi CLXXXVI. törvény 89. § b).

²⁵² Megállapította: 2007. évi CXXVI. törvény 71. §. Módosította: 2014. évi LXXIV. törvény 108. § 3.

²⁵³ Módosította: 2006. évi LXI. törvény 232. § (6).

²⁵⁴ Beiktatta: 2006. évi LXI. törvény 61. §. Hatályos: a 2006. évi CXXXI. törvény 136. § szerint 2007. I. 1-től.

²⁵⁵ Hatályon kívül helyezte: 2008. évi LXXXI. törvény 241. § (1). Hatálytalan: 2009. I. 1-től.

²⁵⁶ Módosította: 2013. évi CC. törvény 89. § 2.

felszólításban megadott határidőn belül nem kerül sor, a vámhatóság az adóraktárra kiállított engedélyt visszavonja.

Jövedéki biztosíték

38. § (1) Az adófelfüggesztéssel belföldön történő szállítással és az adófizetési kötelezettség teljesítésével járó adókockázatra az adóraktár engedélyesének az e § szerinti jövedéki biztosítékot kell nyújtania. A felajánlott jövedéki biztosíték összegét és teljesítésének módját a vámhatóság az e törvényben és a végrehajtási rendeletben foglaltak alapján elfogadja, vagy az engedély iránti kérelemmel együtt visszautasítja.

(2)²⁵⁷ A jövedéki biztosíték összegét az e törvényben meghatározott értékhatárok között, a jövedéki termék 37. § (1) bekezdés *b)* pontja szerinti mennyiségére számított adótartalom egytizenketted részének alapulvételével kell meghatározni. A 37. § (2) bekezdésében foglalt esetben a jövedéki biztosítékot az adóraktárakra összesített adatokat figyelembe véve, az adóraktár engedélyesére kell megállapítani.

(3)²⁵⁸

(4)²⁵⁹ Ha az adóraktár engedélyesének adóraktárában vagy adóraktárainak egyikében a 37. § (6) bekezdés szerint többféle jövedéki termékcsoport is előállítható, raktározható, tárolható, a nyújtandó jövedéki biztosíték értékhatárainál - a 37. § (6) bekezdés *d)* pontja szerinti eset kivételével - a termékcsoportokra meghatározott értékhatárok közül a legmagasabbat kell figyelembe venni.

(5)²⁶⁰ A nyújtandó jövedéki biztosíték összege feleződik, ha az adóraktári engedélyt kérelmező vagy az adóraktár engedélyese megbízható adós.

(6)²⁶¹ A jövedéki biztosíték összegét módosítani kell, ha az annak elfogadásánál figyelembe vett feltételek vagy körülmények megváltoztak.

(7)²⁶² Az adóraktár engedélyese köteles a jövedéki biztosítékát megemelni, amennyiben a jövedéki biztosíték megállapításánál figyelembe vett és az időarányos tényt számok alapján éves szinten várható termék-előállítás és betárolás mennyiségi adatai olyan eltérést mutatnak, amelynek alapján a jövedéki biztosíték több mint 25 százalékkal való megemelése indokolt. A vámhatóság a jövedéki biztosíték megemelésének elmaradása esetén az adóraktári engedélyt az eset összes körülményeinek figyelembevételével, - különös tekintettel a nem teljesített adófizetési kötelezettség összegére - legfeljebb 30 napra felfüggesztheti. Ha az adóraktár engedélyese a felfüggesztés elrendelésétől számított 30 nap elteltével jövedéki biztosítékát nem emeli meg, a vámhatóság az adóraktári engedélyt visszavonja.

²⁵⁷ Módosította: 2013. évi XXXVII. törvény 66. §.

²⁵⁸ Hatályon kívül helyezte: 2010. évi CXXIII. törvény 97. §. Hatálytalan: 2011. I. 1-től.

²⁵⁹ Megállapította: 2006. évi LXI. törvény 62. §. Hatályos: a 2006. évi CXXXI. törvény 136. § szerint 2007. I. 1-től.

²⁶⁰ Módosította: 2010. évi XC. törvény 112. §.

²⁶¹ Megállapította: 2013. évi CC. törvény 63. § (1). Hatályos: 2014. I. 1-től.

²⁶² Megállapította: 2013. évi CC. törvény 63. § (1). Hatályos: 2014. I. 1-től.

(8)²⁶³

(9)²⁶⁴ A biztosíték összegének csökkentése esetén a vámhatóság haladéktalanul intézkedik a különbözet felszabadításáról vagy visszafizetéséről.

(10) Ha az adóraktári engedély megszűnik, a jövedéki biztosíték csak a készleten maradt jövedéki termék utáni adó, illetve a 21. § (4) bekezdés szerinti adófizetési kötelezettség teljesítését követően szabadítható fel.

(11)²⁶⁵ A jövedéki biztosíték készpénz vagy a 7. § 43. pontja szerinti pénzügyi biztosíték lehet. A készpénzben nyújtott jövedéki biztosíték után a vámhatóságnak kamatfizetési kötelezettsége nincs. Pénzügyi biztosítékként a visszavonhatatlan vagy a kizárólag olyan visszavonható pénzügyi biztosíték fogadható el, amely a visszavonás lehetőségét a vámhatóság jóváhagyásához is köti. A vámhatóság a pénzügyi biztosíték visszavonását akkor hagyja jóvá, ha az adóraktár-engedélyesnek nincs adótartozása. A pénzügyi biztosíték érvényességének lejártát legalább 60 nappal megelőzően az érvényesség lejártának napját követő naptól érvényes újabb pénzügyi biztosítékot kell a vámhatósághoz benyújtani, hogy a 35. § (1) bekezdésének *d*) pontjában foglalt feltétel teljesítettnek tekinthető legyen.

(12)²⁶⁶ A jövedéki biztosíték az esedékességkor, végrehajtható adó-, adóelőleg-, bírság-, pótléktartozás, zárjegyhiány [73. § (5) bekezdés], a 98. § (7) bekezdés rendelkezései szerint teljesíteni elmulasztott halasztott fizetési kötelezettségre és az adóraktár engedélyesét terhelő költség fedezetére vehető igénybe a végrehajtás szabályai szerint, ha az adóraktár engedélyese önkéntesen nem teljesít. A követelés érvényesítésére külön végzés nélkül a vámhatóság jogosult.

Adóraktári engedély megszűnése

39. § (1) Az adóraktári engedély megszűnik, ha

a) az adóraktár természetes személy engedélyese meghalt, kivéve, ha özvegye vagy örököse az adóraktárban végzett vállalkozói tevékenység folytatásának szándékát az esemény bekövetkezését követő 30 napon belül a vámhatósághoz bejelenti, és az e törvényben előírt feltételeknek megfelel;

b) a jogi személy vagy jogi személyiség nélküli szervezet jogutód nélkül megszűnik;

c) az engedélyt visszaadják;

d) az engedélyt a vámhatóság visszavonja.

(2) A vámhatóság visszavonja az adóraktári engedélyt, amennyiben

a) az adóraktár engedélyese ellen felszámolási eljárás indult;

*b)*²⁶⁷ az adóraktár engedélyes

*ba)*²⁶⁸ a vámhatósághoz teljesítendő adóbevallási kötelezettségét a határidőt követő 60 napon belül nem teljesítette,

²⁶³ Hatályon kívül helyezte: 2013. évi CC. törvény 89. § 3. Hatálytalan: 2014. I. 1-től.

²⁶⁴ Megállapította: 2013. évi CC. törvény 63. § (2). Hatályos: 2014. I. 1-től.

²⁶⁵ Megállapította: 2004. évi CI. törvény 105. §. Hatályos: 2005. I. 1-től.

²⁶⁶ Módosította: 2005. évi LXXXII. törvény 47. § (3).

²⁶⁷ Megállapította: 2012. évi CLXXVIII. törvény 85. §. Hatályos: 2013. I. 1-től.

²⁶⁸ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

*bb)*²⁶⁹ a vámhatósághoz teljesítendő adófizetési, társadalombiztosítási járulékfizetési kötelezettségét vagy vámtartozását az esedékességet követő 60 napon belül nem teljesítette, feltéve, hogy a kötelezettség összege a 100 ezer forintot meghaladja, kivéve, ha az engedélyes az adóraktári engedély visszavonására irányuló hatósági eljárás megkezdéséig a kötelezettségét megfizette, vagy

*bc)*²⁷⁰ terhére a vámhatóság a vizsgált időszakra vonatkozó adókötelezettség 10 százalékát meghaladó adóhiányt jogerősen állapít meg, és a magatartás jellegére tekintettel az adóbírság mérséklését az Art. 171. § (2) bekezdése kizárja;

c) az adóraktár engedélyese a 37. § (10) bekezdése szerinti hiányosság megszüntetésére a vámhatóság által megadott határidőn belül nem intézkedik;

*d)*²⁷¹

*e)*²⁷² a 35. § (1) bekezdés *a)* és *e)* pontjában és (3) bekezdésében meghatározott feltételek nem teljesülnek;

f) a 35. § (1) bekezdés *g)* pontjában meghatározott feltétel nem teljesül.

(3) Az engedély visszavonásáról hozott határozat a fellebbezésre tekintet nélkül azonnal végrehajtható.

(4) Ha az adóraktár engedélyese több adóraktár működtetésére rendelkezik jogosultsággal, és e jogosultsága csak az egyik adóraktárára vonatkozóan szűnik meg, a megszűnést, illetve az engedély visszavonása esetén az erről szóló határozat közlését követő 30 napon belül köteles az adóraktár termékmérleg-nyilvántartását a megszűnés napjával lezárni, és készletfelvétellel megállapítani a tényleges zárókészletet. Ennek megtörténtét a vámhatóság a helyszínen igazolja.

(5) Ha az adóraktár engedélyesének az adóraktári engedélye (jogosultsága) szűnik meg, valamennyi adóraktárára vonatkozóan kell a (4) bekezdés szerint eljárni, és adóraktárként részletezve és összesítve kell az ott meghatározott kötelezettséget teljesíteni. A jövedéki biztosíték csak a készleten maradt jövedéki termék utáni adó e törvény szerinti rendezését követően szabadítható fel.

(6)²⁷³ Egy fizikai hely adóraktárként való működése bármely kérelmező részére csak azt követően engedélyezhető, ha a korábban ott folytatott, e törvény hatálya alá tartozó tevékenységgel összefüggésben megállapított, jövedéki terméket terhelő adóval, általános forgalmi adóval, vámmal és e törvény szerinti bírsággal kapcsolatos valamennyi tartozás megfizetésre került.

(7)²⁷⁴ Az adóraktári engedély megszűnése esetén az adóraktár engedélyese - az (1) bekezdés *a)* pontja szerinti esetben annak özvegye vagy örököse - köteles a kiadott adóraktári engedély eredeti példányát és annak hiteles másolatait a megszűnés napjától számított 5 munkanapon belül visszaszolgáltatni az engedélyt kiadó vámhatóság részére.

²⁶⁹ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

²⁷⁰ Módosította: 2013. évi CC. törvény 88. § 2., 2015. évi CXCI. törvény 48. § (2) 1.

²⁷¹ Hatályon kívül helyezte: 2013. évi CC. törvény 89. § 4. Hatálytalan: 2014. I. 1-től.

²⁷² Módosította: 2013. évi CC. törvény 88. § 3.

²⁷³ Megállapította: 2007. évi CXXVI. törvény 72. §. Hatályos: 2008. I. 1-től.

²⁷⁴ Módosította: 2006. évi CIX. törvény 89. § (2) f).

Az adóraktár bizonylatolási, nyilvántartási és elszámolási kötelezettsége

40. § (1)²⁷⁵ Adóraktárból a jövedéki termék - kivéve a szőlőbort, a 80. § (2a) bekezdése szerinti terméket, valamint 82. § (1) bekezdése szerinti pezsgőt -

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 az adópolitikáért felelős miniszter rendeletében 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 kiszállítását, valamint a 13. § (1) bekezdés *c*) pontjának *ca*) alpontja és a 72. § (14) bekezdése szerinti esetet - az eredet igazolására alkalmas bizonylat (a továbbiakban: egyszerűsített kísérő okmány) egyidejű kiállításával, és a szállítást végző részére történő átadásával bocsátható.

(2)²⁷⁶ Az adóraktár-engedélyes az e-TKO alkalmazásával beszerzett jövedéki terméknek az adóraktárban történt betárolásáról - a 22. § (4) bekezdés rendelkezésének értelemszerű alkalmazásával - elektronikus átvételi elismervényt állít ki és küld meg a vámhatósághoz.

(3) Az adóraktár-engedélyes bizonylatokkal alátámasztott nyilvántartási rendjének alkalmasnak kell lenni arra, hogy annak alapján az adóraktárban keletkezett adókötelezettség, a felfüggesztett és az esedékessé vált adófizetési kötelezettség bármikor megállapítható, illetve ellenőrizhető legyen.

(4)²⁷⁷ Az adóraktárban - a (15) bekezdésben foglalt eltéréssel - jövedéki termékeként - a dohánytermékek kivételével a KN-kód legalább 6 számjegyű, illetve az ásványolajtermékekénél 8 számjegyű bontásában - külön-külön termékmérleg-nyilvántartást is kell vezetni. A vámhatóság - az ásványolajtermékek kivételével - a termékmérleg ennél mélyebb termékbontású vezetését is előírhatja az ellenőrizhetőség érdekében. A dohánygyártmány esetében cigaretta, szivar, szivarka és fogyasztási dohány bontásban, ezen belül az azonos fajlagos adómérték (ezer darab cigarettára, szivarra és szivarkára, 1 kilogramm fogyasztási dohányra számított adó) alá tartozó dohánygyártmányokra kell a termékmérleget vezetni.

(5) A jövedéki termék mennyiségét az adó alapjaként meghatározott mennyiségi egységben, illetve a cigaretta, szivar, szivarka esetében ezer darabban, a fogyasztási dohány esetében kilogrammban kimutatva kell a termékmérlegben szerepeltetni.

(6) A termékmérleg tartalmazza az adóraktárban előállított, tárolt jövedéki termék mennyiségének napi nyitó- és zárókészletét, valamint a készletnövekedéseket és -csökkenéseket, az adófizetési kötelezettség megállapításához szükséges jogcímek szerinti részletezettségben.

(7) A termékmérleg adatait havonta le kell zárni, meg kell állapítani a tárgyhavi készletváltozásokat és a jövedéki termék zárókészletének mennyiségét.

²⁷⁵ Megállapította: 2014. évi LXXIV. törvény 77. § (1). Hatályos: 2015. I. 1-től.

²⁷⁶ Megállapította: 2009. évi CXIII. törvény 33. § (1). Hatályos: 2010. IV. 1-től.

²⁷⁷ Megállapította: 2011. évi CLVI. törvény 72. § (1). Módosította: 2013. évi CC. törvény 88. § 5.

(8)²⁷⁸ Az adóraktár engedélyese az adóraktárában tárolt adózott jövedéki terméket - kivéve az 52. § (1) bekezdés *f*) pontja szerinti, valamint a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogént - az adózatlan jövedéki terméktől elkülönítve köteles tárolni és a nyilvántartásaiban kimutatni.

(9)²⁷⁹ 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 sörfözde az EKO másolati példányát a kiállítással egyidejűleg (ásványolajadóraktár-engedélyes a csővezetékes szállítás esetén a külön jogszabályban foglaltak szerint) megküldi a vámhatóságnak.

(10)²⁸⁰ Az adóraktár-engedélyes, amennyiben a tárgyévben belül a 49. § (3) bekezdés *a*) pontjában megjelölt készletfelvételen kívül több időpontban is végez tételes leltárkészítéssel készletfelvételt, és annak időpontját évente, a tárgyévet megelőző évben előzetesen a vámhatósághoz bejelenti, az elszámolt időszakra a vámhatóság helyszíni ellenőrzése nélkül is - jegyzőkönyv felvételével - megállapíthatja a 49. § (4) bekezdése szerinti különbözetet, amelyet az elszámolt időszak zárókészletébe beszámít. Amennyiben a vámhatóság a bejelentett időpontra vonatkozó készletfelvételt a helyszínen ellenőrzi, a 49. § (4) bekezdése szerint kell eljárni.

(11)²⁸¹ Az adóraktár-engedélyesnek az 50. § (4) bekezdése szerinti megfigyelt termék, valamint az adóraktárban felhasználásra kerülő teljesen denaturált alkohol nyilvántartására, elszámolására a 60. § (1)-(3) bekezdés rendelkezéseit kell alkalmazni.

(12)²⁸² Az (1) bekezdés alkalmazásában egyszerűsített kísérő okmányként EKO-t kell alkalmazni, azzal, hogy jogszabály egyéb bizonylat egyszerűsített kísérő okmányként való elfogadásáról is rendelkezhet.

(13)²⁸³ A (9) bekezdésben előírt adatszolgáltatási kötelezettséget - a sörfözde kivételével - a 20. § (1) bekezdés szerinti elektronikus úton kell teljesíteni.

(14)²⁸⁴ Adóraktárból a szőlőbor, a 80. § (2a) bekezdése szerinti termék, valamint a 82. § (1) bekezdése szerinti pezsgő belföldi rendeltetéssel vagy harmadik országba belföldről történő kiléptetés céljára adófelfüggesztés mellett történő kitarolása, valamint - jogszabályban foglalt eltéréssel - szabadforgalomba bocsátása borkísérő okmány [79. § (2) bekezdés 4. pont] kiállítása mellett történhet.

(15)²⁸⁵ A sörfözde adóraktár engedélyese olyan nyilvántartást köteles vezetni, amelyből megállapítható a felhasznált alapanyag mennyisége, az előállított sör mennyisége és az adó alapját képező alkoholfoka, valamint a szabadforgalomba bocsátott sör mennyisége. A nyilvántartást úgy kell kialakítani, hogy az megfeleljen a számviteli törvényben előírt számviteli bizonylati

²⁷⁸ Megállapította: 2004. évi CI. törvény 106. §. Hatályos: 2005. I. 1-től.

²⁷⁹ Megállapította: 2009. évi CXIII. törvény 33. § (2). Hatályos: 2010. IV. 1-től.

²⁸⁰ Beiktatta: 2005. évi CXIX. törvény 68. § (2). Hatályos: 2006. I. 1-től.

²⁸¹ Megállapította: 2012. évi CLXXVIII. törvény 86. §. Hatályos: 2013. I. 1-től.

²⁸² Megállapította: 2009. évi CXIII. törvény 33. § (3). Hatályos: 2010. IV. 1-től.

²⁸³ Beiktatta: 2009. évi CXIII. törvény 33. § (4). Hatályos: 2011. I. 1-től.

²⁸⁴ Megállapította: 2014. évi LXXIV. törvény 77. § (2). Hatályos: 2015. I. 1-től.

²⁸⁵ Beiktatta: 2011. évi CLVI. törvény 72. § (3). Hatályos: 2012. I. 1-től.

fegyelemre vonatkozó előírásoknak. Az alapbizonylatokon rögzített termelési, készletezési és értékesítési műveletek során bekövetkező változásokat, eseményeket a nyilvántartásba folyamatosan, az események sorrendiségének megfelelően rögzíteni kell. A vezetett nyilvántartást havonta le kell zárni, meg kell állapítani a tárgyhavi készletváltozásokat és a zárókészlet mennyiségét.

41. § (1)-(3)²⁸⁶

(4)²⁸⁷ Az adóraktár engedélyese a jövedéki termék értékesítéséről kiállított számlán köteles a jövedéki termék KN-kódját is feltüntetni.

V. Fejezet

A JÖVEDÉKI TERMÉK ADÓMENTES FELHASZNÁLÁSÁNAK ÁLTALÁNOS SZABÁLYAI

Engedélykérelem, az engedély megadásának feltételei

42. § (1) A jövedéki termék adómentes célokhoz kötődő adómentes beszerzéséhez a jövedéki termék felhasználójának külön engedéllyel (a továbbiakban: keretengedély) kell rendelkeznie.

(2)²⁸⁸ Keretengedélyre az a kérelmező jogosult,

a) aki könyvvizetési kötelezettségének a kettős könyvvizetés szabályai, illetve egyéni vállalkozó esetében az Szja törvény rendelkezései szerint tesz eleget, és olyan nyilvántartási, bizonylati rendszert alkalmaz, hogy annak alapján a beszerzett, felhasznált, készleten lévő jövedéki termék mennyisége megállapítható és ellenőrizhető;

b)²⁸⁹ akinek a vámhatóság felé nincs meg nem fizetett vám- vagy adótartozása, társadalombiztosítási járulék tartozása, kivéve, ha arra részletfizetést vagy fizetési halasztást engedélyeztek, továbbá aki nyilatkozik arról, hogy egyéb köztartozása sem áll fenn;

c) aki nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt;

d) aki a (6) bekezdésben foglaltak szerint a keretengedély kiadását megelőzően jövedéki biztosítékot nyújtott;

e) aki az e törvényben meghatározott egyéb feltételekkel is rendelkezik;

f)²⁹⁰ aki jövedéki ügyintéző, illetve aki jövedéki ügyintézőt foglalkoztat.

(3)²⁹¹ Nem adható keretengedély, ha a kérelmező természetes személyt vagy a kérelmező szervezet vezetőjét, vezető tisztségviselőjét

a) a 2013. június 30-ig hatályban volt 1978. évi IV. törvény szerinti gazdasági vagy a közélet tisztasága elleni,

²⁸⁶ Hatályon kívül helyezte: 2013. évi CC. törvény 89. § 5. Hatálytalan: 2014. I. 1-től.

²⁸⁷ Beiktatta: 2007. évi CXXVI. törvény 74. § (2). Számozását módosította: 2008. évi LXXXI. törvény 28. §. Módosította: 2013. évi CC. törvény 88. § 6.

²⁸⁸ Hatályos: 2003. XII. 28-tól.

²⁸⁹ Módosította: 2015. évi CXCI. törvény 48. § (2) 2.

²⁹⁰ Megállapította: 2006. évi CXXXI. törvény 36. §. Hatályos: 2007. I. 1-től.

²⁹¹ Megállapította: 2012. évi CCXXIII. törvény 290. § (2). Hatályos: 2013. VII. 1-től.

b) a Btk. XXVII. vagy XXXVIII-XLIII. Fejezetében meghatározott bűncselekmény elkövetése miatt jogerősen elítélték, és a kérelem benyújtásakor még nem mentesült a büntetett előlethez fűződő hátrányos következmények alól.

(4)²⁹² A kérelmező a (2)-(3) bekezdésben foglalt feltételek fennállása mellett is csak akkor kaphat keretengedélyt, ha

a) a jövedéki terméket az e törvény szerinti adómentes célra felhasználó üzem, illetve a jövedéki termék raktározására, tárolására szolgáló raktár kialakítása, berendezése a beszerzett jövedéki termék biztonságos tárolására és a felhasználás, valamint a készlet pontos megállapítására alkalmas;

b) nyilvántartási és bizonylati rendje a felhasznált és a jövedéki termék felhasználásával előállított termék pontos számbavételét lehetővé teszi;

c)²⁹³ rendelkezik az üzemre, a raktárra, illetve az ott folytatott tevékenységre jogszabályban külön megkövetelt hatósági engedélyekkel;

d) a hatósági felügyelet ellátásához, az ellenőrzések folytatásához szükséges tárgyi feltételek adottak.

(5)²⁹⁴ A vámhatóság a keretengedély megadása előtt vizsgálja a felhasználási célt és a kérelemben az e törvény szerint megadott igény megalapozottságát, továbbá a kérelmező üzemében, raktárában előzetesen helyszíni szemlét tart.

(6)²⁹⁵ 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.

(7)²⁹⁶ A megbízható adómentes felhasználó esetében a jövedéki biztosíték a (6) bekezdés szerinti összeg felére csökken.

(8)²⁹⁷ A jövedéki biztosíték készpénz vagy pénzügyi biztosíték lehet. A készpénzben nyújtott jövedéki biztosíték után a vámhatóságnak kamatfizetési kötelezettsége nincs. Pénzügyi biztosítékként a visszavonhatatlan vagy kizárólag az olyan visszavonható pénzügyi biztosíték fogadható el, amely a visszavonás lehetőségét a vámhatóság jóváhagyásához is köti. A vámhatóság a pénzügyi biztosíték visszavonását akkor hagyja jóvá, ha az adómentes felhasználónak nincs adótartozása.

²⁹² Hatályos: 2003. XII. 28-tól.

²⁹³ Módosította: 2006. évi CIX. törvény 84. § (1) l).

²⁹⁴ Hatályos: 2003. XII. 28-tól.

²⁹⁵ Megállapította: 2009. évi CXIII. törvény 34. §. Hatályos: 2010. I. 1-től.

²⁹⁶ Hatályos: 2003. XII. 28-tól.

²⁹⁷ Hatályos: 2003. XII. 28-tól. Módosította: 2004. évi CI. törvény 309. § (2), az első mondat szövegét módosította: 2008. évi LXXXI. törvény 241. § (1).

(9)²⁹⁸ Ha a keretengedély megszűnik, a jövedéki biztosíték csak a készleten maradt jövedéki termék utáni adó e törvény szerinti teljesítését követően szabadítható fel.

(10)²⁹⁹ A keretengedélyben a jogszerű felhasználás ellenőrizhetősége céljából az elszámolásra külön feltételek köthetők ki.

(11)³⁰⁰ Az adómentes felhasználó jövedéki biztosítékára a 38. § (12) bekezdésének rendelkezését értelemszerűen alkalmazni kell.

Keretengedély

43. § (1)³⁰¹ A keretengedélyt a vámhatóság az elfogadott jövedéki biztosíték teljesítésének igazolását követő 15 napon belül adja ki.

(2)³⁰² A keretengedély a kérelmező nevére szól. A vámhatóság a keretengedélyben az e törvény szerint részletezett, számításokkal alátámasztott igény alapján, továbbá - termék-előállításához való felhasználás esetén - az üzem gyártási kapacitásának figyelembevételével meghatározza a jövedéki terméknek a kérelemben megjelölt, de legfeljebb egyéves időszak (e § alkalmazásában a továbbiakban: tárgyidőszak) alatt adómentesen beszerezhető mennyiségét (a továbbiakban: keretmennyiség), és feltünteti a felhasználás helyét, valamint az engedélyezett felhasználási célt.

(3)³⁰³ A keretmennyiség tárgyidőszakon belüli módosítását, illetve a tárgyidőszakot követő újabb időszakra szóló keretmennyiség engedélyezését a keretengedély módosítása iránti kérelem benyújtásával kell kérni. A módosított, illetve az újabb időszakra szóló igényt a kérelmezőnek az e törvényben foglaltak szerint kell megadnia. A keretmennyiség engedélyezésére irányuló kérelem elbírálásánál a 42. § (5)-(8) és e § (1)-(2) bekezdését megfelelően alkalmazni kell.

(4)³⁰⁴ A keretengedéllyel egy hónap alatt beszerezett mennyiség nem haladhatja meg annak a mennyiségnek a háromszorosát, amelynek adókockázatára a jövedéki biztosíték fedezetet nyújt. Ennél nagyobb mennyiségben történő beszerzéshez a jövedéki biztosítékot a keretengedélyben elfogadott jövedéki biztosíték összegének háromszorosára, de legfeljebb a különös rendelkezésekben meghatározott mértékig ki kell egészíteni.

(5) A keretengedély megszűnik, ha

a) az adómentes felhasználó újabb időszakra szóló keretmennyiség engedélyezésére a tárgyidőszak leteltét követő 15 napon belül nem nyújt be kérelmet;

b) az adómentes felhasználó természetes személy meghalt, kivéve, ha özvegye vagy örököse a vállalkozói tevékenység folytatásának szándékát az esemény bekövetkezését követő 30 napon belül a vámhatósághoz bejelenti, és az e törvényben előírt feltételeknek megfelel;

c) a felhasználó jogi személy vagy jogi személyiség nélküli szervezet jogutód nélkül megszűnik;

²⁹⁸ Hatályos: 2003. XII. 28-tól.

²⁹⁹ Hatályos: 2003. XII. 28-tól.

³⁰⁰ Hatályos: 2003. XII. 28-tól.

³⁰¹ Módosította: 2009. évi LVI. törvény 297. §, 2015. évi CLXXXVI. törvény 90. §.

³⁰² Hatályos: 2003. XII. 28-tól.

³⁰³ Hatályos: 2003. XII. 28-tól.

³⁰⁴ Hatályos: 2003. XII. 28-tól.

- d)* az engedélyt visszaadják;
- e)* az engedélyt a vámhatóság visszavonja;
- f)* az érvényessége lejár.

(6) A vámhatóság visszavonja az engedélyt, amennyiben

a) az adómentes felhasználó ellen felszámolási eljárás indult;

*b)*³⁰⁵ az adómentes felhasználó

*ba)*³⁰⁶ a vámhatósághoz teljesítendő adóbevallási kötelezettségét a határidőt követő 60 napon belül nem teljesítette,

*bb)*³⁰⁷ a vámhatósághoz teljesítendő adófizetési, társadalombiztosítási járulékfizetési kötelezettségét vagy vámtartozását az esedékességet követő 60 napon belül nem teljesítette, feltéve, hogy a kötelezettség összege a 100 ezer forintot meghaladja, kivéve, ha az adómentes felhasználó az engedély visszavonására irányuló hatósági eljárás megkezdéséig a kötelezettségét megfizette, vagy

*bc)*³⁰⁸ terhére a vámhatóság a vizsgált időszakra vonatkozó adókötelezettség 10 százalékát meghaladó adóhiányt jogerősen állapít meg, és a magatartás jellegére tekintettel az adóbírság mérséklését az Art. 171. § (2) bekezdése kizárja;

c) a keretengedély megadásánál figyelembe vett, illetve az engedélyben szereplő feltételek nem teljesülnek.

(7) Az engedély (6) bekezdésben foglaltak szerinti visszavonásáról hozott határozat - fellebbezésre tekintet nélkül - azonnal végrehajtható.

(8)³⁰⁹ Egy fizikai hely a keretengedélyben az adómentes felhasználó üzemeként, raktáraként bármely kérelmező részére csak azt követően engedélyezhető, ha a korábban ott folytatott, e törvény hatálya alá tartozó tevékenységgel összefüggésben megállapított, jövedéki terméket terhelő adóval, általános forgalmi adóval, vámmal és e törvény szerinti bírsággal kapcsolatos valamennyi tartozás megfizetésre került.

(9) Az adómentesen beszerzett jövedéki termék feldolgozását végző üzemtől térben elkülönülő, más - nem összefüggő - helyrajzi számon nyilvántartott, az adómentesen beszerzett jövedéki termék betárolására, raktározására és feldolgozásra történő kitérőre szolgáló raktárnak a keretengedélyben telephelyként való engedélyezése abban az esetben lehetséges, ha a jövedéki termék feldolgozása és ugyanazon helyen történő tárolása hatósági előírásba ütközik, vagy annak megszüntetése csak aránytalanul nagy költségráfordítás mellett lenne lehetséges.

(10)³¹⁰ A keretengedély megszűnése esetén az adómentes felhasználó - az (5) bekezdés *b)* pontja szerinti esetben annak özvegye vagy örököse - köteles a kiadott keretengedély eredeti példányát és annak hiteles másolatait a megszűnés napjától számított 5 munkanapon belül visszaszolgáltatni az engedélyt kiadó vámhatóság részére.

³⁰⁵ Megállapította: 2012. évi CLXXVIII. törvény 87. §. Hatályos: 2013. I. 1-től.

³⁰⁶ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

³⁰⁷ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

³⁰⁸ Módosította: 2013. évi CC. törvény 88. § 2., 2015. évi CXCI. törvény 48. § (2) 1.

³⁰⁹ Megállapította: 2007. évi CXXVI. törvény 75. §. Hatályos: 2008. I. 1-től.

³¹⁰ Módosította: 2006. évi CIX. törvény 89. § (2) f).

Jövedéki termék adómentes beszerzése, felhasználása, nyilvántartása

44. § (1) Az adóraktár csak akkor tárolhat ki adófelfüggesztéssel jövedéki terméket az adómentes felhasználó részére, ha az érvényes keretengedéllyel rendelkezik.

(2)³¹¹ A beszerzéseket az adómentes felhasználó készletre veszi, s az erre a célra rendszeresített, a vámhatóság által hitelesített nyomtatványon vezeti. A nyomtatványra a vámhatóság a hitelesítéskor rávezeti az engedélyezett keretmennyiséget és az engedélyezett felhasználási célt.

(3)³¹² Az adómentes felhasználó folyamatosan olyan nyilvántartást vezet, amely tartalmazza a termék beszerzésének (időpont, szállító, mennyiség) és felhasználásának (időpont, a felhasználás jogcíme, mennyiségi adatai) részletezését. A nyilvántartás adatait havonta le kell zárni, meg kell állapítani a tárgyhavi készletváltozásokat és az adómentes termék zárókészletének mennyiségét.

(4)³¹³ Az (1)-(3) bekezdés rendelkezését a 11. § (1) bekezdése *f*) pontjának *fb*) alpontja szerinti esetben is - megfelelően - alkalmazni kell.

45. § (1) A keretengedéllyel beszerzett jövedéki termék adómentesen csak az e törvényben meghatározott célra használható fel, és azt az adómentes felhasználónak hitelt érdemlően igazolnia kell.

(2) A feleslegessé vált adómentesen beszerzett jövedéki termék a vámhatóság előzetes jóváhagyása alapján és felügyelete mellett adóraktárba termékkísérő okmány kiállításával szállítható.

(3)³¹⁴ A szennyezetté, illetve az engedélyezett felhasználási célra alkalmatlanná vált, adómentesen beszerzett jövedéki termék a vámhatóság felügyelete mellett megsemmisíthető, adóraktárba szállítható, továbbá azt a jövedéki terméket beszerző adómentes felhasználó tisztíthatja (regenerálhatja).

(4)³¹⁵ Az adómentes felhasználást követően a technológiából visszanyert, valamint a (3) bekezdés szerinti regenerált jövedéki terméket készletre kell venni, amely az adókötelezettség keletkezése szempontjából betárolásnak minősül.

(5)³¹⁶ Az aroma előállítása során keletkezett (visszamaradt) vizes alkoholos oldat aroma előállítására újra felhasználható, amennyiben az oldatban lévő alkoholtermék mennyiségével való elszámolás biztosított.

Elszámolás a jövedéki termék adómentes felhasználásáról

46. §³¹⁷ (1) Az adómentes felhasználó negyedévenként, a tárgynegyedév utolsó napjával készletfelvétellel telephelyenként megállapítja a tényleges készletet, és a tárgynegyedévet követő

³¹¹ Módosította: 2005. évi CXIX. törvény 185. § (6).

³¹² Módosította: 2011. évi CLVI. törvény 110. § (1) 3.

³¹³ Beiktatta: 2005. évi CXIX. törvény 70. §. Hatályos: 2006. I. 1-től.

³¹⁴ Megállapította: 2013. évi XXXVII. törvény 53. § (3). Hatályos: 2013. V. 19-től.

³¹⁵ Beiktatta: 2005. évi CXIX. törvény 71. § (2). Hatályos: 2006. I. 1-től.

³¹⁶ Számozását módosította: 2005. évi CXIX. törvény 71. § (2).

³¹⁷ Megállapította: 2005. évi CXIX. törvény 72. §. Hatályos: 2006. I. 1-től.

hó 12. napjáig, illetve a jogosultság megszűnésének napját követő 12. napig elszámolást nyújt be a vámhatósághoz az adómentesen beszerzett jövedéki terméknek a 13. § (4)-(5) bekezdése szerinti adó-megállapítási és adófizetési kötelezettség alóli mentesüléssel járó felhasználásáról (készletcsökkenéséről). Az elszámolás alapján kimutatott készlethiányt nem adómentes célra történő felhasználásnak kell tekinteni.

(2) Ha az (1) bekezdés szerinti készletfelvétel a vámhatóság helyszíni ellenőrzése nélkül történik, az adómentes felhasználó az (1) bekezdés szerint megállapított készlet különbözetet - jegyzőkönyv felvételével - a tárgynegyedév zárókészletébe beszámítja. Amennyiben a készletfelvételt a vámhatóság a helyszínen ellenőrzi, a 49. § (4) bekezdése szerint kell eljárni.

(3) Az adómentes beszerzésre való jogosultság megszűnésének napján készleten maradt jövedéki termék adóraktárnak, adófelfüggesztéssel történő szállítás esetén másik adómentes felhasználónak csak a vámhatóság előzetes jóváhagyása és felügyelete mellett, a 11. §-ban foglalt rendelkezések alkalmazásával adható át.

VI. Fejezet

ADÓ-VISSZAIGÉNYLÉS

47. § (1) Ha törvény másként nem rendelkezik, a megfizetett adó visszaigénylésére (levonására) jogosult

a) az adóraktár engedélyese, ha jövedéki terméket a szabadforgalomból igazoltan adóval növelt áron vásárolt, vagy a szabadforgalomba bocsátott üzemanyagot a lefejtéskor bekövetkezett keveredés miatt saját jövedéki engedélyes telephelyéről vagy üzemanyagtöltő állomásáról adóraktárába visszaszállította, és azt jövedéki termék előállításához felhasználta;

b) az az importáló, aki a vámhatóság által kivetett adót megfizette, ha az importból származó jövedéki terméket változatlan állapotban, harmadik országba igazoltan visszaszállítja;

c)³¹⁸ az exportáló, ha az adóval növelt áron beszerzett, illetve az adó megfizetése mellett más tagállamból behozott jövedéki termékét a vámhatóság - a vámjogszabályok szerinti - kereskedelmi forgalom keretében végleges rendeltetéssel harmadik országba kilépteti, ideértve azt is, ha az üzemanyag petróleumot és a repülőbenzint a nemzetközi légi közlekedésben részt vevő külföldi vagy belföldi lajstromjelű olyan repülőgép üzemanyagtartályába töltik, amelynek külföldre távozását a légi jármű parancsnoka (megbízottja) és a repülőtér üzembentartója (megbízottja) együttesen igazolja;

d)³¹⁹ az a személy, aki adóraktárból, importálótól, illetve bejegyzett kereskedőtől, közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedőtől vagy - a keretengedély megszűnése esetén - adómentes felhasználótól adóval növelt áron beszerzett jövedéki terméket az e törvény szerinti adómentes célra használt fel, ideértve a belső minőség-ellenőrzéshez szükséges vizsgálatok céljára történő - a hatályos jogszabályoknak, valamint szabványoknak megfelelő - mintavételi szabályzat szerinti felhasználást is.

³¹⁸ Megállapította: 2006. évi LXI. törvény 63. §. Hatályos: 2006. IX. 1-től. A folyamatban lévő ügyekben is alkalmazni kell.

³¹⁹ Megállapította: 2005. évi CXIX. törvény 73. § (1). Módosította: 2009. évi CXIII. törvény 66. § (4).

(2)³²⁰ Az (1) bekezdés *b)-c)* pontja szerinti visszaigénylés esetében az alkoholtermék és a dohánygyártmány adója visszaigénylésének feltétele az is, hogy az importáló, az exportáló az alkoholtermékről a zárjegyet, illetve a dohánygyártmányról az adójegyet a vámhatóság képviselőinek jelenlétében eltávolítsa és megsemmisítse, vagy felülragasztással érvénytelenítse. A megsemmisítésről, illetve az érvénytelenítésről jegyzőkönyvet kell felvenni, amely a visszaigénylés kötelező bizonylata. Az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht.) szerint az államháztartás központi alrendszerébe tartozó költségvetési szerv mentesül az e bekezdésben megjelölt kötelezettségek alól, amennyiben az általa exportált jövedéki termék harmadik országban szolgálatot teljesítő Magyar Honvédség részére kerül kiszállításra.

(3) A dohánygyártmány adójának (1) bekezdés *a)* pontja szerinti visszaigénylése (levonása) esetében a (2) bekezdésben foglalt rendelkezést értelemszerűen alkalmazni kell.

(4) Az (1) bekezdés *d)* pontja szerinti visszaigénylési jog érvényesítéséhez a jövedéki termék beszerzését, a felhasználási célt és a felhasználási arányszámot a vámhatóságnak előzetesen be kell jelenteni, továbbá arra a termékre vonatkozóan, amelyre adó-visszaigénylést érvényesítenek, vezetni kell a 44. § (3) bekezdésében és a külön jogszabályban előírt nyilvántartást.

(5) Az adó visszaigénylése (levonhatósága)

a) az (1) bekezdés *a)* pontja szerinti esetben a jövedéki termék másik jövedéki termék előállításához történt felhasználásának napjától,

b) az (1) bekezdés *b)* pontja szerinti esetben a jövedéki termék harmadik országba történt, igazolt kiléptetésének napjától,

c) az (1) bekezdés *c)* pontja szerinti esetben a jövedéki termék harmadik országba történt igazolt kiléptetésének, illetve az üzemanyag petróleum és a repülőbenzin esetében a repülőgép külföldre távozásának napjától,

d) az (1) bekezdés *d)* pontja szerinti esetben a jövedéki termék adómentes célra történt felhasználásának napjától esedékes.

(6) Visszaigényelhető (levonható) adóként

a) az adóraktár és az exportáló, illetve az (1) bekezdés *d)* pontja szerinti személy - a (7) bekezdésben foglalt eltéréssel - a jövedéki termék adóval növelt áron történt beszerzését igazoló bizonylat kiállításának napján érvényes adómértékkel számított adót,

b) az importáló a vámhatóság által kivetett és megfizetett adót veheti figyelembe.

(7) A (6) bekezdés *a)* pontja szerinti esetben az adómérték változását követő 3 hónapon belül a változást megelőzően hatályos adómértéket kell figyelembe venni, kivéve, ha a visszaigénylésre (levonásra) jogosult a nevére szóló, az adóraktár vagy az importáló által kiállított, az adót elkülönítetten tartalmazó számlával igazolja a vételárban felszámított, általa megfizetett adót.

(8)³²¹ Az adóraktár engedélyese, az importáló, illetve a bejegyzett kereskedő, a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő az általa megfizetett, vételárban felszámított adót a vevő kérésére köteles a számlán elkülönítve feltüntetni.

(9) A visszaigénylés (levonás) jogosultságát a jövedékitermék-adóval növelt áron való beszerzését, illetve importálását igazoló eredeti bizonylattal, továbbá

a) az (1) bekezdés *a)* pontja esetében a jövedéki terméknek adóraktárban másik jövedéki termék előállításához történt felhasználását igazoló belső bizonylattal,

³²⁰ Módosította: 2007. évi XC. törvény 25. § (1) d), 2011. évi CXCV. törvény 113. § (3).

³²¹ Megállapította: 2004. évi LXXXIII. törvény 2. § (2). Módosította: 2009. évi CXIII. törvény 66. § (3).

b) az (1) bekezdés *b)* pontja esetében a jövedéki termék harmadik országba történő kiszállítását (visszaszállítást) igazoló, a vámhatóság által kiállított bizonylattal,

c) az (1) bekezdés *c)* pontja esetében - a *d)* pontban foglalt eltéréssel - a jövedéki termék harmadik országba történő kiszállítását igazoló, a vámhatóság által kiállított, az exportáló nevére szóló vámokmányal,

*d)*³²² az üzemanyag petróleum és a repülőbenzin esetén az üzemanyagnak a nemzetközi légi közlekedésben részt vevő külföldi és belföldi lajstromjelű repülőgép üzemanyagtartályba való betöltése és a repülőgép külföldre távozása a légi jármű parancsnoka (megbízottja) és a repülőter üzemben tartója (megbízottja) együttes igazolásával,

e) az (1) bekezdés *d)* pontja esetében a jövedéki termék adómentes felhasználását igazoló, a vámhatóság által ellenjegyzett belső bizonylattal kell dokumentálni, alátámasztani.

(10)-(11)³²³

47/A. §³²⁴ (1)³²⁵ A diplomáciai és hivatásos konzuli képviselő (a továbbiakban: képviselő) a hivatalos célra, valamint a képviselő tagja a személyes célra belföldön beszerzett jövedéki termékek után viszonyosság esetén jogosult az árban foglalt (termékimport esetén a határozatban közölt) és általa megfizetett adó, valamint - az adójegyvel ellátott dohánygyártmány esetében - a dohánygyártmányok után általa megfizetett általános forgalmi adó (e § alkalmazásában a továbbiakban együtt: adók) visszaigénylésére. A viszonyosság tekintetében a külpolitikáért felelős miniszter nyilatkozata az irányadó.

(2) Képviselő tagjának a diplomáciai kapcsolatokról szóló, 1961. április 28-án aláírt bécsi egyezmény 1. cikkének *e)* és *f)* pontja alá tartozó természetes személy, valamint a konzuli kapcsolatokról szóló, 1963. április 24-én aláírt bécsi egyezmény 1. cikkének *c)*-*e)* pontja alá tartozó természetes személy minősül, feltéve, hogy az illetőt a fogadó állam arra jogosító hatósága ilyen minőségében elismeri.

(3) Az (1) bekezdésben említett hivatalos célra történő beszerzésnek az minősül, amelyet a képviselő számviteli nyilvántartásában, a rendeltetésszerű működéshez szükséges pénzügyi kiadások között mutat ki.

(4)³²⁶ Az adók visszaigénylésére jogosult - az (1) és (3) bekezdésben foglaltak értelemszerű alkalmazása mellett - Magyarország által nemzetközi szervezetként elismert szervezet vagy képviselő (a továbbiakban: nemzetközi szervezet), valamint tisztviselője is, amennyiben a nemzetközi szervezetet létrehozó vagy a nemzetközi szervezet székhelyegyezményéről szóló és jogszabályban kihirdetett nemzetközi szerződés értelmében az adó tekintetében mentesség illeti meg.

(5) Nemzetközi szervezet tisztviselőjének az a természetes személy minősül, akit a (4) bekezdésben említett nemzetközi szerződésben meghatározottak szerint az adók alóli mentesség személyében megilleti, feltéve, hogy az illetőt a fogadó állam arra jogosított hatósága ilyen minőségében elismeri.

³²² Megállapította: 2005. évi CXIX. törvény 73. § (2). Hatályos: 2006. I. 1-től.

³²³ Hatályon kívül helyezte: 2012. évi CLXXVIII. törvény 110. § (3) 1. Hatálytalan: 2013. I. 1-től.

³²⁴ Beiktatta: 2007. évi CXXVI. törvény 76. §. Hatályos: 2008. I. 1-től.

³²⁵ Módosította: 2008. évi LXXXI. törvény 216. § (2).

³²⁶ Módosította: 2008. évi LXXXI. törvény 241. § (1), 2011. évi CLVI. törvény 109. § (1) 2.

(6) Nem illeti meg az adó-visszaigénylés joga a képviselet tagját, valamint a nemzetközi szervezet tisztviselőjét, ha magyar állampolgár vagy állandó magyarországi tartózkodásra jogosult személy.

(7) Az alkoholtermék és a dohánygyártmány tekintetében a képviselet, valamint a nemzetközi szervezet hivatalos célú beszerzéseként évente legfeljebb az 1. számú melléklet szerinti mennyiségek vehetők figyelembe.

(8) A képviselet tagja, valamint a nemzetközi szervezet tisztviselője a személyes célra beszerzett jövedéki termék után az árban foglalt, általa megfizetett adókból - a (9) bekezdésben foglaltak figyelembevételével - legfeljebb 300 ezer forintot igényelhet vissza naptári évenként, mely összegbe bele kell számítani az egyéb termékek és igénybe vett szolgáltatások után az általános forgalmi adóról szóló törvény (a továbbiakban: áfatörvény) szerint visszaigényelt általános forgalmi adót is.

(9) A (8) bekezdésben meghatározott értékkereten belül az üzemanyag, az alkoholtermék és a dohánygyártmány tekintetében a képviselet tagja, valamint a nemzetközi szervezet tisztviselője személyes célú beszerzéseként évente legfeljebb a 2. számú melléklet szerinti mennyiségek vehetők figyelembe.

(10) E § alkalmazásában a képviselet tagja, illetve a nemzetközi szervezet tisztviselője az a családtag is, aki a képviselet tagjával, illetve a nemzetközi szervezet tisztviselőjével igazoltan közös háztartásban él, feltéve, hogy az illetőt a fogadó állam arra jogosított hatósága ilyenként elismeri, kivéve, ha az illető magyar állampolgár vagy állandó belföldi tartózkodásra jogosult személy.

47/B. §³²⁷ Ha a 2003. évi uniós csatlakozási 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.

VII. Fejezet

EGYES ADÓZÁSI ÉS ELJÁRÁSI SZABÁLYOK

48. § (1)³²⁸ 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) Az (1) bekezdésben foglaltak kivételével

³²⁷ Beiktatta: 2009. évi CXIII. törvény 35. §. Módosította: 2011. évi CLVI. törvény 109. § (1) 4.

³²⁸ Megállapította: 2009. évi CXIII. törvény 36. § (1). Hatályos: 2010. IV. 1-től.

a)³²⁹ a vámhatósághoz teljesítendő adózoói kötelezettségre, az adó visszaigénylésére, az ellenőrzésre, - a kézbesítési szabályok kivételével - a hatósági eljárásra, a végrehajtási eljárásra, valamint a jogkövetkezményekre az e törvényben meghatározott eltérésekkel az Art.-t,

b)³³⁰ a vámjogszabályokban, illetve az Art.-ban nem szabályozott kérdésekben, továbbá az (1) bekezdés és e bekezdés a) pontja alá nem tartozó egyéb közigazgatási hatósági ügyben az e törvényben foglalt eltéréssel a közigazgatási hatósági eljárás általános szabályairól szóló törvényt kell megfelelően alkalmazni.

(3) Az adóalany az adót önadózással állapítja meg, vallja be és fizeti meg, ha e törvény szerint nincs helye az adó hivatalból történő megállapításának.

(4)³³¹ A hatósági felügyeletet ellátó vámhatóság az adóraktár engedélyese és az adómentes felhasználó adóbevallása alapjául szolgáló tények, körülmények, az adóraktáranként benyújtott termékmérleg-havizárás, illetve a 46. § (1) bekezdés szerinti, telephelyenként benyújtott elszámolás ellenőrzése alapján jegyzőkönyvvel igazolja, hogy a bevallással érintett jövedéki termékek összetételére, KN-kódjára és mennyiségére vonatkozó adatok a valóságnak megfelelnek. A vámhatóságnak a benyújtott termékmérleg-havizárás, illetve elszámolás ellenőrzésére 5 munkanap áll rendelkezésére. A vámhatósághoz benyújtott termékmérleg-havizárás, illetve elszámolás a jogkövetkezmények szempontjából adóbevallásnak minősül.

(5)³³² Amennyiben a vámhatóság által megállapított adatok, tények, körülmények eltérnek az adóraktár engedélyese, illetve az adómentes felhasználó által bemutatott termékmérleg-havizárásban, illetve elszámolásban szereplő adatoktól, a vámhatóság az eltérés tényét és okát jegyzőkönyvbe veszi, s a felvett jegyzőkönyv egy példányát az adóalanyak átadja, aki a jegyzőkönyvre 8 napon belül észrevételt tehet. Az észrevételt a vámhatóság másodfokú szerve bírálja el, az adóalany kérelmére helyszíni vizsgálatot folytat. A másodfokú vámhatóság döntését a jegyzőkönyvre feljegyzi, szükség esetén kiegészítő jegyzőkönyvet vesz fel. A vámhatóság az eredménytelen adategyeztetést tartalmazó jegyzőkönyv és kiegészítő jegyzőkönyv egy példányát adóellenőrzés végett az ellenőrzés lefolytatására illetékes vámhatósághoz továbbítja annak kiállítását követő 15 napon belül. Az ellenőrzés eredményeként megindult adóigazgatási eljárásban az adóalanyak a vámhatóság jegyzőkönyvére tett, el nem fogadott észrevételeit és indokait is el kell bírálni.

(6) Ha az adóraktár engedélyese több adóraktárra rendelkezik engedéllyel, az illetékes vámhatósághoz - valamennyi adóraktárának adataira kiterjedő - összesített adóbevallást nyújt be. E rendelkezést megfelelően alkalmazni kell az adómentes felhasználóra is, ha több üzemben, illetve raktárban tárol adófelfüggesztés alatt álló terméket.

(7)³³³ A vámhatóság állapítja meg az adót

a) termékimport esetén;

b) a 15. § (1)-(2) bekezdése, illetve a 65. § (1) bekezdésének d) pontja szerinti adófizetési kötelezettség keletkezése esetén;

c) a hatáskörébe tartozó egyéb adóügyben.

³²⁹ Megállapította: 2007. évi CXXVI. törvény 77. §. Hatályos: 2008. I. 1-től.

³³⁰ Megállapította: 2005. évi LXXXII. törvény 16. §. Módosította: 2009. évi LVI. törvény 297. §, 298. §.

³³¹ Megállapította: 2005. évi CXIX. törvény 74. § (1). Módosította: 2013. évi CC. törvény 88. § 7.

³³² Megállapította: 2005. évi CXIX. törvény 74. § (1). Hatályos: 2006. I. 1-től.

³³³ Módosította: 2009. évi LVI. törvény 298. §.

(8) A vámhatóság az adóraktári engedély vagy a keretengedély felszámolási eljárás miatti visszavonását, illetve végelszámolás miatti megszűnését követően

a) a készleten maradt jövedéki terméknek a felszámolás során szabadforgalomba való értékesítésénél a vevő,

b) a vagyonfelosztás megtörténtével a hitelező, illetve - végelszámolás esetén - a jövedéki terméket a vagyonfelosztást követően az átvevő személy adófizetési kötelezettsége esetén - a vevő, a hitelező, illetve a jövedéki terméket átvevő személy kérelmére - állapítja meg az adót.³³⁴

(9)³³⁵ Önadózás esetén az adó alapját és az adót naptári hónaponként kell megállapítani, kivéve, ha jogszabály másként rendelkezik. Az adómentes felhasználó az adóbevallási kötelezettségének azon tárgynegyedévet 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 tárgyhónapban nem keletkezett adófizetési kötelezettsége. A nulla adómértékű szőlőborra, valamint a 80. § (2a) bekezdése szerinti termékre nem kell adóbevallást benyújtani.

(10)³³⁶

(11)³³⁷ A felszámolási és a végelszámolási eljárás miatti megszűnés kivételével, az adóraktári engedélyének vagy a keretengedélyének megszűnését követő 30 napon belül az adóraktár engedélyesének vagy a keretengedélyesnek bevallást kell benyújtania. A felszámolási és a végelszámolási eljárás miatti megszűnés esetében az adóbevallásra az Art., illetve a cégnyilvánosságról, a bírósági cégeljárásról és a végelszámolásról szóló, illetve a csődeljárásról és a felszámolási eljárásról szóló törvény rendelkezéseit kell alkalmazni.

(12) Az adóraktár engedélyese adóelőleget fizet, amennyiben az előző év azonos negyedévében keletkezett adófizetési kötelezettsége elérte a hatmillió forintot. Az adóelőleg mértéke az előző év azonos negyedévében keletkezett adó egyhatod része. Ha az adóraktár engedélyese a tárgyévet megelőző évben nem fizetett adót, de a tárgyév első negyedévében az adó várható összege eléri a hatmillió forintot, akkor a várható adóösszeg egyhatodát kell adóelőlegként fizetni. A II., III., IV. negyedévben akkor kell adóelőleget fizetni, ha az előző negyedévi adó összege a hatmillió forintot meghaladja. Az adóelőleg összege az előző negyedévi adó egyhatod része.

(13)³³⁸ Az adó-visszaigénylést a vámhatóság az adó-visszaigénylésre jogosult kérelmére, a kérelem e törvényben foglaltak szerinti elbírálása után teljesíti. Az adó-visszaigénylésre jogosult az adó-visszaigénylést (adó-visszatérítést) havonta - a tárgyhó 1. napjától a tárgyhó utolsó napjáig terjedő időszakra - igényelheti. Az adó-visszaigénylés megtagadásáról a vámhatóság határozatot hoz.

(14) Az adóraktár engedélyese adó-visszaigénylési jogosultságát a tárgyhavi adóbevallásában, a fizetendő adójából történő levonással vagy visszaigényléssel érvényesítheti.

³³⁴ Módosította: 2009. évi LVI. törvény 298. §.

³³⁵ Megállapította: 2014. évi LXXIV. törvény 78. §. Hatályos: 2015. I. 1-től.

³³⁶ Hatályon kívül helyezte: 2013. évi CC. törvény 89. § 6. Hatálytalan: 2014. I. 1-től.

³³⁷ Módosította: 2007. évi CXXVI. törvény 405. § (1), 2013. évi CC. törvény 88. § 8.

³³⁸ Megállapította: 2012. évi CLXXVIII. törvény 88. §. Hatályos: 2013. I. 1-től.

(15)-(16)³³⁹

(17) Az adó bevallásában az Art. 1. számú melléklet I/A/1. pontjában meghatározott kerekítési szabályokat kell alkalmazni.

(18) A vámhatóság által végzett, ellenőrzéssel lezárt időszakot nem eredményező jövedéki ellenőrzés folytatása, valamint a hatósági felügyelet ellátása esetében általános megbízólevél szükséges, általános megbízólevélnek a vámhatóság tagjának intézkedésre jogosító szolgálati igazolványa minősül.

(19)³⁴⁰ A vámhatóság hivatalos helyén kívül, kérelemre végzett eljárása, továbbá a zárjeggyel ellátandó jövedéki termékek utáni adó-visszatérítéshez szükséges vámhatósági eljárás (zárjegy levétele) esetén - az engedélyezési eljárás és ahhoz kapcsolódóan a hivatalos zár felhelyezése kivételével - a kérelmezőnek szemledíjat kell fizetni, és - ha jogszabály ettől eltérően nem rendelkezik - meg kell fizetni az eljárás során felmerülő szakértői és más vizsgálati díjat, szállítási, kiszállási és más vizsgálati költségeket (a továbbiakban együtt: költségtérítés).

(20)³⁴¹ Az adóraktári engedélyt, a keretengedélyt, a bejegyzett kereskedői engedélyt, a felhasználói engedélyt kérelmező vagy az adóraktári engedéllyel, keretengedéllyel, bejegyzett kereskedői engedéllyel rendelkező adóalany, a felhasználói engedélyes a vegyvizsgáló szervtől kérheti, illetve a vámhatóság - az engedélyes egyidejű értesítése mellett - a vegyvizsgáló szervnél kezdeményezheti az adóraktári engedélyes által előállított vagy beszerzett jövedéki termékre, a bejegyzett kereskedő által beszerzett jövedéki termékre, valamint a keretengedélyes vagy a felhasználói engedélyes által beszerzett, felhasznált jövedéki termékre és előállított termékre az adófizetési kötelezettség meghatározásánál, illetve az adómérték alkalmazásánál - a termék változatlan összetétele esetén - kötelező érvénnyel bíró vámtarifaszám és KN-kód megállapítást (a továbbiakban: kötelező érvényű vámtarifabesorolás). A vegyvizsgáló szerv a kérelemre vagy hivatalból az engedélyes nevére kiadott kötelező érvényű vámtarifabesorolásról határozatban rendelkezik, amely fellebbezésre tekintet nélkül végrehajtható, rendelkezéseit a határozat közlésének napját követő naptól kell alkalmazni.

(21)³⁴² Az adóraktár-engedélyes, az adómentes felhasználó, a bejegyzett kereskedő vagy a felhasználói engedélyes terhére a kötelező érvényű vámtarifabesorolással vagy annak megváltoztatásával összefüggő adókötelezettség, illetve jogkövetkezmény a vámtarifabesorolás kötelezővé válásának napját megelőző időszakra nem állapítható meg.

(22)³⁴³ Az adóraktári engedélynek, a keretengedélynek, a bejegyzett kereskedői engedélynek vagy a felhasználói engedélynek a kötelező érvényű vámtarifabesorolás miatt szükségessé váló módosítása iránti kérelmet a kötelező érvényű vámtarifabesorolásról szóló határozat kézhezvételének napját követő 15 napon belül kell benyújtani vagy az engedélyt visszaadni.

³³⁹ Hatályon kívül helyezte: 2010. évi CXXII. törvény 172. § 5. Hatálytalan: 2011. I. 1-től.

³⁴⁰ Módosította: 2006. évi CIX. törvény 89. § (2) f).

³⁴¹ Megállapította: 2010. évi CXXIII. törvény 78. § (1). Módosította: 2013. évi CC. törvény 88. § 9.

³⁴² Megállapította: 2010. évi CXXIII. törvény 78. § (1). Hatályos: 2011. I. 1-től.

³⁴³ Megállapította: 2010. évi CXXIII. törvény 78. § (1). Hatályos: 2011. I. 1-től.

(23)³⁴⁴ 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.

(24)³⁴⁵ Fizetési halasztást, részletfizetést a 24. § (1) bekezdés szerinti bejegyzett kereskedő csak akkor kérhet, ha

a) bejegyzett kereskedői tevékenységét a tevékenysége megkezdésének napjától a fizetési halasztás, részletfizetés iránti kérelme benyújtásának napjáig számítva legalább 12 hónapon keresztül folytatta,

b)³⁴⁶ terhére az a) pont szerinti időszakban összességében a jövedéki biztosíték értékének 10 százalékát meghaladó összegű jövedéki bírságot vagy adóbírságot a vámhatóság jogerős határozattal nem állapított meg, továbbá a jövedéki biztosíték értékének - az a) pont szerinti időszakban összességében - 10 százalékát meghaladó összegű, az esedékességet 30 nappal meghaladóan rendezett vagy rendezetlen adótartozása nem volt, kivéve az olyan adótartozást, amelyre fizetési könnyítést (fizetési halasztás, részletfizetés) engedélyeztek, és

c) az adó összege, amelyre fizetési halasztást, részletfizetést kér, nem haladja meg az általa nyújtott jövedéki biztosíték azon adótartozással csökkentett összegét, amelyre fizetési halasztást, részletfizetést engedélyeztek, illetve amelyre vonatkozóan a bejegyzett kereskedő ezt megelőzően fizetési halasztás, részletfizetés iránti kérelmet nyújtott be és annak elbírálása folyamatban van.

(25)³⁴⁷ A bejegyzett kereskedői engedély 24. § (3) bekezdése vagy az adóraktári engedély 38. § (7) bekezdése és 72. § (8a) bekezdése szerinti felfüggesztésének időtartama alatt a vámhatóság az elektronikus átvételi elismervényt nem továbbítja, az adóraktár engedélyese jövedéki terméket nem állíthat elő, szabadforgalomba nem bocsáthat, adófelfüggesztés alatt álló jövedéki terméket adóraktárából nem tárolhat ki és adóraktárába nem tárolhat be, a bejegyzett kereskedő pedig jövedéki terméket nem fogadhat.

48/A. §³⁴⁸ (1)³⁴⁹ Jövedéki ügyekben nem kell alkalmazni a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény 71. § (2) bekezdés a) pontjában, valamint 71. § (7) bekezdésében foglaltakat, és az újrafelvételi eljárásra vonatkozó szabályait.

(2) Nem lehet elektronikus úton intézni:

a) az e törvény szerinti engedélyek kiadása, módosítása iránti kérelemnek, valamint a jövedéki üggyel kapcsolatos egyéb kérelmek közokiratként vagy eredeti bizonylatként (ezek hiteles másolataként) csatolandó mellékleteinek benyújtását,

b)³⁵⁰ a 31. § (2) bekezdés, a 32. § (1) bekezdés, az 58. § (11) bekezdés, az 59. § (2) bekezdés és a 71. § (1) bekezdés szerinti tevékenység folytatásának bejelentését,

³⁴⁴ Beiktatta: 2009. évi CXIII. törvény 36. § (3). Hatályos: 2010. IV. 1-től.

³⁴⁵ Beiktatta: 2010. évi CXXIII. törvény 78. § (2). Hatályos: 2011. I. 1-től.

³⁴⁶ Módosította: 2015. évi CXCI. törvény 48. § (2) 1.

³⁴⁷ Beiktatta: 2013. évi CC. törvény 64. §. Hatályos: 2014. I. 1-től.

³⁴⁸ Beiktatta: 2005. évi LXXXII. törvény 17. §. Hatályos: 2005. XI. 1-től. Ezt követően indult jövedéki ügyekben és a megismételt eljárásokban kell alkalmazni.

³⁴⁹ Módosította: 2009. évi LVI. törvény 297. §, 2013. évi CC. törvény 88. § 10.

³⁵⁰ Megállapította: 2010. évi CXXIII. törvény 79. §. Hatályos: 2011. I. 1-től.

*c)-d)*³⁵¹

*e)*³⁵² az *a)* és *b)* pontban meghatározott ügyekkel kapcsolatos jogorvoslati eljárás iránti kérelem benyújtását.

(3)³⁵³ Az ügyfél kizárólag a jövedéki ügy megindításakor választhat a kapcsolattartás hagyományos és elektronikus formája között.

(4)³⁵⁴ A jövedéki ügygel kapcsolatos eljárásban az ügyfél - a (2) bekezdés *a)* pontja szerinti kérelmek benyújtása során - telefaxon, a központi elektronikus szolgáltató rendszeren kívüli informatikai alkalmazás vagy szöveges üzenetközvetítési szolgáltatás útján nem tarthatja a kapcsolatot a vámhatósággal.

(5) A hivatalból indult hatósági eljárás felfüggesztésének az ügyfél kérelmére nincs helye.

(6) A vámhatóság szakértő kirendelése esetén, illetve szakvélemény kérésekor az eljárást a szakvélemény megérkezéséig felfüggesztheti.

(7)³⁵⁵ Az e törvény 4. § *a)* pontjában meghatározott személy nem tekinthet be a vámhatóság és a felügyeleti szerv döntés-előkészítéssel összefüggő belső levelezésébe.

(8) Önálló fellebbezésnek van helye az első fokon hozott

*a)-e)*³⁵⁶

f) a visszatartási jog gyakorlásáról hozott,

*g)-i)*³⁵⁷

j) a kézbesítési vélelem megdöntése tárgyában hozott elutasító végzés ellen.

(9)³⁵⁸ A fellebbezést tizenöt napon belül kell felterjeszteni a vámhatóság másodfokú szervéhez.

48/B. §³⁵⁹ (1)³⁶⁰ Adóbevallási kötelezettségét elektronikus úton a jogszabályban meghatározott módon és technikai feltételekkel teljesíti a vámhatósághoz

a) az adóraktár engedélyese, a bejegyzett feladó, a 24. § (1) bekezdés szerinti bejegyzett kereskedő, az adóügyi képviselő,

³⁵¹ Hatályon kívül helyezte: 2005. évi LXXXII. törvény 47. § (4). Hatálytalan: 2007. VII. 1-től.

³⁵² Módosította: 2009. évi LVI. törvény 297. §.

³⁵³ Módosította: 2009. évi LVI. törvény 297. §.

³⁵⁴ Megállapította: 2009. évi LVI. törvény 296. § (1). Hatályos: 2009. X. 1-től. Ezt követően indult és megismételt eljárásokban kell alkalmazni.

³⁵⁵ Módosította: 2009. évi LVI. törvény 297. §, 298. §.

³⁵⁶ Hatályon kívül helyezte: 2009. évi LVI. törvény 298. §. Hatálytalan: 2009. X. 1-től.

³⁵⁷ Hatályon kívül helyezte: 2009. évi LVI. törvény 298. §. Hatálytalan: 2009. X. 1-től.

³⁵⁸ Megállapította: 2009. évi LVI. törvény 296. § (2). Hatályos: 2009. X. 1-től. Ezt követően indult és megismételt eljárásokban kell alkalmazni.

³⁵⁹ Beiktatta: 2007. évi XLIII. törvény 1. § (1). Hatályos: 2007. VII. 1-től. Rendelkezéseit első ízben - a 2007. évi XLIII. törvény 4. § (2)-(4) bekezdésekben foglalt eltérésekkel - a 2007. június 30-át követően keletkezett adókötelezettség, adó-visszaigénylési jogosultság bevallására kell alkalmazni.

³⁶⁰ Megállapította: 2012. évi CLXXVIII. törvény 89. §. Hatályos: 2014. I. 1-től.

*b)*³⁶¹ a vámhatóság hatáskörébe tartozó adók tekintetében egyébként elektronikus adóbevallásra kötelezett adóalany és adó-visszaigénylő,

c) a mezőgazdaságban felhasznált gázolaj utáni jövedékiadó-visszatérítés feltételeiről és szabályairól szóló kormányrendelet hatálya alá tartozó mezőgazdasági termelő,

d) választása szerint az *a)*-*c)* pont alá nem tartozó adóalany, adó-visszaigénylő.

(2)³⁶² Az adóraktár engedélyese a termékmérleg-havizárásnak, a 24. § (1) bekezdés szerinti bejegyzett kereskedő és az adóképviseelő a szállítási nyilvántartás havi összesítésének, az adóügyi képviselő a 31. § (3) bekezdésének *b)* pontja szerinti nyilvántartás havi összesítésének a benyújtására vonatkozó kötelezettségét elektronikus úton, ügyfélkapun keresztül teljesíti.

(3)³⁶³ Ha az adóalany, adó-visszaigénylő élt az (1) bekezdés *d)* pontjában meghatározott választási jogával, választásától a választása évét követő naptári év végéig nem térhet el.

48/C. §³⁶⁴ Ha az e törvény szerinti, vámhatóság által kiadott engedély engedélyese jogutódlással szűnik meg, a jogutódnak az engedély módosítását kell kérnie.

48/D. §³⁶⁵ (1)³⁶⁶ 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 a 2013. június 30-ig hatályban volt 1978. évi IV. törvény szerinti gazdasági vagy a közélet tisztasága elleni bűncselekmény, illetve a Btk. XXVII. vagy XXXVIII-XLIII. Fejezetében meghatározott bűncselekmény elkövetése miatt jogerősen nem ítélték el, vagy jogerősen elítélték, de az engedély iránti kérelem benyújtásakor már mentesült a büntetett előélethez 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

³⁶¹ Módosította: 2015. évi CXCI. törvény 47. § 1.

³⁶² Megállapította: 2008. évi LXXXI. törvény 29. §. Módosította: 2009. évi CXIII. törvény 64. § (2).

³⁶³ Módosította: 2014. évi LXXIV. törvény 108. § 4.

³⁶⁴ Beiktatta: 2008. évi LXXXI. törvény 30. §. Hatályos: 2009. I. 1-től.

³⁶⁵ Beiktatta: 2009. évi CXIII. törvény 38. § (1). Hatályos: 2010. I. 1-től.

³⁶⁶ Megállapította: 2012. évi CCXXIII. törvény 290. § (3). Hatályos: 2013. VII. 1-től.

kezeli.

(4)³⁶⁷ 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, adatátvételre és adatkezelésre vonatkozóan az (1)-(3) bekezdésben meghatározott rendelkezéseket megfelelően kell alkalmazni.

(5)³⁶⁸ Az adóraktári, bejegyzett kereskedői, bejegyzett feladói, felhasználói engedélyhez, a keretengedélyhez, a jövedéki termék szabad forgalomban végzett kereskedelméhez, importálásához, exportálásához szükséges jövedéki engedélyhez, valamint a csomagküldő kereskedő és a csomagküldő kereskedő adóügyi képviselőjének nyilvántartásba vételéhez szükséges kérelemhez az e törvényben vagy végrehajtási rendeletében előírt feltételek teljesítését igazoló okmányokat, iratokat, nyilatkozatokat, dokumentációkat eredeti vagy hitelesített másolati példányban kell csatolni e törvény vagy e törvény végrehajtási rendeletének eltérő rendelkezése hiányában. A kérelmezőnek nem kell igazolást csatolnia arról, hogy nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt, továbbá arról, hogy a vámhatóság felé nincs meg nem fizetett vám- vagy adótartozása, vagy ha van, arra részletfizetést vagy fizetési halasztást engedélyeztek számára.

48/E. §³⁶⁹ (1) A vámhatóság az adóraktári engedéllyel, a bejegyzett kereskedői engedéllyel, a bejegyzett feladói engedéllyel, a keretengedéllyel, a felhasználói engedéllyel, a jövedéki engedéllyel rendelkező személyekről, a csomagküldő kereskedőkről, a csomagküldő kereskedők adóügyi képviselőiről, az üzemi motorikus gáztöltő állomás üzemeltetőiről, a nyilvántartásba vett felhasználókról, a mobil palackozóval rendelkező személyekről, az ásványolaj előállítására alkalmas desztillálóberendezés előállítására, importálására, a szeszyártásra alkalmas desztillálóberendezés előállítására, a sör előállítására alkalmas főzőüst és komlóforraló üst előállítására, továbbá a hivatalos zár előállítására engedéllyel rendelkező személyekről közhiteles hatósági nyilvántartást vezet.

(2) Az (1) bekezdés szerinti nyilvántartás az engedélyes vagy a nyilvántartásba vett nevére, engedélyszámára vagy nyilvántartási számára, az engedélyben vagy nyilvántartásban szereplő jövedéki termék vagy eszköz megnevezésére, az engedély kiadása vagy a nyilvántartásba vétel időpontjára, valamint az engedély érvényességére vonatkozó adatok tekintetében minősül közhitelesnek. A vámhatóság ezen adatokat az (1) bekezdés szerinti tevékenységek ellenőrzése érdekében, az engedély hatályának megszűnését vagy a nyilvántartásból történő törlést követő 5 évig kezeli.

(3) A vámhatóság a hatályos engedélyek vagy nyilvántartások azon adatait, amelyek tekintetében az (1) bekezdés szerinti nyilvántartás közhiteles, a honlapján közzéteszi.

48/F. §³⁷⁰ A jövedéki eljárásokban alkalmazandó vámtarifaszámoknak megfelelő KN-kódokat a vámhatóság legkésőbb a KN-kódok változását megelőző 15. napon internetes honlapján közzéteszi.

³⁶⁷ Beiktatta: 2009. évi CXIII. törvény 38. § (2). Hatályos: 2010. IV. 1-től.

³⁶⁸ Beiktatta: 2011. évi CLVI. törvény 75. §. Módosította: 2015. évi CXCI. törvény 48. § (2) 2.

³⁶⁹ Megállapította: 2013. évi CC. törvény 65. §. Hatályos: 2014. I. 1-től.

³⁷⁰ Beiktatta: 2013. évi CC. törvény 66. §. Hatályos: 2014. VII. 1-től.

VIII. Fejezet

HATÓSÁGI FELÜGYELET

49. § (1) A vámhatóság felügyelete alatt végezhető

a) a jövedéki termék előállítás, az adózatlan jövedéki termék raktározása, adófelfüggesztés alatt történő szállítása, az adómentesen beszerzett jövedéki termék felhasználása,

b) az adóraktári engedély megszűnése után az adóraktár engedélyese, illetve a keretengedély érvényességének megszűnése után az adómentes felhasználó jövedéki termékkel kapcsolatos tevékenysége, a készleten maradt jövedéki termék utáni adófizetési kötelezettség rendezéséig.

(2) A hatósági felügyelet gyakorolható folyamatos jelenléttel és vizsgálattal vagy helyszíni, eseti vizsgálattal.

(3)³⁷¹ Az adóraktár engedélyese és az adómentes felhasználó

a) évente, a tárgyév utolsó napjával, illetve a számviteli törvény hatálya alá tartozó adóraktár-engedélyes és adómentes felhasználó esetében az üzleti év mérlegfordulónapjával,

b) az adóraktári vagy a keretengedély megszűnésének napjával,

c) a vámhatóság által kezdeményezett készletfelvevétel esetén az ellenőrzés napjával

a vámhatóság jelenlétében és ellenőrzése mellett készletfelvevétel megállapítja a tényleges készletet.

(4)³⁷² A vámhatóság a (3) bekezdés szerinti esetekben, az ott megjelölt időpontra vonatkozóan jegyzőkönyvvel megállapítja a készleten lévő jövedéki termék tényleges mennyiségének és nyilvántartás szerinti készletének különbözetét, a külön jogszabály szerint elszámolható veszteséget és az azt meghaladó készlethiányt, illetve a készlettöbbletet (együtt: különbözet). A különbözettel az elszámolási időszak zárókészletét módosítani kell.

(5) Adó-visszaigénylés (adó-visszatérítés) esetén a kérelem elbírálása során végzett kiutalás előtti ellenőrzés a hatósági felügyelettel egy tekintet alá esik.

(6) A hatósági felügyelet keretében a vámhatóság által végzett vizsgálat nem minősül az Art. alkalmazásában ellenőrzéssel lezárt időszaknak.

MÁSODIK RÉSZ

KÜLÖNÖS RENDELKEZÉSEK

IX. Fejezet

ÁSVÁNYOLAJ

Termékmeghatározás

50. §³⁷³ (1) E törvény alkalmazásában ásványolajnak

a) a 2706 vámtarifaszám alatti termék,

³⁷¹ Megállapította: 2005. évi CXIX. törvény 75. §. Hatályos: 2006. I. 1-től.

³⁷² Megállapította: 2005. évi CXIX. törvény 75. §. Módosította: 2013. évi CC. törvény 88. § 11.

³⁷³ Hatályos: 2003. XII. 28-tól.

b) a 2707 10, 2707 20, 2707 30, 2707 50, 2707 91 00, 2707 99 11 és a 2707 99 19 vámtarifaszám alatti termék,

c) a 2709 és a 2710 vámtarifaszám alatti termék,

d) a 2711 vámtarifaszám alatti termék, ideértve a vegytiszta metánt és propánt, de kivéve a földgázt,

e) a 2712 10, 2712 20, 2712 90 31, 2712 90 33, 2712 90 39, 2712 90 91 és a 2712 90 99 vámtarifaszám alatti termék,

f) a 2715 vámtarifaszám alatti termék,

g) a 2901 vámtarifaszám alatti termék,

h) a 2902 11 00, 2902 19 90, 2902 20 00, 2902 30 00, 2902 41 00, 2902 42 00, a 2902 43 00 és a 2902 44 00 vámtarifaszám alatti termék,

i) a 3403 11 00, 3403 19, 3811 és 3817 vámtarifaszám alatti termék minősül.

(2)³⁷⁴ 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.

(3) E törvény alkalmazásában ellenőrzött ásványolajterméknek

a) a 2707 10, 2707 20, 2707 30 és 2707 50 vámtarifaszám alatti termék,

b) a 2710 11 11 és a 2710 19 69 vámtarifaszámok közé tartozó termék,

c) a 2711 (kivéve a 2711 11 00 és 2711 21 00) vámtarifaszám alatti termék,

d) a 2901 10 vámtarifaszám alatti termék,

e) a 2902 20 00, 2902 30 00, 2902 41 00, 2902 42 00, 2902 43 00 és a 2902 44 00 vámtarifaszám alatti termék,

f)³⁷⁵ a 3811 11 10, 3811 11 90, 3811 19 00 és a 3811 90 00 vámtarifaszám alatti termék minősül.

(4) E törvény alkalmazásában megfigyelt terméknek az 5 liternél/5 kilogrammnál nagyobb kiszerezésű,³⁷⁶

a)³⁷⁷ 2709 00 10 vámtarifaszám alatti termék, kivéve a stabilizálatlan (50 °C-on 0,7 barnál nagyobb gőznyomású) gázolint,

b) 2710 19 71, 2710 19 75 vámtarifaszám alatti termék,

c)³⁷⁸ 3811 21 00 és 3811 29 00 vámtarifaszám alatti termék,

d) 3814 00 90 vámtarifaszám alatti termék, amennyiben legalább 95 térfogatszázalékban kőolajból és bitumenes ásványokból nyert olajat tartalmaz,

³⁷⁴ Megállapította: 2009. évi CXIII. törvény 39. §. Hatályos: 2010. I. 1-től.

³⁷⁵ Beiktatta: 2012. évi CLXXVIII. törvény 90. § (1). Hatályos: 2013. I. 1-től.

³⁷⁶ Megállapította: 2005. évi CXIX. törvény 76. § (1). Módosította: 2012. évi CLXXVIII. törvény 109. § 9.

³⁷⁷ Megállapította: 2004. évi CI. törvény 107. §. Hatályos: 2005. I. 1-től.

³⁷⁸ Megállapította: 2012. évi CLXXVIII. törvény 90. § (2). Hatályos: 2013. I. 1-től.

e) 3814 00 90 vámtarifaszám alatti termék, amennyiben legalább 85 térfogatszázalékban etilalkoholt tartalmaz,

f)³⁷⁹

minősül.

(5)³⁸⁰

Adóalap, adómérték

51. § (1) Az adó alapja az ásványolaj mennyisége, az adómértéknél megjelölt mennyiségi egységben mérve.

(2)³⁸¹ Ha az adómértéknél megadott mennyiségi egység liter, akkor azt +15 °C-ra átszámított térfogaton kell megállapítani. Az ásványolaj +15 °C hőmérsékletéhez tartozó térfogatát a mérésügyről szóló 1991. évi XLV. törvény előírásainak megfelelően MSZ EN ISO 3675, az MSZ EN ISO 3838 vagy az MSZ EN ISO 12185 jelű, a kőolajtermékek sűrűségének meghatározására vonatkozó szabványokban idézett MSZ ISO 91-1 szabványban ismertetettek szerint (csőkészlet esetén számítással) kell meghatározni.

52. § (1) Az adó mértéke - figyelemmel a (3)-(4) bekezdés rendelkezéseire is -:³⁸²

a)³⁸³ a 2710 11 31, a 2710 11 41, a 2710 11 45 és a 2710 11 49 vámtarifaszám alatti ólmozatlan benzinre 120 000 Ft/ezer liter,

b)³⁸⁴ a 2710 11 31, a 2710 11 51 és a 2710 11 59 vámtarifaszám alatti ólmozott benzinre és a 2710 19 21 vámtarifaszám alatti petróleumra 124 200 Ft/ezer liter,

c)³⁸⁵ a 2710 19 41, a 2710 19 45, a 2710 19 49 vámtarifaszám alatti, tüzelő-, fűtőanyag célú gázolajra 110 350 Ft/ezer liter,

d)³⁸⁶ a 2710 19 41 vámtarifaszám alatti, üzemanyag célú gázolajra 110 350 Ft/ezer liter,

e)³⁸⁷ a 2710 19 61 vámtarifaszámú fűtőolajok közül azokra, amelyek viszkozitása 40 °C hőmérsékleten nagyobb, mint 4,5 mm²/s és a desztillációs vizsgálatnál a 250 °C hőmérsékletig átdestilláló rész mennyisége nem haladja meg a 25%-ot és a 350 °C hőmérsékletig átdestilláló rész mennyisége nem haladja meg a 80%-ot és 15 °C-on mért sűrűsége nagyobb 860 kg/m³-nél, 4 655 Ft/ezer kg, egyébként - ideértve az üzemanyagkénti kínálást, felhasználást, értékesítést is -116 000 Ft/ezer kg; a 2710 19 63, a 2710 19 65 és a 2710 19 69 vámtarifaszám alá tartozó fűtőolajok közül azokra, amelyek viszkozitása 40 °C hőmérsékleten nagyobb, mint 4,5 mm²/s és a

³⁷⁹ Hatályon kívül helyezte: 2012. évi CLXXVIII. törvény 110. § (3) 2. Hatálytalan: 2013. I. 1-től.

³⁸⁰ Hatályon kívül helyezte: 2012. évi CLXXVIII. törvény 110. § (3) 2. Hatálytalan: 2013. I. 1-től.

³⁸¹ Módosította: 2013. évi CC. törvény 88. § 12.

³⁸² Megállapította: 2007. évi CXXVI. törvény 79. § (1). Hatályos: 2008. I. 1-től.

³⁸³ Megállapította: 2009. évi LXXVII. törvény 54. §. Hatályos: 2010. I. 1-től.

³⁸⁴ Megállapította: 2009. évi LXXVII. törvény 54. §. Hatályos: 2010. I. 1-től.

³⁸⁵ Megállapította: 2011. évi CXXV. törvény 1. §. Hatályos: 2011. XI. 1-től.

³⁸⁶ Megállapította: 2011. évi CXXV. törvény 1. §. Hatályos: 2011. XI. 1-től.

³⁸⁷ Megállapította: 2014. évi LXXIV. törvény 79. § (1). Hatályos: 2015. I. 1-től.

desztillációs vizsgálatnál a 250 °C hőmérsékletig átdesztilláló rész mennyisége nem haladja meg a 25%-ot és a 350 °C hőmérsékletig átdesztilláló rész mennyisége nem haladja meg a 80%-ot és 15 °C-on mért sűrűsége nagyobb 860 kg/m³-nél, 40 000 Ft/ezer kg, egyébként - ideértve az üzemanyagkénti kínálást, felhasználást, értékesítést is - 116 000 Ft/ezer kg,

f)³⁸⁸ a 2711 12, a 2711 13, a 2711 14 00, a 2711 19 00 vámtarifaszám alatti gáztermékekből arra a cseppfolyósított szénhidrogénre, amelyet közúti járművek üzemanyagaként értékesítenek, importálnak vagy használnak fel, 95 800 Ft/ezer kg, egyéb motorikus célú értékesítés, importálás vagy felhasználás esetén 12 725 Ft/ezer kg, egyébként 0 Ft/ezer kg,

g)³⁸⁹ a 2711 21 00 és a 2711 29 00 vámtarifaszám alatti gáztermékekből arra a sűrített gáz halmazállapotú szénhidrogénre, amelyet közúti járművek üzemanyagaként értékesítenek, importálnak vagy használnak fel, 28 Ft/nm³,

h)³⁹⁰ az 50. § (3) bekezdés f) pontja szerinti termékek közül az ólmozatlan benzin adalékanyagára, hígítóanyagára az a) pont szerinti adómérték, az üzemanyag célú gázolaj adalékanyagára, hígítóanyagára a d) pont szerinti adómérték, egyébként 0 Ft/ezer liter,

i)³⁹¹ a 2707 10, a 2707 20, a 2707 30, a 2707 50, a 2710 11 11, a 2710 11 15, a 2710 11 21, a 2710 11 25, a 2710 11 70, a 2710 11 90, a 2710 19 11, a 2710 19 15, a 2710 19 25, a 2710 19 29, a 2710 19 31, a 2710 19 35, a 2710 19 51, a 2710 19 55, a 2901 10, a 2902 20 00, a 2902 30 00, a 2902 41 00, a 2902 42 00, a 2902 43 00 és a 2902 44 00 vámtarifaszám alá tartozó, valamint a 2710 19 41, a 2710 19 45, a 2710 19 49 vámtarifaszámú, nem üzemanyagként vagy tüzelő-, fűtőanyagként értékesített, beszerzett vagy importált ellenőrzött ásványolajra (a továbbiakban: egyéb ellenőrzött ásványolaj) az üzemanyagkénti vagy a tüzelő-, fűtőanyagkénti beszerzés, importálás, kínálás, értékesítés vagy felhasználás esetén az üzemanyagkénti, vagy a tüzelő-, fűtőanyagkénti beszerzésnek, importálásnak, kínálásnak, értékesítésnek vagy felhasználásnak megfelelő, az a)-f) pontban megjelölt ásványolaj adója.³⁹²

(2)³⁹³ Az adó mértéke az 50. § szerinti, de az (1) bekezdésben nem említett ásványolajra

a) - figyelemmel a (3) bekezdés rendelkezésére is - a biodízel esetében az (1) bekezdés d) pont szerinti adómérték,

b) - figyelemmel a (3) bekezdés rendelkezésére is - az E85 esetében a termék bioetanolon kívüli komponenseinek térfogatra számított mennyiségi részaránya (a százalékérték századrészában kifejezve) és az (1) bekezdés a) pont szerinti adómérték szorzatának, valamint a termék bioetanol tartalmának térfogatra számított mennyiségi részaránya és 70 000 Ft/ezer liter szorzatának együttes összege,

c)³⁹⁴ az a) és b) pontban nem említett bioüzemanyag esetében az üzemanyagkénti felhasználásnak megfelelően az (1) bekezdés a), d), f) vagy g) pont szerinti ásványolajok közül a

³⁸⁸ Megállapította: 2014. évi LXXIV. törvény 79. § (1). Hatályos: 2015. I. 1-től.

³⁸⁹ Megállapította: 2014. évi LXXIV. törvény 79. § (1). Hatályos: 2015. I. 1-től.

³⁹⁰ Megállapította: 2012. évi CLXXVIII. törvény 91. § (1). Hatályos: 2013. I. 1-től.

³⁹¹ Megállapította: 2005. évi CXIX. törvény 77. § (1). Hatályos: 2006. I. 1-től.

³⁹² Lásd: 2009. évi CXIII. törvény 68. § (6)-(7).

³⁹³ Megállapította: 2012. évi CLXXVIII. törvény 91. § (2). Hatályos: 2013. I. 1-től.

³⁹⁴ Módosította: 2014. évi LXXIV. törvény 109. § 3.

hozzá legközelebb álló ásványolajra meghatározott adómérték, illetve a 2207 vámtarifaszám alá tartozó alkoholtermék bioüzemanyag esetében a 64. § (2) bekezdés szerinti adómérték,

d) a tiszta növényiolaj-gyártó adóraktárban előállított és a 129. § (1) bekezdés *a)* pontjában meghatározott mennyiségben és célra felhasznált ásványolaj esetében az (1) bekezdés *d)* pont szerinti adómérték 18%-a,

e) benzin, illetve gázolaj adalékakénti, hígítóanyagakénti beszerzés, importálás, kínálás, értékesítés vagy felhasználás esetén az (1) bekezdés *a)*, illetve *d)* pont szerinti adómérték,

f) az *a)*-*e)* 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.

(3) Az adó mértéke az (1) bekezdés *a)*-*d)* pontjában meghatározott mérték 40 000 Ft/ezer literrel, illetve a fűtőolaj esetében az (1) bekezdés *e)* pontjában meghatározott mérték 20 000 Ft/ezer kilogrammal, a cseppfolyósított gáz esetén az (1) bekezdés *f)* pontjában meghatározott mérték 20 000 Ft/ezer kilogrammal, gáz halmazállapot esetén az (1) bekezdés *g)* pontjában meghatározott mérték 20 Ft/nm³-rel növelt összege, amennyiben a termék nem felel meg a hatályos magyar szabvány előírásainak.

(4)³⁹⁵ A (3) bekezdés rendelkezését nem kell alkalmazni a külön jogszabály szerinti hulladékból a külön jogszabály szerinti hulladékkezelés során egyéb ásványolaj-gyártó adóraktárban előállított egyéb ellenőrzött ásványolajra és olajtermékre, ide nem értve az üzemanyagként előállított terméket.

(5)³⁹⁶ A (2) bekezdés *b)* és *d)* pontja szerinti adómérték a csoportmentességi rendelet 44. cikke alapján a 2003/96/EK irányelv szerinti környezetvédelmi adókedvezmény formájában nyújtható támogatás.

(6)³⁹⁷ Az E85 bioüzemanyag kedvezményes jövedéki adója az Európai Bizottság SA.35676. számú határozata hatálya alá tartozó állami támogatást tartalmaz.

(7)³⁹⁸ Az adó mértéke az E85 esetében - a (2) bekezdés *b)* pontjától eltérően - az (1) bekezdés *a)* pont szerinti adómérték, amennyiben az E85-öt olyan adóraktár-engedélyes bocsátja szabadforgalomba, aki állami támogatásban részesült és az (1) bekezdés *a)* pont szerinti adómérték, valamint a (2) bekezdés *b)* pont szerinti adómérték különbségének és az (1) bekezdés *a)* pont szerinti adómérték alkalmazásával szabadforgalomba bocsátott E85 mennyiségének szorzata nem éri el a kapott állami támogatás összegét.

(8)³⁹⁹ Az E85-öt szabadforgalomba bocsátó adóraktár-engedélyes külön jogszabály szerint nyilatkozik arról, hogy részesült-e állami támogatásban.

Adómentes felhasználás

³⁹⁵ Megállapította: 2009. évi CXIII. törvény 40. § (2). Hatályos: 2010. I. 1-től.

³⁹⁶ Megállapította: 2014. évi LXXIV. törvény 79. § (2). Hatályos: 2015. I. 1-től.

³⁹⁷ Megállapította: 2014. évi LXXIV. törvény 79. § (2). Hatályos: 2015. I. 1-től.

³⁹⁸ Megállapította: 2014. évi LXXIV. törvény 79. § (2). Hatályos: 2015. I. 1-től.

³⁹⁹ Beiktatta: 2014. évi LXXIV. törvény 79. § (2). Hatályos: 2015. I. 1-től.

53. §⁴⁰⁰ (1) Adómentes célú felhasználásnak minősül

a) a 2710 11 31, a 2710 11 41, a 2710 11 45, a 2710 11 49, a 2710 19 21, a 2710 19 41, a 2710 19 45 és a 2710 19 49 vámtarifaszámú ásványolajtermékek az Észak-atlanti Szerződés tagállamai és az 1995. évi CII. törvényben kihirdetett Békepartnerség más részt vevő államai Magyarországon tartózkodó fegyveres erői és polgári állománya által a szolgálati járművek, légi járművek és hajók üzemanyagaként, valamint a 2710 19 21 vámtarifaszám alatti üzemanyag petróleumnak kizárólag sugárhajtású és gázturbina meghajtású, katonai lajstromjelű légi jármű hajtóanyagaként való felhasználása;⁴⁰¹

*b)*⁴⁰² az ásványolaj villamos energia előállításához, illetve kapcsolt hő- és villamos energia előállításához történő felhasználása;

c) az ásványolajnak nagyolvasztókban kémiai redukációs eljárás keretében, a kokszt adalékanyagaként való felhasználása;⁴⁰³

d) a 2710 19 63, a 2710 19 65 és a 2710 19 69 vámtarifaszámú fűtőolaj felhasználása azoknál a felhasználóknál, amelyek számára az energiahordozó ellátásban beálló hirtelen változás következtében előálló ellátási nehézségek miatt külön jogszabály alapján lehetővé válik hat hónapot meg nem haladó időtartamra az 1 tömegszázaléknál magasabb kéntartalmú fűtőolajok alkalmazása.

(2) Az adómentes felhasználási cél megvalósulásának kockázatára legfeljebb 100 millió forint értékű jövedéki biztosítékot kell felajánlani.

(3) Az (1) bekezdés *a)* pontja szerinti adómentes felhasználás esetében

*a)*⁴⁰⁴ az Áht. szerint az államháztartás központi alrendszerébe tartozó költségvetési szerv mentesül a jövedéki biztosítéknyújtás követelménye alól,

b) keretengedélyre az az *a)* pont alá tartozó gazdálkodó szerv jogosult, aki az (1) bekezdés *a)* pontjában megjelölt üzemanyag beszerzését az alapító okiratában meghatározott feladatként végzi;

c) az (1) bekezdés *a)* pontjában megjelölt üzemanyag beszerzése, nyilvántartása és elszámolása tekintetében a külön jogszabály rendelkezéseit kell alkalmazni.

(4) Az (1) bekezdés *d)* pontjában meghatározott adómentes felhasználás esetében nem kell jövedéki biztosítékot nyújtani, és keretengedélynek a külön jogszabályban meghatározott engedély minősül.

54. § (1)⁴⁰⁵ A keretengedély iránti kérelemnek tartalmaznia kell

a) az ásványolaj felhasználásának célját, módját,

b) az ásványolaj kérelemben megjelölt, de legfeljebb egyéves időtartamra igényelt, várhatóan felhasználásra kerülő mennyiségét,

c) termék-előállítás esetén az ásványolaj várható felhasználási arányszámát és az ásványolajból előállításra kerülő termék várható mennyiségét,

⁴⁰⁰ Hatályos: 2003. XII. 28-tól.

⁴⁰¹ Lásd: 2008. évi LXXXII. törvény 32. § (8).

⁴⁰² Megállapította: 2009. évi CXIII. törvény 41. §. Hatályos: 2010. I. 1-től. Lásd: 2009. évi CXIII. törvény 71. §.

⁴⁰³ Lásd: 2009. évi CXIII. törvény 71. §.

⁴⁰⁴ Módosította: 2011. évi CXCV. törvény 113. § (3).

⁴⁰⁵ Hatályos: 2003. XII. 28-tól.

d) az ásványolaj *c)* pontban foglalttól eltérő felhasználása esetén a várhatóan felhasználásra kerülő mennyiség levezetését, műszaki, egyéb adatokkal alátámasztva,

e) a 42. § (4) bekezdés *a)* pontjában foglalt feltétel teljesülését bemutató dokumentációt.

(2) A 46. §-ban előírt elszámolásnak tartalmaznia kell

a) az elszámolási időszakban felhasznált adómentes ásványolaj mennyiségét,

b) termék-előállítás esetén az adómentes ásványolaj felhasználásával előállított termék mennyiségét, kimutatva az egyes termékféleségekhez ténylegesen felhasznált és a felhasználási arányszám szerint felhasználható ásványolaj mennyiségét,

c) a nem termék-előállításhoz felhasznált adómentes ásványolaj mennyiségét, tételesen kimutatva a különböző felhasználásokhoz kapcsolódó adómentes ásványolaj mennyiséget,

d) az adómentes ásványolaj elszámolás szerinti és tényleges készletének eltérését.

Adó-visszaigénylés

55. § (1)⁴⁰⁶ A helyközi vasúti személyszállítási vagy vasúti áruszállítási tevékenységet végző személy az e tevékenységéhez, valamint az e tevékenységhez kapcsolódóan végzett vasúti vontatási, tolatási tevékenységéhez adózottan beszerzett és ténylegesen felhasznált 2710 19 41 vámtarifaszám alatti gázolaj beszerzéskor megfizetett adóját visszaigényelheti.

(2)⁴⁰⁷ A magyar vagy külföldi hajórajstromban nyilvántartott, áru- vagy személyszállítást gazdasági tevékenység keretében végző hajóban (ideértve a kompot is) ténylegesen felhasznált, adózottan beszerzett 2710 19 41 vámtarifaszámú gázolaj után belvízi személyszállítási vagy belvízi áruszállítási tevékenységet végző, a hajó üzemben tartójaként nyilvántartott személy az általa a beszerzéskor megfizetett adót visszaigényelheti.

(3) Visszaigényelhető továbbá

a) a belföldi menetrend szerinti repülést végző, magyar lajstromjelű légi járműben,

b) az elemi csapás, tömegszerencsétlenség vagy baleset következményeinek felszámolását szolgáló kutatás-mentést, továbbá az életmentést, katasztrófaelhárítást, légi tűzoltást, sürgős betegszállítást, valamint a bajba jutott vagy eltűnt légi jármű megsegítésére irányuló kutató-, mentő repülést végző, és a rendészeti feladat céljából végzett repülést végrehajtó légi járműben,

c) a mező-, erdő- és vízgazdálkodási célú, valamint a közegészségügyi célú repülést végző légi járművekben,

*d)*⁴⁰⁸ az államilag finanszírozott és elismert felsőfokú végzettséget adó akkreditált felsőoktatási intézmény oktatási tevékenysége (légijármű-vezető képzés) keretében végrehajtott repülést végző légi járműben

ténylegesen felhasznált, adózottan beszerzett 2710 11 31 vámtarifaszámú repülőbenzin és a 2710 19 21 vámtarifaszámú üzemanyag petróleum (a továbbiakban: repülőgép üzemanyag) után a beszerzéskor megfizetett adó. A visszaigénylésre a légi jármű légiközlekedési hatóság által nyilvántartott üzemben tartója vagy külön jogszabály szerinti tevékenységi engedéllyel rendelkező üzemeltetője jogosult.⁴⁰⁹

⁴⁰⁶ Megállapította: 2008. évi LXXXI. törvény 32. § (1). Hatályos: 2009. I. 1-től.

⁴⁰⁷ Megállapította: 2008. évi LXXXI. törvény 32. § (1). Hatályos: 2009. I. 1-től.

⁴⁰⁸ Beiktatta: 2004. évi LXXXIII. törvény 3. §. Hatályos: 2004. IX. 25-től.

⁴⁰⁹ Az utolsó mondat szövegét megállapította: 2004. évi LXXXIII. törvény 3. §. Hatályos: 2004. IX. 25-től.

(4)⁴¹⁰ Visszaigényelhető továbbá a vámhatóság által engedélyezett bioüzemanyag-adóraktárban előállított,

a) bányászati tevékenység során bányaterületen, valamint

b) a vízgazdálkodásról szóló 1995. évi LVII. törvény szerinti közfeladat ellátása során közúti forgalomban nem használt gépek és mechanikus berendezések üzemeltetéséhez ténylegesen felhasznált, adózottan beszerzett, fenntartható módon előállítottak minősülő biodízel után a beszerzéskor megfizetett adóból literenként 79 Ft.

(5)⁴¹¹ A visszaigénylésre a (4) bekezdés a) pont szerinti esetben a bányászatról szóló 1993. évi XLVIII. törvény szerinti hatósági engedéllyel rendelkező azon bányavállalkozó jogosult, amelynek (akinek) a bányatörvény szerint megállapított bányatelekre jogosultsága van, és ott a bányafelügyelet által jóváhagyott műszaki üzemi terv alapján bányászati tevékenységet folytat.

(6)⁴¹² A visszaigénylésre a (4) bekezdés b) pont szerinti esetben az ott megjelölt tevékenységet végző állami vagy önkormányzati szerv és a vízgazdálkodási társulat, illetve megbízásukból ilyen tevékenységet végző személy jogosult.

(7)⁴¹³ A közúti járművek műszaki megvizsgálásáról szóló miniszteri rendeletben meghatározott M2 járműkategóriába és M3 járműkategóriába tartozó autóbuszokat a helyi és helyközi közlekedésében üzemeltető személy az e tevékenységéhez felhasznált, adózottan beszerzett 52. § (1) bekezdés g) pontja szerinti termék beszerzéskor megfizetett adóját visszaigényelheti.

56. § (1)⁴¹⁴ Az 55. § szerinti esetekben az adó visszaigénylése a tényleges felhasználás napjától esedékes, és legfeljebb a felhasználás napját követő 12 hónapon belül érvényesíthető.

(2)⁴¹⁵ Az adó visszaigénylését az ásványolaj adót tartalmazó áron történt beszerzéséről, vagy - az 55. § (4) bekezdés a) pont szerinti esetben - a gépi bérmunka-szolgáltatás igénybevételéről a visszaigénylésre jogosult nevére kiállított számlával és a tényleges felhasználás külön jogszabályban foglaltak szerinti igazolásával, a repülőgép üzemanyag esetében továbbá a repülés időpontját, célját és teljesítését igazoló okmánnyal, biodízel esetében pedig fenntarthatósági bizonyítvánnyal kell dokumentálni.

(3)⁴¹⁶

57. §⁴¹⁷ (1) Minősített földgázellátási üzemzavar esetén a felhasználó jogosult a földgázfelhasználása kiváltására a minősített földgázellátási üzemzavar fennállása alatt és azt követően még két munkanapon (a továbbiakban: felhasználási időszak) felhasznált gázolaj megfizetett adójából literenként 104,20 Ft-ot visszaigényelni, ha azt

⁴¹⁰ Megállapította: 2010. évi CXVII. törvény 16. § (3). Hatályos: 2011. I. 1-től.

⁴¹¹ Beiktatta: 2006. évi XXV. törvény 2. §. Módosította: 2006. évi CIX. törvény 96. § (6) e).

⁴¹² Beiktatta: 2006. évi XXV. törvény 2. §. Hatályos: 2006. III. 1-től.

⁴¹³ Beiktatta: 2014. évi LXXIV. törvény 80. §. Hatályos: 2015. I. 1-től.

⁴¹⁴ Megállapította: 2004. évi LXXXIII. törvény 4. §. Hatályos: 2004. IX. 25-től. Ezt megelőzően keletkezett adó-visszaigénylési jogosultság esetében és a folyamatban lévő ügyekben is alkalmazni kell azzal, hogy a már jogerősen lezárt ügyekben kérelemre történhet az elutasított adó-visszaigénylés felülvizsgálata.

⁴¹⁵ Megállapította: 2010. évi CXVII. törvény 16. § (4). Módosította: 2014. évi LXXIV. törvény 108. § 5.

⁴¹⁶ Hatályon kívül helyezte: 2012. évi CLXXVIII. törvény 110. § (3) 3. Hatálytalan: 2013. I. 1-től.

⁴¹⁷ Megállapította: 2011. évi CLVI. törvény 78. §. Hatályos: 2011. XI. 30-tól.

a) a minősített földgázellátási üzemzavar fennállása alatt, illetve azt legfeljebb öt munkanappal megelőzően, ásványolaj-adóraktárból szerezte be, és

b) olyan felhasználási helyén használta fel, amelyen legalább 500 m³/óra földgáz-teljesítményt kötött le, és ott olyan gázfogyasztó készülékben vagy gázfelhasználó-technológia céljára használta fel, amelyet a (3) bekezdés b) pontja szerint a vámhatóságnak bejelentett

(a továbbiakban: jogosított felhasználó).

(2) E § alkalmazásában

a) felhasználó: a földgázellátásról szóló 2008. évi XL. törvényben (a továbbiakban: GET.) meghatározott felhasználó;

b) felhasználási hely: a GET.-ben meghatározott felhasználási hely;

c) minősített földgázellátási üzemzavar:

ca) a GET. 96. § (1) bekezdésében meghatározott földgázellátási üzemzavarnak külön jogszabályban megállapított esete, amelynek következtében a felhasználók jelentős részének földgázzal történő ellátása csak a nagyfelhasználók földgázvételezésének csökkentésével vagy megszüntetésével biztosítható, vagy amely a felhasználók jelentős részének földgázzal történő ellátását közvetett módon veszélyezteti, valamint

cb) a GET. 97. §-ában meghatározott földgázellátási válsághelyzet;

d) minősített földgázellátási üzemzavar fennállása: a minősített földgázellátási üzemzavar külön jogszabályban megállapított bekövetkezése és külön jogszabályban megállapított megszűnése közötti időtartam;

e) nagyfelhasználó: egy telephelyen 500 m³/óra vagy azt meghaladó lekötött teljesítményű felhasználó.

(3) A jogosított felhasználó, ha élni kíván az adó-visszaigénylési jogával, akkor ezt köteles a felhasználási időszakban történt első gázolaj-felhasználást követően haladéktalanul, de legkésőbb a felhasználás napját követő munkanapon a vámhatósághoz írásban bejelenteni. Az adó-visszaigénylési jog érvényesítésének érdekében köteles továbbá a bejelentésével egyidejűleg

a) csatolni a földgázkereskedővel kötött szerződés másolatát,

b) csatolni a földgázellátási üzemzavar bekövetkezésének hónapját megelőző hónapra számított átlagos napi földgázfelhasználásának (m³/nap) levezetését azokra a felhasználási helyekre (ezen belül gázfogyasztó készülékenkénti és gázfelhasználó-technológia céljára történt felhasználásonkénti részletezésben) lebontva és összesítve, ahol földgáz helyett gázolajat használ fel,

c) megadni a felhasználási időszak kezdő napján meglévő gázolaj-nyitókészletet a b) pont szerinti bontásban és összesen.

(4) Az adó-visszaigénylési jog érvényesítésének érdekében a jogosított felhasználó köteles a felhasználási időszakban történt utolsó gázolaj-felhasználást követően haladéktalanul, de legkésőbb a felhasználási időszak utolsó napját követő második munkanapon a vámhatósághoz írásban bejelenteni a felhasználási időszak alatt felhasznált gázolaj mennyiségét, valamint a felhasználási időszak utolsó napján meglévő gázolaj-zárókészletet a (3) bekezdés b) pontja szerinti bontásban és összesen.

(5) Az adó-visszaigénylésre az 56. § rendelkezéseit kell értelemszerűen alkalmazni azzal, hogy a gázolaj földgáz helyett történő felhasználását belső bizonylatokkal kell dokumentálni.

(6)⁴¹⁸ Az adó-visszaigénylés a csoportmentességi rendelet 44. cikke alapján a 2003/96/EK irányelv szerinti környezetvédelmi adókedvezmény formájában nyújtható támogatás.

⁴¹⁸ Megállapította: 2014. évi LXXIV. törvény 81. §. Hatályos: 2015. I. 1-től.

57/A. §⁴¹⁹ (1) A motorfejlesztést megvalósító személy az e tevékenységéhez helyhez kötött, próbapadon tesztelt motorokban felhasznált 52. § (1) bekezdés *a), d), f)* pont szerinti ásványolajok, az E85, valamint az egyéb bioetanol tartalmú üzemanyagok és a biodízel után a beszerzéskor megfizetett adót a (2) bekezdésben foglalt mértékig visszaigényelheti.

(2)⁴²⁰ Az adó-visszaigénylés legfeljebb a motorfejlesztés (4) bekezdés szerinti időszakban ténylegesen felmerült költsége 25%-ának megfelelő összegéig érvényesíthető, feltéve, hogy ez a költség a csoportmentességi rendelet 25. cikk (3) bekezdése szerint elszámolható költség.

(3) Az adó-visszaigénylés feltétele, hogy az adó-visszaigénylésre jogosult

a) az (1) bekezdés szerint tervezett tevékenységéről legkésőbb a motorfejlesztés megkezdését 30 nappal megelőzően a külön jogszabály szerinti tartalmú bejelentést a vámhatósághoz megtegye,

b) a motorfejlesztésnek a (4) bekezdés *a)* pontja szerinti esetben a tárgyévi, a (4) bekezdés *b)* pontja szerinti esetben a tárgynegyedévi tényleges költségeiről a vámhatósághoz elszámolást nyújtson be.

(4) Az adó-visszaigénylésre jogosult az adó-visszaigénylést - a 48. § (13) bekezdésében foglaltaktól eltérően - választása szerint

a) évente, legkorábban a tárgyévet követő év január hónapjának 20. napjától, vagy

b) negyedévente, legkorábban a tárgynegyedévet követő hónap 20. napjától igényelheti.

(5) Az adó-visszaigénylésre jogosult az első adó-visszaigénylési kérelmében nyilatkozik a (4) bekezdés szerinti választásáról, melytől eltérni a motorfejlesztés időtartama alatt nem lehet.

57/B. §⁴²¹ Az 57/A. § szerinti adó-visszaigénylés a csoportmentességi rendelet 25. cikke alapján kutatás-fejlesztési projekthez nyújtható támogatás.

57/C. §⁴²² (1)⁴²³ A beszerzéskor megfizetett adóból

a) az üzemanyagtöltő-állomáson forgalmi rendszámra szóló üzemanyagkártyával megvásárolt,

b) a (2) bekezdés szerinti adó-visszaigénylésre jogosult magyarországi telephelyén üzemanyag-tárolásra rendszeresített - a tankolt mennyiséget rendszámunként, valamint a tankoló jármű kilométeróra állását rögzítő - üzemanyag-tankoló automatával ellátott üzemanyagtartályból elektronikus mérőeszközön keresztül betöltött

kereskedelmi gázolaj után literenként 7 Ft visszaigényelhető.

(2)⁴²⁴ Az (1) bekezdés szerinti adó-visszaigénylésre - figyelemmel a (3) bekezdés rendelkezésére is - a 7. § 51. pontjában meghatározott gépjármű vagy nyerges járműszerelvény (a továbbiakban együtt: kereskedelmi jármű) vámhatóság által e célból nyilvántartásba vett üzembentartója, illetve - bérelt kereskedelmi jármű esetében - bérbe vevője jogosult. A jogosult a nyilvántartásba vétel iránti kérelmet az adóvisszaigénylési jogosultság első ízben történő érvényesítése előtt legalább 30 nappal köteles benyújtani a vámhatósághoz. A kérelemnek tartalmaznia kell a jogosult adószámát, valamint képviselője természetes személyazonosító adatait, személyazonosításra alkalmas

⁴¹⁹ Megállapította: 2010. évi CXXIII. törvény 80. §. Hatályos: 2011. I. 1-től.

⁴²⁰ Megállapította: 2014. évi LXXIV. törvény 82. §. Hatályos: 2015. I. 1-től.

⁴²¹ Megállapította: 2014. évi LXXIV. törvény 83. §. Hatályos: 2015. I. 1-től.

⁴²² Megállapította: 2010. évi CXXIII. törvény 81. § (2). Hatályos: 2011. I. 1-től.

⁴²³ Megállapította: 2015. évi CLXXXVII. törvény 106. §. Hatályos: 2016. I. 1-től.

⁴²⁴ Megállapította: 2012. évi CLXXVIII. törvény 92. § (1). Hatályos: 2013. I. 1-től.

okmányának számát. A jogosult a vámhatóság által nyilvántartásba vett adatok változását legkésőbb a változás bekövetkezésétől számított 10 napon belül köteles a vámhatósághoz bejelenteni.

(3) A belföldön székhellyel, telephellyel vagy fiókteleppel nem rendelkező, kereskedelmi járművet üzemeltető személy esetében e § rendelkezése a más tagállamban vagy EFTA-országban (azaz Norvégiában, Svájcban, Liechtensteinben vagy Izlandon) regisztrált és ott kiadott nemzetközi fuvarozási engedéllyel rendelkező személyre alkalmazható.

(4) Az adó-visszaigénylési jog

a) az (1) bekezdés *a)* pont szerinti esetben az adó-visszaigénylésre jogosult által megvásárolt gázolaj beszerzéséről a kereskedelmi jármű forgalmi rendszámát és kilométeróra állását is tartalmazó számla birtokában, illetve

b) az (1) bekezdés *b)* pont szerinti esetben a telephelyen történt tankolásokat dátum, mennyiség, forgalmi rendszám, kereskedelmi jármű kilométeróra állását részletező kimutatással dokumentálva érvényesíthető.

(5) Az adó-visszaigénylési jog a vásárlás, illetve a telephelyen történt tankolás napján keletkezik, és legfeljebb a vásárlás, illetve a telephelyen történt tankolás hónapját követő 12 hónapon belül érvényesíthető.

(6)⁴²⁵ Az adó-visszaigénylésre jogosult az adó-visszaigénylést - a 48. § (13) bekezdésében foglaltaktól eltérően - választása szerint az adott évre vonatkozóan

a) évente, legkorábban a tárgyévet követő év január hónapjának 20. napjától,

b) negyedévente, legkorábban a tárgynegyedévet követő hónap 20. napjától vagy

c) havonta, legkorábban a tárgyhót követő hónap 20. napjától

igényelheti.

(7)⁴²⁶ Az adó-visszaigénylés a csoportmentességi rendelet 44. cikke alapján a 2003/96/EK irányelv szerinti környezetvédelmi adókedvezmény formájában nyújtható támogatás.

Ásványolaj-adóraktár

58. § (1)⁴²⁷ Ásványolaj-adóraktári engedély

*a)*⁴²⁸ ásványolajat kőolajból atmoszférikus és vákuumdesztillációval, valamint ehhez kapcsolódó technológiákkal (ideértve a bioetanol és a biodízel üzemanyagba keverését is) előállító üzemre (a továbbiakban: kőolaj-finomító),

*b)*⁴²⁹ a kőolaj-finomító engedélyesének a kőolaj-finomító területén kívül található, ásványolaj tárolására, raktározására alkalmas tárolóra, ahol a betárolt ásványolajtermék kiszerezése, a bioetanol benzinbe és a biodízel gázolajba való közvetlen bekeverése, továbbá egyéb ellenőrzött ásványolajtermék, valamint megfigyelt termék előállítása is végezhető külön engedély nélkül, adóraktári engedéllyel (a továbbiakban: finomítói ásványolajraktár),

⁴²⁵ Megállapította: 2012. évi CLXXVIII. törvény 92. § (2). Hatályos: 2013. I. 1-től.

⁴²⁶ Megállapította: 2014. évi LXXIV. törvény 84. § (2). Hatályos: 2015. I. 1-től.

⁴²⁷ Hatályos: 2003. XII. 28-tól.

⁴²⁸ Megállapította: 2005. évi CXIX. törvény 81. § (1). Hatályos: 2005. XI. 15-től.

⁴²⁹ Megállapította: 2006. évi LXI. törvény 67. § (1). Módosította: ugyane törvény 232. § (8), 2013. évi CC. törvény 89. § 7.

c)⁴³⁰ az 52. § (1) bekezdés f) pontja szerinti cseppfolyósított halmazállapotú gáz termék előállítására, ahol az előállított gáz termékből megfigyelt termék is előállítható külön engedély nélkül (a továbbiakban: cseppfolyósítottgáz-töltő),

d)⁴³¹ az 52. § (1) bekezdés g) pontja szerinti vagy egyéb, üzemanyag célra gyártott sűrített gáz halmazállapotú gázterméket előállító töltőállomásra (a továbbiakban: sűrítettgáz-töltő),

e)⁴³² ásványolaj önálló tárolását végző tárolótelepre, ahol a bioetanol benzinbe és a biodízel gázolajba való közvetlen bekeverése, valamint a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén kiszerezése is végezhető (a továbbiakban: ásványolaj-tároló),

f)⁴³³ - a (2) bekezdésben foglaltak figyelembevételével - az ásványolaj-adóraktárak, illetve az ásványolaj-adóraktár és a jövedéki engedélyes kereskedő telephelye vagy az adómentes felhasználó üzeme, raktára között kiépített, ásványolaj szállítására létesített, összefüggő csővezetékrendszerre, ideértve Magyarország államhatárát átlépő csővezeték esetén annak belföldre eső szakaszát is (a továbbiakban: terméktávvezeték),

g)⁴³⁴ a bioüzemanyagot vagy - a k) pontban foglalt eltéréssel - tiszta növényi olajat előállító üzemre (a továbbiakban: bioüzemanyag-adóraktár),

h) a vegyipari és gyógyszeripari felhasználás során szennyezetté vált ásványolaj önálló tevékenység keretében történő tisztítását, regenerálását végző üzemre, ahol a tisztított (regenerált) és vásárolt ásványolajból egyéb ellenőrzött ásványolaj vagy megfigyelt termék is előállítható külön engedély nélkül, adóraktári engedéllyel (a továbbiakban: ásványolaj-regeneráló üzem),

i)⁴³⁵ az egyéb ellenőrzött ásványolajat, az 52. § (1) bekezdés h) pontja szerinti terméket, valamint az olajterméket nem az a) pontban meghatározott módon, illetve az 52. § (1) bekezdés a)-e) pont alá tartozó ásványolajat jogszabályban meghatározott hulladékból 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),

j)⁴³⁶ bioüzemanyagot kísérleti fejlesztés keretében előállító üzemre (a továbbiakban: kísérleti előállítást végző üzem),

k)⁴³⁷ tiszta növényi olajat a mezőgazdasági termelő által - kizárólag saját célú felhasználásra - termelt alapanyagból előállító üzemre (a továbbiakban: tiszta növényiolaj-gyártó adóraktár) adható.

⁴³⁰ Megállapította: 2005. évi CXIX. törvény 81. § (1). Hatályos: 2005. XI. 15-től.

⁴³¹ Megállapította: 2008. évi LXXXI. törvény 33. §. Hatályos: 2009. I. 1-től.

⁴³² Megállapította: 2006. évi LXI. törvény 67. § (1). Módosította: ugyane törvény 232. § (8), 2013. évi CC. törvény 88. § 13.

⁴³³ Megállapította: 2007. évi CXXVI. törvény 81. § (1). Módosította: 2011. évi CLVI. törvény 109. § (1) 2.

⁴³⁴ Megállapította: 2012. évi CLXXVIII. törvény 93. § (1). Hatályos: 2013. I. 1-től.

⁴³⁵ Megállapította: 2012. évi CLXXVIII. törvény 93. § (1). Hatályos: 2013. I. 1-től.

⁴³⁶ Beiktatta: 2007. évi CXXVI. törvény 81. § (1). Hatályos: 2008. I. 1-től.

⁴³⁷ Beiktatta: 2012. évi CLXXVIII. törvény 93. § (1). Hatályos: 2013. I. 1-től.

(2)⁴³⁸ A terméktávvezetékhez

a) a terméktávvezetéken kívüli ásványolaj-adóraktár (a továbbiakban e bekezdés alkalmazásában: ásványolaj-adóraktár), a jövedéki engedélyes kereskedő telephelye vagy az adómentes felhasználó üzeme, raktára területét elhagyó csővezeték az ásványolaj-adóraktáron, a jövedéki engedélyes kereskedő telephelyén, illetve az adómentes felhasználó üzemén, raktárán belüli utolsó hiteles mérési ponttól kezdődően,

b) az ásványolaj-adóraktár, a jövedéki engedélyes kereskedő telephelye vagy az adómentes felhasználó üzeme, raktára területére belépő csővezeték az ásványolaj-adóraktáron, a jövedéki engedélyes kereskedő telephelyén, illetve az adómentes felhasználó üzemén, raktárán belüli első hiteles mérési pontig,

c)⁴³⁹ a Magyarország államhatárán belépő csővezeték az első belföldön lévő hiteles mérési ponttól a b) pontban megjelölt mérési pontig, a Magyarország államhatárát elhagyó csővezeték az a) pontban megjelölt mérési ponttól az utolsó belföldön lévő hiteles mérési pontig tartozik.

(3)⁴⁴⁰ Az (1) bekezdésben foglalt eseteken kívül ásványolaj-adóraktári engedély

a)⁴⁴¹ a repülőgép üzemanyagának a nemzetközi forgalmat is bonyolító nyilvános repülőtéren történő tárolására és magyar vagy külföldi lajstromjelű légi járműbe történő kiszolgálására (a továbbiakban: repülőtéri adóraktár);

b) a jelölt gázolajnak közforgalmú hajózási kikötőben létesített helyen történő tárolására és külföldi vagy belföldi lajstromjelű vagy magyar hajójegyzékben nyilvántartott, áru- és személyszállítást gazdasági tevékenység keretében végző hajók üzemanyagtartályába történő kiszolgálására (a továbbiakban: kikötői adóraktár) is adható.

(4)⁴⁴² Az ásványolaj-adóraktárra adóraktári engedély akkor adható, ha adóraktáranként

a) a kőolaj-finomítóban legalább atmoszferikus és vákuumdesztillációs technológiai egység, és legalább 50 000 m³,

b) a finomítói ásványolajraktárban legalább 10 000 m³,

c)⁴⁴³ a cseppfolyósítottgáz-töltőn legalább 300 m³, a repülőtéri adóraktárban legalább 30 m³,

d)⁴⁴⁴ az ásványolaj-tárolóban - kivéve a kizárólag az 52. § (1) bekezdés f) pontja szerinti és a 2901/10 vámtarifaszámú cseppfolyósított szénhidrogént palackban vagy vasúti tartálykocsiban tároló adóraktárt, amennyiben a vasúti tartálykocsi feltöltése a mérésügyi szerv által hitelesített vágánymérleg alkalmazásával történik - legalább 10 000 m³,

⁴³⁸ Megállapította: 2007. évi CXXVI. törvény 81. § (2). Hatályos: 2008. I. 1-től.

⁴³⁹ Módosította: 2011. évi CLVI. törvény 109. § (1) 5.

⁴⁴⁰ Hatályos: 2003. XII. 28-tól.

⁴⁴¹ Módosította: 2005. évi CXIX. törvény 185. § (7).

⁴⁴² Hatályos: 2003. XII. 28-tól.

⁴⁴³ Megállapította: 2005. évi CXIX. törvény 81. § (2). Hatályos: 2006. I. 1-től.

⁴⁴⁴ Megállapította: 2004. évi CI. törvény 114. § (2). Módosította: 2006. évi CIX. törvény 98. § (1) c), 2013. évi CC. törvény 88. § 14.

*e)*⁴⁴⁵ az ásványolaj-regeneráló üzemben és az egyébásványolaj-gyártó adóraktárban - a (16) és a (17) bekezdésben foglalt eltéréssel - legalább 500 m³,

f) a kikötői adóraktárban legalább 100 m³,

*g)*⁴⁴⁶

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 kőszénkószolás keretében történő előállítását végző egyéb ásványolajgyártó-adóraktár kivételével - hitelesített tárolótartály áll rendelkezésre.⁴⁴⁷

(5)⁴⁴⁸ A jövedéki biztosítékot adóraktáranként

a) a kőolaj-finomító és a finomítói ásványolajraktár esetén adóraktáranként legalább 200 millió forint, de több adóraktárral rendelkező engedélyes esetében engedélyesenként legfeljebb 2 milliárd forint,

b) a cseppfolyósítottgáz-töltő esetén adóraktáranként, illetve több adóraktárral rendelkező engedélyes esetében engedélyesenként legalább 80 millió forint,

c) a sűrítettgáz-töltő esetén legfeljebb 80 millió forint,

*d)*⁴⁴⁹ az ásványolaj-tároló esetén adóraktáranként legalább 200 millió forint, de több adóraktárral rendelkező engedélyes esetében engedélyesenként legfeljebb 2 milliárd forint, kivéve az 52. § (1) bekezdés *f)* pontja szerinti cseppfolyósított szénhidrogént tároló adóraktárt, mely esetén adóraktáranként 80 millió forint, és a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogént tároló adóraktárt, mely esetén adóraktáranként 20 millió forint,

*e)*⁴⁵⁰ a kikötői adóraktár esetén legfeljebb 200 millió Ft, a repülőtéri adóraktár esetén legalább 10, legfeljebb 200 millió Ft,

f) az ásványolaj-regeneráló üzem esetén legalább 60 millió forint,

*g)*⁴⁵¹ egyébásványolaj-gyártó adóraktár esetén - a (16) és a (17) bekezdésben foglalt eltéréssel - legalább 50, legfeljebb 150 millió forint,

*h)*⁴⁵² a bioüzemanyag-adóraktár esetén - az 52. § (1) bekezdés *d)* pontjában meghatározott adómérték figyelembevételével - legalább 25, legfeljebb 200 millió forint értékben kell nyújtani.

A terméktávvezeték adóraktárra nem kell külön jövedéki biztosítékot nyújtani, ha az oda betároló adóraktár engedélyese azonos a terméktávvezeték adóraktár engedélyesével. Ebben az esetben a betároló adóraktárra nyújtott jövedéki biztosíték szolgál a terméktávvezeték jövedéki

⁴⁴⁵ Megállapította: 2012. évi CLXXVIII. törvény 93. § (2). Hatályos: 2013. I. 1-től.

⁴⁴⁶ Hatályon kívül helyezte: 2007. évi CXXVI. törvény 435. § (1). Hatálytalan: 2008. I. 1-től.

⁴⁴⁷ A korábbi utolsó mondatot hatályon kívül helyezte: 2007. évi CXXVI. törvény 435. § (1). Hatálytalan: 2008. I. 1-től.

⁴⁴⁸ Hatályos: 2003. XII. 28-tól.

⁴⁴⁹ Módosította: 2013. évi CC. törvény 88. § 15.

⁴⁵⁰ Megállapította: 2005. évi CXIX. törvény 81. § (3). Hatályos: 2006. I. 1-től.

⁴⁵¹ Megállapította: 2012. évi CLXXVIII. törvény 93. § (3). Hatályos: 2013. I. 1-től.

⁴⁵² Megállapította: 2007. évi CXXVI. törvény 81. § (3). Módosította: 2009. évi CXIII. törvény 66. § (1).

biztosítékeként is. Egyéb terméktávvezeték adóraktár esetében a jövedéki biztosíték 50 millió forint.

A kísérleti előállítást végző üzem esetében a jövedéki biztosítékot az előállításra kerülő összes bioüzemanyag mennyiségére számított adótartalom kísérleti előállítás időszakának egy hónapra számított átlaga alapulvételével kell meghatározni azzal, hogy amennyiben az így számított jövedéki biztosíték összege nem éri el az 500 ezer forintot, a jövedéki biztosíték nyújtásától el kell tekinteni.⁴⁵³

(5a)⁴⁵⁴ A tiszta növényiolaj-gyártó adóraktár esetében a jövedéki biztosítékot a 38. § (2) bekezdésének figyelembe vételével kell meghatározni azzal, hogy ha az így számított jövedéki biztosíték összege nem éri el az 500 ezer forintot, a jövedéki biztosíték nyújtásától el kell tekinteni.

(6) A repülőtéri adóraktár engedélyese, ha az adóraktára nem állandó nyitvatartással vagy nem a külön jogszabály szerint közzétett nyitvatartási idővel és nem állandó vámhatósági felügyelet mellett üzemelő repülőtéren van kialakítva, köteles a repülőtér megnyitását és bezárását azt megelőzően legalább 3 nappal korábban a vámhatósághoz bejelenteni. A repülőtér bezárásakor a repülőtéri adóraktár engedélyese jövedéki terméket csak olyan mennyiségben tarthat készleten, amelynek adótartalmára a jövedéki biztosítéka fedezetet nyújt.

(7)⁴⁵⁵ Kikötői adóraktárként

a) a vízen műszaki eszközökkel stabilizált, a parthoz állandó jelleggel kikötött állóhajó (a továbbiakban: állóhajó-adóraktár),

b) kizárólag vámhatósági felügyelet mellett üzemelő közforgalmú hajózási kikötőben állomásozó, és onnan hajótöltési céllal legfeljebb 15 km-es távolságban mozgó ellátóhajó (a továbbiakban: ellátóhajó-adóraktár)

engedélyezhető, amennyiben a hajó gázolaj tárolásra kialakított legalább 100 m³ űrtartalmú tartályában a készlet pontos megállapítása elektronikus szintméréssel biztosított, és a tartályba való ki- és betárolás hitelesített mérőeszközön keresztül történik.

(8) A kikötői adóraktár engedélyese a gázolaj készletváltozásáról állóhajó-adóraktárként és ellátóhajó-adóraktárként naponta jelentést ad a vámhatóságnak. A mozgó ellátóhajó az állomásozás helyéről hajótöltési céllal csak a kikötő állandó vámhatósági felügyeletét ellátó vámhatósághoz történt bejelentést követően távozhat el, és a kikötését is - azzal egyidejűleg - jelentenie kell. A mozgó ellátóhajó 15 km távolságot meghaladóan csak a gázolaj vételezése, a hajó karbantartása vagy téli kikötőbe történő távozása miatt, és csak a vámhatóság külön engedélyével távozhat el az állomásozás helyéről. A vámhatóság a hajónaplót és a felhasználást ellenőrizheti.

(9) A gázolaj jelölését finomítói ásványolajraktárban, a külön jogszabályban meghatározott rendelkezések betartásával kell elvégezni.

(10) A jelölt gázolajat a hajó üzemanyagtartályából bármilyen módon kivenni, eltávolítani tilos, kivéve a hajó vagy a hajó üzemanyagtartálya javítását, felújítását, ha azt a vámhatósághoz előzetesen bejelentették.

⁴⁵³ Beiktatta: 2007. évi CXXVI. törvény 81. § (3). Hatályos: 2008. I. 1-től.

⁴⁵⁴ Beiktatta: 2012. évi CLXXVIII. törvény 93. § (4). Hatályos: 2013. I. 1-től.

⁴⁵⁵ Hatályos: 2003. XII. 28-tól.

(11)⁴⁵⁶ Az adóraktár-engedélyes az 52. § (1) bekezdésének *f*) pontja szerinti cseppfolyósított szénhidrogén egyéb motorikus célú, tartályos értékesítését csak abban az esetben végezheti üzemi motorikusgáztöltő-állomás üzemeltetője, valamint az üzemi motorikusgáztöltő-állomás üzemeltetőjével egy telephelyen [103. § (2) bekezdés 5. pont] működő, annak e termék tárolására szolgáló tartályát szerződés alapján használó személy (a továbbiakban együtt: üzemeltető) részére, amennyiben az üzemeltető e tevékenységét a vámhatósághoz bejelentette és az üzemeltetőt a vámhatóság a bejelentés napján nyilvántartásba vette. Az üzemeltetőnek a cseppfolyósított szénhidrogén beszerzéséről, felhasználásáról a külön jogszabály szerinti nyilvántartást kell vezetnie.

(12) Az olyan ásványolaj előállítására alkalmas desztillálóberendezést, amely termékre e törvény adómértéket állapít meg, kizárólag a vámhatóság engedélyével szabad előállítani, importálni, - a kőolaj-finomító, a finomítói ásványolajraktár és a cseppfolyósítottgáz-töltő adóraktár kivételével - birtokolni, és - a kőolaj-finomító, a finomítói ásványolajraktár és a cseppfolyósítottgáz-töltő adóraktár részére történő értékesítés kivételével - értékesíteni.

(13)⁴⁵⁷ Kőolaj-finomítóban és finomítói ásványolajraktárban E85 előállítása is, kőolaj-finomítóban továbbá ETBE előállítása is végezhető, ezen adóraktárakra kiadott adóraktári engedély birtokában.

(14)⁴⁵⁸ A kísérleti előállítást végző üzem és a tiszta növényiolaj-gyártó adóraktár esetében a 35-40. §-t, így az adóraktári engedélyezésre, az adóraktár-engedélyes bizonylatolási, nyilvántartási és elszámolási kötelezettségére - a jövedékibiztosíték-nyújtáson kívül - jogszabályban meghatározott eltérésekkel kell alkalmazni.

(15)⁴⁵⁹ A kísérleti előállítást végző üzemben előállított bioüzemanyag kizárólag a kísérleti fejlesztés keretében használható fel, egyébként meg kell semmisíteni.

(16)⁴⁶⁰ 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,

⁴⁵⁶ Megállapította: 2004. évi CI. törvény 114. § (4). Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁴⁵⁷ Megállapította: 2007. évi CXXVI. törvény 81. § (4). Hatályos: 2008. I. 1-től.

⁴⁵⁸ Megállapította: 2012. évi CLXXVIII. törvény 93. § (5). Módosította: 2013. évi CC. törvény 88. § 16.

⁴⁵⁹ Beiktatta: 2007. évi CXXVI. törvény 81. § (5). Hatályos: 2008. I. 1-től.

⁴⁶⁰ Beiktatta: 2009. évi CXIII. törvény 42. § (4). Hatályos: 2010. I. 1-től. Lásd: 2009. évi CXIII. törvény 68. §.

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.

(17)⁴⁶¹ Az olyan egyébásványolaj-gyártó adóraktár esetén, amely kizárólag az 52. § (1) bekezdés *h)* pontja szerinti terméket állít elő, az adóraktári engedélyhez legalább 10, legfeljebb 60 millió forint értékben nyújtott jövedéki biztosíték szükséges.

Felhasználói engedélyes tevékenység

59. § (1)⁴⁶² Az e § szerinti felhasználói engedéllyel megengedett

a) az egyéb ellenőrzött ásványolaj kiszерelése, a 7. § 1. pontjának *m)* alpontja szerinti előállítása, továbbá felhasználása, kivéve a 7. § 1. pontjának *c)* alpontja szerinti felhasználást, az 52. § (1) bekezdés szerinti ásványolaj előállításához történő, adóraktári engedéllyel végzett felhasználást, kiszерelést, valamint a (2) bekezdés szerinti felhasználást;

*b)*⁴⁶³ a megfigyelt termék előállítása (ideértve, ha a gyártási tevékenység során melléktermékként keletkezik), kivéve az 58. § (1) bekezdés *a)-c)*, *h)*, *i)* pontja és a 72. § (1) bekezdés *i)* pontja szerinti adóraktári engedéllyel, illetve a 68. § (1) bekezdés *d)* pontja szerinti keretengedéllyel végzett előállítást;

*c)*⁴⁶⁴ a megfigyelt termék felhasználása, kiszерelése, kivéve a (2) bekezdés szerinti felhasználást.

A felhasználás célja nem lehet az 52. § (1) bekezdésében megjelölt ásványolajtermék belföldi előállítása vagy az egyéb ellenőrzött ásványolaj és a megfigyelt termék üzemanyagként vagy tüzelő-, fűtőanyagként történő felhasználása.

(2)⁴⁶⁵ Nem vonatkozik az (1) bekezdés rendelkezése

*a)*⁴⁶⁶ a felhasználási célnak megfelelő adóval terheltén beszerzett egyéb ellenőrzött ásványolaj és megfigyelt termék felhasználására,

*b)*⁴⁶⁷ az 5 liter/5 kilogramm vagy annál kisebb kiszерelésű egyéb ellenőrzött ásványolaj felhasználására,

*c)*⁴⁶⁸ az 5 liternél/5 kilogrammnál nagyobb kiszерelésű egyéb ellenőrzött ásványolaj és a megfigyelt termék évi 6000 liter/6000 kilogramm mennyiséget el nem érő felhasználására, amennyiben a felhasználó az (1) bekezdés szerinti, gazdasági tevékenység keretében végzett

⁴⁶¹ Beiktatta: 2012. évi CLXXVIII. törvény 93. § (6). Hatályos: 2013. I. 1-től.

⁴⁶² Megállapította: 2004. évi CI. törvény 115. § (1). Hatályos: 2005. I. 1-től.

⁴⁶³ Módosította: 2005. évi CXIX. törvény 185. § (5), 2009. évi CXIII. törvény 64. § (1), 2012. évi CLXXVIII. törvény 110. § (1) 3.

⁴⁶⁴ Módosította: 2007. évi CXXVI. törvény 405. § (1), 2013. évi CC. törvény 89. § 8.

⁴⁶⁵ Hatályos: 2003. XII. 28-tól.

⁴⁶⁶ Beiktatta: 2004. évi CI. törvény 115. § (2). Hatályos: 2005. I. 1-től.

⁴⁶⁷ Jelölését módosította: 2004. évi CI. törvény 115. § (2).

⁴⁶⁸ Jelölését módosította: 2004. évi CI. törvény 115. § (2).

tevékenységét a vámhatósághoz bejelentette, és nyilvántartásba vételét a vámhatóság visszaigazolta (a továbbiakban: nyilvántartásba vett felhasználó).

A nyilvántartásba vett felhasználó évente (első ízben a vámhatósághoz nyilvántartásba vétel céljából történő bejelentkezése alkalmával) köteles megadni az éves szinten felhasználni tervezett mennyiséget, amelynek megfelelően a vámhatóság - hitelesített nyomtatványon - kiadja a tárgyévre jóváhagyott, felhasználói engedély nélkül beszerezhető keretet. A nyilvántartásba vett felhasználó a beszerezett, felhasznált mennyiségről nyilvántartást vezet.

(3)⁴⁶⁹ Felhasználói engedélyre az a kérelmező jogosult,

a) aki könyvvezetési kötelezettségének a kettős könyvvezetés szabályai, illetve egyéni vállalkozó esetében az Sza törvény rendelkezései szerint tesz eleget, és olyan nyilvántartási, bizonylati rendszert alkalmaz, hogy annak alapján a beszerezett, felhasznált, előállított, kiszerezelt és a készleten lévő egyéb ellenőrzött ásványolaj és a megfigyelt termék mennyisége megállapítható és ellenőrizhető;

b)⁴⁷⁰ akinek a vámhatóság felé nincs meg nem fizetett vám- vagy adótartozása, társadalombiztosítási járulék tartozása, kivéve, ha arra részletfizetést vagy fizetési halasztást engedélyeztek, továbbá aki nyilatkozik arról, hogy egyéb köztartozása sem áll fenn;

c) aki nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt;

d) aki a (6) bekezdésben foglaltak szerint a felhasználói engedély kiadását megelőzően jövedéki biztosítékot nyújtott;

e)⁴⁷¹ aki rendelkezik az üzemére, a raktárára, illetve az ott folytatott tevékenységére jogszabályban megkövetelt hatósági engedélyekkel.

(4)⁴⁷² Nem adható felhasználói engedély, ha a kérelmező természetes személyt vagy a kérelmező szervezet vezetőjét, vezető tisztségviselőjét

a) a 2013. június 30-ig hatályban volt 1978. évi IV. törvény szerinti gazdasági vagy a közélet tisztasága elleni,

b) a Btk. XXVII. vagy XXXVIII-XLIII. Fejezetében meghatározott bűncselekmény elkövetése miatt jogerősen elítélték, és a kérelem benyújtásakor még nem mentesült a büntetett előlethez fűződő hátrányos következmények alól.

(5)⁴⁷³ A felhasználói engedély iránti kérelemhez meg kell adni

a)⁴⁷⁴ a felhasználni, kiszerezni kívánt egyéb ellenőrzött ásványolaj és az előállítani, kiszerezni, felhasználni kívánt megfigyelt termék megnevezését és KN-kódját, továbbá a felhasználás célját,

b)⁴⁷⁵ - ha a felhasználás célja termék-előállítás - a felhasználási arányszámot, az előállításra kerülő termék (kivéve gyógyszer) összetételét és KN-kódját, illetve - ha a felhasználás egyéb célra

⁴⁶⁹ Hatályos: 2003. XII. 28-tól.

⁴⁷⁰ Módosította: 2015. évi CXCI. törvény 48. § (2) 2.

⁴⁷¹ Módosította: 2006. évi CIX. törvény 84. § (1) I).

⁴⁷² Megállapította: 2012. évi CCXXIII. törvény 290. § (4). Hatályos: 2013. VII. 1-től.

⁴⁷³ A második mondat szövegét megállapította: 2009. évi CXIII. törvény 43. § (1). Hatályos: 2010. I. 1-től.

⁴⁷⁴ Módosította: 2013. évi CC. törvény 88. § 6.

⁴⁷⁵ Módosította: 2013. évi CC. törvény 88. § 6.

történik - a felhasználás mennyiségének levezetését a technológiai folyamat leírásával, műszaki vagy egyéb adatokkal alátámasztva.

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.

(6)⁴⁷⁶ 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 előállítása esetén - az alkoholdermék 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)⁴⁷⁷ az 52. § (1) bekezdésének a) pontjában meghatározott - az 50. § (4) bekezdés e) pontja szerinti megfigyelt termék, illetve az alkoholdermék esetében a 64. § (2) bekezdése szerinti, a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén esetében az 52. § (1) bekezdés f) pontja szerinti legmagasabb - 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.

(7)⁴⁷⁸ A felhasználói engedélyes jövedéki biztosítékára a 42. § (8) bekezdésének rendelkezését értelemszerűen alkalmazni kell. A jövedéki biztosíték a felhasználói engedélyes e törvény szerinti jövedékibírság- és mulasztásbírság-tartozására vehető igénybe a végrehajtás szabályai szerint, ha a felhasználói engedélyes önkéntesen nem teljesít. A követelés érvényesítésére külön végzés nélkül a vámhatóság jogosult.

(8)⁴⁷⁹ A kérelmező nevére szóló felhasználói engedélyt a vámhatóság a 43. § (1) bekezdésében foglalt rendelkezés értelemszerű alkalmazásával adja ki.

(9)⁴⁸⁰ A felhasználói engedéllyel egy hónap alatt beszerzett mennyiség nem haladhatja meg annak a mennyiségnek a háromszorosát, amelynek adókockázatára a jövedéki biztosíték fedezetet nyújt. Ennél nagyobb mennyiségben történő beszerzéshez a jövedéki biztosítékot a felhasználói engedélyben elfogadott jövedéki biztosíték összegének háromszorosára, de legfeljebb a (6) bekezdésben meghatározott mértékig ki kell egészíteni.

⁴⁷⁶ Megállapította: 2009. évi CXIII. törvény 43. § (2). Hatályos: 2010. I. 1-től.

⁴⁷⁷ Módosította: 2011. évi CLVI. törvény 109. § (5) 2., 2013. évi CC. törvény 88. § 17., 2014. évi LXXIV. törvény 109. § 3.

⁴⁷⁸ Hatályos: 2003. XII. 28-tól. Módosította: 2004. évi CI. törvény 309. § (1), 2005. évi LXXXII. törvény 47. § (3).

⁴⁷⁹ Hatályos: 2003. XII. 28-tól.

⁴⁸⁰ Hatályos: 2003. XII. 28-tól.

(10)⁴⁸¹ A felhasználói engedély megszűnésére, visszavonására a 39. § (2) bekezdés *e*) pontjának és a 43. § (5)-(8) bekezdésének rendelkezéseit kell értelemszerűen alkalmazni.

(11)⁴⁸² Ha a felhasználói engedély megszűnik, a jövedéki biztosíték csak az egyéb ellenőrzött ásványolaj és a megfigyelt termék készletének a 60. § (3) bekezdése szerint végzett elszámolását, és - jövedékibírság-fizetési kötelezettség megállapítása esetén - annak teljesítését követően szabadítható fel.

(12) A felhasználás során feleslegessé vált, valamint a felhasználói engedély megszűnésének napján készleten maradt egyéb ellenőrzött ásványolaj és a megfigyelt termék csak adóraktárnak, felhasználói engedélyesnek, exportálónak, közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedőnek adható át, illetve az egyéb ellenőrzött ásványolaj 5 liter/5 kilogramm vagy annál kisebb kiszerelésben jövedéki engedélyes és nem jövedéki engedélyes kereskedőnek is, a vámhatóság előzetes jóváhagyása és felügyelete mellett.

(13)⁴⁸³ A (6) bekezdésben meghatározott jövedékibiztosíték-nyújtási kötelezettség alól mentesül az Áht. szerint az államháztartás központi alrendszerébe tartozó költségvetési szerv.

A felhasználói engedélyes nyilvántartási, jelentési és elszámolási kötelezettsége

60. § (1)⁴⁸⁴ A felhasználói engedélyes folyamatosan olyan nyilvántartást vezet, amely tartalmazza az egyéb ellenőrzött ásványolaj és a megfigyelt termék beszerzésének, előállításának (kiszerezésének), felhasználásának és értékesítésének külön jogszabályban foglaltak szerinti részletezését. A nyilvántartás adatait havonta le kell zárni, meg kell állapítani a tárgyhavi készletváltozásokat és a zárókészletet.

(2) A felhasználói engedélyes - a (4) bekezdésben foglalt eltéréssel - a nyilvántartás havi zárása alapján jelentést készít, melyet a tárgyhót követő hó 15-ig kell benyújtani a vámhatósághoz.

(3)⁴⁸⁵ A felhasználói engedélyesnek tárgyévenként az egyéb ellenőrzött ásványolaj és a megfigyelt termék beszerzéséről, előállításáról (kiszerezéséről), felhasználásáról, értékesítéséről és készletéről elszámolást kell készítenie és a tárgyévét követő hó 20-áig a vámhatósághoz benyújtania, amelyet a vámhatóság a helyszínen ellenőrizhet. Ha az elszámolás alapján kimutatott, nyilvántartás szerinti zárókészlet meghaladja a számviteli rend szerint elvégzett készletfelvétellel megállapított tényleges zárókészletet, a készlethiányt - figyelemmel a külön jogszabály szerint elszámolható veszteségre, valamint a 62. § (8)-(9) bekezdésének rendelkezésére is - nem engedélyezett célra történt felhasználásnak kell tekinteni. Az elszámolás során kimutatott készleteltéréssel a nyilvántartás szerinti zárókészletet helyesbíteni kell.

(4) Nem kell havi jelentést készítenie és a vámhatósághoz benyújtania annak a felhasználói engedélyesnek, aki az egyéb ellenőrzött ásványolajat és a megfigyelt terméket gyógyszergyártásban vagy a termék kémiai átalakulását eredményező vegyi reakcióban használja fel.

⁴⁸¹ Megállapította: 2011. évi CLVI. törvény 81. §. Hatályos: 2012. I. 1-től.

⁴⁸² Módosította: 2005. évi CXIX. törvény 185. § (5).

⁴⁸³ Beiktatta: 2004. évi CI. törvény 115. § (4). Módosította: 2011. évi CXCV. törvény 113. § (3).

⁴⁸⁴ Megállapította: 2005. évi CXIX. törvény 82. § (1). Hatályos: 2006. I. 1-től.

⁴⁸⁵ Megállapította: 2005. évi CXIX. törvény 82. § (2). Hatályos: 2006. I. 1-től.

(5)⁴⁸⁶ A szennyezetté, illetve az engedélyezett felhasználási célra alkalmatlanná vált, felhasználói engedéllyel beszerzett jövedéki termék a vámhatóság felügyelete mellett megsemmisíthető, adóraktárba szállítható, továbbá a jövedéki terméket beszerző felhasználói engedélyes tisztíthatja (regenerálhatja). A regenerálással előállított termék felhasználói engedéllyel beszerzett terméknek minősül.

(6)⁴⁸⁷ Az engedélyezett célra történő felhasználást követően a technológiából visszanyert, valamint az (5) bekezdés szerinti regenerált jövedéki terméket készletre kell venni.

Az egyéb ellenőrzött ásványolaj és a megfigyelt termék belföldi forgalmazása

61. § (1) Az 5 liternél/5 kilogrammnál nagyobb kiszerezésű egyéb ellenőrzött ásványolajat és a megfigyelt terméket belföldön az adó megfizetése nélkül csak⁴⁸⁸

a) adóraktári engedéllyel vagy - az 59. § (1) bekezdésében meghatározott célra - felhasználói engedéllyel rendelkező személynek,

b) jövedéki engedéllyel rendelkező exportálónak,

c) közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedőnek,

d) nyilvántartásba vett felhasználónak, az 59. § (2) bekezdés szerint kiadott, még fel nem használt beszerzési kerete mennyiségéig lehet értékesíteni.

(2) Az adóraktár-engedélyes és a felhasználói engedélyes egyéb ellenőrzött ásványolajat 5 liternél/5 kilogrammnál nagyobb kiszerezésben és megfigyelt terméket csak akkor tárolhat ki exportálónak, illetve közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedőnek, ha az exportáló, illetve a kereskedő a kitérőt megelőzően írásban nyilatkozik arról, hogy a terméket harmadik országba, illetve más tagállamba történő szállítás céljából vásárolja meg.

(3) Az 5 liternél/5 kilogrammnál nagyobb kiszerezésű egyéb ellenőrzött ásványolaj és a megfigyelt termék exportálónak vagy közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedőnek történt kitérőt az adóraktár-engedélyes és a felhasználói engedélyes köteles a vámhatóságnak haladéktalanul bejelenteni.

Az egyéb ellenőrzött ásványolaj és a megfigyelt termék importálása, exportálása, Közösségen belüli beszerzése, értékesítése

62. § (1)⁴⁸⁹ A harmadik országból behozott 5 liternél/5 kilogrammnál nagyobb kiszerezésű 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

⁴⁸⁶ Beiktatta: 2013. évi XXXVII. törvény 53. § (5). Hatályos: 2013. V. 19-től.

⁴⁸⁷ Beiktatta: 2013. évi XXXVII. törvény 53. § (5). Hatályos: 2013. V. 19-től.

⁴⁸⁸ Megállapította: 2004. évi CI. törvény 116. §. Hatályos: 2005. I. 1-től.

⁴⁸⁹ Megállapította: 2009. évi CXIII. törvény 44. § (1). Hatályos: 2010. IV. 1-től.

- ba*) adóraktár-engedélyes, a 38. § szerinti,
- bb*) bejegyzett feladó, a 10. § (3) bekezdés *b*) pont *bb*) alpont szerinti,
- bc*)⁴⁹⁰ felhasználói engedélyes, az 59. § (6) bekezdés szerinti

jövedéki biztosítéka fedezetet nyújt az 59. § (6) bekezdése szerint figyelembe veendő adómértékkel számított adó összegére.

(2)⁴⁹¹ 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.

(3) A harmadik országból 5 liter/5 kilogramm vagy annál kisebb kiserelésben behozott egyéb ellenőrzött ásványolaj vámjogi szabadforgalomba bocsátásakor nem kell alkalmazni az 52. § (1) bekezdés *i*) pontjának rendelkezését.

(4)⁴⁹² 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)⁴⁹³ 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.

(6)⁴⁹⁴ Az 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolaj és a megfigyelt termék más tagállamból való behozatalát adóraktár-engedélyes és felhasználói engedélyes végezheti, valamint a közösségi kereskedelmi tevékenység folytatására jogosult kereskedő abban az esetben, ha a behozatalt adóraktár-engedélyes, felhasználói engedélyes vagy nyilvántartásba vett felhasználó részére, írásban rögzített megbízás alapján végzi. Egyéb ellenőrzött ásványolajat más tagállamból bejegyzett kereskedő is behozhat, figyelemmel a 25. § (1) bekezdésre. A termék átvételének napján a behozatalt be kell jelenteni a vámhatósághoz, kivéve, ha a behozatal közösségi adófelfüggesztési eljárásban, adóraktárba, e-TKO-val történt.

(7)⁴⁹⁵ A közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő a más tagállamból behozott 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolajat és a megfigyelt terméket csak adóraktár-engedélyes, felhasználói engedélyes vagy nyilvántartásba vett felhasználó részére értékesítheti az adó 27. § szerinti megfizetése nélkül.

⁴⁹⁰ Módosította: 2010. évi CXXIII. törvény 96. §.

⁴⁹¹ Megállapította: 2009. évi CXIII. törvény 44. § (1). Hatályos: 2010. IV. 1-től.

⁴⁹² Megállapította: 2009. évi CXIII. törvény 44. § (2). Hatályos: 2010. IV. 1-től.

⁴⁹³ Megállapította: 2009. évi CXIII. törvény 44. § (2). Hatályos: 2010. IV. 1-től.

⁴⁹⁴ Megállapította: 2012. évi CLXXVIII. törvény 94. §. Hatályos: 2013. I. 1-től.

⁴⁹⁵ Megállapította: 2005. évi CXIX. törvény 83. § (1). Hatályos: 2006. I. 1-től.

(8)⁴⁹⁶ 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.

(9)⁴⁹⁷ Az egyéb ellenőrzött ásványolaj és a megfigyelt termék exportálását a felhasználói engedélyes exportáló a 60. § (3) bekezdés szerinti elszámolás során készletcsökkenésként csak akkor számolhatja el, ha a vámhatóság a termék kiléptetését visszaigazolta, illetve - amennyiben a kiléptetés más tagállam területéről történik - az exportálást a vámhatósághoz az üzemből, raktárból történő kiadás napján bejelentették vagy a kiléptetés tényét vámokmányal igazolják.

Egyéb bejelentési, nyilvántartás-vezetési kötelezettség⁴⁹⁸

62/A. §⁴⁹⁹ (1)⁵⁰⁰ A 2710 19 81, 2710 19 83, 2710 19 87, 2710 19 91, 2710 19 93, 2710 19 99, 3403 19 10, 3403 19 91 és 3403 19 99 vámtarifaszám alatti ásványolaj (a továbbiakban: kenőolaj) közül az ömlesztetten szállított ásványolaj szállítását a terméket szállító személy köteles a vámhatóságnak legkésőbb a szállítást megelőző napon bejelenteni.

(2) A nemzetközi légi forgalomban részt vevő légi jármű karbantartását végző gazdálkodó a karbantartási céllal eltávolított repülőgép üzemanyagról jogszabály szerinti nyilvántartást köteles vezetni.

(3) Ásványolaj kinyerését eredményező rekultivációt végző gazdálkodó a tevékenység megkezdésének és tervezett befejezésének időpontját köteles a vámhatóságnak bejelenteni.

X. Fejezet

ALKOHOLTERMÉK

Fogalmak

63. § (1)⁵⁰¹ E törvény alkalmazásában alkoholtermék alatt

- a) a 2204, a 2205, a 2206 vámtarifaszámú, 22 térfogatszázaléknál nagyobb alkoholtartalmú,
- b) a 2207 és a 2208 vámtarifaszámú, 1,2 térfogatszázaléknál nagyobb alkoholtartalmú,

⁴⁹⁶ Megállapította: 2009. évi CXIII. törvény 44. § (4). Hatályos: 2010. IV. 1-től.

⁴⁹⁷ Megállapította: 2005. évi CXIX. törvény 83. § (2). Hatályos: 2006. I. 1-től.

⁴⁹⁸ Megállapította: 2012. évi CLXXVIII. törvény 95. §. Hatályos: 2013. I. 1-től.

⁴⁹⁹ Megállapította: 2012. évi CLXXVIII. törvény 95. §. Hatályos: 2013. I. 1-től.

⁵⁰⁰ Megállapította: 2013. évi CC. törvény 67. §. Hatályos: 2014. I. 1-től.

⁵⁰¹ Megállapította: 2006. évi LXI. törvény 68. §. Hatályos: 2006. IX. 1-től.

c) a 2207 és 2208 vámtarifaszámú terméket oldott vagy oldatlan állapotban tartalmazó, 1,2 térfogatszázalékot meghaladó alkoholtartalmú, az a) és b) pontban említett vámtarifaszámok alá nem tartozó terméket kell érteni.

(2) E törvény alkalmazásában

1.⁵⁰² *bérfőzés*: a 2208 20 19, 2208 20 99, 2208 90 33, 2208 90 39, 2208 90 51, 2208 90 71 vámtarifaszám alá tartozó alkoholtermék (a továbbiakban: párlat) szeszfőzdében a bérfőzető részére történő előállítás;

2.⁵⁰³ *bérfőzető*: az a 18. életévét betöltött gyümölcsstermesztő személy, aki saját tulajdonú gyümölcsből (gyümölcsből származó alapanyagból) állítat elő bérfőzött párlatot;

3. *teljes denaturálás*: az alkoholtermék emberi fogyasztásra való végleges alkalmatlanná tétele;

4. *részleges denaturálás*: az alkoholterméknek élvezeti cikként történő felhasználásra alkalmatlanná tétele a külön jogszabályban meghatározott módon;

5. *boralkohol*: olyan etilalkohol, amelyet kizárólag borból, aljborból, borseprőből, hibás vagy beteg borból, vagy desztilláláshoz felerősített borból nyernek lepárlással, vagy újralepárlással úgy, hogy a desztillátum alkoholtartalma legalább 86, de legfeljebb 96 térfogatszázalék;

6. *nyerszesz*: olyan etilalkohol, amelyet kizárólag erjesztett szőlő eredetű alapanyagokból nyernek egyszeri lepárlással úgy, hogy a desztillátum alkoholtartalma legalább 52 térfogatszázalék;

7. *semleges alkohol*: olyan etilalkohol, amelyet kizárólag erjesztett szőlő eredetű alapanyagokból nyernek lepárlással úgy, hogy a desztillátum alkoholtartalma legalább 96 térfogatszázalék;

8. *krízis lepárlás*: külön jogszabály szerinti intézkedés a jelentős termékfelesleg és/vagy minőségi gondok következtében kialakult kivételes piaci zavar esetében;

9. *kötelező lepárlás*: a 1493/1999/EK rendelet 27. Cikke végrehajtását biztosító, külön jogszabály szerinti intézkedés;

10. *borászati melléktermék*: a szőlőfeldolgozás és a borkészítés során keletkező melléktermék;

11.⁵⁰⁴ *magánfőzés*: a párlatnak a magánfőző, több tulajdonostárs magánfőző esetén valamely tulajdonostárs lakóhelyén vagy gyümölcsöse helyén használható, legfeljebb 100 liter űrtartalmú, párlat-előállítás céljára kialakított desztillálóberendezésen a magánfőző által végzett előállítása;

12.⁵⁰⁵ *magánfőző*: az a 18. életévét betöltött gyümölcsstermesztő személy, aki saját tulajdonú gyümölccsel, gyümölcsből származó alapanyaggal és párlat készítésére alkalmas, saját tulajdonú desztillálóberendezéssel rendelkezik;

13.⁵⁰⁶ *gyümölcsstermesztő személy*: az a természetes személy, aki gyümölcsstermő területtel rendelkezik.

Adóalap, adómérték

⁵⁰² Megállapította: 2010. évi XC. törvény 99. § (1). Hatályos: 2010. IX. 27-től. Lásd: 2010. évi XC. törvény 139. § (2).

⁵⁰³ Módosította: 2010. évi XC. törvény 112. §.

⁵⁰⁴ Megállapította: 2015. évi CLXXXVII. törvény 107. § (1). Hatályos: 2016. I. 1-től.

⁵⁰⁵ Megállapította: 2014. évi LXXIV. törvény 85. §. Hatályos: 2015. I. 1-től.

⁵⁰⁶ Beiktatta: 2015. évi CLXXXVII. törvény 107. § (2). Hatályos: 2016. I. 1-től.

64. § (1)⁵⁰⁷ Az adó alapja - a (6) bekezdésben foglalt eltéréssel - az alkoholtermék 100 térfogatszázalékos etil-alkohol-tartalommal (a továbbiakban: tiszta szesz) hektoliterben meghatározott, 20 °C-on mért mennyisége.

(2)⁵⁰⁸ Az adó mértéke - a (3) és a (6) bekezdésben foglalt eltéréssel - az (1) bekezdés szerinti adóalapra 333 385 forint.

(3)⁵⁰⁹ A szeszfőzdében bérfőzés keretében, a bérfőzető alapanyagából előállított párlat (a továbbiakban: bérfőzött párlat) adója az (1) bekezdés szerinti adóalapra számítva egy bérfőzető részére évente

a) legfeljebb 50 liter mennyiségig 167 000 forint,

b) az 50 litert meghaladó mennyiségre 333 385 forint.

(3a)⁵¹⁰ A (3) bekezdés alkalmazásában az 50 literes mennyiség alatt 0,43 hektoliter tiszta szeszt tartalmazó bérfőzött párlatot kell érteni.

(4)⁵¹¹ Nem kell alkalmazni az (1)-(2) bekezdés rendelkezését a 63. § (1) bekezdés c) pontja szerinti alkoholtermékre, amennyiben

a) az keretengedéllyel előállított vagy más tagállamból, harmadik országból behozott, a 68. § (1) bekezdésben megnevezett termék;

b) az abban lévő etilalkoholra megfizették az e törvény szerinti adót vagy arra végleges mentesülés következett be,

c)⁵¹² az az 52. § (1)-(2) bekezdés szerinti adómérték alá esik.

(5)⁵¹³ A (3) bekezdésben foglaltaktól eltérően az eladásra szánt bérfőzött párlat - kivéve az alkoholtermék-adóraktár engedélyese részére értékesítésre kerülő bérfőzött párlatot - adója az (1) bekezdés szerinti adóalapra számítva 333 385 forint.

(6)⁵¹⁴ A tárgyévben előállítani tervezett magánfőzött párlat előállításához az előállítást megelőzően párlat adójegyet kell beszerezni a vámhatóságtól. A párlat adójegy a beszerző magánfőzött egy liter magánfőzött párlat tárgyévi előállítására jogosítja. A párlat adójegy 700 forint értéket képvisel, egy liter 42 térfogatszázalékos tényleges alkoholtartalmú párlat adótartalmát figyelembe véve. A magánfőző tárgyévi első beszerzéskor legalább 5 párlat adójegyet szerez be és tárgyévben legfeljebb 86 darab párlat adójegyet szerezhet be és legfeljebb ennek megfelelő mennyiségű párlatot állíthat elő. Ha a magánfőző a párlat adójeggyel megfizetett adójú párlatmennyiségnél több párlatot állít elő, akkor a tárgyév végéig be kell szereznie a többletmennyiség utáni párlat adójegyeket a vámhatóságtól azzal, hogy az éves mennyiségi korlátot ilyen esetben sem lehet túllépni.

⁵⁰⁷ Megállapította: 2014. évi LXXIV. törvény 86. § (1). Hatályos: 2015. I. 1-től.

⁵⁰⁸ Megállapította: 2014. évi LXXIV. törvény 86. § (1). Hatályos: 2015. I. 1-től.

⁵⁰⁹ Megállapította: 2014. évi LXXIV. törvény 86. § (1). Hatályos: 2015. I. 1-től.

⁵¹⁰ Beiktatta: 2015. évi CLXXXVII. törvény 108. § (1). Hatályos: 2016. I. 1-től.

⁵¹¹ Beiktatta: 2006. évi LXI. törvény 69. § (3). Hatályos: 2006. IX. 1-től.

⁵¹² Módosította: 2006. évi CXXXI. törvény 152. § (1) c).

⁵¹³ Megállapította: 2012. évi CLIV. törvény 4. § (2). Hatályos: 2013. I. 1-től.

⁵¹⁴ Megállapította: 2015. évi CLXXXVII. törvény 108. § (2). Hatályos: 2016. I. 1-től.

(7)⁵¹⁵ Egy tárgyéven belül a természetes személy vagy bérfőzetőként vagy magánfőzőként jogosult párlatot előállíttatni, illetve előállítani, és egy háztartáson belül vagy csak bérfőzetőként vagy csak magánfőzőként lehet előállíttatni, illetve előállítani párlatot.

(8)⁵¹⁶ Amennyiben egy háztartásban több bérfőzető vagy több magánfőző él, e § (3) és (6) bekezdésében meghatározott éves mennyiségi korlátok szempontjából az általuk főzetett, illetve főzött mennyiségek egybeszámítandók.

(9)⁵¹⁷ Nem kell alkalmazni az (1)-(2) bekezdés rendelkezését a 2208 vámtarifaszámú, 1,2 térfogatszázaléknál nagyobb alkoholtartalmú termékre, amennyiben az keretengedéllyel előállított vagy más tagállamból, harmadik országból behozott, a 68. § (1) bekezdés *a*) pontjában megnevezett termék.

(10)⁵¹⁸ Az alkoholtermékek kutatásához kapcsolódó tudományos célra és - köznevelési vagy felsőoktatási intézmény által vagy megbízásából - oktatási célra (a továbbiakban együtt: tudományos és oktatási cél) előállított és ugyanezen célra felhasznált alkoholtermék esetében nem kell alkalmazni az (1) és (2) bekezdés rendelkezéseit, amennyiben az előállított alkoholtermék felhasználása (megsemmisítése) az előállítónál történik.

A bérfőzött párlat utáni adófizetési kötelezettség és eljárási szabályok⁵¹⁹

65. § (1) A 8-17. §-ban foglalt rendelkezésektől eltérően a bérfőzött párlat utáni adófizetési kötelezettség akkor keletkezik, ha⁵²⁰

a) a szeszfőzde a terméket átadja a bérfőzetőnek, vagy

*b)*⁵²¹ a szeszfőzde a terméket még nem adta át a bérfőzetőnek, de az adó összege elérte az 500 ezer forintot, vagy

*c)*⁵²² a külön jogszabály szerinti elszámolási időszak (a továbbiakban: elszámolási időszak) utolsó napján a szeszfőzdeben a bérfőzető által még el nem szállított bérfőzött párlat található;

d) a vámhatóság által a külön jogszabály szerint megállapított, az elszámolási időszakban gyártott mennyiség meghaladja a szeszfőzde nyilvántartásában kimutatott gyártott mennyiséget.

⁵¹⁵ Beiktatta: 2010. évi XC. törvény 100. § (3). Hatályos: 2010. IX. 27-től. Lásd: 2010. évi XC. törvény 139. § (2), (3) a).

⁵¹⁶ Beiktatta: 2010. évi XC. törvény 100. § (3). Módosította: 2014. évi LXXIV. törvény 109. § 4., 2015. évi CLXXXVII. törvény 117. § a).

⁵¹⁷ Beiktatta: 2010. évi CXXIII. törvény 83. §. Hatályos: 2011. I. 1-től.

⁵¹⁸ Beiktatta: 2013. évi CC. törvény 68. §. Hatályos: 2014. I. 1-től.

⁵¹⁹ Módosította: 2010. évi XC. törvény 112. §.

⁵²⁰ Módosította: 2010. évi XC. törvény 112. §. Lásd: 2010. évi XC. törvény 139. § (2).

⁵²¹ Módosította: 2012. évi CLXXVIII. törvény 109. § 11., 2015. évi CLXXXVII. törvény 116. § a).

⁵²² Módosította: 2010. évi XC. törvény 112. §.

(2)⁵²³ Az adó alanya az (1) bekezdés *a*)-*c*) pontja esetében a bérfőzető, az (1) bekezdés *d*) pontja esetében a szeszfőzde engedélyese. A bérfőzető az adót készpénzben is megfizetheti a részére átadott, vagy a részére előállított és az (1) bekezdés *b*), *c*) pontja szerint elszámolt párlat után.

(3)⁵²⁴ Ha a bérfőzető az adófizetési kötelezettségét nem teljesíti, részére a bérfőzött párlat nem adható ki.

66. § (1)⁵²⁵ A bérfőzött párlat utáni adó összegét a szeszfőzde állapítja meg és szedi be a bérfőzetőtől. A bérfőzető a szeszfőzdenek írásbeli nyilatkozatot ad a tárgyévben általa, illetve a vele egy háztartásban élő más bérfőzető által együttesen főzetett párlat mennyiségéről, továbbá arról, hogy az átvételre kerülő bérfőzött párlatból milyen mennyiséget kíván a 67. § (2) bekezdés *b*) pontja szerint értékesíteni, és magánfőzésben sem ő, sem a vele egy háztartásban élő más bérfőzető nem állít elő párlatot.

(2)⁵²⁶ A 65. §-ban meghatározott rendelkezések elmulasztásával be nem szedett adót a szeszfőzde köteles megfizetni. Amennyiben a szeszfőzde a bérfőzető valótlán nyilatkozata alapján állapította meg helytelenül az adó összegét, a bérfőzető az adókülönbözlet megfizetésén felül az adókülönbözettel azonos összegben adóbírságot is fizet.

(3)⁵²⁷ A szeszfőzde a bérfőzetőtől beszedett adót az 500 ezer forint értékhatár elérését, illetve az elszámolási időszakonkénti rendszeres vagy a szűrőpróbaszerű elszámolást követő munkanapon fizeti be a vámhatóságnak. A befizetés postai számlabefizetési megbízással és készpénzátutalási megbízással is történhet.

(4)⁵²⁸ A beszedett adó késedelmes befizetése esetén a szeszfőzde a (3) bekezdés szerinti fizetési határidő napjától a teljesítés napjáig késedelmi pótlékot köteles fizetni.

(5)⁵²⁹ Az adó nem engedhető el és nem mérsékelhető, fizetési halasztás, részletfizetés nem adható.

(6)⁵³⁰ A szeszfőzde a bérfőzető részére a párlat átadásával egyidejűleg egyszerűsített kísérő okmányt állít ki, amely igazolja az adó megfizetését, valamint a párlat adóraktárban történt előállítását, származását. A szeszfőzde által a bérfőzető részére kiállított származási igazolvány az átvételt követő 15 évig alkalmas a bérfőzető birtokában lévő párlat származásának igazolására. A vámhatóság a származási igazolvány érvényességét a 15 év letelte után kérelemre 2 évente 2 éves időtartamra meghosszabbítja.

(7)⁵³¹ A 65. § (1) bekezdésének *d*) pontja szerint megállapított különbözetre a 64. § (2) bekezdése szerinti adómértékkel számított adót kell megfizetni.

⁵²³ Módosította: 2010. évi XC. törvény 112. §, 2015. évi CLXXXVII. törvény 116. § b).

⁵²⁴ Módosította: 2010. évi XC. törvény 112. §.

⁵²⁵ Megállapította: 2010. évi XC. törvény 101. § (1). Módosította: 2015. évi CLXXXVII. törvény 117. § b).

⁵²⁶ Módosította: 2010. évi XC. törvény 112. §.

⁵²⁷ Megállapította: 2015. évi CLXXXVII. törvény 109. §. Hatályos: 2016. I. 1-től.

⁵²⁸ Módosította: 2010. évi XC. törvény 112. §.

⁵²⁹ Módosítva: 2010. évi XC. törvény 112. § alapján. Módosította: 2015. évi CLXXXVII. törvény 117. § c).

⁵³⁰ Megállapította: 2013. évi CC. törvény 69. §. Hatályos: 2014. I. 1-től.

⁵³¹ Módosította: 2011. évi CLVI. törvény 109. § (5) 3., 2014. évi LXXIV. törvény 109. § 3.

67. §⁵³² (1) A 64. § (3) bekezdés *a*) pontban megjelölt mennyiségű párlat kizárólag a bérfőzető háztartásában való személyes fogyasztás céljára szolgálhat, kivéve, ha az a (2) bekezdés szerint kerül értékesítésre.

(2) A bérfőzető a bérfőzött párlatot

a) csak az alkoholdermék-adóraktár engedélyese részére, vagy

b)⁵³³ - amennyiben a bérfőzető a kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről szóló miniszteri rendelet szerinti kistermelőnek minősül és megfizette a 64. § (5) bekezdés szerinti adót - palackozott kiszerelésben, zárjeggyel ellátva

ba) a saját gazdasága helyén folytatott vendéglátás vagy falusi szálláshely-szolgáltatás keretében, vagy

bb) a saját gazdasága helyétől légvonalban számítva Magyarország területén legfeljebb 40 km távolságon belüli vásáron vagy piacon nem üzletben folytatott kereskedelmi tevékenység keretében, a 110. § (11) bekezdés szerinti bejelentés megtételével értékesítheti.

A magánfőzésre vonatkozó szabályok⁵³⁴

67/A. §⁵³⁵ (1)⁵³⁶ A magánfőző a 63. § (2) bekezdés 11. pontja szerinti desztillálóberendezés feletti tulajdonszerzést, valamint a bejelentett adatokban történt változást az azt követő 15 napon belül köteles bejelenteni a lakóhelye szerinti önkormányzati adóhatósághoz.

(2) Az (1) bekezdés szerinti bejelentés tartalmazza a magánfőző nevét, lakcímét, adóazonosító jelét, a desztillálóberendezés feletti tulajdonszerzés időpontját, a desztillálóberendezés űrtartalmát és tárolásának, használatának helyét, ha az eltér a magánfőző lakcímétől.

(3) A magánfőző köteles megőrizni és hatósági ellenőrzéskor bemutatni a desztillálóberendezés feletti jogszerű tulajdonszerzést igazoló iratot.

(4)⁵³⁷

(5)⁵³⁸ Az önkormányzati adóhatóság az (1) bekezdés szerinti bejelentésről értesíti a vámhatóságot és a bejelentéssel érintett másik önkormányzati adóhatóságot. Az önkormányzati adóhatóság az értesítést a teljesítést követő hónap 15. napjáig küldi meg az illetékes vámhatóság részére.

(5a)⁵³⁹ Az önkormányzati adóhatóságnál regisztrált magánfőző jogosult párlat adójegy beszerzésére. A magánfőző a párlat adójegy igénylésekor a vámhatóságnak megadja nevét,

⁵³² Megállapította: 2010. évi XC. törvény 102. §. Hatályos: 2010. IX. 27-től. Lásd: 2010. évi XC. törvény 139. § (2).

⁵³³ Megállapította: 2011. évi CLVI. törvény 85. §. Hatályos: 2012. I. 1-től.

⁵³⁴ Beiktatta: 2010. évi XC. törvény 103. §. Hatályos: 2010. IX. 27-től.

⁵³⁵ Megállapította: 2014. évi LXXIV. törvény 87. §. Hatályos: 2015. I. 1-től.

⁵³⁶ Módosította: 2015. évi CLXXXVII. törvény 116. § c).

⁵³⁷ Hatályon kívül helyezte: 2015. évi CLXXXVII. törvény 117. § d). Hatálytalan: 2016. I. 1-től.

⁵³⁸ Megállapította: 2015. évi CLXXXVII. törvény 110. § (1). Hatályos: 2016. I. 1-től.

⁵³⁹ Beiktatta: 2015. évi CLXXXVII. törvény 110. § (2). Hatályos: 2016. I. 1-től.

lakcímét, adóazonosító jelét, az előállítani kívánt párlat mennyiségét, valamint nyilatkozik arról, hogy a magánfőzésre vonatkozó jogszabályi feltételeknek megfelel.

(5b)⁵⁴⁰ A vámhatóság a párlat adójegyet a párlat adójegy értékének megfizetését követően bocsátja az igénylő rendelkezésére.

(5c)⁵⁴¹ A párlat adójegy igénylése és rendelkezésre bocsátása az igénylő választása szerint papír alapon vagy elektronikusan történik.

(5d)⁵⁴² A vámhatóság a párlat adójegyek magánfőzőnek történő átadásáról a kedvezményes adózási szabályok betartásának ellenőrzésére alkalmas nyilvántartást vezet, valamint az átadott adójegymennyiség megadásával haladéktalanul értesíti a desztillálóberendezés tárolási, használati helye szerinti önkormányzatot.

(6)⁵⁴³ A 64. § (6) bekezdés szerint évente előállítható párlatmennyiség túllépése esetén a magánfőző a többletmennyiséget köteles haladéktalanul bejelenteni a vámhatóságnak és a vámhatósággal egyeztetett módon gondoskodni a többletmennyiség megsemmisítéséről.

(7) A magánfőzött párlat kizárólag a magánfőző, családtagjai vagy vendégei által fogyasztható el, feltéve, hogy értékesítésre nem kerül sor. A magánfőzött párlat kizárólag alkoholdermék-adóraktár részére értékesíthető.

(8)⁵⁴⁴ A magánfőzött párlat eredetét a párlat adójegy igazolja.

(9)⁵⁴⁵ Magánfőzés esetében az adó megállapításához és az adótartozás végrehajtásához való jog 1 év elteltével évül el.

Adómentes felhasználás

68. § (1)⁵⁴⁶ Adómentes felhasználás az alkoholdermeknek a felhasználása

a)⁵⁴⁷ a külön jogszabályban meghatározott hatóság által forgalomba hozatalra engedélyezett gyógyszerek, valamint a külön jogszabály szerint nyilvántartásba vett, gyógyszernek nem minősülő gyógyhatású készítmények (a szájon át fogyasztható alkoholtartalmú termékek esetében 40 ml-t meg nem haladó összes napi fogyasztási dózissal megfelelő összetételben előállított készítmények), továbbá a gyógyszeranyagok, gyógyszeripari intermedierek külön jogszabály szerinti engedéllyel végzett ipari előállításához (beleértve e termékek gyártóberendezéseinek a technológiai előírásokban rögzített tisztítási eljárásához való felhasználást is), ide nem értve a 2207 vámtarifaszámú alkoholdermék és a víz keverékének előállítását, kiszerezését,

⁵⁴⁰ Beiktatta: 2015. évi CLXXXVII. törvény 110. § (2). Hatályos: 2016. I. 1-től.

⁵⁴¹ Beiktatta: 2015. évi CLXXXVII. törvény 110. § (2). Hatályos: 2016. I. 1-től.

⁵⁴² Beiktatta: 2015. évi CLXXXVII. törvény 110. § (2). Hatályos: 2016. I. 1-től.

⁵⁴³ Megállapította: 2015. évi CLXXXVII. törvény 110. § (3). Hatályos: 2016. I. 1-től.

⁵⁴⁴ Megállapította: 2015. évi CLXXXVII. törvény 110. § (4). Hatályos: 2016. I. 1-től.

⁵⁴⁵ Megállapította: 2015. évi CLXXXVII. törvény 110. § (4). Hatályos: 2016. I. 1-től.

⁵⁴⁶ Hatályos: 2003. XII. 28-tól.

⁵⁴⁷ Megállapította: 2011. évi CXXV. törvény 4. §. Hatályos: 2011. XI. 1-től.

*b)*⁵⁴⁸ a 2209 vámtarifaszám alá tartozó ecet, az élelmiszerek, az 1,2 térfogatszázaléknál nem magasabb alkoholtartalmú italok aromáinak, illetve egyéb, a 1302 19 30, a 2106 90 20 és a 3302 vámtarifaszám alá tartozó aromák vagy - a *c)* pontban megjelölt csokoládék előállítására céljára - alkoholos gyümölcs gyártásához,

c) a legfeljebb 8,5 liter tisztaszesz/100 kg alkoholtartalmú csokoládék vagy - az alkoholtartalmú italok kivételével - a legfeljebb 5 liter tisztaszesz/100 kg alkoholtartalmú más élelmiszerek gyártásához,

d) denaturálva vegyipari és kozmetikai termékek, illetve más, nem emberi fogyasztásra szolgáló termék előállításához.

(2)⁵⁴⁹ A 42. §-ban meghatározott keretengedély iránti kérelemben meg kell adni

a) az alkoholtermék felhasználásának célját, módját,

b) - ha az alkoholtermék az új termék részévé válik - az alkoholtermék előállított termékenkénti felhasználási arányszámát, illetve - egyéb felhasználás esetén - a felhasználás mennyiségének levezetését, a technológiai folyamat leírásával, műszaki és egyéb adatokkal alátámasztva,

c) az (1) bekezdés *d)* pontja szerinti felhasználási cél esetén - a (3) bekezdésben foglalt eltéréssel - a külön jogszabályban az alkoholtermék részleges denaturálására meghatározott eljárási módok közül a beszerzésre kerülő alkoholtermék esetében alkalmazott eljárást,

d) az alkoholtermék kérelemben megjelölt, de legfeljebb egyéves időtartamra igényelt mennyiségét és a felhasználásával előállításra kerülő termék várható mennyiségét, az üzem gyártási kapacitását,

e) az (1) bekezdés *a)* pontja szerinti felhasználás esetén a külön jogszabály szerinti, az (1) bekezdés *a)* pontjában megjelölt engedélyt kiadó hatóság igazolását arról, hogy a kérelmező tevékenysége megfelel az (1) bekezdés *a)* pontjában meghatározott feltételeknek.

A kérelemhez csatolni kell a 42. § (4) bekezdés *a)* pontjában foglalt feltétel teljesülését bemutató dokumentációt is, amely a keretengedély megadásának feltétele.

(3)⁵⁵⁰ Amennyiben az (1) bekezdés *d)* pontja szerinti felhasználási cél esetén technológiai, műszaki, egészségügyi szempontok miatt nem lehet denaturált alkoholt felhasználni, annak szakmai indokolását és arról a felhasználás szerint illetékes szakmai szövetség nyilatkozatát kell a keretengedély iránti kérelemhez csatolni. A denaturálás mellőzésének indokoltságát az engedélykérelem elbírálása során a vámhatóság független szakértővel (intézettel) ellenőrizheti.

(4) Az (1) bekezdés *d)* pontja szerinti felhasználási célra adómentesen - a (3) bekezdésben foglalt eset kivételével, valamint ha jogszabály eltérően rendelkezik - csak az adómentes felhasználó által megjelölt és a keretengedélyben rögzített részleges denaturálási eljárással denaturált alkoholterméket lehet kitarolni az adóraktárból. A denaturálást a vámhatóság felügyelete mellett kell elvégezni.

(5) A 46. § szerinti elszámolásban ki kell mutatni az elszámolási időszakban a (2) bekezdés *b)* pontja szerint felhasználható és a ténylegesen felhasznált alkoholtermék mennyiségét is. Ha a ténylegesen felhasznált alkoholtermék mennyisége meghaladja a (2) bekezdés *b)* pontja szerint felhasználható mennyiséget, a különbözet nem adómentes célra történt felhasználásnak minősül, és a 14. § (4) bekezdése szerinti adófizetési kötelezettség keletkezik.

⁵⁴⁸ Megállapította: 2004. évi C1. törvény 117. §. Hatályos: 2005. I. 1-től.

⁵⁴⁹ Hatályos: 2003. XII. 28-tól.

⁵⁵⁰ Hatályos: 2003. XII. 28-tól.

(6)⁵⁵¹ Az adómentes felhasználási cél megvalósulásának kockázatára a 42. § (6) és (7) bekezdése szerint nyújtandó jövedéki biztosítékot legfeljebb 80 millió forint értékben kell felajánlani. A részlegesen denaturált alkohol beszerzése és felhasználása esetén a nyújtandó jövedéki biztosíték feleződik, és legfeljebb 40 millió forint értékben kell felajánlani.

(7) Amennyiben az adómentes felhasználó az üzemében a 2915 vámtarifaszámú ecetsavból is előállít étkezési ecetsavat vagy ecetesszenciát, köteles a vásárolt ecetsavval is elszámolni.

Alkoholtermék teljes denaturálása, a teljesen denaturált alkohol kiszerelése, beszerzése

69. § (1)⁵⁵² Az alkoholtermék teljes denaturálását szeszüzemben vagy alkoholregeneráló és denaturáló üzemben, a 3199/93/EK Bizottsági rendeletben meghatározott eljárások közül a valamennyi tagállamban alkalmazható denaturálási eljárással vagy a Magyarország által bejelentett denaturálási eljárással kell elvégezni.

(2)⁵⁵³ Teljesen denaturált alkoholterméknek kell tekinteni - az (1) bekezdésben foglaltakon túl -

a) a 3199/93/EK Bizottsági rendeletben kihirdetett teljes denaturálási eljárással más tagállamban előállított denaturált alkoholt, ha annak szállítása EKO-val történik, valamint

b) a 3199/93/EK Bizottsági rendeletben kihirdetett, nem Magyarország által bejelentett teljes denaturálási eljárással Magyarországon előállított, EKO-val szállított alkoholt az alkohol - alkalmazott teljes denaturálási eljárást bejelentő tagállami - címzett általi átvételét igazoló EKO példány alapján.

(3) A teljesen denaturált alkoholtermék adóraktárból és a 70. § szerinti felhasználói engedéllyel rendelkező személy telephelyéről kizárólag EKO-val tárolható ki.

70. §⁵⁵⁴ (1) A teljesen denaturált alkohol

a) kiszerelése szeszüzemben, alkoholregeneráló és -denaturáló üzemben vagy a vámhatóság által e § szerint kiadott felhasználói engedéllyel,

b) megfigyelt termék vagy hígítóként, oldószerként értékesített, 2207 vámtarifaszám alá tartozó alkoholtermék előállításához történő felhasználása alkoholregeneráló és -denaturáló üzemben,

c) megfigyelt termék előállításához történő felhasználása a vámhatóság által e § szerint kiadott felhasználói engedéllyel végezhető.

(2) A teljesen denaturált alkohol (1) bekezdésben nem említett egyéb felhasználása a 2 liter vagy annál nagyobb űrtartalmú göngyölegben, tankautóban történő beszerzés esetén

a) olyan, nem kereskedelmi tevékenységet végző személy által végezhető, aki (amely) - a külön jogszabály szerint - e tevékenységét a vámhatósághoz bejelentette és nyilvántartásba vételét a vámhatóság visszaigazolta, vagy

⁵⁵¹ Hatályos: 2003. XII. 28-tól.

⁵⁵² Megállapította: 2005. évi CXIX. törvény 86. §. Módosította: 2013. évi CC. törvény 88. § 18.

⁵⁵³ Megállapította: 2012. évi CLXXVIII. törvény 96. §. Hatályos: 2013. I. 1-től.

⁵⁵⁴ Megállapította: 2007. évi CXXVI. törvény 83. §. Hatályos: 2008. I. 1-től.

b) olyan személy által végezhető, aki (amely) az (1) bekezdés *a)* és *c)* pontjában említett felhasználói engedéllyel rendelkezik, és abban - a benyújtott kérelem alapján - az egyéb felhasználás megjelölése is szerepel.

(3) Az (1) bekezdés *a)* és *c)* pontjában említett felhasználói engedélyre az 59. § (3)-(4), (7)-(8), (10)-(11) bekezdés rendelkezéseit kell értelemszerűen alkalmazni azzal az eltéréssel, hogy a jövedéki biztosítékot 1 millió forint összegben kell nyújtani.

(4) A (2) bekezdés *a)* pontja szerinti személynek a vámhatóság általi nyilvántartásba vételhez, majd azt követően évenként meg kell adnia az éves szinten felhasználni tervezett mennyiséget és a felhasználás célját.

71. §⁵⁵⁵ (1) A teljesen denaturált alkohol 2 liter vagy annál nagyobb űrtartalmú göngyölegben, tankautóban csak szeszüzem vagy alkoholregeneráló és -denaturáló üzem engedélyesének, a 70. § (1) bekezdés *a)* és *c)* pontjában említett felhasználói engedélyesnek, vagy a vámhatóság által a 70. § (2) bekezdés *a)* pontja szerint nyilvántartásba vett felhasználónak értékesíthető belföldön.

(2) A 70. § (1) bekezdés *a)* és *c)* pontjában, illetve a (2) bekezdés *b)* pontjában említett felhasználói engedélyesnek a beszerzett teljesen denaturált alkohol nyilvántartására, elszámolására a 60. § (1)-(3) bekezdés rendelkezéseit kell értelemszerűen alkalmaznia.

(3) A 70. § (2) bekezdés *a)* pontja szerint nyilvántartásba vett felhasználó a beszerzett, felhasznált és készleten lévő teljesen denaturált alkohol mennyiségéről nyilvántartást vezet.

Alkoholtermék-adóraktár

72. § (1)⁵⁵⁶ Alkoholtermék-adóraktári engedély

a) az alkoholterméket - a gyümölcs kivételével - cukor- vagy keményítőtartalmú mezőgazdasági eredetű termékből erjesztéssel és/vagy lepárlással előállító, és/vagy a borból és a borászati melléktermékekből lepárlással borpárlat, boralkohol, nyersszesz vagy semleges alkohol előállítását külön jogszabály szerint végző üzemre (a továbbiakban: szeszüzem),

*b)*⁵⁵⁷ a gyümölcs- vagy borpárlatot gyümölcsökből és bogyókból, gyümölcstörkölyből, gyümölcsmustból, szőlőből, szőlőmustból, szőlőborból és borászati melléktermékekből, illetve a sör vagy gabona alapú alkoholterméket sörből, gabonából erjesztéssel és lepárlással előállító, és/vagy a borból és a borászati melléktermékekből lepárlással boralkohol, nyersszesz vagy semleges alkohol előállítását külön jogszabály szerint végző üzemre (a továbbiakban: szeszfőzde),

c) az alapanyagok összekeverésével alkoholtermék előállítását végző üzemre (a továbbiakban: italgyár),

d) a 2208 vámtarifaszám alá tartozó alkoholtermék önálló palackozását végző palackozó üzemre (a továbbiakban: szeszpalackozó),

e) a szeszüzem, a szeszfőzde, illetve az italgyár engedélyesének a gyártóüzeme területén vagy a gyártóüzeme területén kívül található, alkoholtermék tárolására, raktározására alkalmas, saját tulajdonú vagy bérelt, illetve egyéb használati jogon működtetett raktárára (a továbbiakban: üzemi szeszraktár),

⁵⁵⁵ Megállapította: 2007. évi CXXVI. törvény 84. §. Hatályos: 2008. I. 1-től.

⁵⁵⁶ Hatályos: 2003. XII. 28-tól.

⁵⁵⁷ Megállapította: 2010. évi XC. törvény 104. §. Hatályos: 2010. IX. 27-től.

f)⁵⁵⁸ a kizárólag a 2207 vámtarifaszám alá tartozó, legalább 96 térfogatszázalék alkoholtartalmú, nagytisztaságú, analitikai minőségű alkoholtermék tisztítással, válogatással való előállítását, és kiszerezését végző üzemre (a továbbiakban: etanolüzem),

g) a 2208 vámtarifaszám alá tartozó, a 73. § (9)-(10) bekezdése szerinti kiszerezésű alkoholtermék önálló tárolását, raktározását végző raktárra (a továbbiakban: alkoholtároló adóraktár),

h) a bor krízis lepárlásából, illetve a bor és a borászati melléktermék kötelező lepárlásából származó alkoholtermék tárolására a külön jogszabályban foglaltak szerint jogosultságot szerző raktárra (a továbbiakban: kijelölt alkoholraktár),

i)⁵⁵⁹ a vegyipari és gyógyszeripari felhasználás során szennyezetté vált alkoholtermék önálló tevékenység keretében történő tisztítását (regenerálását) és/vagy az alkoholtermék teljes denaturálását és kiszerezését végző üzemre, ahol a regenerált és vásárolt alkoholtermékből az 50. § (4) bekezdés e) pontja szerinti megfigyelt termék, illetve hígítóként, oldószerként értékesített, 2207 vámtarifaszám alá tartozó alkoholtermék is előállítható (a továbbiakban: alkoholregeneráló és -denaturáló üzem),

j) a 2207 vámtarifaszám alá tartozó, kizárólag nyomdaipari célokat szolgáló hígítót, oldószert előállító, kiszerező üzemre (a továbbiakban: egyéb alkoholtermék-adóraktár) adható.

(2)⁵⁶⁰ Az (1) bekezdésben foglalt eseteken kívül az alkoholtermék - kivéve a 2207 vámtarifaszám alá tartozó terméket - adó megfizetése nélküli tárolására adóraktári engedély adható

a) a nemzetközi közforgalmú repülőtéren a repülésre nyilvántartásba vett induló utasok tartózkodására szolgáló helyen kialakított, kizárólag nem helyben fogyasztásra történő értékesítést végző üzlet és az üzlet áruellátását biztosító raktár együttes területére (a továbbiakban: tranzitadóraktár),

b) a nemzetközi közforgalmú repülőtéren a harmadik országba közvetlenül repülő repülőgépek fedélzetén az utasoknak felszolgált termékek tárolására (a továbbiakban: utasellátó adóraktár).

(3)⁵⁶¹ A tranzitadóraktárban és az utasellátó adóraktárban alkoholtermék mellett adózatlan sör, bor, pezsgő, köztes alkoholtermék és dohánygyártmány a (2) bekezdés szerinti céllal történő adómentes tárolása is megengedett.

(4)⁵⁶² Az italgyár és a szeszfőzde engedélyesének üzemi szeszraktárába nem saját előállítású, 2208 vámtarifaszám alá tartozó alkoholtermék legfeljebb az egy naptári év alatt előállított, a 73. § (9)-(10) bekezdése szerinti kiszerezésű, saját gyártású alkoholtermék 25%-ának megfelelő mennyiségben tárolható be évente. Az italgyár és a szeszfőzde engedélyese ezt meghaladó mennyiséget abban az esetben tárolhat be az üzemi szeszraktárába, ha a (6) bekezdésben foglalt feltételt, továbbá az alkoholtároló adóraktár esetében nyújtandó jövedéki biztosítékot külön teljesíti. A szeszüzem engedélyesének üzemi szeszraktárába nem saját előállítású, 2207 vámtarifaszám alá tartozó alkoholtermék legfeljebb az egy naptári év alatt előállított saját gyártású alkoholtermék 25%-ának megfelelő mennyiségben tárolható be évente.

⁵⁵⁸ Módosította: 2013. évi CC. törvény 89. § 9.

⁵⁵⁹ Megállapította: 2007. évi CXXVI. törvény 85. § (1). Hatályos: 2008. I. 1-től.

⁵⁶⁰ Megállapította: 2012. évi CLXXVIII. törvény 97. § (1). Hatályos: 2013. I. 1-től.

⁵⁶¹ Megállapította: 2012. évi CLXXVIII. törvény 97. § (1). Hatályos: 2013. I. 1-től.

⁵⁶² Megállapította: 2005. évi CXIX. törvény 87. §. Hatályos: 2006. I. 1-től.

(5)⁵⁶³ Az alkoholtároló adóraktárban az alkoholterméken kívül adóztatlan sör, bor, pezsgó és köztes alkoholtermék tárolása is megengedett.

(6)⁵⁶⁴ Az alkoholtároló adóraktári engedély akkor adható, ha

a) a raktár alapterülete legalább 1000 m²;

b) a raktárban számítógépes raktárgazdálkodási rendszert működtetnek.

(7)⁵⁶⁵ A jövedéki biztosítékot az (1) bekezdés szerinti adóraktárak esetében - a (7a), a (8) és a (8a) bekezdésben foglalt eltéréssel - adóraktáranként legalább 40 millió forint, de adóraktáranként, illetve a több adóraktárral rendelkező engedélyes esetében engedélyesenként legfeljebb 200 millió forint értékben kell teljesíteni. Az egy helyrajzi számon vagy az összefüggő helyrajzi számokon szereplő szeszüzem, italgyár, szeszfőzde és üzemi szeszraktár a jövedéki biztosíték szempontjából egy adóraktárnak minősül. A nem összefüggő helyrajzi számokon szereplő, de a gyártástechnológiai folyamatból fakadóan egy technológiai egységet képező, csővezetékrendszerrel összekötött üzem, raktár egy adóraktárnak tekintendő.

(7a)⁵⁶⁶ A jövedéki biztosíték szempontjából a nem kizárólag bérfőzést végző szeszfőzde (a továbbiakban: kereskedelmi szeszfőzde) és a vele nem összefüggő helyrajzi számon található, de technológiai folyamatból fakadóan egy technológiai egységet képező üzemi szeszraktár egy adóraktárnak tekintendő és utána a kereskedelmi szeszfőzdeire irányadó jövedéki biztosítékot kell nyújtani. Ha a kereskedelmi szeszfőzde üzemi szeszraktárában tárolt jövedéki termékek adótartalma és a nem teljesített adófizetési kötelezettség együttes összege a 10 millió forintot meghaladja, akkor a jövedéki biztosítékot a teljes összegre ki kell egészíteni, ezt követően az együttes összeg minden 5 millió forintja után kell a jövedéki biztosítékot a teljes összegre kiegészíteni.

(8)⁵⁶⁷ A jövedéki biztosítékot a kizárólag bérfőzést végző szeszfőzdeire 200 ezer forint, az etanolüzemre legalább 1 millió forint, az évi legfeljebb 20 hektoliter tiszta szesz tartalmú alkoholterméket előállító kereskedelmi szeszfőzdeire 2 millió forint, más szeszfőzdeire és az egyéb alkoholtermék-adóraktárra legalább 10 millió forint értékben kell nyújtani. Amennyiben a szeszüzem éves etilalkohol-gyártó kapacitása nem haladja meg az évi 50 ezer hektolitert, és a szeszüzemben kizárólag legalább 80, legfeljebb 92 térfogatszázalék alkoholtartalmú, finomítatlan, élelmiszer-ipari alapanyagkénti felhasználásra alkalmatlan etilalkoholt állítanak elő egy desztillációs lépésben, a jövedéki biztosítékot legfeljebb 25 millió forint értékben kell nyújtani.

(8a)⁵⁶⁸ Az alkoholtároló adóraktár-engedélyes nem teljesített adófizetési kötelezettségének összege 50 százalékkal, de legfeljebb 50 millió forinttal haladhatja meg a jövedéki biztosíték összegét, egyébként a jövedéki biztosítékot legalább a teljes összegre ki kell egészíteni. A jövedéki biztosíték megemelésének elmaradása esetén a vámhatóság az adóraktári engedélyt az eset összes körülményeinek figyelembevételével, - különös tekintettel a nem teljesített adófizetési kötelezettség összegére - legfeljebb 30 napra felfüggesztheti. Ha az alkoholtároló adóraktár

⁵⁶³ Megállapította: 2009. évi CXIII. törvény 45. §. Hatályos: 2010. I. 1-től.

⁵⁶⁴ Hatályos: 2003. XII. 28-tól.

⁵⁶⁵ Módosította: 2013. évi CC. törvény 88. § 19.

⁵⁶⁶ Beiktatta: 2013. évi CC. törvény 70. § (1). Hatályos: 2014. I. 1-től.

⁵⁶⁷ Megállapította: 2012. évi CLXXVIII. törvény 97. § (2). Hatályos: 2013. I. 1-től.

⁵⁶⁸ Megállapította: 2013. évi CC. törvény 70. § (2). Hatályos: 2014. I. 1-től.

engedélyese a felfüggesztés elrendelésétől számított 30 nap elteltével jövedéki biztosítékát nem emeli meg, a vámhatóság az alkoholtároló adóraktári engedélyt visszavonja.

(9)⁵⁶⁹ A

a) kizárólag bérfőzést végző szeszfőzde esetében a 35. § (1) bekezdés g) pontját,

b) szeszfőzde esetében a 35. § (1) bekezdés e) pontját - ha az adóraktár-engedélyese a számviteli törvény szerint nem kötelezett könyvvizsgálatra - nem kell alkalmazni.

(10) Az adóraktár engedélyese a minőségi kifogás vagy lejárt szavatosság miatt szabadforgalomból visszaszállított (visszaru) alkoholtermék általa megfizetett adóját visszaigényelheti (levonhatja), amennyiben az alkoholterméket megsemmisíti. Az adólevonás joga a megsemmisítési jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes.

(11)⁵⁷⁰ Kérelemre - a külön jogszabályban foglaltak szerint - engedélyezhető az E85 előállítására a legalább 250 ezer hektoliter éves etilalkohol-gyártó kapacitású szeszüzemben is, az ásványolajtermékekre meghatározott külön jövedéki biztosíték nyújtása nélkül.

(12)⁵⁷¹ Az italgyár és a szeszpalackozó engedélyesének a palackozás céljára betárolt és lepalackozott szőlőbor, valamint a 80. § (2a) bekezdése szerinti termék tekintetében a 83. § rendelkezéseit kell értelemszerűen alkalmaznia.

(13)⁵⁷² A 64. § (10) bekezdés szerinti esetben nem kell adóraktári engedéllyel rendelkezni.

(14)⁵⁷³ Az (1) bekezdés b) pontja szerinti adóraktárban a vámhatóság engedélyezheti a Kertv. szerinti közvetlen értékesítés folytatását. A közvetlen értékesítés keretében az adóraktárból elvitelre vagy kóstolás céljából helyben fogyasztásra kitarolt összes napi alkoholtermék-mennyiségről - a kiállított számviteli bizonylatok alapján - a nap végén egy, az adópolitikáért felelős miniszter rendeletében meghatározott adattartalmú egyszerűsített kísérő okmányt kell kiállítani, amelynek másolatát az adóraktár engedélyese a kiállítással egyidejűleg, a 40. § (13) bekezdésében meghatározott módon megküldi a vámhatóságnak. A napközbeni készletcsökkenést az egyszerűsített kísérő okmány kiállításáig az értékesítésről kiállított számviteli bizonylat igazolja.

(15)⁵⁷⁴ A magánfőzőnek nem kell adóraktári engedéllyel rendelkeznie.

Az alkoholtermék palackozása, zárjegy alkalmazása

73. § (1)⁵⁷⁵ Az alkoholtermékeknek - kivéve a 63. § (1) bekezdés c) pontja szerinti, valamint az 5,5 térfogatszázaléknál kisebb alkoholtartalmú, legfeljebb 0,33 literes kiszerelésű terméket -⁵⁷⁶

⁵⁶⁹ Megállapította: 2013. évi CC. törvény 70. § (3). Hatályos: 2014. I. 1-től.

⁵⁷⁰ Beiktatta: 2006. évi LXI. törvény 70. § (2). Hatályos: a 2006. évi CXXXI. törvény 136. § szerint 2007. I. 1-től.

⁵⁷¹ Beiktatta: 2007. évi CXXVI. törvény 85. § (2). Módosította: 2014. évi LXXIV. törvény 108. § 6.

⁵⁷² Beiktatta: 2013. évi CC. törvény 70. § (4). Hatályos: 2014. I. 1-től.

⁵⁷³ Beiktatta: 2013. évi CC. törvény 70. § (4). Hatályos: 2014. I. 1-től.

⁵⁷⁴ Beiktatta: 2014. évi LXXIV. törvény 88. §. Hatályos: 2015. I. 1-től.

⁵⁷⁵ Megállapította: 2004. évi CI. törvény 118. § (1). Hatályos: 2005. I. 1-től.

⁵⁷⁶ Megállapította: 2006. évi LXI. törvény 71. § (1). Hatályos: 2006. IX. 1-től.

a) a b)-c) pont alá nem tartozó szabadforgalomba bocsátása,
b) az importálása, feltéve, hogy az importáló nem adóraktárba szállítja be a terméket,
c) a más tagállamból való behozatalát követően belföldön való forgalomba hozatala,
d)⁵⁷⁷ a bérfőzető által történő értékesítése, kivéve, ha a bérfőzető alkoholtermék-adóraktárnak adja el a bérfőzött párlatot

a (3) bekezdés szerinti zárjeggyel történhet.

(2) Az (1) bekezdés rendelkezése nem vonatkozik

a)⁵⁷⁸ a bérfőzött párlat bérfőzető részére történő kiadására,

b) a harmadik országból nem kereskedelmi jellegű áruként, illetve tagállamból magáncélra behozott, illetve az árumintaként importált vagy tagállamból árumintaként behozott alkoholtermékre,

c) a 2207 vámtarifaszámú alkoholtermékre, amennyiben az laboratóriumi vizsgálatok, kísérleti, kutatási és fejlesztési célok, kísérleti termékek próbagyártása, labor eszközök, gépek mosása, tisztítása, szolgáltató tevékenységek, kórházak, rendelőintézetek, gyógyszer-nagykereskedelem, gyógyszertárak céljára, valamint a fermentált dohányváogat aromásítására, továbbá a 68. § (1) bekezdésében megjelölt adómentes felhasználási célokra kerül adózottan értékesítésre,

d) a teljesen denaturált alkoholtermékre,

e) a 2207 vámtarifaszám alá tartozó, nyomdaipari célokat szolgáló hígítóra, oldószerre,

f)⁵⁷⁹ a 2207 és 2208 vámtarifaszámú alkoholtermékre, amennyiben az adózottan, a 63. § (1) bekezdés c) pontja szerinti alkoholtermék előállítására kerül értékesítésre,

g)⁵⁸⁰ a 2208 vámtarifaszámú, 1,2 térfogatszázaléknál nagyobb alkoholtartalmú termékre, ha az keretengedéllyel előállított vagy más tagállamból, harmadik országból behozott, a 68. § (1) bekezdés a) pontjában megnevezett termék.

(3)⁵⁸¹ A zárjegy az alkoholtermék palackjára vagy legkisebb fogyasztói csomagolási egységére felhelyezett olyan bélyeg, amely igazolja, hogy a termék adóraktárban került előállításra (palackozásra), és onnan került kiszállításra, - a bérfőzött párlat és a magánfőzésben előállított párlat esetén - továbbá azt, hogy a 64. § (5), illetve (6) bekezdés szerinti adót megfizették, továbbá azt, hogy a harmadik országból, illetve tagállamból a közösségi vámjog, illetve e törvény rendelkezései szerint került behozatalra.

(4)⁵⁸² A zárjegyet a magyar állam állíttatja elő, és a vámhatóság bocsátja - elektronikus úton, ügyfélkapun keresztül benyújtott megrendelés alapján és elszámolási kötelezettség mellett - az adóraktár engedélyese, a bejegyzett kereskedő és a 104. §-ban meghatározott jövedéki engedéllyel rendelkező importáló vagy közösségi kereskedelmi tevékenységet folytató kereskedő (a továbbiakban együtt: zárjegyfelhasználó) rendelkezésére. A zárjegyhez a zárjegy előállítási költségének a megfizetése ellenében lehet hozzájutni, a közösségi kereskedelmi tevékenységet

⁵⁷⁷ Beiktatta: 2010. évi XC. törvény 105. § (1). Módosította: 2014. évi LXXIV. törvény 109. § 5.

⁵⁷⁸ Módosította: 2010. évi XC. törvény 112. §.

⁵⁷⁹ Beiktatta: 2006. évi LXI. törvény 71. § (2). Hatályos: 2006. IX. 1-től.

⁵⁸⁰ Beiktatta: 2010. évi CXXIII. törvény 85. §. Hatályos: 2011. I. 1-től.

⁵⁸¹ Megállapította: 2010. évi XC. törvény 105. § (2). Hatályos: 2010. IX. 27-től.

⁵⁸² Megállapította: 2004. évi CI. törvény 118. § (2). Az első mondat szövegét megállapította: 2008. évi LXXXI. törvény 34. § (1). Az első mondat szövegét módosította: 2009. évi CXIII. törvény 66. § (4).

folytató kereskedő esetében továbbá akkor, ha a 27. § (4) bekezdés *a)* pontja szerinti jövedékibiztosíték-nyújtási kötelezettségét teljesítette.

(5)⁵⁸³ Az alkoholtermék zárjegye darabonként 1000 forint értéket képvisel, amelyet arra a zárjegyre kell megfizetni, amellyel az adóraktár engedélyese, a bejegyzett kereskedő, a közösségi kereskedelmi tevékenységet folytató kereskedő és az importáló nem tud elszámolni (a továbbiakban: zárjegyhiány). A zárjegyhiány megfizetésére az Art.-nak az adóra vonatkozó rendelkezéseit kell alkalmazni.

(6)⁵⁸⁴ 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 haladékot adhat.

(7)⁵⁸⁵ A (6) bekezdés szerinti elszámolásban igazolt csökkenésként vehető figyelembe

- a)* a vámhatóság által visszavett - sérülésmentes - feleslegessé vált vagy minőséghibás zárjegy,
- b)* a gyártás közben megsérült, a külön jogszabály szerint elszámolható zárjegy,
- c)* a zárjegy igénylőjének tevékenységi körén kívül eső elháríthatatlan ok miatt - nem értve ide a lopás esetét - használhatatlanná vált vagy megsemmisült zárjegy, ha annak darabszáma és sorszáma megállapítható.

(8) Az alkoholtermék zárjeggyel ellátva adóraktárból másik adóraktárba átszállítható, ha a zárjeggyel való elszámoltatás az adóraktárak között megfelelően biztosított.

(9)⁵⁸⁶ 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)⁵⁸⁷ Az alkoholtermék reklám, kiállítás céljából, valamint alkalmi, eseti kereskedelmi forgalmazásra 2 litert meghaladó, egyedileg beazonosítható göngyölegben való szabad forgalomba bocsátása, illetve más tagállamból történt behozatalt követően a forgalomba hozatala az adóraktár, a 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 ötödik napig kell elektronikus úton, az ügyfélkapun keresztül megtenni. A

⁵⁸³ Megállapította: 2009. évi CXIII. törvény 46. § (1). Hatályos: 2010. I. 1-től. Az első mondat szövegét módosította: 2009. évi CXIII. törvény 66. § (4).

⁵⁸⁴ Megállapította: 2009. évi CXIII. törvény 46. § (2). Hatályos: 2010. IV. 1-től.

⁵⁸⁵ Megállapította: 2008. évi LXXXI. törvény 34. § (2). Hatályos: 2009. VII. 1-től.

⁵⁸⁶ Megállapította: 2009. évi CXIII. törvény 46. § (3). Hatályos: 2010. I. 1-től.

⁵⁸⁷ Megállapította: 2009. évi CXIII. törvény 46. § (3). Módosította: 2009. évi CXIII. törvény 66. § (4), 2010. évi CLII. törvény 2. § (61).

vámhatóság a bejelentést legkésőbb a bejelentést követő munkanapon nyilvántartásba veszi és arról a bejelentőt elektronikus úton, az ügyfélkapun keresztül értesíti.

(11)⁵⁸⁸ Az alkoholtermék tranzitadóraktárba, valamint utasellátó adóraktárba kizárólag zárjegy nélkül tárolható be, és a tranzitadóraktárból, valamint utasellátó adóraktárból kizárólag zárjegy nélkül értékesíthető.

(12)⁵⁸⁹ A vámhatóság részére

a) az adóraktár engedélyese a tárgynapon - többműszakos üzemelés esetén a tárgynapon befejezett utolsó műszak végéig - felhelyezett zárjegyekről legkésőbb a felhasználást,

b)⁵⁹⁰ a bejegyzett kereskedő, a közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő a belföldön felhelyezett zárjegyekről legkésőbb a zárjegy-felhelyezési kötelezettsége teljesítésének napját,

c)⁵⁹¹ a más tagállamban felhelyezett zárjegyekről a bejegyzett kereskedő legkésőbb az alkoholtermék fogadásának napját, a közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő legkésőbb az alkoholtermék belföldre történő beszállításának napját,

d) az importáló az importálást megelőzően felhelyezett zárjegyekről legkésőbb az alkoholtermék vámjogi szabad forgalomba bocsátásának napját

követő napon köteles a felhelyezés, a fogadás, a beszállítás, illetve a vámjogi szabadforgalomba bocsátás napjára vonatkozó adatokat elektronikus úton, ügyfélkapun keresztül megküldeni. Több műszakos üzemelés esetén az adóraktár engedélyesének a tárgynapon megkezdett, de a következő napra átnyúló műszak alatt történt zárjegyfelhasználásra vonatkozó adatokat a műszak befejezésének napján kell megküldenie.

(13)⁵⁹² A zárjegyfelhasználó a zárjegykészletében bekövetkezett, a (12) bekezdésben foglaltakon túli változásokat is köteles - a külön jogszabályban meghatározott adattartalommal - a változás bekövetkezésének napját, illetve a (7) bekezdés szerinti készletváltozások esetében a zárjegy visszavételének, megsemmisítésének vagy a külön jogszabályban előírt, a vámhatóság által a (7) bekezdés c) pont esetében felvett jegyzőkönyv felvételének napját követő napon, elektronikus úton, ügyfélkapun keresztül a vámhatóság részére megküldeni.

(14)⁵⁹³ A bérfőzető a zárjegy megrendelését e törvény végrehajtási rendeletében foglaltak szerint nyújtja be a vámhatósághoz. Az igényelt zárjegyet a vámhatóság a bérfőzető esetén a zárjegy előállítási költségének megfizetése ellenében, továbbá az egyszerűsített kísérő okmány vámhatóságnak történt bemutatását követően bocsátja rendelkezésre, feltéve, hogy a 64. § (5) bekezdés szerinti adót megfizették.

⁵⁸⁸ Módosította: 2012. évi CLXXVIII. törvény 109. § 13.

⁵⁸⁹ Megállapította: 2008. évi LXXXI. törvény 34. § (3). Hatályos: 2009. II. 1-től.

⁵⁹⁰ Módosította: 2009. évi CXIII. törvény 66. § (4).

⁵⁹¹ Módosította: 2009. évi CXIII. törvény 66. § (4).

⁵⁹² Megállapította: 2008. évi LXXXI. törvény 34. § (3). Hatályos: 2009. VII. 1-től.

⁵⁹³ Megállapította: 2014. évi LXXIV. törvény 89. §. Hatályos: 2015. I. 1-től.

(15)⁵⁹⁴ Az átvett zárjeggyel a bérfőzető nem köteles a vámhatóság felé elszámolni, de az átvett zárjegyeket legkésőbb az átvételt követő 3 napon belül köteles felhelyezni a párlat fogyasztói csomagolására.

(16)⁵⁹⁵ Amennyiben a szabad forgalomba bocsátott alkoholtermék zárjegye tárolás, szállítás, forgalmazás során megsérült vagy a termékről levált, a jövedéki engedélyes vagy nem jövedéki engedélyes kereskedő az alkoholtermékre vonatkozó továbbforgalmazási szándéka esetén köteles az érintett alkoholterméket leltárba venni és a leltárba vett adatokat e törvény végrehajtási rendeletében meghatározott tartalommal a vámhatósághoz bejelentem. A vámhatóság a bejelentéstől számított 30 napon belül új zárjegyet helyez fel a termékre, amennyiben a levált, sérült zárjegy egyedi azonosításra alkalmas és az alkoholtermék származása e törvénynek megfelelő bizonylattal igazolt. Az új zárjegy felhelyezéséig a levált, sérült zárjegyű alkoholtermék az üzlethelyiség raktárában vagy más, kiszolgálásra nem szolgáló részében tárolható és a tárolás jogszerűségét, valamint a leltárba vételt a vámhatósághoz tett bejelentés igazolja.

Az alkoholtermék és alkoholtermék alapanyag előállítása, forgalmazása, birtokolása

74. § (1)⁵⁹⁶ Alkoholtermék előállítására alkalmas desztillálóberendezés a vámhatóság engedélyével állítható elő és értékesíthető, továbbá a magánfőző desztillálóberendezése kivételével a vámhatóság engedélyével birtokolható. Nem szükséges a vámhatóság engedélye a rendeltetésszerűen használt, túlnyomással üzemelő háztartási főzőedényekre, a tudományos és oktatási célra használt desztillálóberendezésekre, valamint a minőségellenőrzési célra használt üveg desztillálóberendezésekre.

(1a)⁵⁹⁷ A tudományos és oktatási célra használt nem üveg desztillálóberendezés birtoklását a megszerzést követő 10 napon belül elektronikus úton, az adópolitikáért felelős miniszter rendeletében meghatározott adatok megadásával be kell jelenteni a vámhatóságnak.

(1b)⁵⁹⁸ A tudományos és oktatási célra használt nem üveg desztillálóberendezésen előállított alkoholtermék

a) előállítását előállításonként, az előállítás megkezdésének tervezett időpontját megelőző harmadik napig az adópolitikáért felelős miniszter rendeletében meghatározott adatok megadásával elektronikus úton be kell jelenteni a vámhatósághoz,

b) tudományos és oktatási célú felhasználásáról vagy megsemmisítéséről a jogszerű felhasználás megállapítására alkalmas, az adópolitikáért felelős miniszter rendeletében meghatározott adattartalmú jegyzőkönyvet kell kiállítani.

(2) A szeszüzem kivételével cukorcefrét előállítani, értékesíteni, birtokolni, valamint a cukorcefréből alkoholterméket és a 2204, 2205, 2206 vámtarifaszám alá tartozó terméket előállítani tilos.

⁵⁹⁴ Megállapította: 2014. évi LXXIV. törvény 89. §. Hatályos: 2015. I. 1-től.

⁵⁹⁵ Beiktatta: 2012. évi CLXXVIII. törvény 98. §. Hatályos: 2013. I. 1-től.

⁵⁹⁶ Megállapította: 2013. évi CC. törvény 71. §. Hatályos: 2014. I. 1-től.

⁵⁹⁷ Beiktatta: 2013. évi CC. törvény 71. §. Hatályos: 2014. I. 1-től.

⁵⁹⁸ Beiktatta: 2013. évi CC. törvény 71. §. Hatályos: 2014. I. 1-től.

(3)⁵⁹⁹ A keretengedéllyel vagy alkoholtermék-adóraktári engedéllyel előállított, csokoládégyártáshoz felhasználásra kerülő alkoholos gyümölcs beszerzése esetén e törvény 104. §-ának - a (4) bekezdés kivételével - és 106. §-ának az alkoholtermék jövedéki engedélyes kereskedelmi tevékenységére, illetve importálására és exportálására vonatkozó rendelkezéseit alkalmazni kell. A csokoládégyártás során gyártási melléktermékként visszanyert alkoholterméket a külön jogszabályban foglalt rendelkezések szerinti elszámolással vámhatósági felügyelet mellett meg kell semmisíteni vagy alkoholtermék adóraktárba, illetve harmadik országba vissza kell szállítani. Arra az alkoholtermékre vonatkozóan, amelyet nem semmisítenek meg, vagy nem szállítanak vissza alkoholtermék adóraktárba vagy harmadik országba, a külön jogszabályban erre meghatározott határidő elmulasztását követő napon az alkoholos gyümölcsöt felhasználó csokoládégyártónak a 64. § (2) bekezdésében megjelölt adómérték figyelembevételével adófizetési kötelezettsége keletkezik.

XI. Fejezet

SÖR

Termékmeghatározás

75. §⁶⁰⁰ E törvény alkalmazásában sör alatt a 2203 vámtarifaszámú termékeket, továbbá a 2206 vámtarifaszám alatti termékekből a sör és az alkoholmentes italok elegyét kell érteni, amennyiben tényleges alkoholtartalma meghaladja a 0,5 térfogatszázalékot.

Adóalap, adómérték

76. §⁶⁰¹ (1) Az adó alapja a sör mennyisége, hektoliterben és alkoholfokban mérve.

(2) E fejezet alkalmazásában alkoholfok a sörszabvány szerinti, 20 °C-on mért alkoholtartalom térfogatszázalékban kifejezve.

(3)⁶⁰² Az adó mértéke hektoliterre vetítve alkoholfokkonként 1620 forint, illetve a 78. § (1) bekezdés *a*) pontjában írt feltételeknek megfelelő üzemben előállított sörre alkoholfokkonként 810 forint.

(4) Adómentes a természetes személy által előállított és az előállító, annak családtagjai vagy vendégei által elfogyasztott, naptári évenként és háztartásonként 1000 litert meg nem haladó mennyiségű sör, feltéve hogy értékesítésre nem kerül sor.

⁵⁹⁹ Módosította: 2004. évi CI. törvény 309. § (1). Az első mondat szövegét megállapította: 2006. évi LXI. törvény 72. §. Módosította: 2006. évi CIX. törvény 89. § (2) f). Az első mondat szövegét módosította: 2009. évi CXIII. törvény 64. § (1). Módosította: 2011. évi CLVI. törvény 109. § (5) 4., 2014. évi LXXIV. törvény 109. § 3.

⁶⁰⁰ Hatályos: 2003. XII. 28-tól.

⁶⁰¹ Megállapította: 2011. évi CLVI. törvény 88. §. Hatályos: 2012. I. 1-től.

⁶⁰² Megállapította: 2012. évi CLIV. törvény 5. §. Hatályos: 2013. I. 1-től.

(5) A (4) bekezdés szerint előállított sörrel előállításoként, az előállítás tervezett megkezdési időpontjának megjelölésével, az azt megelőző harmadik napig bejelentést kell tenni a vámhatósághoz, megadva:

- a) az előállító nevét,
- b) az előállító lakcímét,
- c) az előállítás címét, ha az a lakcímtől eltér, és
- d) az előállítani kívánt sör mennyiségét.

(6)⁶⁰³ A (3) bekezdés szerinti alacsonyabb adómérték érvényesítése az adóévben igénybe vett csekély összegű (de minimis) támogatásként nyújtható.

Adómentes felhasználás

77. § (1)⁶⁰⁴ A sör adómentes célú felhasználásának a 68. § (1) bekezdésében foglaltak szerinti felhasználás minősül.

(2) A keretengedély megszerzésére és az adómentesen beszerzett sörrel való elszámolásra a 68. § (2)-(6) bekezdésében foglalt rendelkezéseket kell értelemszerűen alkalmazni.

Söradóraktár

78. § (1)⁶⁰⁵ Adóraktári engedély

a)⁶⁰⁶ a sör előállítását végző, más sörgyártó üzemtől jogilag és gazdaságilag független, más sörgyártó üzemtől elkülönült telephelyet használó, nem licencia alapján működő, a 8 ezer hektoliter éves termelőkapacitást el nem érő sörgyártó üzemre (a továbbiakban: sörfőzde),

b)⁶⁰⁷ a sör előállítását végző, az a) pontban megjelölt feltételeknek meg nem felelő sörgyártó üzemre (a továbbiakban: sörgyár),

c) a sör önálló palackozását végző palackozóüzemre (a továbbiakban: sörpalackozó),

d) a sörgyár és a sörfőzde engedélyesének a gyártóüzeme területén vagy a gyártóüzeme területén kívül található, sör tárolására, raktározására alkalmas, saját tulajdonú vagy bérelt, illetve egyéb használati jogon működtetett raktárára (a továbbiakban: üzemi sörraktár),

e) a palackos, dobozos, hordós sör önálló tárolását, raktározását végző raktárra (a továbbiakban: sörtároló adóraktár) adható.

(2)⁶⁰⁸ Az üzemi sörraktárba nem saját előállítású sör legfeljebb az egy naptári év alatt előállított, palackos, dobozos, hordós kiszerezésű, saját gyártású sör 25%-ának megfelelő mennyiségben tárolható be évente. Az ezt meghaladó mennyiség üzemi sörraktárban való tárolásához a 72. § (6)

⁶⁰³ Megállapította: 2014. évi LXXIV. törvény 90. §. Hatályos: 2015. I. 1-től.

⁶⁰⁴ Hatályos: 2003. XII. 28-tól.

⁶⁰⁵ Hatályos: 2003. XII. 28-tól.

⁶⁰⁶ Megállapította: 2011. évi CLVI. törvény 89. § (1). Hatályos: 2012. I. 1-től.

⁶⁰⁷ Megállapította: 2011. évi CLVI. törvény 89. § (1). Hatályos: 2012. I. 1-től.

⁶⁰⁸ Hatályos: 2003. XII. 28-tól.

bekezdésében foglalt feltételt, továbbá a sörtároló adóraktár esetében nyújtandó jövedéki biztosítékot is teljesíteni kell.

(3)⁶⁰⁹ A sörtároló adóraktárban a sörön kívül adózatlan, a 73. § (9)-(10) bekezdése szerint kiszerezelt alkoholtermék, bor, pezsgő és köztes alkoholtermék tárolása is megengedett.

(4)⁶¹⁰ Az (1) bekezdésben foglalt eseteken kívül a sör adó megfizetése nélküli tárolására adóraktári engedély tranzitadóraktárra, valamint utasellátó adóraktárra és vámadóraktárra is adható, a 72. § (2)-(3) bekezdése szerint.

(5)⁶¹¹ A sörtároló adóraktárra a 72. § (6) és (8a) bekezdésének rendelkezéseit is alkalmazni kell.

(6)⁶¹² A jövedéki biztosítékot adóraktáranként,

a)⁶¹³ a sörfőzde esetében legalább 500 ezer forint,

b) egyéb söradóraktár esetében - nem értve ide a (4) bekezdés szerinti adóraktárat - legalább 40 millió forint,

de adóraktáranként, illetve a több adóraktárral rendelkező engedélyes esetében engedélyesenként legfeljebb 200 millió forint értékben kell nyújtani. Az egy helyrajzi számon vagy az összefüggő helyrajzi számokon szereplő sörgyár, sörfőzde és üzemi sörraktár a jövedéki biztosíték szempontjából egy adóraktárnak minősül. A nem összefüggő helyrajzi számokon szereplő, de a gyártástechnológiai folyamatból fakadóan egy technológiai egységet képező, csővezetékrendszerrel összekötött üzem, raktár egy adóraktárnak tekintendő.

(7) A söradóraktár engedélyese a minőségi kifogás vagy lejárt szavatosság miatt szabadforgalomból visszaszállított (visszáru) sör általa megfizetett adóját visszaigényelheti (levonhatja), amennyiben a sört az adóraktárában megsemmisítik. Az adólevonás joga a megsemmisítési jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes.

(8)⁶¹⁴ Sör előállítására alkalmas főzőüstöt és komlóforraló üstöt kizárólag a vámhatóság engedélyével szabad előállítani, értékesíteni, valamint - a 76. § (4) bekezdésben meghatározott tevékenységhez használt berendezés kivételével - birtokolni.

(9)⁶¹⁵ A sörfőzde esetében a 35. § (1) bekezdés e) és g) pontjának rendelkezését nem kell alkalmazni.

XII. Fejezet

BOR

⁶⁰⁹ Megállapította: 2009. évi CXIII. törvény 47. § (1). Hatályos: 2010. I. 1-től.

⁶¹⁰ Végre nem hajtható módosítására lásd: 2009. évi CXIII. törvény 66. § (3). Módosította: 2012. évi CLXXVIII. törvény 109. § 14.

⁶¹¹ Megállapította: 2011. évi CLVI. törvény 89. § (2). Hatályos: 2012. I. 1-től.

⁶¹² Hatályos: 2003. XII. 28-tól.

⁶¹³ Megállapította: 2011. évi CLVI. törvény 89. § (3). Hatályos: 2012. I. 1-től.

⁶¹⁴ Megállapította: 2011. évi CLVI. törvény 89. § (4). Hatályos: 2012. I. 1-től.

⁶¹⁵ Megállapította: 2011. évi CLVI. törvény 89. § (4). Módosította: 2013. évi CC. törvény 88. § 20.

Fogalmak

79. § (1)⁶¹⁶ E törvény alkalmazásában bor alatt kell érteni

a) a 2204, 2205 vámtarifaszám alá tartozó terméket - a pezsgő kivételével -, amennyiben

1. tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 15 térfogatszázalék és kizárólag erjedéssel keletkezett,

2. tényleges alkoholtartalma 15 térfogatszázaléknál több, de legfeljebb 18 térfogatszázalék, kizárólag erjedéssel keletkezett és adalékanyagot nem tartalmaz;

[a továbbiakban az *a)* pont: szőlőbor];

b) a 2204, 2205 vámtarifaszám alá tartozó terméket - a pezsgő kivételével -, amennyiben tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 10 térfogatszázalék és nem kizárólag erjedéssel keletkezett;

c) a 2206 vámtarifaszám alá tartozó terméket - a sör kivételével -, amennyiben

1. tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 10 térfogatszázalék,

2. tényleges alkoholtartalma 10 térfogatszázaléknál több, de legfeljebb 15 térfogatszázalék és kizárólag erjedéssel keletkezett

(a továbbiakban a *b)*-*c)* pont együtt: egyéb bor) (a továbbiakban *a)*-*c)* pont együtt: bor).

(2) E törvény alkalmazásában

1. *adalékanyag*: a szőlőbor előállítására és kezelésére vonatkozó jogszabály rendelkezései alapján felhasználható kiegészítő és segédanyag;

2. *tényleges alkoholtartalom*: a termékben jelen lévő tiszta alkohol térfogatának aránya a termék teljes térfogatához viszonyítva, 20 °C hőmérsékleten;

3. *kizárólagos erjedés*: a bor tényleges alkoholtartalmának a külön jogszabály rendelkezései szerinti kialakulása;

4.⁶¹⁷ *borkísérő okmány*: a szőlőbor, a 80. § (2a) bekezdése szerinti termék, valamint a 82. § (1) bekezdése szerinti pezsgő szállításához alkalmazandó, a vámhatóság által kiadott vagy a vámhatóság engedélyével formanyomtatványként, illetve számítógéppel előállított, szigorú számadású bizonylat;

5-6.⁶¹⁸

7. *mobil palackozó*: olyan önjáró vagy vontatott közúti járműre felszerelt, zárt rendszerű technológiai berendezés, amely bor palackozására alkalmas;

8. *szőlőtermelő*: az a személy, aki a tulajdonában, haszonbérletében vagy bármely más jogcímen használatában lévő szőlőültetvényt művel.

Adóalap, adómérték

80. § (1) Az adó alapja a bor mennyisége, hektoliterben mérve.

(2)⁶¹⁹ Az adó mértéke hektoliterenként a szőlőborra 0 forint, az egyéb borra - a (2a) bekezdésben foglalt kivétellel - 9870 forint.

⁶¹⁶ Hatályos: 2003. XII. 28-tól.

⁶¹⁷ Megállapította: 2014. évi LXXIV. törvény 91. §. Hatályos: 2015. I. 1-től.

⁶¹⁸ Hatályon kívül helyezte: 2010. évi CXXIII. törvény 97. §. Hatálytalan: 2011. I. 1-től.

⁶¹⁹ Megállapította: 2014. évi LXXIV. törvény 92. §. Hatályos: 2015. I. 1-től.

(2a)⁶²⁰ Az adó mértéke hektoliterenként a szőlőbor és hozzáadott ízesítés nélküli szénsavas víz 8,5 térfogatszázalékot meg nem haladó alkoholtartalmú, olyan kisserelt keverékére, amelyben a szőlőbor aránya meghaladja az 50%-ot - a pezsgő kivételével - 0 forint.

(3)⁶²¹ Adómentes

a) a saját művelésben álló szőlőterületen termelt szőlőből és/vagy legfeljebb az értékesített saját szőlőtermés mennyiségével azonos mennyiségben vásárolt szőlőből a természetes személy által előállított, gazdasági évenként és háztartásonként összesen legfeljebb 1000 liter saját fogyasztásra szánt szőlőbor,

b) a szőlőterülettel nem rendelkező természetes személy által gazdasági évenként és háztartásonként legfeljebb 500 kilogramm vásárolt szőlőből előállított, saját fogyasztásra szánt szőlőbor,

c) a természetes személy által előállított és az előállító, annak családtagjai vagy vendégei által elfogyasztott, naptári évenként és háztartásonként 1000 litert meg nem haladó mennyiségű egyéb bor, feltéve hogy értékesítésre nem kerül sor.

(4)⁶²² A (3) bekezdés c) pont szerint előállított egyéb borról előállításoként, az előállítás tervezett megkezdési időpontjának megjelölésével, az azt megelőző harmadik napig bejelentést kell tenni a vámhatósághoz, megadva:

a) az előállító nevét,

b) az előállító lakcímét,

c) az előállítás címét, ha az a lakcímtől eltér, és

d) az előállítani kívánt egyéb bor mennyiségét.

(5)⁶²³ Gazdasági év alatt e fejezet alkalmazásában a tárgyévet megelőző év december 1-jétől tárgyév november 30-áig terjedő egyéves időszakot kell érteni.

A bor előállítása

81. §⁶²⁴ (1)⁶²⁵ A bor előállítása a 82. §-ban meghatározott egyszerűsített adóraktári engedéllyel vagy a 84. § szerinti boradóraktári engedéllyel lehetséges.

(2)⁶²⁶

(3) Nem kell adóraktári engedéllyel rendelkeznie annak a személynek, aki (amely) a bor palackozását mobil palackozóval egyszerűsített adóraktárban vagy a boradóraktárban, illetve a szőlőtermelő adómentes szőlőborának palackozását az adómentes szőlőbor tárolásának helyén végzi, amennyiben

⁶²⁰ Beiktatta: 2014. évi LXXIV. törvény 92. §. Hatályos: 2015. I. 1-től.

⁶²¹ Megállapította: 2011. évi CLVI. törvény 90. §. Hatályos: 2012. I. 1-től.

⁶²² Beiktatta: 2011. évi CLVI. törvény 90. §. Hatályos: 2012. I. 1-től.

⁶²³ Beiktatta: 2011. évi CLVI. törvény 90. §. Hatályos: 2012. I. 1-től.

⁶²⁴ Hatályos: 2003. XII. 28-tól.

⁶²⁵ Módosította: 2012. évi CLXXVIII. törvény 110. § (1) 4.

⁶²⁶ Hatályon kívül helyezte: 2011. évi CLVI. törvény 110. § (1) 4. Hatálytalan: 2012. I. 1-től.

a) a vámhatóságnak a mobil palackozó birtoklását, továbbá alkalmanként a bor palackozását a vámhatósághoz a külön jogszabály rendelkezései szerint bejelenti és vezeti a külön jogszabályban előírt nyilvántartást,

b)⁶²⁷ rendelkezik a palackozás végzéséhez szükséges hatósági engedélyekkel.

(4)⁶²⁸ Ha a szőlőtermelő az új termését részben vagy egészben a 80. § (3) bekezdésében meghatározott mennyiségen felüli szőlőbor előállítására kívánja felhasználni, a szüretet követő 8 napon belül, de legkésőbb a tárgyév november 30-áig kell a vámhatósághoz a 82. § szerinti egyszerűsített adóraktárra az engedélykérelmet benyújtania. A vámhatóság a kérelem alapján az adóraktári engedélyt - amennyiben az annak megszerzéséhez előírt feltételek fennállnak - a feldolgozás megkezdésének kérelemben jelzett napjáig visszamenőleges hatállyal adja ki.

Egyszerűsített adóraktári engedély

82. § (1)⁶²⁹ Egyszerűsített adóraktári engedélyre jogosult az a személy, aki (amely) szőlőbort vagy a 80. § (2a) bekezdése szerinti terméket állít elő, palackoz (kiszere), tárol, raktároz, továbbá aki (amely) - a 91. § (1) és (2) bekezdésben foglaltaktól eltérően - saját előállítású szőlőborból évente legfeljebb 10 000 liter palackos erjesztésű pezsgőt állít elő, tárol, raktároz.

(2) A kérelmező az (1) bekezdésben foglalt esetben akkor kaphat egyszerűsített adóraktári engedélyt, ha nyilatkozik arról, hogy⁶³⁰

a)⁶³¹ a vámhatóságnál nincs vám- vagy adó tartozása, illetve amennyiben tartozása áll fenn, arra részletfizetést vagy fizetési halasztást engedélyeztek,

b) egyéb köztartozása sem áll fenn,

valamint rendelkezik a tevékenysége folytatásához külön jogszabály(ok)ban előírt engedéllyel.

(3)⁶³² Az egyszerűsített adóraktári engedély iránti kérelemnek tartalmaznia kell

a)⁶³³ a kérelmező nevét, gazdálkodási formáját, hegyközségi kódszámát, adóazonosító jelét vagy adószámát;

b) a kérelmező címét, székhelyét;

c)⁶³⁴

d) a kérelmező telephelyét vagy telephelyeit, az ott folytatott tevékenységek megjelölését, a felelős üzemvezető(k) nevét, címét;

⁶²⁷ Módosította: 2006. évi CIX. törvény 75. § h).

⁶²⁸ Megállapította: 2005. évi CXIX. törvény 91. §. Hatályos: 2006. I. 1-től.

⁶²⁹ Megállapította: 2014. évi LXXIV. törvény 93. § (1). Hatályos: 2015. I. 1-től.

⁶³⁰ Megállapította: 2006. évi LXI. törvény 74. § (2). Hatályos: 2006. IX. 1-től.

⁶³¹ Módosította: 2015. évi CXCI. törvény 48. § (2) 4.

⁶³² Hatályos: 2003. XII. 28-tól.

⁶³³ Módosította: 2004. évi CI. törvény 309. § (1).

⁶³⁴ Hatályon kívül helyezte: 2011. évi CLVI. törvény 110. § (1) 5. Hatálytalan: 2012. I. 1-től.

e)⁶³⁵ a kérelmező nyilatkozatát az (1) bekezdésben foglalt feltételek teljesüléséről, továbbá arról, hogy végez-e termelői borkimérés keretében értékesítést, valamint értékesít-e, illetve felhasznál-e nem szőlőbor előállítására szőlőt.

(4)⁶³⁶ Az egyszerűsített adóraktári engedély iránti kérelemhez a kérelmezőnek csatolni kell hitelesítés céljából a külön jogszabályban előírt pincekönyvét.

(5)⁶³⁷ A vámhatóság az egyszerűsített adóraktári engedélyt a kérelem benyújtásától számított negyvenöt napon belül bírálja el.

(6)⁶³⁸ A szőlőterületet művelő azon Polgári Törvénykönyv szerinti közeli hozzátartozók, valamint az élettársak (a továbbiakban: családtagok közössége), akik a saját művelésükben lévő szőlőterületen termelt szőlőből a szőlőbor előállítását, tárolását ugyanazon a közösen használt, adóraktárnak minősíthető helyen (a továbbiakban: közös adóraktár) végzik, e tevékenységüket egy egyszerűsített adóraktári engedéllyel folytathatják. Adóalanynak a családtagok közössége minősül. Az adóalanyisághoz fűződő kötelezettségeket és jogokat a családtagok közössége - a családtagok egyetemleges felelőssége mellett - az általa kijelölt képviselő útján gyakorolja.

(7)⁶³⁹ Az egyszerűsített adóraktárban kizárólag szőlőbort, valamint az (1) bekezdés szerinti egyéb terméket lehet előállítani, palackozni (kiszerezni), tárolni, raktározni.

(8)⁶⁴⁰ Az egyszerűsített adóraktár engedélyese a minőségi kifogás vagy lejárt szavatosság miatt szabadforgalomból visszashállított (visszárú) szőlőbor, valamint az (1) bekezdés szerinti egyéb termék általa megfizetett adóját visszaigényelheti (levonhatja), amennyiben a szőlőbort, valamint az (1) bekezdés szerinti egyéb terméket az adóraktárában újrafeldolgozza vagy megsemmisíti. Az adólevonás joga a megsemmisítési jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes, újrafeldolgozás esetén pedig a 47. § (5) bekezdés a) pontjának, illetve (9) bekezdés a) pontjának rendelkezését kell alkalmazni.

Az egyszerűsített adóraktár bizonylatolási, nyilvántartási, elszámolási és adóbevallási kötelezettsége

83. § (1)⁶⁴¹

(2) A borkísérő okmánnyal kapcsolatban elkövetett jogsértés esetén a számlára, a nyugtára vonatkozó rendelkezéseket kell alkalmazni.

⁶³⁵ Módosította: 2009. évi CXIII. törvény 66. § (2).

⁶³⁶ Hatályos: 2003. XII. 28-tól.

⁶³⁷ Megállapította: 2005. évi CXIX. törvény 92. § (2). Módosította: 2009. évi LVI. törvény 297. §, 2015. évi CLXXXVI. törvény 89. § c).

⁶³⁸ Az első mondat szövegét módosította: 2006. évi LXI. törvény 232. § (5). Módosította: 2013. évi CCLII. törvény 156. § (3).

⁶³⁹ Megállapította: 2014. évi LXXIV. törvény 93. § (2). Hatályos: 2015. I. 1-től.

⁶⁴⁰ Megállapította: 2014. évi LXXIV. törvény 93. § (2). Hatályos: 2015. I. 1-től.

⁶⁴¹ Hatályon kívül helyezte: 2010. évi CXXIII. törvény 97. §. Hatálytalan: 2011. I. 1-től.

(3)⁶⁴² Az egyszerűsített adóraktár engedélyesének pincekönyvében a szőlőbort palackos, kannás és hordós kiszereles szerinti bontásban, a szőlőbor, valamint a 82. § (1) bekezdése szerinti egyéb termék mennyiségét az adó alapjaként meghatározott mennyiségi egységben kimutatva kell szerepeltetnie.

(4) A pincekönyv adatai alapján, tárgyidőszakonként meg kell állapítani a készletváltozásokat és a tárgyidőszak tényleges zárókészletét. E fejezet alkalmazásában tárgyidőszak alatt a december 1-jétől július 31-éig, illetve augusztus 1-jétől november 30-áig tartó időszakokat kell érteni.

(5)⁶⁴³ Az egyszerűsített adóraktár engedélyesének a vásárolt és a saját termésű szőlő mennyiségéről, illetve a vásárolt, előállított (kiszereles), tárolt, raktározott és értékesített szőlőborról - kiszerelesenkénti bontásban, vevőnkénti részletezésben - tárgyidőszakonként mennyiségi elszámolást kell készítenie, és a vámhatósághoz a tárgyidőszakot követő augusztus 15-éig, illetve december 15-éig benyújtania. Az az egyszerűsített adóraktár engedélyes, aki (amely) a vámhatóság hatáskörébe tartozó adók tekintetében elektronikus adóbevallásra kötelezett, elszámolását a vámhatósághoz elektronikus úton, ügyfélkapun keresztül nyújtja be.

(5a)⁶⁴⁴ Az egyszerűsített adóraktár engedélyesének a 80. § (2a) szerinti termékről az (5) bekezdés szerinti mennyiségi elszámolást kell készítenie és a vámhatósághoz benyújtania.

(6)⁶⁴⁵ A vámhatóság az egyszerűsített adóraktár engedélyesének e törvényben és végrehajtási rendeletében előírt kötelezettségei megtartását, és a szőlőtermés, illetve az előállított (kiszereles), tárolt, raktározott és az értékesített szőlőbor, valamint a 82. § (1) bekezdése szerinti egyéb termék elszámolását előre bejelentett vagy váratlan, előre be nem jelentett időpontban ellenőrzi. Ennek keretében az egyszerűsített adóraktár engedélyese a vámhatóság jelenlétében és ellenőrzése mellett készletfelvétellel megállapítja a tényleges készletet.

(7)⁶⁴⁶ Az egyszerűsített adóraktár engedélyesének a 82. § (1) bekezdése szerint előállított, tárolt, raktározott, értékesített pezsgőről az (5) bekezdés szerinti mennyiségi elszámolást, valamint a két tárgyidőszakra vonatkozóan a második tárgyidőszakot követő december 15-ig adóbevallást kell készítenie és a vámhatósághoz benyújtania. Az adót az adóbevallás benyújtásával egyidejűleg kell megfizetnie.

(8)⁶⁴⁷ Az egyszerűsített adóraktárban a 82. § (1) bekezdése szerinti pezsgő előállítása, tárolása, raktározása, értékesítése esetén, ha a 38. § (2) bekezdés szerinti jövedéki biztosíték összege nem éri el az 500 ezer forintot, a jövedéki biztosíték nyújtásától el kell tekinteni.

Boradóraktár

⁶⁴² Megállapította: 2014. évi LXXIV. törvény 94. § (1). Hatályos: 2015. I. 1-től.

⁶⁴³ Megállapította: 2005. évi CXIX. törvény 93. §. A második mondatot beiktatta: 2008. évi LXXXI. törvény 35. §. Módosította: 2011. évi CLVI. törvény 110. § (1) 6., 2015. évi CXCI. törvény 47. § 1.

⁶⁴⁴ Beiktatta: 2014. évi LXXIV. törvény 94. § (2). Hatályos: 2015. I. 1-től.

⁶⁴⁵ Megállapította: 2014. évi LXXIV. törvény 94. § (2). Hatályos: 2015. I. 1-től.

⁶⁴⁶ Megállapította: 2012. évi CLXXVIII. törvény 100. § (3). Hatályos: 2013. I. 1-től.

⁶⁴⁷ Megállapította: 2012. évi CLXXVIII. törvény 100. § (3). Hatályos: 2013. I. 1-től.

84. § (1)⁶⁴⁸ Adóraktári engedély

a) az egyéb bor előállítását végző üzemre (a továbbiakban: egyéb borászati üzem)

b) az egyéb bor önálló palackozását végző palackozóra (a továbbiakban: egyéb bor palackozó),

c) az egyéb borászati üzem engedélyesének a gyártóüzeme területén és a gyártóüzeme területén kívül található, egyéb bor tárolására alkalmas, saját tulajdonú vagy bérelt, illetve egyéb használati jogon működtetett raktárára (a továbbiakban: üzemi egyéb bor raktár),

*d)*⁶⁴⁹ a kiserelt egyéb bor önálló tárolását, raktározását végző raktárra (a továbbiakban: egyébbor-tároló adóraktár) adható.

(2)-(3)⁶⁵⁰

(4)⁶⁵¹ A bor adóraktári engedély megadásának nem feltétele a bor tárolására szolgáló tároló eszközök hitelesítése.

(5)⁶⁵² Az (1) bekezdésben foglalt eseteken kívül az egyéb bor adó megfizetése nélküli tárolására adóraktári engedély tranzitadóraktárra, valamint utasellátó adóraktárra 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 alkoholtermék, sör, pezsgő és köztes alkoholtermék tárolása is megengedett.

(6)⁶⁵³ A jövedéki biztosítékot adóraktár engedélyesenként legfeljebb 10 millió forint, illetve az egyéb bor tároló adóraktár esetében legalább 1 millió forint, de legfeljebb 10 millió forint értékben kell nyújtani.

(7)⁶⁵⁴ 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.

(8)⁶⁵⁵ A boradóraktárban a 80. § (2a) bekezdése szerinti termék és az annak előállításához betárolt szőlőbor tekintetében a 83. § rendelkezéseit kell alkalmazni azzal, hogy az egyszerűsített adóraktár alatt boradóraktárat kell érteni.

(9)⁶⁵⁶

⁶⁴⁸ Megállapította: 2005. évi CXIX. törvény 94. § (1). Hatályos: 2006. I. 1-től. Lásd még: ugyane törvény 189. §.

⁶⁴⁹ Megállapította: 2009. évi CXIII. törvény 48. § (1). Hatályos: 2010. I. 1-től.

⁶⁵⁰ Hatályon kívül helyezte: 2005. évi CXIX. törvény 185. § (8). Hatálytalan: 2006. I. 1-től.

⁶⁵¹ Hatályos: 2003. XII. 28-tól.

⁶⁵² Megállapította: 2009. évi CXIII. törvény 48. § (2). Módosította: 2012. évi CLXXVIII. törvény 109. § 18.

⁶⁵³ Megállapította: 2005. évi CXIX. törvény 94. § (2). Hatályos: 2006. I. 1-től. Lásd még: ugyane törvény 189. §.

⁶⁵⁴ Megállapította: 2009. évi CXIII. törvény 48. § (3). Hatályos: 2010. I. 1-től.

⁶⁵⁵ Megállapította: 2014. évi LXXIV. törvény 95. §. Hatályos: 2015. I. 1-től.

⁶⁵⁶ Hatályon kívül helyezte: 2005. évi CXIX. törvény 185. § (8). Hatálytalan: 2006. I. 1-től.

(10)⁶⁵⁷ A boradóraktár engedélyese a minőségi kifogás vagy lejárt szavatosság miatt szabadforgalomból visszaszállított (visszáru) egyéb bor általa megfizetett adóját visszaigényelheti (levonhatja), amennyiben az egyéb bort az adóraktárában újrafeldolgozza vagy megsemmisíti. Az adólevonás joga a megsemmisítési jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes, újrafeldolgozás esetén pedig a 47. § (5) bekezdés *a*) pontjának, illetve (9) bekezdés *a*) pontjának rendelkezését kell alkalmazni.

(11)⁶⁵⁸ Az üzemi egyéb bor raktárba nem saját előállítású egyéb bor legfeljebb az egy naptári év alatt előállított, saját gyártású egyéb bor 25%-ának megfelelő mennyiségben tárolható be évente. Az ezt meghaladó mennyiség üzemi egyéb bor raktárban való tárolásához a 72. § (6) bekezdésében foglalt feltételt - az alapterület vonatkozásában a (12) bekezdésben foglalt eltéréssel -, továbbá az egyéb bor tároló adóraktár esetében nyújtandó jövedéki biztosítékot is teljesíteni kell.

(12)⁶⁵⁹ Az egyébbor-tároló adóraktárra a 72. § (6) és (8a) bekezdésének a rendelkezését is alkalmazni kell azzal az eltéréssel, hogy a kizárólag egyéb bort tároló raktár alapterületének legalább 100 m² nagyságúnak kell lennie.

A bor értékesítése, szállítása, adóügyi jelzések alkalmazása, borverseny rendezése

85. § (1)⁶⁶⁰ 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) kiszerelésben 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)⁶⁶¹ A termelői borkimérésben hordós kiszerelésű szőlőbor külön bejelentés nélkül értékesíthető helyben fogyasztásra vagy - legfeljebb 10 literes kannás kiszerelésben - elvitelre kimérve.

(3)⁶⁶² Hordós és kannás kiszerelésben a bor szállítása és értékesítése kizárólag a külön jogszabályban előírt rendelkezések szerint felhelyezett hivatalos zár alkalmazásával megengedett, kivéve

a) ha a szőlőbor szabad forgalomba bocsátása termelői borkimérés keretében borkóstolás céljából helyben fogyasztásra vagy elvitelre kimérve történik,

b) az egyszer használatos záróeszközzel ellátott bag-in-box kiszerelésű bort.

⁶⁵⁷ Módosította: 2005. évi CXIX. törvény 185. § (6), (8).

⁶⁵⁸ Megállapította: 2005. évi CXIX. törvény 94. § (3). Módosította: 2009. évi CXIII. törvény 66. § (2).

⁶⁵⁹ Megállapította: 2011. évi CLVI. törvény 91. §. Hatályos: 2012. I. 1-től.

⁶⁶⁰ Megállapította: 2009. évi CXIII. törvény 49. §. Hatályos: 2010. I. 1-től.

⁶⁶¹ Beiktatta: 2009. évi CXIII. törvény 49. §. Hatályos: 2010. I. 1-től.

⁶⁶² Megállapította: 2011. évi CLVI. törvény 92. §. Hatályos: 2012. I. 1-től.

(4)⁶⁶³ A nyilvánosan meghirdetett borversenyre az egyszerűsített adóraktár engedélyese által benevezett és átadott szőlőbor a versenyszabályzat szerint kialakított nyilvántartásba vételt követően a borversenyt rendező birtokába kerül, de kereskedelmi forgalomba nem hozható. A borverseny helyét és időpontját a borversenyt szervező a vámhatósághoz köteles előzetesen bejelenteni.

A bor előállítása és a borászati melléktermékek forgalmazása, birtoklása

86. § (1)⁶⁶⁴ A külön jogszabályban meghatározott eljárástól eltérően bort előállítani vagy kezelni, illetve az így előállított vagy kezelt bort értékesíteni, birtokolni tilos.

(2)⁶⁶⁵ A borászati melléktermék a külön jogszabály szerint engedélyezett begyűjtőhelynek, alkoholtermék-adóraktárnak vagy más tagállamban e célból kijelölt helyre adható át vagy exportálható, illetve a külön jogszabályban meghatározott ellenőrzés melletti kivonása esetén, a kivonási eljárást gazdasági tevékenység keretében végzőknek is átadható.

Adómentes felhasználás

87. §⁶⁶⁶ (1) A bor adómentes célú felhasználásának a 68. § (1) bekezdésében foglaltak szerinti felhasználás minősül.

(2) A keretengedély megszerzésére és az adómentesen beszerzett borral való elszámolásra a 68. § (2)-(6) bekezdésében foglalt rendelkezéseket kell értelemszerűen alkalmazni.

XII. Fejezet

PEZSGŐ

Termékmeghatározás

88. §⁶⁶⁷ A pezsgő alatt a dróttal, szalaggal vagy más módon rögzített, gomba formájú dugóval lezárt vagy másképpen kiserelt, 20 °C-on oldott állapotban jelen lévő, szén-dioxid által előidézett 3 bar vagy annál nagyobb túlnyomású olyan italt kell érteni, amely

a) a 2204 10, 2204 21 10, 2204 29 10 és 2205 vámtarifaszám alá tartozik, amennyiben tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 15 térfogatszázalék és kizárólag erjedéssel keletkezett,

⁶⁶³ Módosította: 2005. évi CXIX. törvény 185. § (8). Számozását módosította: 2009. évi CXIII. törvény 49. §.

⁶⁶⁴ Módosította: 2009. évi CXIII. törvény 64. § (1).

⁶⁶⁵ Megállapította: 2004. évi CI. törvény 120. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁶⁶⁶ Hatályos: 2003. XII. 28-tól.

⁶⁶⁷ Hatályos: 2003. XII. 28-tól.

b) a 2204 10, 2204 21 10, 2204 29 10, 2205 és 2206 00 91 vámtarifaszám alá tartozik, amennyiben tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 13 térfogatszázalék és nem kizárólag erjedéssel keletkezett,

c) a 2206 00 91 vámtarifaszám alá tartozik, amennyiben tényleges alkoholtartalma 13 térfogatszázaléknál több, de legfeljebb 15 térfogatszázalék és kizárólag erjedéssel keletkezett.

Adóalap, adómérték

89. § (1) Az adó alapja a pezsgő mennyisége, hektoliterben mérve.

(2)⁶⁶⁸ Az adó mértéke hektoliterenként 16 460 forint.

(3)⁶⁶⁹ Adómentes a természetes személy által palackos erjesztéssel előállított és az előállító, annak családtagjai vagy vendégei által elfogyasztott, naptári évenként és háztartásonként 1000 litert meg nem haladó mennyiségű pezsgő, feltéve hogy értékesítésre nem kerül sor.

(4)⁶⁷⁰ A (3) bekezdés szerint előállított pezsgőről előállításanként, az előállítás tervezett megkezdési időpontjának megjelölésével, az azt megelőző harmadik napig bejelentést kell tenni a vámhatósághoz, megadva:

a) az előállító nevét,

b) az előállító lakcímét,

c) az előállítás címét, ha az a lakcímtől eltér, és

d) az előállítani kívánt pezsgő mennyiségét.

Adómentes felhasználás

90. §⁶⁷¹ (1) A pezsgő adómentes célú felhasználásának a 68. § (1) bekezdésében foglaltak szerinti felhasználás minősül.

(2) A keretengedély megszerzésére és az adómentesen beszerzett pezsgővel való elszámolásra a 68. § (2)-(6) bekezdésében foglalt rendelkezéseket kell értelemszerűen alkalmazni.

Pezsgőadóraktár

91. § (1)⁶⁷² Adóraktári engedély

a) a pezsgő előállítását végző üzemre (a továbbiakban: pezsgőüzem),

b) a pezsgő önálló palackozását végző palackozóra (a továbbiakban: pezsgőpalackozó),

c) a pezsgőüzem engedélyesének a gyártóüzeme területén vagy a gyártóüzeme területén kívül található, pezsgő tárolására alkalmas, saját tulajdonú vagy bérelt, illetve egyéb használati jogon működtetett raktárára (a továbbiakban: üzemi pezsgőraktár),

⁶⁶⁸ Megállapította: 2012. évi CLIV. törvény 6. §. Hatályos: 2013. I. 1-től.

⁶⁶⁹ Beiktatta: 2011. évi CLVI. törvény 93. §. Hatályos: 2012. I. 1-től.

⁶⁷⁰ Beiktatta: 2011. évi CLVI. törvény 93. §. Hatályos: 2012. I. 1-től.

⁶⁷¹ Hatályos: 2003. XII. 28-tól.

⁶⁷² Hatályos: 2003. XII. 28-tól.

d)⁶⁷³ a kiszerezelt pezsgő önálló tárolását, raktározását végző raktárra (a továbbiakban: pezsgőtároló adóraktárra)

(2)⁶⁷⁴ Az (1) bekezdésben foglalt eseteken kívül a pezsgő adó megfizetése nélküli tárolására adóraktári engedély tranzitadóraktárra, valamint utasellátó adóraktárra is adható, a 72. § (2)-(3) bekezdése szerint.

(3)⁶⁷⁵ A jövedéki biztosítékot - ide nem értve a (2) bekezdés szerinti adóraktárt - adóraktár engedélyesenként legfeljebb 30 millió forint, illetve a pezsgőtároló adóraktár esetében legalább 1 millió forint, de legfeljebb 30 millió forint értékben kell nyújtani. Amennyiben az e törvény 38. § (2) bekezdés szerinti, az (5) bekezdés rendelkezését is figyelembe véve meghatározott jövedéki biztosíték összege nem éri el az 500 ezer forintot, a jövedéki biztosíték nyújtásától az (1) bekezdés a)-c) pontja szerinti adóraktárak esetében el kell tekinteni.

(4) Az adóraktár engedélyese a minőségi kifogás vagy lejárt szavatosság miatt szabadforgalomból visszaszállított (visszárú) pezsgő általa megfizetett adóját visszaigényelheti (levonhatja), amennyiben a pezsgőt megsemmisíti. Az adólevonás joga a megsemmisítési jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes.

(5)⁶⁷⁶ Az üzemi pezsgőraktárba nem saját előállítású pezsgő legfeljebb az egy naptári év alatt előállított palackos kiszerezésű, saját gyártású pezsgő 25%-ának megfelelő mennyiségben tárolható be évente. Az ezt meghaladó mennyiség pezsgő adóraktárban történő tárolásához a 72. § (6) bekezdésében foglalt feltételt, továbbá a pezsgőtároló adóraktár esetében nyújtandó jövedéki biztosítékot is teljesíteni kell.

(6)⁶⁷⁷ A pezsgőtároló adóraktárra a 72. § (6) és (8a) bekezdésének rendelkezéseit is alkalmazni kell.

(7)⁶⁷⁸ A pezsgőtároló adóraktárban a pezsgőn kívül adózatlan, a 73. § (9)-(10) bekezdés szerint kiszerezelt alkoholtermék, sör, bor és köztes alkoholtermék tárolása is megengedett.

(8)⁶⁷⁹ A pezsgőüzem és a pezsgőpalackozó engedélyesének a palackozás céljára betárolt és lepalackozott szőlőbor, valamint a 80. § (2a) bekezdése szerinti termék tekintetében a 83. § rendelkezéseit kell értelemszerűen alkalmaznia.

XIV. Fejezet

KÖZTES ALKOHOLTERMÉK

Termékmeghatározás

⁶⁷³ Megállapította: 2009. évi CXIII. törvény 50. § (1). Hatályos: 2010. I. 1-től.

⁶⁷⁴ Módosította: 2009. évi CXIII. törvény 66. § (3), 2012. évi CLXXVIII. törvény 109. § 19.

⁶⁷⁵ Hatályos: 2003. XII. 28-tól.

⁶⁷⁶ Hatályos: 2003. XII. 28-tól.

⁶⁷⁷ Megállapította: 2011. évi CLVI. törvény 94. §. Hatályos: 2012. I. 1-től.

⁶⁷⁸ Megállapította: 2009. évi CXIII. törvény 50. § (2). Hatályos: 2010. I. 1-től.

⁶⁷⁹ Beiktatta: 2007. évi CXXVI. törvény 87. §. Módosította: 2014. évi LXXIV. törvény 108. § 6.

92. §⁶⁸⁰ (1) Köztes alkoholtermékek:

- a) a habzó köztes alkoholtermék, és
- b) a nem habzó köztes alkoholtermék.

(2) Habzó köztes alkoholtermék alatt a nem dróttal vagy szalaggal rögzített, nem gomba formájú dugóval lezárt, 20 °C-on oldott állapotban jelen lévő, szén-dioxid által előidézett 3 bar vagy annál nagyobb túlnyomású olyan italt kell érteni, amely - a sör, a bor és a pezsgő kivételével - a 2204, 2205 és 2206 vámtarifaszám alá tartozik, amennyiben tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 22 térfogatszázalék.

(3) Nem habzó köztes alkoholtermék alatt - a sör, a bor, a pezsgő és a habzó köztes alkoholtermék kivételével - a 2204, 2205 és 2206 vámtarifaszám alá tartozó terméket kell érteni, amennyiben tényleges alkoholtartalma 1,2 térfogatszázaléknál több, de legfeljebb 22 térfogatszázalék.

Adóalap, adómérték

93. § (1)⁶⁸¹ Az adó alapja a köztes alkoholtermék mennyisége, hektoliterben mérve.

(2)⁶⁸² Az adó mértéke hektoliterenként 25 520 forint.

Köztes alkoholtermék adóraktár

94. §⁶⁸³ A köztes alkoholtermék adóraktárra a 91. §-ban, a pezsgő adóraktárra vonatkozó rendelkezéseket kell alkalmazni.

Adómentes felhasználás

95. §⁶⁸⁴ (1) A köztes alkoholtermék adómentes célú felhasználásának a 68. § (1) bekezdésében foglaltak szerinti felhasználás minősül.

(2) A keretengedély megszerzésére és az adómentesen beszerzett nem habzó köztes alkoholtermékkel való elszámolásra a 68. § (2)-(6) bekezdésében foglalt rendelkezéseket kell értelemszerűen alkalmazni.

XV. Fejezet

DOHÁNYGYÁRTMÁNY

Termékmeghatározás

⁶⁸⁰ Hatályos: 2003. XII. 28-tól.

⁶⁸¹ Módosította: 2005. évi CXIX. törvény 185. § (5).

⁶⁸² Megállapította: 2012. évi CLIV. törvény 7. §. Hatályos: 2013. I. 1-től.

⁶⁸³ Hatályos: 2003. XII. 28-tól.

⁶⁸⁴ Hatályos: 2003. XII. 28-tól.

96. §⁶⁸⁵ (1) E törvény alkalmazásában dohánygyártmány:

a) a dohányrúd, amely meglévő állapotában dohányzásra alkalmas, és e bekezdés szerint nem minősül szivarnak vagy szivarkának, továbbá az a dohányrúd, amelyet egy egyszerű, nem ipari eljárással cigarettapapír-hüvelybe tolnak, vagy cigarettapapír-lappal körbevesznek (a továbbiakban együtt: cigaretta),

*b)*⁶⁸⁶ a természetes dohánylevelekből álló külső borítékkal rendelkező dohányrúd,

*c)*⁶⁸⁷ a kocsányozott dohánykeverékből készült szivarbélből, valamint a szivar szokásos színével megegyező színű, regenerált dohánylevélből készült, és a terméket - adott esetben a füstszűrőt is beleértve, a szopókával ellátott szivaroknál azonban a szopóka kivételével - teljesen körülölelő, külső borítékból álló dohányrúd, amelynek tömege - füstszűrő vagy szopóka nélkül - legalább 2,3 gramm és legfeljebb 10 gramm, valamint amely hosszának legalább egyharmadánál mért kerülete eléri a 34 millimétert [a továbbiakban a *b*)-*c*) pont együtt: szivar, szivarka],

d)-*e*)⁶⁸⁸

*f)*⁶⁸⁹ olyan, további ipari feldolgozás nélkül dohányzásra alkalmas kész dohányvágat, amelyben a dohányrészcsek tömegének több mint 25 százaléka kisebb mint 1,5 milliméter szélességűre vágott (a továbbiakban: finomra vágott fogyasztási dohány),

g) az *f*) pont alá nem tartozó, további ipari feldolgozás nélkül dohányzásra alkalmas kész dohányvágat (a továbbiakban: egyéb fogyasztási dohány) (a továbbiakban: az *f*) és *g*) pont együtt: fogyasztási dohány).

(2)⁶⁹⁰ Kész dohányvágat alatt olyan dohánygyártmányt kell érteni, amely pipadohány esetében pipában történő - elszívásra, cigaretta dohány esetében kézi töltésű cigaretta elkészítésére szolgál, beleértve a dohányzásra alkalmas, ilyenkénti értékesítésre felkínált dohánytörmelékét is. Dohánytörmeléknek kell tekinteni a dohány feldolgozása és a dohánytermékek előállítása során keletkező dohánylevél-maradványokat és melléktermékeket.

(3)⁶⁹¹ A (4) bekezdésben foglalt eltéréssel az olyan terméket, amely teljesen vagy részben dohánytól eltérő anyagot is tartalmaz, de egyébként megfelel

a) az (1) bekezdés *a*) pontjában foglalt kritériumoknak, cigarettának,

b) az (1) bekezdés *f*) pontjában foglalt kritériumoknak, finomra vágott fogyasztási dohánynak,

c) az (1) bekezdés *g*) pontjában foglalt kritériumoknak, egyéb fogyasztási dohánynak kell tekinteni.

⁶⁸⁵ Hatályos: 2003. XII. 28-tól.

⁶⁸⁶ Megállapította: 2014. évi LXXIV. törvény 96. §. Hatályos: 2015. I. 1-től.

⁶⁸⁷ Megállapította: 2014. évi LXXIV. törvény 96. §. Hatályos: 2015. I. 1-től.

⁶⁸⁸ Hatályon kívül helyezte: 2014. évi LXXIV. törvény 109. § 6. Hatálytalan: 2015. I. 1-től.

⁶⁸⁹ Megállapította: 2010. évi CXXIII. törvény 88. § (1). Hatályos: 2011. I. 1-től.

⁶⁹⁰ Megállapította: 2010. évi CXXIII. törvény 88. § (2). Hatályos: 2011. I. 1-től.

⁶⁹¹ Beiktatta: 2007. évi CXXVI. törvény 88. §. Hatályos: 2008. II. 1-től. Lásd: 2007. évi CXXVI. törvény 473. § (1)-(2).

(4)⁶⁹² Nem lehet dohánygyártmánynak tekinteni azt a kizárólag gyógyászati célra használt, gyógyhatású anyagot tartalmazó terméket, amely nem tartalmaz dohányt és a külön jogszabályban meghatározott hatóság által kiadott érvényes forgalomba hozatali engedéllyel rendelkezik.

(5)⁶⁹³ Az olyan terméket, amely részben tartalmaz dohánytól eltérő anyagot is, de egyébként megfelel az (1) bekezdés *b)-c)* pontjában foglalt kritériumoknak, szivarnak, szivarkának kell tekinteni.

Adóalap, adómérték

97. § (1) Az adó alapja

a) a százalékos adómérték esetében az (5) bekezdés szerinti kiskereskedelmi eladási ár,

b) a tételes adómérték esetében ezer darab.

(2)⁶⁹⁴ Az adó mértéke

a) a cigarettára 15 700 forint ezer darabonként és a kiskereskedelmi eladási ár 25 százaléka, de legalább 28 000 forint ezer darabonként,

*b)*⁶⁹⁵ a szivarra, a szivarkára a kiskereskedelmi eladási ár 14 százaléka, de legalább 4 000 forint ezer darabonként,

c) a finomra vágott fogyasztási dohányra 14 000 forint kilogrammonként,

d) az egyéb fogyasztási dohányra 14 000 forint kilogrammonként.

(3)⁶⁹⁶ A jövedéki adó megállapítása szempontjából a cigaretta darabszámát kétszerezni kell, ha annak hossza - füstszűrő és szopóka nélkül - meghaladja a 8 centimétert, de nem hosszabb, mint 11 centiméter, háromszorozni kell, ha annak hossza - füstszűrő és szopóka nélkül - meghaladja a 11 centimétert, de nem hosszabb, mint 14 centiméter, és így tovább.

(4)⁶⁹⁷ Az általános forgalmi adó alapja az (5) bekezdés szerinti, az általános forgalmi adót is tartalmazó kiskereskedelmi eladási ár. Az általános forgalmi adó mértéke az áfatörvény általános adó mértékének megfelelő azon százaléktétel, amelyet akkor kell alkalmazni, amikor az adott pénzüsszeget úgy kell tekinteni, mint amely fizetendő általános forgalmi adót is tartalmaz.

(5)⁶⁹⁸ Kiskereskedelmi eladási ár - a (6) bekezdésben foglalt eltéréssel - a dohánygyártmány adóraktár engedélyese, a bejegyzett kereskedő, illetve az importáló által meghatározott, az adójegyten feltüntetett, az adót és az általános forgalmi adót tartalmazó ár.

(6) Az adójegy nélküli dohánygyártmány esetében, ha ugyanazon termékválasztékot

*a)*⁶⁹⁹ belföldön is forgalmazzák, az adó- és általánosforgalmiadó-fizetési kötelezettség (adó- és általánosforgalmiadó-visszaigénylési, -levonási jogosultság) keletkezésének időpontjáig ezen

⁶⁹² Beiktatta: 2007. évi CXXVI. törvény 88. §. Hatályos: 2008. II. 1-től.

⁶⁹³ Beiktatta: 2010. évi CXXIII. törvény 88. § (3). Módosította: 2014. évi LXXIV. törvény 108. § 7.

⁶⁹⁴ Megállapította: 2014. évi XCV. törvény 17. § (1). Hatályos: 2015. IV. 1-től.

⁶⁹⁵ Megállapította: 2014. évi XCV. törvény 17. § (2). Hatályos: 2015. VII. 1-től.

⁶⁹⁶ Megállapította: 2011. évi CLVI. törvény 95. § (1). Hatályos: 2012. I. 1-től.

⁶⁹⁷ Megállapította: 2007. évi CXXVI. törvény 89. § (2). Hatályos: 2008. I. 1-től.

⁶⁹⁸ Módosította: 2009. évi CXIII. törvény 66. § (4).

⁶⁹⁹ Megállapította: 2011. évi CLVI. törvény 95. § (2). Hatályos: 2012. I. 1-től.

termékválasztékra a vámhatóság által legutoljára kiadott adójegyten feltüntetett, az adót és az általános forgalmi adót tartalmazó árat,

b)⁷⁰⁰ belföldön nem forgalmazzák, az áfatörvény szerint meghatározott általánosforgalmiadó-alap általános forgalmi adóval növelt összegét kell kiskereskedelmi eladási árnak tekinteni.

Adójegy alkalmazása

98. § (1)⁷⁰¹ A dohánygyártmány szabadforgalomba bocsátása - ideértve az adóraktáron belüli elfogyasztását, illetve az importált dohánygyártmány vámjogi szabadforgalomba bocsátását, ha az importáló nem adóraktárba szállítja az importált terméket, de kivéve az árumintaként harmadik országból vagy tagállamból behozott dohánygyártmányt, a harmadik országból adómentesen behozható dohánygyártmányt, valamint a 99/A. § szerinti esetet - kizárólag olyan adójeggyel ellátva megengedett, amelyen a kiskereskedelmi eladási ár feltüntetésre került. A dohánygyártmány tranzitadóraktárból olyan utas részére, akinek végső úti célja Közösségen belül van, kizárólag adójeggyel ellátva, olyan utas részére, akinek végső úti célja harmadik országban van, kizárólag adójegy nélkül értékesíthető.

(2)⁷⁰² A cigaretta adójegye az adójegyten feltüntetett mennyiség és kiskereskedelmi eladási ár alapján számított adó - illetve ha ez az adó kisebb, az adójegyten feltüntetett mennyiség és a 97. § (2) bekezdés *a*) pontjában előírt, ezer darabra meghatározott legkisebb adómérték alapján számított adó -, valamint a kiskereskedelmi eladási ár és a 97. § (4) bekezdése szerinti százalékték szorzatának egy század részeként számított általános forgalmi adó együttes összegének megfelelő értéket testesít meg. A cigarettán kívüli dohánygyártmány adójegye az adójegyten feltüntetett kiskereskedelmi eladási ár alapján számított adó - illetve ha ez az adó kisebb, az adójegyten feltüntetett mennyiség és a finomra vágott fogyasztási dohány esetében a 97. § (2) bekezdés *c*) pontjában, az egyéb fogyasztási dohány esetében *d*) pontjában előírt, 1 kilogrammra meghatározott legkisebb adómérték alapján számított adó -, valamint a kiskereskedelmi eladási ár és a 97. § (4) bekezdése szerinti százalékték szorzatának egy század részeként számított általános forgalmi adó együttes összegének megfelelő értéket testesít meg.

(3) Adójegyten igényelhet

a) a dohánygyártmány adóraktár engedélyese;

b) az importáló;

c)⁷⁰³ a bejegyzett kereskedő.

(4)⁷⁰⁴ Az adójegy igényléséhez az importálónak a 104. § szerinti, a dohánygyártmányok importálására, a bejegyzett kereskedőnek a 24. § szerinti, a dohánygyártmányok más tagállamból való behozatalára jogosító engedéllyel kell rendelkeznie.

⁷⁰⁰ Megállapította: 2007. évi CXXVI. törvény 89. § (3). Hatályos: 2008. I. 1-től.

⁷⁰¹ Megállapította: 2006. évi CXXXI. törvény 38. §. Hatályos: 2007. I. 1-től.

⁷⁰² Megállapította: 2005. évi CXIX. törvény 98. §. Hatályos: 2006. I. 1-től.

⁷⁰³ Módosította: 2009. évi CXIII. törvény 66. § (4).

⁷⁰⁴ Módosította: 2009. évi CXIII. törvény 66. § (4).

(5)⁷⁰⁵ Az adójegy átvételekor meg kell fizetni azt az adó- és általánosforgalmiadó-összeget, amelyet az igényelt adójegyek a dohánygyártmány szabadforgalomba bocsátásakor - figyelemmel a 98/A. § (1) bekezdésében foglaltakra - a (2) bekezdés alapján képviselnek (a továbbiakban: fizetési kötelezettség).

(6)⁷⁰⁶ 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.

(7)⁷⁰⁷ A halasztott fizetési kötelezettséget a tárgyhóban átvett adójegyek vonatkozásában

a) havonta legfeljebb kétmilliárd forint összeghatárig a tárgyhónapot követő második hónap huszonötödik napjáig,

b) az a) pontban írt összeghatárt meghaladó összegre a tárgyhónapot követő hónap tizenötödik napjáig kell teljesíteni.

E bekezdés alkalmazása során az adóalany által a tárgyhóban különböző időpontokban átvett adójegyei után fizetendő adóösszeget együttesen kell figyelembe venni úgy, hogy ha az adóalany összesített halasztott fizetési kötelezettsége a tárgyhóban meghaladja a kétmilliárd forintot, akkor a kétmilliárd forintot meghaladó összegre az adóalany halasztott fizetési kötelezettsége már a b) pontban foglaltak szerint alakul.

(8) Az adóraktár engedélyesének és a bejegyzett kereskedőnek havonta el kell számolnia - a külön jogszabály rendelkezései szerint - az átvett adójegy mennyiségével.

(9)⁷⁰⁸ A 99. § (5) bekezdése alapján az importáló és az eseti bejegyzett kereskedő fizetési kötelezettsége legkorábban a fizetési halasztás lejártakor csökkenthető.

(10)⁷⁰⁹ Az adófizetési és az általánosforgalmiadó-fizetési kötelezettségét, illetve az adó- és az általánosforgalmiadó-visszaigénylési (levonási) jogosultságát az adóraktár engedélyese a 8-14., illetve a 47. §, a bejegyzett kereskedő a 25. § szerint állapítja meg. Ezen belül az adóbevallásban ki kell mutatni a bevallási időszakban adójeggyel szabadforgalomba bocsátott dohánygyártmányok után adójeggyel megfizetett vagy megfizetésre kerülő adónak és általános forgalmi adónak az összegét.

⁷⁰⁵ Megállapította: 2007. évi CXXVI. törvény 90. § (1). Módosította: 2011. évi CLVI. törvény 109. § (1) 6.

⁷⁰⁶ Megállapította: 2009. évi CXIII. törvény 51. §. Hatályos: 2010. IV. 1-től.

⁷⁰⁷ Megállapította: 2011. évi CXXV. törvény 12. §. Hatályos: 2011. XI. 1-től.

⁷⁰⁸ Módosította: 2009. évi CXIII. törvény 64. § (2).

⁷⁰⁹ Az első mondat szövegét módosította: 2009. évi CXIII. törvény 66. § (4).

(11)⁷¹⁰ Az importáló adófizetési kötelezettségének vámhatóság általi megállapításakor az adóból és az általános forgalmi adóból le kell vonni az importált dohánygyártmányra felragasztott adójeggyel megfizetett vagy megfizetésre kerülő összeget, feltéve, hogy az importáló a vámjogi szabadforgalomba bocsátáskor az adójegy kivitelét igazolja, vagy - az adójegy nélkül importált dohánygyártmány esetében - a dohánygyártmány vámjogi szabadforgalomba bocsátása előtt az adójegyet az (5)-(6) bekezdés szerint vette át.

(12)-(14)⁷¹¹

(15)⁷¹²

(16)-(17)⁷¹³

98/A. §⁷¹⁴ (1) A dohánygyártmány az adó- vagy az általánosforgalmiadó-mérték változásának hatálybalépését követően csak az új adó- és általánosforgalmiadó-mértéknek megfelelő adójeggyel bocsátható szabad forgalomba, illetve importálható a szabad forgalom számára és hozható be más tagállamból.

(2)⁷¹⁵

(3) A más tagállamból beszerzett dohánygyártmányra az adójegyet a bejegyzett kereskedőnek legkésőbb a dohánygyártmány fogadásának napján kell átvennie, és legkésőbb a dohánygyártmány fogadásának napját követő öt munkanapon belül kell felhelyeznie.

99. § (1)⁷¹⁶ Az adójegyet a dohánygyártmányok fogyasztói csomagolási egységére oly módon kell felragasztani, hogy sérülésmentesen ne legyen eltávolítható és a csomagolás kinyitásakor eltépedjen.

(2)⁷¹⁷ Fogyasztói csomagolás alatt

a) a cigaretta esetében a legalább 19, de legfeljebb 50 darab cigarettát tartalmazó fogyasztói csomagot (zsebecsomag),

b) a szivar esetében a darabot vagy a dobozt,

c) a szivarka esetében a legalább 5 darabot tartalmazó dobozt,

d) a fogyasztási dohány esetében a legalább 40 gramm, de legfeljebb 200 gramm - azonban minden esetben tízzel osztható gramm-tömegű - fogyasztási dohányt tartalmazó tasakot vagy dobozt

kell érteni.

(3)⁷¹⁸ Az adójegy tartalmazza

⁷¹⁰ Módosította: 2004. évi C. törvény 309. § (1).

⁷¹¹ Hatályon kívül helyezte: 2010. évi CXXIII. törvény 97. §. Hatálytalan: 2011. I. 1-től.

⁷¹² Hatályon kívül helyezte: 2009. évi CXIII. törvény 66. § (2). Hatálytalan: 2010. I. 1-től.

⁷¹³ Hatályon kívül helyezte: 2010. évi CXXIII. törvény 97. §. Hatálytalan: 2011. I. 1-től.

⁷¹⁴ Megállapította: 2011. évi CLVI. törvény 96. §. Hatályos: 2011. XII. 1-től.

⁷¹⁵ Hatályon kívül helyezte: 2014. évi XCVI. törvény 14. § (2). Hatálytalan: 2014. XII. 24-től.

⁷¹⁶ Módosította: 2011. évi CLVI. törvény 110. § (1) 7.

⁷¹⁷ Megállapította: 2010. évi CXXIII. törvény 91. §. Hatályos: 2011. VII. 1-től. Módosítva: 2011. évi CLVI. törvény 110. § (1) 7. alapján.

⁷¹⁸ Megállapította: 2011. évi CXXV. törvény 14. §. Hatályos: 2011. XI. 1-től.

a) a dohánygyártmány megnevezését (cigaretta, szivar, szivarka, finomra vágott fogyasztási dohány, egyéb fogyasztási dohány),

b) a dohánygyártmány fogyasztói csomagolási egységben foglalt mennyiségét (darab, kilogramm) - darabonként csomagolt szivar kivételével -,

c) a fogyasztói csomag kiskereskedelmi eladási árát,

d)⁷¹⁹ az adójegy sorszámát (vonalkód formájában is), valamint

e)⁷²⁰ annak - külön jogszabályban foglalt módon való - jelölését, hogy az adójegy által képviselt fizetési kötelezettség milyen időpontban hatályba lépett (lépő) adó- és általánosforgalmiadó-mérték alapján került meghatározásra.

(4)⁷²¹ 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.

(5)⁷²² A vámhatósághoz visszaküldött adójegy 98. § (2) bekezdése szerinti értékével

a) a hibás, sérült, továbbá a vámhatóság felügyelete mellett megsemmisített, az adójegy igénylőjének tevékenységi körén kívül eső elháríthatatlan ok miatt - ide nem értve a lopás esetét -, illetve jogszabályban meghatározott egyéb módon megsemmisült adójegyek esetében a tárgyhót követő hóban esedékes,

b) a sértetlen állapotú adójegy esetén az arra adott fizetési halasztás lejártának hónapjában vagy azt követően esedékes,

a 98. § (6) bekezdése szerint halasztott fizetési kötelezettség csökkenthető vagy annak értéke visszatéríthető a külön jogszabályban meghatározott feltételek mellett.

(6) A halasztott fizetési kötelezettség csökken azon dohánygyártmányra felragasztott adójegy adó és általános forgalmi adó értékével, amely utáni felfüggesztett adófizetési kötelezettség alól a 13. § (3) bekezdés b)-f) pontja, valamint (9)-(10) bekezdése alapján az adóraktár engedélyese véglegesen mentesül.

(7)⁷²³ A dohánygyártmány-adóraktár engedélyese, a bejegyzett kereskedő és az importáló a szabadforgalomból visszaszállított (visszaru) dohánygyártmány adóját és általános forgalmi adóját visszaigényelheti (levonhatja), amennyiben

a) a dohánygyártmányt a dohánygyártmány-adóraktár engedélyese az adóraktárában újrafeldolgozza vagy megsemmisíti, illetve a bejegyzett kereskedő és az importáló megsemmisíteti, vagy

b) a cigarettán kívüli dohánygyártmányok esetében a dohánygyártmány-adóraktár engedélyese, a bejegyzett kereskedő és az importáló az adójegyet eltávolítja, valamint a bejegyzett kereskedő és az importáló egyúttal új adójegyet helyez fel.

⁷¹⁹ Módosította: 2011. évi CLVI. törvény 109. § (3).

⁷²⁰ Megállapította: 2011. évi CLVI. törvény 97. § (1). Hatályos: 2012. I. 1-től.

⁷²¹ Megállapította: 2009. évi CXIII. törvény 52. §. Hatályos: 2010. I. 1-től.

⁷²² Megállapította: 2004. évi CI. törvény 122. §. Hatályos: 2005. I. 1-től.

⁷²³ Megállapította: 2011. évi CLVI. törvény 97. § (2). Hatályos: 2012. I. 1-től.

(8)⁷²⁴ A dohánygyártmány-adóraktár engedélyese, a bejegyzett kereskedő és az importáló a (7) bekezdés *b*) pontja szerint eltávolított és megsemmisített adójegyek után darabonként 6 Ft általános-költségtérítést köteles fizetni a vámhatóság által megjelölt bankszámlára.

(9)⁷²⁵ Az adó- és általánosforgalmiadó-visszaigénylés (levonás) joga

a) megsemmisítés esetén az adójegy és a dohánygyártmány megsemmisítéséről felvett jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes,

b) újrafeldolgozás esetén az adójegy megsemmisítéséről felvett jegyzőkönyv birtokában érvényesíthető, és a megsemmisítés napjától esedékes, továbbá a 47. § (5) bekezdés *a*) pontjának, illetve (9) bekezdés *a*) pontjának rendelkezését is alkalmazni kell,

c) adójegy eltávolítás esetén az adójegy-eltávolításról és megsemmisítésről, továbbá a bejegyzett kereskedő és az importáló esetében az új adójegy felhelyezéséről felvett jegyzőkönyv birtokában érvényesíthető és az adójegy eltávolításának, a bejegyzett kereskedő és az importáló esetében pedig az új adójegy felhelyezésének napjától esedékes.

(10)⁷²⁶ A vámhatóság részére

a) az adóraktár engedélyese a tárgynapon - többműszakos üzemelés esetén a tárgynapon befejezett utolsó műszak végéig - felhelyezett adójegyekről legkésőbb a felhasználást,

b) a bejegyzett kereskedő a belföldön felhelyezett adójegyekről legkésőbb a felhelyezést,

c) a más tagállamban felhelyezett adójegyekről

ca) az adóraktár engedélyese legkésőbb a dohánytermék betárolásának napját,

cb) a bejegyzett kereskedő legkésőbb a dohánytermék fogadásának napját,

d) az importáló az importálást megelőzően felhelyezett adójegyekről legkésőbb a dohánytermék vámjogi szabad forgalomba bocsátásának napját

követő napon köteles a felhelyezés, a beszállítás, a fogadás, illetve a vámjogi szabadforgalomba bocsátás napjára vonatkozó adatokat elektronikus úton, ügyfélkapun keresztül megküldeni. Többműszakos üzemelés esetén az adóraktár engedélyesének a tárgynapon megkezdett, de a következő napra átnyúló műszak alatt történt adójegyfelhasználásra vonatkozó adatokat a műszak befejezésének napján kell megküldenie.

(11)⁷²⁷ Az adójegy-felhasználó az adójegykészletében bekövetkezett, a (10) bekezdésben foglaltakon túli változásokat is köteles - a külön jogszabályban meghatározott adattartalommal - a változás bekövetkezésének napját követő napon, elektronikus úton, ügyfélkapun keresztül a vámhatóság részére megküldeni.

99/A. §⁷²⁸ A vámhatóság a természetes személy által harmadik országból behozott, az utasok személyi poggyászában importált termékek általános forgalmi adó és jövedéki adó mentességéről szóló 2008. évi LXVIII. törvény szerinti adómentes mennyiséget meghaladó mennyiségű, illetve a 17. életévét be nem töltött személy esetében a harmadik országból behozott cigaretta fogyasztói csomagolását a vámjogi szabadforgalomba bocsátáskor az adó megfizetését igazoló jellel látja el.

⁷²⁴ Beiktatta: 2011. évi CLVI. törvény 97. § (2). Hatályos: 2012. I. 1-től.

⁷²⁵ Beiktatta: 2011. évi CLVI. törvény 97. § (2). Hatályos: 2012. I. 1-től.

⁷²⁶ Beiktatta: 2011. évi CLVI. törvény 97. § (3). Hatályos: 2012. VII. 1-től.

⁷²⁷ Beiktatta: 2011. évi CLVI. törvény 97. § (3). Hatályos: 2012. VII. 1-től.

⁷²⁸ Beiktatta: 2006. évi CXXXI. törvény 39. §. Módosította: 2008. évi LXVIII. törvény 18. § (1) b), 2010. évi CXXIII. törvény 97. §.

Dohánygyártmány-adóraktár

100. § (1)⁷²⁹ Adóraktári engedély

a) a kizárólag fogyasztási dohány és/vagy szivar előállítását végző gyártóüzemre (a továbbiakban: dohányüzem),

b) a dohánygyártmányok előállítását végző - az *a)* pontba nem tartozó - gyártóüzemre (a továbbiakban: dohánygyár),

c) a dohánygyárnak és a dohányüzemnek a gyártóüzeme területén és a gyártóüzeme területén kívül található, dohánygyártmány tárolására alkalmas, saját tulajdonú vagy bérelt, illetve egyéb használati jogon működtetett raktárára (a továbbiakban: üzemi dohánygyártmányraktár),

*d)*⁷³⁰ a fogyasztói csomagolású, adójegy nélküli, a 96. § (1) bekezdésének *b)*-*c)* pontja szerinti szivar, szivarka és a 96. § (1) bekezdésének *f)*-*g)* pontja szerinti fogyasztási dohány önálló tárolását, raktározását végző raktárra (a továbbiakban: dohánytároló adóraktár) adható.

(2)⁷³¹ A dohánygyártmány adó- és általános forgalmi adó megfizetése nélküli tárolására adóraktári engedély tranzitadóraktárra, valamint utasellátó adóraktárra is adható, a 72. § (2)-(3) bekezdése szerint.

(3)⁷³² A jövedéki biztosítékot adóraktáranként - ide nem értve a (2) bekezdés szerinti adóraktárat

-

*a)*⁷³³ a dohányüzem és a dohánytároló adóraktár esetén legalább 5 millió forint,

b) a dohánygyár és az üzemi dohánygyártmányraktár esetén legalább 50 millió forint, de adóraktáranként, illetve a több adóraktárral rendelkező engedélyes esetében engedélyesenként legfeljebb 200 millió forint értékben kell nyújtani.

(4)⁷³⁴ Dohánytároló adóraktári engedély akkor adható, ha a raktár alapterülete legalább 100 m². A dohánytároló adóraktárban az adójegy felhelyezése kézi úton történhet.

(5)⁷³⁵ Az üzemi dohánygyártmányraktárba nem saját előállítású dohánygyártmány legfeljebb az egy naptári év alatt előállított saját gyártású dohánygyártmány 25%-ának megfelelő mennyiségben tárolható be évente.

(6)⁷³⁶ Dohánygyártmány gyártására alkalmas gépet és egyéb eszközt - az e törvényben meghatározott dohánylevél-töltőt ide nem értve - kizárólag adóraktári engedéllyel rendelkező dohányüzem vagy dohánygyár tarthat birtokában, csak részére lehet értékesíteni, importálni.

⁷²⁹ Hatályos: 2003. XII. 28-tól.

⁷³⁰ Beiktatta: 2004. évi Cl. törvény 123. § (1). Módosította: 2011. évi CLVI. törvény 109. § (1) 7., 2014. évi LXXIV. törvény 108. § 8.

⁷³¹ Megállapította: 2011. évi CLVI. törvény 98. §. Módosította: 2012. évi CLXXVIII. törvény 109. § 20.

⁷³² Hatályos: 2003. XII. 28-tól.

⁷³³ Megállapította: 2004. évi Cl. törvény 123. § (2). Hatályos: 2005. I. 1-től.

⁷³⁴ Beiktatta: 2004. évi Cl. törvény 123. § (3). Hatályos: 2005. I. 1-től.

⁷³⁵ Beiktatta: 2004. évi Cl. törvény 123. § (3). Hatályos: 2005. I. 1-től.

⁷³⁶ Megállapította: 2013. évi CC. törvény 72. §. Hatályos: 2014. I. 1-től.

Az adójegyen feltüntetett ár

101. § A dohánygyártmány a nem jövedéki engedélyes kereskedelmi tevékenység keretében csak az adójegyen feltüntetett áron értékesíthető, attól eltérni nem lehet.

Az adójeggyel ellátott dohánygyártmányok általános forgalmi adóztatásával összefüggő egyéb szabályok

102. § (1) Az az általánosforgalmiadó-alany, aki (amely) az adójeggyel ellátott dohánygyártmányok értékesítése után e törvény rendelkezései szerint köteles az általános forgalmi adót fizetni, e tevékenysége tekintetében az áfatörvénynek a tételes általányadózásra, valamint az alanyi adómentességre vonatkozó rendelkezéseit nem alkalmazhatja.

(2) Az általánosforgalmiadó-alany az adójeggyel ellátott dohánygyártmányok értékesítése tekintetében az áfatörvényben meghatározott számlaadási kötelezettségének olyan módon tesz eleget, hogy ezen termékértékesítéséről kibocsátott számlában, egyszerűsített számlában nem tüntethet fel áthárított általános forgalmi adót, felszámított általánosforgalmiadó-mértéket és annak az általános forgalmi adót is tartalmazó ellenértékre vetített százalékértékét, továbbá - a nem jövedéki engedélyes kereskedelmi tevékenység keretében végzett termékértékesítés kivételével - a termék megnevezése mellett tájékoztató adatként fel kell tüntetnie az értékesített dohánygyártmány adójegyén szereplő kiskereskedelmi eladási árat is.

(3) Az általánosforgalmiadó-alany az adójeggyel ellátott dohánygyártmányok értékesítése tekintetében - az áfatörvény alkalmazásában - adólevonásra jogosító termékértékesítést végez, és - az áfatörvény visszaigénylésre jogosító feltételei szempontjából - az adójeggyel ellátott dohánygyártmányok értékesítéséből származó, az általános forgalmi adót nem tartalmazó ellenérték a visszaigénylésre jogosító adóköteles termékértékesítés összesített adóalapjába tartozónak tekinthető.

(4)-(6)⁷³⁷

HARMADIK RÉSZ

XVI. Fejezet

JÖVEDÉKI TERMÉKEK KERESKEDELME, EXPORTJA-IMPORTJA SZABADFORGALOMBAN

103. § (1)⁷³⁸ Az 52. § (1) bekezdése szerinti ásványolajjal - kivéve az egyéb ellenőrzött ásványolajat 1 liter vagy annál kisebb kiszerelésben, illetve az 52. § (1) bekezdés *f*) pontja szerinti, 5 kilogramm vagy annál kisebb kiszerelésű palackba töltött cseppfolyósított szénhidrogént -, a biodízzel, a 2207 vámtarifaszám alá tartozó bioüzemanyaggal, az E85-tel és más, a 3824 90 99 vámtarifaszám alá tartozó, üzemanyagcélú, 2207 vámtarifaszámú alkoholterméket tartalmazó ásványolajjal, az 50. § (4) bekezdése szerinti megfigyelt termékkel, a 62/A. § (1) bekezdés szerinti

⁷³⁷ Hatályon kívül helyezte: 2007. évi CXXVI. törvény 435. § (1). Hatálytalan: 2008. I. 1-től.

⁷³⁸ Megállapította: 2007. évi CXXVI. törvény 92. § (1). Módosította: 2010. évi CXXIII. törvény 96. §, 2012. évi CLXXVIII. törvény 109. § 21., 2013. évi CC. törvény 88. § 21.

kenőolajjal, valamint az ásványolajon kívüli, előbbieken nem említett egyéb jövedéki termékkel - kivéve a 63. § (1) bekezdés *c*) pontja és a 64. § (9) bekezdése szerinti terméket - (e fejezet alkalmazásában a továbbiakban együtt: jövedéki termék) szabad forgalomban kereskedni, e jövedéki termékeket exportálni és importálni, szabad forgalomba bocsátott jövedéki terméket (ideértve a megfigyelt terméket is) a Közösségen belüli forgalomban értékesíteni vagy onnan beszerezni csak az e törvényben meghatározott engedéllyel lehet.

(2)⁷³⁹ E törvény alkalmazásában:

1. *jövedéki engedélyes kereskedelmi tevékenység,*

a) a fűtőolaj értékesítés céljából történő beszerzése, készletezése és értékesítése;

b)⁷⁴⁰ az 52. § (1) bekezdés *a*), - a 2710 19 21 vámtarifaszámú petróleum kivételével - *b*), *d*), - a 0 adómérték alá tartozó és az egyéb motorikus célú termék kivételével - *f*), *g*) és *h*) pontja szerinti jövedéki termékeknek, a biodízelnak, a 2207 vámtarifaszám alá tartozó bioüzemanyagnak, az E85-nek és más, a 3824 90 99 vámtarifaszám alá tartozó, üzemanyag célú, 2207 vámtarifaszámú alkoholterméket tartalmazó ásványolajnak (a továbbiakban: üzemanyag) nem üzemanyagtöltő állomáson, továbbá az 52. § (1) bekezdés *c*) pontja szerinti gázolajnak nem kiskereskedelmi tárolótelepen vagy nem üzemanyagtöltő állomáson történő értékesítése, a (6) bekezdésében foglalt eltéréssel;

c)⁷⁴¹ a szabadforgalomba bocsátott, az e bekezdés *a*) és *b*) pontjában nem említett egyéb jövedéki termék belföldön történő beszerzése, készletezése és továbbforgalmazók részére történő értékesítése, a (3)-(5) és (7) bekezdésben foglalt eltéréssel;

d)⁷⁴² a szabadforgalomba bocsátott jövedéki termék bértárolása, kivéve az üzemi motorikusgáz-töltő-állomás tárolótartályának az üzemeltetővel egy telephelyen működő személy részére szerződés alapján végzett bértárolást;

e)⁷⁴³ 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 értve 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);

2.⁷⁴⁴ *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;

⁷³⁹ Hatályos: 2003. XII. 28-tól.

⁷⁴⁰ Megállapította: 2014. évi LXXIV. törvény 97. §. Hatályos: 2014. XI. 27-től.

⁷⁴¹ Módosította: 2014. évi LXXIV. törvény 108. § 9.

⁷⁴² Megállapította: 2004. évi CI. törvény 124. § (1). Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁷⁴³ Megállapította: 2009. évi CXIII. törvény 53. § (1). Hatályos: 2010. IV. 1-től.

⁷⁴⁴ Megállapította: 2009. évi CXIII. törvény 53. § (2). Hatályos: 2010. IV. 1-től.

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, kivéve⁷⁴⁵

a)⁷⁴⁶ a 9. § (1)-(2) bekezdése szerinti adómentes jövedéki termék behozatalát,

b)⁷⁴⁷

c)⁷⁴⁸ jövedéki terméknek a behozatalát vagy kivitelét jövedéki termékkel gazdasági tevékenységet nem folytató gazdálkodó szervezet által,

d) az ideiglenes behozatali vámeljárás jogcímén jövedéki termék kiállításra történő behozatalát,

e) az átviteli rendeltetésű (tranzit) jövedéki terméknek belföldön történő átszállítását,

f)⁷⁴⁹ a jövedéki terméknek harmadik országban szolgálatot teljesítő Magyar Honvédség szolgálati helyéről a Magyar Honvédség által harmadik országból történő visszaszállítását;

4.⁷⁵⁰ *üzemanyagtöltő állomás*: a mérésügyi szerv által hitelesített kútoszloppal és az illetékes hatóság által engedélyezett és hitelesített tárolótartállyal, illetve a sűrített gáz és a cseppfolyósított gáz esetében térfogat- vagy tömegárammérővel és összegzővel ellátott kiskereskedelmi elárusítóhely;

5.⁷⁵¹ *üzemi motorikusgáztöltő-állomás*: a mérésügyi szerv által hitelesített kútoszloppal és az illetékes hatóság által engedélyezett tárolótartállyal ellátott, a cseppfolyósított szénhidrogén kizárólag nem közúti járművekben, üzemben belüli felhasználás céljából történő kiszolgáltatását végző felhasználói hely;

6.⁷⁵² *kútoszlop*: üzemanyagok, folyékony tüzelőanyagok kimérésére használatos, helyhez kötött, egy vagy több kimérőhelyes, egy szerkezeti egységbe épített, a mérésügyi szerv által hitelesített átfolyásmérővel és összegezővel ellátott berendezés;

7.⁷⁵³ *kiskereskedelmi tárolótelep*: a tüzelőolajnak - a mérésügyi szerv által hitelesített átfolyásmérővel és összegezővel, ólomzárral ellátott mérőműszeren keresztül - tárolótartályból, végső fogyasztók részére történő értékesítésére szolgáló elárusítóhely;

8.⁷⁵⁴ *üzlethelyiség*: a Kertv. 2. §-a 27. pontjában meghatározott üzlet.

⁷⁴⁵ Megállapította: 2004. évi CI. törvény 124. § (2). Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁷⁴⁶ Megállapította: 2009. évi CXIII. törvény 53. § (3). Hatályos: 2010. IV. 1-től.

⁷⁴⁷ Hatályon kívül helyezte: 2004. évi CI. törvény 310. §. Hatálytalan: 2005. I. 1-től.

⁷⁴⁸ Megállapította: 2009. évi CXIII. törvény 53. § (3). Hatályos: 2010. IV. 1-től.

⁷⁴⁹ Módosította: 2007. évi XC. törvény 25. § (1) d).

⁷⁵⁰ Módosította: 2006. évi CIX. törvény 98. § (1) c).

⁷⁵¹ Lásd: 123. § (8). Módosította: 2006. évi CIX. törvény 98. § (1) c).

⁷⁵² Módosította: 2006. évi CIX. törvény 98. § (1) c).

⁷⁵³ Módosította: 2006. évi CIX. törvény 98. § (1) c).

⁷⁵⁴ Megállapította: 2009. évi CXIII. törvény 53. § (4). Hatályos: 2010. I. 1-től.

(3)⁷⁵⁵ Nem tekintendő a (2) bekezdés 1. pontjának *c*) alpontja alá tartozó tevékenységnek a külön jogszabályban meghatározott esetekben és eljárás keretében a jövedéki terméknek nem jövedéki engedélyes kereskedők közötti nem rendszeres értékesítése, átadása, apportálása.

(4)⁷⁵⁶ Nem tekintendő a (2) bekezdés 1. pontjának *c*) alpontja, illetve 2. pontja alá tartozó tevékenységnek a jogi személy, a jogi személyiség nélküli szervezet és a természetes személy árverésen történő szőlőbor értékesítése vagy beszerzése, legfeljebb 45 liter mennyiségig, valamint a szőlőbor árverést szervező személy tevékenysége. A szőlőbor árverésének helyét és időpontját az árverést szervező személy köteles a vámhatósághoz előzetesen bejelenteni.

(5)⁷⁵⁷ Nem tekintendő a (2) bekezdés 1. pontjának *a*)-*c*) alpontja és 2. pontja alá tartozó tevékenységnek a felhasználásra beszerzett, de ezt követően igazoltan feleslegessé vált ásványolajtermék vámhatósági felügyelet mellett történő nem rendszeres értékesítése.

(6) Nem tekintendő a (2) bekezdés 1. pontjának *b*) alpontja, illetve 2. pontja alá tartozó tevékenységnek az üzemanyagkártyával értékesített (beszerzett), felhasznált üzemanyag utólagos, pénzügyi-technikai jellegű elszámolása, feltéve, ha az elszámolásról a felek írásban megállapodtak.

(7)⁷⁵⁸ Nem tekintendő a (2) bekezdés 1. pontjának *a*)-*c*) alpontja és 2. pontja alá tartozó tevékenységnek a jövedéki engedély megszűnését követően a készleten maradt jövedéki terméknek vámhatósági felügyelet mellett történő értékesítése.

104. § (1) A jövedéki termék szabadforgalomban végzett jövedéki engedélyes kereskedelme, szabadforgalomból történő exportálása, szabadforgalom számára történő importálása a vámhatóság által kiadott jövedéki engedéllyel történhet.

(2)⁷⁵⁹ A jövedéki engedélyre jogosult az a személy,

a)⁷⁶⁰ aki - az (5) és (8)-(11) bekezdésben meghatározott eltéréssel - az ásványolajtermékek esetében 600 millió Ft, dohánygyártmányok esetében 22 millió Ft, az egyéb jövedéki termékek esetében 20 millió Ft jövedéki biztosítékot nyújt,

b) aki könyvvizetési kötelezettségének a kettős könyvvizetés szabályai, illetve az egyéni vállalkozó és az Szja törvény szerinti mezőgazdasági őstermelő esetében az Szja törvény rendelkezései szerint tesz eleget, és olyan nyilvántartási, bizonylati rendszert alkalmaz, hogy annak alapján a forgalmazott jövedéki termék mennyiségi számbavétele ellenőrizhető,

c) aki nem áll csőd-, felszámolási vagy végelszámolási eljárás alatt,

d)⁷⁶¹ akinek a vámhatóság felé nincs meg nem fizetett vám- vagy adótartozása, társadalombiztosítási járulék tartozása, kivéve, ha arra részletfizetést vagy fizetési halasztást engedélyeztek, továbbá, aki nyilatkozik arról, hogy egyéb köztartozása sem áll fenn.

⁷⁵⁵ Hatályos: 2003. XII. 28-tól.

⁷⁵⁶ Hatályos: 2003. XII. 28-tól.

⁷⁵⁷ Hatályos: 2003. XII. 28-tól.

⁷⁵⁸ Beiktatta: 2005. évi CXIX. törvény 100. § (2). Hatályos: 2006. I. 1-től.

⁷⁵⁹ Hatályos: 2003. XII. 28-tól.

⁷⁶⁰ Megállapította: 2015. évi IV. törvény 1. § (1). Hatályos: 2015. III. 11-től.

⁷⁶¹ Módosította: 2015. évi CXCI. törvény 48. § (2) 2.

(3)⁷⁶² Nem adható engedély, ha az engedélyt kérelmező természetes személyt vagy a szervezet vezetőjét, vezető tisztségviselőjét

a) a 2013. június 30-ig hatályban volt 1978. évi IV. törvény szerinti gazdasági vagy a közélet tisztasága elleni,

b) a Btk. XXVII. vagy XXXVIII-XLIII. Fejezetében meghatározott bűncselekmény elkövetése miatt jogerősen elítélték, és a kérelem benyújtásakor még nem mentesült a büntetett előlélethez fűződő hátrányos következmények alól.

(4)⁷⁶³ A jövedéki engedélyes kereskedelmi tevékenységre (kivéve a nem saját számlára végzett közösségi kereskedelmi tevékenységet, illetve a jövedéki termék más tagállamba történő kivitelét) és a saját számlára végzett importtevékenységre szóló jövedéki engedély (2) bekezdésben foglaltakon túli feltétele, hogy a kérelmező⁷⁶⁴

*a)*⁷⁶⁵ az 52. § (1) bekezdés *a)-e)* pontja szerinti ásványolajtermék esetében - a nem ömlesztett formában történő beszerzés kivételével - telephelyenként legalább 500 m³ űrtartalmú, az illetékes hatóság által hitelesített és engedélyezett, a talajjal egybeépített vagy a talajhoz rögzített tárolótartállyal vagy tárolótartályban tárolótérfogattal (a továbbiakban: tárolótartály),

*b)*⁷⁶⁶ az 52. § (1) bekezdés *f)* pontja szerinti cseppfolyósított gáz - kivéve a kizárólag 25 kilogramm vagy annál kisebb kiszerezésű palackba töltött cseppfolyósított szénhidrogént - esetében telephelyenként 300 m³ űrtartalmú, a talajjal egybeépített vagy a talajhoz rögzített tárolótartállyal,

c) az alkoholtermék, a sör, a pezsgő, a köztes alkoholtermék, a bor és a dohánygyártmány esetében telephelyenként legalább 100 m² alapterületű, szilárd térelemekkel körülhatárolt raktárhelyiséggel, a nem palackozott alkoholtermék forgalmazásához legalább 100 m³ űrtartalmú, helyhez kötött tárolótartállyal,

*d)*⁷⁶⁷ a 62/A. § (1) bekezdése szerinti kenőolaj esetében telephelyenként legalább 50 m² alapterületű, szilárd térelemekkel körülhatárolt raktárhelyiséggel is rendelkezzen.

(5)⁷⁶⁸ Az adóraktár engedélyese, illetve a bejegyzett kereskedő által a szabadforgalomban folytatott jövedéki engedélyes kereskedelmi tevékenységre a (2) bekezdés *a)* pontja szerinti jövedéki biztosítékot nem kell külön teljesíteni, amennyiben azt az adóraktárra, illetve a bejegyzett kereskedői tevékenységre nyújtott jövedéki biztosíték összege meghaladja. Ellenkező esetben a kereskedelmi jövedéki engedély megadásához, illetve érvényességéhez a különbözetre kell jövedéki biztosítékot nyújtani.

(6)⁷⁶⁹ Amennyiben az importáló az importált jövedéki termékét jövedéki engedélyes kereskedelmi tevékenység keretében értékesíti, vagy a jövedéki engedélyes kereskedő a jövedéki

⁷⁶² Megállapította: 2012. évi CCXXIII. törvény 290. § (5). Hatályos: 2013. VII. 1-től.

⁷⁶³ Hatályos: 2003. XII. 28-tól.

⁷⁶⁴ Megállapította: 2004. évi CI. törvény 125. §. Hatályos: 2005. I. 1-től.

⁷⁶⁵ Megállapította: 2005. évi CXIX. törvény 101. § (1). Hatályos: 2005. XI. 15-től.

⁷⁶⁶ Megállapította: 2013. évi CC. törvény 73. § (1). Hatályos: 2014. I. 1-től.

⁷⁶⁷ Beiktatta: 2013. évi CC. törvény 73. § (2). Hatályos: 2014. I. 1-től.

⁷⁶⁸ Hatályos: 2003. XII. 28-tól.

⁷⁶⁹ Megállapította: 2012. évi CLXXVIII. törvény 101. § (1). Hatályos: 2013. I. 1-től.

termékét exportálja, vagy ha a jövedéki engedélyes kereskedő a légiutas-ellátási tevékenység keretében jövedéki engedélyes kereskedelmi tevékenységet és importtevékenységet is folytat, a (2) bekezdés *a*) pontja szerinti jövedéki biztosítékot csak az egyik tevékenysége után kell nyújtania.

(7)⁷⁷⁰ Ha a jövedéki engedélyes kereskedő, az exportáló és az importáló ásványolajat, dohánygyártmányt és egyéb jövedéki terméket egyaránt vagy ezekből többet forgalmaz, exportál, importál, a (2) bekezdés *a*) pontjában meghatározott jövedéki biztosítékot az ásványolajra, dohánygyártmányra és az egyéb jövedéki termékekre külön-külön kell teljesíteni.

(8)⁷⁷¹ Nem kell jövedéki biztosítékot nyújtania annak a jövedéki engedélyes kereskedelmi, export- és importtevékenységet folytató, az Áht. szerint az államháztartás központi alrendszerébe tartozó költségvetési szervnek.

(9)⁷⁷² Ha az importáló vagy a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő kizárólag olyan jövedéki terméket importál vagy hoz be más tagállamból, amelynek adómentes beszerzésére keretengedéllyel is rendelkezik, jövedéki biztosítékot csak a keretengedélyhez kapcsolódóan kell nyújtania. Ha az importáló, illetve a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedő kizárólag egyéb ellenőrzött ásványolajat vagy megfigyelt terméket importál, illetve hoz be más tagállamból, és egyúttal felhasználói engedéllyel is rendelkezik, jövedéki biztosítékot csak a felhasználói engedélyéhez kapcsolódóan kell nyújtania.

(10)⁷⁷³ Jövedéki engedélyes tevékenységet

a)⁷⁷⁴ kizárólag szőlőborral, valamint a 80. § (2a) bekezdése szerinti termékkel folytató személynek a jövedéki engedély megszerzéséhez nem kell,

b)⁷⁷⁵ kizárólag 5 liter/5 kilogramm vagy annál kisebb kiszerelésű, az 52. § (1) bekezdés *h*) pontja szerinti termékkel folytató személynek 1 millió Ft összegben kell,

c)⁷⁷⁶ kizárólag sörfőzdében előállított sörrel folytató, sörfőzdet működtető személynek 500 ezer forint összegben kell,

d)⁷⁷⁷ kizárólag szeszfőzdében előállított alkoholtermékkel folytató, szeszfőzdet működtető személynek

da) ha a szeszfőzdében évi legfeljebb 20 hektoliter tiszta szesz tartalmú alkoholterméket állít elő, 2 millió forint összegben kell,

db) egyéb esetben 10 millió forint összegben kell,

⁷⁷⁰ Megállapította: 2014. évi LXXIV. törvény 98. § (2). Hatályos: 2015. I. 1-től.

⁷⁷¹ Módosította: 2011. évi CXCV. törvény 113. § (3).

⁷⁷² Hatályos: 2003. XII. 28-tól.

⁷⁷³ Megállapította: 2006. évi XXV. törvény 4. §. Hatályos: 2006. II. 17-től. Alkalmazni kell: 2006. I. 1-től.

⁷⁷⁴ Módosította: 2014. évi LXXIV. törvény 108. § 10.

⁷⁷⁵ Megállapította: 2012. évi CLXXVIII. törvény 101. § (2). Hatályos: 2013. I. 1-től.

⁷⁷⁶ Beiktatta: 2011. évi CLVI. törvény 99. § (2). Hatályos: 2012. I. 1-től.

⁷⁷⁷ Beiktatta: 2013. évi CC. törvény 73. § (3). Hatályos: 2014. I. 1-től.

e)⁷⁷⁸ kizárólag 2901 10 vámtarifaszámú cseppfolyósított szénhidrogénnel folytató személynek 1 millió Ft összegben kell,

f)⁷⁷⁹ kizárólag a 62/A. § (1) bekezdése szerinti kenőolajjal folytató személynek 5 millió Ft összegben kell,

g)⁷⁸⁰ kizárólag a *b*) és *f*) pont szerinti termékekkel folytató személynek 6 millió Ft összegben kell,

h)⁷⁸¹ kizárólag az 52. § (1) bekezdés *f*)-*g*) és - a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén kivételével - *i*) pontja szerinti ásványolajjal, valamint az 50. § (4) bekezdés szerinti megfigyelt termékkel és repülőgép üzemanyaggal - akár külön akár egyszerre többel - folytató személynek 120 millió Ft összegben kell

jövedéki biztosítékot nyújtania.

(10a)⁷⁸² Jövedéki engedélyes tevékenységet kizárólag sörfőzdében előállított sörrel vagy kizárólag szeszfőzdében előállított alkoholtermékkel folytató személynek a (4) bekezdés *c*) pontjában előírtaktól eltérően legalább 20 m² alapterületű, szilárd térelemekkel körülhatárolt raktárhelyiséggel kell rendelkeznie.

(11)⁷⁸³ Mentessül a (2) bekezdés *a*) pontja szerinti biztosítéknyújtás és a (4) bekezdés *c*) pontjában előírt raktárhelyiség feltétele alól

a)⁷⁸⁴

b) az a külön jogszabályban foglaltak szerint gyógyszer-nagykereskedelmi tevékenység folytatására jogosító engedéllyel rendelkező személy, aki a Magyar Gyógyszerkönyvben meghatározott benzint és alkoholterméket forgalmaz.

(12)⁷⁸⁵ Az országos közforgalmú vasút üzemeltetője mentessül a (4) bekezdés *a*) pontjában előírt feltétel teljesítése alól, ha a gázolajat kizárólag a vasúti pályához kötött járművek, munkagépek vasúti szállítási főtevékenységhez közvetlenül kapcsolódó üzemeltetése céljára értékesíti.

(13)⁷⁸⁶ A jövedéki engedélyes kereskedő, az importáló és az exportáló által nyújtandó jövedéki biztosítékra a 38. § (5), (9) és (11) bekezdését is alkalmazni kell. A jövedéki biztosíték érvényesítésére a vámhatóság a jogerősen megállapított jövedéki vagy mulasztási bírság tartozás esetén - végzés nélkül - jogosult, illetve - a 26/A. § (6) bekezdése szerinti esetben - a 38. § (12) bekezdését kell alkalmazni.

(14) A jövedéki engedély megszűnik, ha

⁷⁷⁸ Beiktatta: 2013. évi CC. törvény 73. § (3). Hatályos: 2014. I. 1-től.

⁷⁷⁹ Beiktatta: 2013. évi CC. törvény 73. § (3). Hatályos: 2014. I. 1-től.

⁷⁸⁰ Beiktatta: 2014. évi LXXIV. törvény 98. § (3). Hatályos: 2015. I. 1-től.

⁷⁸¹ Beiktatta: 2014. évi LXXIV. törvény 98. § (3). Hatályos: 2015. I. 1-től.

⁷⁸² Megállapította: 2013. évi CC. törvény 73. § (4). Hatályos: 2014. I. 1-től.

⁷⁸³ Hatályos: 2003. XII. 28-tól.

⁷⁸⁴ Hatályon kívül helyezte: 2005. évi CXIX. törvény 185. § (8). Hatálytalan: 2006. I. 1-től.

⁷⁸⁵ Hatályos: 2003. XII. 28-tól.

⁷⁸⁶ Megállapította: 2015. évi IV. törvény 1. § (2). Hatályos: 2015. III. 11-től.

a) a jövedéki engedélyes természetes személy meghal, kivéve, ha özvegye vagy örököse a kereskedelmi, export-import tevékenység folytatásának szándékát az esemény bekövetkezését követő 30 napon belül a vámhatósághoz bejelenti, és az e törvényben előírt feltételeknek megfelel;

b) a jogi személy vagy jogi személyiség nélküli szervezet jogutód nélkül megszűnik;

c) az engedélyt visszaadják;

d) az engedélyt a vámhatóság visszavonja.

(15) A vámhatóság a jövedéki engedélyt visszavonja, amennyiben

a) a jövedéki engedélyes kereskedő, exportáló, importáló ellen felszámolási eljárás indult,

b)⁷⁸⁷ a jövedéki engedélyes kereskedő, exportáló, importáló

ba)⁷⁸⁸ a vámhatósághoz teljesítendő adóbevallási kötelezettségét a határidőt követő 60 napon belül nem teljesítette,

bb)⁷⁸⁹ a vámhatósághoz teljesítendő adófizetési, társadalombiztosítási járulékfizetési kötelezettségét vagy vámtartozását az esedékességet követő 60 napon belül nem teljesítette, feltéve, hogy a kötelezettség összege a 100 ezer forintot meghaladja, kivéve, ha a jövedéki engedélyes kereskedő, exportáló, importáló a jövedéki engedély visszavonására irányuló hatósági eljárás megkezdéséig a kötelezettségét megfizette, vagy

bc)⁷⁹⁰ terhére a vámhatóság a vizsgált időszakra vonatkozó adókötelezettség 10 százalékát meghaladó adóhiányt jogerősen állapít meg, és a magatartás jellegére tekintettel az adóbírság mérséklését az Art. 171. § (2) bekezdése kizárja,

c) a 104. § (2) bekezdés a), b) pontjában és (3) bekezdésében meghatározott feltételek nem teljesülnek,

d) a 105. §-ban, a 106. § (8), (9) bekezdésében foglalt rendelkezéseket a jövedéki engedélyes kereskedő ismételten megsérti.

(16)⁷⁹¹ A jövedéki engedélyes kereskedő, exportáló, importáló köteles az engedélye eredeti példányát és annak hiteles másolatait a visszavonást, illetve a tevékenység megszüntetését követő 5 munkanapon belül a vámhatóság részére visszaszolgáltatni.

(17)⁷⁹²

105. § (1)⁷⁹³ A jövedéki engedélyes kereskedő jövedéki terméket - a (2)-(4) bekezdésben foglalt eltéréssel - csak adóraktárból (ideértve a megszűnt adóraktárt a megszűnését követő 30 napig), jövedéki engedélyes kereskedőtől, jövedéki engedéllyel rendelkező importálótól, felhasználói engedélyestől, valamint - a (2) bekezdés szerint - tagállamból szerezhethet be, tarthat készleten és értékesíthet tovább.

⁷⁸⁷ Megállapította: 2012. évi CLXXVIII. törvény 101. § (3). Hatályos: 2013. I. 1-től.

⁷⁸⁸ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

⁷⁸⁹ Módosította: 2015. évi CXCI. törvény 48. § (2) 3.

⁷⁹⁰ Módosította: 2013. évi CC. törvény 88. § 2., 2015. évi CXCI. törvény 48. § (2) 1.

⁷⁹¹ Módosította: 2006. évi CIX. törvény 89. § (2) f).

⁷⁹² Hatályon kívül helyezte: 2006. évi LXI. törvény 232. § (5). Hatálytalan: 2006. VII. 25-től.

⁷⁹³ Megállapította: 2005. évi CXIX. törvény 102. § (1). Hatályos: 2006. I. 1-től.

(2) A jövedéki engedélyes kereskedő jövedéki terméket csak a 27. és 28. §, az egyéb ellenőrzött ásványolaj és megfigyelt termék esetében, továbbá a 62. § rendelkezéseinek betartásával szerezhethet be tagállamból vagy értékesíthet tagállamba.

(3)⁷⁹⁴ A jövedéki engedélyes kereskedő egyéb ellenőrzött ásványolajterméket 5 liternél/5 kilogrammnál nagyobb kiszerelésben, valamint megfigyelt terméket - a 62. § (7) bekezdésében foglalt eltéréssel - nem forgalmazhat.

(4) Végelszámolás, illetve felszámolás keretében megvásárolt vagy a követelés (tartozás) fejében átvett, hatóságok által elkobzott, valamint lefoglalt és előzetesen értékesíthető, vagy a vámraktárból a vámhatóság által értékesített jövedéki termék beszerzése és továbbforgalmazása is megengedett a jövedéki engedélyes kereskedő által, feltéve, hogy adófizetési kötelezettségét e törvény szerint teljesítette.

(5)⁷⁹⁵ Az 52. § (1) bekezdésének *f*) pontja szerinti, az egyéb motorikus célú felhasználása esetén előírt adómértékkel beszerzett cseppfolyósított szénhidrogén jövedéki engedélyes kereskedő által végzett tartályos értékesítésére az 58. § (11) bekezdésének rendelkezését kell értelemszerűen alkalmazni.

(6)⁷⁹⁶ Légiutas-ellátási tevékenység keretében a jövedéki engedélyes kereskedő a 3. § (2) bekezdés *b*)-*g*) pontja szerinti jövedéki terméket a készleteitől elkülönítve tárolhat. Az elkülönítve tárolt jövedéki termékeket nem kell a 106. § (2) bekezdés szerinti jövedéki nyilvántartásban szerepeltetni. A 106. § (1) bekezdés rendelkezésétől eltérően az alkoholtermék zárjegy, a dohánygyártmány adójegy nélkül is tárolható.

106. § (1)⁷⁹⁷ 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 szerezhetheti be, készletezheti, értékesítheti.

(2)⁷⁹⁸ A jövedéki engedélyes kereskedőnek a beszerzéseiről és értékesítéséről, valamint a napi zárókészletéről - telephelyenként és összesítve - folyamatosan mennyiségi nyilvántartást (a továbbiakban: jövedéki nyilvántartás) kell vezetnie. A jövedéki nyilvántartást a vámhatóság által elfogadott és hitelesített külön nyomtatványon (úrlapon) kell vezetni, és a beszerzés, az értékesítés adatait havonta, a tárgyhoz végén összesíteni. A jövedéki engedélyes kereskedő mentesülhet a külön nyomtatványon (úrlapon) történő nyilvántartás-vezetés alól, ha bizonylati rendjét, hagyományos vagy számítógépes nyilvántartását úgy alakítja ki, hogy annak alapján az előírt számbavétel

⁷⁹⁴ Megállapította: 2012. évi CLXXVIII. törvény 102. § (1). Hatályos: 2013. I. 1-től.

⁷⁹⁵ Beiktatta: 2004. évi CI. törvény 126. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁷⁹⁶ Beiktatta: 2012. évi CLXXVIII. törvény 102. § (2). Hatályos: 2013. I. 1-től.

⁷⁹⁷ Megállapította: 2009. évi CXIII. törvény 54. §. Hatályos: 2010. I. 1-től.

⁷⁹⁸ Módosította: 2006. évi CIX. törvény 89. § (2) f).

teljesül. A jövedéki nyilvántartás adatai számítógépes adathordozón tárolhatók. A vámhatóság kérésére a jövedéki nyilvántartás adatait rendelkezésre kell bocsátani.

(3)⁷⁹⁹ A jövedéki engedélyes kereskedő alkoholdermék, bor, pezsgő, köztes alkoholdermék, sör és palackba töltött cseppfolyósított szénhidrogén árukészletének továbbforgalmazók, továbbá a tüzelőolajnak, a gázolajnak, a palackba töltött cseppfolyósított szénhidrogénnek és a légi járművek üzemanyagának végfelhasználók részére, gépjárműről történő helyszíni értékesítése, kiszolgálása (a továbbiakban: terítőjárat), valamint a dohánygyártmánynak a dohánygyártmányt értékesítő nem jövedéki engedélyes kereskedő részére történő kiszállítása a külön jogszabályban meghatározott rendelkezések szerint megengedett.

(4) A jövedéki engedélyes kereskedő jövedéki terméket

a)⁸⁰⁰ kizárólag olyan számla kibocsátásával értékesíthet, amelynek az áfatörvényben meghatározott adatokon kívül tartalmaznia kell a jövedéki termék KN-kódját, a jövedéki engedélyes kereskedő jövedéki engedélye számát, a vevő adóigazgatási azonosító számát, továbbá a fűtőolaj mezőgazdasági őstermelőnek történő értékesítése esetén az előbbieken kívül a vevő őstermelői igazolványának számát,

b) szállítólevéllel szállíthat.

(5)⁸⁰¹ A szállítólevél szigorú számadású bizonylat, amelyen fel kell tüntetni

a) a jövedéki termék mennyiségi adatait;

b) a kiszállítás és az átvétel időpontját;

c)⁸⁰² a szállítás célját;

d) a szállítás rendeltetési helyét (címét, címzettjét, a terítőjárat értékesítési körzetét).

Szállítólevélként elfogadható a (4) bekezdés a) pontja szerinti számla, illetve egyéb számviteli bizonylat is, amennyiben az tartalmazza az e bekezdésben meghatározott adatokat.

(6) A jövedéki engedélyes kereskedő a raktárhelyiségét, illetve tárolótartálya telephelyét nem jövedéki engedélyes kereskedelmi elárúsítóhelyként akkor használhatja, ha

a) a jövedéki engedélyes és nem jövedéki engedélyes tevékenysége kereskedelmi készletéről, annak változásáról (beszerzés, értékesítés) cikkelemenkénti mennyiségben és értékben olyan számítógépes jövedéki nyilvántartást vezet, amelyből az adatok a jövedéki ellenőrzéshez tevékenységenként külön-külön és összesítve bármikor rendelkezésre állnak;

b) a nem jövedéki engedélyes kereskedelmi tevékenysége keretében a jövedéki terméket - ha törvény másként nem rendelkezik - a 110. § (5) bekezdésében meghatározott kereskedelmi mennyiség elérése esetén - amennyiben a vevő kéri - olyan számlát vagy egyszerűsített számlát bocsát ki, amely az áfatörvényben előírt adatokon kívül a "Továbbértékesítés esetén a jövedéki termék származásának igazolására nem alkalmas" szöveget tartalmazza;

c) az a) pont szerint kialakított jövedéki nyilvántartás vezetésével a vámhatóság előzetesen egyetértett, és azt jóváhagyta.

⁷⁹⁹ Megállapította: 2014. évi XCV. törvény 17. § (3). Hatályos: 2015. XI. 1-től.

⁸⁰⁰ Megállapította: 2007. évi CXXVI. törvény 93. § (1). Módosította: 2009. évi CXIII. törvény 66. § (2), 2013. évi CC. törvény 88. § 6.

⁸⁰¹ Módosította: 2011. évi CLVI. törvény 109. § (1) 8.

⁸⁰² Módosította: 2013. évi CC. törvény 89. § 10.

(7)⁸⁰³ A jövedéki engedélyes kereskedőnek a belföldön értékesített jövedéki termékről vevőnként olyan nyilvántartással kell rendelkeznie, amely tartalmazza

a) az értékesített termék megnevezését és KN-kódját, számla szerinti mennyiségi egységét, mennyiségét és értékét, továbbá - a fiatalkorúak dohányzásának visszaszorításáról és a dohánytermékek kiskereskedelméről szóló 2012. évi CXXXIV. törvényben (a továbbiakban: Dohánytörvény) meghatározott dohány-kiskereskedelmi ellátó (a továbbiakban: dohány-kiskereskedelmi ellátó) részére történő értékesítést kivéve - a számla számát,

b) a vevő nevét, székhelye (telephelye) címét, adóazonosító számát,

c) a vásárlás és a teljesítés (kiszállítás) - dohány-kiskereskedelmi ellátó részére történő áruátadás esetén, a dohányáru átadásának - időpontját.

A jövedéki engedélyes kereskedő a nyilvántartás adatait számítógépes adathordozón köteles tárolni, melyeket - kérésre - köteles elektronikus úton, ügyfélkapun keresztül a vámhatóság rendelkezésére bocsátani.

(8)⁸⁰⁴ A jövedéki engedélyes kereskedő a 103. § (1) bekezdésében megjelölt ásványolajterméket készpénzfizetéssel nem szerezhethet be és - kivéve a 0 adómérték alá tartozó termékek természetes személy részére történő értékesítését - nem értékesíthet, a nem jövedéki engedélyes kereskedő nem vásárolhat, illetve a fűtőolajat a jövedéki engedélyes kereskedő kizárólag olyan vevőnek értékesíthet - a (10) bekezdés szerinti eset kivételével -, aki az ellenértéket a saját nevére szóló fizetési számlájáról egyenlíti ki.

(9) A (8) bekezdés alá nem tartozó jövedéki engedélyes kereskedő a jövedéki termék beszerzését és jövedéki engedélyes kereskedőnek történő továbbértékesítését készpénzfizetéssel nem végezheti, kivéve a szőlőbor e törvény szerinti kereskedelmi mennyiséget el nem érő mennyiségben történő beszerzését és továbbértékesítését.

(10) Amennyiben a fűtőolajat mezőgazdasági őstermelő részére értékesítik, a mezőgazdasági őstermelő köteles a jövedéki engedélyes kereskedőnek az őstermelői igazolványát bemutatni.

(11) A Magyar Közlönyben kihirdetett nemzetközi szerződés alapján a külföldi államok fegyveres erőinek ellátására az Országgyűlés vagy a Kormány által kijelölt szervezet a jövedéki termékek e tevékenységgel összefüggő jövedéki engedélyes kereskedelme, exportja, importja esetén a (2) és (7) bekezdés szerinti nyilvántartások vezetését a külön jogszabályban foglalt rendelkezések alapján teljesíti.

107. § (1) A közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő e tevékenységéről külön nyilvántartást köteles folyamatosan vezetni, amely tartalmazza a tagállamba értékesített és a tagállamból beszerzett jövedéki termék megnevezését és mennyiségét, az értékesítésről, illetve a beszerzésről kiállított számla számát, a Közösségen belüli szállításnál alkalmazott kísérő okmány megnevezését és azonosító számát, a tagállami vevő és a tagállam megjelölését, továbbá az adó visszaigénylésére, illetve megfizetésére vonatkozó adatokat. Az 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolaj és a megfigyelt termék beszerzéséről, értékesítéséről, valamint nyitó- és zárókészletéről a közösségi kereskedelmi tevékenység folytatására jogosult jövedéki engedélyes kereskedőnek a jövedéki nyilvántartás havi zárása alapján jelentést kell készítenie, melyet a tárgyhót követő hó 15-éig be kell nyújtania a vámhatósághoz.

⁸⁰³ Megállapította: 2014. évi XCV. törvény 17. § (4). Hatályos: 2015. XI. 1-től.

⁸⁰⁴ Módosította: 2009. évi LXXXV. törvény 129. § (2).

(2) A közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő a más tagállamból beszerzett jövedéki termék eredetét csak az áfatörvény szerint az ilyen esetre előírt adattartalmú számlával vagy a 28. § szerinti kísérő okmánnyal igazolhatja.

108. § (1)⁸⁰⁵ Az exportáló és a közösségi kereskedelmi tevékenységet folytató jövedéki engedélyes kereskedő zárjeggyel ellátott alkoholterméket, illetve - az áruminta kivételével - adójeggyel ellátott dohánygyártmányt nem exportálhat, illetve nem szállíthat ki más tagállamba, kivéve, ha a zárjegyet, az adójegyet felülragasztással érvényteleníti. Az exportáló az exporttevékenységéről külön nyilvántartást köteles folyamatosan vezetni, amely tartalmazza az exportált termék megnevezését és mennyiségét, az exportszámla számát, a vámokmány megnevezését és azonosító számát, a külföldi vevő és a rendeltetési ország megjelölését, a vámhatóság által végzett kiviteli ellenőrzés, valamint a vámhatáron való kiléptetés időpontját.

(2) Az importáló az importtevékenységéről külön nyilvántartást köteles folyamatosan vezetni, amely tartalmazza az importált termék megnevezését és mennyiségét, az importszámla számát, a vámokmány megnevezését és azonosító számát, a vámhatáron történt belépés és a vámjogi szabadforgalomba bocsátás időpontját, az importált termék készletre vételének időpontját, valamint a beszerzés céljának (feldolgozás, továbbértékesítés) megjelölését. Az importáló az importált és belföldön értékesített jövedéki termékről a 106. § (7) bekezdésében előírtak szerint bevónyilvántartást köteles vezetni.

(3)⁸⁰⁶ Az importáló a jövedéki termék értékesítéséről kiállított számlán köteles a jövedéki termék KN-kódját is feltüntetni.

109. §⁸⁰⁷ (1)⁸⁰⁸ Jövedéki termékek szabad forgalomban végzett nem jövedéki engedélyes kereskedelme - a (2)-(7) bekezdésben, a 72. § (14) bekezdésében és a 110. § (11) bekezdésében foglalt eltéréssel, továbbá a saját előállítású szőlőbornak a kistermelői élelmiszer-termelés, -előállítás és -értékesítés feltételeiről szóló miniszteri rendelet szerinti falusi vendégasztal keretében történő értékesítése, a gyógyszertárak, valamint az egyszerűsített adóraktárban folytatott termelői borkimérés 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)⁸⁰⁹ Jövedéki termék - kivéve dohánygyártmány - közvetlen végső fogyasztóknak történő értékesítése a vasúti étkezőkocsiban és büfében, a nemzetközi autóbuszjáraton, a személyhajó éttermében és büféjében, a repülőgépjáraton is megengedett.

(3) Nem jövedéki engedélyes kereskedő üzemanyagot üzlethelyiségben vagy automatából történő értékesítés útján kizárólag üzemanyagtöltő állomáson, tüzelőolajat üzlethelyiségben

⁸⁰⁵ Az első mondat szövegét megállapította: 2004. évi CI. törvény 127. §. Módosította: 2006. évi CIX. törvény 89. § (2) f).

⁸⁰⁶ Beiktatta: 2007. évi CXXVI. törvény 94. §. Módosította: 2013. évi CC. törvény 88. § 6.

⁸⁰⁷ Megállapította: 2009. évi CXIII. törvény 55. §. Hatályos: 2010. I. 1-től.

⁸⁰⁸ Megállapította: 2011. évi CLVI. törvény 101. §. Módosította: 2013. évi CC. törvény 88. § 23.

⁸⁰⁹ Módosította: 2013. évi CC. törvény 89. § 11.

történő értékesítés útján kizárólag kiskereskedelmi tárolótelepen vagy üzemanyag-töltő 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)⁸¹⁰ A nem jövedéki engedélyes kereskedő jövedéki terméket - figyelemmel a (6) bekezdésben foglalt feltételre - mozgóbolt útján is értékesíthet, ha a székhelye szerint illetékes vámhatóságnak a mozgóbolton keresztül történő értékesítés megkezdését legkésőbb nyolc nappal megelőzően írásban, a (7) bekezdés szerint bejelenti.

(6) Mozgóbolt útján

a)⁸¹¹ a tüzelőolaj és a propán vagy az 52. § (1) bekezdés f) pontja szerinti cseppfolyósított szénhidrogén - ide nem értve a palackba töltött cseppfolyósított szénhidrogént -, 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 alkoholtermék, a bor, a sör, a pezsgő és a köztes alkoholtermék kizárólag kiszerveelve, olyan forgalmi rendszámmal ellátott tehergépjárműből (autóbusz) értékesíthető, amely szilárd alapanyagú térelemekkel körülhatárolt, zárt légtérrel rendelkezik,

c)⁸¹² dohányterméket csak a Dohánytörvény 11. § (3) bekezdése alapján, és csak a Dohánytörvény 4. § (2) bekezdésében meghatározott részvénytársaság, vagy e részvénytársaság által külön feljogosított nem jövedéki engedélyes kereskedő útján lehet értékesíteni.

(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).

110. § (1)⁸¹³ A nem jövedéki engedélyes kereskedő dohánygyártmány beszerzésekor a Dohánytörvény szerinti dohánytermék-kiskereskedelmi engedélyét vagy a dohánytermékek kiskereskedelmére vonatkozó jogosultságát igazoló okiratot (kijelölési okirat), egyéb jövedéki termék beszerzésekor - ideértve a Dohánytörvény hatálya alá nem tartozó területen létesített, dohánygyártmányt forgalmazó üzletek üzemeltetői által végzett dohánygyártmány beszerzését is - a működési engedélyét vagy a működési engedélyről szóló igazolást, illetve a Kertv. szerinti bejelentésről kapott igazolást vagy ezek másolatát az eladó kérésére köteles bemutatni.

⁸¹⁰ Módosította: 2010. évi CLII. törvény 2. § (61), 2012. évi CLXXVIII. törvény 110. § (2).

⁸¹¹ Módosította: 2013. évi CC. törvény 88. § 24.

⁸¹² Megállapította: 2014. évi XCV. törvény 17. § (5). Hatályos: 2015. XI. 1-től.

⁸¹³ Megállapította: 2013. évi CC. törvény 74. § (1). Hatályos: 2014. I. 1-től.

(2)⁸¹⁴ A nem jövedéki engedélyes kereskedő jövedéki terméket csak adóraktárból, jövedéki engedéllyel rendelkező kereskedőtől és importálótól, felhasználói engedélyestől, továbbá - kizárólag a 103. § (3) bekezdése szerinti esetben - nem jövedéki engedélyes kereskedőtől szerezhet be. Ettől eltérően, a dohánygyártmányt értékesítő nem jövedéki engedélyes kereskedő dohánygyártmányt csak a Dohánytörvényben meghatározott személytől szerezhet be. A nem jövedéki engedélyes kereskedő beszerzései esetén alkalmazni kell - értelemszerűen - a 105. § (2)-(4) bekezdésének rendelkezéseit is.

(3) A nem jövedéki engedélyes kereskedő köteles a beszerzett, az értékesített és a készleten lévő jövedéki termék eredetét, származását hitelt érdemlően igazolni.

(4) A nem jövedéki engedélyes kereskedő az (5) bekezdésben meghatározott kereskedelmi mennyiséget elérő mennyiségű jövedéki termékre - amennyiben a vevő kéri - olyan számlát vagy egyszerűsített számlát bocsát ki, amely az áfatörvény szerinti adattartalomtól kívül a "Továbbértékesítés esetén a jövedéki termék származásának igazolására nem alkalmas" szöveget is tartalmazza.

(5) E törvény alkalmazásában kereskedelmi mennyiségűnek:

a) az ásványolajterméknek motorbenzinből a gépjármű üzemanyagtartályán kívül 40 litert, egyéb benzinből 20 litert, petróleumból 50 litert, gázolajból a gépjármű és erőgép üzemanyagtartályán kívül 100 litert, tüzelőolajból 3500 litert, fűtőolajból 3500 kilogrammot, biodízelből 100 litert,

b) a cigaretta 800 darabot,

c) a szivar 200 darabot, a szivarka 400 darabot,

d) a fogyasztási dohány 1000 grammot,

e) a sör 110 litert,

f) a köztes alkoholtermék 20 litert,

g) az alkoholtermék 10 litert,

h) a bor és pezsgő együttesen 90 litert (ebből pezsgő legfeljebb 60 liter)

meghaladó mennyisége minősül.

(6) Az alkoholtermék forgalmazására a 73. § (10) bekezdésében előírt rendelkezéseket a kiskereskedelmi forgalmazás esetén is alkalmazni kell.

(7)⁸¹⁵ 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 szálláshely-szolgáltatást folytató kereskedelmi egység (a továbbiakban: kereskedelmi szálláshely) kivételével - az üzlethelyiség eladóterében az alkoholterméket kizárólag bontatlan, - a 73. § (16) bekezdésben foglalt tárolás kivételével - 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 a 2 liter alatti kiszerelésű alkoholtermékből és borból választékonként legfeljebb öt-öt, a 2 literes vagy annál nagyobb kiszerelésű alkoholtermékből és borból választékonként legfeljebb egy-egy bontott palackot, kannát, hordót lehet tartani. A kannás, hordós kiszerelésű bor kimérése az eladóter kiszolgálásra szolgáló részében az e célra kialakított (használt) kimérőedényből (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.

⁸¹⁴ Megállapította: 2014. évi XCV. törvény 17. § (6). Hatályos: 2015. XI. 1-től.

⁸¹⁵ Megállapította: 2013. évi XXXVII. törvény 53. § (6). Hatályos: 2013. IV. 21-től.

(7a)⁸¹⁶ A (7) bekezdésben foglaltaktól eltérően a vendéglátó-ipari üzlet, kereskedelmi szálláshely által, - a kereskedelmi tevékenységek végzésének feltételeiről szóló kormányrendeletben meghatározott - alkalmi rendezvényen végzett értékesítés során megmaradt 2 liter alatti kiszerelésű alkoholdermékéből és borból választékonként legfeljebb öt-öt, a 2 literes vagy annál nagyobb kiszerelésből pedig választékonként legfeljebb egy-egy bontott palackot, kannát, hordót lehet tartani az üzlethelyiség elkülönített részében. A nem jövedéki engedélyes kereskedő az adópolitikáért felelős miniszter rendeletében meghatározott tartalmú nyilvántartást vezet az alkalmi rendezvényen értékesítés során visszamaradt, az üzlethelyiség elkülönített részében tartott bontott alkoholdermekről és borról.

(8) E § (7) bekezdésének rendelkezését a szőlőbornak termelői borkimérés keretében történő értékesítése esetén nem kell alkalmazni.

(9)⁸¹⁷ A vendéglátást folytató nem jövedéki engedélyes kereskedő elvitelre bort csak palackban vagy hivatalos zárral ellátott kannában forgalmazhat.

(10)⁸¹⁸

(11)⁸¹⁹ A nem jövedéki engedélyes kereskedő alkoholdermékét, bort, sört, pezsgőt, köztes alkoholdermékét 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).

(12) A cigarettát darabonként tilos értékesíteni. A szivar csak akkor értékesíthető darabonként, ha a szivaron az adójegy szivargyűrűként kerül felhelyezésre.

(13)⁸²⁰ A légi járművek kiszolgálását végző üzemanyagtöltő állomás tárolótartályából kizárólag a hatályos magyar szabványnak megfelelő 2710 19 21 vámtarifaszámú üzemanyag petróleum és a 2710 11 31 vámtarifaszámú repülőbenzin, és csak kútoszlopon keresztül értékesíthető. Egyéb üzemanyagtöltő állomás tárolótartályából kizárólag a hatályos magyar szabványnak megfelelő, 2710 11 41, 2710 11 45 és 2710 11 49 vámtarifaszámú ólmozatlan motorbenzin, 2710 19 41 vámtarifaszámú gázolaj, 2710 19 41, 2710 19 45 vámtarifaszámú tüzelőolaj és az 52. § (1) bekezdés f) pontja szerinti üzemanyagcélú cseppfolyósított gáz, valamint a hatályos magyar szabványnak megfelelő biodízel és E85 értékesíthető és csak kútoszlopon keresztül. Nem vonatkozik ez a rendelkezés arra az esetre, ha az üzemanyagtöltő állomás tartályában kétféle üzemanyag véletlen keveredésével keletkezett ásványolajterméket, vagy a nem jövedéki engedélyes kereskedő saját hatáskörében kezdeményezett minőségvizsgálat keretében, akkreditált

⁸¹⁶ Beiktatta: 2013. évi CC. törvény 74. § (2). Hatályos: 2014. I. 1-től.

⁸¹⁷ Módosította: 2009. évi CXIII. törvény 64. § (1).

⁸¹⁸ Hatályon kívül helyezte: 2011. évi XCVI. törvény 5. §. Hatálytalan: 2011. VII. 15-től.

⁸¹⁹ Megállapította: 2009. évi CXIII. törvény 56. § (3). Hatályos: 2010. I. 1-től.

⁸²⁰ Megállapította: 2006. évi LXI. törvény 80. §. Hatályos: a 2006. évi CXXXI. törvény 136. § szerint 2007. I. 1-től.

laboratórium által megállapított szabványon kívüli ásványolajat megsemmisítés céljából adóraktárba szállítanak (értékesítenek).

(14)⁸²¹ A nem jövedéki engedélyes kereskedő az üzemanyag-töltő állomás, kiskereskedelmi tárolótelep forgalmáról jövedéki termékenként külön nyilvántartást köteles vezetni, amelybe naponta fel kell jegyezni a beszerzett és az értékesített mennyiséget, valamint a napi zárókészletet. A beszerzett mennyiséget szállítónként és azon belül annak a telephelynek a feltüntetésével kell kimutatni, ahonnan a szállítás történt. Az értékesített mennyiséget a kimérőszerkezet elektronikus számlálója szerint, a műszakjelentés alapján, az elektronikus számláló induló és záró állásának feltüntetésével kell megállapítani.

(15)⁸²² A nem jövedéki engedélyes kereskedő egyéb ellenőrzött ásványolajat 5 liternél/5 kilogrammnál nagyobb kiszerelésben, valamint megfigyelt terméket nem forgalmazhat.

110/A. §⁸²³ (1) Szárított dohányt, valamint fermentált dohányt Magyarország területére behozni, tárolni, értékesíteni csak a külön jogszabályban meghatározott előzetes regisztrációt követően lehet. E fejezet alkalmazásában regisztrációra kötelezett

a) a termelő,

b) a termelői csoportokról szóló 81/2004. (V.4.) FVM rendelet szerinti termelői csoport (termelői csoport),

c) az a fizikailag, így különösen fallal, kerítéssel, mérési ponttal elkülönített, helyrajzi számmal beazonosított, egy technológiai egységet képező üzem, ahol elsődleges dohányfeldolgozást és fermentálást eredményező eljárással fermentált dohányt állítanak elő, valamint az üzemeltetőnek az üzem területén kívül található, szárított dohány és fermentált dohány tárolására, raktározására alkalmas, regisztrált tárolója (fermentáló üzem),

d) a dohánygyártmány-adóraktár, valamint az adóraktár-engedélyes használatában álló, az adóraktár területén kívül található, szárított dohány és fermentált dohány tárolására, raktározására alkalmas, regisztrált tároló,

e) a Magyarország területére szárított dohányt és fermentált dohányt behozó (a továbbiakban: dohányimportáló),

f) az a jogi személy, jogi személyiség nélküli szervezet és belföldön nyilvántartásba vett gazdálkodó, aki regisztrációra kötelezettől - kivéve dohánykereskedőtől - szárított dohányt és fermentált dohányt vásárol regisztrációra kötelezett részére történő továbbértékesítési céllal (a továbbiakban: dohánykereskedő),

g)⁸²⁴ az a gazdálkodó, aki szárított dohány vagy fermentált dohány felhasználásával gazdasági tevékenység keretében nem dohánygyártmányt állít elő.

(2) Szárított dohány és fermentált dohány csak a vámhatóság által nyilvántartásba vett regisztrációra kötelezettek között értékesíthető és adható át közvetlenül vagy írásbeli szerződésben megbízott fuvarozó, szállítványozó igénybevételeivel.

(3) A dohányimportáló és a dohánykereskedő köteles az áruforgalmát pontosan nyilvántartani, valamint az árumozgásokat szállítványonként, legkésőbb az adott importálási, dohánykereskedelmi ügylet megkezdéséig a vámhatóságnak bejelenteni.

⁸²¹ Módosította: 2011. évi CLVI. törvény 110. § (1) 8.

⁸²² Megállapította: 2012. évi CLXXVIII. törvény 103. § (2). Hatályos: 2013. I. 1-től.

⁸²³ Beiktatta: 2013. évi CC. törvény 75. §. Hatályos: 2014. I. 1-től.

⁸²⁴ Beiktatta: 2014. évi LXXIV. törvény 100. § (1). Hatályos: 2015. I. 1-től.

(4) Az e §-ban foglalt rendelkezések teljesítése, annak ellenőrzése és felügyelete, továbbá az ezzel kapcsolatos hatósági eljárás jövedéki ügynek minősül.

(5) Az e §-ban előírt regisztrációs és bejelentési kötelezettségnek elektronikus úton kell eleget tenni.

(6)⁸²⁵ Az (1) bekezdés g) pontja szerinti gazdálkodó kérelmében köteles részletesen leírni a gyártási folyamatot, amelyben szárított dohányt vagy fermentált dohányt használ fel. A kérelmet a vámhatóság 30 napon belül bírálja el és az abban foglaltakat szükség szerint helyszíni ellenőrzés keretében ellenőrizheti.

110/B. §⁸²⁶ (1) Cigarettapapír-lapot, cigarettapapír-hüvelyt, illetve dohánylevél-töltőt kizárólag a Dohánytörvény 11. §-ában meghatározott elárúsító helyen lehet Magyarországon forgalmazni.

(2) Az e §-ban foglalt rendelkezések teljesítése, annak ellenőrzése és felügyelete, továbbá az ezzel kapcsolatos hatósági eljárás jövedéki ügynek minősül.

110/C. §⁸²⁷ A dohányáru a szabadforgalomból a dohány-kiskereskedelmi ellátó raktárába is be lehet szállítani úgy, hogy a dohányáru értékesítése - és a kapcsolódó számla kiállítása - a Dohánytörvényben meghatározottak szerint történik. E törvény rendelkezéseit dohányáru értékesítése kapcsán a Dohánytörvényben meghatározott különös rendelkezésekre figyelemmel kell megfelelően alkalmazni. E törvény alkalmazása során a dohány-kiskereskedelmi ellátóra a jövedéki engedélyes kereskedőre vonatkozó szabályokat kell - a Dohánytörvényben, illetve az e törvényben meghatározott különös rendelkezésekre figyelemmel - megfelelően alkalmazni.

NEGYEDIK RÉSZ

XVII. Fejezet

JÖVEDÉKI ELLENŐRZÉS ÉS JOGKÖVETKEZMÉNYEK

Jövedéki ellenőrzés

111. § (1)⁸²⁸ A vámhatóság a jövedéki szabályok megtartásának ellenőrzése érdekében

a) a kereskedő üzelethelyiségének, a kereskedelmi raktárának, az üzemanyag-töltő állomásnak, a kiskereskedelmi tárolótelepnek az árukészletét ellenőrizheti, abból szakértői vizsgálat céljára mintát vehet, az e törvényben előírt, külön vezetett nyilvántartásokat, továbbá az üzleti könyveket vizsgálhatja, az árukészlet mennyiségét, eredetét, adózott vagy adózatlan voltát megállapíthatja;

b)⁸²⁹ 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;

⁸²⁵ Beiktatta: 2014. évi LXXIV. törvény 100. § (2). Hatályos: 2015. I. 1-től.

⁸²⁶ Beiktatta: 2013. évi CC. törvény 75. §. Hatályos: 2014. I. 1-től.

⁸²⁷ Beiktatta: 2014. évi XCV. törvény 17. § (7). Hatályos: 2015. XI. 1-től.

⁸²⁸ Módosította: 2015. évi CXCI. törvény 48. § (2) 5.

⁸²⁹ Megállapította: 2009. évi CXIII. törvény 57. § (1). Hatályos: 2010. I. 1-től.

c) ellenőrizheti az e törvényben és a végrehajtási rendeletekben előírt, az a)-b) pontban nem említett egyéb kötelezettségek megtartását.

(2) A vámhatóság az olyan jövedéki termék felderítése érdekében, amely után az adót nem fizették meg,

a)⁸³⁰ az illetékes vámhatóság vezetőjének végzése alapján beléphet és ellenőrzést folytathat az olyan helyiségben, amelyről azonosított és ellenőrzött forrásból beszerzett adatok, a tevékenység folytatásának körülményei alapján valószínűsíthető, hogy ott ásványolajat, kereskedelmi mennyiségű egyéb jövedéki terméket tartanak, tárolnak vagy jövedéki terméket adóraktári engedély nélkül állítanak elő, illetve adózatlan jövedéki terméket jogellenesen raktároznak,

b) az üzemi és raktárhelyiséget belülről szemrevételezheti, vizsgálhatja, megállapíthatja a jövedéki termék készletét, leltár felvételét rendelheti el,

c) megállíthatja a járműveket, ellenőrizheti a szállítmányokat, a szállítási okmányokat, megállapíthatja és ellenőrizheti a szállított jövedéki termék mennyiségét, eredetét, adózott vagy adózatlan voltát, a szállítási okmányon az ellenőrzés tényét rögzíti,

d) a jövedéki termékből és a jövedéki termék előállításához használt alapanyagokból, továbbá az üzemanyagként vagy tüzelő-, fűtőanyagként kínált, értékesített, felhasznált termékből az ellenőrzés céljára ellenszolgáltatás nélkül mintát vehet,

e) vizsgálhatja a gyártási, feldolgozási műveletekről vezetett nyilvántartásokat, üzleti könyveket, az e törvényben elrendelt nyilvántartásokat, elszámolásokat,

f) megkeresheti a jövedéki termék előállítására alkalmas terméket gyártó, raktározó, tároló, importáló, exportáló és forgalmazó személyt, vizsgálhatja e termékek értékesítéséről vezetett nyilvántartásokat,

g)⁸³¹

h) ellenőrizheti a jármű üzemanyagtartályában, kiegészítő üzemanyagtartályában lévő hajtóanyagot.

(3)⁸³²

(4) A vámhatóság a felhasználói engedélyes és a nyilvántartásba vett felhasználó telephelyén a felhasználás jogszerűségének megállapítása céljából

a) vizsgálhatja a felhasználási cél megvalósulását,

b) megállapíthatja az egyéb ellenőrzött ásványolaj, a megfigyelt termék és a teljesen denaturált alkohol tényleges készletét,

c) vizsgálhatja az e törvényben előírt nyilvántartást,

d) vizsgálhatja a beszerzett, felhasznált, készleten lévő egyéb ellenőrzött ásványolaj, megfigyelt termék és teljesen denaturált alkohol származásának, eredetének igazolására szolgáló bizonylatokat,

e)⁸³³ vizsgálhatja a készleten lévő termék KN-kódját,

f)⁸³⁴ az ellenőrzés céljából a készleten lévő termékből ellenszolgáltatás nélkül mintát vehet.

⁸³⁰ Módosította: 2005. évi LXXXII. törvény 47. § (3).

⁸³¹ Megsemmisítette: 2/2007. (I. 24.) AB határozat 5. Hatálytalan: 2007. I. 24-től.

⁸³² Hatályon kívül helyezte: 2014. évi LXXIV. törvény 109. § 7. Hatálytalan: 2015. I. 1-től.

⁸³³ Módosította: 2013. évi CC. törvény 88. § 6.

⁸³⁴ Megállapította: 2004. évi CI. törvény 129. §. Hatályos: 2005. I. 1-től.

(5) A jövedéki ellenőrzés folyamatos jelenléttel és vizsgálatlalt vagy helyszíni, eseti vizsgálatlalt gyakorolható.

(6) A vámhatóság a jövedéki ellenőrzés keretében a (2) bekezdésben foglalt szabályok alkalmazásával ellenőrizheti a cukortermékek forgalmazására külön jogszabályban meghatározott előírások betartását.

(7)⁸³⁵ Az ellenőrzés alá vont személy köteles a vámhatósággal az ellenőrzés során együttműködni, az ellenőrzés lefolytatását akadályozó körülmény elhárítását - saját költségére és felelősségére - a helyszíni ellenőrzés alkalmával biztosítani.

(8)⁸³⁶ A vámhatóság a (2) bekezdés *c*) pont szerinti esetben lefolytatott jövedéki ellenőrzésről nem készít jegyzőkönyvet, ha jövedéki törvénysértés nem került megállapításra, kivéve, ha az ügyfél a jegyzőkönyv felvételét kéri.

111/A. §⁸³⁷ (1)⁸³⁸ A vámhatóság az olyan jövedéki termék felderítése érdekében, amely után az adót nem fizették meg, a postai szolgáltató felvevő- vagy kézbesítőhelyén, a futár- vagy csomagszállítást végző szolgáltató telephelyén foganatosított érzékszervi vizsgálata eredményének - így különösen a térfogat, a súly, ezek aránya - ismeretében és a rendelkezésre álló egyéb információk (beszerzett adatok) birtokában a postai szolgáltató felvevő- vagy kézbesítőhelyén, a futár- vagy csomagszállítást végző szolgáltató telephelyén - jegyzőkönyv egyidejű felvétele mellett - csomagátvizsgáló berendezéssel átvilágíthatja, vagy más alkalmas módon (különösen az adózás alól elvont jövedéki termékek észlelésére alkalmas fizikai, kémiai eljárásokkal, szolgálati kutya alkalmazásával), felbontás nélkül megvizsgálhatja azon csomagküldeményt, amelyről az előbbiek alapján valószínűsíthető, hogy

a) harmadik országból érkező csomagküldemény esetén az adómentes mennyiségen felüli,

b) tagállamból érkező csomagküldemény esetén a kereskedelmi mennyiségen felüli,

c) belföldön feladott csomagküldemény esetén a kereskedelmi mennyiségen felüli, illetve cigaretta esetében 200 szálát meghaladó mennyiségben adózás alól elvont jövedéki terméket tartalmaz.

(2)⁸³⁹ A vámhatóság a csomagküldeményt visszatartja, amennyiben az (1) bekezdés szerint lefolytatott átvilágítás vagy vizsgálat eredményeként alaposan feltehető, hogy a csomagküldemény adózás alól elvont jövedéki terméket tartalmaz. A vámhatóság a visszatartásról végzésben rendelkezik, és a végzés egy példányának megküldésével - a jogkövetkezményekre történő egyidejű figyelmeztetés mellett - értesíti az (1) bekezdés *a*)-*b*) pontja esetén a címzettként feltüntetett személyt (a továbbiakban: címzett), az (1) bekezdés *c*) pontja esetén a feladóként feltüntetett személyt (a továbbiakban: feladó) a csomagküldemény visszatartásáról, valamint a visszatartott csomagküldemény (5) bekezdés szerinti felbontásának pontos helyéről.

(3)⁸⁴⁰ A visszatartásról rendelkező végzéssel szemben a feladó, illetve a címzett - jogszabálysértésre hivatkozással - kifogással élhet. A kifogást a végzés közlésétől számított nyolc

⁸³⁵ Beiktatta: 2005. évi CXIX. törvény 104. §. Hatályos: 2005. XI. 15-től.

⁸³⁶ Beiktatta: 2009. évi CXIII. törvény 57. § (2). Hatályos: 2010. I. 1-től.

⁸³⁷ Beiktatta: 2007. évi CXXVI. törvény 95. §. Hatályos: 2008. I. 1-től.

⁸³⁸ Megállapította: 2013. évi CC. törvény 76. § (1). Hatályos: 2014. I. 1-től.

⁸³⁹ Megállapította: 2013. évi CC. törvény 76. § (1). Hatályos: 2014. I. 1-től.

⁸⁴⁰ Módosította: 2009. évi LVI. törvény 297. §.

napon belül kell előterjeszteni a végzést hozó vámhatóságnál. A kifogást a vámhatóság másodfokú szerve a benyújtástól számított tizenöt napon belül bírálja el. A kifogásnak a felbontás foganatosítására halasztó hatálya van.

(4) A vámhatóság a postai szolgáltató felvevő- vagy kézbesítőhelyéről, a futár- vagy csomagszállítást végző szolgáltató telephelyéről - jegyzőkönyv egyidejű felvétele mellett - elszállíthatja a visszatartott csomagküldeményt a felbontást végző szervhez.

(5) Amennyiben a visszatartásról rendelkező végzés címzett, illetve feladó felé történő közlésétől számított 30 napon belül - ha a feladó, illetve a címzett kifogással élt, 45 napon belül - a címzett, illetve a feladó vagy annak képviselője a vámhatóság (2) bekezdés szerinti végzésben megjelölt szerve előtt a csomagküldemény felbontásához

a) megjelenik, vagy

b) nem jelenik meg és a megjelenésre póthatáridőt sem kér, vagy a póthatáridő eredménytelenül telt el,

a vámhatóság jogosult a visszatartott csomagküldemény - jegyzőkönyv egyidejű felvétele mellett történő - felbontására. A megjelenésre legfeljebb 45 napos póthatáridő engedélyezhető.

(6)⁸⁴¹ A csomagküldemény átvilágítását, megvizsgálását és felbontását a vámhatóság legalább két eljáró tagjából álló bizottság végezheti.

(7) Ha olyan csomagküldemény felbontására kerül sor, amely adózás alól elvont jövedéki terméket nem tartalmaz, a vámhatóság a csomagküldeményt visszacsomagolja, és azt az (5) bekezdés a) pontja szerinti esetben a jelen lévő címzett, illetve feladó vagy annak jelen lévő képviselője részére átadja, az (5) bekezdés b) pontja szerinti esetben pedig haladéktalanul intézkedik a visszacsomagolt csomagküldemény, valamint az annak felbontásáról készült jegyzőkönyv címzett részére történő eljuttatása iránt.

(8) Amennyiben olyan csomagküldemény felbontására kerül sor, amely csak részben tartalmaz adózás alól elvont jövedéki terméket, akkor a vámhatóságnak a csomagküldeményben található, az adózás alól elvont jövedéki terméken kívüli dolog (dolgok) tekintetében kell a (7) bekezdés szerint eljárnia.

(9)⁸⁴² A csomagküldemény elvesztéséből, megsérüléséből, késedelmes kézbesítéséből keletkezett kár megtérítésére a postai szolgáltatásokról szóló törvény rendelkezései, illetve a futár- vagy csomagszállítást végző szolgáltatóval kötött szerződés rendelkezései irányadóak azzal az eltéréssel, hogy az ott meghatározott kártérítési felelősség az adózás alól elvont jövedéki terméket nem tartalmazó csomagküldemény esetében a vámhatóságot terheli, amennyiben a bekövetkezett kár bizonyíthatóan a vámhatóságnak az e § szerinti ellenőrzése és/vagy az azt követő intézkedése folytán keletkezett.

Jogkövetkezmények

Adóbírság

112. § (1)⁸⁴³ Az Art. 170. §-a szerint megállapított adóbírság mértéke a jövedéki termékkel kapcsolatos adóhiány vagy jogosulatlanul igényelt összeg 100%-a, kivéve, ha az adóhiány a bevétel

⁸⁴¹ Megállapította: 2013. évi CC. törvény 76. § (2). Hatályos: 2014. I. 1-től.

⁸⁴² Módosította: 2013. évi CC. törvény 88. § 25.

⁸⁴³ Megállapította: 2012. évi CLXXVIII. törvény 104. § (1). Hatályos: 2013. I. 1-től.

eltitkolásával, a bizonylatok, könyvek, nyilvántartások meghamisításával, megsemmisítésével függ össze.

(2)⁸⁴⁴ Az (1) bekezdés szerinti bírság alapja az adómentes célra beszerzett jövedéki termék nem adómentes célra történő, a keletkezett adófizetési kötelezettség bevallása nélküli felhasználása esetében a jövedéki termék mennyisége után a termék adómértékével számított adó.

(3) Ha az adóhiányt adóraktárban előállított olyan jövedéki termékre állapították meg, amelynek előállítására az adóraktár engedélyese nem volt jogosult, az adóbírság az (1) bekezdés szerinti bírság kétszerese.

Mulasztási bírság

113. §⁸⁴⁵ (1) Az adóalany vagy a jövedéki terméket forgalmazó más adózó által elkövetett, az Art. szerint mulasztási bírsággal sújtandó jogellenes magatartások esetén az Art. rendelkezéseit a (2) bekezdésben meghatározott eltérésekkel kell alkalmazni.

(2) Az e törvény hatálya alá tartozó természetes személy 300 ezer forintig, gazdálkodó szervezet 600 ezer forintig terjedő mulasztási bírsággal sújtható, ha az e törvényben meghatározott

a) nyilvántartást nem vezet, nyilvántartás-vezetési kötelezettségét valótlan adattartalommal vagy hiányosan teljesíti, vagy abban az adatokat az előírásoktól eltérően vagy eltérő rendszerességgel rögzíti,

b) nyilvántartás havi zárását, összesítését, annak a vámhatóságához történő benyújtását késedelmesen vagy nem teljesíti,

c)⁸⁴⁶ 62/A. § szerinti bejelentési, nyilvántartás-vezetési kötelezettségét elmulasztja.

(3) Az e törvény hatálya alá tartozó természetes személyre 100 ezer forintig, a gazdálkodó szervezetre 300 ezer forintig terjedő mulasztási bírságot lehet kivetni az e törvényben és a végrehajtási rendeleteiben előírt kötelezettség megsértése, elmulasztása miatt, ha arra jogkövetkezményt sem e törvény 112. §-a, sem e § (2) bekezdése, sem az Art. nem határoz meg.

Jövedéki bírság

114. § (1) A természetes személy - a jövedéki termékkel gazdasági tevékenységet folytató egyéni vállalkozó kivételével -, amennyiben

a) jövedéki terméket adóraktáron kívül előállít, illetve

b) olyan jövedéki terméket birtokol, szállít, értékesít, használ fel, amelyet nem adóraktárban állítottak elő vagy amelyet - import jövedéki termék esetén - nem vámkezelték, a jövedéki termék mennyisége után jövedéki bírságot fizet.

(2) Az (1) bekezdés alá tartozónak kell tekinteni - nem értve ide a 115. § (3) bekezdésében említett termékeket -⁸⁴⁷

⁸⁴⁴ Megállapította: 2012. évi CLXXVIII. törvény 104. § (2). Hatályos: 2013. I. 1-től.

⁸⁴⁵ Megállapította: 2007. évi CXXVI. törvény 96. §. Hatályos: 2008. I. 1-től. Ezt követően indult ügyekben és megismételt eljárásokban kell alkalmazni.

⁸⁴⁶ Beiktatta: 2011. évi CLVI. törvény 103. §. Módosította: 2012. évi CLXXVIII. törvény 109. § 23.

⁸⁴⁷ Megállapította: 2007. évi CXXVI. törvény 97. § (1). Hatályos: 2008. I. 1-től. A folyamatban lévő ügyekben is alkalmazni kell.

a) azt az e törvény rendelkezései szerint kizárólag adóraktárban előállítható jövedéki terméket, amelyet nem adóraktárban állítanak elő,

b)⁸⁴⁸ azt a jövedéki terméket, amelynek adózott voltát vagy adófelfüggesztés mellett történő szállítását birtokosa, szállítója, értékesítője, felhasználója számlával, egyszerűsített számlával, termékkísérő okmánnyal, borkísérő okmánnyal, egyszerűsített kísérő okmánnyal, vámokmánnyal, illetve más, hitelt érdemlő módon nem tudja bizonyítani,

c) az e törvény szerint zárjeggyel, hivatalos zárral, illetve adójeggyel ellátandó, de zárjegy, hivatalos zár, illetve adójegy nélküli, hamis, hamisított vagy jogtalanul megszerzett zárjeggyel, hivatalos zárú, illetve adójeggyel alkoholdermék, hordós és kannás kiserelésű bort, illetve dohánygyártmányt,

d)⁸⁴⁹ azt az alkoholdermék vagy egyéb bort, amelyre a 73. § (10) bekezdés szerinti, illetve 85. § (1) bekezdésben előírt bejelentési kötelezettséget nem teljesítették,

e)⁸⁵⁰ azt a más tagállamból az e törvény rendelkezéseinek megsértésével behozott, átvett jövedéki terméket, amely után e törvény rendelkezései szerint nem fizették meg az adót,

f)⁸⁵¹ a harmadik országból jogellenesen behozott, vám eljárás alá nem vont, továbbá a harmadik országból vámmentesen behozott és a vámmentesség alapjául szolgáló jogcímtől eltérő módon felhasznált, kezelt, birtokolt jövedéki terméket, ide értve a vámmentesen behozott, zárjegy nélküli alkoholdermék, valamint adójegy nélküli dohánygyártmányt, amennyiben azt értékesítik,

g) az e törvényben előírt engedély nélkül előállított megfigyelt terméket, az e törvényben előírt engedély nélkül megszerzett, birtokolt, kiserelt, felhasznált 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolajat és a megfigyelt terméket, kivéve a nyilvántartásba vett felhasználó által beszerzett, felhasznált egyéb ellenőrzött ásványolajat és megfigyelt terméket,

h)⁸⁵² a 15. § (2) bekezdés c) pontja szerinti ásványolajat, kivéve, ha az adóraktáron kívül előállítható ásványolajra az adó kivetését kérték,

i)⁸⁵³ a jelölt gázolajat, ha azt áru- vagy személyszállítást gazdasági tevékenység keretében végző hajó üzemanyagtartályából eltávolították (kivették), ide nem értve az 58. § (10) bekezdése szerinti esetet,

j)⁸⁵⁴ azt az alkoholdermék, amelyből a teljes denaturáláshoz felhasznált anyagokat részben vagy egészben kivonták, vagy olyan anyagot adtak hozzá, amely a teljesen denaturált alkohol hatását ízre vagy szagra megváltoztatta, vagy azt a teljesen vagy részlegesen denaturált alkoholdermék, amelyet az e törvény hatálya alá tartozó adóköteles ital előállításához használtak fel, illetve amelyet az előbbieket szerint az élvezeti célra szolgáló termékben hoztak forgalomba, értékesítettek vagy tartanak birtokban,

⁸⁴⁸ Módosította: 2005. évi CXIX. törvény 185. § (7).

⁸⁴⁹ Megállapította: 2009. évi CXIII. törvény 58. §. Hatályos: 2010. I. 1-től.

⁸⁵⁰ Megállapította: 2004. évi CI. törvény 130. § (1). Hatályos: 2005. I. 1-től.

⁸⁵¹ Megállapította: 2005. évi CXIX. törvény 105. § (1). Hatályos: 2005. XI. 15-től.

⁸⁵² Megállapította: 2004. évi CI. törvény 130. § (1). Módosította: 2009. évi CXIII. törvény 64. § (1).

⁸⁵³ Megállapította: 2013. évi CC. törvény 77. § (1). Hatályos: 2014. I. 1-től.

⁸⁵⁴ Megállapította: 2004. évi CI. törvény 130. § (1). Módosította: 2010. évi XC. törvény 113. §.

k)⁸⁵⁵ azt a párlatot, amelyet a bérfőzető a 67. § (2) bekezdésének, a magánfőző a 67/A. § (7) bekezdés rendelkezését megsértve értékesít, valamint azt az alkoholterméket, amelyet a 74. § (1b) bekezdés előírásait megsértve állítanak elő, használnak fel vagy értékesítenek,

l)⁸⁵⁶ a 76. § (4) bekezdésben előírtak megsértésével előállított, értékesített vagy a 76. § (5) bekezdés szerint bejelenteni elmulasztott sört, a 80. § (3) bekezdés *c*) pontjában előírtak megsértésével előállított, értékesített vagy a 80. § (4) bekezdés szerint bejelenteni elmulasztott egyéb bort és a 89. § (3) bekezdésben előírtak megsértésével előállított, értékesített vagy a 89. § (4) bekezdés szerint bejelenteni elmulasztott pezsgőt [a továbbiakban az *a*)-*l*) pontban megjelölt termék: adózás alól elvont termék].

(3)⁸⁵⁷ Az (1) bekezdés szerinti jövedéki bírság mértéke

a) az adózás alól elvont

aa) szőlőbor literben,

ab)⁸⁵⁸ - a 74. § (1b) bekezdés előírásainak megsértésével előállított - alkoholterméknek, ha az adózás alól elvont termék előállításához felhasznált alapanyag mennyisége, fajtája ismert és az adózás alól elvont termék mennyisége más módon nem állapítható meg, a 3. számú mellékletben meghatározott kihozatali arányszám alkalmazásával,

ac) - az *aa*) és *ab*) pontban nem említett - terméknek az adó alapjaként meghatározott mennyiségi egységben

meghatározott mennyisége és

b) a bírság megállapításakor hatályos,

ba) a (2) bekezdés *g*) pont szerinti adózás alól elvont termék - kivéve a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén - esetében az 52. § (1) bekezdés *a*) pontjában meghatározott,

bb) a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén és az 52. § (1) bekezdés *f*) pontja szerinti, nem közúti járművek üzemanyagaként, vagy nem egyéb motorikus célra értékesített importált vagy felhasznált adózás alól elvont termék esetében az 52. § (1) bekezdés *f*) pontja szerinti legmagasabb,

bc) - a *ba*), *bb*) és *c*) pontban nem említett - egyéb termék esetében a termékre meghatározott adómérték, vagy

c) szőlőbor esetében 30 forint,

d)⁸⁵⁹ a 80. § (2a) bekezdése szerinti termék esetében 10 000 forint szorzatának kétszerese, de legalább 30 ezer forint.

(4)⁸⁶⁰ A gazdálkodó szervezet - a jövedéki termékkel gazdasági tevékenységet nem folytató egyéni vállalkozó kivételével -, amennyiben az (1) bekezdés *a*) és *b*) pontjában meghatározott tevékenységet folytat, a (3) bekezdés szerinti bírságalap kétszeresének, kereskedelmi mennyiség esetében ötszörösének megfelelő mértékű jövedéki bírság fizetésére köteles. A jövedéki bírság legkisebb összege 150 ezer forint. Nem vethető ki jövedéki bírság a külön jogszabály szerint

⁸⁵⁵ Megállapította: 2013. évi CC. törvény 77. § (2). Módosította: 2014. évi LXXIV. törvény 108. § 11.

⁸⁵⁶ Beiktatta: 2011. évi CLVI. törvény 104. § (1). Hatályos: 2012. I. 1-től.

⁸⁵⁷ Megállapította: 2013. évi CC. törvény 77. § (3). Hatályos: 2014. I. 1-től.

⁸⁵⁸ Módosította: 2014. évi LXXIV. törvény 108. § 12.

⁸⁵⁹ Beiktatta: 2014. évi LXXIV. törvény 101. §. Hatályos: 2015. I. 1-től.

⁸⁶⁰ Megállapította: 2007. évi CXXVI. törvény 97. § (2). Módosította: 2009. évi CXIII. törvény 64. § (1).

nyilvántartásba vett mezőgazdasági felhasználóra, ha az általa felhasznált gázolaj jövedéki adójának visszatérítését a vámhatóság kiutalás előtt ellenőrizte.

(5)⁸⁶¹ A felhasználói engedélyes az egyéb ellenőrzött ásványolajnak, a megfigyelt terméknek vagy a teljesen denaturált alkoholnak, az adóraktár-engedélyes az 50. § (4) bekezdése szerinti megfigyelt terméknek vagy a teljesen denaturált alkoholnak a 60. § (3) bekezdés szerinti elszámolással megállapított, nem engedélyezett célra történt felhasználása (készlethiánya) esetén az ilyen felhasználásként kimutatott mennyiség és a bírság megállapításakor hatályos,

*a)*⁸⁶² az 50. § (4) bekezdés *e)* pontja szerinti megfigyelt termék, továbbá a teljesen denaturált alkohol esetén a 64. § (2) bekezdésében meghatározott,

b) a 2901 10 vámtarifaszámú cseppfolyósított szénhidrogén esetén az 52. § (1) bekezdés *f)* pontja szerinti legmagasabb,

c) az *a)* és *b)* pontban nem említett jövedéki termék esetén az 52. § (1) bekezdés *a)* pontjában meghatározott

adómérték alapján számított összeg kétszeresének megfelelő összegű, de legalább 50 ezer forint jövedéki bírságot fizet.

(6)⁸⁶³ A jövedéki ellenőrzés során feltárt olyan, az (1) bekezdésben meghatározott jövedékítörvény-sértés esetén, ahol az adózás alól elvont termék után számított jövedéki adó összege a 20 ezer forintot nem haladja meg, a jövedéki ellenőrzést végző gyorsított eljárás keretében a helyszínen jövedéki bírságot szabhat ki és szedhet be, és a lefoglalt adózás alól elvont terméket elkobozza, amennyiben a termék birtokosa, szállítója a törvénytörés tényét elismeri, továbbá a jogkövetkezményekről szóló tájékoztatást tudomásul veszi és jogorvoslati jogáról lemond. A (3) bekezdésben foglaltaktól eltérően a jövedéki bírság összege 20 ezer forint. Amennyiben a gyorsított eljárás feltételei nem állnak fenn, úgy az ellenőrzést végző az általános szabályok szerint jár el.

115. § (1)⁸⁶⁴ A zárjegy és a 85. § (3) bekezdése szerinti hivatalos zár hamisítása, a hamis, a hamisított vagy a jogtalanul megszerzett zárjegy, hivatalos zár birtokolása, továbbadása, értékesítése, átvétele, felhasználása a megtalált zárjegy, hivatalos zár darabszámával és⁸⁶⁵

a) az alkoholtermék-zárjegy esetében a 73. § (5) bekezdésében meghatározott értékkel,

b) a hivatalos zár esetében darabonként 600 forinttal számított összeg ötszörösével azonos összegű, de legalább 200 ezer forint bírsággal büntetendő.

(2)⁸⁶⁶ Az adójegy hamisítása, a hamis, a hamisított vagy a jogtalanul megszerzett adójegy birtokolása, továbbadása, értékesítése, átvétele, felhasználása a megtalált adójegy által képviselt adóösszeg ötszörösével azonos összegű, de legalább 200 ezer forint bírsággal büntetendő.

⁸⁶¹ Megállapította: 2013. évi CC. törvény 77. § (4). Hatályos: 2014. I. 1-től.

⁸⁶² Módosította: 2014. évi LXXIV. törvény 109. § 3.

⁸⁶³ Megállapította: 2007. évi CXXVI. törvény 97. § (2). Hatályos: 2008. I. 1-től. Ezt követően indult ügyekben és megismételt eljárásokban kell alkalmazni.

⁸⁶⁴ Módosította: 2014. évi LXXIV. törvény 108. § 13.

⁸⁶⁵ Módosította: 2004. évi CI. törvény 309. § (1).

⁸⁶⁶ Módosította: 2004. évi CI. törvény 309. § (1).

(3)⁸⁶⁷ Cukorcefre, illetve a cukorcefréből alkoholtermék vagy a 2204, 2205, 2206 vámtarifaszám alá tartozó termék jogosulatlan előállítás, értékesítése, megvásárlása, birtoklása, továbbá - amennyiben külön jogszabály szerint minőségvédelmi bírság kiszabásának nincs helye - a bor külön jogszabályban meghatározott eljárástól eltérő előállítás vagy kezelése, illetve az így előállított vagy kezelt bor értékesítése, birtoklása, valamint - a szőlőtörköly kivételével - a borászati melléktermék jogosulatlan értékesítése, megvásárlása, birtoklása esetén literenként, illetve kilogrammonként 3000 forint, de legalább 100 ezer forint, a szőlőtörköly jogosulatlan értékesítése, megvásárlása, birtoklása esetén 100 kilogrammonként 3000 forint jövedéki bírságot kell kivetni.

(4) Az alkoholtermék előállítására alkalmas desztillálóberendezés jogosulatlan előállítás, értékesítése vagy birtoklása első alkalommal legalább 20 ezer forint összegű, legfeljebb 200 ezer forintig terjedő, ismétlődés esetén legalább az előző alkalommal kiszabható legkisebb jövedéki bírság kétszeresének megfelelő összegű, legfeljebb az előző alkalommal kiszabható jövedéki bírság legmagasabb összegének kétszereséig terjedő jövedéki bírsággal büntetendő.

(5)⁸⁶⁸ Kilogrammonként 100 ezer forint jövedéki bírsággal sújtandó

a) a 110/A. § (2) bekezdését átadóként, átvevőként, értékesítőként vagy vevőként megsértő személy,

b) a vámhatóság által nyilvántartásba nem vett regisztrációra kötelezett, ha szárított dohányt vagy fermentált dohányt tárol, behoz, értékesít,

c) a vámhatóság által nyilvántartásba nem vett személy, ha szárított dohányt vagy fermentált dohányt birtokol és nem tudja igazolni, hogy a 110/A. § (2) bekezdése szerinti fuvarozó vagy szállítmányozó.

(6)⁸⁶⁹ Ásványolaj előállítására alkalmas desztillálóberendezés, sör előállítására alkalmas főzőüst és forralóüst, dohánygyártmány előállítására alkalmas gép vagy egyéb eszköz - ide nem értve a dohánylevél-töltőt - jogosulatlan előállítás, birtoklása, értékesítése vagy importálása legalább 500 ezer forint összegű, legfeljebb 50 millió forintig terjedő, ismétlődés esetén legalább az előző alkalommal kiszabható legkisebb jövedéki bírság kétszeresének megfelelő összegű, legfeljebb az előző alkalommal kiszabható jövedéki bírság legmagasabb összegének kétszereséig terjedő jövedéki bírsággal büntetendő.

(6a)⁸⁷⁰ A Jöt. 110/B. §-ban foglaltak megsértése esetén a jogellenesen értékesített cigarettapapír-hüvely, illetve cigarettapapír-lap minden darabja (lapja) után 500 forint, a dohánylevél-töltő minden darabja után 15 ezer forint jövedéki bírság szabható ki.

(7)⁸⁷¹ A 67/A. § (1) bekezdés szerinti bejelentésben az adó megállapításához szükséges adatok tekintetében valótlan adatok megadása legalább 20 ezer forint összegű, de legfeljebb 200 ezer forintig terjedő jövedéki bírsággal büntetendő.

116. § Ha a jövedéki engedélyes kereskedelmi tevékenységet folytató kereskedő kétséget kizáróan adózott termékeket forgalmaz, de nem rendelkezik jövedéki engedéllyel, a kivetendő

⁸⁶⁷ Megállapította: 2007. évi CXXVI. törvény 98. §. Hatályos: 2008. I. 1-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁸⁶⁸ Megállapította: 2013. évi CC. törvény 78. § (1). Hatályos: 2014. I. 1-től.

⁸⁶⁹ Megállapította: 2013. évi CC. törvény 78. § (2). Hatályos: 2014. I. 1-től.

⁸⁷⁰ Beiktatta: 2013. évi CC. törvény 78. § (3). Hatályos: 2014. I. 1-től.

⁸⁷¹ Beiktatta: 2010. évi XC. törvény 108. §. Módosította: 2014. évi LXXIV. törvény 109. § 8.

jövedéki bírság alapja a kereskedő termékköre szerinti jövedéki engedélyhez e törvényben előírt jövedéki biztosíték összegének és azon napok számának szorzata, amely alatt a kereskedő a jövedéki bírság kivetéséig engedély nélkül folytatta tevékenységét. A jövedéki bírság mértéke a bírságalapnak és a jövedéki bírság kivetése időpontjában érvényes jegybanki alapkamat kétszerese 365-öd részének a szorzata, de legalább 500 ezer forint.

116/A. §⁸⁷² (1)⁸⁷³ A jövedéki bírság összege kivételes méltánylást érdemlő körülmény esetén hivatalból vagy kérelemre mérsékelhető, illetve kiszabása mellőzhető. A mellőzés abban az esetben alkalmazható, ha a körülményekből megállapítható, hogy a jogsértő személy az adott helyzetben a tőle elvárható körütekintéssel járt el. A jövedéki bírság mérséklésénél az eset összes körülményét mérlegelni kell, különösen az adózás alól elvont termék, a hamis, hamisított vagy jogtalanul megszerzett adójegy, zárjegy és hivatalos zár mennyiségét, az adóhiány nagyságát, keletkezésének körülményeit, a jogsértő személy jogellenes magatartásának súlyát.

(2) Nincs helye - sem hivatalból, sem kérelemre - a jövedéki bírság mérséklésének, kiszabása mellőzésének, ha⁸⁷⁴

a) a jogsértő személy ismételten követett el jövedéki bírság kiszabásával járó jogsértést, vagy

b) a jövedéki bírság kiszabása cukorcefrével, denaturált alkoholtermékkel vagy abból előállított alkoholtermékkel, adójegy nélküli, hamis, hamisított vagy jogosulatlanul megszerzett adójeggyel ellátott dohánygyártmánnyal összefüggésben elkövetett jogsértés miatt történt.

(3)⁸⁷⁵ Ismételt elkövetésnek minősül, ha két egymást követő ugyanolyan jogsértés elkövetése - amennyiben annak pontos időpontja nem állapítható meg, feltárása - között nem telt el 3 év.

116/B. §⁸⁷⁶ (1)⁸⁷⁷ Az adózás alól elvont termék, a hamis, hamisított vagy jogtalanul megszerzett zárjegy, adójegy, hivatalos zár, a cukorcefre, illetve az abból jogosulatlanul előállított alkoholtermék vagy a 2204, 2205, 2206 vámtarifaszám alá tartozó termék, a jogosulatlanul értékesített borászati melléktermék, a jövedéki termék előállítására alkalmas, jogosulatlanul előállított, értékesített desztillálóberendezés, főzőüst, forralóüst, gép vagy egyéb eszköz, a jogosulatlanul átadott, értékesített, megvásárolt szárított dohány, vagy fermentált dohány, illetve a jogosulatlanul értékesített cigarettapapír, cigarettahüvely, vagy dohánylevél-töltő több természetes személy, jogi személy vagy egyéni cég általi együttes birtokolása és/vagy szállítása esetén a jövedéki bírság megfizetésére valamennyi birtokos személy egyetemlegesen kötelezhető (a továbbiakban: társkötelezett).

(2) A vámhatóság a kiszabott jövedéki bírság megfizetését bármelyik társkötelezettől vagy mindegyiküktől együttesen is követelheti. Amennyiben a társkötelezettek bármelyike a jövedéki bírságot megfizeti, a többi társkötelezett bírságfizetési kötelezettsége is megszűnik.

⁸⁷² Beiktatta: 2007. évi CXXVI. törvény 99. §. Hatályos: 2008. I. 1-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁸⁷³ Megállapította: 2012. évi CLXXVIII. törvény 105. §. Hatályos: 2013. I. 1-től.

⁸⁷⁴ Megállapította: 2008. évi LXXXI. törvény 40. §. Hatályos: 2009. I. 1-től.

⁸⁷⁵ Beiktatta: 2013. évi CC. törvény 79. §. Hatályos: 2014. I. 1-től.

⁸⁷⁶ Beiktatta: 2007. évi CXXVI. törvény 100. §. Hatályos: 2008. I. 1-től.

⁸⁷⁷ Megállapította: 2013. évi CC. törvény 80. §. Hatályos: 2014. I. 1-től. Módosította: 2013. évi CCLII. törvény 156. § (4).

(3) A társkötelezetteket a fizetési kötelezettség egymás között egyenlő arányban terheli. Ha valamely társkötelezett a vámhatóság felé a ráeső fizetési kötelezettséget meghaladó összegben teljesít, a többi társkötelezettel szemben - a fizetési kötelezettség őket terhelő része erejéig - megtérítési követelése támad.

*Egyéb bírság*⁸⁷⁸

116/C. §⁸⁷⁹ Az önkormányzati adóhatóság azt a természetes személyt, aki

a) a magánfőzésre vonatkozó rendelkezéseknek egyebekben megfelelően, de a desztillálóberendezés bejelentése vagy párlat adójegy beszerzése nélkül végzi párlat előállítását,

b) a desztillálóberendezés jogszerű birtoklása megállapításához szükséges adatok tekintetében valótlan adatokat ad meg,

felszólítja, hogy jogszabályi kötelezettségének tegyen eleget 15 napon belül. Ha az érintett a felszólításának határidőig nem tesz eleget, az önkormányzati adóhatóság 200 ezer forintig terjedő bírsággal sújtja.

Intézkedések

117. §⁸⁸⁰ (1) A jövedéki termékkel kereskedelmi tevékenységet folytató személlyel szemben az Art. 174. §-ában meghatározott intézkedés alkalmazandó azzal, hogy üzlethelyiségét, telephelyét a vámhatóság a 101. §, a 105. § (3) bekezdésének, a 106. § (1) bekezdésének, a 110. § (3), (7), (9), (12), (15) bekezdéseinek, valamint a zárjegyre, az adójegyre és a hivatalos zárra vonatkozó, e törvény végrehajtási rendeletében meghatározott szabályoknak a megsértése esetén az első jogsértés alkalmával 12, ismételt előfordulás esetén 30, majd minden további jogsértés alkalmával 60 nyitvatartási napra bezárhatja.

(2) Nem lehet alkalmazni az (1) bekezdésben foglalt intézkedést, amennyiben a jövedéki termék mennyisége, amelyre a jogsértést elkövették, nem éri el a 110. § (5) bekezdésében meghatározott kereskedelmi mennyiséget, illetve az üzemanyagok esetében az 500 litert, és a jogsértést első ízben követték el.

(3) Az (1) bekezdésben foglalt intézkedés alkalmazása során az eset összes körülményét mérlegelni kell, különösen az adózás alól elvont termék mennyiségét, az adóhiány nagyságát, keletkezésének körülményeit, a jövedéki termék beszerzésének körülményeit, a jövedéki termék származását igazoló okmányokat, a jogsértő személy jogellenes magatartásának súlyát, továbbá hogy a jogsértő személy az adott helyzetben a tőle elvárható körültekintéssel járt-e el a jövedéki termék vagy jövedéki termékek beszerzése során.

(4) Amennyiben a nem jövedéki engedélyes kereskedő az üzemanyagtöltő állomáson nem alkalmazza a jogszabályban előírt pénztárgépet vagy a 106. § (8) bekezdésében, illetve a 110. § (13) bekezdésében foglalt rendelkezést megsérti - ide nem értve azt, ha a nem jövedéki engedélyes kereskedő saját hatáskörében akkreditált laboratóriumi vizsgálattal tárta fel a szabványon kívüliséget -, az üzemanyagtöltő állomást az első jogsértés alkalmával 12, ismételt előfordulás esetén 30, majd minden további jogsértés alkalmával 60 nyitvatartási napra be kell zárni.

⁸⁷⁸ Beiktatta: 2013. évi CIII. törvény 27. §. Hatályos: 2014. VII. 1-től.

⁸⁷⁹ Megállapította: 2015. évi CLXXXVII. törvény 111. §. Hatályos: 2016. I. 1-től.

⁸⁸⁰ Megállapította: 2013. évi XXXVII. törvény 53. § (7). Hatályos: 2013. IV. 21-től.

(5) Nem kell alkalmazni a (4) 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.

(6) Az ismétlődésre vonatkozó szabályok nem alkalmazhatóak, ha két egymást követő ugyanolyan jogsértés elkövetése - ha annak pontos időpontja nem állapítható meg, feltárása - között 2 év eltelt.

118. § (1)⁸⁸¹ Az adóraktári engedély legfeljebb 60 napra felfüggeszhető, ha az adóraktár engedélyese az adóraktár működtetésének feltételeit oly módon sérti meg, hogy a szabályok megsértése a jövedéki biztosíték összegének legalább 20 százalékát meghaladó összegű adót érint. Ezzel egyidejűleg a jövedéki biztosíték összegét 50 százalékkal fel kell emelni, és az adóraktár engedélyesét a jövedéki biztosíték mérséklésének lehetőségéből két évre ki kell zárni.

(2) A jövedéki biztosíték összegét meghaladó összegű adó - különösen a tevékenység körülményeinek megváltoztatásával történő - eltitkolása esetén az adóraktár teljes jövedéki termékkészlete elkobozható.

(3)⁸⁸² A vámhatóság a bejegyzett kereskedői engedély 24. § (3) bekezdése vagy az adóraktári engedély 38. § (7) bekezdése és 72. § (8a) bekezdése szerinti felfüggesztése esetén köteles a biztosíték megfelelő mértékű megemelését követően a felfüggesztés feloldásáról haladéktalanul intézkedni.

Lefoglalás, elkobzás

119. § (1) A vámhatóság a jövedéki ügyben folytatott eljárása során a tényállás tisztázása, továbbá az e törvény szerinti elkobzás érvényesítése érdekében lefoglalást rendelhet el.

(2) A vámhatóság

a) az adózás alól elvont jövedéki terméket,

b) a jogosulatlanul előállított cukorcefrét és abból előállított terméket,

*c)*⁸⁸³ a külön jogszabályban meghatározott eljárástól eltérően előállított vagy kezelt, a 115. § (3) bekezdésének rendelkezése alá eső bort, borászati mellékterméket [e §, valamint a 120. § alkalmazásában az *a)*-*c)* pontokban meghatározottak a továbbiakban: termékek],

*d)*⁸⁸⁴ a hamis, hamisított vagy jogtalanul megszerzett zárjegyet, adójegyet, párlat adójegyet, hivatalos zárat (e §, valamint a 120. § alkalmazásában a továbbiakban: zárjegy),

*e)*⁸⁸⁵ a desztillálóberendezést, sör előállítására alkalmas főzőüstöt és komlóforraló üstöt, valamint a dohánygyártmány előállítására alkalmas gépet és egyéb eszközt - a dohánylevél-töltőt ide nem értve -, ha az jogosulatlanul

ea) előállított,

eb) - a 116/C. § szerinti eset kivételével - birtokolt,

ec) - a 116/C. § szerinti eset kivételével - az arra jogosulatlan személy által használt,

⁸⁸¹ Módosította: 2013. évi CC. törvény 88. § 26.

⁸⁸² Beiktatta: 2013. évi CC. törvény 81. §. Hatályos: 2014. I. 1-től.

⁸⁸³ Megállapította: 2007. évi CXXVI. törvény 102. § (1). Hatályos: 2008. I. 1-től.

⁸⁸⁴ Megállapította: 2015. évi CLXXXVII. törvény 112. §. Hatályos: 2016. I. 1-től.

⁸⁸⁵ Megállapította: 2015. évi CLXXXVII. törvény 112. §. Hatályos: 2016. I. 1-től.

f)⁸⁸⁶ a termékek, a zárjegy előállítására használt eszközt,
g)⁸⁸⁷ a termékek, a zárjegy felhasználására, tárolására és szállítására használt eszközt - a (4) bekezdésben foglalt eltéréssel -,

h)⁸⁸⁸ a magánfőzésre használt desztillálóberendezést [e fejezet alkalmazásában az e)-h) pontokban meghatározottak a továbbiakban: eszközök], ha

ha)⁸⁸⁹

hb)⁸⁹⁰

hc) a magánfőző a desztillálóberendezést a párlattól eltérő alkoholtermék előállítására használja,

hd)⁸⁹¹ a magánfőző a párlatot a 67/A. § (7) bekezdését megsértve értékesíti,

i)⁸⁹² a 110/A. § megsértésével birtokolt szárított dohányt vagy fermentált dohányt, illetve a 110/B. § megsértésével értékesített cigarettapapír-lapot, cigarettapapír-hüvelyt, illetve dohánylevél-töltőt

lefoglalja.

(3) A vámhatóság a (2) bekezdésben foglaltakon túl lefoglalhat bármely dolgot - az élő állat kivételével -, amelyre az eljárásban, mint tárgyi bizonyítási eszközre szükség van.

(4)⁸⁹³ A felhasználásra, tárolásra és szállításra használt eszköz lefoglalása mellőzhető, ha

a) a termékek mennyisége nem haladja meg a 110. § (5) bekezdésében meghatározott kereskedelmi mennyiséget vagy a zárjegy mennyisége a 100 darabot, és jövedéki törvénysértés elkövetését célzó átalakítást az eszközön nem végeztek, továbbá a jövedéki jogsértésért felelős személy a jogsértést első ízben követte el, vagy

b) az adózás alól elvont termék mennyisége a Jöt. 110. § (5) bekezdésében meghatározott kereskedelmi mennyiséget meghaladja, de a jövedéki bírság kiszabására, beszedésére és az adózás alól elvont termék elkobzására a helyszínen, a felderítéssel egyidejűleg kerül sor.

(5)⁸⁹⁴ A vámhatóság a lefoglalásról végzésben rendelkezik. A lefoglalást elrendelő végzéssel szemben az ügyfél - jogszabálysértésre hivatkozással - kifogással élhet. A 114. § (6) bekezdése szerinti gyorsított eljárásban foganatosított lefoglalás ellen kifogásnak nincs helye. A kifogást a végzés közlésétől számított nyolc napon belül kell előterjeszteni a lefoglalást végző vámhatóságnál. A kifogást a vámhatóság másodfokú szerve a benyújtástól számított tizenöt napon belül bírálja el. A kifogásnak a lefoglalás végrehajtására nincs halasztó hatálya.

⁸⁸⁶ Módosította: 2010. évi XC. törvény 113. §.

⁸⁸⁷ Megállapította: 2013. évi CC. törvény 82. § (2). Hatályos: 2014. I. 1-től.

⁸⁸⁸ Megállapította: 2013. évi CC. törvény 82. § (2). Hatályos: 2014. I. 1-től.

⁸⁸⁹ Hatályon kívül helyezte: 2015. évi CLXXXVII. törvény 117. § e). Hatálytalan: 2016. I. 1-től.

⁸⁹⁰ Hatályon kívül helyezte: 2014. évi LXXIV. törvény 109. § 9. Hatálytalan: 2015. I. 1-től.

⁸⁹¹ Módosította: 2014. évi LXXIV. törvény 108. § 15.

⁸⁹² Beiktatta: 2013. évi CC. törvény 82. § (3). Hatályos: 2014. I. 1-től.

⁸⁹³ Megállapította: 2013. évi CC. törvény 82. § (4). Hatályos: 2014. I. 1-től.

⁸⁹⁴ Megállapította: 2011. évi CLVI. törvény 105. § (2). Hatályos: 2012. I. 1-től.

(6) A lefoglalást végzéssel meg kell szüntetni⁸⁹⁵

*a)*⁸⁹⁶ a (3) bekezdés alapján lefoglalt dologra, továbbá a felhasználásra, tárolásra használt, nem a jövedéki jogsértés elkövetőjének a tulajdonában lévő eszközre, ha arra a jövedéki eljárás eredményes lefolytatása érdekében már nincs szükség,

b) a termékekre, a zárjegyre és az eszközre, ha a jövedéki ügyben hozott határozatban jövedéki bírságot nem állapítanak meg,

c) a felhasználásra, tárolásra és szállításra használt, az elkövető tulajdonában lévő eszközre, ha a jövedéki ügyben hozott határozatban jogerősen kiszabott adót, jövedéki bírságot, illetve egyéb költséget az előírt határidőre megfizették vagy arra - elidegenítési tilalom bejegyzése mellett - részletfizetést vagy fizetési halasztást engedélyeztek,

d) amennyiben a jövedéki jogsértéssel összefüggésben indult büntetőeljárásban lefoglalásnak van helye, és ennek érdekében a büntetőügyben eljáró hatóság a vámhatóságot megkereste,

*e)*⁸⁹⁷ a szállításra használt, nem a jövedéki jogsértés elkövetőjének tulajdonában lévő eszközre, ha a tulajdonos írásban nyilatkozik arról, hogy a jövedéki jogsértés időpontjában nem volt tudomása arról, hogy az eszközt jövedéki jogsértés céljából használják fel, és ezt követően a tényállás a lefoglalás fenntartása nélkül is tisztázható, vagy ha a jövedéki ügyben hozott határozatban jogerősen kiszabott adót, jövedéki bírságot, illetve egyéb költséget megfizették.

(7)⁸⁹⁸ A lefoglalt termék, dolog és eszköz - a (6) bekezdés *d)* pontja szerinti esetben foglaltak kivételével - annak adható ki, aki a tulajdonjogát minden kétséget kizáróan igazolja, vagy annak, akitől azt (azokat) a vámhatóság lefoglalta, feltéve, hogy a jogszerű birtoklás tényét igazolta. A kiadás feltétele - a (6) bekezdés *d)* pontja szerinti eset kivételével -, hogy a lefoglalás megszüntetéséről rendelkező végzés közlésének napját követő nap és a kiadni rendelt termék, dolog és eszköz kiadásának napja közötti időtartamra eső tárolási költséget a vámhatóság részére igazoltan megtérítsék. A (6) bekezdés *d)* pontja szerinti esetben a lefoglalt dolgot a büntetőeljárást lefolytató hatóságnak kell átadni.

(8)⁸⁹⁹ Ha a (6) bekezdés *a)-c)* és *e)* pontja szerint kiadni rendelt terméket, dolgot és eszközt a lefoglalás megszüntetéséről rendelkező végzés közlését követő 60 napon belül a (7) bekezdésben meghatározott személy nem veszi át, úgy azt a vámhatóság értékesítheti. Az értékesítésből befolyt ellenérték a kiadni rendelt, de át nem vett termék, dolog és eszköz helyébe lép. Az értékesítés megghiúsulása esetén a vámhatóság a kiadni rendelt terméket, dolgot és eszközt megsemmisítheti. Az előbbiek szerint kell eljárni abban az esetben is, ha a szállításra használt, nem a jövedéki törvénysértés elkövetőjének tulajdonában lévő eszköz lefoglalásának (6) bekezdés *e)* pontja szerinti megszüntetéséről rendelkező végzés meghozatalára a nyilatkozattételi felhívás eredménytelen eltelte vagy a felhívás sikertelen kézbesítése miatt nem kerülhet sor.

(9)⁹⁰⁰ Amennyiben a (8) bekezdésben foglaltak szerinti értékesítésből befolyt ellenértéket az annak átvételére jogosult személy a vámhatóság ezirányú tájékoztatásának közlésétől számított öt

⁸⁹⁵ Módosította: 2005. évi LXXXII. törvény 47. § (3).

⁸⁹⁶ Megállapította: 2006. évi LXI. törvény 83. § (1). Hatályos: 2006. VII. 25-től.

⁸⁹⁷ Beiktatta: 2006. évi LXI. törvény 83. § (1). Hatályos: 2006. VII. 25-től.

⁸⁹⁸ Megállapította: 2007. évi CXXVI. törvény 102. § (2). Hatályos: 2008. I. 1-től.

⁸⁹⁹ Megállapította: 2013. évi CC. törvény 82. § (5). Hatályos: 2014. I. 1-től.

⁹⁰⁰ Beiktatta: 2007. évi CXXVI. törvény 102. § (3). Hatályos: 2008. I. 1-től.

éven belül nem veszi át, akkor az értékesítésből befolyt ellenérték a magyar államra száll. Az értékesítésből befolyt ellenérték után a vámhatóságnak kamatfizetési kötelezettsége nincs.

(10)⁹⁰¹ A (8) és (9) bekezdésben meghatározott határidők elmulasztása miatt igazolási kérelem benyújtásának helye nincs.

(11)⁹⁰² Amennyiben a lefoglalt termék azonosítása (fajtája, minősége) a vámhatóság részéről kétséget kizáróan nem állapítható meg, azt szakértői vizsgálatral kell tisztázni.

(12)⁹⁰³ A lefoglalt termék, zárjegy, dolog és eszköz elszállításával, tárolásával, őrzésével, valamint a (11) bekezdés szerinti szakértői vizsgálat díjával kapcsolatos költségek az ügyfelet terhelik, ha jogerősen végrehajtható jövedéki bírság megfizetésére kötelezték. Ellenkező esetben a felmerült költségeket az állam viseli.

(13)⁹⁰⁴ A lefoglalt terméknek, zárjegynek, dolognak és eszköznek a vámhatóság által üzemeltetett raktárban történő tárolása esetén a vámjogszabályok vonatkozó rendelkezéseit kell megfelelően alkalmazni azzal, hogy a szállításra használt lefoglalt eszköz esetén a jármű minden megkezdett 100 kg saját tömege után 200 forint naptári naponkénti tárolási költség fizetendő. Egyéb raktárban történő tárolás esetén a raktárüzemeltető által szokásosan felszámított díjtétel az irányadó. Amennyiben a jogerősen végrehajtható jövedéki bírság megfizetésére kötelezett ügyfél tulajdonában lévő, szállításra használt lefoglalt eszköz elszállításával, tárolásával, őrzésével kapcsolatos meg nem fizetett költségek együttes összege eléri az eszköz lefoglaláskori értékét, azt a vámhatóság értékesíti.

(14)⁹⁰⁵ A vámhatóságnak az Art. 103. § (8)-(9) bekezdésének rendelkezéseit is megfelelően alkalmaznia kell azzal, hogy az Art. 103. § (8) bekezdése szerinti őrizetben hagyás nem alkalmazható, ha az az eljárás eredményességét veszélyezteti.

120. § (1)⁹⁰⁶ A lefoglalt termékeket, zárjegyet, szárított dohányt, illetve fermentált dohányt, továbbá a 119. § (2) bekezdésének *e*)-*f*) és *h*) pontjában említett eszközt el kell kobozni, ha a jövedéki ügyben jogerősen jövedéki bírság kerül kiszabásra, vagy ha a jövedéki bírság kiszabását a 116/A. § alapján a vámhatóság mellőzte.

(1a)⁹⁰⁷ A 98/A. § (1) vagy (2) bekezdésében foglalt előírások megsértésével szabadforgalomba bocsátott, importált, más tagállamból behozott, értékesített, birtokolt dohánygyártmányt el kell kobozni, ha a kötelezettség megsértése miatt mulasztási bírság kerül kiszabásra.

⁹⁰¹ Beiktatta: 2007. évi CXXVI. törvény 102. § (3). Hatályos: 2008. I. 1-től.

⁹⁰² Megállapította: 2004. évi CI. törvény 132. §. Számozását módosította: 2007. évi CXXVI. törvény 102. § (3).

⁹⁰³ Számozását módosította: 2007. évi CXXVI. törvény 102. § (3). Módosította: 2008. évi LXXXI. törvény 216. § (1).

⁹⁰⁴ Megállapította: 2006. évi LXI. törvény 83. § (2). Számozását módosította: 2007. évi CXXVI. törvény 102. § (3).

⁹⁰⁵ Számozását módosította: 2007. évi CXXVI. törvény 102. § (3). Módosította: 2008. évi LXXXI. törvény 216. § (1).

⁹⁰⁶ Megállapította: 2013. évi CC. törvény 83. §. Hatályos: 2014. I. 1-től.

⁹⁰⁷ Beiktatta: 2011. évi CXXV. törvény 15. §. Hatályos: 2011. XI. 1-től.

(2) A felhasználásra, tárolásra és szállításra használt eszközt a (3) bekezdésben foglaltakra tekintet nélkül el kell kobozni, ha azon a jövedéki törvénysértés elkövetését célzó átalakítást végeztek.

(3)⁹⁰⁸ A felhasználásra, tárolásra és szállításra használt, a jogsértés elkövetőjének tulajdonát képező eszközt el kell kobozni, ha a jogerősen kiszabott adót, jövedéki bírságot, illetve egyéb költséget az előírt határidőig nem fizették meg, és arra részletfizetést vagy fizetési halasztást - a fizetési kötelezettség esedékességétől számított öt munkanapon belül benyújtott kérelem alapján - nem engedélyeztek.

(4)⁹⁰⁹ Az elkobzott termékre nem kell az adót kivetni, kivéve ha a jövedéki jogsértés elkövetője az adó kivetését kifejezetten kéri.

(5)⁹¹⁰ Az elkobzásról a (3) bekezdés esetén a fizetési kötelezettség teljesítésének elmaradását megállapító, illetve amennyiben a jövedéki jogsértés elkövetője ismeretlen, az eljárást megszüntető végzésben kell rendelkezni.

(6) Amennyiben a lefoglalt termék és eszköz vámáru, elkobzásukra is e törvény rendelkezései az irányadóak.

(7) Az elkobzott termékek, zárjegyek és eszközök közül

*a)*⁹¹¹ 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;

*b)*⁹¹² a zárjegyet és a 119. § (2) bekezdés *e)-f)* és *h)* pontjában említett eszközöket meg kell semmisíteni;

*c)*⁹¹³ az *a)* és *b)* pontba nem tartozó egyéb elkobzott termék és eszköz esetén a vámhatóság intézkedik azoknak az állam javára történő értékesítéséről vagy a (8) bekezdés szerinti átadásról, felhasználásról, egyébként meg kell semmisíteni;

d) azokat a termékeket, amelyek értékesítése valamely szellemi tulajdonjogot sértene, meg kell semmisíteni.

(8)⁹¹⁴ Az elkobzott ásványolajtermékek, valamint az ásványolajtermékekből vett, vámhatóság által tárolt és megsemmisítésre váró minták

*a)*⁹¹⁵ a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló törvény szerinti katasztrófa esetén a területileg illetékes védelmi bizottság elnökének, I-III. fokú árvíz- és belvív-védekezési készültség esetén az érintett terület települési önkormányzata polgármesterének vagy a vízügyi igazgatási szervezet területi szerve vezetőjének kérelme alapján

⁹⁰⁸ Megállapította: 2006. évi LXI. törvény 84. § (1). Hatályos: 2006. VII. 25-től.

⁹⁰⁹ Megállapította: 2008. évi LXXXI. törvény 42. §. Hatályos: 2009. I. 1-től.

⁹¹⁰ Módosította: 2005. évi LXXXII. törvény 47. § (3).

⁹¹¹ Megállapította: 2009. évi CXIII. törvény 60. § (1). Hatályos: 2010. I. 1-től.

⁹¹² Módosította: 2013. évi CC. törvény 88. § 27.

⁹¹³ Megállapította: 2006. évi LXI. törvény 84. § (2). Hatályos: 2006. VII. 25-től.

⁹¹⁴ Beiktatta: 2006. évi LXI. törvény 84. § (3). Módosította: 2013. évi CC. törvény 88. § 28.

⁹¹⁵ Megállapította: 2011. évi CXXVIII. törvény 165. § (1). Módosította: 2015. évi CXCI. törvény 47. § 2.

- az állami adó- és vámhatóság vezetője jóváhagyásával, elszámolási kötelezettség mellett - átadhatók;

*b)*⁹¹⁶ közül az *a)* pont szerinti átadásra nem került ásványolajtermékeket a vámhatóság - az állami adó- és vámhatóság vezetője jóváhagyásával, elszámolási kötelezettség mellett - üzemanyagként vagy fűtési, tüzelési célra felhasználhatja;

*c)*⁹¹⁷ 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 - az állami adó- és vámhatóság vezetője jóváhagyásával, elszámolási kötelezettség mellett - átadhatók.

(9)⁹¹⁸ A vámhatóság az elkobzásról rendelkező döntést követően, de annak jogerőre emelkedését megelőzően jogosult a lefoglalt

a) (7) bekezdés *a)* pontja szerinti termék előzetes megsemmisítésére, ha az gyors romlásnak van kitéve, huzamosabb tárolásra alkalmatlan vagy annak kezelése, tárolása, illetve őrzése - különösen a dolog értékére vagy az előreláthatólag hosszú ideig tartó tárolására tekintettel - aránytalan és jelentős költséggel járna,

b) (7) bekezdés *b)* pontja szerinti eszköz előzetes megsemmisítésére, a lefoglalt (7) bekezdés *c)* pontja szerinti termék és eszköz előzetes értékesítésére, amennyiben azok kezelése, tárolása, illetve őrzése - különösen a dolog értékére vagy az előreláthatólag hosszú ideig tartó tárolására tekintettel - aránytalan és jelentős költséggel járna,

*c)*⁹¹⁹ ásványolajtermék előzetes, (8) bekezdés *a)* pontja szerinti célra történő átadására, valamint a (8) bekezdés *b)* pontja szerinti felhasználására, ha annak kezelése, tárolása, illetve őrzése - különösen a dolog értékére vagy az előreláthatólag hosszú ideig tartó tárolására tekintettel - aránytalan és jelentős költséggel járna.

(10)⁹²⁰ Az előzetes megsemmisítés, értékesítés vagy átadás elrendeléséről végzésben kell intézkedni.

(11)⁹²¹ A lefoglalt termék és eszköz előzetes értékesítéséből befolyt ellenérték a lefoglalt termék és eszköz helyébe lép.

(12)⁹²² A vámhatóság vagy a bíróság döntése alapján visszaadni rendelt, de természetben már ki nem adható

a) értékesített lefoglalt vagy elkobzott termék és eszköz esetén az értékesítésből befolyt ellenértéknek,

⁹¹⁶ Megállapította: 2012. évi CLXXVIII. törvény 106. § (1). Módosította: 2015. évi CXCI. törvény 47. § 2., 48. § (2) 6.

⁹¹⁷ Beiktatta: 2009. évi CXIII. törvény 60. § (2). Módosította: 2010. évi CXXII. törvény 161. § (3) 2., 2015. évi CXCI. törvény 47. § 2.

⁹¹⁸ Beiktatta: 2006. évi CXXXI. törvény 41. §. Hatályos: 2007. I. 1-től.

⁹¹⁹ Megállapította: 2012. évi CLXXVIII. törvény 106. § (2). Hatályos: 2013. I. 1-től.

⁹²⁰ Beiktatta: 2006. évi CXXXI. törvény 41. §. Hatályos: 2007. I. 1-től.

⁹²¹ Beiktatta: 2006. évi CXXXI. törvény 41. §. Hatályos: 2007. I. 1-től.

⁹²² Beiktatta: 2006. évi CXXXI. törvény 41. §. Hatályos: 2007. I. 1-től.

b) megsemmisített, átadott vagy felhasznált lefoglalt vagy elkobzott termék és eszköz esetében a lefoglaláskori értéknek a megtérítés időpontjáig eltelt időre számított mindenkori jegybanki alapkamattal növelt összegét kell megtéríteni.

121. § (1) Az e fejezet különböző §-aiban meghatározott jogkövetkezmények együttesen is megállapíthatók, ha azonban adófizetési kötelezettség elmulasztása miatti jogsértéssel összefüggésben jövedéki bírság és adóbírság is kiszabható, jogkövetkezményként a súlyosabb joghátrányt kell megállapítani. E jogkövetkezmények nem érintik az adó megfizetésének kötelezettségét, továbbá a vámjogszabályok és az Art. rendelkezései szerint megállapítható pótlékokat.

(2) Az e fejezet alapján megállapított bírságot annak a hatóságnak a számlájára kell megfizetni, amely a bírság kivetéséről szóló határozatot hozza.

(3) Az alkalmazott által munkakörében elkövetett cselekmény után a jövedéki bírságot a munkáltató köteles megfizetni.

(4)⁹²³ Jövedéki jogsértés miatt nem alkalmazhatóak az e fejezetben meghatározott jogkövetkezmények a rendőrségről szóló törvényben meghatározott megbízhatósági vizsgálatot lefolytató személlyel szemben, ha a jogsértést meghatározott feladata ellátása során, ügyész előzetes jóváhagyásával követi el és a jogsértés elkövetése bünfelderítési érdeket szolgál.

121/A. §⁹²⁴ (1) A magánfőzés szabályainak betartását ellenőrző önkormányzati adóhatóság eljárása során a tényállás tisztázása, továbbá az e törvény szerinti elkobzás érvényesítése érdekében lefoglalást rendelhet el, továbbá a desztillálóberendezés és az azon előállított termék jogszabályi követelményeknek való megfelelése tárgyában díjmentesen szakvéleményt kérhet a vámhatóságtól.

(2) Az önkormányzati adóhatóság a magánfőzésre szolgáló desztillálóberendezést és az azon előállított jövedéki terméket lefoglalhatja, ha

a) a magánfőző a 67/A. § (1) bekezdés szerinti bejelentésében a desztillálóberendezés jogszerű birtoklása megállapításához szükséges adatok tekintetében valótlan adatokat ad meg vagy

b) a magánfőző párlatot a desztillálóberendezés bejelentése vagy párlat adójegy beszerzése nélkül állít elő.

(3) Az önkormányzati adóhatóság által elrendelt lefoglalási eljárásra a vámhatóság által alkalmazható lefoglalásra vonatkozó eljárási szabályokat kell alkalmazni.

(4) Az önkormányzati adóhatóság az általa lefoglalt jövedéki terméket és desztillálóberendezést elkobozza és megsemmisítésre átadja a vámhatóságnak, ha a jövedéki ügyben jogerősen a 116/C. § szerinti bírság kerül kiszabásra.

(5) Ha az önkormányzati adóhatóság a magánfőzés szabályainak ellenőrzése során az évente előállítható mennyiségi korlát túllépését észleli, erről haladéktalanul értesíti a vámhatóságot.

ÖTÖDIK RÉSZ

ZÁRÓ, HATÁLYBA LÉPTETŐ ÉS ÁTMENETI RENDELKEZÉSEK

⁹²³ Beiktatta: 2011. évi CCVII. törvény 43. §. Hatályos: 2012. I. 5-től.

⁹²⁴ Beiktatta: 2015. évi CLXXXVII. törvény 113. §. Hatályos: 2016. I. 1-től.

XVIII. Fejezet

ZÁRÓ RENDELKEZÉS

122. §⁹²⁵ 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)-j)*⁹²⁶

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 mentesítéséről,

*l)*⁹²⁷ a Tanács 2010/24/EU irányelve (2010. március 16.) az adókból, vámokból, illetékekből és egyéb intézkedésekből eredő követelések behajtására irányuló kölcsönös segítségnyújtásról,

*m)*⁹²⁸ a Tanács 2011/64/EU irányelve (2011. június 21.) a dohánygyártmányra alkalmazott jövedéki adó szerkezetéről és adókulcsáról,

*n)*⁹²⁹ a Bizottság 2012/209/EU számú végrehajtási határozata (2012. április 20.) a 2008/118/EK tanácsi irányelv ellenőrzési és szállítási rendelkezéseinek a 2003/96/EK tanácsi irányelv 20. cikkének (2) bekezdésével egyes adalékokra történő alkalmazásáról,

*o)*⁹³⁰ a Tanács 2013/61/EU irányelve (2013. december 17.) a 2006/112/EK és a 2008/118/EK irányelvnek a francia legkülső régiók és különösen Mayotte vonatkozásában történő módosításáról.

122/A. §⁹³¹ A törvény 51. § (2) bekezdése tervezetének a műszaki szabványok és szabályok, valamint az információs társadalom szolgáltatásaira vonatkozó szabályok terén információszolgáltatási eljárás megállapításáról szóló - a 98/48/EK európai parlamenti és tanácsi

⁹²⁵ Megállapította: 2009. évi CXIII. törvény 61. §. Hatályos: 2010. IV. 1-től.

⁹²⁶ Hatályon kívül helyezte: 2011. évi CLVI. törvény 110. § (1) 9. Hatálytalan: 2012. I. 1-től.

⁹²⁷ Megállapította: 2011. évi CLVI. törvény 106. § (1). Hatályos: 2011. XI. 30-tól.

⁹²⁸ Megállapította: 2011. évi CLVI. törvény 106. § (1). Hatályos: 2011. XI. 30-tól.

⁹²⁹ Megállapította: 2012. évi CLXXVIII. törvény 107. §. Hatályos: 2013. I. 1-től.

⁹³⁰ Beiktatta: 2014. évi LXXIV. törvény 102. §. Hatályos: 2014. XI. 27-től.

⁹³¹ Beiktatta: 2013. évi CC. törvény 84. §. Hatályos: 2014. I. 1-től.

irányelvvel módosított - 1998. június 22-i 98/34/EK európai parlamenti és tanácsi irányelv 8-10. cikke szerinti előzetes bejelentése megtörtént.

122/B. §⁹³² E törvény

a) 52. § (5) bekezdése, 57. §-a, 57/A. §-a és 57/C. §-a a Szerződés 107. és 108. cikke alkalmazásában bizonyos támogatási kategóriáknak a belső piaccal összeegyeztethetővé nyilvánításáról szóló, 2014. június 17-ei 651/2014/EU bizottsági rendelet (HL L 187., 2014.6.26., 1.o.),

b) 52. § (6)-(8) bekezdése az Európai Bizottság SA.35676. számú határozata,

c) 76. § (3) bekezdése az Európai Unió működéséről szóló szerződés 107. és 108. cikkének a csekély összegű támogatásokra való alkalmazásáról szóló 1407/2013/EU bizottsági rendelet (HL L 352., 2013. 12.24. 1.o.)

hatálya alá tartozó támogatást tartalmaz.

Hatályba léptető rendelkezések

123. § (1)⁹³³ Ez a törvény - a (2)-(8) bekezdésben foglalt eltéréssel - a 2003. évi uniós csatlakozási szerződést kihirdető törvény hatálybalépésének napján (a továbbiakban: a csatlakozás napja) lép hatályba.

(2) E törvény 7. §-ának 9., 29. és 31-33. pontja, 24. §-a, 26. §-a, 30. §-a, 31. §-ának (2)-(3) bekezdése, - a (3) bekezdésben foglalt eltéréssel - 35. §-a, 36. §-a, - a (3) bekezdésben foglalt eltéréssel - 37. §-a, - a (3) bekezdésben foglalt eltéréssel - 42. §-ának (2)-(11) bekezdése, 43. §-ának (1)-(4) bekezdése, 50. §-a, 53. §-a, 54. §-ának (1) bekezdése, 58. §-ának (1)-(5), (7) és (11) bekezdése, 59. §-ának (2)-(9) bekezdése, 68. §-ának (1)-(3) és (6) bekezdése, 70. §-a, 71. §-ának (1)-(3) bekezdése, 72. §-ának (1)-(8) bekezdése, 75. §-a, 77. §-ának (1) bekezdése, 78. §-ának (1)-(6) és (9) bekezdése, 79. §-ának (1) bekezdése, 81. §-a, 82. §-ának (1)-(6) bekezdése, 84. § (1)-(7) és (11)-(12) bekezdése, 87. §-a, 88. §-a, 90. §-a, 91. §-ának (1)-(3) és (5)-(7) bekezdése, 92. §-a, 94. §-a, 95. §-a, 96. §-a, 100. §-ának (1)-(3) bekezdése, 103. §-ának (2)-(5) bekezdése, 104. §-ának (2)-(13) bekezdése a kihirdetés napján lép hatályba azzal, hogy rendelkezéseit a csatlakozás napjáig kizárólag a csatlakozás napjától kiadásra kerülő engedélyekkel, illetve a csatlakozás napjától érvényes nyilvántartásba vétellel kapcsolatos engedélyezési, illetve nyilvántartásba vételi eljárások lefolytatásához kell alkalmazni, figyelembe véve a (7) bekezdés rendelkezését.

(3) E törvény 131. §-a 2004. január 1-jén lép hatályba.

(4)⁹³⁴

(5) E törvény 35. §-a (1) bekezdésének *g*) pontja, 37. §-a (1) bekezdésének *j*) pontja, 39. §-a (2) bekezdésének *f*) pontja és 42. §-a (2) bekezdésének *f*) pontja 2005. január 1-jén lép hatályba. Az ezen időpontban érvényes engedéllyel rendelkező adóraktár-engedélyes a 35. § (1) bekezdésének *g*) pontjában, illetve az adómentes felhasználó a 42. § (2) bekezdésének *f*) pontjában meghatározott feltétel teljesítését legkésőbb 2006. január 15-ig igazolja, a jövedéki ügyintézői szakképesítést igazoló bizonyítvány hiteles másolatának az engedélyt kiadó vámhatósághoz történő benyújtásával.

⁹³² Beiktatta: 2014. évi LXXIV. törvény 103. §. Hatályos: 2015. I. 1-től.

⁹³³ Módosította: 2011. évi CLVI. törvény 109. § (1) 10.

⁹³⁴ Hatályon kívül helyezte: 2004. évi LXXVIII. törvény 2. §. Hatálytalan: 2004. IX. 8-től.

(6) E törvény 22. §-a (2) bekezdésében és 25. §-a (2) bekezdésében előírt értesítési kötelezettséget az adóraktár-engedélyes és a bejegyzett kereskedő 2004. december 31-ig faxon vagy emailben teljesíti.

(7)⁹³⁵ A szállítási nyilvántartás havi összesítéséről készített jelentés és az adóbevallás e törvény 24. §-a (1) bekezdés *e*) pontjában, illetve 26. §-a (3) bekezdés *e*) pontjában előírt benyújtását a bejegyzett kereskedő, illetve az adóképviseelő csak 2006. január 1-jétől köteles elektronikusan, a vámhatósággal létesített közvetlen számítógépes kapcsolati rendszerben teljesíteni. 2005. december 31-ig a jelentést és az adóbevallást papír alapon kell benyújtani.

(8)⁹³⁶ E törvény 103. §-a (2) bekezdésének 5. pontjában meghatározott üzemi motorikusgáztöltő-állomáson legkésőbb 2005. január 1-jétől kell olyan kútoszlopot alkalmazni, amelyet a mérésügyi szerv hitelesített.

(9)⁹³⁷

Átmeneti rendelkezések

124. § (1) E törvény kihirdetését követően a Jöt. szerint új keretengedélyt kiadni vagy az érvényes keretengedéllyel rendelkező adómentes felhasználó részére a keretengedélyében új tárgyidőszakra keretmennyiséget engedélyezni legfeljebb 2004. április 30-ával megszűnő érvényességgel lehet.

(2) A Jöt. szerinti érvényes adóraktári engedéllyel, keretengedéllyel és jövedéki engedéllyel rendelkező személy, továbbá az olyan személy, akinek (amelynek) 2004. március 1-je előtt benyújtott, de még el nem bíralt engedélykérelme van a Jöt. szerint folyamatban, a részére a vámhatóság által 2004. március 5-éig megküldött adatlapon, az adatlap 2004. március 31-éig történő visszaküldésével nyilatkozatot tesz az e törvény hatálya alá tartozó tevékenységének az e törvény hatálybalépését követően történő folytatásáról vagy megszüntetéséről. Az adómentes felhasználó és az a személy, aki 2004. március 1-je előtt keretengedély iránti kérelmet nyújtott be, az adatlapon nyilatkozik továbbá a 2004. április 30-át követő tárgyidőszakra engedélyezni kért keretmennyiségről is. A 125. § (1) bekezdés szerinti adóraktár-engedélyes és adómentes felhasználó az adatlapot a felhasználói engedélykérelméhez csatolva 2004. március 17-éig nyújtja be.

(3) Amennyiben a (2) bekezdés szerinti nyilatkozat alapján sem a tevékenység, sem a tevékenység folytatásához szükséges engedély típusa nem változik, vagy a tevékenység változása nem jár az e törvény hatálybalépése előtt a Jöt. szerint nyújtott jövedéki biztosíték 20 százaléknál nagyobb mértékű emelkedésével vagy a tevékenység új telephelyen való folytatásával, a vámhatóság az e törvény szerinti

a) adóraktári engedélyeket (kivéve a *b*) pont szerinti adóraktári engedélyt) és keretengedélyeket - a 125. § rendelkezéseire is tekintettel - legkésőbb 2004. május 31-éig;

b) egyszerűsített adóraktári engedélyeket és jövedéki engedélyeket legkésőbb 2004. december 31-éig

hivatalból kiadja, amennyiben a készpénzben nyújtott jövedéki biztosíték továbbra is rendelkezésre áll, illetve a bankgaranciában nyújtott jövedéki biztosíték esetén a bankgarancia 2004. május 1-jét követően legalább még 60 napig - keretengedély esetében legalább még 90 napig - érvényes, vagy

⁹³⁵ Módosította: 2005. évi CXIX. törvény 185. § (5).

⁹³⁶ Módosította: 2006. évi CIX. törvény 98. § (1) c).

⁹³⁷ Hatályon kívül helyezte: 2007. évi LXXXII. törvény 2. § 649. Hatálytalan: 2007. VII. 1-től.

ennek hiányában az új bankgaranciát a 60., illetve 90. nap lejárta előtt, de legkésőbb május 15-éig bemutatják, továbbá az adómentes felhasználó legkésőbb 2004. május 15-éig bemutatja a (2) bekezdés szerinti nyilatkozatában kért keretmennyiségre nyújtandó jövedéki biztosíték 2004. június 1-jétől történő teljesítésének igazolását.

(4) A (3) bekezdés szerinti esetben az a személy, aki az e törvény hatálybalépését megelőző napon érvényes adóraktári engedéllyel, keretengedéllyel vagy jövedéki engedéllyel rendelkezik, az engedélyben megjelölt tevékenységét új engedély nélkül - a vámhatóság ellenkező intézkedéséig - a (3) bekezdésben megjelölt időpontig továbbra is végezheti. Az adómentes felhasználó 2004. május hóban az e törvény hatálybalépését megelőző napon érvényes keretengedélyében megjelölt tárgyidőszakra engedélyezett mennyiség egyhavi átlagának megfelelő mennyiség legfeljebb háromszorosát szerezheti be adómentesen.

(5) Amennyiben a tevékenység folytatásához e törvény kisebb összegű jövedéki biztosíték nyújtását írja elő, mint az engedélyes által a Jöt. szerint ténylegesen nyújtott jövedéki biztosíték, akkor a vámhatóság az adatlapon tett nyilatkozat alapján hivatalból kiadja a hozzájárulását a bankgaranciában nyújtott jövedéki biztosíték különbözetének az e törvény hatálybalépése napjától történő felszabadításához.

(6) A készpénzben nyújtott jövedéki biztosíték esetében az (5) bekezdés rendelkezését kell - értelemszerűen - alkalmazni.

(7) Ha az engedélyes a (2) bekezdés szerint a tevékenysége folytatásának megszüntetéséről nyilatkozik, a Jöt. szerint kiadott engedély e törvény hatálybalépésének napján érvényét veszti. Ha az adóraktári engedélyes vagy a keretengedélyes felhasználói engedéllyel folytatja tovább a tevékenységét, a 125. § rendelkezéseit kell alkalmazni.

(8)⁹³⁸ E törvény 7. § 32. és 33. pontja rendelkezésének alkalmazásában a Jöt. szerinti adóraktári engedélyesként, illetve adómentes felhasználóként végzett tevékenységet is figyelembe kell venni.

125. § (1) Amennyiben a felhasználói engedélyt kérelmező személy

a) kérelmét legkésőbb 2004. március 17-éig benyújtja és

b) a kérelem benyújtásakor

ba) a megfigyelt termék előállítására irányuló kérelem esetén a Jöt. szerinti, érvényes adóraktári engedéllyel rendelkezik a kérelemben megjelölt megfigyelt termék előállítására, vagy

bb) az egyéb ellenőrzött ásványolaj és a megfigyelt termék felhasználására, kiszerezésére irányuló kérelem esetén a Jöt szerinti, érvényes keretengedéllyel rendelkezik a kérelemben megjelölt egyéb ellenőrzött ásványolaj vagy megfigyelt termék adómentes beszerzésére és felhasználására,

a kérelem benyújtására és az engedély kiadására csak e törvény 59. § (3) bekezdés d) pontjának és (5)-(6) bekezdésének rendelkezését kell alkalmazni azzal, hogy a jövedéki biztosíték összegének az 59. § (6) bekezdés szerint lehetséges csökkentéseinél az adóraktári engedélyesként, illetve az adómentes felhasználóként végzett tevékenységet figyelembe kell venni.

(2) E törvény 59. § (6) bekezdésének a jövedéki biztosíték csökkentésére vonatkozó rendelkezése alkalmazásakor a felhasználói engedélyt legkésőbb 2004. március 17-éig kérelmező azon személyt, aki (amely) a kérelem benyújtása évét megelőző

a) két évben a Jöt. 31. § (1) bekezdésének d) pontja alapján, folyamatosan, legalább kéthavonta a vámhatóság által - a benyújtott adóbevallással egyezően - elfogadott adó-visszaigénylést

⁹³⁸ Megállapította: 2004. évi XIX. törvény 42. § (4). Hatályos: a Magyar Köztársaságnak az Európai Unióhoz történő csatlakozásáról szóló nemzetközi szerződést kihirdető törvény hatálybalépésének napjától.

érvényesített az e törvény szerint egyéb ellenőrzött ásványolajnak vagy megfigyelt terméknek minősülő jövedéki termékre, megbízható felhasználói engedélyesnek kell tekinteni,

b) öt évben folyamatosan, legalább kéthavonta érvényesített az a) pontnak megfelelően adó-visszaigénylést, olyan személynek kell tekinteni, mint aki (amely) teljesíti a jövedéki biztosíték további 50 százalékkal történő mérséklődéséhez előírt feltételt.

(3) Az (1) bekezdés szerinti esetben, amennyiben az adóraktári engedélyes az adóraktári engedélyében, illetve az adómentes felhasználó a keretengedélyében szereplő, e törvény szerinti egyéb ellenőrzött ásványolajra vagy megfigyelt termékre kér és kap felhasználói engedélyt, az adóraktári engedélyét és a keretengedélyét a csatlakozás napjával megszűntnek kell tekinteni, és alkalmazni kell a Jöt. 22. §-a (10), 23. §-a (4)-(5), (7), 26. §-a (9), 27. §-a (10) bekezdésének és 30. §-ának a megszűnés esetére vonatkozó rendelkezéseit azzal, hogy a készleten maradt jövedéki terméket - ha a Jöt. 30. § (2) bekezdése, illetve e törvény 46. § (2) bekezdése szerint nem adják át adóraktárnak - a felhasználói engedélyes nyitókészletébe fel kell venni. A Jöt. 23. § (4)-(5) bekezdése szerinti termékmérleg-zárást és készletfelvételi jegyzőkönyvet, illetve a Jöt. 30. § (1) bekezdése szerinti elszámolást legkésőbb 2004. május 15-éig kell benyújtani, amelyet a vámhatóság a benyújtást követő 5 munkanapon belül ellenőriz és fogad el. A Jöt. 23. § (4)-(5) bekezdésének és 30. § (1) bekezdésének alkalmazásakor a vámhatóság eltekinthet a készletfelvétel helyszíni ellenőrzésétől. A jövedéki biztosíték, amennyiben az elszámolás alapján az (1) bekezdés szerinti személynek nincs megfizetendő adója, az elszámolás vámhatóság általi elfogadásának napjától, egyébként az adó megfizetésének napjától válik felszabadíthatóvá.

(4) A Jöt. szerinti adóraktári engedélyes, ha az adóraktári engedélye, illetve az adómentes felhasználó, ha a keretengedélye a (3) bekezdés alapján szűnik meg, 2004. május 20-áig köteles adóbevallást benyújtani és a (3) bekezdés szerinti elszámolás alapján fizetendő adót megfizetni. Az adómentes felhasználó az utolsó adóbevallásától a keretengedélye megszűnése napjáig tartó időszakra adóbevallást.

126. § (1) Annak a személynek, aki a teljesen denaturált alkohol kiszerezésére a Jöt. szerint kiadott, e törvény hatálybalépését megelőző napon érvényes felhasználói engedéllyel rendelkezik, ezen engedélye továbbra is érvényes, amely az e törvény 70. §-a szerinti felhasználói engedélynek minősül.

(2) A teljesen denaturált alkohol 2 liter vagy annál nagyobb űrtartalmú göngyölegben, tankautóban történő beszerzését, felhasználását végző azon személyt, akinek (amelynek) a Jöt. rendelkezései szerinti nyilvántartásba vételét a vámhatóság e törvény hatálybalépését megelőzően visszaigazolta, az e törvény 71. §-a szerinti nyilvántartásba vett felhasználónak kell tekinteni.

(3) A kereskedelmi tevékenységet végző személynél az e törvény hatálybalépésének napján készleten lévő, 2 liter vagy annál nagyobb kiszerezésű teljesen denaturált alkohol a csatlakozás napjától csak a Jöt. 48/B. § (1) bekezdése vagy e törvény 71. §-a szerint nyilvántartásba vett felhasználó részére értékesíthető a készlet kifogyásáig, de legfeljebb 2004. június 30-áig, amennyiben a kereskedelmi tevékenységet végző személy a 2003. december 31-ei fordulónappal leltározással alátámasztott tényleges készletét a vámhatóságnak 2004. január 31-éig írásban bejelentette.

(4)⁹³⁹ A Jöt. rendelkezéseit kell alkalmazni az e törvény hatálybalépését megelőzően keletkezett adó-visszaigénylési jogosultság esetén.

⁹³⁹ Beiktatta: 2004. évi CI. törvény 134. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

(5)⁹⁴⁰ Az e törvény hatálybalépését megelőzően a szeszfőzde által a bérfőzető részére a 35/1997. (XI. 26.) PM rendelet szerint kiállított származási igazolványok a kiállításuktól számított 15 évig érvényesek.

127. § (1) A jövedéki engedélyes kereskedő és a nem jövedéki engedélyes kereskedő köteles a vámhatóságnak legkésőbb 2004. március 31-éig bejelenteni a csatlakozást megelőző napon várhatóan készleten lévő 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolaj és a megfigyelt termék fajtáját és mennyiségét.

(2) A jövedéki engedélyes kereskedő - e törvény 62. § (7) bekezdésében foglalt kivétellel - és a nem jövedéki engedélyes kereskedő a csatlakozás napjától az 5 liternél/5 kilogrammnál nagyobb kiserelésű egyéb ellenőrzött ásványolajat és a megfigyelt terméket csak akkor forgalmazhatja tovább - a készlet kifogyásáig -, ha

a) az (1) bekezdés szerinti bejelentési kötelezettségét teljesítette,

b) a csatlakozás napját megelőző nappal leltározással megállapította a tényleges készletet és az arról készített jegyzőkönyvet a vámhatóságnak a csatlakozás napját követő 15. napig megküldte, egyébként a készletet a vámhatóság lefoglalja és elkobozza, kivéve, ha az a) pont szerinti bejelentési kötelezettség elmulasztása - a jövedéki engedélyes kereskedő, illetve a nem jövedéki engedélyes kereskedő által igazoltan - méltányolható körülmények miatt következett be.

128. § (1)⁹⁴¹ A tagállamból belföldre behozott, a csatlakozás napja előtt vám eljárás alá vont, de a csatlakozás napját megelőző napig a belföldi forgalom számára nem vámkezelt jövedéki termék esetében 2003. évi uniós csatlakozási szerződés IV. számú melléklete 5. Vámunió fejezetének 1. pontja alapján végzett vámjogi szabadforgalomba bocsátáskor az eljáró vámhatóság határozattal megállapítja az adót, amelyet - az e törvény rendelkezései szerint - felfüggeszt vagy beszed.

(2) A csatlakozás napját megelőző napon a Jöt. szerinti vámadóráktárban a készleten lévő, külföldről behozott jövedéki termék - a (4) bekezdésben foglalt eltéréssel - az adó megfizetése nélkül a csatlakozás napjától számítva legfeljebb 30 napig ott tovább tárolható, feltéve, ha a vámraktárhoz nyújtott vámbiztosíték érvényes és a jövedéki adóra fedezetet nyújt, és a vámadóráktár engedélyese legkésőbb a csatlakozás napját megelőző napig írásban bejelenti a jövedéki adóügyben eljáró vámhatóságnak és a Kapcsolattartó Központnak, hogy ilyen készlettel rendelkezik.

(3) A vámhatóság a (2) bekezdés szerint tárolt jövedéki termékre

a) az adóráktárba vagy az adómentes felhasználó üzemébe történő kitérésre vagy harmadik országba történő kivitelek, illetve tagállami adóráktárba, más tagállam bejegyzett/nem bejegyzett kereskedője részére történő kiszállításakor, adófelfüggesztés alkalmazásával,

b) a Jöt. szerinti szabadforgalomba bocsátáskor, illetve tagállamba az a) pontban nem említett esetben történő kiszállításakor, adófizetési kötelezettség mellett,

c) a csatlakozás napját követő 31. napon, adófizetési kötelezettség mellett határozatban állapítja meg az adót.

(4) Amennyiben a vámadóráktár az e törvény rendelkezései szerinti vámadóráktárrá átalakult,

a) a harmadik országba való kiléptetés céljából a csatlakozás napja előtt betárolt, a csatlakozás napját megelőző napon készleten lévő jövedéki terméket az új vámadóráktár nyitókészletébe kell felvenni, amely e törvény 8. § (2) bekezdés szerinti betárolásnak minősül;

⁹⁴⁰ Beiktatta: 2004. évi CI. törvény 134. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁹⁴¹ Módosította: 2011. évi CLVI. törvény 109. § (1) 11.

b) a tagállamba való kiszállítás céljából a csatlakozás napja előtt betárolt, a csatlakozás napját megelőző napon készleten lévő jövedéki termék legkésőbb a csatlakozás napjától számított 30 napig adófelfüggesztéssel az új vámadóraktárból tagállamba kiszállítható, feltéve, ha az adóraktár engedélyese legkésőbb a csatlakozás napját megelőző napig írásban bejelenti a jövedéki adóügyben eljáró vámhatóságnak, hogy ilyen készlettel rendelkezik;

c) a külföldről behozott, a csatlakozás napját megelőző napon készleten lévő jövedéki termékre az (1) bekezdés rendelkezését kell alkalmazni.

(5) A tagállamba való kiszállítás céljára a csatlakozás napja előtt betárolt, a csatlakozást követő 31. napon a (4) bekezdés szerinti vámadóraktárban készleten maradt jövedéki termékre a vámhatóság határozatban állapítja meg az adófizetési kötelezettséget és veti ki az adót.

(6) A (2) bekezdés szerinti raktárt és a (4) bekezdés szerinti vámadóraktárt legfeljebb a csatlakozás napjától számított 30 napig a közösségi adófelfüggesztési eljárásban való szállításra jogosult adóraktárnak kell tekinteni.

(7) A tagállamba a csatlakozás napját megelőzően passzív feldolgozásban vagy ideiglenes kivitelben kivitt és a csatlakozás napját megelőző napot követően belföldre visszahozott jövedéki termék visszahozatala esetén a 27. § szerint adókötelezettség keletkezik.

128/A. §⁹⁴² A 2012. május 1-jét megelőzően gyártott és az adójegy-felhasználó által átvett, a sorszámot vonalkód formájában - a 99. § (3) bekezdés *d*) pontjától eltérően - nem tartalmazó adójegy - figyelemmel a 98/A. § (1) bekezdésében foglaltakra - 2012. június 30-ig felhasználható.

128/B. §⁹⁴³ E törvény jogutódláshoz kapcsolódó rendelkezését [48/C. §] kell értelemszerűen alkalmazni, amennyiben az e törvény szerint kiadott, 2009. június 30-án érvényes engedélyek esetében az engedélyes személyének változására a GET. 144. § (6) bekezdése szerint, a GET.-ben meghatározott határidőn belül végrehajtott szervezeti átalakítás (szétválasztás) miatt kerül sor. Az új engedélyes a korábbi engedélyes e törvényben és a felhatalmazása alapján kiadott külön jogszabályban meghatározott jogai és kötelezettségei tekintetében a korábbi engedélyes általános jogutódjának minősül.

128/C. §⁹⁴⁴ (1) E törvénynek az adó- és járulék törvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/A. §-a szerinti adó-visszaigénylési jog a 2010. december 31-ét követően beszerzett ásványolajtermékek után érvényesíthető.

(2) Amennyiben e törvénynek az adó- és járulék törvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/A. § szerinti adó-visszaigénylés esetén a motorfejlesztés megkezdése 2011. január 1-je előtti időpontra esik, akkor e törvénynek az adó- és járulék törvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/A. § (3) bekezdésének *a*) pontja szerinti bejelentést legkésőbb 2011. január 15-éig kell megtenni.

⁹⁴² Megállapította: 2011. évi CXCI. törvény 200. §. Hatályos: 2012. II. 1-től.

⁹⁴³ Beiktatta: 2008. évi LXXXI. törvény 43. §. Módosította: 2011. évi CLVI. törvény 109. § (2) 2.

⁹⁴⁴ Beiktatta: 2010. évi CXXIII. törvény 94. §. Hatályos: 2011. I. 1-től.

(3) Amennyiben e törvénynek az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/A. § szerinti adó-visszaigénylés esetén a motorfejlesztés megkezdése 2011. január 1-je és 2011. február 1-je közötti időpontra esik, akkor e törvénynek az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi.....törvénnyel megállapított 57/A. § (3) bekezdésének a) pontja szerinti bejelentést legkésőbb 2011. február 1-jéig kell megtenni.

(4) E törvénynek az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/C. §-a rendelkezéseit azokban az esetekben kell alkalmazni először, amelyekben az adó-visszaigénylési jogosultság 2011. január 1. napján vagy azt követően keletkezik.

(5) Amennyiben e törvénynek az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/C. § (2)-(3) bekezdése szerinti jogosult az adóvisszaigénylési jogosultságát 2011. első negyedévére is érvényesíteni kívánja, akkor e törvénynek az adó- és járuléktörvények, a számviteli törvény és a könyvvizsgálói kamarai törvény, valamint az európai közösségi jogharmonizációs kötelezettségek teljesítését célzó adó- és vámjogi tárgyú törvények módosításáról szóló 2010. évi CXXIII. törvénnyel megállapított 57/C. § (2) bekezdése szerinti nyilvántartásba vételi kérelmet legkésőbb 2011. február 15-éig kell benyújtania a vámhatósághoz.

128/D. §⁹⁴⁵ E törvénynek az államháztartás stabilitását elősegítő egyes adótörvények módosításáról szóló 2011. évi CXXV. törvénnyel megállapított 57/C. § (1) bekezdésének rendelkezéseit azokban az esetekben kell alkalmazni először, amelyekben az adó-visszaigénylési jogosultság 2011. november 1. napján vagy azt követően keletkezik.

128/E. §⁹⁴⁶ (1) Annak a 2012. január 1-jét megelőzően sörfözde adóraktárat működtető engedélyesnek, aki ezt a tevékenységét 2011. december 31-ét követően is folytatni kívánja, 2011. december 28-ig teljes bizonyító erejű magánokiratba foglalt nyilatkozatot kell benyújtania a vámhatósághoz a 2012. január 1-jén hatályos Jöt. 78. § (1) bekezdés a) pontjában szereplő jogi és gazdasági függetlenség követelményének történő megfelelésről, továbbá arról, hogy nem licencia alapján működik.

(2) E törvénynek az egyes adótörvények és azzal összefüggő egyéb törvények módosításáról szóló 2011. évi CLVI. törvénnyel megállapított 57/C. § (1) bekezdésének rendelkezéseit azokban az esetekben kell alkalmazni először, amelyekben az adó-visszaigénylési jogosultság 2012. január 1. napján vagy azt követően keletkezik.

128/F. §⁹⁴⁷ Ha az e törvény szerint kiadott, érvényes engedélyű korábbi engedélyes a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 87/A. § (1) bekezdése szerinti jogelőd pályavasúti társaságnak, a későbbi engedélyes pedig a vasúti közlekedésről szóló 2005. évi CLXXXIII. törvény 87/A. § (2) bekezdése szerinti jogutód pályavasúti társaságnak minősül,

⁹⁴⁵ Beiktatta: 2011. évi CXXV. törvény 16. §. Hatályos: 2011. XI. 1-től.

⁹⁴⁶ Beiktatta: 2011. évi CLVI. törvény 107. §. Hatályos: 2011. XI. 30-tól.

⁹⁴⁷ Beiktatta: 2013. évi XXXVII. törvény 53. § (8). Hatályos: 2013. IV. 21-től.

akkor a későbbi engedélyes a korábbi engedélyes e törvényben és a felhatalmazása alapján kiadott jogszabályban meghatározott jogai és kötelezettségei tekintetében jogutódnak minősül és az e törvény szerinti engedély módosítását kell kérni.

128/G. §⁹⁴⁸ (1) A jövedéki szabályozásban alkalmazott vámtarifaszámoknak megfelelő KN-kódokat a vámhatóság 2014. március 31-ig tájékoztatóban teszi közzé internetes honlapján.

(2) A 2014. július 1-jét megelőzően kiadott kötelező érvényű vámtarifabesorolás 2014. június 30-át követően is érvényben marad, a 48. § (20) bekezdése szerinti jogosult 2014. július 1-jét megelőzően is kérelmet nyújthat be a vegyvizsgáló szervhez a 2014. július 1-jét megelőzően kiadott kötelező érvényű vámtarifabesorolás - 2014. június 30-át követően - KN-kóddal történő kiegészítése iránt.

128/H. §⁹⁴⁹ (1) Ha az egyes adótörvények és azokkal összefüggő más törvények, valamint a Nemzeti Adó- és Vámhivatalról szóló 2010. évi CXXII. törvény módosításáról szóló 2013. évi CC. törvénnyel (a továbbiakban: Módtv.) megállapított 24. § (1) bekezdés *f*) pont *fb*) alpontjának és a 24. § (2) bekezdés *b*) pontjának hatálybalépése következtében a bejegyzett kereskedőnek a jövedéki biztosítékát meg kell emelnie, erre a vámhatóság felszólítja. A bejegyzett kereskedőnek a felszólítást követő 30 napon belül kell e kötelezettségét teljesítenie.

(2) A Módtv. hatályba lépésekor a 110/A. § (1) bekezdése szerinti tevékenységet már folytató 110/A. § (1) bekezdése szerinti regisztrációra kötelezettnek a regisztráció iránti kérelmet 2014. január 31-ig kell a vámhatósághoz benyújtani.

(3) A (2) bekezdés szerinti kérelmet a (2) bekezdés szerinti időpontig hiánytalanul benyújtó 110/A. § (1) bekezdése szerinti regisztrációra kötelezettet a vámhatóság általi nyilvántartásba vételig regisztráltnak kell tekinteni.

(4) A mezőgazdasági, agrár-vidékfejlesztési, valamint halászati támogatásokhoz és egyéb intézkedésekhez kapcsolódó eljárás egyes kérdéseiről szóló törvény rendelkezései szerint a mezőgazdasági és vidékfejlesztési támogatási szerv által nyilvántartott, támogatásban részesülő 110/A. § (1) bekezdése szerinti regisztrációra kötelezettnek a regisztráció iránti kérelmet 2014. február 28-ig kell a vámhatósághoz benyújtani.

(5) A (4) bekezdés szerinti személyt a vámhatóság általi nyilvántartásba vételig regisztráltnak kell tekinteni.

(6) A Módtv. hatályba lépésekor a 110/B. § (1) bekezdése szerinti termékek forgalmazását végző személy tevékenységét 2014. január 15-ig végezheti a 110/B. § (1) bekezdésétől eltérően.”

128/I. §⁹⁵⁰ Az a személy, aki a 103. § (1) bekezdése alapján a 62/A. § (1) bekezdése szerinti kenőolajjal, illetve az 52. § (1) bekezdés *f*) pontja szerinti, 5 kilogrammnál nagyobb kiserelésű palackba töltött cseppfolyósított szénhidrogénnel folytatott jövedéki engedélyes kereskedelmi, export- és importtevékenység engedélyezése iránti kérelmét 2013. december 31-ig benyújtotta, az engedélyezni kért tevékenységet 2013. december 31-ét követően a kérelemről történő döntésig végezheti.

128/J. §⁹⁵¹ E törvénynek az egyes adótörvények és azokkal összefüggő más törvények, valamint a Nemzeti Adó- és Vámhivatalról szóló 2010. évi CXXII. törvény módosításáról szóló 2014. évi

⁹⁴⁸ Beiktatta: 2013. évi CC. törvény 85. §. Hatályos: 2014. I. 1-től.

⁹⁴⁹ Beiktatta: 2013. évi CC. törvény 86. §. Hatályos: 2014. I. 1-től.

⁹⁵⁰ Beiktatta: 2013. évi CCLII. törvény 156. § (2). Hatályos: 2014. I. 1-től.

⁹⁵¹ Beiktatta: 2014. évi LXXIV. törvény 104. §. Hatályos: 2014. XI. 27-től.

LXXIV. törvénnyel módosított 103. § (2) bekezdés 1. pont *b*) alpontját a hatálybalépéskor folyamatban lévő ügyekben is alkalmazni kell.

128/K. §⁹⁵² (1) Ha 2015. január 1-jét megelőzően történt a magánfőzésre szolgáló desztillálóberendezés feletti tulajdonszerzés, akkor a magánfőzőnek 2015. január 15-ig kell megtennie a 67/A. § (1) bekezdés szerinti bejelentést.

(2) A 2015. január 1-jét megelőzően előállított magánfőzőt párlatra 2014. december 31-ét követően is az előállításkor hatályos szabályokat kell alkalmazni.

128/L. §⁹⁵³ (1) E törvénynek az egyes adótörvények és azokkal összefüggő más törvények, valamint a Nemzeti Adó- és Vámhivatalról szóló 2010. évi CXXII. törvény módosításáról szóló 2014. évi LXXIV. törvénnyel megállapított 104. § (2) bekezdés *a*) pontja alapján meghatározott jövedéki biztosítékot 2015. február 1-ig kell az ott meghatározott mértékre kiegészíteni a jövedéki biztosítékot nyújtónak, erre vonatkozó külön felhívás nélkül.

(2) A 7. § 43. pontja szerinti pénzügyi biztosítékot nyújtó gazdálkodó tevékenységét a jövedéki biztosíték megemeléséről szóló vámhatósági döntés meghozataláig, de legkésőbb 2015. április 30-ig jogszerűen végezheti feltéve, hogy a jövedéki biztosíték megemelésének pénzügyi intézménynél való kezdeményezéséről szóló iratot 2015. február 1. előtt a vámhatóságnak bemutatja.

(3)⁹⁵⁴ Ásványolajtermékek és dohánygyártmányok kivételével a jövedéki termék esetében a jövedéki biztosítékra az egyes törvényeknek a jövedéki biztosíték mértékével összefüggő módosításáról szóló 2015. évi IV. törvénnyel (a továbbiakban: Módtv2.) megállapított 104. § (2) bekezdés *a*) pontját 2015. január 1-jétől kell alkalmazni, azzal, hogy ezen jövedéki termékek tekintetében a jövedéki biztosítékot nem kell az (1) bekezdés szerint kiegészíteni, és a (2) bekezdéstől eltérően a pénzügyi biztosítékot nyújtó a gazdálkodó tevékenységét abban az esetben is végezheti, ha a (2) bekezdés szerinti irat bemutatására 2015. február 1-jéig nem került sor.

(4)⁹⁵⁵ Ha a vámhatóság az ásványolajtermékek és dohánygyártmányok kivételével a jövedéki termékre vonatkozó jövedéki engedélyt a 2015. január 1-jén hatályos 104. § (2) bekezdés *a*) pontja szerinti jövedéki biztosítéknyújtási kötelezettség teljesítésének elmulasztása miatt 2015. február 1. és a Módtv2. hatálybalépése között visszavonta, e határozatát és az ezzel összefüggésben kiszabott jövedéki bírságot megállapító határozatát a Módtv2. hatálybalépésétől számított 30 napon belül hivatalból visszavonja, illetve a Módtv2. hatálybalépésekor folyamatban lévő ilyen eljárást megszünteti, feltéve, hogy a Módtv2.-vel megállapított 104. § (2) bekezdés *a*) pontjának megfelelő összegű jövedéki biztosíték rendelkezésre áll.

(5)⁹⁵⁶ Ásványolajtermékek és dohánygyártmányok kivételével a jövedéki termék esetén a jövedéki biztosítéknak a Módtv2.-vel megállapított 104. § (2) bekezdés *a*) pontjára tekintettel történő csökkentésével összefüggő vámhatósági eljárásra a 38. § (9) bekezdését kell alkalmazni.

128/M. §⁹⁵⁷ (1) Ha e törvény eltérően nem rendelkezik, mindazon dohánygyártmányokat, amelyeket legkésőbb 2014. december 31. napján éjfélig - az akkor hatályos szabályoknak

⁹⁵² Beiktatta: 2014. évi LXXIV. törvény 105. §. Hatályos: 2015. I. 1-től.

⁹⁵³ Beiktatta: 2014. évi LXXIV. törvény 106. §. Hatályos: 2015. I. 1-től.

⁹⁵⁴ Beiktatta: 2015. évi IV. törvény 2. §. Hatályos: 2015. III. 11-től.

⁹⁵⁵ Beiktatta: 2015. évi IV. törvény 2. §. Hatályos: 2015. III. 11-től.

⁹⁵⁶ Beiktatta: 2015. évi IV. törvény 2. §. Hatályos: 2015. III. 11-től.

⁹⁵⁷ Beiktatta: 2014. évi LXXIV. törvény 107. §. Hatályos: 2015. I. 1-től.

megfelelően - szabadforgalomba bocsátottak, a kiskereskedelmi forgalomban időbeli korlátozás nélkül értékesíteni lehet.

(2) Az (1) bekezdésben foglaltakon túlmenően, a kiskereskedelmi forgalomban időbeli korlátozás nélkül értékesíteni lehet mindazon 2014. december 31-ig legyártott - az akkor hatályos szabályozás szerint szivarkának minősülő - dohánygyártmányokat is, amelyek ezen időpontig Magyarországon adóraktárban kerültek előállításra, vagy ide kerültek betárolásra - feltéve, hogy azokat később szabadforgalomba bocsátják - azzal, hogy a készletekről (a legyártott szivarkák számáról) 2015. január 15. napjáig a vámhatóságot értesíteni kell. Az e bekezdés szerint - a vámhatóság felé lejelentett - termékeket az adózás szempontjából szivarkának kell tekinteni. A vámhatóság a lejelentett és a meglévő szivarkák számát jogosult bármikor az adóraktárban ellenőrizni, és a vámhatóság az adóraktár engedélyesének - az igénylésre vonatkozó általános szabályok szerint, mely igénylést legkésőbb 2015. április 15-ig kell a vámhatósággal közölni - szivarka adójegyet bocsát rendelkezésre a lejelentett készlet erejéig. Az e bekezdés szerint lejelentett szivarka dohánytermékek az adóraktárat csak szabadforgalomba bocsátás jogcímén hagyhatják el.

(3) A (2) bekezdés szerinti különös szabályok nem érintik az adójegy igénylőjének azon jogát, hogy a 2015. január 1-től hatályos szabályoknak megfelelő termékek szabadforgalomba bocsátásához - az általános szabályok szerint - szivarka adójegyet igényeljen.

128/N. §⁹⁵⁸ A 2015. január 1. és 2015. december 31. közötti időszakban előállított magánfőzött párlatra 2015. december 31-ét követően is az előállításakor hatályos szabályokat kell alkalmazni.

Felhatalmazás

129. § (1) Felhatalmazást kap a Kormány arra, hogy rendeletben határozza meg

a)⁹⁵⁹ a mezőgazdasági ágazatban a szántó, a kert, a gyümölcsös, a szőlő, a gyepek, a halastó művelési ágban, valamint az erdőfelújításban felhasznált, de évente hektáronként legfeljebb 97 liter gázolaj jövedéki adója 82 százalékának a külön jogszabály szerint nyilvántartásba vett mezőgazdasági termelő részére történő visszatérítését, a visszatérítés feltételeit és szabályait,⁹⁶⁰

b)⁹⁶¹

c)⁹⁶² a központi kapcsolattartó szerv, a vegyvizsgáló szerv vagy szervek, valamint a csomagküldő kereskedő adóügyi képviselője nyilvántartásba vételét végző szerv kijelölését,⁹⁶³

⁹⁵⁸ Beiktatta: 2015. évi CLXXXVII. törvény 114. §. Hatályos: 2016. I. 1-től.

⁹⁵⁹ Megállapította: 2011. évi CXXV. törvény 17. §. Hatályos: 2011. XI. 1-től.

⁹⁶⁰ Lásd: 341/2007. (XII. 15.) Korm. rendelet.

⁹⁶¹ Hatályon kívül helyezte: 2007. évi CXXVI. törvény 435. § (1). Hatálytalan: 2008. I. 1-től.

⁹⁶² Megállapította: 2009. évi CXIII. törvény 62. § (1). Módosította: 2012. évi CLXXVIII. törvény 109. § 24.

⁹⁶³ Lásd: 273/2010. (XII. 9.) Korm. rendelet 36. § (2), 39. §, 40. § (1), 485/2015. (XII. 29.) Korm. rendelet 7. § e), 91. § b), 74. § (1).

*d)*⁹⁶⁴ a szárított dohány, illetve fermentált dohány behozatalával, kivitelével, tárolásával illetve birtoklásával kapcsolatos e törvényben nem szabályozott követelményeket, illetve regisztrációs eljárás szabályait.⁹⁶⁵

(2)⁹⁶⁶ Felhatalmazást kap az adópolitikáért felelős miniszter arra, hogy rendeletben határozza meg

*a)*⁹⁶⁷ 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;

b) a jövedéki termék, a megfigyelt termék előállítására, adómentes felhasználására, forgalmazására, szállítására, beszerzésére, beszerzésének és kiszállításának bejelentési kötelezettségére, tárolására, felhasználására, a figyelembe vehető veszteségnormákra vonatkozó részletes szabályokat;⁹⁶⁸

*c)*⁹⁶⁹ 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 és az elektronikus átvételi elismervény EK rendeleten felüli kiegészítő adattartalmára, a jövedéki termékek és a megfigyelt termékek elszámolására vonatkozó részletes szabályokat;

*d)*⁹⁷⁰ az adófizetési kötelezettség, adó-visszaigénylés elszámolására, a motorfejlesztésről történő bejelentés tartalmára és benyújtásának módjára, a hatósági felügyelet ellátásának esetleges különleges módjára és feltételeire, a jövedéki ellenőrzésre, a lefoglalásra, elkobzásra, az elkobzott termék felhasználására, illetve megsemmisítésére vonatkozó részletes szabályokat;⁹⁷¹

e) a gázolaj jelölésével kapcsolatos egyes rendelkezéseket;⁹⁷²

⁹⁶⁴ Beiktatta: 2013. évi CC. törvény 87. §. Hatályos: 2013. XI. 30-tól.

⁹⁶⁵ Lásd: 557/2013. (XII. 31.) Korm. rendelet.

⁹⁶⁶ Módosította: 2006. évi CIX. törvény 171. § (1) n).

⁹⁶⁷ Megállapította: 2009. évi CXIII. törvény 62. § (2). Hatályos: 2010. IV. 1-től.

⁹⁶⁸ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁶⁹ Megállapította: 2009. évi CXIII. törvény 62. § (2). Módosította: 2009. évi CXIII. törvény 64. § (3), 2011. évi CLVI. törvény 110. § (1) 10.

⁹⁷⁰ Megállapította: 2010. évi CXXIII. törvény 95. § (1). Hatályos: 2011. I. 1-től.

⁹⁷¹ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁷² Lásd: 8/2004. (III. 10.) PM rendelet.

f)⁹⁷³ a zárjegy, valamint a hordós és kannás kiszerezésű borra előírt hivatalos zár alkalmazásának, a zárjegy megrendelésének, a zárjeggyel való elszámolásnak, a zárjegy felhasználásával, illetve a zárjegykészlet egyéb változásaival kapcsolatos napi adatszolgáltatás tartalmának, az adójegy igénylésének, visszavételének, alkalmazásának, az adójegy felhasználásával, illetve az adójegykészlet egyéb változásaival kapcsolatos napi adatszolgáltatás tartalmának, valamint a párlat adójegy beszerzésének részletes szabályait;

g)⁹⁷⁴ a denaturált alkohol előállításához felhasználható denaturáló szer alkalmazására és az alkohol denaturálási eljárására vonatkozó szabályokat, valamint a desztillálókészülék előállítására, birtokban tartására, értékesítésére, továbbá a tudományos és oktatási célra használt nem üveg desztillálóberendezésen előállított alkoholtermék bejelentésére és a felhasználásról vagy megsemmisítésről kiállítandó jegyzőkönyvre vonatkozó szabályokat;⁹⁷⁵

h)⁹⁷⁶ a bérfőzött párlat bérfőzető részére történő kiadásának és a bérfőzető általi továbbértékesítésének szabályait, valamint a 67/A. § (8) bekezdés szerinti igazolás adattartalmára és kiállítására vonatkozó részletes szabályokat;

i) a terítőjáratok működési és adminisztrációs rendjére vonatkozó egyes rendelkezések részletes szabályait;⁹⁷⁷

j) a más tagállamban szabadforgalomba bocsátott jövedéki termék ugyanazon adóalany általi rendszeres beszerzésére vonatkozó egyszerűsített eljárás szabályait;⁹⁷⁸

k) a kötelező érvényű vámtarifa-besorolással kapcsolatos eljárás részletes szabályait;⁹⁷⁹

l) a szemledíj és költségtérítés kiszabásának, beszedésének és mértékének részletes szabályait;⁹⁸⁰

m) az e törvény 7. § 9. pontja szerinti vámtarifaszámokat és a vámtarifaszámok alá történő besoroláshoz szükséges, a törvény hatálya alá tartozó termékekre és a besorolásnál figyelembe veendő, kapcsolódó egyéb árucsoportokra vonatkozó árubesorolási szabályokat;⁹⁸¹

n)⁹⁸² a bioetanol és a biodízel utáni adólevonási, adó-visszaigénylési jogosultság igazolásának, elszámolásának részletes szabályait;

⁹⁷³ Megállapította: 2015. évi CLXXXVII. törvény 115. §. Hatályos: 2016. I. 1-től.

⁹⁷⁴ Módosította: 2013. évi CC. törvény 88. § 29.

⁹⁷⁵ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁷⁶ Megállapította: 2011. évi CLVI. törvény 108. § (2). Módosította: 2014. évi LXXIV. törvény 108. § 16.

⁹⁷⁷ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁷⁸ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁷⁹ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁸⁰ Lásd: 8/2004. (III. 10.) PM rendelet.

⁹⁸¹ Lásd: 13/2004. (III. 25.) PM rendelet.

⁹⁸² Beiktatta: 2004. évi CI. törvény 135. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

o)⁹⁸³ a jövedéki bírság 114. § (6) bekezdésében meghatározott gyorsított eljárásban történő kiszabásának és beszedésének részletes szabályait;

p)⁹⁸⁴ az E85 szeszüzemben történő előállítás engedélyezésének, folytatásának részletes szabályait;

r)⁹⁸⁵ az 52. § (2) bekezdésében az E85-re meghatározott adómérték alkalmazásához a bioetanol-tartalom igazolásának részletes szabályait;

s)⁹⁸⁶ a 35. § (1) bekezdés *g*) pontjának *gb*) alpontja szerinti egyéb szakképesítést, szakmai végzettséget és szakmai gyakorlatot;

t)⁹⁸⁷ a bioüzemanyag kísérleti előállítást végző üzemben történő előállítása engedélyezésének feltételeit, valamint a bioüzemanyag-adóraktár engedélyesére vonatkozó bizonylatolás, nyilvántartás és elszámolás részletes szabályait;

u)⁹⁸⁸ 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;

v)⁹⁸⁹ az e-TKO tervezet és az elektronikus átvételi elismervény, illetve a 40. § (9) bekezdés szerinti okmányok, bizonylatok 20. § (1) bekezdés szerinti módon történő benyújtásához, továbbításához szükséges eljárás részletes szabályait;

w)⁹⁹⁰ az 57/C. §-ban említett vámhatósági nyilvántartásba vétel részletes eljárási szabályait és a nyilvántartásba vétel iránti kérelem adattartalmát;

x)⁹⁹¹ a 62/A. § szerinti bejelentési, nyilvántartás-vezetési kötelezettségre vonatkozó részletes szabályokat és annak adattartalmát;

y)⁹⁹² a tiszta növényi olaj tiszta növényiolaj-gyártó adóraktárban történő előállítása engedélyezésének feltételeit, a tiszta növényiolaj-gyártó adóraktár engedélyesére vonatkozó bizonylatolás, nyilvántartás és elszámolás, valamint az előállított tiszta növényi olaj felhasználásának részletes szabályait;

⁹⁸³ Beiktatta: 2004. évi CI. törvény 135. §. Hatályos: 2004. XI. 15-től. A folyamatban lévő ügyekben is alkalmazni kell.

⁹⁸⁴ Beiktatta: 2006. évi LXI. törvény 85. §. Hatályos: a 2006. évi CXXXI. törvény 135. § (2) szerint 2006. XII. 23-tól.

⁹⁸⁵ Megállapította: 2007. évi CXXVI. törvény 104. § (2). Módosította: 2009. évi XXXV. törvény 50. § (1).

⁹⁸⁶ Beiktatta: 2006. évi CXXXI. törvény 43. §. Módosította: 2010. évi CXXIII. törvény 97. §.

⁹⁸⁷ Beiktatta: 2007. évi CXXVI. törvény 104. § (2). Hatályos: 2008. I. 1-től.

⁹⁸⁸ Megállapította: 2009. évi CXIII. törvény 62. § (3). Hatályos: 2010. I. 1-től.

⁹⁸⁹ Beiktatta: 2009. évi CXIII. törvény 62. § (4). Módosította: 2009. évi CXIII. törvény 64. § (3).

⁹⁹⁰ Beiktatta: 2010. évi CXXIII. törvény 95. § (2). Hatályos: 2011. I. 1-től.

⁹⁹¹ Beiktatta: 2011. évi CLVI. törvény 108. § (3). Módosította: 2012. évi CLXXVIII. törvény 109. § 25.

⁹⁹² Beiktatta: 2012. évi CLXXVIII. törvény 108. §. Hatályos: 2013. I. 1-től.

z)⁹⁹³ a légiutas-ellátási tevékenység vonatkozásában a jövedéki engedélyes kereskedőre vonatkozó bizonylatolás, nyilvántartás és elszámolás részletes szabályait.

(3)⁹⁹⁴ Felhatalmazást kap az adópolitikáért felelős miniszter, hogy a honvédelemért felelős miniszter egyetértésével kiadott rendeletben határozza meg⁹⁹⁵

a) az üzemanyag e törvény 53. § (1) bekezdése a) pontjában meghatározott adómentes beszerzésének, nyilvántartásának és elszámolásának külön szabályait,⁹⁹⁶

b) a 106. § (11) bekezdésében meghatározott szervezet jövedéki nyilvántartásának és vevőnyilvántartásának vezetésére vonatkozó előírásokat,⁹⁹⁷

c) az adómegállapítási és adófizetési kötelezettség alóli, e törvény 13. §-a (1) bekezdésének f) pontja szerinti végleges mentesülés érvényesítésének részletes feltételeit és eljárási szabályait.⁹⁹⁸

(4)⁹⁹⁹ Felhatalmazást kap az adópolitikáért felelős miniszter, hogy az energiapolitikáért felelős miniszter és a környezetvédelemért felelős miniszter egyetértésével kiadott rendeletben határozza meg az 1 százaléknál nagyobb kéntartalmú fűtőolaj e törvény 53. §-a (1) bekezdésének d) pontjában meghatározott adómentes felhasználása engedélyezésének külön szabályait.

(5)¹⁰⁰⁰ Felhatalmazást kap a kereskedelemért felelős miniszter arra, hogy rendeletben határozza meg a cukortermékek - jogszabályba ütköző felhasználást akadályozó - forgalmazási rendjét és feltételeit.

(6)¹⁰⁰¹

(7)¹⁰⁰² 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 képviselőt, a diplomáciai és konzuli képviselő tagja, a nemzetközi szervezet vagy képviselője 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.

130. §¹⁰⁰³ Katasztrófa esetén a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló törvény szerinti megyei, fővárosi védelmi bizottságok elnökei, illetve az

⁹⁹³ Beiktatta: 2012. évi CLXXVIII. törvény 108. §. Hatályos: 2013. I. 1-től.

⁹⁹⁴ Módosította: 2006. évi CIX. törvény 171. § (1) n), 2010. évi CXXX. törvény 44. § (14).

⁹⁹⁵ Módosította: 2007. évi CXXVI. törvény 405. § (1).

⁹⁹⁶ Lásd: 8/2008. (III. 31.) PM-HM együttes rendelet.

⁹⁹⁷ Lásd: 8/2008. (III. 31.) PM-HM együttes rendelet.

⁹⁹⁸ Lásd: 8/2008. (III. 31.) PM-HM együttes rendelet.

⁹⁹⁹ Módosította: 2006. évi CIX. törvény 171. § (1) n), 2007. évi CXXVI. törvény 405. § (1), 2010. évi CXXX. törvény 44. § (14).

¹⁰⁰⁰ Módosította: 2006. évi CIX. törvény 171. § (1) n).

¹⁰⁰¹ Hatályon kívül helyezte: 2008. évi LXXXI. törvény 241. § (3). Hatálytalan: 2009. VII. 1-től.

¹⁰⁰² Megállapította: 2009. évi CXIII. törvény 62. § (5). Hatályos: 2010. IV. 1-től.

¹⁰⁰³ Megállapította: 2011. évi CXXVIII. törvény 165. § (2). Hatályos: 2012. I. 1-től.

érintett területek polgármesterei felhatalmazást kapnak arra, hogy az üzemanyag-ellátás biztosítására a vámhatóság bevonásával e törvény előírásaitól eltérően is intézkedhetnek.

131. §¹⁰⁰⁴

132. §¹⁰⁰⁵

1. számú melléklet a 2003. évi CXXVII. törvényhez¹⁰⁰⁶

Az alkoholtermékek és a dohánygyártmányok vonatkozásában a képviselő, illetve a nemzetközi szervezet jövedékiadó-visszatérítésénél a 47/A. § (7) bekezdése szerint figyelembe veendő mennyiség:

Alkoholtermék	1500 liter/év égetett szeszes ital, az egyéb alkoholtermékek tekintetében nincs mennyiségi korlátozás
Dohánygyártmány	60 000 szál cigaretta/év, az egyéb dohánygyártmányok tekintetében nincs mennyiségi korlátozás

2. számú melléklet a 2003. évi CXXVII. törvényhez¹⁰⁰⁷

Az üzemanyagok, az alkoholtermékek és a dohánygyártmányok vonatkozásában a képviselő tagja, illetve a nemzetközi szervezet tisztviselője jövedékiadó-visszatérítésénél a 47/A. § (9) bekezdése szerint figyelembe veendő mennyisége:

Üzemanyag	2000 liter/év
Alkoholtermék	150 liter/év égetett szeszes ital, az egyéb alkoholtermékek tekintetében nincs mennyiségi korlátozás
Dohánygyártmány	25 000 szál cigaretta/év, az egyéb dohánygyártmányok tekintetében nincs mennyiségi korlátozás

3. számú melléklet a 2003. évi CXXVII. törvényhez¹⁰⁰⁸

Kihozatali arányszámok

(100 kg alapanyagra /100 liter szőlőborra/ számítva)

Alapanyag megnevezése	Párlat (liter, tiszta szesz)
Cseresznye	4.0
Meggy	5.0

¹⁰⁰⁴ Hatályon kívül helyezte: 2007. évi LXXXII. törvény 2. § 649. Hatálytalan: 2007. VII. 1-től.

¹⁰⁰⁵ A korábbi alcímmel együtt hatályon kívül helyezte: 2013. évi CC. törvény 89. § 12. Hatálytalan: 2014. I. 1-től.

¹⁰⁰⁶ Beiktatta: 2007. évi CXXVI. törvény 105. §. Hatályos: 2008. I. 1-től.

¹⁰⁰⁷ Beiktatta: 2007. évi CXXVI. törvény 105. §. Hatályos: 2008. I. 1-től.

¹⁰⁰⁸ Beiktatta: 2010. évi XC. törvény 111. §, 2. melléklet. Hatályos: 2010. IX. 27-től.

Kajsziarack	6.0
Szilva	7.0
Körte	4.5
Alma	5.0
Őszibarack	4.0
Vegyes	6.0
Birs	4.5
Bodza	3.0
Erdei gyümölcs	3.0
Szőlőtörköly	6.0
Aszútörköly	6.0
Borseprő	8.0
Szőlőbor	9.0
Szőlő	8.0