
EPLÉNY KÖZSÉGI ÖNKORMÁNYZAT
POLGÁRMESTERE

Szám: EPL/6/13/2015.

E l ő t e r j e s z t é s

Eplény Községi Önkormányzat Képviselő-testületének

2015. november 25-i
ülésére

Tárgy: Eplény Községi Önkormányzat Képviselő-testületének a helyi adókról

szóló rendelete megalkotása

Előadó: Fiskál János polgármester

Előterjesztés tartalma: rendelettervezet

Szavazás módja: minősített többség

Az előterjesztés készítésében részt vett: Prém József irodavezető
 Simonné Menczel Tímea csoportvezető

Az előterjesztés törvényességi felülvizsgálatát végezte:

 dr. Dénes Zsuzsanna
 irodavezető

2

Tisztelt Képviselő-testület!

Eplény Községi Önkormányzat Képviselő-testületének a helyi adókról szóló
17/2010. (XII. 22.) önkormányzati rendelete felülvizsgálatára évente
szükségszerűen – a vonatkozó törvényi változások figyelembevételével – kerül sor.
A helyi adók keretszabályait az 1990. évi C. törvény (a továbbiakban: Htv.) rögzíti.
A felülvizsgálat során megállapításra került, hogy a rendelet bevezető részében
elavult jogszabályi hivatkozás szerepel, amely más módon nem korrigálható, így
jogalkotási kötelezettségeinknek eleget téve, új helyi adó rendelet megalkotását
javasolom.

Az adórendelet felülvizsgálata tárgyának keretében kerülnek felülvizsgálatra az
adónemek, az alkalmazott adómértékek, és a bevezetett kedvezmények is. Ezek
részleteinek kifejtésére az egyes adónemeken belül kerül sor.
Mindezekhez szorosan kapcsolódik a helyi rendeletalkotás fontos szabálya, amely
az ún. stabilitási törvényben került rögzítésre, miszerint az adófizetési kötelezettség
növekedését, vagy kedvezmény szűkítését eredményező szabályt, annak
hatálybalépését megelőző 30 nappal előbb ki kell hirdetni. Tekintettel arra, hogy a
Htv. vonatkozó szabálya szerint évközi módosítás nem súlyosbíthatja éven belül a
terheket, ezért ilyen szabályozás január 1. napját követően adott adóévre nem
vezethető be, így az ilyen tartalmú rendeletalkotást legkésőbb november 30. napjáig
napirendre kell venni.

A törvény egyébiránt lehetővé teszi új „települési adó” bevezetését az
önkormányzatok számára.
A települési adó lehet bármilyen adó, ha annak működtetését törvény nem tiltja. Az
önkormányzatok által bevezethető települési adó nem terhelhet olyan adótárgyat,
amelyre törvényben meghatározott – így akár központi, akár helyi – közteher
vonatkozik. További rendeletalkotási korlát, hogy a települési adónak nem lehet
alanya szervezet vagy vállalkozói minőségére tekintettel vállalkozó.
A települési adó nem a Htv. szerinti adózás alapján működik. A helyi adókról
részletes szabályok szólnak – adóalapra, adónemekre vonatkozóan, – míg a
települési adónál csak tájékoztató szabályt ír elő a Htv. Ha a bevezetett települési
adóval kapcsolatban vannak olyan eljárási kérdések, amelyeket az adózás rendjéről
szóló 2003. évi XCII. törvény (Art.) nem szabályoz, akkor helyi rendeleti
szabályozásra van szükség. Az adómértékre, adómentességre, adókedvezményre,
adóalapra vonatkozó szabályokat és az eljárási szabályokat adórendeletben állapítja
meg az önkormányzat. Az önkormányzat dönti el azt is, hogy kivetéssel vagy
önadózással állapítják-e meg az adót.

A törvény szerint tehát, az önkormányzatoknak lehetősége van

• vagyoni típusú adók: építményadó, telekadó
• kommunális jellegű adók: magánszemélyek kommunális adója,

idegenforgalmi adó
• helyi iparűzési adó
• települési adó megállapítására.

3

A rendelettervezetben szereplő adónemek (építmény-, telek-, kommunális-,
idegenforgalmi- és iparűzési adó) a lehetséges adótárgyak körének szinte minden
szegmensét lefedi, így további helyi adók bevezetése nem indokolt.

2003. január 1-jétől az önkormányzatok a vállalkozókat terhelő adónemek esetében
csak olyan kedvezményt, mentességet nyújthattak, melyre a törvény kifejezetten
felhatalmazza. A Htv. szerint az iparűzési adóban – az önkormányzat döntése
alapján – a kisebb méretű, legfeljebb 2,5 millió adóalappal rendelkező vállalkozók
adómentességet élvezhetnek, így 2015. december 31-ig a kedvezményezett adózói
kör kiválasztásának egyetlen szempontja az adóalap nagysága lehetett.

Az adózással összefüggő egyes törvények módosításáról szóló 2015. évi LXXXI.
törvény 36. §-a 2016. január 1-től lehetővé teszi a települési önkormányzatoknak,
hogy – adórendeletükben, döntésük alapján – a településen egészségügyi
szolgáltatást nyújtó háziorvosok, házi gyermekorvosok, védőnők és a fogorvosi
alapellátást nyújtó fogorvosok számára az iparűzési adóban adóelőnyt nyújtsanak.
Az adóelőny nyújtásának feltétele, hogy a Htv. az értelmező rendelkezései között
definiált háziorvos vállalkozó adóévi vállalkozási szintű adóalapja a 20 millió
forintot ne haladja meg. A törvény rögzíti továbbá, hogy az adóelőny mértékének
valamennyi háziorvos vállalkozó esetén azonosnak kell lennie. A törvény kimondja
azt is, hogy a háziorvos vállalkozónak biztosított adóelőny csekély összegű (de
minimis) támogatásnak minősül, amely az Európai Unió működéséről szóló
szerződés 107. és 108. cikkének a csekély összegű támogatásokra való
alkalmazásáról szóló 1407/2013/EU bizottsági rendelet szabályaival összhangban
nyújtható.
Ez a – véleményem szerint az egyenlő bánásmódot is sértő – megkülönböztető és
látszat adókedvezmény biztosítást nem indokolja semmi. Egyébként az
egészségügyet és más szakterületeket is érintő (pl. szakemberhiány) többéves,
országos méretű problémák kezelésére az ilyen fajta „politikai gesztus” semmiféle
megoldást nem jelenthet. Mindamellett nem egyszerű kedvezményekről van szó,
amelyek EU-előírásokra hivatkozva, újabb adminisztratív terhet is jelentenének.
Emiatt ezen utóbbi adóelőnyök alkalmazását nem javasolom.

Az építményadóra, a telekadóra, a magánszemélyek kommunális adójára és az
idegenforgalmi adóra vonatkozó törvényi felső mértékek 2005. január 1-jétől a
KSH által közzétett fogyasztói árindexváltozással valorizálhatóak. A törvényi felső
mérték és a valorizáció együttesen határozza meg ezen adónemek tekintetében az
adómaximumot. A helyi iparűzési adó esetén egy adómérték alkalmazható.
A Nemzetgazdasági Minisztérium Jövedelemadó és Járulékok Főosztályának
tájékoztatója szerint a 2016. évre a valorizáció szerint alkalmazható adómértékek,
adótételek felső határa, a 2015. évi deflációnak köszönhetően, minimálisan (0,2 %-
kal) csökkent az előző évhez képest.

4

Vagyoni típusú adók

Ezek az adófajták valamely vagyontárgyra vonatkozó tulajdonjoghoz kapcsolódnak.
Ha azonban a vagyontárgyat ingatlan-nyilvántartásban bejegyzett vagyoni értékű jog
terheli, akkor az annak gyakorlására jogosultat (pl. haszonélvezőt) terheli az
adókötelezettség.
Az építményadó és a telekadó tekintetében a ma hatályban lévő szabályozás
értelmében kétféle alapon lehet adóztatni:

• alapterület (hasznos alapterület, m2)
• korrigált forgalmi érték alapján.

Az építményadó mértékének törvényben rögzített felső határa (Htv.16. § a) pont)
1100,- Ft/m2. A fogyasztói árindexszel valorizált adómaximum 2016. január 1-től
1848,- Ft/m2 vagy az épület korrigált forgalmi értékének 3,6%-a.
A rendelettervezet az adótárgyak hasznos alapterülete és az Eplény Helyi Építési
Szabályzatáról szóló többször módosított 13/2004. (XI. 11.) önkormányzati
rendelettel elfogadott, hatályos településrendezési terv övezeti besorolása szerint
differenciál.
A rendelettervezet értelmében, mentes az építményadó alól az a beépített ingatlan,
amely után a magánszemélyek kommunális adójáról szóló alcím alapján kell helyi
adót fizetni.
Az adóztatás egyik fő alapelve az adótöbbszörözés tilalma, amely szerint az
adóalanyt egy adótárgy után egy féle adó terhelheti. Tekintettel arra, hogy a lakások
a kommunális adó és az építményadó tárgykörébe is vonhatóak lennének, ezért az
építményadó szabályozása során azok – eleget téve az alapelvi szabálynak –
mentesülnek.
A kommunális adó alanya csak magánszemély lehet, ezért a javaslat alapján a nem
magánszemélyek olyan lakásai, amelyek után például bérbeadás folytán kommunális
adófizetési kötelezettség nem keletkezik, nem élvezhetik az adómentesség előnyét.
Az önkormányzati lakásgazdálkodás körébe tartozó ingatlanok továbbra is
adómentesek maradnak.
Költségvetési kihatása a változásnak nem számottevő, azonban eleget tesz az
adózatlan adótárgyak bővítési és az igazságosabb adóztatás elvárásainak.

A telekadó hatálya alá esők ingatlanok közül a nem magánszemélyek által vásárolt
telkek esetében a mentességet, a jogszabályokra tekintettel meg kell szüntetni.
A Htv. 22. § a) pontja értelmében a felső határ 200,- Ft/m2. A fogyasztói
árindexszel valorizált adómaximum 2016-ban 336,- Ft/m2 vagy az épület korrigált
forgalmi értékének 3 %-a.
A korábbi mértékek a belterületi ingatlanok esetében nem változnak, a
külterületeken némi korrekció indokolt.
A rendelettervezetben a mentességekre vonatkozó rendelkezések kerültek még
kiegészítésre, pontosításra.

5

Kommunális jellegű adók

A magánszemélyek kommunális adója az önkormányzat illetékességi területén
beépített ingatlan tulajdonjogával, továbbá nem magánszemély tulajdonában álló
lakásbérleti jogával rendelkező polgárokat érinti.
A Htv. 26. §-a értelmében ennek felső határa 17 000,- Ft/év. A fogyasztói
árindexszel valorizált adómaximum 2016. január 1-től 28 567,- Ft.
A rendelettervezet ezen adónemnél nem tartalmaz változást a korábbiakhoz képeset
sem mértékben, sem mentességben.

Az idegenforgalmi adó mértékének 2016. január 1-től valorizált maximuma 504,-
Ft/fő/éj vagy szállásdíj 4%-a.
Helyi döntés alapján az adó mértéke 100,- Ft/fő/éjszakában lett rögzítve, amely a
2004. évi bevezetése óta nem változott.
Itt a rendelettervezet az adó mértékének 200,- Ft/fő/éjszakára történő emelését
javasolja. Az adómérték emelés a helyben lakókat és a helyi vállalkozásokat
anyagilag nem érinti, viszont a realizált bevételeket a központi költségvetés
forintonként 1,50 Ft állami támogatással egészíti ki.

0 0

345

1 785

656 658

1 669

2 163
1 942

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

E
z
e
r

F
t

Év

TELEKADÓ BEVÉTEL ALAKULÁSA
2006-2014.

492 538

1 542
1 717 1 644 1 698

2 231 2 139
2 251

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

E
z
e
r

F
t

Év

MAGÁNSZEMÉLYEK KOMMUNÁLIS ADÓ
BEVÉTEL ALAKULÁSA 2006-2014.

6

Helyi iparűzési adó

Az iparűzési adó mértékének felső határát központi szabályozás a helyi adókról
szóló törvényben rögzíti, valamint kimondja az egységes alkalmazás kötelezettségét
is.
Eplényben a 2%-os maximum adómérték egységesen érvényesül, annak
differenciálására nincs lehetőség.
Az Európai Unióhoz való csatlakozásunk következményeként 2007-től megszűnt
az önkormányzatok joga a törvénytől eltérő kedvezmények és mentességek
bevezetésére. A Htv. 4. §-a és 5. §-a szabályozza az önkormányzat adóztatási jogát.

Kérem a tisztelt Képviselő-testületet, hogy az előterjesztést megvitatni és a
rendeletet megalkotni szíveskedjék.

Eplény, 2015. november 16.
 Fiskál János

64 68 72
96

156
182

202

268
251

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

E
z
e
r

F
t

Év

IDEGENFORGALMI ADÓ BEVÉTEL
ALAKULÁSA 2006-2014.

3 892

8 671

19 102

15 637

10 272

7 253
9 472

5 298

9 500

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

E
z
e
r

F
t

Év

IPARŰZÉSI ADÓ BEVÉTEL ALAKULÁSA
2006-2014.

7

Eplény Községi Önkormányzat Képviselő-testületének
…/2015. (...) önkormányzati rendelete

a helyi adókról

Eplény Községi Önkormányzat Képviselő-testülete a helyi adókról szóló 1990. évi
C. törvény 6. §-ában kapott felhatalmazás alapján,
a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint egyes
centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX.
törvény 138. § (3) bekezdés a)-f) pontjában meghatározott feladatkörében eljárva,
a területileg illetékes kereskedelemi és iparkamara véleményének kikérésével, a
következőket rendeli el:

1. Általános rendelkezések

1. § Az önkormányzati rendelet az alábbiakban felsorolt helyi adókkal
kapcsolatos szabályokat állapítja meg:
a) építményadó,
b) telekadó,
c) magánszemélyek kommunális adója,
d) idegenforgalmi adó,
e) helyi iparűzési adó.

2. Építményadó

2. § Az alcím alkalmazása során: az övezet meghatározásánál a hatályos
településrendezési terv szerinti övezeti besorolást kell alkalmazni.

3. § Az adó alapja az építmény négyzetméterben számított hasznos
alapterülete.

4. § Az adó mértéke:
a) a lakás céljára szolgáló építmény esetében 150 Ft/m2/év,
b) nem lakás céljára szolgáló építmény esetében

ba) falusias lakóövezetben 200 Ft/m2/év,
bb) ipari gazdasági övezetben 500 Ft/m2/év,
bc) egyéb övezetekben 300 Ft/m2/év.

5. § (1) Mentes az építményadó alól az az építmény, amely után a
magánszemélyek kommunális adójáról szóló alcím alapján kell helyi adót
fizetni.

 (2) Mentes az építményadó alól a magánszemély tulajdonában lévő
lakóingatlanon található nem lakáscéljára szolgáló építmény.

8

3. Telekadó

6. § Az alcím alkalmazása során: telek a helyi adókról szóló 1990. évi C.
törvényben (a továbbiakban: Htv.) meghatározott földterület.

7. § Az adó alapja a telek négyzetméterben számított területe.

8. § Az adó mértéke:
a) beépített belterületi telek után: 0 Ft/m2,
b) beépített külterületi telek után: 25 Ft/m2,

c) beépítetlen belterületi teleknek minősülő telek után
ca) 1-1500 m2 térmértékű telek esetén: 75 Ft/m2,
cb) 1500 m2 -t meghaladó térmértékű telektől 112 500 Ft és az 1500

m2 feletti rész után 100 Ft/m2,
d) beépítetlen külterületi teleknek minősülő telek után

da) 1-1500 m2 térmértékű telek esetén: 40 Ft/m2,
db) 1501 m2 térmértéktől 60 000 Ft és az 1500 m2 feletti rész után 55

Ft/m2.

9. § (1) Mentes az adó alól:
a) az önkormányzattól magánszemély által vásárolt építési telek, a

vásárlást követő év január 1. napjától számított 6 évig,
b) a magánszemély által kialakított telek, a kialakítást követő év január 1.

napjától számított 2 évig,
c) kérelemre a magánszemély adóalany tulajdonában álló telek,

amennyiben az adóalany családi lakóház építésére jogerős építési
engedéllyel rendelkezik, a jogerős építési engedély megszerzését
követő hónap 1. napjától a használatbavételi engedély kiadásáig, de
legfeljebb 2 évig. Amennyiben az adóalany 2 éven belül a
használatbavételi engedélyt nem szerezte meg, akkor a telek adóját
visszamenőleg meg kell fizetnie.

 (2) Az (1) bekezdés a) vagy b) pontja alá tartozó beépítetlen telkek
összevonásakor, ha eltérő az adómentességi lejárati idő, úgy az
adómentesség szempontjából, az előbb lejárt adómentességi időt kell
alkalmazni az újonnan létrejött teleknél.

4. Magánszemélyek kommunális adója

10. § Az adó mértéke lakásonként, vagy lakásbérleti jogonként évi 12 000 Ft.

11. § Mentesül a magánszemélyek kommunális adója alól

a) a szükséglakás bérleti jogával rendelkező magánszemély,
b) az a magánszemély, akinek a telke után a telekadókról szóló alcím

alapján kell helyi adót fizetni.

9

5. Idegenforgalmi adó

12. § Az adó mértéke személyenként és vendégéjszakánként 200 Ft.

13. § (1) Az adó beszedésére kötelezett az általa beszedett adóról az adó alapjának

és összegének megállapítására alkalmas nyilvántartást vezet, és az
adózónak bizonylatot ad. A szálláshelyeken a nyilvántartás céljára
vendégkönyv, vagy avval egyenértékű analitikus nyilvántartás vezetése
kötelező. A nyilvántartásnak tartalmaznia kell a szálláshelyet igénybevevő
nevét, lakcímét, születési helyét, idejét, útlevelének, vagy személy
igazolványának számát, megérkezésének és távozásának idejét, a
szálláshelyen eltöltött vendégéjszakák számát, az adómentességre
jogosító tartózkodás pontos megjelölését, a beszedett idegenforgalmi adó
összegét.

 (2) Adómentesség igénybevétele esetén annak feltételeit utólag ellenőrizhető
módon igazolni kell. Munkavégzés miatt igénybevett adómentesség
esetén a vendégnyilvántartás mellé csatolni kell a munkáltató cég
igazolását, mely tartalmazza a Htv. szerinti adómentesség feltételeit,
ennek hiányában az adót meg kell fizetni. Az igazolásokat 5 évig meg kell
őrizni.

6. Helyi iparűzési adó

14. § (1) Az állandó jelleggel végzett iparűzési tevékenység esetén az adó mértéke

a Htv. szerinti adóalap 2%-a.
 (2) Ideiglenes jelleggel végzett iparűzési tevékenység esetén az adó mértéke,

a Htv.-ben meghatározott tevékenység végzése után, naptári naponként
5000 forint.

7. Adómentesség, adókedvezmény

15. § Az alcím alkalmazása során:

1. Nyugdíjas: a saját jogú nyugdíjban, a korhatár előtti ellátásban és
szolgálati járandóságban, az özvegyi nyugdíjban, a megváltozott
munkaképességű személyek ellátásában, balett művészeti
életjáradékban, átmeneti bányászjáradékban, valamint a rehabilitációs
ellátásban részesülő személy, amennyiben más rendszeres
keresőfoglalkozásból származó jövedelemmel nem rendelkezik.

2. Egyedülálló nyugdíjas vagy -nyugdíjas házaspár: az a személy
vagy azok a személyek, akinek, vagy akiknek a jövedelme kizárólag az
1. pont szerinti ellátásokból származik, és vele, vagy velük közös
háztartásban kizárólag 25. év alatti, nappali tagozaton köznevelési
vagy felsőoktatási intézményben tanuló gyermekük, unokájuk él,
akinek, vagy akiknek eltartásáról a nyugdíjas személy vagy házaspár
gondoskodik.

10

3. Jövedelem: Az elismert költségekkel és a befizetési kötelezettséggel
csökkentett
a) a személyi jövedelemadóról szóló törvény szerint meghatározott,

belföldről vagy külföldről származóan megszerzett vagyoni érték,
ideértve a jövedelemként figyelembe nem vett bevételt és az
adómentes jövedelmet is, és

b) azon bevétel, amely után az egyszerűsített vállalkozói adóról,
vagy az egyszerűsített közteherviselési hozzájárulásról szóló
törvény szerint adót, vagy hozzájárulást kell fizetni.

Elismert költségnek minősül a személyi jövedelemadóról szóló
törvényben elismert költség, valamint a fizetett tartásdíj.
Befizetési kötelezettségnek minősül a személyi jövedelemadó, az
egyszerűsített vállalkozási adó, a magánszemélyt terhelő
egyszerűsített közteherviselési hozzájárulás, egészségbiztosítási
hozzájárulás és járulék, egészségügyi szolgáltatási járulék,
nyugdíjjárulék, nyugdíjbiztosítási járulék, magán-nyugdíjpénztári
tagdíj és munkavállalói járulék.
A jövedelemszámításnál figyelmen kívül kell hagyni a kérelem
benyújtását megelőzően megszűnt rendszeres jövedelmet.
A jövedelemszámításnál irányadó időszakként a szociális igazgatásról
és szociális ellátásokról szóló törvényben meghatározottakat kell
tekinteni.

4. Minimálbér: a kötelező legkisebb munkabér és a garantált
bérminimum megállapításáról szóló kormányrendeletben
meghatározott, a teljes munkaidőben foglalkoztatott munkavállaló
részére megállapított, a nem szakképzettekre vonatkozó alapbér
kötelező legkisebb összege, a teljes munkaidő teljesítése esetén.

16. § (1) Szociális mentességre jogosult a magánszemélyek kommunális adója, a

telekadó és az építményadó alól a tárgyévben, az adókötelezettség
keletkezésének időpontjában
a) a nyugdíjas házaspár, ha az 1 főre jutó havi jövedelmük a mindenkori

minimum nyugdíj összegét, legfeljebb 50 %-kal haladja meg,
b) az egyedülálló nyugdíjas, ha havi jövedelme a mindenkori minimum

nyugdíj összegének kétszeresét nem haladja meg,
c) a 75 év feletti egyedülálló nyugdíjas és a nyugdíjas házaspár, ha

mindketten betöltötték a 75. életévüket.
 (2) A megállapított helyi adó 50%-át kell megfizetni

a) a nyugdíjas házaspárnak, ha az 1 főre jutó havi jövedelmük a
mindenkori minimum nyugdíj összegének kétszeresét nem haladja
meg,

b) az egyedülálló nyugdíjasnak, ha havi jövedelme a mindenkori
minimum nyugdíj összegének háromszorosát nem haladja meg,

c) annak a nem nyugdíjas adóalanynak, ahol a család 1 főre jutó havi
jövedelme a minimálbér 60%-át nem haladja meg.

11

 (3) Az adózó az (1) és (2) bekezdésben meghatározott mentességre,
kedvezményre akkor jogosult, ha csak egy ingatlan tulajdonjogával vagy
vagyoni értékű jogával rendelkezik.

8. Záró rendelkezések

17. § (1) Ez a rendelet 2016. január 1-jén lép hatályba.
 (2) Hatályát veszti az Eplény Községi Önkormányzat Képviselő-testületének

a helyi adókról szóló 17/2010. (XII. 22.) önkormányzati rendelete.

Fiskál János dr. Mohos Gábor
polgármester jegyző

12

Eplény Községi Önkormányzat Képviselő-testületének
a helyi adókról szóló

.../2015. (…) önkormányzati rendelete
előzetes hatásvizsgálat

I.
A 2011. január 1-jétől hatályos, a jogalkotásról szóló 2010. évi CXXX. törvény (a
továbbiakban Jat.) 17. §-a szerint:

17.§ (1) A jogszabály előkészítője – a jogszabály feltételezett hatásaihoz igazodó

részletességű – előzetes hatásvizsgálat elvégzésével felméri a szabályozás
várható következményeit. Az előzetes hatásvizsgálat eredményéről
önkormányzati rendelet esetén a helyi önkormányzat képviselő-testületét
tájékoztatni kell. [...]

(2) A hatásvizsgálat során vizsgálni kell

a) a tervezett jogszabály valamennyi jelentősnek ítélt hatását, különösen
aa) társadalmi, gazdasági, költségvetési hatásait,
ab) környezeti és egészségi következményeit,
ac) adminisztratív terheket befolyásoló hatásait, valamint
b) a jogszabály megalkotásának szükségességét, a jogalkotás

elmaradásának várható következményeit, és
c) a jogszabály alkalmazásához szükséges személyi, szervezeti, tárgyi és

pénzügyi feltételeket”.

II.
A helyi adókról szóló rendelet módosításának tervezetében (a továbbiakban
Tervezet) foglaltak várható hatásai – a Jat. 17. § (2) bekezdésében foglalt elvárások
tükrében – az alábbiak szerint összegezhetők.

1. A tervezett jogszabály valamennyi jelentősnek ítélt hatása

E körben a Jat. szerint „különösen” a következő kategóriákat kell vizsgálni.

a) A jogszabály társadalmi, gazdasági, költségvetési hatásai
aa) A Tervezet társadalmi hatásai: A rendelettervezetben a helyi adómértékek

módosíthatók. Az adómértékek emelésével a társadalom
(magánszemélyek, vállalkozások) terhei nőnek, növekszik a társadalmi
elvonás mértéke. Az adómértékek csökkentése a társadalomra pozitív
hatással bír, csökken az önkormányzati elvonás, így nagyobb a lakosságnál,
illetve a vállalkozásoknál maradó jövedelem, mely könnyíti a lakosság
megélhetését, illetve elősegítheti fejlesztések megvalósulását a gazdasági
szereplőknél. A rendelettervezetben szereplő adómértékek a lakosság
döntő többségére vonatkozóan nem növeli az adóterheket. A vagyoni
típusú adók változása a magánszemélyek kommunális adója alá nem eső

13

tulajdonosok számára jelent arányos mértékű változást, az igazságosabb
teherviselésben.

ab) A Tervezet gazdasági hatása: A beszedett helyi adó az önkormányzat egyik

fontos, meghatározó bevétele, mely hozzájárul az önkormányzati,
közösségi kiadások finanszírozásához, az önkormányzat gazdálkodását
segíti és támogatja Az adómérték változással csökkenthető, illetve
növelhető lakosságtól és a vállalkozásoktól elvont összeg, és ezzel
párhuzamosan csökken, illetve növekszik az önkormányzat saját bevétele,
amely az önkormányzat működési és fejlesztési kiadásainak meghatározó
forrása. A rendelettervezet számottevő gazdasági változást nem
eredményez a korábbiakhoz képest.

ac) A Tervezet költségvetési hatása: A helyi adó az önkormányzati bevétel egyik

jelentős eleme. A helyi adómértékek emelésével az önkormányzati
költségvetés bevétele és főösszege növelhető, míg az adómérték
csökkentés az önkormányzati költségvetés bevételi oldalát, valamint
főösszegét várhatóan – amennyiben a kieső bevétel más bevételekkel nem
kerül kompenzálásra - csökkenti.

 A tervezett változások a költségvetési bevételi főösszeg tekintetében
csekély mértékű (1-2%) növekedést eredményeznek.

b) A jogszabály környezeti és egészségi következményei
 A változásnak környezeti és egészségi következményei nincsenek.

c) A jogszabály adminisztratív terheket befolyásoló hatásai
 A rendelet megalkotásának az adminisztratív terheket tekintve az

építményadó bevezetésével némi többlet terhet eredményez, egyébként a
rendelet alkalmazása az eddigi adminisztratív munka további
szükségességét igényli csak.

2. A jogszabály megalkotásának szükségessége, a jogalkotás

elmaradásának várható következményei
 A jogalkotás elmaradásának közvetlen jogi, felügyeleti következménye nincs, a

korábbi rendelet felülvizsgálatával és az új rendelet megalkotásával a
preambulumban szereplő elavult jogszabályi hivatkozások javításra kerülnek,
továbbá az építményadó bevezetésével az eddigi, indokolatlan vagyoni
adómentességek megszűnnek. Igazságosabbá válik a közteherviselés.

3. A jogszabály alkalmazásához szükséges személyi, szervezeti, tárgyi és

pénzügyi feltételek
A Tervezet elfogadása esetén a rendelet alkalmazása a jelenlegihez képest
többlet személyi, szervezeti, tárgyi és pénzügyi feltételt nem igényel.

