

Áfa kulcsok és a tevékenység közérdekű vagy egyéb sajátos jellegére tekintettel adómentes tevékenységek köre 2018. január 1-jétől

Az általános forgalmi adóról szóló 2007. évi CXXVII. törvény (a továbbiakban: Áfa tv.) 82. § (1) bekezdésében foglalt főszabály szerint a termékértékesítések és szolgáltatásnyújtások után fizetendő áfa általános mértéke az adó alapjának 27 százaléka. Kivételt jelentenek az Áfa tv. 3. és 3/A. számú mellékletében szerepelő termékértékesítések, szolgáltatásnyújtások, amelyek az Áfa tv. 82. § (2) és (3) bekezdése alapján 5, illetőleg 18 százalékos adómérték alá esnek.

Az Áfa tv. 85-87. §-ai alapján a tevékenység közérdekű vagy egyéb sajátos jellegére tekintettel adómentesek a fenti jogszabályhelyekben felsorolt termékértékesítések és szolgáltatásnyújtások.

Az Áfa tv. 5. § (1)-(2)¹ bekezdése szerinti adóalany a 86. § (1) bekezdés j) és k), valamint l) pontjában meghatározott adómentes tevékenysége tekintetében adókötelezettséget választhat². Ha az adóalany a fenti választási jogával élni kíván, akkor az adózás rendjéről szóló 2017. évi CL. törvény alapján változás bejelentési kötelezettsége keletkezik.

A fentiekén kívül az Áfa tv. más rendelkezései által meghatározott feltételek fennállása esetén

- a termék közösségen belüli értékesítése³,
- a termék Közösségen belüli beszerzése⁴,
- a termék Közösségen belüli fuvarozása⁵,
- a termék importja⁶,
- a termék Közösség területén kívülre történő értékesítéséhez kapcsolódó ügyletek meghatározott köre⁷,
- a nemzetközi közlekedéshez kapcsolódó ügyletek meghatározott köre⁸,
- a termék Közösség területén kívülre történő értékesítésével azonos megítélés alá tartozó ügyletek⁹,
- a közvetítői tevékenység¹⁰, valamint
- a termék nemzetközi forgalmához kapcsolódó egyes tevékenységek köre¹¹

is adómentesnek minősül.

¹ Az Áfa tv. 5. § (1) bekezdése alapján adóalanynak minősül az a jogképes személy vagy szervezet, aki (amely) saját neve alatt gazdasági tevékenységet folytat, tekintet nélkül annak helyére, céljára és eredményére. Az érintett személy vagy szervezet jog- és cselekvőképességére személyes joga az irányadó, ha azonban személyes joga alapján nem lenne jog- és cselekvőképés, de a magyar jog alapján igen, akkor jog- és cselekvőképességét a magyar jog alapján kell elbírálni. A jelzett paragrafus (2) bekezdése alapján, ha a gazdasági tevékenység közvetlenül közös tulajdonban és közös használatban levő ingóra vagy ingatlanra, mint ellenérték fejében hasznosítandó dologra irányul, adóalany a tulajdonostársak közössége. Az adóalanyisághoz fűződő jogokat és kötelezettségeket a tulajdonostársak közössége az általa kijelölt képviselő útján gyakorolja. Kijelölés hiányában képviselő a legnagyobb tulajdoni hányaddal rendelkező tulajdonostárs, egyenlő tulajdoni hányad esetében pedig az adóhatóság által kijelölt tulajdonostárs.

² Áfa tv. 88. §

³ Áfa tv. 89-89/A. §

⁴ Áfa tv. 91. §

⁵ Áfa tv. 92. §

⁶ Áfa tv. 93-97. §

⁷ Áfa tv. 98-102. §

⁸ Áfa tv. 103-106. §

⁹ Áfa tv. 107-109. §

¹⁰ Áfa tv. 110. §

¹¹ Áfa tv. 111-118. §

I. Az általánostól eltérő adómérték alá eső termékek és szolgáltatások

1. Az 5%-os adómérték alá tartozó termékek és szolgáltatások köre¹²

1.1 Termékek¹³:

Sor-szám	Megnevezés	vtsz.
1.	Az emberi alkalmazásra kerülő gyógyszerekről és egyéb, a gyógyszerpiacot szabályozó törvények módosításáról szóló törvény hatálya alá tartozó olyan humán gyógyszerek, amelyeket külön jogszabályban meghatározott hatóság forgalomba hozatalra engedélyezett, valamint a nem kereskedelmi jellegű áruforgalomban az erre jogosult hatóság engedélyével importált gyógyszerek; Humán gyógyászati célú magisztrális készítmények.	
2.	Hagyományos gyógynövény drogok közvetlen lakossági fogyasztásra, kiskereskedelemben szokásos kiszerelésben	121190 98-ből 1302-ből
3.	Az arra feljogosított hatóság által engedélyezett humán célra felhasználásra kerülő diagnosztikai reagensek	3002 10-ből 3002 90-ből 3006 20-ből 3006 30-ből 3821-ből 3822-ből
4.	Orvosi radioaktív izotópok	2844 40 20 00-ből
5.	Speciális gyógyászati célra szánt tápszerek, valamint anyatej-helyettesítő és anyatej-kiegészítő tápszerek	1901 10 00 02 2106 90 92 01 2106 90 98 01
6.	Egészségügyi oxigén (max. 10, ill. 20 liter űrtartalmú, 150, ill. 200 bar nyomású palackban kiszereelve vagy cseppfolyós formában, kizárólag gyógyszerkönyvi minőségű termék)	2804 40-ből
7.	Braille-tábla műanyagból	3926 90-ből
8.	Fehér bot vakoknak	6602-ből
9.	Pontozó vakoknak	8205 59 90-ből
10.	Braille-tábla fémből	8310-ből
11.	Braille-írógép vakoknak	8469 30-ből
12.	Információátalakító egység vakok és hallássérültek részére (a szövetség által a tagok felé beszerzési ár alatt forgalmazott termék)	8471-ből
13.	Telefonkezelő adapter vakok számára	8517 80 90-ből
14.	Braille-óra vakoknak	9102-ből
15.	Könyv	4901-ből 4903
16.	Napilap (hetenként legalább négyszer megjelenő kiadvány); Egyéb újság, folyóirat (évente legalább egyszer megjelenő kiadvány)	4902
17.	Kotta	4904
18.	A 15. és 17. pontban meghatározott termékek bármely más fizikai adathordozón reprodukált formája	
19.	Fajtiszta tenyészsertés	0103 1000
20.	Háziasított sertés, 50 kg-nál kisebb súlyú (a fajtiszta tenyészsertés kivételével)	0103 9110
21.	Elő, házasított koca, legalább egyszer ellett, legalább 160 kg súlyú (a fajtiszta tenyészsertés kivételével)	0103 9211
22.	Elő, házasított sertés, legalább 50 kg súlyú (a legalább egyszer ellett, legalább 160 kg súlyú koca, valamint a fajtiszta tenyészsertés kivételével)	0103 9219
23.	Házi sertés egészben vagy félben, frissen vagy hűtve	0203 1110

¹² Áfa tv. 82. § (2) bekezdés

¹³ Áfa tv. 3. számú melléklet I. rész

24.	Házi sertés egészben vagy félben, fagyasztva	0203 2110
25.	Fajtatiszta tenyészszarvasmarha	0102 10 10 0102 10 30 0102 10 90
26.	Más, élő háziasított szarvasmarha	0102 90 05 0102 90 21 0102 90 29 0102 90 41 0102 90 49 0102 90 51 0102 90 59 0102 90 61 0102 90 69 0102 90 71 0102 90 79
27.	Fajtatiszta tenyészjuh	0104 10 10
28.	Más, élő háziasított juh	0104 10 30-ból 0104 10 80-ból
29.	Fajtatiszta tenyészkecske	0104 20 10
30.	Más, élő háziasított kecske	0104 20 90-ből
31.	Háziasított szarvasmarhafélék húsa frissen vagy hűtve, egész vagy fél	0201 10 00-ből
32.	Háziasított szarvasmarhafélék húsa frissen vagy hűtve, másképpen darabolt, csonttal, „kompenzált” negyedek	0201 20 20-ből
33.	Háziasított szarvasmarhafélék húsa frissen vagy hűtve, másképpen darabolt, csonttal, egyben vagy darabolva - elülső testnegyed	0201 20 30-ból
34.	Háziasított szarvasmarhafélék húsa frissen vagy hűtve, másképpen darabolt, csonttal, egyben vagy darabolva - hátulsó testnegyed	0201 20 50-ből
35.	Háziasított szarvasmarhafélék húsa fagyasztva, egész vagy fél	0202 10 00-ből
36.	Háziasított szarvasmarhafélék húsa fagyasztva, másképpen darabolt, csonttal, „kompenzált” negyedek	0202 20 10-ből
37.	Háziasított szarvasmarhafélék húsa fagyasztva, másképpen darabolt, csonttal, elülső negyedek egyben vagy darabolva	0202 20 30-ból
38.	Háziasított szarvasmarhafélék húsa fagyasztva, másképpen darabolt, csonttal, hátulsó negyedek egyben vagy darabolva	0202 20 50-ből
39.	Egész vagy fél háziasított bárány, frissen vagy hűtve	0204 10 00-ből
40.	Más háziasított juhhús frissen vagy hűtve, egész vagy fél	0204 21 00-ből
41.	Más háziasított juhhús frissen vagy hűtve, másképpen darabolt, csonttal, rövid elülső negyed	0204 22 10-ből
42.	Egész vagy fél háziasított bárány fagyasztva	0204 30 00-ből
43.	Más háziasított juhhús fagyasztva, egész vagy fél	0204 41 00-ből
44.	Más háziasított juhhús fagyasztva, másképpen darabolt, csonttal, rövid elülső negyed	0204 42 10-ből
45.	Háziasított kecskehús, frissen vagy hűtve, egész vagy fél	0204 50 11-ből
46.	Háziasított kecskehús, frissen vagy hűtve, rövid elülső negyed	0204 50 13-ből
47.	Háziasított kecskehús, fagyasztva, egész vagy fél	0204 50 51-ből
48.	Háziasított kecskehús, fagyasztva, rövid elülső negyed	0204 50 53-ből
49.	Házi sertéshús frissen, hűtve vagy fagyasztva	0203-ból (kivéve: 0203 1110, 0203 2110)
50.	A 86. § (1) bekezdés j) pont ja) vagy jb) alpontja alá tartozó olyan, többlakásos lakóingatlanban kialakítandó vagy kialakított lakás, amelynek összes hasznos alapterülete nem haladja meg a 150 négyzetmétert	
51.	A 86. § (1) bekezdés j) pont ja) vagy jb) alpontja alá tartozó olyan egylakásos lakóingatlan, amelynek összes hasznos alapterülete nem haladja meg a 300 négyzetmétert	
52.	A 0105 vtsz. alá tartozó baromfi élelmezési célra alkalmas húsa, vágási mellékterméke és belsősége frissen, hűtve vagy fagyasztva	0207
53.	Madártojás héjában, frissen	0407-ből
54.	Tej (kivéve az anyatejet, az ultramagas hőmérsékleten hőkezelt tejet és az ESL	0401 10-ből

	tejet)	0401 20-ból
55.	Emberi fogyasztásra alkalmas élő hal, a díszhal kivételével	0301-ből
56.	Emberi fogyasztásra alkalmas hal (ideértve a halbőrt, ikrát, haltejet, halmáját és egyéb belsőségeket is) frissen, hűtve vagy fagyasztva, a cápa kivételével	0302-ből 0303-ből
57.	Emberi fogyasztásra alkalmas halfilé és más hallús (aprított is) frissen, hűtve vagy fagyasztva, a cápahús kivételével	0304-ből
58.	Házi sertés élelmezési célra alkalmas vágási mellékterméke és belsősége, frissen, hűtve vagy fagyasztva	0206 30-ből 0206 41-ből 0206 49-ből

1.2. Termékek a gyógyászati segédeszközök társadalombiztosítási támogatásba történő befogadásáról, támogatással történő rendeléséről, forgalmazásáról, javításáról és kölcsönzéséről szóló 14/2007. (III. 14.) EüM rendelet 2012. január 1. napján hatályos 10. számú mellékletében meghatározott gyógyászati segédeszközök közül¹⁴:

Sor-szám	Megnevezés	ISO-kód
1.	Lábortézisek dongalábra	06 12 03 03
2.	Lábortézisek a láb izomzatának bénulására	06 12 03 15
3.	Peroneus-emelők	06 12 06 06 03
4.	Egyedi méretvétel alapján egyedileg készített boka-láb ortézisek	06 12 06 09
5.	Egyedi méretvétel alapján egyedileg készített csipőortézisek	06 12 15 09
6.	Négykörös térd-boka-láb ortézisek	06 12 18 03
7.	Tartozékok alsóvégtag-ortézisekhez	06 12 30
8.	Felső végtagok protézis-rendszerei	06 18
9.	Alsó végtagok protézis-rendszerei	06 24
10.	Epithesisek	06 30 21 03
11.	C-3 Ortopéd cipő csonkolt vagy rövidült végtagra	06 33 06 06 09
12.	C-4 Ortopéd cipő erősen deformált és rövidült végtagra	06 33 06 06 12
13.	Csonkharisnyák	09 06 18 03
14.	Tracheostomiás segédeszközök	09 15
15.	Sztómaterápiás segédeszközök a 09 18 14 06 ISO-kód alá tartozó sztómavédők kivételével	09 18
16.	Elektromos motorral meghajtott kerekesszékek, rásegített kormányzással	12 21 27
17.	Tápszondák	15 09 30
18.	Távcsőszemüvegek	21 03 21
19.	Hanggenerátorok	21 42 12

1.3. Szolgáltatások¹⁵:

Sorszám	Megnevezés
1.	Távhőszolgáltatás, ideértve a villamos energiáról szóló törvény alapján megújuló energiaforrásnak minősülő energiaforráson alapuló hőszolgáltatást
2.	Előadóművész személyes közreműködésével a) vendéglátás keretében, üzletben, b) nem nyilvánosan meghirdetett családi esemény, baráti rendezvény keretében, zárt körben, vagy c) belépődíj nélkül tartott, a zenés, táncos rendezvények működésének biztonságosabbá tételéről szóló kormányrendelet hatálya alá nem tartozó, közösségi rendezvényeken nyújtott hangszeres élőzenei szolgáltatás.
3.	Étkezőhelyi vendéglátásban az étel- és a helyben készített, nem alkoholtartalmú italforgalom (SZJ 55.30.1-ből)

¹⁴ Áfa tv. 3. számú melléklet I/A. rész

¹⁵ Áfa tv. 3. számú melléklet II. rész

4.	Internet-hozzáférési szolgáltatás
----	-----------------------------------

2. Az 18%-os adómérték alá tartozó termékek és szolgáltatások köre¹⁶

2.1. Termékek¹⁷:

Sor-szám	Megnevezés	vtsz.
1.	Tej és tejtermékek (kivéve az anyatejet, továbbá a 3. számú melléklet I. rész 54. pontja szerinti termékeket)	0401-ből 0402 0403 0404 10 0405-től 0406-ig
2.	Tejtermékek (kivéve az italként közvetlen fogyasztásra alkalmas, tej pótlására szolgáló olyan imitátumokat, amelyek általában tej és permeátum - esetenként savó és/vagy tejszín - különböző arányú keverékéből állnak, és amelyek minősége, mennyiségi összetétele különbözik a természetes tejétől, tejfehérje tartalma lényegesen alacsonyabb a természetes tejénél)	0404 90-ből
3.	Ízesített tej	2202 90 91-ből 2202 90 95-ből 2202 90 99-ből
4.	Gabona, liszt, keményítő vagy tej felhasználásával készült termék	1901 (kivéve: 1901 10 00 02) 1903 1904 1905 10 1905 40 1905 90

2.2. Szolgáltatások¹⁸:

Sorszám	Megnevezés
1.	Kereskedelmi szálláshely-szolgáltatás
2.	a zenés, táncos rendezvények működésének biztonságosabbá tételéről szóló 23/2011. (III. 8.) Korm. rendelet 2012. január 1. napján hatályos állapota szerint meghatározott alkalmi szabadtéri rendezvényre történő, kizárólag belépést biztosító szolgáltatás.
3.	
4.	

II. A tevékenység közérdekű vagy egyéb sajátos jellegére tekintettel adómentes termékértékesítések és szolgáltatásnyújtások köre

1.) Adó alóli mentesség a tevékenység közérdekű jellegére tekintettel

85. § (1) Mentés az adó alól:

a) az egyetemes postai szolgáltatás nyújtása;

¹⁶ Áfa tv. 82. § (3) bekezdés

¹⁷ Áfa tv. 3/A. számú melléklet I. rész

¹⁸ Áfa tv. 3/A. számú melléklet II. rész

b) az a szolgáltatásnyújtás és az ahhoz szorosan kapcsolódó sérült- vagy betegápolás és sérült- vagy betegszállítás, valamint az azokhoz szorosan kapcsolódó termékértékesítés, amelyet humán-egészségügyi ellátás keretében közszolgáltató - ilyen minőségében - teljesít;

c) az a szolgáltatásnyújtás és az ahhoz szorosan kapcsolódó sérült- vagy betegápolás, amelyet humán-egészségügyi - ideértve természetgyógyászatot is - tevékenységet végző - ilyen minőségében - teljesít;

d) az emberi szövet, vér (ideértve a külön jogszabályban meghatározott labilis vérkészítményeket is), anyatej értékesítése, valamint az előzőekben felsoroltakkal és az emberi szerv adományozásával kapcsolatos szolgáltatásnyújtás;

e) az a szolgáltatásnyújtás és az ahhoz szorosan kapcsolódó termékértékesítés, amelyet humán fogorvosi, fogtechnikusi tevékenységet végző - ilyen minőségében - teljesít;

f) az a szolgáltatásnyújtás - az étkeztetés kivételével, ha az ennek fejében járó ellenérték külön térítendő meg - és az ahhoz szorosan kapcsolódó termékértékesítés, amelyet szociális ellátás keretében közszolgáltató - ilyen minőségében - teljesít;

g) az a szolgáltatásnyújtás - az étkeztetés kivételével, ha az ennek fejében járó ellenérték külön térítendő meg - és az ahhoz szorosan kapcsolódó termékértékesítés, amelyet gyermek- és ifjúságvédelem keretében közszolgáltató - ilyen minőségében - teljesít;

h) az a szolgáltatásnyújtás - az étkeztetés kivételével, ha az ennek fejében járó ellenérték külön térítendő meg - és az ahhoz szorosan kapcsolódó termékértékesítés, amelyet bölcsődei ellátás keretében közszolgáltató - ilyen minőségében - teljesít;

i) az a szolgáltatásnyújtás és az ahhoz szorosan kapcsolódó óvodai, diákotthoni és kollégiumi ellátás - az étkeztetés kivételével, ha az ennek fejében járó ellenérték külön térítendő meg -, valamint az azokhoz szorosan kapcsolódó termékértékesítés, amelyet köz- és felsőoktatás, továbbá a (2) bekezdésben meghatározott egyéb oktatás keretében a közszolgáltató, közoktatási intézmény, felsőoktatási intézmény, egyéb felnőttképzést folytató intézmény vagy - nemzetközi szerződés alapján - belföldön működő külföldi kulturális intézet - ilyen minőségében - teljesít;

j) az a szolgáltatásnyújtás, amelyet óvodai, tanári, oktatói, nevelői tevékenységet végző - ilyen minőségében - teljesít a köz- és felsőoktatás, továbbá a (2) bekezdésben meghatározott egyéb oktatás keretében, ideértve az előzőekben felsoroltakhoz kapcsolódó magánóraadást is;

k) a bírósági vagy más hatósági nyilvántartásba bejegyzett, vallás vagy más lelkiismereti meggyőződés kinyilvánítására, gyakorlására létrehozott jogi személy által személyzet rendelkezésre bocsátása a b), f), g), h) és i) pontokban említett tevékenységek ellátása, illetőleg lelki segély, gondozás céljából;

l) a bírósági vagy más hatósági nyilvántartásba bejegyzett, alapszabállyal (alapító okirattal) és tagsággal rendelkező, alapszabálya (alapító okirata) szerint és ténylegesen is nyereségszerzésre nem törekvő személy, szervezet által a tagjainak teljesített olyan szolgáltatásnyújtás és az ahhoz szorosan kapcsolódó termékértékesítés

la) amelynek kizárólagos vagyoni fedezete az alapszabállyal összhangban meghatározott, minden tagra kötelező tagsági díj, egyéb hozzájárulás, a kapott államháztartási támogatás és egyéb adomány, valamint a saját tevékenységből származó nyereség, amely a társasági adóról és az osztalékadóról szóló törvény szerint az adózás előtti eredményt csökkenti, és

lb) amely a közös érdekeknek megfelelően társadalmi, politikai, munkavállalói vagy munkáltatói, illetőleg egyéb, szakmai érdekeket képviselő vagy azt védő, vallási vagy más lelkiismereti, hazafias, humanitárius, karitatív és hagyományörző célokat szolgál;

m) az a sportolással, testedzéssel kapcsolatos szolgáltatásnyújtás, amelyet közszolgáltató - ilyen minőségében - teljesít

ma) természetes személynek, aki azt sportolása, testedzése érdekében veszi igénybe, vagy

mb) olyan egyéb személy, szervezet részére, amely azt természetes személy javára történő közvetlen biztosítása érdekében veszi igénybe,

kivéve az uszoda- és strandfürdő-szolgáltatást, a sportesemény megtekintését, valamint a sportolást, testedzést szolgáló ingatlan (ingatlanrész) bérbeadását;

n) a népművészeti, népi iparművészeti és iparművészeti termékek kiállításának, vásárának és bemutatójának szervezése, rendezése és az ahhoz szorosan kapcsolódó, jogszabály által meghatározott minősítés szerint zsűriszámmal ellátott, egyedi vagy meghatározott példányszámban, nem ipari gyártástechnológiával előállított népművészeti, népi iparművészeti és iparművészeti termék értékesítése, amelyet közszolgáltató vagy népi iparművész minősítéssel rendelkező személy, szervezet - ilyen minőségében - teljesít;

o) a közszolgálati rádiós és audiovizuális médiaszolgáltatások nyújtása, ide nem értve az annak keretében nyújtott kereskedelmi jellegű szolgáltatásokat;

p) a közös cél elérése érdekében együttműködő közösség (a továbbiakban: együttműködő közösség) által a közös cél elérésére nyújtott szolgáltatás az együttműködő közösség tagjának, feltéve, hogy a következő feltételek teljesülnek:

pa) az együttműködő közösség tagja nem adóalany, vagy a szolgáltatás igénybevétele során nem adóalanyi minőségében jár el, vagy

pb) a szolgáltatás igénybevétele az együttműködő közösség adóalany tagjának kizárólag olyan, az *a)-o)* pont vagy a 86. § (1) bekezdése szerint mentes termékértékesítése, szolgáltatásnyújtása érdekében történik, amelyhez kapcsolódóan az együttműködő közösség adóalany tagját adólevonási jog egészben vagy részben nem illeti meg, továbbá

pc) az ellenérték, amelyet az együttműködő közösség kap vagy kapnia kell, nem több annál, mint a nála ezzel összefüggésben felmerült igazolt költség, valamint

pd) az ellenérték göngyöltett összege nem haladja meg azt a vagyoni hozzájárulást, amelyet az együttműködő közösség tagjának kell a közös cél elérése érdekében az együttműködő közösségnek rendelkezésre bocsátania.

(2) Az egyéb oktatás körébe tartoznak:

a) a felnőttképzésből az Országos Képzési Jegyzékben meghatározott szakképesítést adó oktatás, képzés, továbbképzés, vizsgára való felkészítés és vizsgáztatás;

b) a felnőttképzésről szóló törvény alapján engedélyezett és szervezett, illetőleg egyéb jogszabály alapján szervezett oktatás, képzés, továbbképzés, vizsgára való felkészítés és vizsgáztatás;

c) az államilag, illetőleg nemzetközileg elismert nyelvvizsga-bizonyítvány kiadásának alapjául szolgáló vizsgáztatás;

d) a tanulmányi és tehetségpályázati verseny szervezése, lebonyolítása.

(3) Abban az esetben, ha az (1) és (2) bekezdésben meghatározott valamely tevékenység

a) gyakorlását jogszabály - ide nem értve az önkormányzati rendeletet - hatósági engedélyhez (a tevékenységi kör gyakorlásához szükséges engedélyhez) köti, a termékértékesítés, szolgáltatásnyújtás adómentességének feltétele, hogy az érintett személy, szervezet az engedély birtokában és annak alapján végezze tevékenységét;

b) képesítéshez kötött, és jogszabály - ide nem értve az önkormányzati rendeletet - kivételt nem tesz, a termékértékesítés, szolgáltatásnyújtás adómentességének feltétele, hogy az érintett személy, szervezet javára tevékenykedők között legalább 1 olyan természetes személy legyen, aki a jogszabályokban foglalt képesítési követelményeknek igazolt módon megfelel.

(4) E § alkalmazásában közszolgáltató:

a) a költségvetési szerv az alapító okiratban megjelölt tevékenysége tekintetében, ideértve az önkormányzatot és a társulást is az általa ellátott tevékenység tekintetében;

b) az egyesület, a szövetség, a civil társaság, a köztestület, az országos sportági szakszövetség az alapszabályban (alapító okiratban, társasági szerződésben) megjelölt tevékenységük tekintetében, továbbá az általuk működtetett (fenntartott) intézmény az alapszabályban (alapító okiratban, társasági szerződésben) megjelölt tevékenysége tekintetében;

c) az egyházi jogi személy a létesítő okiratában vagy a bevett egyház belső szabályában megjelölt tevékenysége tekintetében;

d) az alapítvány és a közalapítvány az alapító okiratban megjelölt tevékenységük tekintetében, továbbá az általuk működtetett (fenntartott) intézmény az alapszabályban (alapító okiratban) megjelölt tevékenysége tekintetében;

e) a közhasznú társaság és a nonprofit gazdasági társaság az alapszabályban (alapító okiratban) megjelölt tevékenységük tekintetében;

f) az egyesülési jogról, a közhasznú jogállásról, valamint a civil szervezetek működéséről és támogatásáról szóló törvény szerint közhasznú szervezetként nyilvántartásba vett civil szervezet az alapszabályban (alapító okiratban) megjelölt közhasznú tevékenysége tekintetében;

g) minden olyan személy, szervezet - az a)-f) pontoktól függetlenül -, aki (amely) biztosított vagy más kedvezményezett részére társadalombiztosítási vagy egyéb - jogszabály alapján - kötelező biztosítási jogviszony keretében végzi tevékenységét;

h) minden olyan személy, szervezet - az a)-g) pontoktól függetlenül -, akire (amelyre) a következő feltételek együttesen teljesülnek:

ha) alapszabálya (alapító okirata) szerint és ténylegesen is rendszeres nyereségszerzésre nem törekszik, nyereség esetleges elérése esetében azt az (1) és (2) bekezdésben meghatározott bármely tevékenysége fenntartására, javítására vagy bővítésére használja fel,

hb) vezető tisztségviselői e feladatukat önkéntesen látják el, saját személyes, illetőleg közvetítő személyeken keresztül anyagi vagy egyéb érdekeltségük sem közvetlenül, sem közvetve nem függ a végzett tevékenység eredményétől,

hc) az (1) és (2) bekezdésben meghatározott bármely tevékenysége keretében teljesített termékértékesítés, szolgáltatásnyújtás során alkalmazott ár (díj), ha az az árak megállapításáról szóló törvény (a továbbiakban: Ártv.) hatálya alá tartozik, megfelel az Ártv. rendelkezéseinek, egyéb esetekben pedig alacsonyabb a termék, szolgáltatás szokásos piaci árnál.

(5) A (4) bekezdés h) pontjában felsorolt feltételek teljesülésétől függetlenül, az a személy, szervezet, akit (amelyet) a tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény (a továbbiakban: Tpv.) rendelkezései alapján, az (1) és (2) bekezdésben meghatározott bármely tevékenységét érintően bírósági vagy más hatósági határozat

a) megállapította a magatartás törvénybe ütközését, elrendelte a megtévesztésre alkalmas tájékoztatással kapcsolatban helyreigazító nyilatkozat közzétételét [Tpv. 76. §-a (1) bekezdésének f) és j) pontja, illetőleg 86. §-a (2) bekezdésének a) és c) pontja], a határozat jogerőre emelkedésétől vagy véglegessé válásától az azt követő naptári év végéig,

b) elrendelte a törvénybe ütköző állapot megszüntetését, megtiltotta a törvénybe ütköző magatartás további folytatását, a törvénybe ütközés megállapítása esetén kötelezettséget írt elő [Tpv. 76. §-a (1) bekezdésének f)-i) pontjai, illetőleg 86. §-a (2) bekezdésének b) és d) pontja], a határozat jogerőre emelkedésétől vagy véglegessé válásától az azt követő második naptári év végéig,

c) a fogyasztók széles körét érintő vagy jelentős nagyságú hátrányt okozó törvénybe ütköző tevékenysége miatt, kötelezett az ár leszállítására, az áru kijavítására vagy kicserélésére, illetőleg az ár visszafizetésére [Tpv. 85/A. §-a], a határozat jogerőre emelkedésétől vagy véglegessé válásától az azt követő harmadik naptári év végéig nem minősül közszolgáltatónak.

(6) E § és a 85/A. § alkalmazásában

a) együttműködő közösség:

aa) az együttműködő közösség leendő tagjai által a közös cél elérésére, a Ptk. rendelkezései szerint létrehozott polgári jogi társaság, amelynek kizárólag e cél elérésére szolgáló

adóalanyisága - e törvény egyéb rendelkezéseitől függetlenül - valamennyi szerződő fél közös, kifejezett és egybehangzó írásos kérelmére az állami adóhatóság engedélyével, annak véglegessé válásának napjával jön létre, vagy

ab) az a személy, szervezet, aki (amely) egyébként adóalany;

b) együttműködő közösség tagja: az a személy, szervezet, aki (amely) az *a)* pont

ba) aa) alpontja szerinti együttműködő közösséget létrehozó polgári jogi társaság tagja,

bb) ab) alpontja szerinti együttműködő közösséggel névre szóló tulajdonosi (tagsági) jogviszonyban áll.

85/A. § (1) Az együttműködő közösség tagjai számának folyamatosan el kell érnie legalább a kettőt. Az együttműködő közösség tagja csoportos adóalanyiság esetében csak a csoportos adóalanyiságban részt vevő tagok által kijelölt képviselő [8. § (3) bekezdés *a)* pontja] lehet, aki (amely) az együttműködő közösség tagjaként a csoportos adóalanyiságban részt vevő valamennyi tagnak együttesen betudhatóan szerezhet jogokat, vállalhat kötelezettségeket.

(2) Az együttműködő közösséget ilyen minőségében úgy kell tekinteni, mint akinek (amelynek) gazdasági célú letelepedési helye belföldön van, gazdasági célú letelepedési hely hiányában pedig lakóhelye vagy szokásos tartózkodási helye van belföldön.

(3) Az együttműködő közösségnek és tagjainak folyamatosan olyan nyilvántartást kell vezetniük, amely alkalmas a 85. § (1) bekezdés *p)* pontjában meghatározott szolgáltatás nyújtásának, igénybevételenek az egyéb tevékenységektől való egyértelmű, megbízható és maradéktalan elkülönítésére.

(4) Az együttműködő közösség tagjai egyetemlegesen felelősek az együttműködő közösséggel együtt a 85. § (1) bekezdés *p)* pontja alapján keletkező kötelezettségek teljesítéséért.

(5) A 85. § (6) bekezdés *a)* pont *aa)* alpontjában említett kérelemnek tartalmaznia kell:

a) a közös célt, amelynek elérésére a polgári jogi társaság tagjai az együttműködő közösséget létrehozni kívánják,

b) a tagok által kijelölt képviselőt, aki (amely) az adóalanyisághoz fűződő jogokat és kötelezettségeket - mint a bírósági és más hatósági eljárásjogi cselekmények alanya - gyakorolja, és a képviselő feltétlen beleegyező nyilatkozatát a képviselet vállalására, továbbá

c) tagonként külön-külön:

ca) a tag nevét, címét és adószámát, adószám hiányában pedig egyedi azonosításra szolgáló jelét,

cb) a nyilvántartási rendszer bemutatását, amely eleget tesz a (3) bekezdésnek és

cc) kötelezettségvállalást a (4) bekezdés teljesítésére.

(6) A 85. § (6) bekezdés *a)* pont *aa)* alpontjában említett kérelem benyújtásával egyidejűleg, annak mellékletként csatolni kell a polgári jogi társaság létesítéséről szóló szerződés hiteles másolati példányát.

(7) A 85. § (6) bekezdés *a)* pont *aa)* alpontja szerinti együttműködő közösség adóalanyisága az állami adóhatósági engedély visszavonásával szűnik meg. Az engedélyt az állami adóhatóság visszavonja, ha

a) azt az együttműködő közösség bármely tagja kéri;

b) a képviselő a képviseletet a továbbiakban nem vállalja, és új képviselő haladéktalan kijelölése és bejelentése az (5) bekezdés *b)* pontja szerint nem történik meg;

c) az (1) bekezdés az együttműködő közösség adóalanyiságának időszakában nem teljesül;

d) az (5) bekezdés *c)* pont *cb)* és *cc)* alpontjában meghatározott feltételek bármelyike az együttműködő közösség adóalanyiságának időszakában nem teljesül;

e) a közös cél, amelynek elérésére az együttműködő közösség létre jött, megvalósult, vagy annak megvalósítása többé nem lehetséges;

f) az együttműködő közösség tagjai által létrehozott polgári jogi társaság megszűnik.

(8) A 85. § (6) bekezdés *a)* pont *ab)* alpontja szerinti együttműködő közösség esetében az ott említett adóalany köteles az együttműködő közösség létrehozásával egyidejűleg az állami adóhatóságnak írásban

a) bejelenteni

aa) a közös célt, amelynek elérésére az együttműködő közösséget létrehozták, és

ab) az együttműködő közösség tagjainak nevét, címét és adószámát, adószám hiányában pedig egyedi azonosításra szolgáló jelét; továbbá

b) bemutatni azt a nyilvántartási rendszert, amely mind a maga, mind az együttműködő közösség tagjai részéről eleget tesz a (3) bekezdésnek; valamint

c) nyilatkozni mind a maga nevében, mind az együttműködő közösség tagjai nevében és képviselőjében arról, hogy teljesítik az együttműködő közösség időszakában az (1), (3) és (4) bekezdést.

(9) A (8) bekezdésben meghatározott kötelezettségek teljesítésére - ideértve az együttműködő közösség megszüntetését is - az adóigazgatási eljárás részletszabályairól szóló kormányrendelet (a továbbiakban: Adóig. vhr.) változásbejelentésre vonatkozó rendelkezéseit kell alkalmazni.

2.) Adó alóli mentesség a tevékenység egyéb sajátos jellegére tekintettel

86. § (1) Mentés az adó alól:

a) a biztosítási, viszontbiztosítási szolgáltatás nyújtása, ideértve a biztosítási alkusz és közvetítő által - ilyen minőségében - teljesített szolgáltatásnyújtást is, továbbá az életbiztosítási és a nem életbiztosítási ág elkülönült művelésére tevékenységi engedéllyel rendelkező, ugyanazon személyek, szervezetek többségi tulajdonában álló felek egymás közötti olyan szolgáltatás nyújtása, amely közvetlenül szükséges az egyik fél biztosítási, viszontbiztosítási szolgáltatásának nyújtásához, és az ellenérték, amelyet a másik fél kap vagy kapnia kell, nem több annál, mint a nála ezzel összefüggésben igazoltan felmerült költség;

b) a hitel-, pénzkölcsön és egyéb, ilyen jogviszonyt megtestesítő szolgáltatás (e § alkalmazásában a továbbiakban együtt: hitel) nyújtása és közvetítése, valamint ezek hitelező általi kezelése;

c) a hitel nyújtásához kapcsolódó vagy egyéb biztosítéki célú kötelezettség vállalása és közvetítése, valamint ezek hitelező általi kezelése;

d) a folyó-, betét- és ügyfélszámlával, fizetéssel, átutalással, csekk-, egyéb pénzköveteléssel és pénzügyi eszközzel kapcsolatos szolgáltatás nyújtása, ideértve ezek közvetítését is, kivéve magát a követelés (kinnlevőség) behajtását;

e) a magyar és külföldi törvényes fizetőeszközzel kapcsolatos szolgáltatás nyújtása, ideértve ezek közvetítését is, de ide nem értve az aranyból, ezüstből vagy más fémből készített érmekollekciót és a bankjegyekollekciót, illetőleg ezek darabját, amelyeket szokásosan törvényes fizetőeszközként nem használnak, vagy amelyeknek egyébként numizmatikai értéke van;

f) a jogi személyben, jogi személyiséggel nem rendelkező szervezetben tulajdonosi (tagsági) jogviszonyt, valamint a hitelezési jogviszonyt megtestesítő vagyoni értékű jog átengedése és az ezekkel kapcsolatos szolgáltatás nyújtása, ideértve ezek közvetítését is, de ide nem értve az ilyen jogviszonyt megtestesítő, materializált értékpapír kezelését és őrzését;

g) a befektetési alap és a kockázati tőkealap kezelése, a biztosítástechnikai tartalékok fedezetét képező eszközök portfólió-kezelése, valamint a magánnyugdíjpénztár, az önkéntes kölcsönös biztosító pénztár és a foglalkoztatói nyugdíj szolgáltató intézmény részére végzett portfólió-kezelés;

h) a postai bélyeg névértéken történő értékesítése, amely belföldön postai szolgáltatás bérmentesítésére alkalmas, valamint az illetékbélyeg és más, fizetési kötelezettség teljesítésére, hatóság által kibocsátott bélyeg, jegy névértéken történő értékesítése;

i) a szerencsejáték szervezéséről szóló törvény hatálya alá tartozó szerencsejáték-szolgáltatás nyújtása, ideértve ezek közvetítését is, valamint a szerencsejáték szervezésére vonatkozó tevékenység gyakorlása jogának az állam által koncessziós szerződéssel történő átengedése;

j) a beépített ingatlan (ingatlanrész) és az ehhez tartozó földrészlet értékesítése, kivéve annak a beépített ingatlan (ingatlanrésznek) és az ehhez tartozó földrészletnek az értékesítését, amelynek

ja) első rendeltetészerű használatbavétele még nem történt meg; vagy

jb) első rendeltetészerű használatbavétele megtörtént, de az arra jogosító hatósági engedély véglegessé válása, vagy használatbavétel-tudomásulvételi eljárás esetén a használatbavétel hallgatással történő tudomásulvétele és az értékesítés között még nem telt el 2 év, vagy beépítése az épített környezet alakításáról és védelméről szóló törvény szerinti egyszerű bejelentés alapján valósult meg, és a beépítés tényét igazoló hatósági bizonyítvány kiállítása és az értékesítés között még nem telt el 2 év;

k) a beépítetlen ingatlan (ingatlanrész) értékesítése, kivéve az építési telek (telekrész) értékesítését;

l) az ingatlan (ingatlanrész) bérbeadása, haszonbérbeadása;

m) a védelem terén alapvető biztonsági érdeket érintő, kifejezetten katonai, rendvédelmi, rendészeti célokra szánt termék vagy szolgáltatás központi költségvetési szerv részére nemzetközi megállapodáson alapuló értékesítése, és a magyar állam vagy a képviselőjében eljáró központi költségvetési szerv részére nemzetközi megállapodáson alapuló térítésmentes átadása.

(2) Az (1) bekezdés *l)* pontja nem alkalmazható:

a) az olyan bérbeadásra, amely tartalma alapján kereskedelmi szálláshely-szolgáltatás nyújtásának minősül;

b) a közlekedési eszköz elhelyezésének, parkolásának biztosítását szolgáló bérbeadásra;

c) az ingatlannal tartósan összekötött gép, egyéb berendezés bérbeadására;

d) a széf bérbeadására.

(3) Az (1) bekezdés *d)* és *f)* pontja nem alkalmazható a portfólió-kezelésre.

87. § Mentés az adó alól a termék értékesítése abban az esetben, ha

a) az értékesítést megelőzően a terméket kizárólag a 85. § (1) bekezdése vagy a 86. § (1) bekezdése szerint adómentes termékértékesítéshez és szolgáltatásnyújtáshoz használták, egyéb módon hasznosították, és a termékhez adólevonási jog nem kapcsolódott;

b) az értékesítést megelőzően a termékhez kapcsolódó előzetesen felszámított adó a 124. és 125. § szerint nem vonható le;

c) az értékesítést megelőzően a termékhez előzetesen felszámított adó kapcsolódott volna, az a 124. § (1) bekezdés *d)* pontja szerint nem lenne levonható.