

Párlat előállítása saját pálinkafőzővel

A jövedéki jogszabályok lehetőséget biztosítanak arra, hogy saját tulajdonú gyümölcssel, gyümölcsből származó alapanyaggal és saját tulajdonú pálinkafőzővel – meghatározott feltételekkel – magánfőzőként párlatot állítson elő. Magánfőzőként évente legfeljebb 86 liter párlat állítható elő, amely után jövedéki adót nem kell fizetni. Ebben az információs füzetben a magánfőzés szabályairól tájékozódhat.

Magánfőzéssel az állíthat elő párlatot, aki

- a Jöt. szerinti magánfőzőnek minősül¹,
- az előállításához használt desztillálóberendezését, a lakóhely szerint illetékes önkormányzati adóhatósághoz bejelentette;
- a tárgyévben és háztartásában bérfőzetés nem történt,
- a párlat magánfőzését – az előállítást előtt – a NAV-hoz bejelentette.

I. Fontosabb fogalmak

Gyümölcstermesztő személy²: a természetes személy, aki gyümölcstermő területtel rendelkezik.

Háztartás³: az egy lakásban életvitelszerűen együtt élő, ott bejelentett lakóhellyel vagy tartózkodási hellyel rendelkező természetes személyek közössége.

Magánfőzés⁴: magánfőző általi párlat-előállítás legfeljebb 100 liter űrtartalmú, párlat-előállításra kialakított desztillálóberendezésen, a magánfőző – több tulajdonostárs magánfőző esetén valamely tulajdonostárs – lakóhelyén vagy gyümölcsöse helyén.

Magánfőző⁵: az a 18. életévét betöltött gyümölcstermesztő személy, aki saját gyümölcssel, gyümölcsből származó alapanyaggal és saját desztillálóberendezéssel rendelkezik.

Párlat⁶: a következő KN-kód szerinti termék:

- 2208 20 19, 2208 20 28, a nyers párlat kivételével,
- 2208 20 69, 2208 20 88, 2208 90 33, 2208 90 38, 2208 90 48, az armagnac kivételével, 2208 90 71 KN-kód szerinti termék, a calvados kivételével, továbbá
- a 2208 90 56 és 2208 90 77 KN-kód szerinti termékek közül a seprőpárlat.

¹ A jövedéki adóról szóló 2016. évi LXVIII. törvény (Jöt.)

² Jöt. 3. § (3) bekezdés 12. pont.

³ Jöt. 3. § (1) bekezdés 22. pont.

⁴ Jöt. 3. § (3) bekezdés 19. pont.

⁵ Jöt. 3. § (3) bekezdés 20. pont.

⁶ Jöt. 3. § (3) bekezdés 21. pont.

II. A desztillálóberendezés bejelentése, nyilvántartásba vétele

Ha magánfőzésre szolgáló desztillálóberendezés kerül a tulajdonába, vagy korábban bejelentett adatai változnak, azt 15 napon belül köteles bejelenteni a lakóhelye szerinti önkormányzati adóhatósághoz.⁷

A bejelentésnek tartalmaznia kell⁸:

- a nevét, lakcímét, adóazonosító jelét,
- a tulajdonszerzés időpontját,
- a desztillálóberendezés űrtartalmát,
- a desztillálóberendezés tárolásának, használatának helyét (ha az eltér a lakcímétől).

A desztillálóberendezés birtokolásához jövedéki típusú engedélyre nincs szüksége, azonban köteles megőrizni és hatósági ellenőrzéskor bemutatni a desztillálóberendezés feletti jogszerű tulajdonszerzést igazoló iratot.⁹

III. Az önkormányzati adóhatóság ellenőrzése és jogkövetkezményei

A magánfőzés szabályainak betartását – az előállított termék jogsértő értékesítése kivételével – az illetékes (Budapesten a kerületi) önkormányzati adóhatóság ellenőrzi.¹⁰

Az önkormányzati adóhatóság az általa végzett ellenőrzés során **a magánfőzésre szolgáló desztillálóberendezést és az azon előállított jövedéki terméket lefoglalhatja**, ha

- a berendezés bejelentésekor valótlan adatokat adott meg, vagy
- a párlatot a desztillálóberendezés és a magánfőzött párlat előállításának bejelentése nélkül állítja elő.¹¹

Azt a természetes személyt, aki

- a magánfőzésre vonatkozó szabályoknak megfelel, de a desztillálóberendezést vagy a párlat előállítását nem jelentette be, illetve
- a berendezés bejelentésekor valótlan adatokat adott meg,

az önkormányzati adóhatóság felszólítja, hogy kötelezettségének 15 napon belül tegyen eleget. Ha ezt nem teszi meg, az önkormányzati adóhatóság **200 ezer forintig terjedő bírsággal sújttja**.¹²

⁷ Jöt. 143. § (1) bekezdés.

⁸ Jöt. 143. § (2) bekezdés.

⁹ Jöt. 143. § (3) bekezdés.

¹⁰ Jöt. 5. § (2) bekezdés.

¹¹ Jöt. 105. § (1)-(2) bekezdések.

¹² Jöt. 106. §.

IV. A magánfőzés speciális szabályai

Magánfőzőként évente legfeljebb 86 liter párlat állítható elő, amely után jövedéki adót nem kell fizetni.¹³

A magánfőzött párlatot – a magánfőzőn kívül – kizárólag a családtagjai vagy vendégei fogyaszthatják el, illetve csak adóraktárnak értékesítheti.¹⁴

Tárgyévben és háztartásonként vagy csak bérfőzetőként vagy csak magánfőzőként lehet párlatot előállíttatni vagy előállítani. Ha egy háztartásban több magánfőző él, az éves kedvezményes adómértékű mennyiségi korlátok szempontjából az általuk főzött mennyiségek összeadódnak.¹⁵

V. A párlatelőállítás bejelentése

A magánfőzést – a párlat előállítása előtt – be kell jelenteni a NAV-hoz. A bejelentésben meg kell adnia:

- a nevét, lakcímét, adóazonosító jelét,
- az előállítani kívánt párlat mennyiségét literben, valamint
- nyilatkoznia kell, hogy megfelel a magánfőzésre vonatkozó jogszabályi feltételeknek.¹⁶

A bejelentését – papíralapon vagy elektronikusan – a „Bejelentés a magánfőzött párlat előállításáról” elnevezésű, NAV_J49 jelű nyomtatványon kell megtennie, amely a NAV honlapján, (www.nav.gov.hu) érhető el.¹⁷

A bejelentése alapján a NAV magánfőzöttpárlat-származási igazolást állít ki és küld Önnek, amivel igazolni tudja az előállított párlat jogszerű eredetét.¹⁸

Ha az előzetesen bejelentett párlatmennyiségnél több párlatot állított elő – de annak mennyisége nem haladja meg a 86 litert – akkor a különbözetről, a tárgyév végéig tájékoztatnia kell a NAV-ot a NAV_J49 nyomtatványon. A NAV – a bejelentése alapján – a különbözetre is magánfőzöttpárlat-származási igazolást állít ki és küld Önnek.¹⁹

¹³ Jöt. 132. § (4) bekezdés.

¹⁴ Jöt. 143. § (9) bekezdés.

¹⁵ Jöt. 132. § (6)-(7) bekezdések.

¹⁶ Jöt. 143. § (5) bekezdés.

¹⁷ Jöt. 84. § (2) bekezdés b) pont a jövedéki adóról szóló 2016. évi LXVIII. törvény egyes rendelkezéseinek végrehajtásáról szóló 45/2016. (XI. 29.) NGM rendelet (Vhr.) 97. § (1) bekezdés.

¹⁸ Jöt. 97. §, 143. § (5) és (10) bekezdések.

¹⁹ Jöt. 143. § (6) bekezdés, Vhr. 97. § (1) bekezdés.

VI. Az adómentes mennyiség felett előállított párlatra vonatkozó szabályok

Az évente magánfőzéssel előállítható **párlatmennyiség (86 liter) túllépésekor** a többletmennyiséget köteles haladéktalanul bejelenteni a NAV-nak az „Egyéb jövedéki szakterületi bejelentések, kérelmek, nyilatkozatok” elnevezésű, **NAV_J42 jelű nyomtatványon**.

Az előállított többletmennyiséget – egyeztetve a NAV-val – **meg kell semmisíteni.**²⁰

A javasolt megsemmisítési időpontot – a NAV_J42 jelű nyomtatványon – legalább 3 munkanappal előre kell bejelentenie, megadva:

- a nevét, adóazonosító jelét, postai, telefonos vagy elektronikus elérhetőségét,
- a megsemmisítendő párlat mennyiségét literben, és
- a megsemmisítés javasolt helyszínét, módját, időpontját (nap, óra, perc pontossággal).²¹

A megsemmisítés csak akkor kezdhető meg, illetve a NAV részvétele nélkül csak akkor végezhető el, ha ehhez a NAV kifejezetten hozzájárult.²²

Nemzeti Adó- és Vámhivatal

²⁰ Jöt. 143. § (8) bekezdés.

²¹ Vhr. 97. § (2) bekezdés.

²² Vhr. 97. § (3) bekezdés.