

A belföldi gépjárművek adója

(Közzétéve: 2024. 02. 01.)

Ez az információs füzet a gépjárműadó megfizetésének módjairól és a gépjárműadó-mentességről ad tájékoztatást.

TARTALOM:

1. A GÉPJÁRMŰADÓ 2021. JANUÁR 1-TŐL A NAV-HOZ TARTOZIK	2
2. MILYEN GÉPJÁRMŰVEK UTÁN KELL ADÓT FIZETNI?	3
3. KINEK KELL GÉPJÁRMŰADÓT FIZETNI?	4
4. ÚJ AUTÓT VÁSÁROLTAM, MIKOR KELL A GÉPJÁRMŰADÓT MEGFIZETNI?	5
5. HASZNÁLT AUTÓT VÁSÁROLTAM, HOGYAN KELL A GÉPJÁRMŰADÓT MEGFIZETNI?	5
6. ELADTAM AZ AUTÓMAT, MIKORTÓL NEM KELL A GÉPJÁRMŰADÓT FIZETNI?	5
7. ELLOPTÁK A GÉPJÁRMŰVEMET. KELL GÉPJÁRMŰADÓT FIZETNI?	6
8. A GÉPJÁRMŰVET KIVONTAM A FORGALOMBÓL. KELL GÉPJÁRMŰADÓT FIZETNI?	7
9. A GÉPJÁRMŰADÓ MÉRTÉKE	7
10. A GÉPJÁRMŰADÓ-MENTESSÉGEK	9
11. SZERVEZETEK MENTESSÉGE	10
12. FELHASZNÁLÁSI CÉLOK MENTESSÉGE	11
13. SÚLYOS MOZGÁSKORLÁTOZOTTAK, EGYÉB FOGYATÉKOSSÁGGAL ÉLŐK MENTESSÉGE	12
14. KÖRNYEZETKÍMÉLŐ GÉPJÁRMŰ MENTESSÉGE	13
15. ADÓKEDVEZMÉNYEK	13
16. A GÉPJÁRMŰADÓ MEGFIZETÉSE	14
17. A GÉPJÁRMŰADÓVAL KAPCSOLATOS JOGSZABÁLYOK	15

1. A gépjárműadó 2021. január 1-től a NAV-hoz tartozik

2021. év elejétől az önkormányzati adóhatóságok helyett a NAV vette át a belföldi gépjárművek adójával kapcsolatos adóztatási feladatokat.

2024-ben a NAV a gépjárműadóról határozatot küld az adózóknak.

Mikor és hogyan kell megfizetni a gépjárműadót?

Az éves gépjárműadót 2024. január 1-jétől kezdve a tárgyév április 15-éig egy részletben kell megfizetni.¹

Az éves előírt gépjárműadóra természetes személyek évente egyszer, június 30-ig illetékmentesen kérhetnek részletfizetést. A kérelem nyomán a tárgyévi gépjárműadó legfeljebb öthavi pótlékmentes részletben fizethető meg.²

Az automatikus részletfizetési kérelem benyújtható elektronikusan

- az Online Nyomtatványkitöltő Alkalmazásban (ONYA) az AUTRESZ-kérelmet kiválasztva, illetve
- az ÁNYK-programban a FAM01 elnevezésű űrlapon.

Az elektronikus kapcsolattartásra nem kötelezett adózó papíron is benyújthatja kérelmét.

Az összeget a 410-es adónemhez tartozó, **10032000-01079160 számú NAV Belföldi gépjárműadó bevételi számlára kell befizetni.** Banki átutalásnál az átutalási bizonylat közlemény rovatába az adószámot vagy az adóazonosító jelet kell beírni. Ha ez elmarad, akkor a NAV nem, vagy csak késedelmesen tudja a befizetett összeget a befizetőhöz kapcsolni.

2022. évtől kezdve forintra pontos összegben kell megfizetni a gépjárműadót.

Ennek oka, hogy 2022. január 1-jén módosult az adózás rendjéről szóló törvény, és a gépjárműadó bekerül azon adónemek közé, amiket kerekítés nélkül kell megfizetni.³

Hogyan lehet bejelenteni a mentességet, a szünetelést?

A mentességek, kedvezmények, szünetelés bejelentésére a NAV a [GJADO](#)-adatlapot⁴ rendszeresítette.

¹ Az adózás rendjéről szóló 2017. évi CL. törvény [a továbbiakban: Art.] 3. melléklet I. pont 8. pont.

² Art. 199. § (1a) bekezdés.

³ Art. 3. melléklet I. pont 4. alpontja.

⁴ Adat- és változásbejelentő lap a gépjárműadó-mentesség, -kedvezmény, -szüneteltetés elnevezéssel.

A nyomtatvány elektronikusan elérhető a NAV honlapján az Általános Nyomtatványkitöltő Keretprogramban (ÁNYK), illetve a NAV honlapján közzétett [Online Nyomtatványkitöltő Alkalmazás](#) (ONYA) portálon is.⁵

Az ÁNYK-ban kitöltött nyomtatványt elektronikus feladásra megjelöléssel közvetlenül benyújthatja a NAV-hoz.

A kitöltött nyomtatványt kinyomtatva, postán is eljuttathatja a lakóhelye, székhelye szerint illetékes NAV-igazgatósághoz.

A nyomtatvány az ÁNYK programból is nyomtatható, vagy a NAV ügyfélszolgálatain is beszerezhető.

2. Milyen gépjárművek után kell adót fizetni?

A belföldi gépjárművek adója a **forgalomban lévő, magyar hatósági rendszámú** ellátott gépjárművet, pótkocsit terheli.

Nem kell gépjárműadót fizetni:

- a mezőgazdasági vontató,⁶
- a lassú jármű és a lassú jármű pótkocsija,⁷
- a négykerekű segédmotoros kerékpár,
- a külön jogszabály szerinti „méhesházás” gépjármű,
- a munkagép,
- a CD, az OT betűjelű rendszámú ellátott gépjármű,
- a kiviteli célú gépjármű⁸ után.

⁵ Ezen az internetes felületen ügyfélkapu regisztrációval, elektronikus személyigazolvánnyal, vagy telefonos azonosítással lehet belépni, ezután tölthető ki a nyomtatvány az „Új nyomtatvány / bejelentés” -> „Adóigazgatási eljárással kapcsolatos nyomtatványok” -> GJADO útvonalon.

⁶ *Mezőgazdasági vontató*: mezőgazdasági munka végzésére készült, de pótkocsi vontatására is alkalmas, rakfelület nélküli olyan jármű, amelyet beépített erőgép hajt, és sík úton önjelű 25 km/óra sebességnél gyorsabban haladni képes.

⁷ *Lassú jármű és a lassú jármű pótkocsija*: a 2022. július 1-jén hatályos, a közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról szóló kormányrendelet rendelkezései alapján igazolólappal vagy a fehér alapon 3-3 piros betű- és számjellel, Y kezdőbetűjellel és igazolólappal ellátott jármű, amely a sík úton önjelű vagy vontatója által 25 km/óra sebességnél gyorsabban haladni nem képes.

⁸ *A közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról 326/2011. (XII. 28.) Korm. rendelet 63/A. § (2) bekezdés 13-18. pontja* szerint I betűjelű ideiglenes rendszámú ellátott gépjármű.

3. Kinek kell gépjárműadót fizetni?

Az adót főszabályként az fizeti, aki a járműnyilvántartásban ⁹ az év **első napján** üzembentartóként, ennek hiányában **tulajdonosként** szerepel.¹⁰

Több tulajdonos

Ha a hatósági nyilvántartás szerint egy gépjárműnek több tulajdonosa, vagy több üzembentartója van, akkor **az adó alanya az, akinek a nevére a forgalmi engedélyt kiállították.**

Év közben, újonnan vagy újra forgalomba helyezett gépjármű

Az adó alanya **a forgalomba helyezés hónapjának utolsó napján** üzemben tartóként, tulajdonosként a nyilvántartásban feltüntetett személy.¹¹

A tulajdonos halála, megszűnése

Az adóalany halálát, illetve cégeknél a megszűnést **követő év első napjától** – akkor, ha a hatósági nyilvántartásban még mindig az elhunyt személy vagy a megszűnt szervezet szerepel tulajdonosként – azt kell az adó alanyának tekinteni, aki a haláleset vagy megszűnés napján **a hatósági nyilvántartásban nem üzembentartó tulajdonosként** szerepel.

Ha nincs ilyen, akkor azt, akit az adóalany halála, illetve megszűnése után **elsőként tulajdonosként** bejegyezték.¹²

Ideiglenesen forgalomban tartott¹³ gépjármű és a próbajármű¹⁴ esetén

Az adó alanya az, akinek **a nevére a rendszámot** a hatóság kiadta.¹⁵

⁹ A közúti közlekedési nyilvántartásról szóló 1999. évi LXXXIV. törvény alapján vezetett járműnyilvántartásban [a továbbiakban: hatósági nyilvántartás].

¹⁰ A gépjárműadóról szóló 1991. évi LXXXII. törvény [a továbbiakban: Gjt.] 2. § (1) bekezdés.

¹¹ Gjt. 2. § (2) bekezdés.

¹² Gjt. 2. § (3) bekezdés.

¹³ A közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról 326/2011. (XII. 28.) Korm. rendelet 63/A. § (2) bekezdés 1-2., 4-5. pontja szerint I betűjelű ideiglenes rendszámotlával ellátott gépjármű,

¹⁴ A közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról 326/2011. (XII. 28.) Korm. rendelet 63/A. § (2) bekezdés 7-11. pontja szerint I betűjelű ideiglenes rendszámotlával ellátott gépjármű,

¹⁵ Gjt. 2. § (6) bekezdés.

4. Új autót vásároltam, mikor kell a gépjárműadót megfizetni?

A közúti közlekedési nyilvántartásba bejegyzés egyben az adóbejelentés is.¹⁶

A gépjárműadót a **forgalomba helyezést követő hónap első napjától** kezdődően kell fizetni.

Az évi adótétel **időarányos részét** kell megfizetni.¹⁷

Az üzemeltető vagy tulajdonos kötelezettségéről határozatot kap a NAV-tól, az adót az ott leírtak szerint kell befizetni.

Példa:

Egy 2024. október 22-én forgalomba helyezett 120 kilowatt teljesítményű új gépjárműnél az adókötelezettség 2024. november 1-jén kezdődik.

A teljes adóévi kötelezettség ebben az esetben 41 400 forint, ez azt jelenti, hogy az időarányos adófizetési kötelezettség összege 6 900 forint, így az adózó 2024. évi adófizetési kötelezettsége 6 900 forint lesz.

5. Használt autót vásároltam, hogyan kell a gépjárműadót megfizetni?

Már korábban forgalomba helyezett gépjárműnél – ha átírják – az új tulajdonosnak az **adásvételi szerződés megkötése utáni év első napjától** kell gépjárműadót fizetni. Az adókötelezettségről határozatot kap az **adásvételi szerződés megkötése utáni évben**.

Példa:

Ha valaki 2023. október 21-én vásárol egy 86 kilowatt teljesítményű, forgalomban lévő, 6 éves gépjárművet, akkor 2024. január 1-jétől köteles az adófizetésre. Az éves adó 25 800 forint.

6. Eladtam az autót, mikortól nem kell a gépjárműadót fizetni?

Ha a vevő bejelentette a gépjármű szerzését, az adásvételi szerződés megkötése utáni év első napjától ő köteles a gépjárműadót fizetni.

Ha nem, az adófizetésre kötelezett személy megállapításánál kiemelt jelentősége van annak, hogy a gépjármű átruházását a korábbi tulajdonos bejelentette-e a közlekedési igazgatási hatóságnál.

Ha a gépjármű tulajdonjogában bekövetkezett változást az **eladó** (átruházó) a jogszabály szerint¹⁸ - de legkésőbb az átruházás évének utolsó napjától számított 15 napon belül -

¹⁶ Art. 2. melléklet I/A. fejezet 1. pont.

A kötelezettség elmulasztása az adatbejelentés benyújtásának elmulasztásával esik egy tekintet alá.

¹⁷ Gjt. 3. § (1) bekezdés.

¹⁸ A közúti közlekedési nyilvántartásba bejegyzett jármű tulajdonjogának, illetve üzemeltető személyének változását igazoló teljes bizonyító erejű magánokiratnak a közlekedési igazgatási eljárásban történő felhasználhatóságához szükséges kötelező tartalmi elemekről szóló 304/2009. (XII. 22.) Korm. rendelet 2. § (1)

bejelentette, akkor a **szerződés megkötésének időpontja utáni év első napjától már nem adóalany**.

Ha az adásvétel tárgya **forgalomból kivont gépjármű**, és az **eladó** (átruházó) a változást a jogszabály szerint **bejelentette**, akkor a **gépjármű forgalomba visszahelyezését követő hónap első napjától már nem adóalany**.

Az említett időpontoktól kezdve a **vevőt** (átruházótól tulajdonjogot szerző felet) **kell az adó alanyának** tekinteni, kivéve akkor, ha a változást követő évtől, illetőleg hónaptól a hatósági nyilvántartásban harmadik személy szerepel tulajdonosként.¹⁹

A bejelentési kötelezettség elmulasztása a gépjármű-tulajdon átruházásakor

Ha **sem az eladó, sem a vevő** nem tesz eleget kötelezettségének, akkor a **tulajdonátszállás bejelentési évének utolsó napjáig** az az adóalany, aki a nyilvántartás alapján az üzembentartó/tulajdonos. Több bejegyzett üzembentartónál, tulajdonosnál az, akinek a nevére a forgalmi engedélyt kiállították.²⁰

2023 decemberében eladtam az autót, ezt most be kell jelentenem a NAV-nak?

A gépjármű értékesítését, megvásárlását a **közlekedési igazgatási hatóságnak** (fővárosi és vármegyei kormányhivatal járási hivatalának) kell bejelenteni, a NAV a bejelentett adatokat megkapja.

7. Ellopták a gépjárművet. Kell gépjárműadót fizetni?

Ha gépjárművet ellopták, a gépjárműadó-kötelezettség szünetel. A szünetelés időszakára eső adót **nem kell megfizetni**.²¹

A lopás tényét, az azt követő hónap 15. napjáig a GJADO-nyomtatványon az adóalanynak kell bejelentenie.

A bejelentéshez csatolni kell a rendőrség igazolását arról, hogy a gépjármű jogellenesen került ki a birtokából.

A szünetelés a lopást **követő hónap első napjától** annak a **hónapnak az utolsó napjáig** tart, amelyben a gépjármű az adóalanyhoz **visszakerül**.

A szünetelés megszűnéséről a tulajdonosnak a GJADO-adatlapon a változást követő hónap **15. napjáig** bejelentést kell tennie.²²

Ha az eltulajdonított gépjármű nem kerül vissza a tulajdonoshoz, a gépjármű utáni adófizetési kötelezettség a **lopást követő év végén** megszűnik.

bekezdése alapján a jármű tulajdonjogában bekövetkezett változást az átruházó a változástól számított tizenöt napon belül bejelenti a közlekedési igazgatási hatóságnak.

¹⁹ Gjt. 2. § (4) bekezdés.

²⁰ Gjt. 2. § (5) bekezdés.

²¹ Gjt. 4. § (4) bekezdés.

²² Art. 2. melléklet I/A. fejezet 2.1. pont.

8. A gépjárművet kivontam a forgalomból. Kell gépjárműadót fizetni?

A forgalomból kivont gépjármű után nem kell gépjárműadót fizetni.

A gépjármű forgalomból kivonásának minősül a közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról szóló kormányrendelet²³ szerinti forgalomból való kivonás.

A forgalomból kivonását nem kell bejelenteni a NAV-nak, arról a NAV értesül és határozatot ad ki az adókötelezettség változásáról.

A gépjárműadó-kötelezettség **annak a hónapnak az utolsó napjával szűnik meg**, amelyben a gépjárművet bármilyen okból a forgalomból kivonták.²⁴

Nem szűnik meg az adókötelezettség, ha a forgalomból kivont gépjárművet a kivonást követő hónapban a kivonást kérelmező **újra forgalomba helyezetteti**.²⁵

Példa:

Egy január 1-jén adókötelezett gépjármű-tulajdonos személygépkocsiját április 20-án kivonja a forgalomból, majd július 19-étől ismét forgalomba helyezi.

Az adót meg kell fizetni január 1-jétől április 30-áig és augusztus 1-jétől december 31-éig, összesen 9 hónapra.

9. A gépjárműadó mértéke

Személyszállító gépjárművek adója

A gépjárműadó alapja²⁶

A személyszállító gépjármű - ide nem értve az autóbust - **hatósági nyilvántartásban feltüntetett teljesítménye**, kilowattban kifejezve.

Ha a hatósági nyilvántartásban a személyszállító gépjármű teljesítménye csak **lóerőben** van feltüntetve, akkor a lóerőben kifejezett teljesítményt **1,36-tal kell osztani**, és az eredményt a kerekítés általános szabályai szerint egész számra kell kerekíteni.

Ha a hatósági nyilvántartás a személyszállító gépjármű teljesítményét **nem tartalmazza**, akkor a NAV a személyszállító gépjármű azonosító adataival megkeresi az illetékes közlekedési hatóságot.

A közlekedési hatóság által megadott teljesítményadatot kell a jármű adóalapjának tekinteni.

²³ 326/2011. (XII.28.) Korm. rendelet a közúti közlekedési igazgatási feladatokról, a közúti közlekedési okmányok kiadásáról és visszavonásáról.

²⁴ Gjt. 4. § (2) bekezdés.

²⁵ Gjt. 4. § (3) bekezdés.

²⁶ Gjt. 6. § (1) bekezdése.

A gépjárműadó mértéke²⁷

Az adó mértéke a gépjármű

gyártási évében ²⁸ és az azt követő 3 naptári évben	345 Ft/kw
gyártási évet követő 4-7. naptári évben	300 Ft/kw
gyártási évet követő 8-11. naptári évben	230 Ft/kw
gyártási évet követő 12-15. naptári évben	185 Ft/kw
gyártási évet követő 16. naptári évben és az azt követő naptári években	140 Ft/kw

Egyéb jármű gépjárműadója (autóbusz, lakókocsi, tehergépjármű, nyergesvontató)

Az adó alapja²⁹

autóbusz lakókocsi lakópótkocsi	hatósági nyilvántartásban feltüntetett saját tömege,
tehergépjármű	hatósági nyilvántartásban feltüntetett saját tömege, növelve a terhelhetősége (raksúlya)³⁰ 50 százalékaival,
nyergesvontató	a nyergesvontató saját tömegének kétszerese, növelve a nyergesvontatóval vontatható, átmenőfékes vontatmány (félpótkocsi) megengedett legnagyobb össztömege és a nyergesvontató saját tömege pozitív különbözetének felével.

Az adó mértéke³¹

Az adóalap minden megkezdett **100 kilogrammja** után:

a légrugós vagy azzal egyenértékű rugózási rendszerű ³² tehergépjárműnél, nyergesvontatónál, autóbusznál	850 forint,
a fentieknek nem megfelelő tehergépjárműnél, nyergesvontatónál, autóbusznál	1380 forint.

Pótkocsinál az adó alapja a hatósági nyilvántartásban feltüntetett saját tömeg.

²⁷ Gjt. 7. § (1) bekezdés.

²⁸ A gyártási év: a hatósági nyilvántartásban ilyen elnevezéssel szereplő naptári év.

²⁹ Gjt. 6. § (2)-(4) bekezdés.

³⁰ *Terhelhetőség (raksúly)*: a tehergépjárműnél a hatósági nyilvántartásban feltüntetett megengedett legnagyobb össztömeg (összsúly) és a saját tömeg (önsúly) különbözete.

³¹ Gjt. 7. § (2) bekezdés.

³² Az a jármű, amelynek a Tanács 96/53/EK Irányelvének II. Melléklete szerinti légrugós vagy azzal egyenértékű rugózási rendszere van.

Ha a NAV az adómegállapításkor nem vette figyelembe, hogy a gépjármű légrugós vagy azzal egyenértékű rugózási rendszerű, akkor az adóalany ezt

- a közlekedési hatóság **hatósági bizonyítványával**,
- az igazságügyi **szakértő szakvéleményével**, vagy
- útkímélő tengely bejegyzést tartalmazó **forgalmi engedély bemutatásával**

igazolhatja.

Ideiglenes forgalomba tartott és próbajármű esetén³³

Az adó mértéke az ideiglenes forgalomba tartott

személyszállító gépjármű után	10 000 forint
a tehergépjármű után	46 000 forint.

A próbajárműre a rendszám-tábla kiadásakor **23 000 forint** adót kell fizetni.

Az adókötelezettség az ideiglenes forgalomba tartott és próbajárművek esetén a **rendszám-tábla kiadásakor** keletkezik.

Ha a gépjármű **állandó rendszám-táblát kap, akkor az azt követő hónap első napjától** az adófizetési kötelezettségre az általános szabályok az irányadók.

10. A gépjárműadó-mentességek

Mentes a gépjárműadó alól³⁴

- a költségvetési szerv,
- az egyesület, az alapítvány, köztestület a tulajdonában lévő gépjármű után, feltéve, ha a szervezetnek a tárgyévet megelőző évben nem volt társasági adófizetési kötelezettsége,
- az egyesület, az alapítvány, a köztestület a költségvetési szerv, egyesület, alapítvány, köztestület tulajdonában álló gépjármű után, feltéve, ha a tárgyévet megelőző évben társaságiadó-fizetési kötelezettsége nem keletkezett,
- az autóbusz, ha az adóalany a tárgyévet megelőző évben elért számviteli törvény szerinti nettó árbevételének legalább 75 százaléka helyi és helyközi menetrendszerinti közúti tömegközlekedés folytatásából származott. A feltétel teljesüléséről az adóalanynak nyilatkoznia kell,
- az egyházi jogi személy tulajdonában lévő gépjármű,

³³ Gjt. 7. § (3) bekezdés.

³⁴ Gjt. 5. §.

- a létesítményi tűzoltóságot fenntartó gazdasági szervezetek olyan tűzoltó szerkocsi gépjárműve, amely riasztáskor részt vesz a tűz elleni védekezésben, illetve a műszaki mentésben,
- a súlyos mozgáskorlátozott vagy egyéb fogyatékossgal élő adóalany szállítására szolgáló gépjármű
- a környezetkímélő gépkocsi,
- az a gépjármű, amelynek adómentességét nemzetközi egyezmény vagy viszonyosság biztosítja. A viszonyosagnál az adópolitikáért felelős miniszter állásfoglalása az irányadó,
 - az Észak-atlanti Szerződés Szervezete (NATO), az Észak-atlanti Szerződés alapján felállított nemzetközi katonai parancsnokságok, továbbá az Észak-atlanti Szerződés tagállamainak és a Békepartnerség más részt vevő államainak Magyarországon tartózkodó fegyveres erői, és e fegyveres erők és parancsnokságok személyi állományába tartozó vagy alkalmazásában álló, nem magyar állampolgárságú, katonai szolgálatban lévő és polgári állományú személyek tulajdonában lévő gépjármű.

A mentesség fennállásáról és megszűnéséről³⁵ az adóalanynak a GJADO-nyomtatványon bejelentést kell tennie.

Nem kell bejelenteni:

- a költségvetési szerv alanyi adómentességét;
- az egyházi jogi személy alanyi adómentességét, feltéve, hogy az adózó ilyenként szerepel a NAV nyilvántartásában;
- környezetkímélő gépjármű tárgyi adómentességét.

11. Szervezetek mentessége

Nem kell gépjárműadót fizetni:

- a költségvetési szervnek³⁶ és
- az egyházi jogi személynek a tulajdonában lévő gépjármű után.

E szervezeteknél az adómentességnek nincs további feltétele.

A költségvetési szerv mentességét a NAV hivatalból figyelembe veszi.

³⁵ Art. 2. melléklet I/A. fejezet 2.2 pont.

³⁶ Az állam, a helyi önkormányzat, a nemzetiségi önkormányzat és az államháztartásról szóló 2011. évi CXCV. törvény szerinti szerv.

Az egyházi jogi személyek mentességét sem kell bejelenteni, előfordulhat azonban, hogy a NAV nyilvántartásából a szervezet nem azonosítható egyházi jogi személyként. Ilyenkor a szervezet a GJADO-adatlap benyújtásával jelezheti ezt a minőségét.

Gépjárműadó-mentes továbbá

- az egyesület és
- az alapítvány
- köztisztület a tulajdonában lévő gépjármű után.

E szervezeteknél a gépjármű **csak abban az évben adómentes**, ha a megelőző évben a tulajdonosnak **nem volt társaságiadó-fizetési kötelezettsége**.

Ezért a mentességet minden évben újra jelezni kell a GJADO-adatlapon.

Gépjárműadó-mentes továbbá

- az egyesület,
- alapítvány,
- köztisztület a költségvetési szerv, egyesület, alapítvány, köztisztület tulajdonában álló gépjármű után is.

A gépjármű csak abban az évben adómentes, ha a megelőző évben az egyesületnek, alapítványnak, köztisztületnek nem volt társaságiadó-fizetési kötelezettsége. A mentességet ezért a GJADO-adatlapon be kell jelenteni.

12. Felhasználási célok mentessége

A gépjárműhasználat célja miatt mentesek a gépjárműadó alól:

- a helyi és a helyközi tömegközlekedést lebonyolító **autóbuszok**³⁷
Az autóbusz akkor élvez adómentességet, ha az adóalany a tárgyévet megelőző évben nettó árbevételének legalább 75 százaléka helyi és helyközi menetrendszerinti közúti tömegközlekedés folytatásából származott.
A feltétel teljesüléséről az adóalany évente nyilatkozik. A nyilatkozatot a GJADO-adatlapon lehet megtenni.
- **azok a tűzoltó szerkocsinak** minősülő gépjárművek, melyek riasztáskor részt vesznek a tűz elleni védekezésben, vagy a műszaki mentésben [Gjt. 5. § e) pont],
- a **súlyos mozgáskorlátozott**, vagy **egyéb fogyatékkal élő személy** szállítására szolgáló gépjárművek [Gjt. 5. § f) pont].

³⁷ Helyi és helyközi tömegközlekedést lebonyolító gépjármű (autóbusz), amellyel a vállalkozó a menetrend szerinti személyszállítást díjfizetés ellenében, bárki által igénybe vehetően végzi [Gjt. 5. § c) pont],

13. Súlyos mozgáskorlátozottak, egyéb fogyatékossgal élők mentessége

Az adómentesség

- a súlyos mozgáskorlátozott, vagy egyéb fogyatékossgal élő³⁸ vagy
- a súlyos mozgáskorlátozott, vagy egyéb fogyatékossgal élő személyt rendszeresen szállító, vele közös háztartásban élő közeli hozzátartozó
 - **egy darab,**
 - 100 kilowatt teljesítményt meg nem haladó,
 - nem a külön jogszabály szerinti személytaxi-szolgáltatásra és személygépkocsis személyszállító szolgáltatásra használt

személygépkocsijára vonatkozik, **legfeljebb 13 000 forint/adóév erejéig**.

Ha a mentességre jogosult adókötelezettsége az adott évben több személygépkocsira is fennáll, akkor a mentesség **kizárólag egy, a legkisebb teljesítményű** személygépkocsi után jár.

A mentességet a GJADO-adatlapon lehet bejelenteni a NAV-nak.

A körülményekben beállott olyan változást, amely az adókötelezettségre is kihat, a változás bekövetkezését követő hónap első napjától kell figyelembe venni.

Példa:

Ha az orvosi dokumentáció szerint ezt az állapotot 2024. január 20-án állapították meg, akkor ezt a dátumot kell feltüntetni a GJADO-adatlapon, a jogosultság kezdeteként. Ebben az esetben az adóalany 2024. február 1-től lesz mentességre jogosult.

A mentességi kérelemhez csatolni kell a szakvélemény, szakhatósági állásfoglalás, igazolás, határozat másolatát is.

A GJADO-adatlap elektronikus benyújtásakor a mentességet igazoló iratokat is lehet elektronikusan csatolni.

A csatolmányt a NAV bármely formátumban elfogadja.

A mentességeket nem kell évente bejelenteni. Ezért, ha nincs változás a mentességben, a kérelmet nem kell újra benyújtani.

³⁸ A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet 2016. április 1-jén hatályos 2. § a) pontja szerint súlyos mozgáskorlátozott vagy 2. § h) pontja szerint egyéb fogyatékossgal élő, és ezt a tényt az ott meghatározott szakvélemény, szakhatósági állásfoglalás, igazolás, hatósági határozat másolatával igazolja.

14. Környezetkímélő gépjármű mentessége

A környezetkímélő gépjárművek mentességét nem kell bejelenteni, azt a NAV a járműnyilvántartás adatai alapján hivatalból figyelembe veszi.

Környezetkímélő gépkocsi:³⁹:

- az elektromos gépkocsi,
- a nulla emissziós gépkocsi (5Z környezetvédelmi osztály),
- a környezetkímélő motorkerékpár.

Elektromos gépkocsi:

- a tisztán elektromos gépkocsi (5E környezetvédelmi osztály),
- a külső töltésű hibrid elektromos gépkocsi, plug-in hibrid gépkocsi (5P környezetvédelmi osztály),
- a növelt hatótávolságú hibrid elektromos gépkocsi (5N környezetvédelmi osztály).⁴⁰

Környezetkímélő motorkerékpár az a tisztán elektromos motorkerékpár, amelynek hajtáslánc legalább egy elektromos energiatároló eszközt, elektromosáram-átalakító egységet, és olyan elektromos gépet tartalmaz, amely a motorkerékpár meghajtására szolgáló tárolt elektromos energiát mechanikai energiává alakítja és a motorkerékpár meghajtásához más erőforrással nem rendelkezik.⁴¹

15. Adókedvezmények

A törvény kétféle kedvezményt tartalmaz, az egyik a gépjármű környezetvédelmi osztályjelzésétől⁴², a másik az áruszállítás módjától függ.

Környezetvédelmi osztályjelzéstől függő kedvezmény (autóbusz, tehergépjármű, nyergesvontató)

³⁹ Gjt. 18. § 9. pont.

⁴⁰ A közúti járművek forgalomba helyezésének és forgalomban tartásának műszaki feltételeiről szóló 6/1990. (IV. 12.) KöHÉM rendelet [a továbbiakban: KöHÉM rendelet] 2. § (7) – (8) bekezdés.

⁴¹ Gjt. 18. 30. pont.

⁴² KöHÉM rendelet 2014. augusztus 15-én hatályos 5. számú melléklet II. alpontja szerinti környezetvédelmi osztályjelzés. Ha a KöHÉM rendelet szerinti osztályjelzés nem ismert, akkor azt a személygépkocsi, tehergépjármű, autóbusz légszennyezési, zajkibocsátási adatait, környezetvédelmi osztályát meghatározó jellemzőjét (hajtómotorjának környezetvédelmi besorolása, a személygépkocsi meghajtása) hitelt érdemlően bizonyító iratai (például: forgalmi engedély, típusbizonyítvány, hatósági okirat, szakértői szakvélemény) alapján - a KöHÉM rendelet 5. számú melléklete II. alpontjára figyelemmel - kell megállapítani. Ha ez nem lehetséges, akkor a személygépkocsi osztályjelzése: 6. Ha a személygépkocsi, tehergépjármű, autóbusz osztályjelzése a KöHÉM rendelet 2014. augusztus 15-ét követő módosítása miatt 16-nál nagyobb szám, akkor azt úgy kell tekinteni, hogy a környezetvédelmi osztályjelzés 16.

A) Az 5, 6, 7 vagy 8 környezetvédelmi osztály-jelzéssel (kóddal) ellátott

autóbusz, tehergépjármű után	20%-os kedvezmény,
nyergesvontató után	30%-os kedvezmény jár.

B) A legalább 9, 10, 11, 12 környezetvédelmi osztály-jelzéssel (kóddal) ellátott

autóbusz, tehergépjármű után	30%-os kedvezmény,
nyergesvontató után	50%-os kedvezmény jár.

A környezetvédelmi osztálykód alapján járó adókedvezményt **nem kell bejelenteni.**

Kombinált áruszállításra vonatkozó kedvezmény⁴³

Ha az adóalany az adóévben tehergépjárművével - fuvarokmánnal igazoltan - olyan kombinált áruszállítást alkalmazott, amelynél Magyarország területén vasúton, vagy belvízen megtett út járatonként 100 km-nél hosszabb volt, akkor az adókedvezmény mértéke **40 járat feletti teljesítés** esetén a tehergépjármű után adóévre az előzőek szerinti **A) és B) pont figyelembevétel megállapított fizetendő adó 10%-a.**

Az adókedvezmény csak az után a tehergépjármű után jár, amely a kombinált szállítási útvonal vasúti vagy/vízi szakaszát is igénybe vette.⁴⁴

Az adóalany az adókedvezmény-kérelmét, amelyet **fuvarokmánnal is igazol, július elsejétől nyújthatja** be a NAV-hoz.⁴⁵ A kérelmet a GJADO-nyomtatványon, elektronikus kapcsolattartásra kötelezett adózóknál elektronikusan kell benyújtani.

16. A gépjárműadó megfizetése

Az adózó - az évközi adókötelezettség keletkezésének vagy változásának kivételével - az adót egy **részletben** április 15-ig fizeti meg.⁴⁶

A gépjárműadót a 410-es adónemhez tartozó, 10032000-01079160 számú, NAV Belföldi gépjárműadó bevételi számlára kell befizetni. A befizetéskor az átutalási bizonylat közlemény rovatába először az adószámot vagy az adóazonosító jelet kell beírni, majd a jármű rendszámát. Ha ez elmarad, akkor a NAV nem, vagy csak késedelmesen tudja a befizetett összeget a befizetőhöz kapcsolni. Aki pénzforgalmi számla nyitására nem kötelezett, az fizethet banki átutalással, csekken, az elektronikus fizetéseket és elszámolásokat biztosító alrendszeren (EFER-en) keresztül szintén átutalással vagy akár az ügyfélszolgálatokon bankkártyával.

⁴³ *Kombinált áru fuvarozás:* a tehergépjármű, (nyerges) pótkocsi, (vontató egységes vagy anélküli), csereszekrény vagy konténer (20 lábas vagy ennél nagyobb) az útvonal kezdő vagy záró szakaszát közúton, a másik légvonalban 100 kilométert meghaladó szakaszát pedig vasúton, belvízi járaton teszi meg.

⁴⁴ Gjt. 8. § (7) bekezdés.

⁴⁵ Gjt. 8. § (6) bekezdés.

⁴⁶ Art. 3. melléklet I. fejezet 8. pont.

A pénzforgalmi számla nyitására kötelezettek kizárólag belföldi pénzforgalmi számlájukról átutalással rendezhetik a befizetést.

A gépjárműadó a NAV mobilappján keresztül is befizethető. 2022. júliusától elindult a NAV új ügyintéző felülete, az Ügyfélportál (ÜPO) is. Itt belépéskor a felhasználó azonnal látja a NAV által nyilvántartott adatait és az adószámlája nettó egyenlegét. Ha például valakinek gépjárműadó-tartozása van, akkor azt az adószámlája lekérdezése után azonnal rendezheti is elektronikusan.

Ha az adókötelezettség év közben keletkezik vagy változik, **az adót az erről szóló határozat véglegessé válásától számított 15 napon belül** kell megfizetni.

Ha az adótartozás az egyévi adótételt meghaladja, és a közúti közlekedési nyilvántartásban újabb adóalany nem szerepel, a NAV kezdeményezheti a gépjármű forgalomból kivonását.⁴⁷ Az egyévi adótétel adótárgyanként értendő, vagyis az egy gépjármű után fizetendő adótételt meghaladó tartozáskor merülhet fel a gépjármű forgalomból kivonása.

17. A gépjárműadóval kapcsolatos jogszabályok

- A gépjárműadóról szóló 1991. évi LXXXII. törvényt (Gjt.),
- A közúti közlekedési nyilvántartásról szóló 1999. évi LXXXIV. törvényt (Kknyt.),
- Az adózás rendjéről szóló 2017. évi CL. törvényt (Art.),
- Az adóigazgatási rendtartásról szóló 2017. évi CLI. törvényt (Air.),
- A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet,
- A magasabb összegű családi pótlékra jogosító betegségekről és fogyatékosokról szóló 5/2003. (II. 19.) ESzCsM rendelet (Mr.), a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról szóló 1998. évi XXVI. törvényt (Fot.),
- A megváltozott munkaképességű személyek ellátásaival kapcsolatos eljárási szabályokról szóló 327/2011. (XII. 29.) Korm. rendelet (Mmr.).

Nemzeti Adó-és Vámhivatal

⁴⁷ Gjt. 9. § (2) bekezdés.