
BUDAPEST FŐVÁROS III. KERÜLET, ÓBUDA-BÉKÁSMEGYER ÖNKORMÁNYZAT KÉPVISELŐTESTÜLETÉNEK

49/2008. (IX. 30.) ÖNKORMÁNYZATI RENDELETE1

EGYES HELYI ADÓKRÓL

A 47/2010. (IX. 8.)2, AZ 50/2010. (XI. 2.)3, AZ 57/2010. (XII. 17.)4, AZ 1/2011. (I. 31.)5,

A 63/2011. (XII. 16.)6, A 27/2012. (V. 31.)7, AZ 51/2012. (XI. 30.)8 AZ 50/2013. (X. 28.)9,

A 21/2014. (VI. 30.)10, A 33/2014. (IX. 1.)11 , A 39/2014. (XII. 1.) 12, AZ 55/2015. (XI. 15.)13,

A 66/2015. (XII. 10.)14, A 38/2016. (X. 26.)15, A 40/2017. (X. 30.)16 ÉS A 36/2018. (IX. 17.)17

ÖNKORMÁNYZATI RENDELETTEL

EGYSÉGES SZERKEZETBEN

Óbuda-Békásmegyer Önkormányzat Képviselőtestülete a helyi önkormányzatokról szóló 1990. évi LXV.

törvény 16. § (1) bekezdésében biztosított jogkörében eljárva, a helyi adókról szóló 1990. évi C. törvény18 1. §

(1) bekezdésének felhatalmazása alapján az építményadó, a telekadó, az idegenforgalmi adó, valamint a

magánszemély kommunális adója19 bevezetéséről az alábbi rendeletet alkotja:

1. §20 A Képviselőtestület adómegállapítási jogkörében eljárva az önkormányzat illetékességi területén a

vagyoni típusú adók közül az építményadót és a telekadót, a kommunális jellegű adók közül az idegenforgalmi

adót és a magánszemély kommunális adóját határozatlan időre vezeti be.

1/A. §21 (1) E rendelet alkalmazásában helyi építési szabályzat Óbuda-Békásmegyer Önkormányzat

Városrendezési és Építési Szabályzata, Óbuda-Békásmegyer Építési Szabályzata, ezek hatálya alá nem tartozó

területekre vonatkozó önálló helyi építési szabályzatok, továbbá a Duna-parti építési szabályzat.

1. Építményadó

Adókötelezettség

2. § (1) Adóköteles az önkormányzat illetékességi területén lévő építmények közül a lakás és nem lakás

céljára szolgáló épület, épületrész (a továbbiakban együtt: építmény).

(2)22

(3)23 Az adókötelezettség a helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Htv.)

11. § (3) bekezdésében foglaltakra terjed ki.

1 Elfogadva: 2008. szeptember 24.
2 Elfogadva: 2010. szeptember 2. Hatályos: 2010. szeptember 13-ától
3 Elfogadva: 2010. október 29. Hatályos: 2011. január 1-jétől
4 Elfogadva: 2010. december 16. Hatályos: 2011. január 1-jétől
5 Elfogadva: 2011. január 27. Hatályos: 2011. február 1-jétől
6 Elfogadva: 2011. december 15. Hatályos: 2012. január 1-jétől
7 Elfogadva: 2012. május 31. Hatályos: 2012. június 1-jétől
8 Elfogadva: 2012. november 29. Hatályos: 2013. január 1-jétől
9 Elfogadva: 2013. október 24. Hatályos: 2014. január 1-jétől
10 Elfogadva: 2014. június 26. Hatályos: 2014. július 5-től. Rendelkezéseit 2014. január 1-jével kell alkalmazni.

Lásd: ugyan e rendelet 2. §.
11 Elfogadva: 2014. augusztus 28. Hatályos: 2015. január 1-jétől. Nem lép hatályba a 39/2014. (XII. 1.) Ör. 4. §-a

alapján, lásd még: 39/2014. (XII. 1.) Ör. 2. § (2) bekezdés
12 Elfogadva: 2014. november 27. Hatályos: 2015. január 1-től
13 Elfogadva: 2015. november 12. Hatályos: 2016. január 1-jétől
14 Elfogadva: 2015. december 10. Hatályos: 2016. január 1-jétől
15 Elfogadva: 2016. október 21. Hatályos: 2017. január 1-jétől
16 Elfogadva: 2017. október 27. Hatályos. 2018. január 1-jétől
17 Elfogadva: 2018. szeptember 14. Hatályos: 2019. január 1-jétől
18 Módosította: 51/2012. (XI. 30.) Ör. 18. § 1. pontja
19 Módosította: 63/2011. (XII. 16.) Ör. 11. § 1. pontja. Hatályos: 2012. január 1-jétől
20 Módosította: 63/2011. (XII. 16.) Ör. 1. § Hatályos: 2012. január 1-jétől
21 Beépítette: 36/2018. (IX. 17.) Ör. 1. §
22 Hatályon kívül helyezte: 63/2011. (XII. 16.) Ör. 10. § 1. pontja Hatálytalan: 2012. január 1-jétől
23 Módosította: 51/2012. (XI. 30.) Ör. 1. § (1) bekezdés

 2

Az adó alanya

3. §24 Az adó alanyára a Htv. 12. § (1)-(3) bekezdésében foglaltak az irányadók.

Az adómentesség

4. § (1)25 A Htv. 13. §-ában és 13/A. §-ában foglalt adómentességen túl mentes az építményadó alól26

a) 27a magánszemély tulajdonában lévő, kizárólag lakás céljára használt lakás, lakásrész.

b)28az ingatlan-nyilvántartásban műteremként nyilvántartott épületből/épület-részből 60 m², ha annak

tulajdonosa/vagyoni értékű jog jogosultja a kerületben élő és/vagy alkotó képzőművész, aki a Magyar

Képzőművészek és Iparművészek Szövetségének vagy a Magyar Alkotóművészek Országos Egyesületének

tagja, és a műtermet kizárólagosan alkotásra használja.

c)29

d)30 a nemzeti felsőoktatásról szóló 2011. évi CCIV. tv. 1. mellékletében felsorolt, Magyarország államilag

elismert felsőoktatási intézményei által közhasznú oktatási tevékenység céljára szolgáló építmény.

(2)31 Az (1) bekezdés b) pontja esetén az adómentesség a magánszemély képzőművészt, iparművészt csak

egy ingatlan után illeti meg. A 60 m²-t meghaladó műteremnek a 60 m²-en felüli területe adóköteles.

(3)-(4)32

Az adókötelezettség keletkezése, változása és megszűnése

5. §33 Az adókötelezettség keletkezésére, változására és megszűnésére vonatkozó szabályozást a Htv. 14. §

(1)-(4) bekezdése tartalmazza.

Az adó alapja és mértéke

6. § (1)34 Az adó alapja az építmény négyzetméterben számított hasznos alapterülete.

(2)35 Az adó mértéke – a (3)-(5a) bekezdésben foglalt kivétellel – 1800 Ft/m²/év.

(3)36 A 3000 m²-t meghaladó - a kereskedelemről szóló törvényben meghatározott - bevásárlóközpontok,

üzletek után, továbbá a Római-parton (Aranyhegyi-patak – Nánási út – Királyok útja – Barát-patak – Duna

folyam által határolt terület) lévő épületek, épületrészek után, valamint a zenés táncos rendezvények

működésének biztonságosabbá tételéről szóló kormányrendelet szerinti zenés táncos rendezvények céljára

használt – a kormányrendelet 1. § (2) bekezdés a)-e) pontjában meghatározott kivételekkel –, legalább 250 fő

befogadására alkalmas épület, épületrész után a fizetendő adó mértéke: 1898 Ft/m²/év.

(4)37 A magánszemélyek Aranyhegy, Ürömhegy, Péterhegy (Pusztakúti út – Aranyhegyi út – Aranyvölgy

utca – Bécsi út – közigazgatási határ – Ürömhegyi út – erdő terület – Héthalom utca – Dobogókő utca –

Héthalom utca által határolt terület) területén lévő épületei, épületrészei után fizetendő adó mértéke: 1200

Ft/m2/év.

(4a)38 Az egész évben kizárólag csónaktárolás céljára használt csónaktároló teljes, és a magánszemélyek

tulajdonában lévő garázs, gépjárműtároló 50 m²-t meg nem haladó része után fizetendő adó mértéke

400/Ft/m²/év.

(5)39 A magánszemélyek tulajdonában lévő külterületi építmények után fizetendő adó mértéke: 400 Ft/m²/év.

(5a)40 Az első pinceszintnek minősülő építményszint alatti épület, épületrész után fizetendő adó mértéke 100

Ft/m²/év.

24 Módosította: 51/2012. (XI. 30.) Ör. 2. §
25 Módosította: 51/2012. (XI. 30.) Ör. 3. §
26 Módosította: 39/2014. (XII. 1.) Ör. 6. § 1. pontja
27 Módosította: 50/2013. (X. 28.) Ör. 5. § 1. pontja
28 Módosította: 39/2014. (XII. 1.) Ör. 1. § (1) bekezdés
29 Hatályon kívül helyezte: 38/2016. (X. 26.) Ör. 5. § 1. pontja
30 Beiktatta: 21/2014. (VI. 30.) Ör. 1. §. Alkalmazására lásd még ugyan e rendelet 2. §-át.
31 Módosította: 39/2014. (XII. 1.) Ör. 1. § (2) bekezdés
32 Hatályon kívül helyezte: 38/2016. (X. 26.) Ör. 5. § 2. pontja
33 Módosította: 51/2012. (XI. 30.) Ör. 4. §
34 Módosította: 39/2014. (XII. 1.) Ör. 2. § (1) bekezdés
35 Módosította: 36/2018. (IX. 17.) Ör. 2. §
36 Módosította: 36/2018. (IX. 17.) Ör. 2. §
37 Módosította: 33/2014. (IX. 1.) Ör. 1. § (1) bekezdés
38 Beiktatta: 39/2014. (XII. 1.) 2. § (2) bekezdés
39 Módosította: 39/2014. (XII. 1.) Ör. 2. § (3) bekezdés

 3

(6)41 Amennyiben az adóztatott ingatlan a (3)-(5a) bekezdésben foglalt feltételek közül többnek is megfelel,

az adóztatásnál a kedvezőbb adómértéket kell figyelembe venni.

1/A.42 Reklámhordozó utáni építményadó

Adókötelezettség

6/A. §43 Adóköteles az önkormányzat illetékességi területén a Htv. 11/A. §-a szerinti

reklámhordozó.

Az adó alanya

6/B. §44 A reklámhordozó utáni építményadó alanya a Htv. 12/A. §-ában meghatározott személy.

Az adókötelezettség keletkezése, változása és megszűnése

6/C. §45 (1) A reklámhordozó utáni építményadó fizetési kötelezettség keletkezésére, változására és

megszűnésére a Htv. 14. § (5) bekezdésének rendelkezését kell alkalmazni.

(2) A bevallás-benyújtási kötelezettségre a 12. § (1) bekezdését is alkalmazni kell.

Az adó alapja és mértéke

6/D. §46 (1) A reklámhordozó utáni építményadó alapjának meghatározására a Htv. 15/A. §-ában

meghatározott rendelkezést kell alkalmazni.

(2) A reklámhordozó utáni építményadó mértéke 12000 Ft/m2/év.

(3) Az építményadó és a reklámhordozó utáni építményadó tekintetében a 6. § (6) bekezdése nem

alkalmazható.

2. Telekadó

Az adókötelezettség

7. §47 Adóköteles az önkormányzat illetékességi területén lévő telek.

Az adó alanya

8. §48 Az adó alanyára a Htv. 18. §-ában foglaltak az irányadók.

Az adómentesség

9. § A Htv.49 19. §-ában foglalt adómentességen túl mentes a telekadó alól

a) 50

b) 51az a magánszemély tulajdonában lévő telek, amelyen a Htv.52 52. § 60. pontjában meghatározott

lakóépület áll;

40 Módosította: 55/2015. (XI. 15.) Ör. 1. § (3) bekezdés
41 Módosította: 50/2013. (X. 28.) Ör. 5. § 2. pontja
42 Beiktatta: 40/2017. (X. 30.) Ör. 2. §
43 Beiktatta: 40/2017. (X. 30.) Ör. 2. §
44 Beiktatta: 40/2017. (X. 30.) Ör. 2. §
45 Beiktatta: 40/2017. (X. 30.) Ör. 2. §
46 Beiktatta: 40/2017. (X. 30.) Ör. 2. §
47 Módosította: 63/2011. (XII. 16.) Ör. 3. § Hatályos: 2012. január 1-jétől.
48 Módosította: 51/2012. (XI. 30.) Ör. 6. §
49 Módosította: 51/2012. (XI. 30.) Ör. 17. §
50 Hatályon kívül helyezte: 38/2016. (X. 26.) Ör. 5. § 3. pontja
51 Módosította: 63/2011. (XII. 16.) Ör. 4. § (1) bekezdés. Hatályos: 2012. január 1-jétől.
52 Módosította: 51/2012. (XI. 30.) Ör. 17. §

 4

c) 53a magánszemély tulajdonában lévő – helyi építési szabályzat (a továbbiakban: HÉSZ)54 szerint –

beépítésre nem szánt övezetben, valamint övezetbe nem sorolt területen fekvő telek;

d) 55a magánszemély tulajdonában álló – a HÉSZ56 szerinti – beépítésre szánt építési övezetben lévő telek,

amely a közterületnek gépjármű-közlekedésre alkalmas részéről az adott közterületre vonatkozó jogszabályi

előírások szerint, vagy önálló helyrajzi számon útként nyilvántartott magánútról gépjárművel közvetlenül,

zöldfelület, illetve termőföld sérelme nélkül nem megközelíthető;

e) 571000 m²-ig az a magánszemély tulajdonában lévő telek, amelyen legalább 12 m² alapterületű

építményadó-köteles építmény áll.

Az adókötelezettség keletkezése, változása és megszűnése

10. §58 Az adókötelezettség keletkezésére, változására és megszűnésére vonatkozó szabályozást a Htv. 20. §

(1)-(3) bekezdése tartalmazza.

Az adó alapja és mértéke

11. §59 (1) Az adó alapja a telek négyzetméterben számított területe.

(2)60 Az adó mértéke – a (3)–(7) bekezdésben foglaltak kivételével – 190 Ft/m²/év.

(3)61 A 3000 m²-t meghaladó – a kereskedelemről szóló törvényben meghatározott – bevásárlóközpontokhoz,

üzletekhez tartozó telkek után fizetendő adó mértéke 345 Ft/m²/év.

(4)62 A magánszemélyek tulajdonában álló belterületi telkek – a HÉSZ63 szerint – beépítésre szánt építési64

övezetbe eső része után, valamint a nem magánszemélyek tulajdonában álló külterületi telkek – a HÉSZ65 szerint

– beépítésre szánt övezetbe eső része után fizetendő adó mértéke: 100 Ft/m²/év.

(5) A magánszemélyek tulajdonában álló külterületi telkek – a HÉSZ66 szerint – beépítésre szánt építési67

övezetbe eső része után fizetendő adó mértéke: 80 Ft/m²/év.

(6)68 A nem magánszemélyek tulajdonában álló belterületi telkek – a HÉSZ69 szerint – beépítésre nem szánt

övezetbe, valamint övezetbe nem sorolt területre eső része után fizetendő adó mértéke: 40 Ft/m²/év.

(7)70 A nem magánszemélyek tulajdonában álló külterületi telkek – a HÉSZ71 szerint beépítésre nem szánt

övezetbe, valamint övezetbe nem sorolt területre eső része után fizetendő adó mértéke: 10 Ft/m²/év.

(8)72

2/A. Idegenforgalmi adó73

Az adókötelezettség, az adó alanya74

11/A. §75 Az adókötelezettségre és az adó alanyára a Htv. 30. § (1) bekezdés a) pontjában foglaltak az

irányadók.

53 Módosította: 38/2016. (X. 26.) Ör. 2. §
54 Módosította: 36/2018. (IX. 17.) Ör. 5. § 1. pontja
55 Módosította: 55/2015. (XI. 15.) Ör. 2. §
56 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
57 Módosította: 55/2015. (XI. 15.) Ör. 2. §
58 Módosította: 51/2012. (XI. 30.) Ör. 7. §
59 Módosította:39/2014. (XI. 1.) Ör. 3. §
60 Módosította: 36/2018. (IX. 17.) Ör. 3. §
61 Módosította: 36/2018. (IX. 17.) Ör. 3. §
62 Módosította: 55/2015. (XI. 15.) Ör. 5. § a) pontja
63 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
64 Módosította: 55/2015. (XI. 15.) Ör. 5. § b) pontja
65 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
66 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
67 Módosította: 55/2015. (XI. 15.) Ör. 5. § b) pontja
68 Módosította: 38/2016. (X. 26.) Ör. 3. § (2) bekezdés
69 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
70 Módosította: 38/2016. (X. 26.) Ör. 3. § (2) bekezdés
71 Módosította: 36/2018. (IX. 17.) Ör. 5. § 2. pontja
72 Hatályon kívül helyezte: 55/2015. (XI. 15.) Ör. 6. §
73 Beépítette: 57/2010. (XII. 17.) Ör. 2. §
74 Beépítette: 57/2010. (XII. 17.) Ör. 2. §

 5

Az adómentesség76

11/B. §77 Az adómentességek körét a Htv. 31. §78 a)-e)79 pontja szabályozza.

Az adó alapja80

11/C. §81 Az adó alapja a megkezdett vendégéjszakára eső szállásdíj, ennek hiányában a szállásért

bármilyen jogcímen (például: üdülőhasználati jog) fizetendő ellenérték (például: üzemeltetési költség).

Az adó mértéke82

11/D. §83 Az idegenforgalmi adó mértéke a megkezdett vendégéjszakára eső szállásdíj 4%-a.

2/B. Magánszemély kommunális adója84

Az adókötelezettség, az adó alanya, az adókötelezettség keletkezése és megszűnése85

11/E. §86 Az adókötelezettségre és az adó alanyára a Htv. 24. §-ában foglaltak az irányadók.

11/F. §87 Az adókötelezettség keletkezésére, és megszűnésére vonatkozó szabályozást a Htv. 25. § (1)-(3)

bekezdése tartalmazza.

Adómentesség88

11/G. § (1)89 Mentes a magánszemély kommunális adója alól:

a) az a magánszemély tulajdonában álló építmény, amely után a tulajdonosnak építményadó-

fizetési kötelezettsége keletkezik;

b) az a magánszemély tulajdonában álló telek, amely után a tulajdonosnak telekadó-fizetési

kötelezettsége keletkezik;

c) az a magánszemély tulajdonában álló lakás, amelynek tulajdonosa (több tulajdonos esetében

legalább az egyik tulajdonos) az év első napján az Önkormányzat illetékességi területén állandó

lakosként bejelentett lakóhellyel rendelkezik, ha a lakást nem adják részben vagy egészben bérbe;

d) a lakásbérleti jog, ha annak jogosultja (több jogosult esetében legalább az egyik jogosult) az év

első napján az Önkormányzat illetékességi területén állandó lakosként bejelentett lakóhellyel

rendelkezik;

e) a magánszemély tulajdonában álló telek, ha a 9. § alapján mentes a telekadó alól.

(2)90 Nem jogosult az (1) bekezdés c) és e) pontja szerinti mentességre az a magánszemély, akinek

ingatlanán a településkép védelméről szóló törvény szerinti reklámhordozó került elhelyezésre.

75 Módosította: 51/2012. (XI. 30.) Ör. 9. §
76 Beépítette: 57/2010. (XII. 17.) Ör. 2. §
77 Módosította: 51/2012. (XI. 30.) Ör. 10. §
78 Pontosította: 66/2015. (XII. 10.) Ör. 1. §
79 Módosította: 39/2014. (XII. 1.) Ör. 6. § 2. pontja
80 Beépítette: 57/2010. (XII. 17.) Ör. 2. §
81 Módosította: 51/2012. (XI. 30.) Ör. 11. §
82 Beépítette: 57/2010. (XII. 17.) Ör. 2. §
83 Módosította: 63/2011. (XII. 16.) Ör. 7. § Hatályos: 2012. január 1-jétől
84 Beiktatta: 63/2011. (XII. 16.) Ör. 8. § Hatályos: 2012. január 1-jétől.
85 Beiktatta: 63/2011. (XII. 16.) Ör. 8. § Hatályos: 2012. január 1-jétől.
86 Módosította: 51/2012. (XI. 30.) Ör. 12. §
87 Módosította: 51/2012. (XI. 30.) Ör. 13. §
88 Beiktatta: 63/2011. (XII. 16.) Ör. 8. § Hatályos: 2012. január 1-jétől.
89 Módosította: 40/2017. (X. 30.) Ör. 4. § (1) bekezdés
90 Beiktatta: 40/2017. (X. 30.) Ör. 4. § (2) bekezdés

 6

Az adó mértéke91

11/H. §92 Az adó mértéke adótárgyanként, illetőleg lakásbérleti jogonként 25 628 Ft.

3. Eljárási szabályok

12. §93 (1) Az építményadó, a telekadó és a magánszemély kommunális adója – vállalkozónak nem

minősülő – magánszemély alanya mentesül a bevallás-benyújtási kötelezettség alól abban az esetben, ha az

adóalanyt adófizetési kötelezettség nem terheli.

(2) Az idegenforgalmi adó beszedésére kötelezett köteles olyan nyilvántartást (vendégkönyvet) vezetni,

amiből megállapítható az eltöltött vendégéjszakák száma és a fizetett szállásdíj összege.

(3) A (2) bekezdés szerinti nyilvántartásnak tartalmaznia kell a vendég nevét, címét és az eltöltött

vendégéjszakák számát, a szállásdíj és a beszedett adó összegét.

3/A.94

12/A-D. §95

13. § Jelen rendeletben nem szabályozott kérdésekben a mindenkor hatályos helyi adókról, valamint az

adózás rendjéről szóló törvények rendelkezéseit kell alkalmazni.

4. Záró rendelkezések

14. § (1) Jelen rendelet 2009. január 1-én lép hatályba. Jelen rendelet kihirdetése a helyben szokásos módon,

a Polgármesteri Hivatal hirdetőtábláján való kifüggesztéssel történik. A rendelet szövegét az Óbuda Újságban is

közzé kell tenni.

(2) Jelen rendelet hatálybalépésével egyidejűleg hatályát veszti

a) az építményadóról szóló 27/1995. (XII. 1.) rendelet, valamint az azt módosító 3/1996. (I. 25.),

29/1996. (IX. 2.), 37/1996. (XI. 11.), 45/1997. (1998. I. 1.), 40/1999. (XII. 30.), 39/2000. (XII. 31.),

8/2003. (V. 7.), 42/2003. (XII. 8.), 47/2003. (XII. 22.) és a 44/2004. (XII. 8.) rendelet;

b) a telekadóról szóló 11/2004. (IV. 1.) rendelet, valamint az azt módosító 15/2004. (IV. 1.) rendelet.

(3) A (2) bekezdés jelen rendelet hatálybalépését követő napon, míg a (3) bekezdés jelen rendelet

hatálybalépését követő második napon hatályát veszti.

(4)96 A rendeletnek az egyes helyi adókról szóló 49/2008. (IX. 30.) önkormányzati rendelet módosításáról

szóló 40/2017. (X. 30.) önkormányzati rendelettel módosított 11/G. § (1) bekezdés e) pontját a 2013. január 1-

jén vagy azt követően keletkezett jogviszony esetén is alkalmazni kell.

jegyző polgármester

91 Beiktatta: 63/2011. (XII. 16.) Ör. 8. § Hatályos: 2012. január 1-jétől.
92 Beiktatta: 63/2011. (XII. 16.) Ör. 8. § Hatályos: 2012. január 1-jétől.
93 Módosította: 51/2012. (XI. 30.) Ör. 15. §
94 Módosította: 51/2012. (XI. 30.) Ör. 18. § 3. pontja
95 Módosította: 51/2012. (XI. 30.) Ör. 18. § 4. pontja
96 Beiktatta: 40/2017. (X. 30.) Ör. 5. §

