

**Budapest Főváros X. kerület
Kőbányai Önkormányzat
Jegyzője**

**Előterjesztés
a Képviselő-testület részére
a helyi adóztatási tevékenység 2013. évi alakulásáról szóló tájékoztatóról**

I. Tartalmi összefoglaló

A Képviselő-testület 2013. évi munkaterve, a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint az egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 138. § (3) bekezdés g) pontja, valamint a Budapest Főváros X. kerület Kőbányai Önkormányzat 2013. évi költségvetéséről szóló 5/2013. (II. 21.) önkormányzati rendelet értelmében a 2013. évi helyi adóztatási tevékenység alakulásáról, a behajtási cselekményekről, az építmény- és telekadó fizetésére kötelezettek körében végzett felderítésekről az 1. mellékletben foglaltak szerint számolok be.

A helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Htv.) 1. § (1) bekezdésének felhatalmazása alapján az önkormányzat képviselő-testülete rendeletalkotás útján az illetékességi területén helyi adókat vezethet be.

A Htv. 1. §-a szerint:

„(1) E törvény felhatalmazása és rendelkezései szerint a települési (községi, városi, fővárosi és kerületi) önkormányzat képviselőtestülete (a továbbiakban: önkormányzat) rendelettel az illetékességi területén helyi adókat (a továbbiakban: adót) vezethet be.

(2) A főváros esetében az építményadót, a telekadót, a magánszemély kommunális adóját és az idegenforgalmi adót a (3) bekezdés kivételével a kerületi önkormányzat, a helyi iparüzési adót a fővárosi önkormányzat jogosult bevezetni.

(3) A kerületi önkormányzat által a (2) bekezdés szerint bevezethető adót a kerületi önkormányzat helyett a fővárosi önkormányzat akkor jogosult rendeletével bevezetni, ha ahhoz minden adóév tekintetében az érintett kerületi önkormányzat képviselőtestülete előzetes beleegyezését adja.”

A törvényi felhatalmazás alapján alkotott helyi adórendeleteink a telekadóról szóló 42/2011. (XI. 24.), az építményadóról szóló 41/2011. (XI. 24.), valamint az idegenforgalmi adóról szóló 34/2010. (XII. 28.) önkormányzati rendelet.

Budapest, 2013. december „6.”

Dr. Szabó Krisztián

**Budapest Főváros X. kerület
Kőbányai Önkormányzat
Jegyzője**

**Tájékoztató
a helyi adóztatási tevékenység 2013. évi alakulásáról**

A helyi adóztatási tevékenység 2013. évi alakulásáról, a behajtási cselekményekről, az építmény- és telekadó fizetésére kötelezettek körében végzett felderítésekről a Képviselő-testület 2013. évi munkaterve, a helyi önkormányzatok és szerveik, a köztársasági megbízottak, valamint az egyes centrális alárendeltségű szervek feladat- és hatásköreiről szóló 1991. évi XX. törvény 138. § (3) bekezdés g) pontja, valamint a Budapest Főváros X. kerület Kőbányai Önkormányzat 2013. évi költségvetéséről szóló 5/2013. (II. 21.) önkormányzati rendelet értelmében számolok be.

A helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Htv.) 1. § (1) bekezdésének felhatalmazása alapján az önkormányzat képviselő-testülete rendelettel az illetékességi területén helyi adókat vezethet be.

A felhatalmazás alapján alkotott helyi adórendeleteink: a telekadóról szóló 42/2011. (XI. 24.), az építményadóról szóló 41/2011. (XI. 24.), valamint az idegenforgalmi adóról szóló 34/2010. (XII. 28.) önkormányzati rendelet.

Az építményadó és a telekadó mértékének alakulása (Ft/m²)

	2009. év	2010. év	2011. év	2012. év	2013. év	2014. év
Építményadó felső határa (Ft/m ²)	1169	1241	1293	1658	1722	1821
Kőbányán bevezetett építményadó mértéke (Ft/m ²)	1169	1169	1169	1169	1169	1169
Telekadó felső határa (Ft/m ²)	259	275	287	301	313	331
Kőbányán bevezetett telekadó mértéke (Ft/m ²)	259	259	259	259	259	259

A 2013. évi adóbevételek alakulása a tervszámokhoz képest

	Épitményadó	Telekadó	Gépjármű- adó (saját bevétel)	Idegenfor- galmi adó	Birság, pótlék	Összesen
2013. évi terv (eFt)	2 630 000	460 000	230 000	20 000	34 500	3 374 500
2013. évi teljesítés (eFt) (2013. 11. 21.)	2 839 995	745 305	202 016	22 079	21 425	3 830 820
Teljesítés mértéke %	107,98	162,02	87,83	110,39	62,10	113,52

2013. november 21-ig az idei évre **tervezett összes adóbevétel 113,52%-a teljesült**, az önkormányzat a tervezetthez képest **456 320 000 forint többlet-bevételhez jutott**. A jelentős többletbevétel egy adózó felderítés nyomán több évre visszamenőlegesen megállapított 136 091 eFt adójának a befizetéséből származott, illetve több olyan nagy adózónk volt, akik 2013. évben magasabb összegű befizetést teljesítettek. A behajtási cselekmények hatékonysága is hozzájárult a bevételek emelkedéséhez. 2013. évben magasabb számban indítottunk azonnali beszedési megbízást a kintlévőségek behajtására, és az inkasszó teljesülésének aránya is kedvezőbben alakult az elmúlt évhez képest. Az adózói fegyelem javulása is megfigyelhető tekintettel arra, hogy a kiküldött fizetési felhívást követően az adózók jelentős része teljesítette az adófizetési-kötelezettségét. A bevételeket év végéig tovább fogja növelni a részletfizetésekből, valamint a behajtási cselekményekből származó bevételek összege.

A Magyarország 2013. évi központi költségvetéséről szóló 2012. évi CCIV. törvény 32. § (1) bekezdése alapján 2013. január 1-jétől **a beszedett gépjárműadó 40%-a marad az önkormányzatnál mint átengedett bevétel**, a 60%-át a központi költségvetésbe kell átutalni. Az átutalt összeg 2013. november 21-ig 303 023 646 forint volt.

Év közben – 2013. július 1-jei hatállyal – módosult a gépjárműadóról szóló 1991. évi LXXXII. törvénynek (a továbbiakban: Gjt.) a légrugós gépjárművek adójára vonatkozó rendelkezése akként, hogy az adó mértéke az érintett gépjárművek esetében 1200 forintról 850 forintra csökkent. A módosítás eredményeképpen 6 246 510 forint adó törléséről hoztunk határozatot, ezért az önkormányzat 2 498 604 forint adóbevételről esett el.

**Az összes adóbevétel alakulása
(ezer forint)**

2009. év (eFt)	2010. év (eFt)	2011. év (eFt)	2012. év (eFt)	2013. év (eFt)*
3 781 312	4 017 493	3 731 499	3 907 161	3 830 820

* 2013. november 21-ig.

**Az egyes adónemek bevételeinek aránya az összes adóbevételhez
viszonyítva (2013. november 21.)**

A felderítési tevékenység

A gépjárműadó adónemben a Közigazgatási és Elektronikus Közszolgáltatások Központi Hivatala havonta átadja a gépjárműadóban történt változásokról szóló adatállományt. Adatbázisukat az okmányirodába érkezett változásokról szóló bejelentések alapján készítik el. A leírtak alapján a gépjárműadóban nincs lehetőség felderítési tevékenységet végezni, ez az építmény- és telekadó vonatkozásában lehetséges.

A **felderítési tevékenység** során 2013. évben 117 esetben küldtünk ki adóbevallásra történő felszólítást. Ezúton 163 993 eFt került előírásra, melyből 2013. november 21-ig 7 601 772 forint bevétel származott. 2013. évben került befizetésre egy, a 2012. évi felderítésből származó adóelőírás, amelynek összege 136 091 eFt volt.

Bevallásra történő felhívások (db)

2009. év	2010. év	2011. év	2012. év	2013. év*
97	298	59	125	117

* 2013. november 21-ig.

A kintlévőségek alakulása

(Ezer forintban)		2009. év	2010. év	2011. év	2012. év	2013. év nov. 21-ig
Építmény- és telekadó	Fennálló tartozás	637 996	1 391 008	1 377 579	2 090 585	2 004 380
	Ebből felszámolás	160 495	384 575	484 591	537 366	710 412
	Tényleges kintlévőség	477 501	1 006 433	892 988	1 553 219	1 293 968
	Bevétel	3 205 058	3 374 159	3 083 124	3 270 798	3 585 300
	Kintlévőségek a bevétel %-ban	14,90%	29,83%	28,96%	47,48%	36,09%
Gépjármű- adó (átengedett és központi bevétel összesen)	Fennálló tartozás	346 814	383 264	410 205	404 116	422 589
	Ebből felszámolás	26 044	83 533	84 079	81 771	59 636
	Tényleges kintlévőség	320 770	299 731	326 126	322 345	362 953
	Bevétel	543 607	609 878	593 895	572 518	505 040

	Kintlévőségek a bevétel %-ban	59,00%	49,15%	54,91%	56,30%	71,86%
Késedelmi pótlék	Fennálló tartozás	354 809	392 138	543 953	729 053	730 123
	Ebből felszámolás	113 874	178 979	240 368	276 276	374 915
	Tényleges kintlévőség	240 935	213 159	303 585	452 777	355 208
	Bevétel	31 704	30 848	34 035	33 689	20 773
Idegenforgalmi adó	Fennálló tartozás			3	3 164	11 406
	Bevétel			19 615	27 198	22 079
Bírság	Fennálló tartozás	943	2 609	830	43 024	43 258
	Bevétel				2 958	652
Egyéb bevételek	Fennálló tartozás	58 420	87 482	111 128	128 465	85 174
	Bevétel	7 831	9 769	10 492	7 770	3 406

A táblázat az elmúlt négy év évvégi zárási adatait, valamint a 2013. november 21-i információs zárás adatait tartalmazza. A gépjárműadó vonatkozásában az adatok az átengedett központi bevételt és a központi költségvetésnek átutalt összegeket is tartalmazzák.

A fennálló tartozás magában foglalja az előző évi áthozott év végi zárási összes hátralékot, a tárgyévi összes hátralékot, és korrekciós tényezőként figyelembe kell venni a múlt évi és tárgy évi túlfizetéseket.

Az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 162. § (1) bekezdése szerint

„A végrehajtási eljárást lefolytató adóhatóság végrehajtható vagyron hiányában az adózó adó tartozását, állami kezességvállalásból eredő, állammal szemben fennálló tartozását behajthatatlannak minősíti és végrehajthatóvá válásáig, illetve a végrehajtáshoz való jog elévüléséig ezen a jogcímen tartja nyilván.”

Ezek a behajthatatlan adó tartozások a kintlévőségek állományát növelik. A 2009. január 1-jét megelőző szabályozás értelmében végzéssel kellett a behajthatatlan adó tartozásokat törölni, és ezeket a törléseket a nyilvántartásból ki kellett vezetni, tehát nem jelentek meg kintlévőségként.

2013. november 21-ig 29 adózó esetében, összesen 74 682 eFt összegben vettünk nyilvántartásba adó tartozást behajthatatlanság címén. A tavalyi évben 57 adózó 29 056 eFt összegű tartozása minősült behajthatatlannak.

A táblázatban a felszámolási eljárás alatt lévő kintlévőségek összege is feltüntetésre került. Sajnos a hitelezői igény benyújtása sokkal inkább formális, mint ténylegesen eredményre vezető lépés. A hitelezői igényünk benyújtása ellenére azok teljes egészében meg nem térülő hátralékok az elmúlt évek tapasztalatai alapján. A felszámolási eljárás befejezésével hitelezői igényünk rendszerint nem nyer kielégítést.

A felszámolási eljárások hosszú éveken keresztül történő elhúzódása azt is eredményezi, hogy a tőketartozás akár többszörös pótléktartozást halmoz fel maga után, amelyet a kintlévőség mindaddig magában foglal, amíg a felszámolási eljárás jogerősen be nem fejeződik.

A csődeljárásról és felszámolási eljárásról szóló 1991. évi XLIX. törvény 38. § (1) bekezdése alapján

„Az adós ellen a felszámolás kezdő időpontjában folyamatban lévő – a felszámolás körébe tartozó vagyonnal kapcsolatos – végrehajtási eljárásokat a végrehajtást foganatosító bíróságnak (hatóságnak) haladéktalanul meg kell szüntetni, a lefoglalt vagyontárgyakat és a befolyt, a végrehajtás költségeinek levonása után fennmaradó, de még ki nem fizetett pénzeszközöket a kijelölt felszámolónak kell átadni. Az adós ingatlanán fennálló végrehajtási jog a felszámolás kezdő időpontjában megszűnik.”

A felszámolás kezdő időpontja után a gazdálkodó szervezet ellen a felszámolás körébe tartozó vagyonnal kapcsolatos pénzkövetelést csak a felszámolási eljárás keretében lehet érvényesíteni – regisztrációs díj megfizetése mellett – azzal, hogy a hitelező – a gazdálkodó szervezet által indított perben – a gazdálkodó szervezettel szemben a felszámolás kezdő időpontjában fennálló követelését beszámítási kifogásként érvényesítheti, feltéve, hogy a követelés jogosultja a felszámolás kezdő időpontjában is a hitelező volt.

A fentiek értelmében a törvény kizárja, hogy végrehajtást indítsunk a jogerős felszámolás alatt lévő hátralékokra, sőt a végrehajtási jogunk is törlésre kerül az idézett rendelkezés alapján.

A 2013. november 21-én fennálló hátralék jogi státusza szerinti és a hátralék időbeli lejárata szerinti megoszlását tartalmazó táblázat a beszámoló 1. mellékletét képezi

Fizetési könnyítések

Az Art. 133-134. §-a rendelkezik a fizetési halasztás, részletfizetés, valamint adómérséklés szabályairól.

A törvény a gazdálkodó szervezeteknél a tőketartozás elengedésére nem ad lehetőséget, csak bírság- és pótlékhátralék esetén.

Az Art. 134. § (1) bekezdése szerint

„Az adóhatóság a magánszemély kérelme alapján az őt terhelő adótartozást, valamint a bírság- vagy pótléktartozást mérsékelheti vagy elengedheti, ha azok megfizetése az adózó és a vele együtt élő közeli hozzátartozók megélhetését súlyosan veszélyezteti.”

Az Art. 134. § (3) bekezdése szerint

„Az adóhatóság a pótlék- és bírságtartozást kivételes méltányosságból mérsékelheti (elengedheti) különösen akkor, ha annak megfizetése a vállalkozási tevékenységet folytató magánszemély, jogi személy vagy egyéb szervezet gazdálkodási tevékenységét ellehetetlenítené. Az adóhatóság a mérséklést az adótartozás egy részének (vagy egészének) megfizetéséhez kötheti.”

Az adózók jellemzően a fizetési könnyítések közül a részletfizetési kérelemmel élnek, kisebb arányban pedig fizetési halasztást kérnek, illetve magánszemélyek a tőke és a pótlék elengedését kérik. A részletfizetés miatt a bevételek nemcsak a két befizetési határidőben (március 15. és szeptember 15.) érkeznek be.

Amennyiben az adózó a kedvezmény feltételeit vagy az esedékes részletek befizetését nem teljesíti, a kedvezmény érvényét veszti, és a tartozás a járulékaival együtt, egy összegben esedékessé válik.

Az adóelengedés jogával jellemzően a pótlékok körében éltünk a hatósági határozatban foglalt feltétellel, hogy a tőke összegét az adózónak meg kell fizetnie.

A fizetési könnyítésre irányuló kérelmek száma (db)

2009. év	2010. év	2011. év	2012. év	2013. év*
414	250	221	214	213

*2013. november 21-ig

A fizetési könnyítésre irányuló eljárásokban érintett összegek (eFt)

2009. év	2010. év	2011. év	2012. év	2013. év*
500 000	466 490	868 426	896 777	733 966

*2013. november 21-ig

**A fizetési könnyítési eljárás során elengedett összeg (eFt)
2013. évben**

eFt-ban			
építményadó	telekadó	gépjárműadó	késedelmi pótlék
4 515	3 360	671	5 511

Behajtási tevékenység

A kintlévőségek behajtására az Art. és a bírósági végrehajtásról szóló 1994. évi LIII. törvény (a továbbiakban: Vht.) által biztosított valamennyi végrehajtási cselekményt alkalmazzuk mind a négy (építményadó, telekadó, idegenforgalmi adó, gépjárműadó) adónemben.

Azonnali beszédési megbízás

2013. november 21-ig 1130 esetben 1 013 674 eFt-ra adtunk ki inkasszót, ebből 160 897 eFt folyt be, a beszédés így 15,87%-ban volt eredményes. Az elmúlt évben 2012. december 31-ig 841 darab inkasszót adtunk ki 2 170 735 eFt-ra, melyből 104 425 eFt bevétel származott.

Általában tapasztalható, hogy a cégek új bankszámlát nyitnak és nem, vagy csak minimális mértékben használják a cégnyilvántartásban szereplő számlájukat, ami az inkasszó kiadásának sikerességét befolyásolja. Mind a cégek, mind a magánszemély adózók esetén, több pénzügyi megkeresése szükséges ahhoz, hogy a számlavezető pénzügyi intézetről információt kapjunk és az inkasszó eredményre vezessen.

Amennyiben a hátralékos rendelkezik élő bankszámlával, akkor elmondható, hogy egyértelműen ez a leghatékonyabb és leggyorsabb behajtási cselekmény.

Nyugdíj- és bérletiltás

Nyugdíj- és bérletiltást 898 esetben indítványoztunk 91 240 eFt összegre, melyből 11 599 eFt folyt be, így a beszédés 12,71%-ban volt eredményes.

A munkaviszonyból kapott munkabérből és nyugdíjból általában havi 33%-ot – kivételesen, a Vht.-ben meghatározott esetekben – legfeljebb 50%-ot lehet levonni, így nagyobb összeg esetén több hónap után sikerül csak az adó tartozást beszédni.

Az adózók munkáltatójára vonatkozó adatokat az Országos Egészségbiztosítási Pénztár megkeresése útján szerezzük be. A megkeresés nem minden esetben jár eredménnyel, mivel magas az olyan adózók száma, akik nem rendelkeznek bejelentett munkahellyel.

Gépjárműadó-hátralék esetén alkalmazott behajtási cselekmények

A gépjárműadó-hátralékok csökkentése érdekében a Gjt. 9. § (4) bekezdésének alkalmazásával rendszeresen kezdeményezzük az okmányirodánál a gépjármű forgalomból történő kivonását.

A Gjt. 9. § (4) bekezdése szerint:

„Amennyiben az adóalany adótartozása az egy évi adótételt meghaladja, és a közúti közlekedési nyilvántartásban újabb adóalanyt [2. § (1) bek.] a közlekedési igazgatási hatóság nem tüntetett fel, az adóhatóság kezdeményezheti a gépjárműnek a forgalomból való kivonását.”

Ez a behajtási cselekmény különösen a cégek járműveinek forgalomból való kivonása esetén eredményes, mivel a munkaeszközül szolgáló járműre irányul a végrehajtás.

2013. november 21-ig ezzel a lehetőséggel 332 esetben éltünk 93 842 eFt összegre, melyből 610 eFt folyt be, így a beszedés 0,65%-ban volt eredményes.

A gépjármű forgalomból történő kivonása mellett, esetenként a gépjárműre irányuló ingófogalást alkalmazunk. Ebben az esetben a hátralékos továbbra is használhatja a gépjárművét, pusztán elidegenítési és terhelési tilalom bejegyzése történik meg a járműnyilvántartásban. Amennyiben a járműtulajdonos nem szándékozik a járművét értékesíteni, úgy ebből a végrehajtási cselekményből nem várható bevétel.

Egyéb végrehajtási cselekmények

Az adófizetési kötelezettség teljesítésére az adózók részére 3071 db végrehajtási értesítést, illetve fizetési felhívást küldtünk ki. Bér- és nyugdíjletiltás foganatosításához 2167 esetben kerestük meg az Országos Egészségbiztosítási Pénztárt és a Nyugdíjfolyósító Igazgatóságot. Inkasszó benyújtásához 12 934 esetben kértünk pénzügyintézetektől számlaszám közlést.

Az adóhatóságnak ahhoz, hogy a behajtási cselekményeit eredményesen tudja végezni, az adóalany aktuális adataira (lakcím, székhely, pénzügyintézeti számlaszám stb.) van szüksége. Ennek érdekében 116 esetben kértünk adatot gépjárművekre, valamint 879 esetben kértünk információt népszerűségi nyilvántartási adatokra. Folyamatos a telefonon történő egyeztetés. Amennyiben az általunk végzett behajtási cselekmények nem vezettek eredményre, úgy önálló bírósági végrehajtónak adtuk át a nagy hátralékot felhalmozó adózókat végrehajtás céljából.

Behajtási adatok összesítve

Behajtás típusa	Darabszám	Behajtandó összeg (eFt)	Befizetés (eFt)	Teljesülés aránya (%)	
				2012. év	2013. nov. 21.
Inkasszó	1130	1 013 674	160 897	4,81	15,87
Bérletiltás	818	86 151	9 852	9,43	11,43
Nyugdíj letiltás	80	5 089	1 747	27,56	34,32
Ingófogalás	2	162	0	1,59	0
Gépjármű forgalomból történő kivonása	332	93 842	610	1,88	0,65

Végrehajtási jog bejegyzés	1	23 095	0	3,03	0
Végrehajtási értesítés, fizetési felhívás	3 071	372 517	11 888	4,18	3,19

A fenti adatokból is kitűnik, hogy a legeredményesebb végrehajtási cselekmények az azonnali beszedési megbízás, illetve a nyugdíjra vagy munkabérre irányuló letiltás. A behajtási tevékenységgel kapcsolatban összességében továbbra is elmondható, hogy a bevételi tervszámok eléréséhez több végrehajtási cselekményt kellett foganatosítani. Egyre több az olyan behajtási cselekmény, amely nem eredményezett bevételt, illetve egy-egy adózóval szemben több végrehajtási módozatot kellett foganatosítani ahhoz, hogy az eredményre vezessen. A gépjárműadó meg nem fizetése esetén jellemző, hogy az adóbehajtás igen sok munkát igényel és az összbevételhez képest alacsony mértékű bevételt eredményez, mivel az egyes adóalanyok tartozása általában 50 000 forint alatti összeg.

Az ügyintézők az adókon felül az adók módjára behajtandó köztartozások (pl. szabálysértési bírság, eljárási bírság, megelőlegezett gyermektartási díj, közigazgatási bírság) végrehajtásával is foglalkoznak. A behajtási adatok az adók módjára való köztartozásokra vonatkozó végrehajtási cselekmények adatait is magában foglalják. Ezek a bevételek nagy része azonban nem az Önkormányzat saját bevételeit képezik.

Elévülés

Az elévülést az Art. 164. § (6) bekezdése az alábbiak szerint szabályozza

„Az adótartozás végrehajtásához, a költségvetési támogatás kiutalásához való jog az esedékesség naptári évének az utolsó napjától számított 5 év elteltével évül el. Amennyiben az adóhatóság végrehajtási cselekményt foganatosított, az elévülés 6 hónappal meghosszabbodik. Az adóbevallás késedelmes benyújtása esetén az adótartozás végrehajtásához való jog elévülése megszakad. Ha az adózó ellen felszámolási eljárás indul, az adótartozás végrehajtásához való jog elévülése a felszámolás kezdő időpontjával megszakad, és az elévülés a felszámolási eljárás befejezéséről hozott döntés jogerőre emelkedését követő napon újból megkezdődik. Ha az adó, a bírság és a jogosulatlanul igénybe vett költségvetési támogatás végrehajtásához való jog elévült, a tartozást terhelő késedelmi pótlékot is elévültnek kell tekinteni.”

Az elévülési határidőn belül a kintlévőségek behajtására a végrehajtási cselekményeket megtesszük (pl. inkasszó, nyugdíj- és bérletiltás, gépjármű forgalomból történő kivonás). Amennyiben ezek a behajtási cselekmények elévülési időn belül nem vezetnek eredményre, a jogszabály értelmében intézkedünk az elévülés miatti törlésről.

2013. november 21-ig 59 544 eFt került törlésre elévülés jogcímén. Ez az összeg az éves adóbevétel 1,55 %-a.

Budapest, 2013. december „6.”

Dr. Szabó Krisztián

Kintlévőségek alakulása (eFt-ban, kerekítve)
(Követelések lejárataként figyelembe vett dátum: 2013. november 21.)

	Nem esedékes*	90 napon belüli	91-180 napon belüli	181-360 napon belüli	360 napon túli	Összesen** (2+3+4+5)
	1.	2.	3.	4.	5.	6.
Építményadó						
- folyamatosan működő	224 215	178 820	4 484	102 177	387 805	673 286
- felszámolás alatt	-	18 210	-	26 346	406 342	450 898
- csődeljárás alatt	-	5 712	-	5 574	5 574	16 860
- végelszámolás alatt	-	7 854	-	7 854	36 369	52 077
- megszűnt jogutód nélkül	-	448	-	3	8 578	9 029
Összesen:	224 215	211 044	4 484	141 954	844 668	1 202 150
Telekadó						
- folyamatosan működő	31 182	140 397	11 846	32 845	99 708	284 796
- felszámolás alatt	-	15 394	-	15 394	228 725	259 513
- csődeljárás alatt	-	-	-	-	-	-
-végelszámolás alatt	-	-	-	-	-	-
- megszűnt jogutód nélkül	-	215	-	215	14 852	15 282
Összesen:	31 182	156 006	11 846	48 454	343 285	559 591
Gépjárműadó						
- folyamatosan működő	5 753	66 487	1 794	40 259	171 600	280 140
- felszámolás alatt	-	1 488	25	1 501	56 622	59 636
- csődeljárás alatt	-	911	-	979	2 162	4 052
- végelszámolás alatt	-	414	-	496	4 218	5 128
- megszűnt jogutód nélkül	-	235	3	233	67 541	68 012
Összesen:	5 753	69 535	1 822	43 468	302 143	416 968
Késedelmi pótlék						
- folyamatosan működő	2 263	76 485	2 325	98 086	90 764	267 660
- felszámolás alatt	-	61 979	-	94 337	218 599	374 915
- csődeljárás alatt	-	1 085	-	446	174	1 705
- végelszámolás alatt	-	3 924	-	4 621	4 860	13 405
- megszűnt jogutód nélkül	-	7 390	-	13 397	49 393	70 180
Összesen:	2 263	150 863	2 325	210 887	363 790	727 865

* Az adót előíró határozat nem emelkedett jogerőre

** Az oszlop tartalmazza a túlfizetést.