PAGE
2

Balatongyörök Község Önkormányzata Képvisekő-testületének
11/2011. (XII. 19.) önkormányzati rendelete

a helyi adókról

Balatongyörök Község Önkormányzatának Képviselő-testülete az önkormányzat önálló gazdálkodásának biztosítása, az illetékességi területén élő lakosság igényeinek magasabb színvonalon történő kielégítése, a frekventált településfejlesztési lehetőségek megteremtése, továbbá az idegenforgalommal kapcsolatos infrastruktúra fenntartása és bővítése érdekében a helyi adókról szóló 1990. évi C. törvény (a továbbiakban: Htv.) 1. § (1) bekezdésében foglalt felhatalmazás alapján a következő rendeletet alkotja:

ELSŐ RÉSZ

Általános rendelkezések

I. fejezet

A rendelet hatálya

1. § A rendelet hatálya kiterjed Balatongyörök Község Önkormányzatának illetékességi területére.

Az adó-megállapítás joga és az adókötelezettség

2. § (1) Az adó-megállapítás jogát és az adókötelezettséget a Htv. 1-8 §-a szabályozza.

(2) Balatongyörök Község Önkormányzatának Képviselő-testülete a Htv. felhatalmazása alapján a következő helyi adókat vezeti be illetékességi területén:
a) építményadót a lakás és nem lakás céljára szolgáló építményekre,

b) telekadót a beépítetlen belterületi földrészletre

c) idegenforgalmi adót a nem állandó lakosként való tartózkodásra,

d) iparűzési adót a vállalkozási tevékenységet gyakorló vállalkozókra.

MÁSODIK RÉSZ

Az egyes adókra vonatkozó különös rendelkezések

II. fejezet

VAGYONI TÍPUSÚ ADÓK

1. Építményadó

Az adókötelezettség

3. § Adóköteles a Htv. 11. §-ban meghatározott építmény.

Az adó alanya

4. § Az adó alanya a Htv. 12. §-ban meghatározott tulajdonos.

Adómentesség, adókedvezmény

5. § (1) Mentes az adó alól a Htv. 13. és 13/A §-ban meghatározott építmény.

6.§ (1)
 Valamennyi életvitelszerű lakhatás céljára szolgáló épület esetében a tulajdonos és a Polgári Törvénykönyv 685. § b) pontjában meghatározott közeli hozzátartozók, valamint az élettárs után személyenként 50m2 mentesség jár a hasznos alapterületből, ha azt saját maga, vagy egyenesági rokona életvitelszerűen használja. Nem terjed ki a mentesség, ha a vállalkozó a lakóházát üzleti célra használja.
(2) Az (1) bekezdés hatálya alá tartozó épületeket az adómentességgel nem érintett terület után 50 % adókedvezmény illeti.

(3)
 Az önkormányzat 50% mértékű adókedvezményt nyújt olyan épület után, amely 1950 előtt épült, értéke, kivitelezési módja, anyaga, közművesítettségének hiánya, vagy alacsony komfort fokozata ezt indokolja, és fizetővendéglátás keretében nem hasznosítják.

Az adókötelezettség keletkezése, változása, megszűnése, az adófelfüggesztés

7. § Az adókötelezettség keletkezésére, változására, megszűnésére, továbbá az adó felfüggesztésére a Htv. 14. és 14/A. §-ban foglaltak az irányadók.
Az adó alapja

8. § Az adó alapja az építménynek a Htv. 15. § a) pontjában meghatározott, m²-ben számított hasznos alapterülete.

Az adó mértéke

9. § Az adó mértéke 550,- Ft/m2.

Bevallási és befizetési kötelezettség

10. § (1) Az építményadót az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 32. § (2) bekezdésében foglalt határidőben, az erre rendszeresített űrlapon kell bevallani.

(2) A fizetendő építményadót az adóhatóság kivetéssel állapítja meg.

(3) Az építményadót az Art. 2. számú melléklete II. A) 1. pontja szerint (két részletben, az adóév március 15-ig és szeptember 15-ig), Balatongyörök Község Önkormányzatának 74500516-11026819 számú, építményadó beszedési számlájára kell befizetni.

2. Telekadó

Az adókötelezettség

11. § Adóköteles a Htv. 17. §-ban meghatározott belterületi beépítetlen földrészlet (a továbbiakban: telek).

Az adó alanya

12. § Az adó alanya a Htv. 18. §-ban meghatározott tulajdonos.

Az adómentesség

13. § Mentes az adó alól a Htv. 19. §-ban meghatározott telek, továbbá területmértékre tekintet nélkül minden olyan telek, amelyen épület, építmény áll.

Az adókötelezettség keletkezése, változása és megszűnése

14. § Az adókötelezettség a Htv. 20. §-ban meghatározottak szerint keletkezik, változik, illetve szűnik meg.
Az adó alapja

15. § Az adó alapja a teleknek a Htv. 21. § a) pontjában meghatározott, m²-ben számított területe.

Az adó mértéke

16. § Az adó mértéke

a) az építési szabályok szerint beépíthető telek esetében 20,- Ft/m2,

b) az építési szabályok szerint be nem építhető telek esetében 5,- Ft/m2.
Bevallási és befizetési kötelezettség

17. § (1) A telekadót az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 32. § (2) bekezdésében foglalt határidőben, az erre rendszeresített űrlapon kell bevallani.

(2) A fizetendő telekadót az adóhatóság kivetéssel állapítja meg.

(3) A telekadót az Art. 2. számú melléklete II. A) 1. pontja szerint (két részletben, az adóév március 15-ig és szeptember 15-ig), Balatongyörök Község Önkormányzatának 74500516-11026826 számú, telekadó beszedési számlájára kell befizetni.
III. fejezet

KOMMUNÁLIS JELLEGŰ ADÓK

1. Idegenforgalmi adó

Az adókötelezettség, az adó alanya

18. § Adókötelezettség terheli a Htv. 30. § (1) bekezdés a) pontja szerinti magánszemélyt.

Adómentesség

19. § Mentes a 17. § szerinti adókötelezettség alól a Htv. 31. §-ban meghatározott magánszemély, valamint az önkormányzat által meghívott vendégek.

Az adó alapja

20. § Az adó alapja a megkezdett vendégéjszakák száma, a Htv. 32. § a) 1. pontban meghatározottak szerint.

Az adó mértéke

21. § Az adó mértéke személyenként és vendégéjszakánként 380,- Ft.

Az adó beszedésére kötelezett

22. § Az adó beszedésére kötelezettek körét a Htv. 34. §-a határozza meg.
Az adó bevallása, megfizetése
23. § Az adó beszedésére kötelezettnek az általa beszedett idegenforgalmi adóról a tárgyhónapot követő hó 15. napjáig kell bevallást tennie és a beszedett adót az Art. 2. számú melléklete II. A) 3. b) pontja alapján Balatongyörök Község Önkormányzata 74500516-11026833 számú idegenforgalmi adóbeszedési számlájára befizetnie.
Adónyilvántartás

24. § (1) Az adó beszedésére kötelezett befizetési kötelezettsége teljesítésének ellenőrizhetősége érdekében a nála elszállásolt vendégekről nyilvántartást (vendégkönyv) köteles vezetni.

(2) A nyilvántartásnak tartalmaznia kell:

a) a szálláshely megnevezését és címét

b) a vendég alábbi személyazonosító adatait:

 ba) a vendég vezeték- és utónevét

 bb) születési helyét, idejét,

 bc) a külföldi vendég állampolgárságát, illetve hontalan státuszát,

 bd) lakcímét, személyi igazolvány számát, külföldi, illetve hontalan vendég esetén útlevelének számát, a vízum vagy a tartózkodási engedély számát

c) a vendég szálláson való tartózkodásának kezdő- és befejező időpontját.

(3) A vendégről vezetett nyilvántartást úgy kell összeállítani, illetve vezetni, hogy
a) az adó alapjának, az adó összegének, a mentességek igénybevételének ellenőrzésére alkalmas legyen, továbbá
b) folyamatosan, kihagyás nélkül tartalmazza az idegenforgalmi adó, valamint a mentességek megállapítását megalapozó dokumentumok, bizonylatok hivatkozásait, így:

ba) az életkor igazolására a személyi igazolvány, útlevél, tartózkodási engedély számát,
bb) tanulói, hallgatói jogviszony igazolására a diákigazolvány számát,

bc) munkavégzési célú tartózkodás esetén a munkáltató megnevezését, pontos székhelyének, telephelyének címét.

(4) A nyilvántartást az egyes bevallási időszakok végén le kell zárni, s meg kell állapítani a fizetendő adót.
(5) A vendégkönyvet a szálláshelyen kell őrizni, s az adóhatóság megbízólevelével rendelkező idegenforgalmi adóellenőr kérésére a fizető-vendéglátó szálláshely üzemeltetője, vagy annak megbízottja köteles bemutatni.
IV. Fejezet
Helyi iparűzési adó

Az adókötelezettség, az adó alanya

25. § Adóköteles a Htv. 35-36. §-ban meghatározott vállalkozási tevékenység.

Az állandó és ideiglenes jelleggel végzett iparűzési tevékenység

26. § Állandó, illetve ideiglenes jellegű az iparűzési tevékenység, ha az a Htv. 37. §-ban meghatározott tevékenység.

Az adókötelezettség keletkezése és megszűnése

27. § Az adókötelezettség a Htv. 38. §-ban foglaltak szerint keletkezik, illetve szűnik meg.

Az adó alapja
28. § (1) Az adó alapja a Htv. 39–39/A. §-ban meghatározott árbevétel.

(2) Állandó jellegű iparűzési tevékenység esetén az adó alapjának egyszerűsített meghatározása a Htv. 39/B. §-ban foglaltak szerint történhet.

Mentességek
29. § (1) A foglalkoztatás növeléséhez kapcsolódó adóalap-mentességére a Htv. 39/D §-ának előírásai irányadók.
(2) A szabályozott ingatlanbefektetési társaság adómentességére a Htv. 39/E. §-ának szabályai irányadók.
(3) Az ideiglenes jelleggel végzett piaci és vásározó tevékenység mentes az iparűzési adó alól.

Az adó mértéke

30. § (1)
 Az állandó jelleggel végzett iparűzési tevékenység esetében az adó évi mértéke az adóalap 1,5 %-a.

(2) Ideiglenes jelleggel végzett iparűzési tevékenység esetén az adó mértéke naptári naponként 3.000,- Ft.

Az adóelőleg megállapítása és az adó megfizetése
31. § (1) Az adóelőleg megállapítására és az adó megfizetésére a Htv. 41-42. §-ban foglaltak az irányadók.
(2) Az iparűzési adót az Art. 2. számú melléklete II. A) 2. pontja szerint kell megfizetni, kiegészíteni, visszaigényelni. A befizetéseket Balatongyörök Község Önkormányzatának 74500516-11026857 számú, iparűzési adó beszedési számlájára kell teljesíteni.

HARMADIK RÉSZ
V. fejezet

Egyéb rendelkezések

32. § A jogszabályban előírt bizonylatok, nyilvántartások hiánya, vagy nem jogszabályban meghatározott módon való kezelése, valamint az adóbevallás elmulasztása, késedelmes teljesítése, valótlan adatok szolgáltatása, az adóeltitkolás, a megállapított és beszedett adók esedékesség utáni késedelmes megfizetése az adózás rendjéről szóló 2003. évi XCII. törvényben meghatározott hátrányos jogkövetkezményekkel jár (mulasztási bírság, adóbírság, késedelmi pótlék).

NEGYEDIK RÉSZ
Záró rendelkezések

VI. fejezet

33. § (1) Az e rendeletben nem szabályozott kérdésekben a helyi adókról szóló többször módosított 1990. évi C. törvény és az adózás rendjéről szóló 2003. évi XCII. törvény hatályos rendelkezéseit, valamint a helyi adókat érintő hatályos törvények rendelkezéseit kell alkalmazni.

(2) A helyi adóval és az önkormányzat költségvetése javára más jogszabályban megállapított minden adóval kapcsolatos eljárásban a közigazgatási eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény rendelkezéseit az adózás rendjéről szóló többször módosított 2003. évi XCII. törvényben foglalt eltérésekkel kell alkalmazni.

Hatályba léptető rendelkezések

34. § Ez a rendelet 2012. január 1. napján lép hatályba és ezzel egyidejűleg hatályát veszti Balatongyörök Község Önkormányzata Képviselőtestületének a helyi adókról szóló 2/2004. (II. 26.) önkormányzati rendelete és a módosításairól szóló 8/2004. (V. 21.), 17/2004. (XII. 17.), 10/2005. (X. 28.), 16/2006. (XII. 15.), 14/2008 (X. 27.), 19/2008 (XII. 29.), 1/2010. (I. 22.) és 12/2010. (XII. 20.) önkormányzati rendeletek.

Balatongyörök, 2011. december 15.

	Dr. Hernádi László
	Biró Róbert

	körjegyző
	polgármester

Kihirdetve: Balatongyörök, 2011. december 19.

dr. Hernádi László

körjegyző
� Módosította Balatongyörök Község Önkormányzata Képviselő-testületének 14/2013. (X.25.) önkormányzati rendelete 1. §-a. Hatályos 2014. január 1.

� Módosította Balatongyörök Község Önkormányzata Képviselő-testületének 12/2014. (VI.06.) önkormányzati rendelete 1. §-a. Hatályos 2014. július 1.

� � Módosította Balatongyörök Község Önkormányzata Képviselő-testületének 16/2013. (XII.02.) önkormányzati rendelete 1. §-a. Hatályos 2014. január 1.

