

VIZSOLY KÖZSÉGI ÖNKORMÁNYZAT KÉPVISELŐ-TESTÜLETÉNEK

13/2007.(XI. 19.) számú rendelete

a helyi iparűzési adóról

Vizsoly község önkormányzatának képviselő-testülete a helyi önkormányzatokról szóló 1990. évi LXV. törvény 16. § (1) bekezdésében biztosított jogkörében eljárva, a helyi adókról szóló többször módosított 1990. évi C. törvény 1. § (1) bekezdésében kapott felhatalmazás alapján a helyi iparűzési adóról a következő rendeletet alkotja:

A rendelet célja

1. §

A rendelet célja: Vizsoly község Önkormányzata – a továbbiakban: Önkormányzat- pénzügyi helyzetének javításához, valamint az Önkormányzat fejlesztési elképzeléseinek megvalósításához többletforrás biztosítása.

A rendelet hatálya

2. §

A rendelet hatálya az Önkormányzat illetékességi területére terjed ki.

Adókötelezettség

3. §

Az Önkormányzat illetékességi területén adóköteles az

- állandó vagy
- ideiglenes

jelleggel végzett vállalkozási tevékenység (a továbbiakban: iparűzési tevékenység).

Az adó alanya

4. §

(1) Az adó alanya a vállalkozó.

(2) Vállalkozó: a gazdasági tevékenységet saját nevében és kockázatára, haszonszerzés céljából, üzletszerűen végző:

- a) a személyi jövedelemadóról szóló törvényben meghatározott egyéni vállalkozó,

- b) a személyi jövedelemadóról szóló törvényben meghatározott mezőgazdasági őstermelő, feltéve, hogy őstermelő tevékenységéből származó bevétele az adóévben a személyi jövedelemadóról szóló törvényben meghatározott értékhatárt meghaladja,
- c) jogi személy, ideértve azt is, ha az felszámolás vagy végelszámolás alatt áll,
- d) egyéb szervezet, ideértve azt is, ha az felszámolás vagy végelszámolás alatt áll.

Az adóköteles iparűzési tevékenység

5. §

Adóköteles iparűzési tevékenység a vállalkozó e minőségében végzett nyereség-, illetve jövedelemszerzésre irányuló tevékenysége.

Állandó jelleggel végzett iparűzési tevékenység

6. §

- (1) A vállalkozó állandó jellegű iparűzési tevékenységet végez az Önkormányzat illetékességi területén, ha ott székhellyel, telephellyel rendelkezik, függetlenül attól, hogy a tevékenységét részben vagy egészben székhelyén (telephelyén) kívül folytatja.
- (2) E rendelet alkalmazásában telephely.
 - a) az adóalany olyan állandó üzleti létesítménye –függetlenül a használat jogcímétől-, ahol részben vagy egészben iparűzési tevékenységet folytat, azzal, hogy telephely kifejezés magában foglalja különösen a gyárat, az üzemet, a műhelyt, a raktárt, a bányát, a kőolaj- vagy földgáz kutat, az irodát, a fiókot, a képviselőt, a termőföldet, a hasznosított (bérbe vagy lízingbe adott) ingatlant,
 - b) hang, kép, adat vagy egyéb információ (ideértve a rádió- és televízió programokat is) vezetéken, kábelon, rádió-, optikai úton vagy elektromágneses rendszer útján történő továbbítását szolgáló berendezés, amennyiben annak üzemeltetése rendszeres személyes jelenlétet kíván.

Ideiglenes jelleggel végzett iparűzési tevékenység

7. §

Ideiglenes jellegű az iparűzési tevékenység, ha az Önkormányzat illetékességi területén az ott székhellyel, telephellyel nem rendelkező vállalkozó:

- a) piaci és vásáros kiskereskedelmet folytat,
- b) építőipari tevékenységet folytat, illetőleg természeti erőforrást tár fel vagy kutat, feltéve, hogy a folyamatosan vagy megszakításokkal végzett tevékenység időtartama adóéven belül a 30 napot meghaladja, de nem éri el a 181 napot. Ha a tevékenység folytatásának időtartama a 180 napot meghaladja, akkor a tevékenység végzésének helye telephelynek minősül.

- c) Bármely – az a) és b) pontban nem sorolható- tevékenység, ha annak folytatásából közvetlenül bevételre tesz szert, feltéve, ha egyetlen Önkormányzat illetékességi területén sem rendelkezik székhellyel, telephellyel.

Az adókötelezettség keletkezése és megszűnése

8. §

Az adókötelezettség az iparüzési tevékenység megkezdésének napjával keletkezik és a tevékenység megszűnésének napjával szűnik meg.

9. §

Az Önkormányzat illetékességi területén ideiglenes (alkalmi) jelleggel végzett iparüzési tevékenység esetén a tevékenység végzésének időtartama az irányadó az adókötelezettség időbeni terjedelmére.

Az adóalap meghatározása

10. §

Az állandó jelleggel végzett iparüzési tevékenység esetén az adó alapja az értékesített termék, illetőleg végzett szolgáltatás nettó árbevétele csökkentve az eladott áruk beszerzési értékével és a közvetített szolgáltatások értékével, valamint az anyagköltséggel.

Az adó alapjának megosztása

11. §

Ha a vállalkozó több önkormányzat illetékességi területén végez állandó jellegű iparüzési tevékenységet, akkor az adó alapján – a tevékenység sajátosságaira leginkább jellemzően- a vállalkozónak kell a helyi adókról szóló törvény mellékletében meghatározottak szerint megosztania.

Az adó alapja az ideiglenes jelleggel végzett iparüzési tevékenység esetében

12. §

Az ideiglenes jelleggel végzett iparüzési tevékenység esetében az adót a tevékenység végzésének naptári napjai alapján kell megállapítani. Minden megkezdett nap egy napnak számít.

Az adó mértéke

13. §

Állandó jelleggel végzett iparüzési tevékenység esetén az adó évi mértéke az adóalap 2 %-a.

14. §

Az ideiglenes jelleggel végzett iparüzési tevékenység esetében az adó mértéke

- a) a 7. § a) pontja szerinti tevékenység végzése esetén naptári naponként 1.000.- Ft.;
- b) a 7. § b) és c) pontja szerinti tevékenységvégzés után naptári naponként 5.000.- Ft.

Adómentesség

15. §

A foglalkoztatás növeléséhez kapcsolódó adóalap-mentesség illeti meg a vállalkozót A helyi adókról szóló 1990. évi C. törvény 39/D. § szerint.

Az adóelőleg megállapítása és az adó megfizetése

16. §

Az iparüzési adóról a vállalkozó az adókötelezettség keletkezésének első évében február 28. napjáig köteles bejelentkezni és a várható adóalap mértékéről bejelentést tenni; azt követően az adóévet követő év május 31-éig köteles bevallást tenni. A naptári évtől eltérő üzleti évet választó adóalany az adóév utolsó napját követően 150 napig köteles benyújtani bevallását az adóhatósághoz.

17. §

- (1) A vállalkozó – a (4) bekezdésben foglaltak kivételével- adóelőleget köteles fizetni, melyet önadózás útján teljesít.
- (2) Az adóelőleg összege
 - a) ha az adóévet megelőző adóév időtartama 12 hónapnál nem rövidebb, az adóévet megelőző adóév adójának megfelelő összeg,
 - b) ha az adóévet megelőző adóév 12 hónapnál rövidebb, akkor a megelőző adóév adójának az adóévet megelőző adóév naptári napjai alapján adóévre számított összege,
 - c) az adóköteles tevékenységét az Önkormányzat illetékességi területén az adóév közben kezdő vállalkozónál az adóévre bejelentett várható adó összeg.
- (3) Ha a jogszabályi változás miatt az adó alapja vagy mértéke az adóévbe módosul, az előleg összegét ennek figyelembevételével kell megállapítani.
- (4) Az adóhatóság a fizetendő adóelőleg mértékét –az éves adóbevallás, illetve a várható adó bejelentése alapján- fizetési meghagyásban közli.

18. §

- (1) A vállalkozó az adóelőleget félévi részletekben, az adóév március 15-éig, illetve szeptember 15-éig köteles megfizetni.
- (2) A társasági adóelőlegnek az adóévi várható fizetendő adó összegére történő kiegészítésére kötelezett vállalkozóknak az iparüzési adóelőleget a várható éves fizetendő adó összegére az adóév december 20. napjáig kell kiegészítenie.
- (3) Az ideiglenes (alkalmi) jelleggel végzett tevékenység utáni iparüzési adót legkésőbb a tevékenység befejezése napján kell megfizetni.
- (4) A vállalkozó a megfizetett adóelőleg és az adóévre megállapított tényleges adó különbözetét az adóévet követő év május 31-éig fizeti meg, illetőleg igényelheti vissza.
- (5) Az adózó az adóelőleget és az éves tényleges kötelezettség különbözetét 1000 forintra kerekítve fizeti meg, illetve igényelheti.

Záró rendelkezések

19. §

A e rendeletben nem szabályozott kérdések esetében a helyi adókról szóló 1990. évi C. törvény, valamint az adózás rendjéről szóló 2003. évi XCII. törvény rendelkezéseit kell alkalmazni.

20. §

Ez a rendelet 2008. január 1. napján lép hatályba; kihirdetéséről a körjegyző gondoskodik.

Vidák István sk.
körjegyző

Bihi Miklós sk.
polgármester

