
§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§

Tiszaalpár Nagyközségi Önkormányzat Képviselő-testületének
többször módosított,

egységes szerkezetbe foglalt

11/1999.(XII.01.)Ktr. sz. rendelete

az iparűzési adóról

Ezen rendelet 1999. december 1-jén
kihirdetésre került.

Biczók Mihály s.k.
jegyző

§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§§


1

Tiszaalpár Nagyközségi Önkormányzat Képviselő-testületének
többször módosított,

egységes szerkezetbe foglalt

11/1999.(XII.01.)Ktr. sz. rendelete

az iparűzési adóról

Tiszaalpár Nagyközségi Önkormányzat Képviselő-testülete a helyi adókról szóló 1990. évi C.
törvény 1. §. (1) bekezdésében foglalt felhatalmazás alapján az iparűzési adóról az alábbi
rendeletet alkotja.

I. fejezet

Általános rendelkezések

1. §.

A rendelet hatálya Tiszaalpár nagyközség közigazgatási területére terjed ki.

2. §.

Az iparűzési adó bevezetése 2000. január 1-jétől határozatlan időre szól.

3. §.

(1) Az adóévben befizetésre kerülőadó felhasználásának célját az éves költségvetési
rendelet határozza meg.

(2) Az adóévben befizetett adó költségvetésben történt felhasználását az éves
költségvetési zárszámadási rendelet tartalmazza.

II. fejezet

Adókötelezettség szabályai, az adó alanya

4. §.

(1) Adóköteles az Önkormányzat illetékességi területén állandó vagy ideiglenes jelleggel
végzett vállalkozási tevékenység (továbbiakban: iparűzési tevékenység).

(2) Az adókötelezettséget nem befolyásolja az, hogy az adóalany az adóköteles
tevékenységet a székhelyén vagy a telephelyén vagy azon kívül végzi.

(3) Adóköteles iparűzési tevékenység: a vállalkozó e minőségben végzett nyereség-,
illetőleg jövedelemszerzésre irányuló tevékenysége.


2

(4) A vállalkozó állandó jellegű iparűzési tevékenységet végez az Önkormányzat
illetékességi területén, ha ott székhellyel, telephellyel rendelkezik, függetlenül attól,
hogy tevékenységét részben vagy egészben székhelyén (telephelyén) kívül folytatja.

(5) Ideiglenes jellegű az iparűzési tevékenység, ha az Önkormányzat illetékességi
területén az ott székhellyel, telephellyel nem rendelkezővállalkozó

a.) piaci és vásározó kiskereskedelmet folytat,

b.)1 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.)2 bármely – az a.) és b.) pontba nem sorolható – tevékenysége, ha annak
folytatásából közvetlenül bevételre tesz szert, feltéve, ha egyetlen
önkormányzat illetékességi területén sem rendelkezik székhellyel, telephellyel.

5. §.

A helyi iparűzési adót a vállalkozó köteles megfizetni.

6. §.
Adókötelezettség keletkezése és megszűnése

(1) Az adókötelezettség az iparűzési tevékenység megkezdésének napjával keletkezik és a
tevékenység megszüntetésének napjával szűnik meg.

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

7. §.3

A foglalkoztatás növeléséhez kapcsolódó adóalap-mentesség

(1) A helyi adókról szóló 1990. évi C. tv. 39. § (1) bekezdés szerinti adóalap csökkenthető
az adóévi működés hónapjai alapján számított adóévi átlagos statisztikai állományi
létszámnak az előzőadóévi működés hónapjai alapján az előzőadóévre számított
átlagos statisztikai állományi létszámhoz képest bekövetkezett – főben kifejezett –
növekménye után 1 millió forint/főösszeggel.

1 A 4. §. (5) bekezdés b.) pontja a 14/2003.(XII.29.)Ktr. sz. rendelet 1. §-ával megállapított szöveg.

2
A 4. §. (5) bekezdés c.) pontját a 14/2003.(XII.29.)Ktr. sz. rendelet 1. §-a iktatta be.

3 A7. §. a 13/2007.(XI.30.)Ktr. sz. rendelet 1. §-ával megállapított szöveg.


3

(2) Nem vehetőigénybe az adóalap-mentesség azon létszámbővítéshez, amely állami
támogatás igénybevételével jött létre. E bekezdés alkalmazásában állami támogatás a
Munkaerőpiaci Alapból folyósított olyan támogatás, amelynek feltétele új munkahely
létesítése.

8. §.4

Adókedvezmény
(1) Adókedvezmény illeti meg azt a vállalkozót, aki tiszaalpári állandó lakosú

munkanélküli személyt foglalkoztat az egész év folyamán legalább heti 30 órában. Az
adókedvezmény mértéke 10.000,-Ft/fő.

(2) Adókedvezmény illeti meg azt a vállalkozót, aki tiszaalpári állandó lakosú
munkanélküli személyt foglalkoztat az egész év folyamán legalább napi 4 órás
munkaidőben. Az adókedvezmény mértéke 5.000,-Ft/fő.

(3) Adókedvezmény csak a Társadalombiztosítónak bejelentett alkalmazottak után vehető
igénybe.

(4) Az (1)-(2) bekezdésben biztosított kedvezmények 2007. december 31-ig vehetők
igénybe.

9. §.
Az adó alapja

(1)5 Állandó jelleggel végzett iparűzési 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.

(2) Ha a vállalkozó több önkormányzat illetékességi területén végez állandó jellegű
iparűzési tevékenységet, akkor az adó alapját az adókra, járulékokra és egyéb
költségvetési befizetésekre vonatkozó egyes törvények módosításáról szóló 1999. évi
XCIX. tv. 15. sz. mellékletében foglaltak szerint kell megosztani.

(3) Ideiglenes jelleggel végzett iparűzési tevékenység esetében az adót a tevékenység
végzésének naptári napjai alapján kell megállapítani.
Minden megkezdett nap egy napnak számít.

10. §.
Az adó mértéke

(1) Állandó jelleggel végzett iparűzési tevékenység esetén az adó évi mértéke:
a.) 2000. évben az adóalap 1 %-a,
b.) 2001. évben az adóalap 1,1 %-a,
c.) 2002. évtől az adóalap 1,2 %-a.
d.)6 2008. évtől az adóalap 1,6%-a.

4 A 8. §. a 10/2002.(XII.28.)Ktr. sz. rendelet 2. §-ával megállapított szöveg.

5
A 9. §. (1) bekezdés a 10/2001.(XII.10.)Ktr. sz. rendelet 3. §-ával megállapított szöveg.

6 A7. §. a 13/2007.(XI.30.)Ktr. sz. rendelet 2 §-ával megállapított szöveg.


4

(2)7 Ideiglenes jelleggel végzett iparűzési tevékenység esetén az adó mértéke:

a.) 4. §. (5) bekezdésének a.) pontja szerinti tevékenységvégzés után naptári
naponként 500,-Ft.

b.) 4. §. (5) bekezdés b.) és c.) pontja szerinti tevékenységvégzés után naptári
naponként 3.000,-Ft.

(3) Az ideiglenes tevékenység után megfizetett adót az 1990. évi C. tv. 40. §. (3) és (4)
bekezdésében foglaltak szerint kell elszámolni.

11. §.

Adóelőleg megállapítása és az adó megfizetése

(1)8 A vállalkozó – a (4) bekezdésben foglaltak kivételével – adóelőleget köteles fizetni.

(2)9 Az adóelőleg összege

a.) ha az adóévet megelőzőadóév időtartama 12 hónapnál nem rövidebb, az
adóévet megelőzőadóév adójának megfelelőösszeg;

b.) ha az adóévet megelőzőadóév 12 hónapnál rövidebb, akkor a megelőzőadóév
adójának az adóévet megelőzőadóév naptári napjai alapján adóévre számított
összege;

c.) az adóköteles tevékenységet az Önkormányzat illetékességi területén az adóév
közben kezdő vállalkozónál, vagy ha az Önkormányzat az adót első
alkalommal vagy év közben vezeti be, az adóévre bejelentett várható adó
összege.

3.)10 Ha a jogszabályi változás miatt az adó alapja vagy mértéke az adóévre módosul, az
előleg összegét ennek figyelembe vételével kell megállapítani.

4.)11 Nem köteles adóelőleget fizetni az előtársaság, továbbá az adóköteles tevékenységet
jogelőd nélkül kezdővállalkozó, az adókötelesség keletkezésének adóévében. Nem
alkalmazható ez a rendelkezés a már működő, de az Önkormányzat illetékességi
területén elsőízben adóköteles tevékenységet kezdővállalkozó esetében.

7
A 10. §. (2) bekezdés a 14/2003.(XII.29.)Ktr. sz. rendelet 2. §-ával megállapított szöveg.

8 A 11. §. (1) bekezdés a 10/2001.(XII.10.)Ktr. sz. rendelet 4. §-ával megállapított szöveg.

9 A 11. §. (2) bekezdés a 10/2001.(XII.10.)Ktr. sz. rendelet 4. §-ával módosított szöveg.

10
A 11. §. (3) bekezdés a 10/2001.(XII.10.)Ktr. sz. rendelet 4. §-ával módosított szöveg.

11 A 11. §. (4) bekezdés a 10/2001.(XII.10.)Ktr. sz. rendelet 4. §-ával módosított szöveg.


5

(5) Az adóhatóság a fizetendőadóelőleg mértékét az éves adóbevallás, illetve a várható
adó bejelentése alapján fizetési meghagyásban közli.

(6) Az adóévben az adóévre vonatkozó fizetési meghagyás jogerőre emelkedéséig a (2)
bekezdés a.)-b.) pontjában említett vállalkozó az adóelőleget az előző fizetési
meghagyás alapján fizeti.

(7) A vállalkozó adóelőleget félévi részletekben az adóév március 15-ig, illetve
szeptember 15-ig fizet.

(8) A vállalkozónak az adóelőleget a várható éves fizetendőadó összegére az adóév
december 20. napjáig kell kiegészíteni.

(9) A vállalkozó a megfizetett adóelőleg és az adóévre megállapított tényleges adó
különbözetét az adóévet követőév május 31-ig fizeti meg, illetőleg ettől az időponttól
igényelheti vissza.

(10) Az ideiglenes (alkalmi) jelleggel végzett tevékenység utáni adót legkésőbb a
tevékenység befejezése napján kell megfizetni.

(11) Az adózó az adóelőleget és az éves tényleges kötelezettségkülönbözetét 100 forintra
kerekítve fizeti meg, illetve igényelheti.

12. §.

Az adózás módja

(1) Adót az adózó köteles megállapítani, bevallani és megfizetni.

(2) A vállalkozó az adót önadózással állapítja meg.

(3) Az adózó az önadózással megállapított adónál az erre a célra rendszeresített
nyomtatványon az adóévet követőév május 31-ig a helyi adóhatósághoz adóbevallást
köteles tenni.

(4) Az adózónak 30 napon belül adóbevallást kell tennie, ha a vállalkozó

a.) ellen felszámolást rendeltek el, az eljárás közzétételének napjától,
b.) átalakul, az átalakulás napjától,
c.) felszámolási eljárás vagy végelszámolás nélkül megszűnik vagy az iparűzési

tevékenységet megszünteti, a megszűnés napjától.

13. §.12

12 A 13. §-t a 14/2003.(XII.29.)Ktr. sz. rendelet 3. §. (3) bekezdése hatályon kívül helyezte.


6

14. §.

Bejelentés szabályai

(1) A helyi adóhatóság a bejelentés alapján nyilvántartásba veszi a vállalkozót.

(2) A helyi adóhatóság a vállalkozót adószámán, adószámmal nem rendelkező
magánszemély adóazonosító jelén, a magyar állampolgársággal nem rendelkező
magánszemély útlevélszámán állampolgárságát is feltüntetve tartja nyilván.

(3) A bejelentést az erre a célra szolgáló nyomtatványon teszi meg a vállalkozó. A
bejelentés tartalmazza az adózó

a.) nevét (elnevezését), rövidített cégnevét,
b.) címét, székhelyét, telephelyét vagy telephelyeit, üzletét vagy üzleteit,
c.) alakulásának időpontját, alapító okiratának keltét és számát, tevékenysége

megkezdésének időpontját, képviselőjét, a gazdasági társaság képviselőjének,
ügyvezetőjének (ügyvezetőinek), az igazgatónak a nevét, lakhelyét,

d.) valamennyi pénzforgalmi bankszámlájának, elszámolási számlájának vezető
bankját és számát,

e.) könyvvezetésének módját, iratai őrzésének helyét, ha az nem azonos az adózó
székhelyével és lakhelyével,

f.) jogelődjét, alapítóját, a jogi személy felelősségvállalásával működővállalkozó
a felelősségvállalót, ezek adószámát,

g.) gazdálkodás formáját, tevékenységének felsorolását, szakágazatát,
h.) cégnyilvántartásba történőbejegyzését elrendelővégzés számát és időpontját.

(4) A vállalkozó köteles bejelenteni a helyi adóhatóságnak 15 napon belül a (3)
bekezdésben foglalt adatokban bekövetkezett változását.

III. fejezet13

IV. fejezet

Záró rendelkezések

16. §.

(1) Az e rendelettel nem szabályozott kérdésekben

a.) a helyi adóról szóló többször módosított 1990. évi C. törvény,
b.) az adózás rendjéről szóló többször módosított 1990. évi XCI. Tv. rendelkezései

az irányadók.

13 A III. fejezetet a10/2001.(XII.10.)Ktr. sz. rendelet 5. §. (2) bekezdése hatályon kívül helyezte.


7

- 7 -

(2) A rendelet kihirdetése napján lép hatályba, rendelkezéseit 2000. január 1. napjától kell
alkalmazni.

(3) Az iparűzési adó bevezetéséhez az adóalany 2000. január 1-jei állapotnak megfelelően
január 31-ig köteles – az önkormányzati felhívásban megjelölt – az adóelőleg
megállapításához szükséges valamennyi adatot szolgáltatni.

(4) A rendelet kihirdetéséről a jegyzőgondoskodik.

Biczók Mihály s. k. Barton András s. k.
jegyző polgármester


