
Návrh VZN r.2016

Obecné zastupiteľstvo v Štefanovciach na základe § 6 zák. SNR č. 369/1990 Zb.

o obecnom zriadení v znení neskorších predpisov a zák. č. 582/2004 Z. z. o miestnych

daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady

v y d á v a pre územie obce Štefanovce toto

V Š E O B E C N E Z Á V Ä Z N É N A R I A D E N I E

 č. ...1......./ 2016

o miestnych daniach

a o miestnom poplatku za komunálne odpady a drobné stavebné odpady

na území obce Štefanovce

I. č a s ť

ÚVODNÉ USTANOVENIA

§ 1

(1) Toto všeobecne záväzné nariadenie (ďalej len “VZN”) upravuje podrobne

podmienky ukladania miestnych daní a miestneho poplatku za komunálne odpady a

drobné stavebné odpady (ďalej len “miestne dane a miestny poplatok”) na území obce

Štefanovce .

(2) Obec Štefanovce na svojom území ukladá tieto miestne dane:

a/ daň z nehnuteľností,

b/ daň za psa,

c/ daň za užívanie verejného priestranstva,

d/ daň za ubytovanie,

e/ daň za predajné automaty,

f/ daň za nevýherné hracie prístroje,

(3) Obec Štefanovce na svojom území ukladá miestny poplatok za komunálne

odpady a drobné stavebné odpady.

(4) Zdaňovacím obdobím miestnych daní a to dane z nehnuteľností, dane za psa,

dane za predajné automaty, dane za nevýherné hracie prístroje a miestneho poplatku za

komunálne odpady je kalendárny rok.

II. č a s ť

Miestne dane
 Daň z nehnuteľností

 § 2

 Daň z nehnuteľností zahŕňa

a/ daň z pozemkov,

b/ daň zo stavieb,

c/ daň z bytov a z nebytových priestorov v bytovom dome (ďalej len “daň z bytov”).

§ 3

Daň z pozemkov

(1) Daňovníkom dane z pozemkov sú tí, ktorí sú uvedení v ustanovení § 5 zák. č.

582/2004 Z. z. o miestnych daniach a miestnom poplatku za komunálne odpady a

drobné stavebné odpady (ďalej len “zákon o miestnych daniach”).

(2) Predmetom dane z pozemkov sú pozemky na území obce Štefanovce v členení

podľa § 6 ods. 1 až 6 zákona o miestnych daniach.

Základ dane :

(3) Spôsob výpočtu základu dane z pozemkov je uvedený v ustanovení § 7 zákona

o miestnych daniach. Výpočet sa musí prevádzať vždy k l. januáru zdaňovacieho obdobia.

Na zmeny, ktoré nastanú počas zdaňovacieho obdobia správca dane nebude prihliadať, okrem

prípadov, kde je to upravené platnou právnou úpravou.

Hodnota pozemkov v eurách za m2 v obci Štefanovce je :

A, stavebné pozemky 13,277 eurá

B, záhrady 1,327 eurá

C, zatsavané plochy a nádvoria 1,327 eurá

D, ostatné plochy s výnimkou stavebných pozemkov 1,327 eurá

E, orná pôda 0,203 eurá

F, trvalé trávne pozemky 0,040 eurá

(4) Všeobecná ročná sadzba dane z pozemkov je pre jednotlivé druhy pozemkov

nasledovná

a/ orná pôda, chmeľnice, vinice, ovocné sady - 0,60 % zo základu dane

b/ trvalé trávne porasty - 0,60 % zo základu dane

c/ záhrady - 0,25 % zo základu dane

d/ lesné pozemky, na ktorých sú hospodárske lesy – 1 % zo základu dane

e/ rybníky s chovom rýb a ostatné hospodárske

 využívané vodné plochy - 0,25 % zo základu dane

f/ zastavané plochy a nádvoria - 0,25 % zo základu dane

g/ stavebné pozemky - 0,25 % zo základu dane

h/ ostatné plochy okrem stavebných pozemkov -0,25 % zo základu dane

 (5) Výpočet dane z pozemkov.

 Daň sa vypočíta ako súčin základu dane podľa § 7 a ročnej sadzby dane

z pozemkov podľa § 8 zákona č. 582/2004 Z.z. v znení neskorších predpisov.

§ 4

Daň zo stavieb

(1) Daňovníkom dane zo stavieb sú tí, ktorí sú uvedení v ustanovení § 9 zákona

o miestnych daniach.

(2) Predmetom dane zo stavieb sú stavby na území obce Štefanovce, ktoré majú jedno

alebo viac nadzemných alebo podzemných podlaží alebo ich časti spojené so zemou pevným

základom, na ktoré bolo vydané kolaudačné rozhodnutie a ak sa takéto rozhodnutie nevydalo,

tie stavby alebo ich časti, ktoré sa skutočne užívajú. Ak bolo na stavbu vydané kolaudačné

rozhodnutie, na daňovú povinnosť nemá vplyv skutočnosť, že sa stavba prestala užívať.

(3) Základom dane zo stavieb je výmera zastavanej plochy v m2. Zastavanou plochou

sa rozumie pôdorys stavby na úrovni najrozsiahlejšej nadzemnej časti stavby.

(4) V obci Štefanovce je sadzba dane zo stavieb nasledovná :

a/ stavby na bývanie a ostatné stavby tvoriace príslušenstvo hlavnej stavby 0,33 € ,

b/ stavby na pôdohospodársku produkciu, skleníky, stavby využívané na

 skladovanie vlastnej pôdohospodárskej produkcie, stavby pre vodné

 hospodárstvo okrem stavieb na skladovanie inej ako vlastnej

 pôdohospodárskej produkcie a stavieb na administratívu 0,33 € ,

c/ stavby rekreačných a záhradkárskych chát a domčekov na individuálnu rekreáciu 1,00 €

d/ samostatne stojace garáže a samostatné stavby hromadných garáží a stavby určené alebo

používané na tieto účely, postavené mimo bytových domov 1,65 €,

e/ priemyselné stavby a stavby slúžiace energetike, stavby slúžiace stavebníctvu okrem

 stavieb na skladovanie a administratívu 5,00 € ,

f/ stavby na ostatnú podnikateľskú a zárobkovú činnosť, skladovanie a administratívu 5,00 €

g/ ostatné stavby 1,65 € ,

§ 5

Daň z bytov

(1) Daňovníkom dane z bytov sú tí, ktorí sú uvedení v ustanovení § 13 zákona

o miestnych daniach.

(2) Predmetom dane z bytov v bytovom dome na území obce Štefanovce, v ktorom

aspoň jeden byt alebo nebytový priestor nadobudli do vlastníctva fyzické osoby alebo

právnické osoby, sú byty a nebytové priestory.

(3) Základom dane z bytov je výmera podlahovej plochy bytu alebo nebytového

priestoru v m2.

(4) Ročná sadzba dane z bytov je 0,70 € za každý aj začatý m2 zastavanej plochy bytu

a nebytového priestoru.

§ 6

Spoločné ustanovenia pre daň z nehnuteľností

(1) V obci Štefanovce sa podľa §17 ods.2 zákona o miestnych daniach znižuje daň z

pozemkov takto:

a) 50% daňovej povinnosti za pozemky funkčne súvisiace so zdravotníckymi

zariadeniami, zariadeniami na pracovnú rehabilitáciu a rekvalifikáciu občanov so zmenenou

pracovnou schopnosťou, stavbami užívanými na účely sociálnej pomoci, múzeami, galériami,

kinami, knižnicami, amfiteátrami, výstavnými sieňami a osvetovými zariadeniami,

b) 50 % daňovej povinnosti za pozemky verejne prístupných parkov, priestorov a

športovísk,

c) 50 % daňovej povinnosti za pozemky funkčne spojené so stavbami slúžiacimi

verejnej doprave,

d) 50 % daňovej povinnosti za pozemky využívané školami a školskými

zariadeniami,

e) 50 % daňovej povinnosti najviac na 5 rokov za pozemky s výnimkou pozemkov v

zastavanej časti obce, na ktorých vykonávajú samostatne hospodáriaci roľníci

poľnohospodársku výrobu ako svoju hlavnú činnosť.

(2) V obci Štefanovce sa podľa §17 ods.2 zákona o miestnych daniach sa od dane z

pozemkov oslobodzujú pozemky takto:

a) pozemky, na ktorých sú cintoríny, kolumbáriá, urnové háje a rozptylové lúky,

b) pozemky vo vlastníctve cirkví, na ktorých sa nevykonáva podnikateľská činnosť

c) pozemky tvoriace jeden funkčný celok so stavbou alebo jej časťou slúžiacou na

vykonávanie náboženských obradov cirkví a náboženských spoločností.

(3) V obci Štefanovce sa podľa §17 ods.2 zákona o miestnych daniach znižuje daň zo

stavieb takto:

a) 50% daňovej povinnosti za stavby alebo byty slúžiace školám a školským

zariadeniam a zdravotníckym zariadeniam, zariadeniam na pracovnú rehabilitáciu a

rekvalifikáciu občanov so zmenenou pracovnou schopnosťou, stavby užívané na účely

sociálnej pomoci a múzeá, galérie, kiná, knižnice, amfiteátre, výstavné siene a osvetové

zariadenia,

b) 50% daňovej povinnosti za stavby alebo byty, ktorých využitie je obmedzené z

dôvodu rozsiahlej rekonštrukcie vykonávanej na základe stavebného povolenia,

(4) V obci Štefanovce sa podľa §17 ods.2 zákona o miestnych daniach sa od dane zo

stavieb oslobodzujú stavby takto:

a) stavby alebo ich časti slúžiace na vykonávanie náboženských obradov cirkví a

náboženských spoločností.

b) stavby vo vlastníctve cirkví, ktoré sa neužívajú na podnikateľskú činnosť

(5) Zníženie dane a oslobodenie od dane správca dane priznáva na základe písomnej

žiadosti podanej do 31.01. zdaňovacieho obdobia.

(6) Daňová povinnosť vzniká 1. januára zdaňovacieho obdobia nasledujúceho po

zdaňovacom období , v ktorom daňovník nadobudol nehnuteľnosť do vlastníctva a zaniká 31.

decembra zdaňovacieho obdobia, v ktorom daňovníkovi zanikne vlastníctvo k nehnuteľnosti.

Ak sa daňovník stane vlastníkom nehnuteľností 1. januára bežného zdaňovacieho obdobia,

vzniká daňová povinnosť týmto dňom. Pre vyrubenie dane z nehnuteľností je rozhodujúci stav

k l. januáru zdaňovacieho obdobia.

(8) Na zmeny skutočností rozhodujúcich pre daňovú povinnosť, ktoré nastanú

v priebehu zdaňovacieho obdobia, sa neprihliada. V prípade nadobudnutia nehnuteľnosti

vydražením v priebehu roka daňová povinnosť vzniká prvým dňom mesiaca nasledujúceho po

dní, v ktorom sa vydražiteľ stal vlastníkom nehnuteľnosti.

(9) Fyzická osoba alebo právnická osoba v priebehu príslušného zdaňovacieho

obdobia je povinná oznámiť správcovi dane skutočnosti rozhodujúce pre vznik alebo zánik

daňovej povinnosti k dani z nehnuteľností a každú zmenu týchto skutočností do 30 dní odo

dňa, keď tieto skutočnosti alebo ich zmeny nastali.

(10) Daňové priznanie k dani z nehnuteľností (ďalej len “priznanie”) je daňovník

povinný podať príslušnému správcovi dane do 31. januára toho zdaňovacieho obdobia,

v ktorom mu vznikla daňová povinnosť, ak zákon o miestnych daniach neustanovuje inak a

v ďalších zdaňovacích obdobiach do tohto termínu, len ak nastali zmeny skutočností

rozhodujúcich na vyrubenie dane z nehnuteľností.

(11) Za zmeny skutočností rozhodujúcich na vyrubenie dane sa nepovažuje zmena

sadzieb dane z nehnuteľností. Daňovník, ktorý nadobudne nehnuteľnosť vydražením

v priebehu zdaňovacieho obdobia, je povinný podať priznanie do 15 dní odo dňa vzniku

daňovej povinnosti.

(12) Ak je pozemok, stavba, byt a nebytový priestor v bytovom dome

v spoluvlastníctve viacerých osôb (§ 5 ods.4, § 9 ods. 3 a § 13 ods. 2), priznanie podá každá

fyzická osoba alebo právnická osoba. Ak sa spoluvlastníci dohodnú, priznanie podá ten, koho

dohodou určili spoluvlastníci, pričom túto skutočnosť musia písomne oznámiť správcovi dane

pred uplynutím lehoty na podanie daňového priznania.

(13) Daňovník je povinný v priznaní uviesť všetky skutočnosti rozhodujúce na

výpočet dane a daň si sám vypočítať.

(14) Daňovník, ak ide o fyzickú osobu, je povinný uviesť v priznaní aj meno,

priezvisko, titul, adresu trvalého pobytu, rodné číslo a ak ide o právnickú osobu alebo fyzickú

osobu, ktorá je podnikateľom, je povinný uviesť aj obchodné meno alebo názov, identifikačné

číslo a sídlo alebo miesto podnikania. Súčasne je daňovník povinný vyplniť všetky údaje

podľa daňového priznania. Osobné údaje podľa tohto odseku sú chránené podľa osobitného

predpisu.

(15) Daň z pozemkov, daň zo stavieb a daň z bytov vyrubí správca dane každoročne

do 15. decembra bežného zdaňovacieho obdobia. Pri dohode spoluvlastníkov správca dane

vyrubí daň tomu spoluvlastníkovi, ktorý na základe ich dohody podal priznanie podľa § 19

ods. 2 zákona o miestnych daniach.

(16) Vyrubená daň z nehnuteľností je splatná do 31. decembra bežného zdaňovacieho

obdobia.

Daň za psa

§ 7

(1) Predmetom dane za psa je pes starší ako 6 mesiacov chovaný fyzickou osobou

alebo právnickou osobou.

Predmetom dane za psa nie je pes chovaný na vedecké účely a výskumné účely, pes

umiestnený v útulku zvierat, pes so špeciálnym výcvikom na sprevádzanie nevidomej osoby a

pes, ktorého vlastní občan s ťažkým zdravotným postihnutím.

(2) Daňovníkom je fyzická osoba alebo právnická osoba, ktorá je vlastníkom psa

alebo držiteľom psa, ak sa nedá preukázať, kto psa vlastní.

(3) Základom dane je počet psov.

(4) Sadzba dane je 5,00 € za jedného psa a kalendárny rok.

(5) Daňová povinnosť vzniká prvým dňom kalendárneho mesiaca nasledujúceho po

mesiaci, v ktorom daňovník nadobudol psa a zaniká prvým dňom mesiaca nasledujúceho po

mesiaci, v ktorom daňovník už nie je vlastníkom alebo držiteľom psa.

(6) Daňovník je povinný písomne oznámiť vznik daňovej povinnosti správcovi dane

do 30 dní od vzniku daňovej povinnosti a v tejto lehote zaplatiť daň na zdaňovacie obdobie

alebo pomernú časť dane na zostávajúce mesiace zdaňovacieho obdobia, v ktorom vznikla

daňová povinnosť.

Ak daňová povinnosť zanikne v priebehu zdaňovacieho obdobia a daňovník to oznámi

správcovi dane najneskôr do 30 dní odo dňa zániku daňovej povinnosti, správca dane vráti

pomernú časť dane za zostávajúce mesiace zdaňovacieho obdobia, za ktoré bola daň

zaplatená.

Písomné oznámenie sa doručuje dvojmo na obecný úrad a musí obsahovať najmä

označenie vlastníka (resp. držiteľa) psa menom, priezviskom a adresou trvalého pobytu,

označenie psa, jeho vek, spôsob a dátum nadobudnutia, stanovište psa uvedením adresy

vlastníka, resp. držiteľa, druhy vykonaných veterinárnych očkovaní.

(7) Spôsoby preukazovania vzniku daňovej povinnosti:

a/ kúpno-predajná zmluva ,

b/ obhliadkou.

(8) Daň za psa obec po prvý krát vyrubí platobným výmerom. V ďalších zdaňovacích

obdobiach je daň na zdaňovacie obdobie splatná bez vyrubenia do 31. januára zdaňovacieho

obdobia.

(9) Spôsoby vyberania dane:

a/ v hotovosti do pokladne obecného úradu,

Daň za užívanie verejného priestranstva

§ 8

 (1) Verejným priestranstvom na účely tohto VZN sú verejnosti prístupné pozemky vo

vlastníctve obce Štefanovce, ktorými sa rozumejú nasledovné miesta:

a/ hlavné (štátne) a všetky vedľajšie (miestne) cestné komunikácie v celej svojej dĺžke

a v šírke od krajnice po krajnicu,

b/ vybudovaný chodník, príp. aj upravená plocha pre chodenie obyvateľov na celom území

obce,

c/ námestie pred Obecným úradom

d/ všetky neknihované parcely v intraviláne obce

(2) Vyhradenými priestormi verejného priestranstva na dočasné parkovanie

motorového vozidla v obci Štefanovce sú:

a/ parkovisko

b/ všetky miestne komunikácie

 (3) Predmetom dane za užívanie verejného priestranstva je osobitné užívanie

verejného priestranstva a dočasné parkovanie motorového vozidla na vyhradenom priestore

verejného priestranstva.

(4) Osobitným užívaním verejného priestranstva sa podľa tohto VZN rozumie

a/ umiestnenie zariadenia slúžiaceho na poskytovanie služieb,

b/ umiestnenie stavebného zariadenia, predajného zariadenia, zariadenia cirkusu, zariadenia

lunaparku a iných atrakcií,

c/ umiestnenie skládky materiálu ,

d/ trvalé parkovanie vozidla mimo stráženého parkoviska,

(5) Daňovníkom je fyzická osoba alebo právnická osoba, ktorá verejné priestranstvo

užíva.

(6) Základom dane za užívanie verejného priestranstva je výmera užívaného verejného

priestranstva v m2 alebo parkovacie miesto.

(7) Sadzbu dane za užívanie verejného priestranstva je 0,33 € za každý aj začatý m2

osobitne užívaného verejného priestranstva a za každý aj začatý deň.

Za dočasné parkovanie motorového vozidla je sadzba 0,33 € za každú aj začatú hodinu

a jedno parkovacie miesto.

(8) Daňová povinnosť vzniká začatím užívania verejného priestranstva a zaniká

ukončením užívania verejného priestranstva.

Daňovník je povinný osobne alebo písomne podať oznámenie o začatí užívania

verejného priestranstva Obecnému úradu v Štefanovciach - a to pred začatím osobitného

užívania verejného priestranstva, výnimočne v deň, v ktorom sa má realizovať užívanie

verejného priestranstva.

Daňovník je tiež povinný ohlásiť do 3 dní každú skutočnosť, ktorá má alebo môže

mať vplyv na výšku stanovenej, resp. zaplatenej dane. Daňovník je povinný oznámiť

Obecnému úradu v Štefanovciach skutočnosť, že osobitné užívanie verejného priestranstva

skončilo a verejné priestranstvo bolo uvedené do pôvodného stavu.

(9) Miestnu daň obec vyrubí platobným výmerom a splatnosť sa stanovuje

nasledovne:

a/ jednorázovo v hotovosti do pokladne obecného úradu,

b/ pri dobe užívania verejného priestranstva najviac 15 dní pri ohlasovaní vzniku

poplatkovej povinností na Obecnom úrade v Štefanovciach,

c/ pri dobe užívania verejného priestranstva dlhšie ako 15 dní a to týždennými alebo

mesačnými splátkami, pričom termín a spôsob splátok určí poverený zamestnanec správcu

miestnej dane na Obecnom úrade v Štefanovciach pri ohlásení vzniku daňovej povinnosti

daňovníkom.

Daň za ubytovanie

§ 9

(1) Predmetom dane za ubytovanie je odplatné prechodné ubytovanie fyzickej osoby v

zariadení poskytujúcom služby prechodného ubytovania.

(2) Daňovníkom je fyzická osoba, ktorá sa v zariadení odplatne prechodne ubytuje.

(3) Základom dane je počet prenocovaní.

(4) Sadzba dane je 6,50 € na osobu a prenocovanie.

(5) Platiteľom dane je prevádzkovateľ zariadenia, ktorý odplatné prechodné

ubytovanie poskytuje.

O vybratej dani vedie prevádzkovateľ evidenciu v "knihe ubytovaných". Daň za

ubytovanie prevádzkovateľ vyberá pri nástupe daňovníka do zariadenia, v hotovosti

a v slovenských korunách.

O zaplatení dane prevádzkovateľ vypíše príjmový pokladničný doklad s predpísanými

náležitosťami.

(6) Daň prevádzkovateľ odvádza obecnému úradu nasledovným spôsobom :

a/ do pokladne ,

b/ na účet,

a to v týchto lehotách

 - štvrťročne.

Daň za predajné automaty

§ 10

(1) Predmetom dane za predajné automaty sú prístroje a automaty, ktoré vydávajú

tovar za odplatu (ďalej len “predajné automaty”).

(2) Daňovníkom je fyzická osoba alebo právnická osoba, ktorá predajné automaty

prevádzkuje.

(3) Základom dane je počet predajných automatov.

(4) Sadzba dane je 99 € za jeden predajný automat a kalendárny rok.

(5) Daňová povinnosť vzniká dňom začatia prevádzkovania predajných automatov

a zaniká dňom ukončenia ich prevádzkovania.

(6) Daňovník je povinný písomne oznámiť vznik daňovej povinnosti správcovi dane

do 30 dní od vzniku daňovej povinnosti a v tejto lehote zaplatiť daň na zdaňovacie obdobie

alebo pomernú časť dane na zostávajúce mesiace zdaňovacieho obdobia, v ktorom vznikla

daňová povinnosť. V ďalších zdaňovacích obdobiach je daň na zdaňovacie obdobie splatná

bez vyrubenia do 31. januára tohto zdaňovacieho obdobia.

Ak daňová povinnosť zanikne v priebehu zdaňovacieho obdobia a daňovník to oznámi

správcovi dane najneskôr do 30 dní odo dňa zániku daňovej povinnosti, správca dane vráti

pomernú časť dane za zostávajúce dni zdaňovacieho obdobia, za ktoré bola daň zaplatená.

Oznamovaciu povinnosť si daňovník musí splniť písomným oznámením, ktoré doručí

osobne alebo doporučeným listom na Obecný úrad v Štefanovciach . Písomné oznámenie pri

vzniku daňovej povinnosti obsahuje – identifikačné údaje daňovníka, identifikáciu predajného

automatu, miesto prevádzkovania. Písomné oznámenie pri zániku daňovej povinnosti

obsahuje – identifikačné údaje daňovníka, identifikáciu predajného automatu, miesto

doterajšieho prevádzkovania .

(7) Daň obec vyberá nasledovným spôsobom :

a/ do pokladne ,

b/ na účet .

(8) Na účely výberu dane prevádzkovateľ je povinný viesť nasledovnú preukaznú

evidenciu ohľadne každého predajného automatu osobitne:

a/ výrobné číslo predajného automatu .

Daň za nevýherné hracie prístroje

§ 11

(1) Predmetom dane za nevýherné hracie prístroje sú hracie prístroje, ktoré sa spúšťajú

alebo prevádzkujú za odplatu, pričom tieto hracie prístroje nevydávajú peňažnú výhru a sú

prevádzkované v priestoroch prístupných verejnosti (ďalej len “nevýherné hracie prístroje”).

(2) Nevýherné hracie prístroje sú:

a) elektronické prístroje na počítačové hry,

b) mechanické prístroje, elektronické prístroje, automaty a iné zariadenia na zábavné hry.

(3) Daňovníkom je fyzická osoba alebo právnická osoba, ktorá nevýherné hracie

prístroje prevádzkuje.

(4) Základom dane je počet nevýherných hracích prístrojov.

(5) Sadzba dane je 99 ,-Sk za jeden nevýherný hrací prístroj a kalendárny rok.

(6) Daňová povinnosť vzniká dňom začatia prevádzkovania nevýherných hracích

prístrojov a zaniká dňom ukončenia ich prevádzkovania.

(7) Daňovník je povinný písomne oznámiť vznik daňovej povinnosti správcovi dane

do 30 dní od vzniku daňovej povinnosti a v tejto lehote zaplatiť daň na zdaňovacie obdobie

alebo pomernú časť dane na zostávajúce mesiace zdaňovacieho obdobia, v ktorom vznikla

daňová povinnosť. V ďalších zdaňovacích obdobiach je daň na zdaňovacie obdobie splatná

bez vyrubenia do 31. januára tohto zdaňovacieho obdobia.

Ak daňová povinnosť zanikne v priebehu zdaňovacieho obdobia a daňovník to oznámi

správcovi dane najneskôr do 30 dní odo dňa zániku daňovej povinnosti, správca dane vráti

pomernú časť dane za zostávajúce dni zdaňovacieho obdobia, za ktoré bola daň zaplatená.

Oznamovaciu povinnosť si daňovník musí splniť písomným oznámením, ktoré doručí

osobne alebo doporučeným listom na Obecný úrad v Štefanovciach . Písomné oznámenie pri

vzniku daňovej povinnosti obsahuje – identifikačné údaje daňovníka, identifikáciu

nevýherného hracieho prístroja, miesto prevádzkovania . Písomné oznámenie pri zániku

daňovej povinnosti obsahuje – identifikačné údaje daňovníka, identifikáciu nevýherného

hracieho prístroja, miesto doterajšieho prevádzkovania .

(8) Daň obec vyberá nasledovným spôsobom :

a/ do pokladne ,

b/ na účet .

(9) Na účely výberu dane prevádzkovateľ je povinný viesť nasledovnú preukaznú

evidenciu ohľadne každého nevýherného hracieho prístroja osobitne:

a/ výrobné číslo nevýherného hracieho prístroja

III. č a s ť

 Miestny poplatok
Miestny poplatok za komunálne odpady

a drobné stavebné odpady

§ 12

(1) Miestny poplatok za komunálne odpady a drobné stavebné odpady (ďalej len

“poplatok”) sa platí za komunálne odpady a drobné stavebné odpady, ktoré vznikajú na území

obce.

(2) Ak ďalej nie je ustanovené inak, poplatok platí poplatník, ktorým je :

a) fyzická osoba, ktorá má v obci trvalý pobyt alebo prechodný pobyt alebo ktorá je

na území obce oprávnená užívať alebo užíva byt, nebytový priestor, pozemnú stavbu alebo

jej časť, alebo objekt, ktorý nie je stavbou, alebo záhradu, vinicu, ovocný sad, trvalý

trávny porast na iný účel ako na podnikanie, pozemok v zastavanom území obce okrem

lesného pozemku a pozemku, ktorý je evidovaný v katastri nehnuteľností ako vodná plocha

(ďalej len "nehnuteľnosť"),

b) právnická osoba, ktorá je oprávnená užívať alebo užíva nehnuteľnosť nachádzajúcu

sa na území obce na iný účel ako na podnikanie,

c) podnikateľ, ktorý je oprávnený užívať alebo užíva nehnuteľnosť nachádzajúcu sa na území

obce na účel podnikania.

d,) fyzická osoba, ktorá nemá trvalý pobyt na území obce a je vlastníkom alebo užívateľom

stavby rekreačnej alebo záhradkárskej chaty, alebo domčeka na individuálnu rekreáciu, alebo

užíva pozemnú stavbu alebo objekt, ktorý nie je stavbou.

(3) Ak má osoba podľa odseku 2 písm. a) v obci súčasne trvalý pobyt a prechodný

pobyt, poplatok platí iba z dôvodu trvalého pobytu. Ak má osoba podľa odseku 2 písm. a)

tohto ustanovenia v obci trvalý pobyt alebo prechodný pobyt a súčasne je oprávnená užívať

alebo užíva nehnuteľnosť na iný účel ako na podnikanie, poplatok platí iba z dôvodu

trvalého pobytu alebo prechodného pobytu /to neplatí, ak je v obci zavedený množstvový

zber/.

(4) Poplatok od poplatníka v ustanovenej výške pre obec vyberá a za vybraný

poplatok ručí:

a/ vlastník nehnuteľnosti; ak je nehnuteľnosť v spoluvlastníctve viacerých spoluvlastníkov

alebo ak ide o bytový dom, poplatok vyberá a za vybraný poplatok ručí zástupca alebo

správca určený spoluvlastníkmi, ak s výberom poplatku zástupca alebo správca súhlasí; ak

nedošlo k určeniu zástupcu alebo správcu, obec určí spomedzi vlastníkov alebo

spoluvlastníkov zástupcu, ktorý poplatok pre obec vyberie,

b/ správca, ak je vlastníkom nehnuteľnosti štát, vyšší územný celok alebo obec (ďalej len

"platiteľ"). Platiteľ a poplatník sa môžu písomne dohodnúť, že poplatok obci odvedie priamo

poplatník; za odvedenie poplatku obci ručí platiteľ.

(5) Poplatková povinnosť vzniká dňom, ktorým nastane skutočnosť uvedená v

odseku 2 tohto ustanovenia. Poplatková povinnosť zaniká dňom, ktorým zanikne skutočnosť

zakladajúca vznik poplatkovej povinnosti.

(6) Sadzba poplatku je

a/ 0,0182 eurá na osobu a kalendárny deň

b/ poplatok sa určuje na obdobie jedného kalendárneho roka

c/ poplatok na určené obdobie sa určuje ako

- súčin sadzby poplatku a počtu kalendárnych. dní v určenom období, počas ktorých má

alebo bude mať poplatník podľa ods.2 písm. a/ tohto nariadenia v obci trvalý pobyt

alebo prechodný pobyt alebo počas ktorých nehnuteľnosť užíva alebo je oprávnený ju

užívať, alebo

- súčin sadzby poplatku, počtu kalendárnych dní v určenom období a ukazovateľa dennej

produkcie komunálnych odpadov, ak ide o poplatníka podľa ods.2 písm. b/ alebo písm.

c/ tohto nariadenia.

d/ platiteľ alebo poplatník uvedený v ods. 2/ písmeno d/, platí poplatok v sume 7,00 € na

obdobie jedného kalendárneho roka, podľa počtu osôb užívajúcich nehnuteľnosť. Minimálne

za jednu osobu a rok.

(7) Poplatník je povinný do jedného mesiaca odo dňa vzniku povinnosti platiť

poplatok, odo dňa, keď nastala skutočnosť, ktorá má vplyv na zánik poplatkovej povinnosti,

ako aj od skončenia obdobia určeného obcou, za ktoré platil poplatok, v prípade ak došlo

k zmene už ohlásených údajov, ohlásiť obci

a/ svoje meno, priezvisko, dátum narodenia, adresu trvalého pobytu, adresu

prechodného pobytu (ďalej len "identifikačné údaje"); ak je poplatníkom osoba podľa

odseku 2 písm. b) alebo písm. c) tohto ustanovenia názov alebo obchodné meno, sídlo alebo

miesto podnikania, identifikačné číslo (IČO),

b/ identifikačné údaje iných osôb, ak za ne plní povinnosti poplatníka podľa § 77 ods. 7

zákona o miestnych daniach,

c/ údaje rozhodujúce na určenie poplatku podľa § 79 zákona o miestnych daniach /ak je

zavedený množstvový zber/, spolu s ohlásením predloží aj doklady potvrdzujúce uvádzané

údaje; ak súčasne požaduje zníženie alebo odpustenie poplatku podľa § 83 zákona

o miestnych daniach aj doklady, ktoré odôvodňujú zníženie alebo odpustenie poplatku.

(8) Poplatník je oprávnený podať obci ohlásenie aj v prípade, ak zistí, že jeho

povinnosť platiť poplatok má byť nižšia, ako mu bola vyrubená, alebo ak žiada o zníženie

poplatku z dôvodu, že neužíva nehnuteľnosť, ktorú je oprávnený užívať.

(9) Poplatok vyrubí obec platobným výmerom

(10) Splatnosť poplatku je do 31.01. príslušného roka .

(11) Obec poplatok zníži podľa najnižšej sadzby alebo odpustí za obdobie:

a/ ktoré poplatník obci preukáže, že sa v určenom období dlhodobo zdržiava

alebo zdržiaval v zahraničí, z dôvodu výkonu základnej vojenskej služby alebo že

neužíva nehnuteľnosť, ktorú je oprávnený užívať, viac ako 90 po sebe nasledujúcich

dní.

b/ pri viac člennej rodine obývajúcej jeden rodinný dom sa poplatok vyberá najviac

za štyri osoby, pri dodržaní separácie odpadu.

c/ poplatníkom uvedeným v odstavci 3/ písmeno d,.za nedodržanie separácie

odpadu obec zvýši poplatok o 50 €.

(12) Poplatok sa určuje na obdobie jedného kalendárneho roka.

(13) Systém zberu, prepravy a zhodnocovania biologického odpadu /bio odpad/ :

 a/ Odpad zo zelene , biologický odpad môžu občania priebežne v roku doviesť na

vlastné náklady počas otváracích hodín do malej kompostárne, ktorá je zriadená pri cintoríne .

kompostáreň je označená vývesnou tabuľou , ktorá obsahuje prevádzkovú dobu a druhy

odpadu k odovzdávaniu. Za uloženie odpadu v kompostárni obyvateľ obce Štefanovce neplatí

poplatok. Pre firmy a organizácie za uloženie BIO odpadu na kompostáreň cena sa určuje

podľa VZN o miestnych poplatkoch .

Združenie obcí pre separovaný zber Spoločenstvo obcí Domaša-Ondava-Topľa

zabezpečuje podrvenie a odvoz BIO odpadu na ďalšie spracovanie. Prevádzkovanie

kompostárne zabezpečuje obec Štefanovce.

 b/ Združenie obcí pre separovaní zber Spoločenstvo obcí Domaša-Ondava-

Topľa, pre držiteľov odpadu na požiadanie zabezpečuje objednávkovým systémom

ambulantné drvenie BIO odpadu /u držiteľa odpadu/ Držiteľ odpadu hradí len náklady na

energiu a mzdu nevyhnutnej obsluhy.

 c/ Držiteľ odpadu ambulantný podrvený odpad si zhodnocuje vo vlastnom

zariadení /kompostáreň/ na vlastnom pozemku.

 d/ Zhodnocovanie BIO odpadu zabezpečuje Združenie obcí pre separovaný zber

Spoločenstvo obcí Domaša-Ondava-Topľa

 e/ Akékoľvek iné zneškodňovanie BIO odpadu/spaľovanie, odvoz na riadenú

skládku, umiestnenie BIO odpadu na neriadené skládky/ je zakázané.

IV. č a s ť

 Spoločné a záverečné ustanovenia
§ 13

 Spoločné ustanovenia

(1) Správu miestnych daní a miestneho poplatku vykonáva obec Štefanovce

prostredníctvom starostu obce a poverených zamestnancov obce Štefanovce .

(2) Postavenie povereného zamestnanca obce - správcu dane z nehnuteľnosti nemá

hlavný kontrolór obce Štefanovce.

§ 14

Záverečné ustanovenia

(1) Pokiaľ v tomto všeobecne záväznom nariadení nie je podrobnejšia úprava,

odkazuje sa na zákon o miestnych daniach a zák. SNR č. 511/1992 Zb. o správe daní a

poplatkov v znení neskorších predpisov.

(2) Na tomto všeobecne záväznom nariadení obce Štefanovce sa uznieslo Obecné

zastupiteľstvo v Štefanovciach a to dňa 15.12.2015

(3) Dňom účinnosti tohto všeobecne záväzného nariadenia sa zrušuje Všeobecne

záväzné nariadenie obce Štefanovce č.1.... zo dňa 15.12.2014 o miestnych poplatkoch.

(4) Zmeny a doplnky tohto všeobecne záväzného nariadenia schvaľuje Obecné

zastupiteľstvo v Štefanovciach.

(5) Toto všeobecne záväzné nariadenie nadobúda účinnosť 15-dňom od schválenia

v Štefanovciach 15.12. 2015.

V Štefanovciach dňa 14.12.2015

Slavomír Bujko

starosta obce

Návrh VZN vyvesený dňa 15.12.2015

V Z N vyvesené dňa 15.12.2015 V Z N zvesené dňa: 30.12.2015

