
VZN vyvesené na úradnej tabuli v obci BRETKA, dňa: 10.12.2010

VZN zvesené z úradnej tabule v obci BRETKA, dňa:26.12.2010

Obecné zastupiteľstvo v Bretke 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 znení zákona č. 733/2004 Z. z., zákona č. 747/2004 Z. z., zákona č. 171/2005 Z. z.,

zákona č. 517/2005 Z. z., zákona č. 120/2006 Z. z., zákona č. 460/2007 Z. z., zákona č.

538/2007 Z. z., zákona č. 465/2008 Z. z., zákona č. 535/2008 Z. z. a zákona č. 467/2009 Z.

z. v y d á v a pre územie obce BRETKA 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/ 2011

o miestnych daniach

a miestnom poplatku za komunálne odpady a drobné stavebné odpady

na území obce B R E T K A

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

BRETKA

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

a/ daň z nehnuteľností,

b/ daň za psa,

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

je kalendárny rok.

II. č a s ť

MIESTNÉ DANE

§ 2

Daň z nehnuteľností
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 v platnom znení (ďalej len „zákon o miestnych daniach“).

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

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

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

Strana 2 z 12

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.

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

nasledovná:

a/ orná pôda, chmeľnice, vinice, ovocné sady 0,25 % zo základu dane,

b/ trvalé trávne porasty 0,25 % zo základu dane,

c/ záhrady 0,25 % zo základu dane,

d/ lesné pozemky, na ktorých sú hospodárske lesy 3,00 % zo základu dane,

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

f/ stavebné pozemky 0,25 % zo základu dane,

g/ ostatné plochy okrem stavebných pozemkov 0,25 % zo základu dane.

(5) Základom dane z pozemkov podľa § 3 ods. 4 písm. a), b), c), d), e), f), g) je

hodnota pozemku určená vynásobením výmery pozemkov v m2 a hodnoty pozemkov na 1

m2 , ktorá je pre uvedené druhy pozemkov nasledovná:

a): 0,1799 € (5,42 Sk/m2);

b): 0,0690 € (2,08 Sk/m2);

c): 1,3278 € (40,– Sk/m2);

d): 0,0475 € (1,43 Sk/m2);

e): 1,3278 € (40,– Sk/m2);

f): 13,2776 € (400,–/m2);

g): 1,3278 € (40,–/m2);

§ 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 Bretka, ktoré majú jedno

alebo viac nadzemných alebo podzemných podlaží, spojené so zemou pevným základom.

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,

pričom sa do zastavanej plochy nezapočítava prečnievajúca časť strešnej konštrukcie

Strana 3 z 12

stavby.

 (4) Ročná sadzba dane zo stavieb je za každý aj začatý m2 zastavanej plochy

nasledovná:

a/ stavby na bývanie a ostatné stavby tvoriace príslušenstvo hlavnej stavby:

0,0332 € (1,- Sk),

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

vlastnej pôdohospodárskej produkcie vrátane stavieb na vlastnú administratívu:

0,0332 € (1,- Sk),

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

používané na tieto účely, postavené mimo bytových domov:

0,1328 € (4,- Sk),

d/ priemyselné stavby, stavby slúžiace energetike, stavby slúžiace stavebníctvu, stavby

využívané na skladovanie vlastnej produkcie vrátane stavieb na vlastnú administratívu,

 0,1660 € (5,- Sk),

e/ stavby na ostatné podnikanie a na zárobkovú činnosť, skladovanie a administratívu

súvisiacu s ostatným podnikaním a so zárobkovou činnosťou,

 0,3320 € (10,- Sk),

f/ ostatné stavby neuvedené v písmenách „a)“ až „e)“:

0,0664 € (2,- Sk).

(5) Pri viacpodlažných stavbách správca dane určuje príplatok za podlažie v sume

0,0332 € (1,- Sk) za každé ďalšie podlažie okrem prvého nadzemného podlažia.

(6) Na území obce Bretka sa od dane zo stavieb oslobodzuje:

• stavba: Skanzen Beretkei.

§ 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 BRETKA, 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

Strana 4 z 12

priestoru v m2.

(4) Ročná sadzba dane z bytov je 0,033 € (1,-Sk) za každý aj začatý m2 zastavanej

plochy bytu a nebytového priestoru.

§ 6

Spoločné ustanovenia pre daň z nehnuteľností
(1) Daňová povinnosť vzniká 1. januára zdaňovacieho obdobia nasledujúceho po

zdaňovacom období, v ktorom daňovník stal vlastníkom, správcom, nájomcom alebo

užívateľom nehnuteľnosti, ktorá je predmetom dane a zaniká 31. decembra zdaňovacieho

obdobia, v ktorom daňovníkovi zanikne vlastníctvo, správa, nájom alebo užívanie

nehnuteľnosti. Ak sa daňovník stane vlastníkom, správcom, nájomcom alebo užívateľom

nehnuteľnosti 1. januára bežného zdaňovacieho obdobia, vzniká daňová povinnosť týmto

dňom.

Na vyrubenie dane z nehnuteľností je rozhodujúci stav k l. januáru zdaňova-

cieho obdobia.

Na zmeny skutočností rozhodujúcich pre daňovú povinnosť, ktoré nastanú

v priebehu zdaňovacieho obdobia, sa neprihliada.

(2) 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.

(3) 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 tento zákon neustanovuje inak a v ďalších

zdaňovacích obdobiach do toho termínu, len ak nastali zmeny skutočností rozhodujúcich

na vyrubenie dane z nehnuteľnosti.

Za zmeny skutočností rozhodujúcich na vyrubenie dane sa nepovažuje zmena

sadzieb dane z nehnuteľností.

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 zákona o miestnych daniach), 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.

Strana 5 z 12

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

výpočet dane a daň si sám vypočítať.

(5) 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 je povinný

uviesť aj obchodné meno alebo názov, identifikačné číslo a sídlo. Súčasne je daňovník

povinný vyplniť všetky údaje podľa daňového priznania. Osobné údaje podľa tohto odseku

sú chránené podľa osobitného predpisu.

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

v priebehu 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.

 (7) Vyrubená daň z nehnuteľností je splatná do 15 dní odo dňa nadobudnutia

právoplatnosti doručeného platobného výmeru za dané zdaňovacie obdobie.

(8) Vyrubenú splatnú daň je možno uhradiť:

a/ v hotovosti do pokladne obecného úradu v Bretke, alebo

b/ bezhotovostne na bankový účet správcu dane obce Bretka č.:11959444/5200.

§ 7

Daň za psa
 (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, ktorého vlastní alebo používa 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 4,0 € za jedného psa a za kalendárny rok.

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

mesiaci, v ktorom sa pes stal predmetom dane podľa § 22 ods. 1 (zákona o miestnych

daniach) a zaniká prvým dňom mesiaca nasledujúceho po mesiaci, v ktorom daňovník už

Strana 6 z 12

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/ písomné oznámenie ,

(8) Spôsoby preukazovania zániku daňovej povinnosti:

a/ písomné oznámenie ,

(9) 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 daného zdaňovacieho obdobia.

(10) Spôsoby vyberania dane:

a/ v hotovosti do pokladne obecného úradu v Bretke, alebo

b/ bezhotovostne na bankový účet správcu dane obce Bretka č.:11959444/5200.

Strana 7 z 12

 III. č a s ť

MIESTNY POPLATOK

§ 8

Miestny poplatok za komunálne odpady

a drobné stavebné odpady
(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.

(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

Strana 8 z 12

 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) 0,0219 € za osobu a kalendárny deň (365) – 8,00 €

b) 0,0219 € za osobu a kalendárny deň - fyzická osoba podnikateľ a právnická osoba so

zamestnancami, ktorí vlastní alebo má v prenájme nehnuteľnosť, mimo ubytovacích

služieb s prevádzkou na území obec /podľa, počtu zamestnancov, stolov a stoličiek –

pohostinstvo, obchod/.

(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) Obec poplatok odpustí osobám-poplatníkom nezdržiavajúcim sa v mieste

trvalého alebo prechodného pobytu na území obce v trvaní viac ako 90 po sebe

Strana 9 z 12

nasledujúcich dní a to v prípadoch, že sa v určenom období:

a) dlhodobo zdržiava alebo zdržiaval v zahraničí (dlhodobých pobytov v zahraničí,

dlhodobých stáží)

b) bol vo výkone trestu odňatia slobody.

O odpustenie poplatku je potrebné požiadať písomne s odôvodnením a doložením

dokladov preukazujúcich uvádzané skutočnosti v žiadosti.

Žiadosť o odpustenie poplatku je potrebné správcovi poplatku doručiť pred

splatnosťou poplatku.

Poplatník-žiadateľ preukazuje svoju dlhodobú neprítomnosť v mieste trvalého alebo

prechodného pobytu na území obce v určenom období najmä predložením niektorého z

nasledovných dokladov:

a) potvrdenie o prechodnom pobyte;

b) potvrdenie školy o štúdiu;

c) potvrdenie o výkone trestu odňatia slobody;

d) potvrdenie zamestnávateľa o mieste výkonu práce a trvaní pracovného vzťahu

prípadne pracovná zmluva platná za dané obdobie.

(11) Obec poplatok zníží o 50% osobám-poplatníkom nezdržiavajúcim sa

v mieste trvalého alebo prechodného pobytu na území obce v určenom období a to

v prípadoch:

a) z dôvodu návštevy školy (SŠ , VŠ) je počas vyučovacieho procesu prechodne

ubytovaný v mieste školy t.j. nedochádza denne z obce Bretka ,

b) z dôvodu že v dvoj-, troj- a viac týždenných intervaloch vykonáva zárobkovú

činnosť mimo územia obce Bretka (opatrovateľ a pod.)

O zníženie je potrebné požiadať písomne s odôvodnením a doložením dokladov

preukazujúcich uvádzané skutočnosti v žiadosti.

Žiadosť o zníženie poplatku je potrebné správcovi poplatku doručiť pred

splatnosťou poplatku.

Poplatník-žiadateľ preukazuje svoju neprítomnosť v mieste trvalého alebo

prechodného pobytu na území obce z uvedených dôvodov v určenom období najmä

predložením niektorého z nasledovných dokladov:

a) potvrdenie internátu , ubytovacieho zariadenia o prechodnom pobyte;

b) potvrdenie školy o štúdiu;

c) potvrdenie zamestnávateľa (agentúry) o mieste výkonu práce a trvaní pracovného

vzťahu prípadne pracovná zmluva platná za dané obdobie.

Strana 10 z 12

 (12) Poplatok sa určuje na obdobie od 01.01.2011.

 (13) Vyrubený a splatný poplatok je možné uhradiť:

 a/ v hotovosti do pokladne obecného úradu v Bretke alebo ,

 b/ bezhotovostne na bankový účet správcu dane obce Bretka č.:11959444/5200.

IV. č a s ť

SPOLOČNÉ A ZÁVEREČNÉ USTANOVENIA

§ 9

Spoločné ustanovenia
(1) Správu miestnych daní a miestneho poplatku vykonáva Obec Bretka

prostredníctvom starostu obce a poverených zamestnancov obce Bretka.

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

hlavný kontrolór obce Bretka.

§ 10

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

odkazuje sa na zákon o miestnych daniach v platnom znení a zák. SNR č. 511/1992 Zb.

o správe daní a poplatkov v znení neskorších predpisov.

(2) Na tomto všeobecne záväznom nariadení Obce Bretka sa uznieslo Obecné

zastupiteľstvo v Bretke a to dňa 9. 12. 2010.

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

záväzné nariadenie obce Bretke č. 1/2010 zo dňa 14.12.2009 o miestnych daniach

a miestnom poplatku za komunálne odpady a drobné stavebné odpady.

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

zastupiteľstvo v Bretke.

(5) Toto všeobecne záväzné nariadenie nadobúda účinnosť dňom 01.01.2011.

V Bretke dňa 10.12.2010

Strana 11 z 12

 Anna GICZEIOVÁ

 starostka obce

Strana 12 z 12

	II. č a s ť

