

AZ ELŐTERJESZTÉS SORSZÁMA: 260. sz.
MELLÉKLET: db

**TÁRGY: Szekszárd Megyei Jogú Város Önkormányzata Közgyűlésének
..../2009. (....) rendelete a helyi iparüzési adóról (tervezet)**

E L Ő T E R J E S Z T É S

**SZEKSZÁRD MEGYEI JOGÚ VÁROS ÖNKORMÁNYZATA KÖZGYŰLÉSÉNEK
2009. december 17-ei ÜLÉSÉRE**

ELŐTERJESZTŐ: *Amreinné dr. Gál Klaudia aljegyző*

AZ ELŐTERJESZTÉST készítette: *Kovács Lászlóné osztályvezető*

ELŐADÓ: *Amreinné dr. Gál Klaudia aljegyző*

KEZELÉSI MEGJEGYZÉS:

VÉLEMÉNYEZÉSRE MEGKAPTA:

EGYÉB SZERVEZET:

MEGTÁRGYALTA:

*Jogi és Ügyrendi Bizottság
Gazdasági és Mezőgazdasági Bizottsága
Pénzügyi Bizottság*

HATÁROZAT SZÁMA:

*...../2009. (.....) JÜB határozat
...../2009. (.....) GMB határozat
...../2009. (.....) PB határozat*

TÖRVÉNYESSEGI VÉLEMÉNYEZÉSRE BEMUTATVA:

Tisztelt Közgyűlés!

A helyi iparüzési adókötelezettséget megállapító rendelet előterjesztés általános indokolása, hogy a közteherviselés rendszerének átalakítását célzó törvénymódosításokról szóló 2009. évi LXXVII. törvény (a továbbiakban: KRT.) XI. fejezetében módosította az adózás rendjéről szóló 2003. évi XCII. törvény helyi iparüzési adóra vonatkozó adóeljárási szabályait.

A helyi iparüzési adóval kapcsolatos feladatok átadása, átvétele szempontjából a 2010. adóév azonban még átmeneti időszak lesz. A 2009-es adóévet még az önkormányzati adóhatóságoknál kell lezárni, így a 2009-es évről (2010. május 31-éig) még az önkormányzati adóhatósághoz kell a bevallást benyújtani. Ezen kívül a 2010-ben teljesítendő első előleget is még az önkormányzati adóhatósághoz kell megfizetni. Ebből következik az is, hogy a 2010-es adóévet megelőző adóévekkel kapcsolatos adóhatósági feladatok (ellenőrzés, végrehajtás, méltányossági kérelmek elbírálása stb.) szintén maradnak az önkormányzati adóhatóságnál.

Annak érdekében, hogy az állami adóhatóság a helyi iparüzési adóval kapcsolatos adóztatási feladatait el tudja látni (nyilvántartás, ellenőrzés, végrehajtás, stb.), az Art. rendelkezései több ponton kiegészültek a helyi iparüzési adóra, illetőleg magára az ezzel összefüggő adókötelezettségekre, illetőleg az állami adóhatóság és az önkormányzati adóhatóság eljárására vonatkozó speciális szabályokkal. Így pl. bejelentési, adatszolgáltatási, illetve a megfizetett adóval kapcsolatos sajátos elszámolási szabályokkal.

Sajnos az elfogadott törvény semmiféle garanciát és utólagos ellenőrzést nem ad az önkormányzatok kezébe, azaz az APEH által átadott összeg nagyságának és az átadás számításának módja, helyessége nem kifogásolható. Ez nem vonható utólagos ellenőrzés, felülvizsgálat alá. Az utólagos elszámolás feltételezi, hogy az önkormányzatok viszonylag magas tartalékolási arányt tartsanak fent.

Elemi érdeke az önkormányzatnak, hogy úgy és olyan formában hozzon rendelet, amelynek modellezése, hatástanulmánya van, azaz a döntése számszerűsíthető. Figyelemmel arra, hogy jelenleg az adatbázisból minden további nélkül kinyerhetőek az ilyen jellegű információk, a rendelet megalapozottan készülhet el, de 2010. évet követően már ilyen adatok nem lesznek a helyi jogalkotók kezében.

A jövőben az önkormányzatok úgy kényszerülnek HIPA rendelet-módosításra, hogy megalapozott modellezhető számítások, hatástanulmányok nem állnak rendelkezésre.

Jelen előterjesztésben egyúttal röviden tájékoztatni kívánom továbbá a Tisztelt Közgyűlést, hogy a kialakult gazdasági válság káros hatásainak csökkentése érdekében az adóhatóság milyen módon támogatta a fizetési nehézséggel küszködő vállalkozókat, illetve a fizetési könnyítés iránti kérelmet benyújtó vállalkozók száma, valamint a kérelmezett hátralék-összeg hogyan alakult az előző évhez képest.

A kérelmek elbírálása során minden esetben igyekeztünk olyan megoldást találni, mely a gazdasági társaság likviditási gondjait enyhíti, de az önkormányzat gazdálkodását sem nehezíti.

Iparüzési adó részletfizetés

	Kérelmezők száma	Összeg
2008.	7	5.885.150 Ft
2009.	20	40.947.083 Ft

2009. évben részletfizetési kérelmet benyújtó adózók száma jelentősen megemelkedett, több mint kétszeresére. A fizetési problémák jelentős számban érintették a magasabb adófizetési kötelezettségű vállalkozókat (10 adózónak volt 500 ezer Ft feletti tartozása). A kérelmezők között mindössze egy adózó volt, aki 2008. évben is nyújtott be részletfizetésre irányuló kérelmet.

A táblázatból megállapítható, hogy a kérelmezett összeg az előző évi időszakhoz képest közel hétszeresére emelkedett.

A költségvetési bevételek folyamatossága biztosítása érdekében igyekeztünk a részletfizetési időszakot úgy meghatározni, hogy a bevételek 2009. adóévben beérkezzenek, illetve minimális legyen a 2010. évre áthúzódó teljesítés.

Iparüzési adó fizetési halasztás

	Kérelmezők száma	Összeg
2008.	5	4.574.150
2009.	8	22.866.181

2009. évben fizetési halasztásra irányuló kérelmet 8 adózó nyújtott be, ami 3 adózóval haladja meg az előző évi kérelmezői számot. Jelentős növekedés a kérelmezett összegben mutatkozik. Ezt azonban 1 adózó tartozása növeli ugrásszerűen, aki 2010. január 20-áig 18 millió Ft iparüzési adómegfizetésére kapott halasztást, oly módon, hogy a további 15 millió Ft tartozását 2009. évben 3 részletben megfizeti.

A fizetési könnyítés engedélyezése határozatban történik, az adóosztály munkatársai pedig folyamatosan figyelemmel kísérik a határozatban elrendeltek teljesülését. Amennyiben kérelmező kötelezettségét az előírtak szerint nem teljesíti, az engedélyezett fizetési könnyítés hatályát veszti, és végrehajtási eljárás azonnali megindítására kerül sor. Ez 3 adózó esetében fordult elő.

Adóelőleg módosítási kérelem

Szintén a gazdasági válság hatása érezhető azon adózók esetében, akik a 2009. évre megállapított adóelőleg módosítását kérelmezték.

A hatályos jogszabályok alapján a tárgyévben (2009.) fizetendő iparüzési adóelőleg összege megegyezik az előző adóév (2008.) tényleges adójának összegével. Abban az esetben azonban, ha a vállalkozónak – számításai alapján – kevesebb lesz a tárgyévi (2009.) tényleges adója, lehetősége van az adóelőleg csökkentésére kérelmet benyújtani. Ez nem minősül fizetési könnyítésnek, amennyiben ugyanis indokolatlannak bizonyul a kérelme, mulasztási bírság kiszabására van lehetősége az adóhatóságnak.

2009. évben az adóelőleg csökkentését 46 adózó kérte, melynek következtében 16,5 millió forinttal már biztosan kevesebb bevétel realizálódik az év végéig.

A törvénymódosítás a települési önkormányzatok – a helyi adókról szóló 1990. évi C. törvényben (a továbbiakban: Htv.) meghatározott – rendeletalkotási jogát nem érinti. Mivel azonban a helyi adókról és az adózás rendjéről szóló 29/1991.(XII.23.) számú KT. Rendelet (a továbbiakban: Rendelet) jelentős számban tartalmaz eljárási szabályokat is, továbbá a könnyen kezelhetőség érdekében célszerűnek tűnt, hogy a rendeletet hatályon kívül helyezzük és új rendeletet alkossunk.

A rendelet-tervezet 1. §-ának indokolása

A rendelet hatálya továbbra is a települési önkormányzat illetékességi területén végzett vállalkozási tevékenység gyakorlására terjed ki.

A rendelet-tervezet 2. §-ának indokolása

A rendelet-tervezet a most hatályon kívül helyezésre kerülő rendelettel megegyezően határozza meg az adókötelezettséget, illetve az adó alanyát.

A rendelet-tervezet 3. §-ának indokolása

Az adó alapja továbbra is megfelel a Htv-ben, illetve a korábban hatályos rendeletben meghatározottaknak.

A rendelet-tervezet 4. §-ának indokolása

A Htv. 40. § (1) bekezdés c) pontja alapján az állandó jelleggel végzett iparüzési tevékenység esetén az adó évi mértékének felső határa az adóalap 2%-a lehet. Az adó mértéke a hatályon kívül helyezésre

kerülő rendelettel megegyezően – állandó jelleggel végzett iparúzési tevékenység esetén az adóalap 2 %-a. Ideiglenes jelleggel végzett tevékenység esetén piaci és vásároló kiskereskedelmi tevékenység esetén 1.000 Ft/alkalom, építőipari, tevékenységet folytatók, illetőleg természeti erőforrást feltáró vagy kutató vállalkozások, - feltéve hogy a folyamatosan vagy megszakításokkal végzett tevékenység időtartama adóéven belül a 30 napot meghaladja, de nem éri el a 181 napot -, továbbá bármely az elzőekbe nem sorolható – tevékenység esetén, ha a vállalkozó annak folytatásából közvetlenül bevételre tesz szert, feltéve ha egyetlen önkormányzat illetékességi területén sem rendelkezik székhellyel, telephellyel naptári naponként 2.500 Ft.

A rendelet-tervezet 5. §-ának indokolása

Adómentesség, adókedvezmény tekintetében a hatályon kívül helyezésre kerülő Rendeletben foglaltakhoz képest változást a rendelet-tervezet nem tartalmaz.

A rendelet-tervezet 6. §-ának indokolása

A foglalkoztatás növeléséhez kapcsolódó adóalap-mentesség az adóalany számára a Htv-ben biztosított, az igénybevétel szabályait a Htv. állapítja meg, melytől a rendelet-tervezet nem térhet el, (a hatályon kívül helyezésre kerülő Rendelet is azonos módon szabályozta).

A rendelet-tervezet 7. §-ának indokolása

Az adókötelezettség keletkezését és megszűnését illetően a rendelet-tervezetben a szabályozás a hatályon kívül helyezésre kerülő Rendelettel azonos.

A rendelet-tervezet 8. §-ának indokolása

A rendelet-tervezet az adókötelezettségre vonatkozóan eljárási szabályokat nem tartalmaz, azt a mindenkor hatályos Htv, illetve a az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) határozza meg.

A rendelet-tervezet 9. §-ának indokolása

A befizetésre vonatkozó rendelkezéseket szabályozza.

A rendelet-tervezet 10. §-ának indoklása

Átmeneti rendelkezésre a 2009. adóévre benyújtandó iparúzési adóbevallások miatt van szükség. A bevallások benyújtási határideje 2010. május 31. napja, melyet a vállalkozónak még az önkormányzati adóhatósághoz kell teljesítenie, valamint az adókülönbötet is az önkormányzati adóhatóság számlájára kell megfizetnie, illetve innen igényelheti vissza.

A rendelet-tervezetet az illetékes bizottságok a Közgyűlés hetében tárgyalják, a Bizottsági vélemények ismertetésére az ülésen kerül sor az Elnökök által.

Az előadott indokok alapján kérem az előterjesztés megtárgyalását és a rendelet-tervezet elfogadását.

Szekszárd, 2009. december 8.

Amreinné dr. Gál Klaudia
aljegyző

Szekszárd Megyei Jogú Város Önkormányzata Közgyűlésének

...../2009. (.....) rendelete

a helyi iparűzési adóról (t e r v e z e t)

A helyi adókról szóló többször módosított 1990. évi C. törvény (továbbiakban: Htv.) 1. § (1) bekezdésében kapott felhatalmazás alapján Szekszárd Megyei Jogú Város Önkormányzat Közgyűlése a következő rendeletet alkotja.

A rendelet hatálya

1. §

A rendelet hatálya az önkormányzat illetékességi területén a Htv.-ben meghatározott vállalkozási tevékenység gyakorlására terjed ki.

Az adókötelezettség, az adó alanya

2. §

- (1) Adóköteles az önkormányzat illetékességi területén állandó vagy ideiglenes jelleggel végzett vállalkozási tevékenység (a továbbiakban: iparűzési tevékenység).
- (2) Az adó alanya a vállalkozó.
- (3) Adóköteles iparűzési tevékenység: a vállalkozó e minőségében végzett nyereség-, illetőleg jövedelemszerzésre irányuló tevékenysége.
- (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 rendelkező vállalkozó
 - a) piaci és vásároló 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.) pontba nem sorolható – tevékenysége, ha annak folytatásából közvetlenül bevételre tesz szert, feltéve ha egyetlen önkormányzat illetékességi területén sem rendelkezik székhellyel, telephellyel.

Az adó alapja

3. §

- (1) 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.
- (2) Ha a vállalkozó több önkormányzat illetékességi területén végez állandó jellegű iparüzési tevékenységet, akkor az adó alapját – a tevékenység sajátosságaira leginkább jellemzően – a vállalkozónak kell a Htv. mellékletében meghatározottak szerint megosztania.
- (3) Ideiglenes jelleggel végzett iparüzési tevékenység esetén az adót a tevékenység végzésének naptári napjai alapján kell megállapítani. Minden megkezdett nap egy napnak számít.

Az adó mértéke

4. §

- (1) Az adó mértéke az állandó jelleggel végzett iparüzési tevékenység esetén a 3. § (1) bekezdésben meghatározott adóalap 2 %-a.
- (2) Az ideiglenes jelleggel végzett iparüzési tevékenység esetén az adó mértéke
 - a) 2. § (5) a.) pontja szerinti tevékenység-végzés esetén naptári naponként 1.000 Ft
 - b) 2. § (5) b.-)c.) pontja szerinti tevékenység-végzés után naptári naponként 2.500 Ft.
- (3) A székhely, illetőleg a telephely szerinti önkormányzathoz az adóévre fizetendő adóból, legfeljebb azonban annak összegéig terjedően - a (4) bekezdésben meghatározott módon - levonható az ideiglenes jellegű tevékenység után az adóévben megfizetett adó.
- (4) Az ideiglenes tevékenység után megfizetett adó a székhely, illetve telephely(ek) szerinti önkormányzatokhoz fizetendő adóból a vállalkozás szintjén képződő teljes törvényi adóalap és az egyes [székhely, illetve telephely(ek) szerinti] önkormányzatokhoz kimutatott törvényi adóalapok arányában vonható le.

Az adómentesség, adókedvezmény

5. §

- (1) Mentés a helyi iparüzési adó fizetési kötelezettség alól az a vállalkozó, akinek/amelynek a 3. § (1) bekezdés alapján számított vállalkozási szintű adóalapja nem haladja meg az 1 millió Ft-ot.
- (2) Mentés az ideiglenes jellegű tevékenység után fizetendő adó alól a piaci és vásároló tevékenység.

A foglalkoztatás növeléséhez kapcsolódó adóalap-mentesség

6. §

- (1) A 3. § (1) bekezdés szerinti adóalap csökkenthető az adóévi működés hónapjai alapján számított adóévi átlagos statisztikai állományi létszámnak az előző adóévi működés hónapjai alapján az előző adóévre számított átlagos statisztikai állományi létszámhoz képest bekövetkezett - főben kifejezett - növekménye után 1 millió forint/fő összeggel.
- (2) Nem vehető igénybe az adóalap-mentesség azon létszámbővítéshez, amely állami támogatás igénybevételevel jött létre. E bekezdés alkalmazásában állami támogatás a Munkaerőpiaci Alapból folyósított olyan támogatás, amelynek feltétele új munkahely létesítése.
- (3) Az átlagos statisztikai állományi létszámot a Központi Statisztikai Hivatal Útmutató az intézményi munkaügyi statisztika kérdőíve kitöltéséhez c. kiadvány 1999. január 1. napján érvényes szabályai szerint kell - két tizedesjegy pontossággal - számítani. Az adóévi átlagos statisztikai állományi létszám számítása során figyelmen kívül kell hagyni azt, aki egyébként a statisztikai állományi létszámba tartozik, ám állományba kerülését közvetlenül megelőzően a vállalkozóval a társasági adóról és az osztalékadóról szóló törvény szerinti kapcsolt vállalkozásnak minősülő vállalkozásnál tartozott az átlagos statisztikai állományi létszámba.
- (4) Az adóévben jogelőd nélkül alakult vállalkozó - magánszemély vállalkozónál vállalkozónak az adóévet megelőző két adóév egyikében sem minősülő vállalkozó - esetén az előző adóévi statisztikai állományi létszámnak nulla főt kell tekinteni. Az adóévben átalakulással létrejött vállalkozó esetén az adóévet megelőző adóév statisztikai állományi létszámának a jogelőd vállalkozó statisztikai állományi létszámát kell tekinteni. Az adóévben szétválással (különválás, kiválás) létrejött vállalkozók esetén az adóévet megelőző adóév számított statisztikai állományi létszámának a jogelőd vállalkozó statisztikai állományi létszámának olyan arányával számított összegét kell tekinteni, amilyen arányt a szétválással létrejött

vállalkozók végleges vagyonszerkezetében külön-külön feltüntetett vagyonérték képvisel a szétválással létrejött vállalkozók végleges vagyonszerkezetében szereplő együttes vagyonértékben. Az adóévben egyesüléssel (összeolvadás, beolvadás) létrejött vállalkozó esetén az adóévet megelőző év statisztikai állományi létszámának az egyesülés előtt meglévő jogelőd vállalkozók együttes statisztikai állományi létszámát kell tekinteni.

- (5) Az adóalap-mentesség az adóévet követően az adóévről szóló bevallásban vehető igénybe.
- (6) Ha az adóévben a vállalkozó átlagos statisztikai állományi létszáma az előző adóév átlagos statisztikai állományi létszámához képest 5%-ot meghaladó mértékben csökken, akkor az adóévet megelőző adóévre igénybe vett adóalap-mentesség összegével a rendelet 5. §(1) bekezdése szerinti adóalapot meg kell növelni.

Az adókötelezettség keletkezése és megszűnése

7. §

- (1) Az adókötelezettség az iparüzési tevékenység megkezdésének napjával keletkezik és a tevékenység megszüntetésének napjával szűnik meg.
- (2) Az önkormányzat illetékességi területén ideiglenes (alkalmi) jelleggel végzett iparüzési tevékenység végzésének időtartama az irányadó az adókötelezettség időbeni terjedelmére.

Az adóelőleg megállapítása és az adó megfizetése

8. §

Az adóelőleg megállapítására és az adó megfizetésére a Htv. 41.§ és a 42. §-ában foglaltak az irányadóak.

Befizetésre vonatkozó rendelkezések

9. §

Szekszárd Megyei Jogú Város illetékességi területén folytatott vállalkozási tevékenység után fizetendő HIPA-t, az adózás rendjéről szóló 2003. évi XCII. törvény által meghatározott módon és határidőben Szekszárd Megyei Jogú Város Önkormányzatának Helyi Iparüzési Adó Számlájára {11746005-15416566-03540000} kell teljesíteni.

Átmeneti rendelkezések

10. §

A 2009. adóévre vonatkozó adókötelezettség eljárási rendjére a 2009. évi LXXVII. Törvény XXXII. Fejezet 214. §-ában foglaltak az irányadóak.

Hatályba léptető, záró rendelkezések

11. §

- (1) A helyi iparüzési adóra vonatkozó egységes szerkezetű rendelettel nem szabályozott minden kérdésben 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) Jelen rendelet 2010. január 1. napjával lép hatályba.
- (3) A rendelet hatálybalépésével egyidejűleg 2009. december 31. nappal hatályát veszti Szekszárd Város Képviselő-testülete többször módosított a helyi adókról és az adózás rendjéről szóló 29/1991.(XII.23.) számú rendelete, valamint az azt módosító 11/1992. (IV.30.) KT. számú rendelet, a 34/1992.(XII.31.) KT. számú rendelet, a 10/1993.(IV.1.) KT. számú rendelet, a 81/1994.(XII.30.) Kgy. számú rendelet, a

21/1995.(VI.1.) Kgy. számú rendelet, a 24/1995.(VII.3.) Kgy. számú rendelet, a 33/1995.(XII.18.) Kgy. számú rendelet, a 7/1996.(II.28.) Kgy. számú rendelet, a 14/1996.(III.29.) Kgy. számú rendelet, az 1/1997.(I.30.) Kgy. számú rendelet, a 23/1997.(VII.8.) Kgy. számú rendelet, a 30/1997.(XI.6.) Kgy. számú rendelet, a 43/1997.(XII.17.) Kgy. számú rendelet, a 7/1998.(III.2.) Kgy. számú rendelet, a 9/1998.(III.27.) Kgy. számú rendelet, a 15/1998.(V.4.) Kgy. számú rendelet, a 33/1998.(XII.19.) Kgy. számú rendelet, a 2/1999.(II.1.) Kgy. számú rendelet, a 8/1999.(III.1.) Kgy. számú rendelet, a 13/1999.(V.4.) Kgy. számú rendelet, a 17/1999.(VI.29.) Kgy. számú rendelet, a 22/1999.(X.29.) Kgy. számú rendelet, a 26/1999.(XII.22.) Kgy. számú rendelet, az 5/2000.(III.1.) Kgy. számú rendelet, a 15/2000.(V.23.) szekszárdi ör., a 10/2001.(IV.5.) szekszárdi ör., a 15/2001.(V.10.) szekszárdi ör., a 31/2001.(XI.30.) szekszárdi ör., a 4/2002.(IV.4.) szekszárdi ör., a 9/2002.(V.31.) szekszárdi ör., a 24/2002.(XII.23.) szekszárdi ör., a 6/2003.(III.31.) szekszárdi ör., a 32/2003.(XII.19.) szekszárdi ör., a 13/2004.(III.31.) szekszárdi ör., a 21/2004.(VI.24.) szekszárdi ör., a 39/2004.(XII.21.) szekszárdi ör., a 7/2005.(II.28.) szekszárdi ör., a 10/2005.(III.31.) szekszárdi ör., a 34/2005.(XII.14.) szekszárdi ör., a 11/2006.(V.25.) szekszárdi ör., a 6/2007.(III.1.) szekszárdi ör., a 13/2007.(IV.11.) szekszárdi ör., a 16/2007.(IV.27.) szekszárdi ör., a 20/2007.(V.10.) szekszárdi ör., a 33/2007.(X.1.) szekszárdi ör., a 33/2008.(X.1.) szekszárdi ör., a 29/1991.(XII.23.) KT. rendelet. 1. számú melléklete, a 29/1991.(XII.23.) KT. rendelet. 2. számú melléklete, a 29/1991.(XII.23.) KT. rendelet. 3. számú melléklete, a 4. sz. melléklet, az 5. sz. melléklet, a 6. sz. melléklet.

(4) Jelen rendelet 9. §-a 2010. június 1. napján hatályát veszti.

(5) A rendelet kihirdetéséről - az SZMSZ-ben meghatározottak szerint - az aljegyző gondoskodik.

Horváth István
Polgármester

Amreinné dr. Gál Klaudia
aljegyző

Kihirdetési záradék: