

A helyi önkormányzatokat megillető személyi jövedelemadó megosztása

A helyi önkormányzatokat együttesen az állandó lakhely szerint az adózók által 2004. évre bevallott, az Adó- és Pénzügyi Ellenőrzési Hivatal által településenként kimutatott (a továbbiakban: településre kimutatott) személyi jövedelemadó 40%-a illeti meg az A) és B) pontban meghatározott szabályok szerint. Az A)-B) pontban foglaltakat helyi önkormányzatonként részletezve az államháztartásról szóló 1992. évi XXXVIII. törvény (a továbbiakban: Áht.) 64. §-ának (3) bekezdésében meghatározott PM-BM együttes rendeletben (a továbbiakban: PM-BM együttes rendelet) kell közzétenni.

Előirányzat: 473 653,8 millió forint

A) A települési önkormányzatot megilleti a településre kimutatott személyi jövedelemadó 10%-a.

Előirányzat: 118 413,5 millió forint

B) A helyi önkormányzatokat a településre kimutatott személyi jövedelemadó 30%-a illeti meg az I-III. pont szerint.

I. E törvény 3. és 8. számú melléklete egyes jogcímeiben átengedett személyi jövedelemadó-hányad

Előirányzat: 233 002,8 millió forint

- A 3. számú melléklet 1-8., 10. és 23-24. jogcímének, valamint a 8. számú melléklet III. és IV. jogcímének forrása 100,0%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
=3. számú melléklet	1. jogcím	20 613,9
	2. jogcím	10 365,4
	3. jogcím	4 708,8
	4. jogcím	3 031,8
	5. jogcím	1 154,9
	6. jogcím	199,7
	7. jogcím	6 047,5
	8. jogcím	7 363,4
	10. jogcím	14 236,9
	23. jogcím	11 885,5
= 8. számú melléklet	24. jogcím	5 991,3
	III. jogcím	33 509,1
	IV. jogcím	57,9

- A 3. számú melléklet 9. jogcímének forrása 75,0%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
= 3. számú melléklet	9. jogcím	44 843,6

- A 3. számú melléklet 11. jogcímének forrása 61,36%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
= 3. számú melléklet	11. jogcím	18 114,1

- A 3. számú melléklet 12. jogcímének forrása 70,0%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
= 3. számú melléklet	12. jogcím	41 590,1

- A 3. számú melléklet 13. jogcímének forrása 80,0%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
= 3. számú melléklet	13. jogcím	2 013,6

- A 3. számú melléklet 14. jogcímének forrása 85,0%-ban átengedett személyi jövedelemadó:

		<i>millió forint</i>
= 3. számú melléklet	14. jogcím	7 275,3

II. A megyei önkormányzatok személyi jövedelemadó-részesedése

Előirányzat: 22 077,7 millió forint

Ebből minden megyei önkormányzatot megillet:

- a) egységesen 593 millió forint,
- b) a megye 2005. január 1-jei lakosság száma után 208 forint/fő,
- c) a megyei fenntartású intézményekben ellátottak 42 236 forint/fő.
után

A c) pontban az ellátottak számbavételénél az e törvény 3. számú mellékletének 11. j), k), 12., 14. számú jogcíméhez kapcsolódó ellátott, a 13. számú jogcímhez kapcsolódó férőhely, a 15., 16. aa), b)-e), 17-19., 20. a)-d), 22. a) számú jogcímhez kapcsolódó gyermek, tanuló létszámot együttesen kell alapul venni.

A B)/I. és a B)/II. c) pont szerinti személyi jövedelemadó összege az e törvény 3. és 8. számú mellékletének idekapcsolódó normatív támogatásait és hozzájárulásait megalapozó mutatószámok alakulását követi.

III. A települési önkormányzatok jövedelem differenciálódásának mérséklése

Előirányzat: 100 159,8 millió forint

1. Azoknál a települési önkormányzatoknál, amelyeknél az A) pont szerinti személyi jövedelemadó-bevétel és a 2. pont szerinti iparüzési adóerő-képesség - a 2005. január 1-jei lakosság számra - együttesen számított egy főre jutó összege nem éri el a 4. pontban szereplő összeget, a bevétel e szintig kiegészül.

Ha az egy főre jutó összeg nagyobb a 4. pontban szereplő összegnél, akkor a központi költségvetési kapcsolatból származó forrásokból az önkormányzatot együttesen megillető összeg az 5. pontban szereplő számítási módszer alapján csökkentésre kerül. (A kiegészítés és a csökkentés a továbbiakban együtt: jövedelemkülönbség mérséklése.)

Az önkormányzatok közigazgatási státuszát a 2005. augusztus 1-jei állapotnak megfelelően a BM Központi Adatfeldolgozó, Nyilvántartó és Választási Hivatal adatai alapján kell figyelembe venni.

2. E törvény szempontjából iparüzési adóerő-képesség a költségvetési évben a települési önkormányzat iparüzési adóelőlegét meghatározó adóalap 1,4%-a.

2.1. Azon települési önkormányzatok esetében, amelyek 2005. július 1-jén hatályos iparüzési adóról szóló rendelettel rendelkeznek, a 2006. évi iparüzési adóelőlegét meghatározó településre jutó adóalap (a továbbiakban: adóalap):

a 2005. teljes évről benyújtott iparüzési adóbevallásokban szereplő - a helyi adókról szóló 1990. évi C. törvény alapján megállapított - adóalap, amelyet

2.1.1. növelni kell:

a) a 2005. töredék évre szóló adóbevallás adóalapjának évesített összegével.

Töredék év:

- a 2005. július 1-je előtt, 2005. év közben bevezetett iparüzési adóról szóló rendelet hatálybalépésétől december 31-éig terjedő időszak,
- az állandó jellegű vállalkozási tevékenységet az önkormányzat illetékességi területén 2005. év közben kezdő, és azt 2005-ben meg nem szüntető adózó bevallásában szereplő időszak. (Megszűntnek tekintendő a vállalkozás abban az esetben is, ha az adott önkormányzat illetékességi területén telephelyét felszámolja.)

b) a 2005. évről bevallási kötelezettséget nem teljesítő vállalkozások, illetve a naptári évtől eltérő üzleti évet választó adózók utolsó, teljes évről szóló bevallásában szereplő adóalappal, ennek hiányában az utolsó bevallásban szereplő adóalap évesített összegével. Az utolsó bevallásban szereplő adóalapot figyelmen kívül kell hagyni, ha:

- a vállalkozást bírósági végzés alapján a cégjegyzékből 2005. december 31-éig törölték,
- a személyi jövedelemadóról szóló 1995. évi CXVII. törvényben meghatározott mezőgazdasági östermelő tevékenységéből származó bevétele 2005. évben nem haladta meg a 600 000 forintot,
- az ideiglenes építőipari tevékenységet folytató, illetőleg természeti erőforrást feltáró vagy kutató adóalany 2005. évben, az önkormányzat illetékességi területén végzett tevékenységének időtartama nem érte el a 181 napot,
- az egyéni vállalkozó vállalkozói igazolványát 2005. december 31-éig – az okmányirodai nyilvántartás szerint – visszaadta vagy visszavonták,

c) az előtársaságok 2006. évben benyújtott záró adóbevallásában szereplő adóalappal,

d) a 2006-ban kezdő vállalkozások várható adóösszegéből számított adóalappal, kivéve az ugyanazon évben megszűnő és záró adóbevallást benyújtó vállalkozások adóalapját,

e) a 2006-ban megszűnő vállalkozások 2006. évben benyújtott záró adóbevallásában szereplő adóalappal;

2.1.2. csökkenteni kell:

a) a 2005. december 31-ével megszűnt vállalkozások adóbevallásában szereplő - a számításban figyelembe vett - adóalappal,

b) a 2006-ban megszűnő és záró adóbevallást beadó vállalkozások 2005. évről szóló bevallásában szereplő - a számításban figyelembe vett - adóalappal,

c) a 2006-ban megszűnő és záró adóbevallást beadó vállalkozások bírósági végzés szerint kielégíthetetlen iparüzési adófizetési kötelezettségéhez kapcsolódó - a számításban figyelembe vett - adóalappal,

d) a 2006-ban naptári évtől eltérő üzleti évet választó és ezzel kapcsolatban 2006-ról adóbevallást beadó vállalkozások 2005. évről szóló bevallásában szereplő - a számításban figyelembe vett - adóalappal.

Az így számított adóalapot korrigálja a 2005-re, illetve 2006-ra vonatkozó, 2006. évben benyújtott önellenőrzési adóalap-változás, és a 2006. évet érintő - a 2005. évet megelőző évek önellenőrzése miatti - iparüzési adó visszatérítések és befizetések adóalapja.

2.1.3. A 2.1.1. és a 2.1.2. alapján számított adóalapot korrigálja

a) a 2005-re, illetve 2006-ra vonatkozó, 2006. évben benyújtott önellenőrzési adóalap-változás,

b) a 2005. évet megelőző évek önellenőrzése miatt 2006. évben

- visszatérítésre és befizetésre kerülő, továbbá

- az önkormányzatot megillető adóra, illetve fennálló adótartozásra elszámolásra kerülő iparüzési adó adóalapja.

2.2. Azon települési önkormányzatok esetében, amelyek 2005. július 1-jén hatályos iparüzési adóról szóló rendelettel rendelkeztek, és azt 2005. július 1. és 2006. december 31. között hatályon kívül helyezték, a 6. pontnak megfelelő elszámoláskor az iparüzési adóerő-képességükben érvényesítendő adóalap megegyezik a 2.1. pont szerinti, 2005. teljes évi adóalappal, figyelembe véve

a) a 2.1.1. pont szerinti növelő tényezők közül az a) és b) pontot azzal, hogy az a) pont szerinti évesítendő töredék évnek számít az önkormányzat által 2005. július 1. és 2005. december 31. között hatályon kívül helyezett iparüzési adóról szóló rendeletnek megfelelően az adóbevallásokban megjelenő időszak,

b) a 2.1.2. pont szerinti csökkentő tényezők közül az a) pontot.

2.3. Ha a települési önkormányzat 2005. július 1-jén nem rendelkezett hatályos iparüzési adóról szóló rendelettel, az iparüzési adóerő-képessége megegyezik az önkormányzattípus, azon belül népességszám szerinti kategóriába tartozó önkormányzatok 2.1. pont szerinti adóerő-képességének - a legalacsonyabb és legmagasabb adóerő-képességű önkormányzatok egy-egy tizede figyelmen kívül hagyásával - számított átlagával.

3. A települési önkormányzat a jövedelemkülönbség mérséklés meghatározásához a 2006. évi iparüzési adóerő-képességéről az Áht. 64. §-ának (1) bekezdése szerinti mutatószám-felmérés során adatot szolgáltat a Magyar Államkincstár Területi Igazgatósága (a továbbiakban: Igazgatóság) részére.

3.1. A települési önkormányzat iparüzési adóerő-képessége évközi alakulását figyelembe véve módosíthatja jövedelemkülönbség mérséklését, az Áht. 64. §-a (5) bekezdésének megfelelően. A normatív hozzájárulások alakulásának jövedelemkülönbség mérséklésre gyakorolt hatása csak az év végi elszámolás során érvényesül.

4. A jövedelemkülönbségek mérséklésénél településnagyság szerint figyelembe veendő lakosonkénti értékhatár forintban:

a) község 500 főig	31 700
b) község 501-2000 főig	31 750
c) község 2000 fő felett	32 000
d) város 10 000 főig	34 500
e) város 10 000 fő felett	36 000
f) megyei jogú város	38 500
g) főváros (kerületekkel együtt)	40 500

Az a)-f) pontban szereplő, térségi feladatokat is ellátó települési önkormányzatok esetén az értékhatár a B)/II. c) pont szerinti fajlagos összeg és e törvény 3. számú melléklet 12., 13., 16. c)-e), 17. a)-pontból a középiskolában, szakiskolában és a szakképző évfolyamon tanulók, 17. b), c), 18., 19. pont szerinti ellátottak, férőhelyek és oktatók együttes száma szorzatának a település 2005. január 1-jei lakosság számára vetített összegével tovább nő.

5. A 4. pont szerinti értékhatár %-ában a levonás sávonkénti számítása:

A 4. pontban szereplő értékhatár %-ában sávonként		Sávonként a levonásra kerülő egy főre jutó összeg		A normatív hozzájárulásból levonásra kerülő összeg
%-ban	forint/fő	%-ban	forint/fő	4. oszlop összesen x a település 2005. január 1-jei lakosság száma forintban
1.	2.	3.	4.	5.
100-125		0		-

125-150		25		-
150-170		35		-
170-180		50		-
180-200		80		-
200 felett		90		-
Levonandó összesen:	-	-		

A levonandó összeg nem lehet több, mint a települési önkormányzatot - beleértve a helyi kisebbségi önkormányzatokat is - a kötelezően ellátandó feladatai után e törvény 3. számú melléklet 1., 2., 5., 7-11., 14., 15., 16. *aa)*, *b)*, 17. *aa)* és *ab)*-pontokból az óvodás és 1-8 évfolyamon tanulók, 20. *a)-d)*, 21., 22. *a)*, 23., 24. pont alapján megillető normatív hozzájárulás összegének 80%-a. Községi önkormányzatoknál a levonandó összeg felső határába nem számítanak bele az intézményfenntartó települést megillető 21. *a)* és *b)* jogcím szerinti, valamint a 16. *aa)*, *b)-d)* jogcím mutatószáma alapján a 21. *a)* jogcím szerinti fajlagos összeggel számolt normatív hozzájárulások.

6. A települési önkormányzatnak az Áht. 64. §-a (7) bekezdésének megfelelően év végén el kell számolnia a 2006. évi végleges iparüzési adóerő-képesség és a normatív hozzájárulások év végi alakulásának jövedelemkülönbség mérséklésre gyakorolt hatásával.

6.1. A normatív hozzájárulások év végi alakulásának a jövedelemkülönbség mérséklésre gyakorolt hatásával való külön elszámolást igénybevételei kamatfizetési kötelezettség nem terheli.

6.2. Ha a PM-BM együttes rendeletben közzétett jövedelemkülönbség mérséklés, és a 2006. évi végleges iparüzési adóerő-képesség alapján - a normatív hozzájárulások évközi elmozdulása figyelmen kívül hagyásával - számított jövedelemkülönbség mérséklés (a továbbiakban: számított jövedelemkülönbség mérséklés) közötti különbség pozitív előjelű és meghaladja a PM-BM rendeletben közzétett jövedelemkülönbség mérséklés abszolút értékének 10%-át, a települési önkormányzat a különbség után igénybevételei kamatot fizet, az alábbiak szerint:

a) ha az önkormányzat az Áht. 64. §-a (5) bekezdésének *aa)* és *ab)* pontja szerinti időpontig mond le jövedelemkülönbség mérséklésről, a lemondást igénybevételei kamat nem terheli,

b) ha az önkormányzat az Áht. 64. §-a (5) bekezdésének *ac)* pontja szerinti időpontig mond le jövedelemkülönbség mérséklésről, a lemondást a jegybanki alapkamatnak megfelelő igénybevételei kamat terheli,

c) ha az év végi elszámolás során, vagy az Igazgatóság Áht. 64/D. §-a szerinti felülvizsgálati eljárása keretében a számított jövedelemkülönbség mérséklés alapján visszafizetési kötelezettség kerül megállapításra, azt a jegybanki alapkamat kétszeresének megfelelő igénybevételei kamat terheli.

6.3. A 6.2. pontban meghatározott különbség számítás során az alábbiakat - ha azok növelik a 2.1. pont szerinti adóalapot - figyelmen kívül kell hagyni:

- a 2006. július 15. után benyújtott előtársasági záró adóbevallást,
- a 2006-ban kezdő vállalkozások 2006. július 15. után közölt várható adóösszeget,
- a 2006-ban megszűnő vállalkozások 2006. július 15. után benyújtott záró adóbevallását,
- a naptári évtől eltérő üzleti évet választó vállalkozás 2006. július 15. után benyújtott adóbevallását,
- a 2006. július 15. után benyújtott önellenőrzést,
- az önkormányzati adófelderítést.

6.4. A jövedelemkülönbség mérséklés év végi elszámolásának az Áht. 64/D. §-a szerinti felülvizsgálata során az Igazgatóság betekinthez az önkormányzatnál rendelkezésre álló,

adótítkot is tartalmazó okiratokba, dokumentumokba valamint az iparűzési adóbevallással kapcsolatos iratokba.

7. Az elszámolás során a véglegesített beszámítási összeg 25%-a, de legfeljebb az önkormányzat által - saját forrásaiból - 2006-ban beruházásra felhasznált összeg visszaigényelhető. A saját forrásba az államháztartás alrendszereiből származó átvett pénzeszköz nem számítható be.

8. A 2006. évi jövedelem differenciálódás mérsékléséről történő év végi elszámoláskor megmaradó összeg a kiegészítésben részesülő önkormányzatokat - a 4. a)-g) pontban megjelölt értékhatár és a lakosság szám alapján számított összeg arányában - megilleti.