

A helyi önkormányzatokat megillető személyi jövedelemadó megosztása

A helyi önkormányzatokat együttesen az állandó lakhely szerint az adózók által 2002. évre bevallott, az Adó- és Pénzügyi Ellenőrzési Hivatal (a továbbiakban: APEH) 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 e törvény 20. § (2) bekezdésében meghatározott rendeletben kell közzétenni.

Előirányzat: 463 896,5 millió forint

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

Előirányzat: 115 974,1 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 az átengedett személyi jövedelemadó-hányad

Előirányzat: 239 055,4 millió forint

- A 3. számú melléklet 1-10. és 27-28. jogcímének, valamint a 8. számú melléklet III. és IV. jogcímének forrása 100,00 %-ban az átengedett személyi jövedelemadó:

= 3. számú melléklet	1. jogcím	9 498,2 millió forint,
	2. jogcím	24 532,7 millió forint,
	3. jogcím	4 124,2 millió forint,
	4. jogcím	1 149,8 millió forint,
	5. jogcím	11 570,1 millió forint,
	6. jogcím	2 663,3 millió forint,
	7. jogcím	6 300,0 millió forint,
	8. jogcím	5 772,9 millió forint,
	9. jogcím	59 460,1 millió forint,
	10. jogcím	14 236,9 millió forint,
	27. jogcím	11 431,5 millió forint,
	28. jogcím	5 727,0 millió forint,

= 8. számú melléklet	III. jogcím	28 108,1 millió forint,
	IV. jogcím	175,7 millió forint.

- A 3. számú melléklet 11-18. jogcímének forrása 57,81 %-ban az átengedett személyi jövedelemadó:

= 3. számú melléklet	11. jogcím	11 629,8 millió forint,
	12. jogcím	10 379,1 millió forint,
	13. jogcím	13 601,4 millió forint,
	14. jogcím	4 261,7 millió forint,
	15. jogcím	965,6 millió forint,
	16. jogcím	9 703,5 millió forint,
	17. jogcím	3 561,9 millió forint,
	18. jogcím	201,9 millió forint.

II. Megyei önkormányzatok személyi jövedelemadó-részesedése

Előirányzat: 24 267,0 millió forint

Ebből minden megyei önkormányzatot megillet:

- a) egységesen 665 millió forint,
- b) a megye 2003. január 1-jei lakosság száma után 740 forint/fő,
- c) a megyei fenntartású intézményekben ellátottak után 24 000 forint/ellátott.

A c) pontban az ellátottak számbavételénél az e törvény 3. számú mellékletének 12. a)-d), 13., 14., 16., 17. számú jogcíméhez kapcsolódó ellátott, a 15. számú jogcímhez kapcsolódó férőhely, a 19-23., 24. a)-c), 25. a) számú jogcímhez kapcsolódó ellátott, oktatott 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: 84 600,0 millió forint

1. Azoknál a települési önkormányzatoknál, amelyeknél az A) pont szerinti személyi jövedelemadó-bevétel és a 2. pont szerinti iparüzési adóerőképeség – a 2003. január 1-jei lakosság számra – együttesen számított egy főre jutó összege nem éri el a 3. pontban szereplő összeget, a bevétel e szintig kiegészül.

Ha az egy főre jutó összeg nagyobb a 3. pontban szereplő összegnél, akkor a központi költségvetési kapcsolatból származó forrásokból az önkormányzatot együttesen megillető összeg a 4. pontban szereplő számítási módszer alapján csökkentésre kerül.

Az önkormányzat közigazgatási státusát a 2003. augusztus 1-jei állapotnak megfelelően kell alapul venni.

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

2.1. Azon települési önkormányzatok esetében, amelyek 2003. július 1-jén hatályos iparüzési adó-rendelettel rendelkeznek, a 2004. évi iparüzési adóelőlegét meghatározó településre jutó adóalap (továbbiakban: adóalap):

a 2003. teljes évről benyújtott iparüzési adóbevallásokban szereplő - a helyi adókról szóló 1990. évi C. törvény alapján megállapított - adóalap, amelyet

növelni kell:

- a) a 2003. töredék évre szóló adóbevallás adóalapjának évesített összegével.

Töredék év:

- a 2003. július 1-je előtt, 2003. év közben bevezetett iparüzési adó-rendelet hatályba lépésétől december 31-ig terjedő időszak,
- az állandó jellegű vállalkozási tevékenységet az önkormányzat illetékességi területén 2003. év közben kezdő, és azt 2003-ban meg nem szüntető adózó bevallásában szereplő időszak. (Megszűnik a vállalkozás, ha az adott önkormányzat illetékességi területén telephelyét megszünteti, illetve jogutóddal vagy jogutód nélkül szűnik meg.)

- b) a 2003. 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,
- c) az előtársaságok 2004. évben benyújtott záró adóbevallásában szereplő adóalappal,
- d) a 2004-ben kezdő vállalkozások várható adóösszegéből számított adóalappal, kivéve az ugyanazon évben megszűnő és záró adóbevallást benyújtó vállalkozások adóalapját,
- e) a 2004-ben megszűnő vállalkozások 2004. évben benyújtott záró adóbevallásában szereplő adóalappal,

csökkenteni kell:

- a) a 2003. december 31-ével megszűnt vállalkozások adóbevallásában szereplő adóalappal,
- b) 2004-ben megszűnő és záró adóbevallást beadó vállalkozások 2003. évről szóló bevallásában szereplő – a számításban figyelembe vett - adóalappal,
- c) a 2004-ben naptári évtől eltérő üzleti évet választó és ezzel kapcsolatban 2004-ről adóbevallást beadó vállalkozások 2003. évről szóló bevallásában szereplő – a számításban figyelembe vett - adóalappal.

Az így számított adóalapot korrigálja a 2003-ra illetve 2004-re vonatkozó, 2004. évben benyújtott önellenőrzési adóalap-változás, és a 2004. évet érintő – a 2003. évet megelőző évek önellenőrzése miatti – iparüzési adó visszatérítések és befizetések adóalapja.

2.2. A települési önkormányzat az 1. pont szerinti jövedelemkülönbség mérséklési számításhoz a 2004. évi iparüzési adóerőképességéről az e törvény 20. § (2) bekezdés szerinti mutatószám-felmérés során adatot szolgáltat a Magyar Államkincstár Területi Igazgatósága részére.

2.3. Az iparüzési adóerőképesség évközi alakulását figyelembe véve a helyi önkormányzat az 1. pont szerinti jövedelemkülönbség mérséklését az Áht. 64. §-a (5) bekezdésének megfelelően módosíthatja.

2.4. A 2004. év december 31-ei iparüzési adóerőképesség kiegészítésre, illetve a beszámításra gyakorolt hatásával az önkormányzatnak az Áht. 64/A. §-a (8) bekezdésének figyelembe vételével el kell számolnia.

2.5. Ha a települési önkormányzat 2003. július 1-jén nem rendelkezett hatályos iparüzési adó-rendelettel, az iparüzési adóerőképessége megegyezik az önkormányzattípus, azon belül népességszám szerinti kategóriába tartozó önkormányzatok 2.1. pont szerinti adóerőképességének - a legalacsonyabb és legmagasabb adóerőképességű önkormányzatok egy-egy tizede figyelmen kívül hagyásával - számított átlagával.

3. A jövedelemkülönbségek mérséklésénél figyelembe veendő lakosonkénti értékhatár forintban:

- a) község 500 főig
- b) község 501-2000 főig
- c) község 2000 fő felett
- d) város 10 000 főig
- e) város 10 000 fő felett
- f) megyei jogú város
- g) főváros (kerületekkel együtt)

Az a)-e) pontban szereplő nem kötelező térségi feladatokat is ellátó települési önkormányzatok esetén az értékhatár a II. c) pont szerinti fajlagos összeg és e törvény 3. számú melléklet 13., 15., 16., 20. c)-e), 21. b)-c), 22., 23. pont szerinti ellátottak, férőhelyek és oktatottak együttes száma szorzatának a település 2003. január 1-jei lakosság számára vetített összegével tovább nő.

4. A 3. pont szerinti értékhatár %-ában a levonás sávonkénti számítása 2004-ben:

A 3. pontban szereplő értékhatár %-ában sávonként	Sávonként a levonásra kerülő egy főre jutó összeg	A normatív hozzájárulásból levonásra kerülő összeg
		4. oszlop összesen

%-ban	forint/fő	%-ban	forint/fő	x a település 2003. január 1-jei lakosságszáma forintban
1.	2.	3.	4.	5.
100-125		0		-
125-150		25		-
150-175		45		-
175-200		75		-
200 felett		90		-
Levonandó összesen:	-	-		

A levonandó összeg azonban 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., 4., 5., 7-11., 14., 17., 19., 20. a) b), 21. a), 24. a)-c), 25. ab) ac), 26., 27., 28. pontja alapján megillető normatív hozzájárulás összegének 80 %-a. Községi önkormányzatoknál a levonandó összeg felső határába nem számítanak bele az intézményfenntartó települést megillető 26. a) és b) jogcím, valamint a 26. a) jogcímhez kapcsolódó mutatószám alapján járó 19., 20. a) b), 21. a), 24. a)-c), 25. ab) ac) jogcím szerinti normatív hozzájárulások.

Ezen központi költségvetési kapcsolatokból származó források év végi alakulásának a jövedelemkülönbség mérséklésre gyakorolt hatását az Áht. 64. § (7) bekezdése szerinti elszámolás során érvényesíteni kell.

Az elszámolás során a véglegezett beszámítási összeg 25%-a, de legfeljebb az önkormányzat által - saját forrásaiból - 2004-ben beruházásra felhasznált összeg visszaigényelhető. A saját forrásba az államháztartás alrendszereiből származó átvett pénzeszköz nem számítható be.