
A határozat elfogadásához

egyszerű többség szükséges!

VII. számú előterjesztés

Őcsény község képviselő-testületének 2011. december 14.-én,

 18-órakor megtartandó ülésére

Beszámoló az önkormányzat adóhatósági tevékenységéről

	Előterjesztő: Fülöp János polgármester
Készítette: Pollák Csaba jegyző
 Kisné Juhász Ilona

Tisztelt Képviselő-testület!

Az Önkormányzati adóhatóság munkájáról szóló beszámoló az előző évekhez képest lényegesen nem változott. A beszámoló 2011. évi adatai tájékoztató jelleggel tükrözik az idei év várható tényadatait. Az adónemek többségénél valóságban az utolsó hónapban jelentős adóbevétel nem várható. Ez alól kivétel az iparűzési adó, mely esetében a december 20.-i feltöltéskor még jelentős bevételekre lehet számolni.

A fentiekre figyelemmel javasolom az alábbi határozati javaslat elfogadását:

Őcsény Község Önkormányzata Képviselő-testülete az Önkormányzat adóhatósági tevékenységéről szóló beszámolót elfogadja

Őcsény, 2011. december 10.

Pollák Csaba

jegyző

Őcsény Község Jegyzőjének adóhatósági tevékenysége

I. Bevezető

Őcsény Község Önkormányzat Képviselő-testületének 2011. december 14.-i ülésére készített beszámoló az előző évekhez hasonló szerkezetben készült. Az előző évi beszámolóhoz hasonlóan jelen esetben nem csak egy adott év teljesítését értékeli, hanem az elévülési időszak adatait adónemenkénti bontásban feltüntetve, lehetőséget ad az évek szerinti adóbevételek alakulásának elemzésére. Mindez lehetővé teszi az adó-, illetve adójellegű bevételek megismerése mellett, az éves költségvetés e sorainak reálisabb tervezését is. Egyben összehasonlítási lehetőséget is ad az előző önkormányzati ciklusok és a jelen önkormányzati ciklus adóbevételeinek összehasonlítására. A részletező kimutatás alkalmat biztosít továbbá arra, hogy a képviselők információt szerezhessenek az adóztatási területen dolgozó foglalkoztatottak szerteágazó munkájukról. Sajnos egyes adóalanyok a fizetési kötelezettségük teljesítése helyet fenyegetéssel próbálják elérni, hogy ne keljen fizetniük.
Bemutatásra kerül a munkakörhöz/feladatkörhöz kapcsolódó jogszabályi háttér, amely az elmúlt években több alkalommal változott, illetve új adónemek törvényi bevezetésére is sor került. A változások követése felkészítő tanfolyamokon történő részvételt és folyamatos önképzést igényelt. Ez természetesen költségekkel jár. E mellett a személyes adatok védelme, az adótitok megőrzésének követelménye az e területen dolgozóknál fokozott elvárásként jelentkezik.

A hivatal itt foglalkoztatott munkatársainak mindezek mellett azzal is számolniuk kell, hogy az adóhatósági tevékenység egyáltalán nem mondható „népszerű” feladatnak. E negatív érzést tovább erősíti a hatósági feladattal járó közhatalmi jelleg, a kötelezettség - végső soron - kikényszeríthetőségének a lehetősége és a rendelkezésre álló kényszerítő eszközök/szankciók alkalmazása. Persze az adóhatósági feladatokat „más” szemszögből is érdemes és kell vizsgálni, hiszen az ily módon forráshoz jutó önkormányzatok mozgástere, ezáltal szabadsága, önállósága növekszik. A feladathoz kötött normatív támogatásokkal szemben megadja a szabad felhasználás lehetőségét. Az önkéntes jogkövetők, a fizetési kötelezettségüket önként és határidőben teljesítők, pedig elvárják az adóhatóságtól, hogy hatékonyan szankcionálja a jogsértő magatartást tanúsító adózókat. Adózni kell, ezt mindenki tudja. Ennek ellenére az adófizetési morál – sajnos romló tendenciát jelez – nem azt mutatja, hogy mindenki tisztában van a közös teherviselés felelősségével. El kell érni, hogy az adófizetés elkerülésével járó „öröm” érzése, meg se közelítse a lebukással járó „fájdalmas” következményeket. A cél nem más, mint: az önként teljesítő adófizetők körének bővítése. Jelenleg még mindig „megéri” az adókötelezettséget nem, illetve későn teljesíteni, hiszen többen „utaznak” a pótlék elengedésre. Megfontolandó a nagyobb önkormányzatoknál már alkalmazott adóbírságok alkalmazása. Ehhez feltétlen szükséges a képviselő-testület pozitív hozzáállása, esetlegesen határozata. Meg kell ugyanakkor jegyezni, hogy sokan vannak, akiknek komoly problémát okoz a helyi adó megfizetése. Sajnos ezek köre egyre bővül, egyenes arányban a munkanélküliség növekedésével és az elszegényedéssel. A jelenlegi gazdasági helyzetben e tendencia ugrásszerűen emelkedni fog. A még szigorúbb adóztatáshoz elengedhetetlen a képviselők aktív támogatása. A helyi bevételek legfontosabb eleme a helyi adók. Ezen megállapítás az autópálya beruházás időszaka alatt főleg időszerű volt.

Az önkormányzati adóhatóságnak a képviselő-testület által rendeletben szabályozott adókkal kapcsolatos feladatain kívül, egyéb adóhatósági feladatokat is el kell látnia. A beszámoló ezért az adóztatási tevékenységet tágan értelmezi, a helyi adók részletezése mellett kitér az adójellegű bevételek, illetve az adók módjára behajtandó köztartozások alakulására is. Ide tartozik a szabálysértési hatóságok eljárása során kiszabott-, és határidőre nem teljesített pénzbírságok behajtása. Ilyen feladat ellátását elsősorban a Rendőrség kezdeményezi adóhatóságunknál, ez mellett jellemző az ÁNTSZ, a Fogyasztóvédelmi Felügyelőség, illetve a Munkavédelmi Felügyelőség megkeresése is. Új feladatként jelentkezett 2009. február 1.-től a bíróságok által kiszabott pénzbírság és kártérítés összegének behajtása is.

Az adók módjára behajtandó köztartozások körén belül kiemelt figyelmet érdemelnek a településünkön szerződés kertében kötelező feladatot átvállaló közszolgáltatóknál felhalmozódott lakossági hátralékok kezelése. Jelen beszámoló ennek részletezésére külön ki is tér.

 Az adózás rendjéről szóló 2003. évi XCII. törvény (Art.) az adóztatással kapcsolatos feladat és hatáskör címzettjeként – az egyszemélyi felelős vezető struktúrából adódóan - az önkormányzat jegyzőjét, mint adóhatóság nevesíti. Az adóztatási feladat ellátásának szakszerűségét, a jogszabályi rendelkezések megtartását a Tolna Megyei Kormányhivatal felügyeli. Az önkormányzati gazdálkodás ellenőrzésével megbízott általános hatáskörrel rendelkező Állami Számvevőszék, pedig - a gazdálkodás ellenőrzése során – az adóhatósági feladatok törvényességét is felülvizsgálja.

II. A helyi adók szerepe és helye az önkormányzat gazdálkodásában

A helyi önkormányzatokról szóló 1990. évi LXV. törvény elfogadásával az Országgyűlés ún. erős önkormányzati rendszer alapjait és kereteit kívánta megalkotni. Jelenleg inkább ennek ellenkezőjét érzékelhetik az önkormányzatok. A cél az volt, hogy lehetőleg minél több közszolgáltatásról az önkormányzatok gondoskodjanak, valamint a kötelezően ellátandó szolgáltatások/feladatok minél nagyobb hányadát nyújtsák. A kötelező feladatok körét törvény írja elő, s az ilyen feladatok ellátásához az Országgyűlés biztosítja a szükséges anyagi feltételeket. Azonban az Országgyűlés ennek a kötelezettségnek nemcsak oly módon tehet eleget, hogy a kötelező feladathoz költségvetési előirányzatot rendel, hanem úgy is, hogy meghatározza a helyi bevétel megszerzésének a lehetőségét és törvényi feltételeit. Erre lehet példa a vagyoni típusú adóztatás körébe tartozó ingatlanadó, melyről a képviselő-testület részletes tájékoztatást kapott 2009.-ben. A helyi adókról szóló 1990. évi C. törvény (Htv.) tartalmazza azokat a követelményeket, amelyeket az önkormányzatok a helyi adók bevezetése esetén kötelesek megtartani. A törvényi felhatalmazás alapján, illetve annak keretei között az önkormányzatok rendeleti formában élhettek a helyi adóztatás jogával. Az ily módon bevételre szert tevő önkormányzatok szabadon vállalt feladatok tömegét tudták tejesíteni. Napjainkban ez a helyzet megváltozott. A központi költségvetési támogatások a kötelező feladatok ellátását csak részben fedezik, kényszerítve ezzel az önkormányzatokat arra, hogy saját bevételeiket kötelezően meghatározott célokra fordítsák. Erre lehet példa az előzőekben említett ingatlanadó. Viszont ennek az a következménye, hogy az önkormányzatok a nem kötelező feladatok ellátásából vagy folyamatosan kihátrálnak, vagy a lakosság adóterheit fokozatosan növelik. A fentiekre jó példa az iparűzési adó. A központi költségvetés meghatározta az un. Iparűzési adóerő képességet és ezen összeggel csökkentette a település SZJA részesedését. Az állami elvárás az 1.4%-os iparűzési adó, és csak az e feletti résszel gazdálkodhat szabadon az önkormányzat. Őcsény Község Képviselő-testülete 18/2000.(XII.1.) KT. számú, majd az ezt felváltó 17/2007.(XI.30.) rendeletében szabályozza a bevezetett helyi adókat. A Htv. által biztosított adónemek harmadának alkalmazásával élt a testület, s az így befolyt összeg a bevezetése időpontjában a szabadon vállalt feladatok ellátását biztosította. Az elmúlt évek folyamán a kötelező feladatok ellátásának egyre nagyobb mértékű, saját bevételből történő támogatása miatt, az eddig ellátott szabadon vállalt feladatok ellátásának lehetősége és esélye beszűkült. Amennyiben a költségvetési források elosztása nem változik, a helyi adókkal kapcsolatos politika felülvizsgálatra szorul.

A Htv. háromféle adótípust, hatféle adónemet különböztet meg:

· Vagyoni típusú adók:

· Építményadó (ingatlanadó)

· telekadó

· Kommunális típusú adók:

· vállalkozók kommunális adója

· lakosság kommunális adója

· idegenforgalmi adó

· Jövedelemtermelő tevékenységhez kötődő adó:

· iparűzési adó

Őcsény Község képviselő-testülete rendeletében a helyi adók közül az iparűzési adót és a magánszemélyek kommunális adóját vezette be.

Ezen kívül bevételt képez a gépjárműadó, a termőföld bérbeadásából származó jövedelem adója, valamint a talajterhelési díj és a szennyvíz-érdekeltségi hozzájárulás, mint adójellegű bevétel.
Egyéb bevételi forrás: az adók módjára behajtandó köztartozások köre.

A hatósági feladatok körében az adó kivetését, beszedését, könyvelését, ellenőrzését, végrehajtását az adóügyi ügyintéző végzi.

Az adóügyi ügyintéző látja el 2004. január 1.-ei hatállyal bevezetett talajterhelési díjra vonatkozó feladatokat.

A jelentősnek tekinthető ügyfélforgalom lebonyolítása mellett, írásbeli formában is felvesszük az adózókkal évente több alkalommal a kapcsolatot. Ezek közé tartozik a március 15-ei és a szeptember 15-ei határnapokhoz kötődő alkalmanként közel 1000 db egyedi határozat- vagy fizetési értesítő meghozatala - adónemenként, a hozzájuk tartozó készpénzfizetési bizonylatok kiállítása, illetve ezek postázása. A határozatokat tértivevényes levéllel kell kipostázni, ami hatalmas többletmunkával jár. Legalább ekkora volumenű feladat az első negyedév végén és minden év őszén a hátralékkal vagy túlfizetéssel rendelkező adózók részére egyenleg értesítő küldése. A hatósági feladatok ezen túlmenően, az adófizetési morál függvényében évente változnak. Amennyiben az önkéntes teljesítés pozitív irányban mozdul el, értelemszerűen kevesebb ügy kerül behajtási szakaszba. Sajnos a 2011. évre az ellenkezője a jellemző azaz egyre nagyobb számban kell a végrehajtás eszközéhez nyúlni. Ilyenkor az adóeljárási törvényben foglaltaknak megfelelően –határidőtűzése és a nem teljesítéshez kapcsolódó jogkövetkezmények feltüntetése - mellett felszólítjuk az adózót kötelezettségének teljesítésére. (Csak a kommunális adó esetében több mint háromszáz értesítő került kiküldésre.) Ha a határidő eredménytelenül telik el a végrehajtás fokozatosságának elve (inkasszó, munkabérből-, illetve nyugdíjból történő letiltás, esetleg ingó vagy ingatlan végrehajtása) alapján kerül sor az adótartozás behajtására. Fontos megjegyezni, hogy csak az egy éven túli lejárt tartozások esetében van lehetőség végrehajtásra.

Az önkormányzatokra telepített kötelezően ellátandó feladatok teljesítésének minden önkormányzatnak meg kell felelnie. Ezek körébe tartoznak többek között azok a közszolgáltatások, amelyeket településünk feladatátvállalási szerződésekben oldott meg. A közszolgáltatókkal (ivóvíz szolgáltatás, szennyvízkezelés) fennálló szerződésünk értelmében, a szolgáltatási díjak egyénenként való nyilvántartását és beszedését a szolgáltatók végzik. Addig a pontig, amíg a szolgáltatást igénybevevő lakosság díjfizetési kötelezettségét teljesíti, nem jelentkeznek hatósági feladatok. Viszont akkor, amikor ez már nem teljesül, azaz a lakosság egy része a szolgáltatás ellenértékeként jelentkező díjat nem fizeti meg, belép a rendszerbe az önkormányzati adóhatóság. A különböző ágazati törvények a lakosság körében felhalmozódott szolgáltatási díjtartozások behajtásával, a hatáskörrel rendelkező illetékes jegyzőt hatalmazták fel. Ugyanis a szolgáltatók közhatalommal nem rendelkeznek, kényszerítő eszközöket ezért nem is alkalmazhatnak, a fennálló díjhátralék beszedése tekintetében csak teljesítésre történő felszólítás lehetőségével élhetnek. A felszólítások ellenére sem teljesítők listáját azonban, a tartozás összegével együtt végrehajtás céljából áttehetik az önkormányzati adóhatóságnak, vagyis a díjhátralékok behajtása tekintetében megindul az adóhatósági eljárás.

A hatósági ügyintézési feladaton túl a közigazgatási szolgáltatások körébe tartozó ügyintézés is történik, ami azonban nem határozathozatallal zárul. Ide tartozik többek között: adóigazolás-, költségmentességi igazolás-, adó- és értékbizonyítvány kiállítása, ingó és ingatlan árverési hirdetmény kifüggesztése, határidőre való visszaküldése, és a tulajdoni lapok nyilvántartása.

Az egyes adónemek bemutatása

A./ Helyi adók

· Magánszemélyek kommunális adója

Az adó alapja az önkormányzat illetékességi területén lévő ingatlan

1. Az adó mértéke:

a.) Építmény, és lakásbérleti jog esetén 4.000,-Ft/év
b.) Beépítetlen telek esetén 2.000,- Ft/év
c.) Adókedvezmény a 70 év feletti egyedülálló esetében 50% azaaz 2.000,- Ft/év

Az adónemmel kapcsolatos egyes adatok (ezer forintban)

	Év
	
	Adótárgyak száma

Fő

	Folyó évben kivetett adó

	Beszedett

Adó

	

	2000
	
	
	
	1735
	

	2001
	
	821
	3237
	2454
	

	2002
	
	735
	4375
	3588
	

	2003
	
	714
	4977
	4650
	

	2004
	
	703
	4917
	4474
	

	2005
	
	705
	4931
	4480
	

	2006
	
	755
	4931
	4754
	

	2007
	
	889
	7414
	7320
	

	2008
	
	884
	8817
	8158
	

	2009
	
	896
	9799
	8.809
	

	2010.
	
	896
	3316
	3.205
	

	2011.11.30.
	
	883
	3200
	3.133
	

2007. november 30-án a fennálló hátralék: 3.230 ezer forint, ebből egy éven túli 2.029 ezer forint.

2008. november 30-án a fennálló hátralék: 2.836 ezer forint, ebből egy éven túli 1.928 ezer forint.

2009. november 30-án a fennálló hátralék: 2.826 ezer forint, ebből egy éven túli 2.320 ezer forint.

2010. november 30-án a fennálló hátralék: 2.804 ezer forint, ebből egy éven túli 2.598 ezer forint.

2011. november 30-án a fennálló hátralék: 2.526 ezer forint, ebből egy éven túli 2.469 ezer forint.

A táblázatból is kitűnik, hogy a 2007. évtől jelentősen megnőtt a kommunális adóbevétel. Ez elsősorban az adóbehajtásnak köszönhető. Ugyancsak fontos lépés volt az adótárgyak számának növekedése. A negatív csúcs 2003.-as év volt, amikor a legalacsonyabb adótárgy mellet arányaiban a legkevesebb bevételt ért el az önkormányzat. A kintlévőség mértéke lassú ütemben ugyan de folyamatosan csökken, sajnos ugyanakkor az éven túli tartozások száma 2010.- ben nőtt. 2010. évben az adó mértéke jelentősen csökkent 4.000,- Ft.-re. A 2011. évi egy éven túli adókintlévőség tovább csökkent, és várhatóan az évvégéig még további csökkenés várható.
A magánszemélyek kommunális adójának adóztatását a helyi adókról szóló 1990. évi C. törvény illetve Őcsény Község Képviselő-testületének 17/2007. (XI.30.) rendelete szabályozza.

· Iparűzési adó

Önadózásos adónem, az adó alanya saját maga állapítja meg adójának alapját, a számított adóját, azt bevallja és befizeti. Adóköteles az állandó vagy ideiglenes jelleggel végzett vállalkozási tevékenység. Az adó alapja az állandó jelleggel végzett iparűzési tevékenység esetén az értékesített termék, végzett szolgáltatás nettó árbevétele, csökkentve az eladott áruk beszerzési értékével, a közvetített szolgáltatás értékével, valamint az anyagköltséggel.

1. Az adó mértéke az állandó jelleggel végzett iparűzési tevékenység az adóalap 1,7 százaléka.

2. Az ideiglenes jelleggel végzett iparűzési tevékenység esetén az adó általány naptári naponként

a.) a Htv 37.§ (2) bekezdés a.) pontja szerinti tevékenység-végzés után 1.000,- Ft

b.) a Htv 37.§ (2) bekezdés b.) és c.) pontja szerinti tevékenység-végzés után 5.000,- Ft

Az adónemmel kapcsolatos egyes adatok: (ezer forintban)

	Év
	Adóalanyok száma

	Folyó évben kivetett adó

	Beszedett adó

	Adó mértéke

	2000
	
	
	6310
	1%

	2001
	128
	10378
	13147
	1.2%

	2002
	143
	12815
	14567
	1.2%

	2003
	166
	12065
	10182
	1.4%

	2004
	244
	14442
	12322
	1,5%

	2005
	248
	16755
	18241
	1,5%

	2006
	221
	14607
	13889
	1,5%

	2007
	256
	15621
	20190
	1,6%

	2008
	246
	55829
	72066
	1,6%

	2009
	212
	63651
	102496
	2%

	2010.
	243
	61620
	73314
	1,7%

	2011.11.30.
	234
	40500
	41942
	1,7%

Az iparűzési adó hátraléka 2007. november 30-án: 7.350 ezer forint, ebből egy éven túli 5.256 ezer forint.

Az iparűzési adó hátraléka 2008. november 30-án: 9.754 ezer forint, ebből egy éven túli 6.262 ezer forint.

Az iparűzési adó hátraléka 2009. november 30-án: 21.906 ezer forint, ebből egy éven túli 5.148 ezer forint.

Az iparűzési adó hátraléka 2010. november 30-án: 10.888 ezer forint, ebből egy éven túli 6.851 ezer forint.

Az iparűzési adó hátraléka 2011. november 30-án: 6.248 ezer forint, ebből egy éven túli 3.892 ezer forint.

Az adókivetésben szerepelnek az őstermelők is, akiknek a jogszabály szerint nem kell iparűzési adóelőleget fizetniük. Továbbá fontos megjegyezni, hogy a felszámolás alatt álló vállalkozásokkal szembeni követeléseket is tartalmazza az adóhátralék. A kintlévőség növekedését a jelentős adóbevétel növekedés okozza. Az iparűzési adóról szóló jogszabály december 20.-i feltöltést ír elő, ami még a bevételeknél nem jelenik meg, viszont a kivetés már tartalmazza, így valós képet csak a december 31.-i zárást követően lehet megvonni. A december 20.-i feltöltéskor a várható bevételek 90%.-ig kell a adó összegét kiegészíteni. Az éven túli hátralék növekedett az előző évhez képest, melynek okai a nem létező vállalkozások kivezetése mellet a vállalkozások adófizetési hajlandósága és a behajtás eredményességének együttes hatása.
A legnagyobb adóbevételt az iparűzési adó eredményezi. Az adó alanyainak száma a 2000. évtől napjainkig folyamatosan növekszik. Ugyanakkor az adóerő képesség csökken, mely az adóbevételek csökkenéséhez vezet. Ez alól kivétel az autópálya beruházást végző cégek. Fontos kiemelni, hogy az iparűzési adó erőképesség és az SZJA kiegészítés összefügg. Csökkenő iparűzési adóerő képesség esetén nő az SZJA kiegészítés, ellenkező esetben pedig csökken. Az önkormányzatnak tiszta bevétele ”csak” az 1,4 százalékpont feletti összeg.
A hátralékok összege jelentősen csökkent az idei évben, mind az egy éven túli, mind pedig az egy éven belüli hátralékok esetében. Sajnálatos viszont, hogy az adóalanyok száma, igaz csekély mértékben csökkenő tendenciát mutat.
Az iparűzési adó adóztatását a helyi adókról szóló 1990. évi C. törvény, illetve Őcsény Község Képviselő-testület 17/2007. (XI.30) rendelete szabályozza.

B./ Átengedett adók

· Gépjárműadó

A gépjárműadó adóztatása megváltozott. Az első változás 2003. január 1.-én következett be, az addig megosztott bevétel helyett átengedett bevétel lett a beszedett adó összege. A beszedett gépjárműadó teljes mértéke az önkormányzaté.

Csökkent a katalizátoros gépjárművekre biztosított kedvezmények mértéke, így e két változtatás jelentősen megnövelte az adóbevételt 2002-ről 2003-ra. További módosítás következett be 2004. január 1. napjától. Megszűnt az önkormányzatok adott tétel szabályozási joga, minden megkezdett 100 kg után országosan egységesen 1200,- Ft lett az adó mértéke.

Megváltozott az adókivetés alapjául szolgáló adatforrás. Az ügyfelek által benyújtandó bevallást 2004. január 1.-től, a BM adatszolgáltatás (okmányiroda) váltotta fel. Az önkormányzati adóhatóság csak a BM adatait használhatja.

További változás következett be 2007. január 1.-től, melynek lényege a teljesítmény alapú adóztatás.(nem minden gépjárműre) Fontos megjegyezni, hogy a súlyalapú adóztatás is jelen van (tehergépjármű).

 Az adónemmel kapcsolatos egyes adatok (ezer forintban):

	Év
	Adó-

alanyok

száma

fő
	Adótárgyak

Száma

Db
	Folyó évben kivetett adó
	Beszedett adó
	Saját költség-vetést érintő beszedett adó
	Központi költség-vetést érintő adó

	2000
	
	
	
	4718
	2359
	2359

	2001
	509
	695
	6778
	5636
	2818
	2818

	2002
	541
	723
	6634
	4846
	2423
	2423

	2003
	569
	778
	6632
	6386
	6386
	-

	2004
	648
	958
	12868
	9822
	9822
	-

	2005
	713
	1116
	12169
	11229
	11229
	-

	2006
	718
	1224
	12837
	11219
	11219
	-

	2007
	809
	1156
	12355
	13459
	13459
	-

	2008
	792
	1235
	13413
	13575
	13575
	

	2009.
	815
	1268
	14627
	13082
	13082
	

	2010.
	810
	1205
	15830
	14456
	14456
	

	2010. 11.30.-án
	798
	1207
	14500
	14614
	14614
	

A gépjárműadó hátralék 2007. november 30-án: 6.144 ezer forint, ebből egy éven túli 4.568 ezer forint.

A gépjárműadó hátralék 2008. november 30-án: 5.907 ezer forint, ebből egy éven túli 2.936 ezer forint.

A gépjárműadó hátralék 2009. november 30-án: 5.226 ezer forint, ebből egy éven túli 3.628 ezer forint.

A gépjárműadó hátralék 2010. november 30-án: 7.082 ezer forint, ebből egy éven túli 4.662 ezer forint.

A gépjárműadó hátralék 2011. november 30-án: 5.730 ezer forint, ebből egy éven túli 5.563 ezer forint.

A táblázatból is kitűnik, hogy a 2007. évtől jelentősen megnőtt a gépjármű adóbevétel, pedig az adótárgyak száma csökkent. Ez elsősorban az adóbehajtásnak köszönhető. Ugyancsak fontos lépés volt az adótárgyak számának ismételt növekedése 2008.-ban és 2009.-ben. A kintlévőség 2006.-ban érte el a legmagasabb összeget, azóta lassú ütemben ugyan, de folyamatosan csökken. Sajnos ez alól kivétel a 2010. év, melynél jelentős növekedés tapasztalható. Ez vonatkozik az egy éven túli adóhátralékokra is.
Sajnos az adóhátralék nem teljesen a való képet mutatja, még mindig nagyszámban fordul elő, hogy a gépjármű az eladás után nem kerül átírásra. A törvény szerint az adóhatóság csak a központi nyilvántartást használhatja, tehát az Okmányirodánál lehet az ügyfélnek az ügyet elrendezni. A forgalomból való kivonás ebben az esetben nem vezet célra. 2011.-ben 37 gépjármű került kivonásra.
2009.-től folyamatosan csökken az adóalanyok és az adótárgyak száma is
A gépjárműadóra vonatkozó rendelkezéseket a gépjárműadóról szóló 1991. évi LXXXII. törvény tartalmazza. Ezen adónemnél az önkormányzatoknak szabályozási lehetősége nincs.
· A termőföld bérbeadásából származó jövedelem adója

Önadózásos adónem, az adóról a befizetést követő évben kell bevallást adni, az előírás utólag történik.

2003. január 1.-től változás történt a szabályozásban, miszerint mentesül az adó megfizetése alól az a bérbeadó, aki a bérlővel legalább 5 évre szóló bérleti szerződést köt.

Az új szabályozás következtében 2004-től csökkent az adóalanyok száma és a befizetett adó összege. 2007.-ben pedig nem volt ilyen bevétele az önkormányzati adóhatóságnak.

Az adónemmel kapcsolatos egyes adatok (ezer forintban):

	Év
	Adóalanyok száma
	Befizetett adó
	Hátralék

	2000
	
	
	0

	2001
	15
	2781
	0

	2002
	22
	1795
	0

	2003
	8
	362
	0

	2004
	1
	484
	0

	2005
	1
	52
	0

	2006
	1
	18
	0

	2007
	0
	0
	0

	2008
	2
	141
	0

	2009
	1
	120
	0

	2010
	0
	0
	0

	2011. 11 .30.-án
	0
	0
	0

A bevallás tekintetében az iránymutatást a személyi jövedelemről szóló 1995. évi CXVII. törvény 74. §-a adja meg.

Az eddigi adatok alapján az önkormányzat tényleges adóbevétele kiegészítve pótlék és bírság bevételekkel az alábbiak szerint alakult (az adatok ezer forintba kerültek bemutatásra):

Az adónemmekel kapcsolatos egyes adatok (ezer forintban):

	
	Helyi adók
	Gépjárműadó
	Termőföld
	Pótlék
	Bírság
	Összesen

	2000
	8045
	2359
	
	
	
	10404

	2001
	15601
	2818
	2781
	65
	8
	21273

	2002
	18155
	4846
	1795
	80
	13
	24889

	2003
	14832
	6386
	362
	14
	12
	21606

	2004
	16796
	9822
	484
	69
	28
	27199

	2005
	22721
	11229
	52
	78
	49
	34129

	2006
	18643
	11219
	18
	327
	7
	30214

	2007
	27520
	13459
	0
	350
	35
	41364

	2008
	80224
	13575
	141
	451
	16
	94407

	2009
	98024
	12388
	120
	85
	429
	111046

	2010
	73314
	14456
	0
	
	
	

	2011
	41942
	14614
	0
	
	
	

A 2011. évi adatok november 30.-i állapotot tartalmaznak.

Az itt feltüntetett adatokat különböző eljárási cselekmények befolyásolhatják, pl: elévülés miatti törlés, felszámolt vállalkozások adótartozásának behajthatatlanság címén való törlése, stb.. A település éves költségvetéséhez képes az adóbevételek az elmúlt évekhez képest jelentősen növekedtek 2008. és 2009.-ben. E növekedést az iparűzési adó növekedése produkálta. Fontos ugyanakkor megjegyezni, hogy az SZJA kiegészítéssel kapcsolatos összefüggés miatt a többletbevétel ennél lényegesen kevesebb. A 89,3 millió forintos iparűzési adóból a 1,4% feletti rész a „saját bevétel”, mely 26,8 millió forint volt 2009.-ben. 2010.-ben Az összes adó bevételek csökkenő tendenciát mutatnak, melynek legfőbb oka az adó mértékeinek mérséklése (iparűzési adó 1,7%, kommunálisadó 4.000,- Ft)
C./ Talajterhelési díj

Az Országgyűlés 2003. év végén megalkotta a környezetterhelési díjról szóló 2003. évi LXXXIX törvényt.

A díjat azok köteles megfizetni, akik ráköthetnének a közcsatornára – mivel a műszaki feltételek adottak – azonban ezt nem teszik meg. Fontos megjegyezni, hogy a településen a csatornahálózat egy ingatlan kivételével teljeskörű.

Nem kötelezhető talajterhelési díj fizetésére az, akinek ingatlanába az ivóvíz nincs bevezetve, illetve ahol az ingatlan előtt közcsatorna nem került kiépítésre.

A helyi rendeletben két mentesség szerepel. Az egyik a lakásfenntartási támogatásban részesülök, ameddig a támogatásra jogosultak, a másik csoportban azok tartoznak akik a 70 éven felüliek és egyedülállóak.

A fizetendő díj meghatározásának alapja a vízfogyasztás.

A kibocsátó a díjfizetési kötelezettségéről évente a tárgyévet követő március 31. napjáig bevallást tesz. A talajterhelési díj mértékéről az adóügy a kibocsátót fizetési meghagyásban értesíti.

Az adónemmel kapcsolatos adatok: (ezer forint)

	Év
	Adóalanyok száma
	Folyó évben kivetett adó
	Beszedett adó
	Hátralék

	2005
	315
	418
	397
	111

	2006
	308
	1414
	503
	911

	2007
	283
	3092
	1091
	2001

	2008
	240
	3000
	1603
	1397

	2009
	173
	1000
	1072
	0

	2010
	173
	1000
	759
	241

	2011
	168
	1000
	700
	541

A talajterhelési díj megfizetésének szabályairól a 2003. évi LXXXIX. törvény, illetve Őcsény Község Képviselő-testületének 13/2004. (VII.8.) számú rendelete rendelkezik.

E adójellegű bevétel várhatóan fokozatosan csökken, mivel a csatornahálózatra történő rákötések száma jelentősen emelkedik. E tendenciát erősíti a törvényi szabályozás is, hiszen a talajterhelési díj mértéke fokozatosan 2009.-ig 360,- Ft/m3.-re emelkedik. A fokozatosság az alábbiak szerint változik:

2004

 20%

 72,- Ft/m3
2005

 20%

 72,- Ft/m3

2006

 50%

180,- Ft/m3

2007

 75%

270,- Ft/m3

2008

 90%

324,- Ft/m3

2009

100%

360,- Ft/m3
Fontos megjegyezni, hogy hasonlóan a többi adónemhez, ennél az adótípusnál is csak az egy éven túli tartozásokat lehet bevonni az adóvégrehajtás körébe. Ezen adóbevételek mennyisége egyre csökken a szennyvízhálózatra történő rákötések, és a mentességek miatt. E területen lényeges változások nem várható, mert a szennyvíz rákötések mértéke jelentősen nem fog növekedni ez elkövetkező időszakban.
D./ Egyéb, adók módjára behajtandó köztartozások

Az Önkormányzati adóhatóságok feladata az egyéb, adók módjára behajtandó köztartozások nyilvántartása, kezelése, beszedése és elszámolása. E körbe tartoznak azok a köztartozások, igazgatási, bírósági, szolgáltatási díjak stb., melyekre a törvény az adók módjára történő behajtást rendeli el.

2003. január 1. napjától az Art. Végrehajtási ügyekben, lehetőséget biztosított a Megyei Egészségbiztosítási Pénztár közvetlen megkeresésére. Ez komoly segítség a végrehajtás eredményessége terén, elsősorban a munkahelyek felkutatásában, így a tartozások letiltásában. Ha letiltás útján a tartozást nem lehet rendezni (pl: nincs jövedelem), marad az önkéntes befizetés, vagy az esetleges ingó-ingatlan végrehajtás.

A szabálysértési bírságban meglévő tartozás fennállása esetén – amennyiben letiltható jövedelem hiányában az Szt. lehetővé teszi – a pénzbírság közérdekű munkára, vagy elzárásra történő átváltoztatására is sor kerülhet.

ezer Ft

	
	Behajtott pénzbeli
	Átváltott közérdekű munkára
	Behajtatlan
	Visszavont

	2006
	94
	193
	0
	0

	2007
	35
	464
	0
	3

	2008
	16
	322
	0
	1

	2009
	369
	1012
	0
	1

	2010.
	645
	1041
	0
	0

	2011.11.30.-án
	358
	690
	2
	0

A táblázatból is kiderül, hogy jelentősen megnőtt az idegen behajtások száma 2009 évben. 2010-ben ez a magas szám majdnem a duplájára nőt.
E./ Behajtási tevékenység (adatok ezer forintban)

	
	Felszólítással érintett tartozás
	Befizetés: 2011.11.30-ig

	Kommunális adó
	2763
	218

	Iparűzési adó
	7910
	980

	Gépjárműadó
	6995
	964

	Összesen:
	17668
	2162

	
	
	

A behajtási tevékenység 515 fő adózót érint.

Végrehajtási eljárás megindítása:

Munkabér letiltás (ezer forintban):

	
	Hátralék
	Befizetés

	Kommunális adó
	295
	0

	Gépjárműadó
	340
	0

	Késedelmi pótlék
	0
	0

Munkabér letiltása: 15 fő.

Nyugdíjból való letiltás (ezer forintban):

	
	Hátralék
	Befizetés

	Kommunális adó
	289
	52

	Gépjárműadó
	147
	0

	Késedelmi pótlék
	0
	0

Nyugdíjból való letiltás: 12 fő.

Azonnali beszedési megbízás benyújtása (ezer forintban):

	
	Hátralék
	Befizetés

	Kommunális adó
	0
	0

	Iparűzési adó
	439
	0

	Gépjárműadó
	0
	0

	Késedelmi pótlék
	0
	0

Azonnali beszedési megbízás: 1 fő.

Részletfizetési kedvezmény (ezer forintban):

	
	Hátralék
	Befizetés

	Kommunális adó
	249
	47

	Iparűzési adó
	958
	180

	Gépjárműadó
	1219
	482

	Késedelmi pótlék
	0
	0

Részletfizetési kedvezmény: 30 fő.

Felszámolási eljárás alatt (ezer forintban):

/ Tolna Megyei Bíróság, Önálló Bírósági Végrehajtó/

	
	Hártalék
	Befizetés

	
	
	

	Iparűzési adó
	0
	0

	Gépjárműadó
	0
	0

	Késedelmi pótlék
	0
	0

A hátralékkal rendelkező ügyfelek körében felszólítást küldtünk ki, melyben felhívtuk a figyelmet, hogy a fennálló kötelezettségnek az elmulasztása esetén végrehajtási eljárást kezdeményezünk. 2011. évben az így kiküldött fizetési felszólítások száma megközelítően 1221 Az adózók egy része a felszólítás hatására tartozását rendezi, másik részük fizetési könnyítési kérelmet ad be. Olyan adózók is a rendszer részét alkotják, akik a többszöri felszólításra sem reagálnak, bizakodnak az ilyen jogellenes magatartással járó hátrányok elkerülésében. Akik ily módon járnak el, arra számíthatnak, hogy fennálló adótartozásukat az Art.-ban rögzített jogkövetkezményekkel (adóbírság, késedelmi pótlék) terhelten kell teljesíteniük.

Ugyanilyen eljárási cselekmény vár azokra is, akiknek részlefizetési kérelme kedvező elbírálásban részesül, ennek ellenére a határozatban foglalt részteljesítéseknek nem tesznek eleget. A méltányosság az Art. rendelkezéseinek alkalmazásával történik, a kedvezmények megadásánál, vagy elutasításánál szubjektív szempontok nem szerepelnek. Ha sem a többszöri felszólítás, sem a méltányos eljárás nem vezet eredményre, sor kerül a fentebb említett végrehajtási cselekmények – a fokozatosság elvének megtartása mellett - foganatosítására. Ezek közül a munkabérekkel és a nyugdíjjakkal kapcsolatos letiltások nevezhetőek eredményesnek, vagyis azokkal szemben hatásos az eljárás, akik valamilyen végrehajtás alá vonható jövedelemmel rendelkeznek. Viszont hatástalan minden egyes eljárási cselekmény azon adózók esetében, akik sem jövedelemmel, sem végrehajtható vagyontárggyal nem rendelkeznek. S ha ez az állapot az elévülési időszak (5 év) alatt nem változik, akkor ennek a tartozás nyilvántartásból való törlése a következménye. A gépjárműadó adónemben fennálló tartozás eredményes behajtásához hozzájárulhat - a felsorolt „klasszikus” végrehajtási cselekmények alkalmazásán túl - a forgalomból történő kivonás fenyegetettsége. Ezért az egy évet meghaladó gépjárműadó tartozás megléte esetén a hatáskörrel rendelkező Okmányirodánál rendszám levételt több alkalommal kezdeményeztünk, amely a gépjárművek forgalomból történő kivonását eredményezte. Meg kell azonban jegyezni, hogy abban az esetben, ha a tulajdonosváltást nem követte a gépjármű átírása ez a végrehajtási cselekmény nem vezet eredményre.

A rendelkezésre álló szankciók hatékony alkalmazása elősegítheti az adófizetési kötelezettséget önként teljesítő adózók számának a növekedését. A végrehajtási eljáráshoz kapcsolódó cselekményekhez, – bármilyen humánusak is – a kellemetlenség érzése párosul, így várhatóan ennek az érzésnek ez elkerülése mellett dönt, egyrészt az adott személy, aki ezt már tapasztalta, másrészt mindazok akik a szankciókkal terhelt eljárásról tudomást szereznek. A cél, pedig változatlanul az, hogy minél többen vállaljanak jogkövető módon, önként szerepet a közös teherviselésben.

III. A helyi adók szerepének jövője

Kiindulási alapként szolgálhat az a tény, hogy a központi költségvetési támogatások összege fokozatosan csökken, viszont az ellátandó feladatok köre ezzel arányosan nem változik, sőt növekszik. Az önkormányzatok saját bevételeik egyre nagyobb hányadát kénytelenek a kötelező feladatok ellátására fordítani, azaz kevesebb marad a szabad felhasználásra, így fejlesztésre. Ez a tendencia – ismerve az állami költségvetés jelenlegi helyzetét – várhatóan a jövőben sem fog változni, sőt oda is elvezethet, hogy egyes önkormányzatok adóbevételeik felhasználásáról szabadon nem dönthetnek. Ugyanis csak akkor vállalhatnak fel plusz feladatot, ha a kötelezőkről már gondoskodtak. Ezért az önkormányzatok arra kényszerülhetnek, hogy a lakosság terhelését új adók bevezetése mellett fokozatosan növeljék. Erre példa az ingatlanadó. Azt a célt, vagyis a bevétel növelését szolgálja továbbá az a törvényi módosítás is, amely a gépjármű súlyához igazodó adót december 31.-ei hatállyal eltörölte, s 2007.01.01.-től a gépjármű teljesítménye (KW) szolgál az adó alapjául (kivéve a tehergépjárműveket). Településünkön a legnagyobb adóbevételt biztosító iparűzési adó jövőre jelentős mértékben fog csökkeni, melyet két tényező alapoz meg. A Képviselő-testület csökkentette az iparűzési adó mértékét 1,7%-ra, valamint az autópálya építés elkészültével további jelentős bevétel kiesésre kell számolni 2011. évhez hasonlóan. Ezen bevételkiesést a kommunálisadó nem tudja pótolni. Ettől függetlenül, egy önkormányzat gazdálkodásában a helyi adók kitüntetett szerepe prognosztizálható. Így kitüntetett szerep jut az ezzel kapcsolatos hatósági feladatok ellátására is, amelynek eredményessége, jelentősen befolyásolja önkormányzatunk gazdálkodását. A közeljövőben az állami szerepvállalás az önkormányzatok esetében tovább fog csökkenni várhatóan. A helyi adótörvény változásainak iránya még nem tisztázott. Fontos kiemelten megjegyezni, hogy a teherbíró képességet feltétlenül figyelembe kell venni.
Őcsény, 2011. december 10.

 Pollák Csaba

 jegyző

PAGE
1

