

**Všeobecne záväzné nariadenie Obce Štôla č. 2/2015
o miestnych daniach a miestnom poplatku
za komunálne odpady a drobné stavebné odpady**

Obecné zastupiteľstvo Obce Štôla vo veciach územnej samosprávy v zmysle ustanovenia § 6 odst. 1 zákona SNR č. 369/1990 Zb. o obecnom zriadení v znení neskorších právnych predpisov a v zmysle zákona NR SR č. 582/2004 Z.z. o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady (ďalej len „zákon o miestnych daniach a poplatku“) v znení neskorších predpisov vydáva

všeobecne záväzné nariadenie (ďalej len VZN).

PRVÁ ČASŤ

Článok 1

Predmet úpravy

Týmto VZN sa ustanovujú miestne dane a miestny poplatok za komunálne odpady a drobné stavebné odpady na území Obce Štôla.

Článok 2

Druhy miestnych daní

1. Obec Štôla (ďalej len obec) ukladá od 1. januára 2016 a v ďalších zdaňovacích obdobiach na území obce tieto miestne dane:
 - a) daň z nehnuteľností,
 - b) daň za psa,
 - c) daň za užívanie verejného priestranstva,
 - d) daň za ubytovanie,
 - e) daň za predajné automaty,
 - f) daň za nevýherné hracie prístroje.

2. Obec Štôla ukladá od 1. januára 2016 a v ďalších zdaňovacích obdobiach na území obce poplatok za komunálne odpady a drobné stavebné odpady (ďalej len „poplatok“).

DRUHÁ ČASŤ

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).

Daň z pozemkov

Článok 3 Sadzba dane

1. Ročná sadzba dane z pozemkov podľa § 8 odst. 1 zákona o miestnych daniach a poplatku je 0,25%.
2. Ročná sadzba dane z pozemkov v zmysle ust. § 8 odst.2 zákona o miestnych daniach a poplatku sa v obci zvyšuje takto:
 - a) orná pôda, trvalé trávne porasty na 1,25%,
 - b) záhrady na 1,90%,
 - c) zastavané plochy a nádvoría, ostatné plochy na 1,90%,
 - d) lesné pozemky, na ktorých sú hospodárske lesy na 1,25%,
 - e) stavebné pozemky na 1,28%.

Daň zo stavieb

Článok 4 Sadzba dane

1. Ročná sadzba dane zo stavieb podľa § 12 odst. 1 zákona o miestnych daniach a poplatku je **0,033 €** za každý aj začatý m² zastavanej plochy.
2. Ročnú sadzbu dane zo stavieb v zmysle § 12 odst. 2 zákona, pre jednotlivé druhy stavieb obec zvyšuje za každý aj začatý m² takto:
 - a) stavby na bývanie a drobné stavby, ktoré majú doplnkovú funkciu pre hlavnú stavbu na **0,170 €**,
 - b) stavby na pôdohospodársku produkciu, skleníky, stavby pre vodné hospodárstvo, stavby využívané na skladovanie vlastnej pôdohospodárskej produkcie vrátane stavieb na vlastnú administratívu na **0,132 €**,
 - c) chaty a stavby na individuálnu rekreáciu na **1,320 €**,
 - d) samostatne stojace garáže na **0,400 €**,
 - e) stavby hromadných garáží na **0,400 €**,
 - f) stavby hromadných garáží umiestnených pod zemou **0,400 €**,
 - g) priemyselné stavby, stavby slúžiace energetike, stavby slúžiace stavebníctvu, stavby využívané na skladovanie vlastnej produkcie vrátane stavieb na vlastnú administratívu na **0,340 €**,
 - h) stavby na ostatné podnikanie a na zárobkovú činnosť, skladovanie a administratívu súvisiacu s ostatným podnikaním a zárobkovou činnosťou na **1,320 €**,
 - i) ostatné stavby neuvedené v písmenách a) až h) na **0,190 €**.
3. Obec pri viacpodlažných stavbách v obci určuje príplatok za každé ďalšie podlažie v sume **0,170 €** okrem prvého nadzemného podlažia.

Daň z bytov

Článok 5 Sadzba dane

1. Ročná sadzba dane z bytov je 0,033 € za každý aj začatý m² podlahovej plochy bytu a nebytového priestoru.
2. Ročná sadzba dane uvedená v bode 1 sa v obci zvyšuje takto:
 - a) bytov na **0,320 €** za každý aj začatý m² plochy bytu,
 - b) nebytových priestorov na **0,300 €** za každý začatý m² plochy nebytového priestoru.

Spoločné ustanovenia pre daň z nehnuteľností

Článok 6 Oslobodenie od dane

Obec oslobodzuje od dane z pozemkov pozemky na ktorých je cintorín.

TRETIA ČASŤ

Daň za psa

Článok 7 Sadzba dane

Obec určuje sadzbu dane **10,00 €** za jedného psa a kalendárny rok. Takto určená sadzba dane platí za každého ďalšieho psa u toho istého daňovníka.

ŠTVRTÁ ČASŤ

Daň za užívanie verejného priestranstva

Článok 8 Určenie miesta verejného priestranstva a osobitného spôsobu ich využívania

1. Za verejné priestranstvá obec určuje miesta, ktoré sú uvedené na listoch vlastníctva obce.
2. Osobitným užívaním verejného priestranstva sa rozumie umiestnenie zariadenia slúžiaceho na poskytovanie služieb, umiestnenie stavebného zariadenia, predajného

zariadenia, zariadenia cirkusu, zariadenia lunaparku a iných atrakcií, umiestnenie skládky, trvalé parkovanie vozidla mimo stráženého parkoviska a podobne. Osobitným užívaním verejného priestranstva nie je užívanie verejného priestranstva v súvislosti s odstránením poruchy alebo havárie rozvodov a verejných sietí.

Článok 9 **Sadzba dane, náležitosti oznamovacej povinnosti**

1. Obec Štôla (ako správca dane) určuje sadzbu dane za osobitné užívanie verejného priestranstva za každý aj začatý m² a každý aj začatý deň takto:
 - a) umiestnenie predajného zariadenia a zariadenia slúžiaceho na poskytovanie služieb na **0,750 €**,
 - b) umiestnenie stavebného zariadenia na **0,050 €**,
 - c) umiestnenie zariadenia cirkusu, lunaparku a iných atrakcií na **0,100 €**,
 - d) umiestnenie skládky a podobne na **0,066 €**,
 - e) trvalé parkovanie vozidla **0,005 €**.
2. Daňovník (fyzická alebo právnická osoba, ktorá osobitne užíva verejné priestranstvo) je povinný oznámiť svoj zámer osobitného užívania verejného priestranstva správcovi dane najneskôr v deň vzniku daňovej povinnosti.
3. Obec vyrubí daň rozhodnutím najneskôr v deň daňovej povinnosti. Vyrubená daň je splatná do 15 dní odo dňa nadobudnutia právoplatnosti rozhodnutia. Číslo účtov ako aj variabilný symbol uvedie obec v rozhodnutí.
4. Ak daňová povinnosť zanikne a daňovník oznámi túto skutočnosť správcovi dane do 30 dní odo dňa skončenia užívania verejného priestranstva, správca dane vráti pomernú časť dane za zostávajúce dni, za ktoré bola daň zaplatená. Nárok na vrátenie pomernej časti dane zaniká, ak daňovník v uvedenej lehote zánik daňovej povinnosti neoznámi.

Vzor oznámenia o vzniku a zániku daňovej povinnosti je uvedený na webovej stránke obce www.stola.sk v časti samospráva - tlačivá na stiahnutie – miestne dane a poplatky, príloha č. 2.

PIATA ČASŤ

Daň za ubytovanie

Článok 10 **Sadzba dane**

Obec určuje sadzbu dane za ubytovanie na **0,400 €** za osobu a prenocovanie.

Článok 11

Náležitosti, lehoty oznamovacej povinnosti a spôsob vedenia preukaznej evidencie

1. Daňová povinnosť vzniká dňom začatia poskytovania odplatného prechodného ubytovania fyzickej osobe v ubytovacom zariadení, ktoré sú definované v § 37 zákona o miestnych daniach a poplatkoch.
2. Plateľ dane je prevádzkovateľ zariadenia, ktorý odplatne prechodné ubytovanie poskytuje.
3. Plateľ dane je povinný písomne oznámiť správcovi dane t.j. obci začatie a ukončenie prevádzkovania ubytovacieho zariadenia alebo zmeny už nahlásených údajov do 30 dní od vzniku alebo zániku daňovej povinnosti. Vzor oznámenia o vzniku a zániku daňovej povinnosti je uvedený na webovej stránke obce www.stola.sk v časti samospráva - tlačivá na stiahnutie – miestne dane a poplatky, príloha č. 3.
4. Plateľ dane je povinný viesť písomnú evidenciu ubytovaných fyzických osôb – knihu ubytovaných. V knihe ubytovaných je plateľ povinný očíslovať strany a predložiť knihu ubytovaných obci do 30 dní od vzniku daňovej povinnosti na opečiatkovanie a potvrdenie správnosti začatia vedenia evidencie.

Kniha ubytovaných musí obsahovať:

- meno a priezvisko ubytovaného,
- číslo občianskeho preukazu alebo cestovného pasu,
- trvalý pobyt,
- dátum príchodu a odchodu.

Plateľ dane je povinný na výzvu obce predložiť knihu ubytovaných pri kontrole alebo na obecný úrad v lehote stanovenej vo výzve.

Článok 12

Spôsob výberu dane, lehoty a spôsob odvodu dane

1. Plateľ dane je povinný vyberať daň od daňovníka (fyzickej osoby, ktorá sa v zariadení odplatne prechodne ubytuje) spôsobom:
 - v hotovosti priamo do pokladne plateľa dane – doklad: príjmový pokladničný doklad, alebo potvrdenka,
 - bezhotovostne na účet plateľa – doklad: výpis z bankového účtu.
2. Plateľ dane je povinný odvieť zaplatenú daň od daňovníka obci štvrťročne, a to do 10. dňa po uplynutí štvrťroka a to jedným z nasledovných spôsobov:
 - v hotovosti do pokladne obce, o čom obdrží od obce potvrdenie,
 - poštovou poukážkou na účet obce,
 - bezhotovostným prevodom na účet obce.

Ako variabilný symbol plateľ dane uvedie číslo 133006 a konštantný symbol 0308.

ŠIESTA ČASŤ

Daň za predajné automaty

Článok 13 Sadzba dane

Obec určuje sadzbu dane za predajné automaty takto:

- a) **50,00 €** za kalendárny rok a jeden predajný automat, obsahujúci v skladbe ponúkaného tovaru najviac 10 druhov tovaru,
- b) **200,00 €** za kalendárny rok a jeden predajný automat, obsahujúci v skladbe ponúkaného tovaru najviac 10 druhov tovaru, ak skladba ponúkaného tovaru obsahuje tabakové výrobky alebo alkoholické nápoje,
- c) **100,00 €** za kalendárny rok a jeden predajný automat, obsahujúci viac ako 10 druhov tovaru,
- d) **400,00 €** za kalendárny rok a jeden predajný automat, obsahujúci viac ako 10 druhov tovaru, ak skladba ponúkaného tovaru obsahuje tabakové výrobky alebo alkoholické nápoje.

Článok 14 Daňová povinnosť, rozsah a spôsob vedenia evidencie na účely dane a spôsob identifikácie predajných automatov

1. Daňová povinnosť vzniká prvým dňom kalendárneho mesiaca nasledujúceho po mesiaci, v ktorom sa predajný automat začal prevádzkovať, zaniká posledným dňom mesiaca, v ktorom sa uskutočnilo jeho prevádzkovanie. Vzor oznámenia o vzniku a zániku daňovej povinnosti je uvedený na webovej stránke obce www.stola.sk v časti samospráva - tlačivá na stiahnutie – miestne dane a poplatky, v prílohe č. 4.
2. Prevádzkovateľ (daňovník) je povinný viesť písomne preukaznú evidenciu o počte prevádzkovaných predajných automatov. Strany v evidencii je daňovník povinný očíslovať a evidenciu predložiť obci do 30 dní od vzniku daňovej povinnosti na opečiatkovanie a potvrdenie správnosti začatia evidencie.

Evidencia o počte prevádzkovaných predajných automatov musí obsahovať:

- deň začatia prevádzkovania predajného automatu,
- deň ukončenia prevádzkovania predajného automatu,
- druh, typ a názov predajného automatu,
- výrobné číslo predajného automatu,
- obsah skladby ponúkaného tovaru do 10 druhov tovaru,
- obsah skladby ponúkaného tovaru nad 10 druhov tovaru,
- miesto umiestnenia predajného automatu.

3. K písomnému oznámeniu podľa odst.1 je daňovník povinný predložiť hodnoverné doklady výrobcu, ktoré identifikujú predajný automat.

SIEDMA ČASŤ

Daň za nevýherné hracie prístroje

Článok 15 Sadzba dane

Obec určuje sadzbu dane na kalendárny rok za nevýherné hracie prístroje:

- a) **1000,00 €** za jeden elektronický prístroj na počítačové hry,
- b) **100,00 €** za jeden mechanický prístroj – biliard,
- c) **20,00 €** za jeden mechanický prístroj – stolný futbal,
- d) **20,00 €** za jeden mechanický prístroj – stolný hokej,
- e) **20,00 €** za jeden mechanický prístroj – šípky,
- f) **20,00 €** za jeden elektronický prístroj,
- g) **200,00 €** za jeden automat,
- h) **20,00 €** za jedno iné zariadenie na zábavné hry ako je uvedené v písm. a) až g).

Článok 16 Daňová povinnosť, rozsah a spôsob vedenia evidencie na účely dane a spôsob identifikácie nevýherných hracích prístrojov

1. Daňová povinnosť vzniká prvým dňom kalendárneho mesiaca nasledujúceho po mesiaci, v ktorom sa nevýherný hrací prístroj začal prevádzkovať, a zaniká posledným dňom mesiaca, v ktorom sa ukončilo jeho prevádzkovanie. Vzor oznámenia o vzniku a zániku daňovej povinnosti je uvedený na webovej stránke obce www.stola.sk v časti samospráva - tlačivá na stiahnutie – miestne dane a poplatky v prílohe č. 5. K písomnému oznámeniu je daňovník povinný predložiť hodnoverné doklady výrobcu, ktoré identifikujú nevýherný hrací prístroj.

2. Daňovník (prevádzkovateľ nevýherných hracích prístrojov) je povinný viesť písomne preukaznú evidenciu o počte prevádzkovaných nevýherných hracích prístrojov. Strany evidencie je daňovník povinný očíslovať a predložiť evidenciu obci do 30 dní od vzniku daňovej povinnosti na opečiatkovanie a potvrdenie správnosti začatia vedenia evidencie.

Evidencia o počet prevádzkovaných nevýherných hracích prístrojov musí obsahovať:

- deň začatia prevádzkovania nevýherných hracích prístrojov,
- deň ukončenia prevádzkovania nevýherných hracích prístrojov,
- druh, typ a názov nevýherných hracích prístrojov,
- výrobné číslo nevýherných hracích prístrojov,
- miesto umiestnenia nevýherných hracích prístrojov.

Evidenciu je daňovník povinný na výzvu obce predložiť pri kontrole alebo na obecný úrad v lehote stanovenej vo výzve.

OSMA ČASŤ

Poplatok

Článok 17

1. Poplatok sa platí za komunálne odpady a drobné stavebné odpady, ktoré vznikajú na území obce, okrem elektroodpadov, použitých batérií a akumulátorov pochádzajúcich od fyzických osôb a biologicky rozložiteľného kuchynského a reštauračného odpadu. (Účinnosť do 30.6.2016).
2. Poplatok sa platí za:
 - a) činnosti nakladania so zmesovým komunálnym odpadom,
 - b) činnosti nakladania s biologicky rozložiteľným komunálnym odpadom,
 - c) triedený zber zložiek komunálneho odpadu, na ktoré sa nevzťahuje rozšírená zodpovednosť výrobcov,
 - d) náklady spôsobené nedôsledným triedením oddelene zbieraných zložiek komunálneho odpadu, na ktoré sa vzťahuje rozšírená zodpovednosť výrobcov,
 - e) náklady presahujúce výšku obvyklých nákladov podľa osobitného predpisu, (Účinnosť od 1.7.2016)
3. 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. Zástupca alebo správca určený spoluvlastníkmi je povinný túto skutočnosť oznámiť obci ,
 - b) správca, ak je vlastníkom nehnuteľnosti štát, vyšší územný celok alebo obec.
4. Platiteľ a poplatník sa môžu písomne dohodnúť, že poplatok obci odvedie priamo poplatník; za odvedenie poplatku obci ručí platiteľ.
5. Prílohy týkajúce sa komunálnych odpadov č. 6, 7, 8, 9 sú uvedené na webovej stránke obce www.stola.sk v časti samospráva - tlačivá na stiahnutie – miestne dane a poplatky.

Článok 18

Sadzba poplatku

1. Obec určuje sadzbu poplatku za komunálne odpady a drobné stavebné odpady na obdobie jedného kalendárneho roka pre poplatníkov uvedených v § 77 odst.2, písmeno a) až c) **0,050 €** na osobu a kalendárny deň pri nezavedenom množstvovom zbere.
2. Obec určuje sadzbu poplatku za komunálne odpady a drobné stavebné odpady pre poplatníkov, ktorí sú zapojení do množstvového zberu na **0,020 €** za liter odpadu. Pri množstvovom zbere obec určuje poplatok ako súčin frekvencie odvozov, sadzby a objemu zbernej nádoby, ktorú poplatník užíva v súlade so zavedeným systémom zberu komunálnych odpadov a drobných stavebných odpadov.
3. Obec určuje sadzbu za drobné stavebné odpady bez obsahu škodlivín **0,032 €/kg**.
4. V prípade objednania veľkoobjemového kontajnera na odvoz DSO – poplatok bude fakturovaný poplatníkovi na základe skutočne vynaložených nákladov.

Článok 19

Spôsob a lehota na zaplatenie poplatku

1. Poplatok obec vyrubí rozhodnutím na celé zdaňovacie obdobie. Vyrubený poplatok je splatný do 15 dní odo dňa nadobudnutia právoplatnosti rozhodnutia.
2. Poplatok je splatný v dvoch splátkach, ktoré obec určí v rozhodnutí.
3. Ak ročný poplatok vyrubený fyzickej osobe nepresiahne **50 €** a právnickej osobe **150 €**, je splatný naraz v jednej splátke určenej v rozhodnutí.
4. Poplatník môže vyrubený poplatok, ktorý bol rozhodnutím obce určený v splátkach, zaplatiť aj naraz najneskôr v lehote splatnosti prvej splátky.
5. Pri množstvovom zbere obec vystaví faktúru štvrťročne.
6. Poplatníci uhradia poplatok:
 - a) podľa čl. 18 ods. 1 určený rozhodnutím
 - v hotovosti do pokladne obce, o čom mu obec vydá potvrdenie,
 - poštovým poukazom na účet obce,
 - bezhotovostne na účet obce uvedenom v rozhodnutí.
 - b) podľa čl. 18 ods. 2-4 na základe vystavenej faktúry
 - v hotovosti do pokladne obce, o čom mu obec vydá potvrdenie,
 - poštovým poukazom na účet obce,
 - bezhotovostne na účet obce uvedenom v rozhodnutí.

Poplatníci uvedení v bode 6a) a 6b) sú povinní označiť platbu variabilným symbolom 133013.

Článok 20

Podmienky na vrátenie, zníženie, odpustenie poplatku a potrebné podklady

1. Obec vráti poplatok alebo jeho pomernú časť poplatníkovi, ktorému zanikla povinnosť platiť poplatok v priebehu zdaňovacieho obdobia pri splnení týchto podmienok:
 - a) poplatník oznámi písomne zánik poplatkovej povinnosti do 30 dní odo dňa keď zánik nastal,
 - b) poplatník určí formu vrátenia poplatku,
 - c) poplatník písomne požiada o vrátenie.

2. Obec poplatok zníži poplatníkovi za obdobie, za ktoré obci preukáže že viac ako 90 dní v zdaňovacom období sa nezdržiava alebo sa nezdržiaval na území obce a predloží o tom tieto doklady:
 - a) potvrdenie, alebo iný doklad o trvaní pracovnoprávneho vzťahu alebo obdobného vzťahu s určením miesta výkonu zamestnania mimo obce na území Slovenskej republiky a doklad o ubytovaní, alebo
 - b) potvrdenie o štúdiu a doklad o poskytnutí ubytovania.

3. Obec odpustí poplatok poplatníkovi za obdobie, za ktoré preukáže že viac ako 90 dní v zdaňovacom období sa nezdržiava alebo nezdržiaval na území obce a predloží o tom tieto doklady:
 - a) potvrdenie alebo iný doklad o trvaní pracovnoprávneho vzťahu alebo obdobného vzťahu, s určením miesta výkonu mimo územia Slovenskej republiky alebo
 - b) rozhodnutie o vyrubení poplatku v inej obci na území Slovenskej republiky a potvrdenie za ktoré osoby je poplatok vyrubený alebo
 - c) povolenie k pobytu v zahraničí alebo
 - d) doklad o registrácii v štátnej inštitúcii iného štátu alebo
 - e) potvrdenie o poskytovaní sociálnej služby v zariadení sociálnych služieb pobytovou formou alebo
 - f) potvrdenie o výkone väzby alebo výkone trestu odňatia slobody alebo
 - g) zmluvu prípadne iný doklad o nájme nehnuteľnosti v zahraničí.

4. K zníženiu alebo odpusteniu poplatku je poplatník povinný predložiť:
 - a) prehlásenie o počte dní v zdaňovacom období, počas ktorých sa za preukázané obdobie nezdržiava alebo nezdržiaval na území obce, pokiaľ to nevyplýva z hore uvedených dokladov,
 - b) prehlásenie o tom, či nehnuteľnosť ku ktorej sa zníženie alebo odpustenie poplatku vzťahuje, je oprávnená užívať alebo užíva iná osoba a na základe akého právneho dôvodu, s uvedením jej identifikačných údajov. To neplatí ak je právnym dôvodom trvalý alebo prechodný pobyt v obci.
5. Poplatník si uplatní nárok na zníženie alebo odpustenie poplatku písomne na obecnom úrade do 31. januára bežného roka a na základe toho obec vyrubí poplatok rozhodnutím. V prípade vzniku nároku na odpustenie uvedené ods. 3 písmeno a) až e) v priebehu roka, poplatník túto skutočnosť oznámi obci do 30 dní a odpustený poplatok za uvedené obdobie sa poplatníkovi vráti.

DEVIATA ČASŤ

Článok 21

Spoločné ustanovenia pre miestne dane

1. Rozhodnutím vyrubená daň z nehnuteľnosti, daň za psa, daň za verejné priestranstvo, daň za predajné automaty a daň za nevýherné hracie prístroje je splatná do 15 dní odo dňa právoplatnosti rozhodnutia.
2. Dane uvedené v bode 1 obec vyrubí rozhodnutím na celé zdaňovacie obdobie.
3. Obec určuje dve splátky, splatné budú v lehotách určených v rozhodnutí.
4. Ak vyrubená daň uvedená v bode 1 nepresiahne u fyzickej osoby **50 €** a u právnickej osoby **500 €**, je daň splatná v jednej splátke uvedenej v rozhodnutí.
5. Daňovník môže vyrubené dane, ktoré boli rozhodnutím obce určené v splátkach, zaplatiť aj naraz najneskôr v lehote splatnosti prvej splátky.
6. Daňovník je povinný uhradiť vyrubené dane:
 - v hotovosti do pokladne obce, o čom obdrží potvrdenie,
 - poštovým poukazom na účet obce, s povinným uvedením variabilného symbolu vyznačeného v rozhodnutí,
 - bezhotovostne na účet obce, s povinným uvedením variabilného symbolu vyznačenom na rozhodnutí.
7. Všetky tlačivá na oznámenie vzniku a zániku daňovej alebo poplatkovej povinnosti, ako aj určenie zástupcu na podanie daňového priznania, zástupcu na vyberanie poplatku a tlačivo na prevzatie plnenia povinnosti platenia poplatku, sú uvedené na

webovej stránke Obce Štôla www.stola.sk, v časti samospráva - tlačivá na stiahnutie – dane a poplatky, prípadne k prevzatiu na Obecnom úrade v Štôle.

Článok 22

Záverečné ustanovenia

1. Toto všeobecne záväzné nariadenie Obce Štôla č. 2/2015 schválilo Obecné zastupiteľstvo v Štôle na svojom zasadnutí dňa 15.12.2015 uznesením číslo 10/2015/94/2015/b.
2. Týmto všeobecne záväzným nariadením Obce Štôla č. 2/2015 sa ruší VZN Obce Štôla č. 4/2014 o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady.
3. Toto všeobecne záväzné nariadenie nadobúda právoplatnosť dňom schválenia Obecným zastupiteľstvom v Štôle a vyvesením na úradnej tabuli.
4. Toto všeobecne záväzné nariadenie nadobúda účinnosť 1. januára 2016, okrem čl. 17 bodu 2 a-e), ktorý nadobudne účinnosť 1.7.2016.

Martin Hajko
starosta obce

Doložky:

- Uvedený návrh tohto všeobecne záväzného nariadenia bol vyvesený na pripomienkovanie na úradnej tabuli:

30.11.2015

Dňa pečiatka

podpis.....

- Uvedené všeobecne záväzné nariadenie bolo po jeho schválení obecným zastupiteľstvom vyvesené (publikované) na úradnej tabuli:

16.12.2015

Dňa pečiatka

podpis.....

Uvedené všeobecne záväzné nariadenie nadobudne účinnosť 1. januára 2016, okrem okrem článku 17 bodu 2 a-e), ktorý nadobudne účinnosť 1.7.2016.

podpis.....