

UCHWAŁA nr XLVI/262/14
RADY MIEJSKIEJ GMINY LUBOMIERZ
z dnia 25 czerwca 2014 roku

w sprawie ulg w podatku od nieruchomości dla przedsiębiorców na terenie Gminy Lubomierz

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. 2013, poz. 594 ze zm.) i art. 7 ust. 3 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity Dz. U. 2010, Nr 95, poz. 613 ze zm.) **Rada Miejska Gminy Lubomierz uchwala, co następuje:**

§1. Definicje.

Ilekoć w uchwale jest mowa o:

1. **organie udzielającym pomocy** – rozumie się przez to Burmistrza Gminy i Miasta Lubomierz.
2. **przedsiębiorcy** - rozumie się przez to każdy podmiot prowadzący działalność gospodarczą (oferujący towary i / lub usługi na rynku).
3. **dniu udzielenia pomocy** – należy przez to rozumieć dzień, w którym podmiot ubiegający się o pomoc publiczną nabył prawo do otrzymania tej pomocy.
4. **nowej inwestycji** – rozumie się przez to inwestycję, powstałą na podstawie ostatecznej decyzji pozwolenia na budowę, która powoduje przyrost podstaw opodatkowania w podatku od nieruchomości związanych z prowadzeniem działalności gospodarczej.
5. **rozpoczęcie inwestycji** – rozumie się przez to dzień, w którym decyzja pozwolenia na budowę stała się ostateczna.
6. **zakończenie inwestycji** – rozumie się przez to dzień, w którym decyzja pozwolenia na użytkowanie obiektu stała się ostateczna.
7. **nowych miejscach pracy** – rozumie się przez to miejsca pracy utworzone w trakcie realizacji inwestycji, nie później niż 12 miesięcy od jej zakończenia. Dotyczą pracowników zameldowanych na pobyt stały na terenie Gminy Lubomierz, zatrudnionych na podstawie umowy o pracę u przedsiębiorcy na terenie Gminy Lubomierz.

§2. Regulacja uchwały.

1. Niniejsza uchwała reguluje zwolnienia od podatku od nieruchomości stanowiące pomoc de minimis w rozumieniu Rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. U. L 352 z 24.12.2013, str. 1-8)
2. Uchwała nie ma zastosowania do:
 - a) pomocy przyznawanej przedsiębiorcom zajmującym się produkcją podstawową produktów rolnych;
 - b) przedsiębiorstw, wobec których toczy się postępowanie upadłościowe, likwidacyjne;
 - c) przedsiębiorców zalegających w stosunku do Gminy Lubomierz z zapłatą podatków lub innych należności pieniężnych, w tym także takich, do których nie mają zastosowania przepisy ustawy Ordynacja podatkowa;
 - d) przedsiębiorców nie mających siedziby lub oddziału na terenie Gminy Lubomierz;
 - e) pracowników zatrudnionych na podstawie umowy o pracę w celu przygotowania zawodowego, przebywających na urlopie macierzyńskim, wychowawczym lub ojcowskim.

§3. Przedmiot i warunki zwolnienia.

1. Zwalnia się od podatku od nieruchomości grunty, budynki, budowle lub ich części zajęte na prowadzenie działalności gospodarczej, w których dokonano inwestycji powodujących powstanie nowych miejsc pracy. Zwolnienie ma zastosowanie do podatników podatku od nieruchomości, o których mowa art. 3 ust. 1 ustawy z dnia 12.01.1991 r. o podatkach i opłatach lokalnych (tekst jednolity: Dz. U. z 2010 r. Nr 95, poz. 613 ze zm.).
2. Warunkiem udzielenia pomocy jest prowadzenie inwestycji przez okres zwolnienia oraz przynajmniej 2 lata po jego ustaniu.
3. Zwolnienie przysługuje, jeżeli zwiększony poziom zatrudnienia zostanie utrzymany przez cały okres zwolnienia oraz przynajmniej 2 lata po jego ustaniu.
4. Zwolnienie stosowane jest od pierwszego dnia miesiąca następującego po miesiącu, w którym zgłoszono zamiar skorzystania ze zwolnienia i udokumentowano prawo do tego zwolnienia. W przypadku udokumentowania prawa do zwolnienia w czasie trwania roku podatkowego, zwolnienie przysługuje proporcjonalnie do ilości miesięcy w danym roku podatkowym, w kwocie odpowiadającej okresowi zwolnienia. W kolejnych latach podatkowych zostanie ustalone zwolnienie na pozostałą do wykorzystania część zwolnienia.
5. Wartość zwolnienia od podatku od nieruchomości łącznie z wartością innej pomocy de minimis uzyskanej przez podmiot prowadzący działalność gospodarczą w roku ubiegania się o pomoc oraz w ciągu 2 poprzedzających go lat nie może przekroczyć kwoty stanowiącej równowartość 200 tys. euro, w przypadku podmiotu gospodarczego działającego w sektorze transportu drogowego – 100 tys. euro.
6. Jeżeli łączna kwota pomocy przewidziana w ramach niniejszej uchwały przekracza pułap określony w § 3 ust. 5, zwolnienie od podatku od nieruchomości na podstawie niniejszej uchwały nie przysługuje przedsiębiorcy, nawet w odniesieniu do części, która nie przekracza tego pułapu.
7. Równowartość pomocy w euro ustala się według kursu średniego ogłaszanego przez Narodowy Bank Polski, obowiązującego w dniu udzielenia pomocy.
8. Całkowity okres zwolnienia nie może być dłuższy niż 3 lata, licząc od daty uzyskania prawa do pierwszego zwolnienia. Zwolnienie przysługuje na okres:
 - a) 6 miesięcy – jeżeli utworzono 1 nowe miejsce pracy;
 - b) 1 rok – jeżeli utworzono 2 - 4 nowych miejsc pracy;
 - c) 2 lata – jeżeli utworzono 5 - 10 nowych miejsc pracy;
 - d) 3 lata – jeżeli utworzono powyżej 11 nowych miejsc pracy.

§4. Dokumenty.

1. Przedsiębiorca ubiegający się o zwolnienie zobowiązany jest do złożenia:

- 1) zgłoszenia zamiaru korzystania z pomocy na warunkach określonych w niniejszej uchwale na druku stanowiącym załącznik nr 1 do uchwały,
- 2) oświadczenia przedsiębiorcy na druku stanowiącym załącznik nr 2 do niniejszej uchwały,
- 3) informacji o otrzymanej pomocy publicznej oraz pomocy de minimis na druku stanowiącym załącznik nr 3 do niniejszej uchwały,
- 4) zaświadczeń o uzyskanej przez przedsiębiorcę pomocy de minimis, jakie otrzymał w roku, w którym ubiega się o pomoc oraz w ciągu 2 poprzedzających go lat, potwierdzone za zgodność z oryginałem albo oświadczenia o nieskorzystaniu z pomocy de minimis w tym okresie, stanowiącym załącznik nr 4 do niniejszej uchwały,
- 5) oświadczenia o średniomiesięcznym zatrudnieniu, stanowiącym załącznik nr 5 do niniejszej uchwały,
- 6) deklaracji lub informacji na podatek od nieruchomości wykazując nieruchomości podlegające zwolnieniu;

7) wypełnionego formularza informacji przedstawianych przy ubieganiu się o pomoc de minimis wraz ze sprawozdaniami finansowymi za okres 3 lat obrotowych, zgodnie z Rozporządzeniem Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz. U. Nr 53, poz. 311).

8) oświadczenia dotyczącego powiązanych jednostek gospodarczych, na druku stanowiącym załącznik nr 7 do niniejszej uchwały,

2. Przedsiębiorca korzystający ze zwolnienia zobowiązany jest:

1) pisemnie zawiadomić organ udzielający pomocy o utracie warunków zwolnienia, najpóźniej w terminie 14 dni od powstania okoliczności powodujących utratę tych warunków,
2) w terminie do 31 stycznia roku podatkowego do złożenia, organowi udzielającemu pomocy:

a) deklaracji ZUS DRA oraz ZUS RCA za miesiące ubiegłego roku objęte zwolnieniem, potwierdzone za zgodność z oryginałem,

b) oświadczenia przedsiębiorcy, że jego przedsiębiorstwo nie znajduje się w trudnej sytuacji ekonomicznej, na druku stanowiącym załącznik nr 6 do niniejszej uchwały,

c) informacji o otrzymanej pomocy publicznej oraz pomocy de minimis, na druku stanowiącym załącznik nr 3 do niniejszej uchwały,

d) oświadczenia dotyczące stanu zatrudnienia na dzień 1 stycznia, na druku stanowiącym załącznik nr 8 do niniejszej uchwały.

§5. Utrata prawa do zwolnienia.

1. Podatnik, który nie dopełnił obowiązku terminowego zawiadomienia organ udzielający pomocy o utracie warunków do zwolnienia, traci prawo do tego zwolnienia poczynając od początku roku podatkowego, w którym utracił te warunki. Wówczas podatek niezapłacony staje się zaległością podatkową, którą przedsiębiorca jest zobowiązany uregulować wraz z odsetkami za zwłokę.

2. Podatnik, który w terminie do 14 dni zawiadomi organ udzielający pomocy o utracie warunków do zwolnienia, traci prawo do tego zwolnienia poczynając od pierwszego dnia miesiąca następującego po tym, w którym wystąpiły okoliczności powodujące utratę tego prawa.

3. Podatnik, który podał nieprawdziwe dane organowi udzielającemu pomocy co do spełnienia warunków, od których uzależnione jest zwolnienie z płatności podatku od nieruchomości, traci prawo do tego zwolnienia poczynając od początku roku podatkowego, w którym obowiązywało zwolnienie na podstawie nieprawdziwych danych. Wówczas podatek niezapłacony staje się zaległością podatkową, którą przedsiębiorca jest zobowiązany uregulować wraz z odsetkami za zwłokę.

4. Podatnik, który w trakcie trwania zwolnienia nie dotrzyma terminu przedłożenia dokumentów o których mowa w § 4 traci prawo do tego zwolnienia poczynając od początku roku podatkowego, w którym zobowiązany był przedłożyć dokumenty. Wówczas podatek niezapłacony staje się zaległością podatkową, którą przedsiębiorca jest zobowiązany uregulować wraz z odsetkami za zwłokę.

5. Podatnik, który nie dotrzyma warunków, o których mowa w § 3 ust. 2 i 3 traci prawo do całego zwolnienia. Wówczas podatek niezapłacony staje się zaległością podatkową, którą przedsiębiorca jest zobowiązany uregulować wraz z odsetkami za zwłokę.

6. Podatnik, który w trakcie trwania zwolnienia będzie posiadał zaległości w stosunku do Gminy Lubomierz z zapłatą podatków lub innych należności pieniężnych, w tym także takich, do których nie mają zastosowania przepisy ustawy Ordynacja podatkowa, traci prawo do tego zwolnienia poczynając od pierwszego dnia miesiąca następującego po tym, w którym wystąpiły zaległości na rzecz Gminy Lubomierz.

7. W przypadku zaistnienia zdarzeń losowych mających wpływ na poziom zatrudnienia, podatnik ma obowiązek w terminie do 7 dni poinformować o tym fakcie tutejszy urząd i uzupełnić poziom zatrudnienia w terminie do 14 dni od dnia wystąpienia zdarzenia losowego.

8. Każdy przedsiębiorca korzystający z pomocy de minimis jest zobowiązany do przechowywania dokumentacji przez okres 10 lat, licząc od dnia uzyskania takiej pomocy.

§6. Przepisy końcowe.

1. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Lubomierz

2. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego i obowiązuje do dnia 31.12.2020r.

