

Projekt

z dnia 29 lutego 2016 r.

Zatwierdzony przez

**UCHWAŁA NR
RADY MIASTA GORLICE**

z dnia 2016 r.

w sprawie zwolnień od podatku od nieruchomości na terenie Miasta Gorlice w ramach pomocy de minimis.

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2015 r. poz. 1515 ze zm.) oraz art. 7 ust. 3, art. 20 b i art. 20 d ust. 2 pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych - (tekst jednolity: Dz. U. z 2014 r. poz. 849 ze zm.):

§ 1. W celu wspierania przedsiębiorczości oraz zmniejszenia bezrobocia na terenie miasta Gorlice, wprowadza się zwolnienie od podatku od nieruchomości udzielane na zasadach określonych niniejszą uchwałą.

§ 2. Pomoc na podstawie niniejszej uchwały w formie zwolnień z podatku od nieruchomości będzie pomocą de minimis udzielaną zgodnie z warunkami określonymi w Rozporządzeniu Komisji (UE) Nr 1407/2013 z dnia 18 grudnia 2013 roku w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352/1 z dnia 24 grudnia 2013 roku) - zwanego dalej również Rozporządzeniem Komisji.

§ 3. Ilekroć w niniejszej uchwale jest mowa o:

- 1) podatniku (beneficjencie pomocy) – należy przez to rozumieć podmiot prowadzący działalność gospodarczą bez względu na formę organizacyjno - prawną, podlegający obowiązkowi podatkowemu w podatku od nieruchomości;
- 2) podatku od nieruchomości – należy przez to rozumieć podatek od gruntów, budynków lub ich części oraz budowli związanych z prowadzeniem działalności gospodarczej;
- 3) roku podatkowym – należy przez to rozumieć okres od 1 stycznia do 31 grudnia każdego roku kalendarzowego;
- 4) nowej inwestycji, należy przez to rozumieć:
 - a) nowo wybudowane przez podatnika na podstawie przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (tekst jednolity: Dz. U. z 2013 r. poz. 1409 ze zm.) budynki, budowle lub ich części oraz grunty z nimi związane, przeznaczone na prowadzenie działalności gospodarczej.
 - b) budynki, budowle lub ich części oraz grunty z nimi związane, przeznaczone na prowadzenie działalności gospodarczej nabyte przez podatnika w związku z postępowaniami prowadzonymi na podstawie ustawy z dnia 15 maja 2015 r. Prawo restrukturyzacyjne (Dz. U. poz. 978 ze zm.), lub nabyte w toku postępowania egzekucyjnego;
 - c) nowo nabyte przez podatnika budynki, budowle lub ich części oraz grunty z nimi związane, które w ciągu ostatnich 3 lat przed dokonaniem nabycia nie były przeznaczone na prowadzenie działalności gospodarczej, a w których po nabyciu wykonano roboty budowlane oraz dokonano zmiany przeznaczenia nieruchomości,
- 5) nowo wybudowanych budowlach i budynkach lub ich częściach – należy przez to rozumieć obiekty budowlane, przeznaczone na prowadzenie działalności gospodarczej, wybudowane zgodnie z przepisami ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (tekst jednolity: Dz. U. z 2013 r. poz. 1409 ze zm.), przez okres 2 lat od daty zakończenia budowy, nie wcześniej niż od dnia 1 stycznia 2015 r.

- 6) nowo nabytych budynkach, budowlach lub ich częściach oraz gruntach z nimi związanych – należy przez to rozumieć budynki, budowle i grunty, nabyte umową sprzedaży na prowadzenie działalności gospodarczej - z wyłączeniem nabycia przez przedsiębiorcę będącego przedsiębiorcą powiązany - w okresie od 6 miesięcy przed wejściem w życie niniejszej uchwały, nie dłużej niż przez okres 2 lat od dnia nabycia;
- 7) pracownik - rozumie się osobę zatrudnioną w pełnym wymiarze czasu pracy, na podstawie umowy o pracę zgodnie z zasadami określonymi w Kodeksie pracy.
- 8) utworzenie nowych miejsc pracy – udokumentowany na ostatni dzień zakońzonego miesiąca kalendarzowego, poprzedzającego dzień złożenia wniosku przyrost netto miejsc pracy pracowników, w prowadzonym przez podatnika przedsiębiorstwie lub jego zorganizowanej części, utworzonych na nowej inwestycji na terenie Miasta Gorlice, w porównaniu ze średnią zatrudnienia w tym przedsiębiorstwie z ostatnich pełnych 12 miesięcy poprzedzających miesiąc zakończenia budowy lub nabycia nieruchomości,
- 9) zakończenie budowy budynków i budowli - należy przez to rozumieć skuteczne zawiadomienie właściwego organu o zakończeniu budowy lub wydanie ostatecznej decyzji o pozwoleniu na użytkowanie,
- 10) przedsiębiorca powiązany - przedsiębiorca, którego ze zbywcą budynków, budowli lub ich części oraz gruntów z nimi związanych łączy co najmniej jeden ze stosunków opisanych w art. 2 ust. 2 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.UE.L.2013.352.1). Za przedsiębiorcę powiązanego uważa się również przedsiębiorcę, który, spełnia co najmniej jeden z wymienionych niżej warunków:
 - a) ma prawo do całego albo do części mienia przedsiębiorcy, będącego zbywcą budynków, budowli lub ich części oraz gruntów z nimi związanych,
 - b) zawarł umowę przewidującą zarządzanie przedsiębiorcą będącym zbywcą budynków, budowli lub ich części oraz gruntów z nimi związanych lub przekazywanie zysku przez takiego przedsiębiorcę,
 - c) w okresie do 2 lat przed datą założenia działalności gospodarczej pozostawał ze zbywcą w stosunku pracy lub stosunku zlecenia,
 - d) pozostaje wobec zbywcy w stosunku pokrewieństwa lub powinowactwa do II stopnia.
- 11) mikro, małym i średnim przedsiębiorcy – należy rozumieć przedsiębiorcę w rozumieniu art. 104 - 106 ustawy z 2 lipca 2004 r. o swobodzie działalności gospodarczej (tekst jednolity: Dz. U. 2015 r. poz. 584 ze zm.).

§ 4. Pomocy de minimis na podstawie niniejszej uchwały udziela się na wniosek podatnika (zgodnie z załącznikiem Nr 1 do niniejszej uchwały) w formie zwolnienia w podatku od nieruchomości.

§ 5. Pomoc w ramach zasady de minimis może być udzielona dla przedsiębiorców we wszystkich sektorach, z wyjątkiem pomocy określonej w artykule 1 Rozporządzenia Komisji (UE) Nr 1407/2013 z dnia 18 grudnia 2013 roku w sprawie stosowania art. 107 i 108 Traktatu do pomocy de minimis.

§ 6. 1. Podatnik może uzyskać pomoc de minimis, określoną w niniejszym programie, jeżeli wartość tej pomocy brutto, łącznie z wartością wszelkiej innej pomocy de minimis otrzymanej przez niego w okresie trzech lat podatkowych nie przekroczy kwoty, o której mowa w art. 3 Rozporządzenia Komisji.

2. Pomocy *de minimis* nie można łączyć z pomocą państwa w odniesieniu do tych samych kosztów kwalifikowanych lub z pomocą państwa dla tego samego środka finansowania ryzyka, w przypadku gdyby taka kumulacja miała przekroczyć odpowiedni maksymalny poziom intensywności pomocy lub kwotę pomocy ustaloną pod kątem specyficznych uwarunkowań każdego przypadku w rozporządzeniu w sprawie wyłączeń grupowych lub w decyzji Komisji. Pomoc *de minimis*, której nie przyznano w odniesieniu do konkretnych kosztów kwalifikowanych lub której nie można przypisać do takich kosztów, można łączyć z inną pomocą państwa przyznaną zgodnie z rozporządzeniem w sprawie wyłączeń grupowych lub zgodnie z decyzją przyjętą przez Komisję.

§ 7. Zwolnienia w podatku od nieruchomości nie może uzyskać podatnik, który posiada nieuregulowane zaległe zobowiązania finansowe wobec Miasta Gorlice.

§ 8. 1. Zwalnia się z podatku od nieruchomości grunty, budynki, budowle lub ich części związane z prowadzeniem działalności gospodarczej, stanowiące nowe inwestycje, pod warunkiem utworzenia i utrzymania nowych miejsc pracy związanych z nową inwestycją, w liczbie:

- 1) co najmniej 5 w odniesieniu do podatników będących mikro i małymi przedsiębiorcami
- 2) co najmniej 15 w odniesieniu do podatników będących średnimi przedsiębiorcami,
- 3) co najmniej 25 w odniesieniu do podatników innych niż mikro, mali i średni przedsiębiorcy.

2. Zwolnienie od podatku od nieruchomości, o którym mowa w ust. 1 przysługuje:

- 1) od pierwszego dnia miesiąca następującego po miesiącu, w którym złożono wniosek, o którym mowa w § 4 - w odniesieniu do przedmiotów opodatkowania objętych obowiązkiem podatkowym w dniu złożenia wniosku;
- 2) od dnia powstania obowiązku podatkowego, zgodnie z przepisami ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity: Dz. U. z 2014 r. poz. 849 ze zm.) - w odniesieniu do przedmiotów opodatkowania, od których obowiązek podatkowy powstał po dniu złożenia wniosku, o którym mowa w § 4.

3. Zwolnienie, o którym mowa w ust. 1 przysługuje odpowiednio:

- 1) jeżeli zwiększenie zatrudnienia nastąpiło u przedsiębiorcy będącego mikro i małym przedsiębiorcą, na okres:
 - a) 1 roku - jeśli w wyniku nowej inwestycji utworzono co najmniej 5 nowych miejsc pracy,
 - b) 2 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 10 nowych miejsc pracy,
 - c) 3 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 20 nowych miejsc pracy,
 - d) 4 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 35 nowych miejsc pracy,
 - e) 5 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 50 nowych miejsc pracy,
 - f) 6 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 100 nowych miejsc pracy,
- 2) jeżeli zwiększenie zatrudnienia nastąpiło u przedsiębiorcy będącego średnim przedsiębiorcą, na okres:
 - a) 1 roku - jeśli w wyniku nowej inwestycji utworzono co najmniej 15 nowych miejsc pracy,
 - b) 2 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 25 nowych miejsc pracy,
 - c) 3 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 45 nowych miejsc pracy,
 - d) 4 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 50 nowych miejsc pracy,
 - e) 5 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 80 nowych miejsc pracy,
 - f) 6 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 100 nowych miejsc pracy,
- 3) jeżeli zwiększenie zatrudnienia nastąpiło u przedsiębiorcy będącego innym przedsiębiorcą niż mikro, mały i średni przedsiębiorca, na okres:
 - a) 1 roku - jeśli w wyniku nowej inwestycji utworzono co najmniej 25 nowych miejsc pracy,
 - b) 2 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 45 nowych miejsc pracy,
 - c) 3 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 65 nowych miejsc pracy,
 - d) 4 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 85 nowych miejsc pracy,
 - e) 5 lat - jeśli w wyniku nowej inwestycji utworzono co najmniej 100 nowych miejsc pracy.

4. Zwolnienie od podatku od nieruchomości z tytułu tej samej inwestycji może być przyznane tylko jeden raz.

5. Jeżeli podatnik spełnia warunki do uzyskania pomocy de minimis z kilku tytułów na daną nieruchomość, pomocy de minimis udziela się tylko w jednej wybranej przez niego formie.

6. Charakter prawny przedsiębiorcy pod względem przesłanek z § 3 pkt. 11, ocenia się na dzień zakończenia budowy lub nabycia nieruchomości.

§ 9. 1. Warunkiem ubiegania się o uzyskanie zwolnienia jest dołączenie do wniosku o którym mowa w § 4:

- 1) informacji bądź deklaracji w sprawie podatku od nieruchomości;
- 2) aktu notarialnego nabycia nieruchomości, w odniesieniu do której podatnik ubiega się o zwolnienie albo wydanego przez właściwy organ dokumentu potwierdzającego brak wniesienia sprzeciwu co do możliwości użytkowania nowo wybudowanych budynków lub budowli lub ostatecznej decyzji o pozwoleniu na użytkowanie budynku lub budowli.
- 3) umów o pracę na nowo utworzone miejsca pracy wraz z zestawieniem dotyczącym utworzonych nowych miejsc pracy, zgodnie z załącznikiem nr 2 do niniejszej uchwały;
- 4) informacji o wzroście liczby netto pracowników w porównaniu ze średnią zatrudnienia w tym przedsiębiorstwie z ostatnich pełnych 12 miesięcy poprzedzających miesiąc zakończenia budowy lub nabycia nieruchomości, według wzoru stanowiącego załącznik nr 3 do niniejszej uchwały;
- 5) deklaracji ZUS wraz z potwierdzeniem jej złożenia w Zakładzie Ubezpieczeń Społecznych;
- 6) wszystkich zaświadczeń o pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie, jakie podmiot ubiegający się o pomoc otrzymał w roku, w którym ubiega się o pomoc oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie;
- 7) informacji o których mowa w rozporządzeniu 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 ze zm.);
- 8) aktualnego wypisu z Krajowego Rejestru Sądowego lub wypisu z CEiDG.

2. Przedsiębiorca korzystający z pomocy jest zobowiązany do przedłożenia w żądanym terminie - na wniosek organu udzielającego pomocy, dodatkowych informacji niezbędnych do oceny prawidłowego jej nadzorowania i monitorowania.

§ 10. Podatnik korzystający ze zwolnienia, do 31 stycznia każdego roku następującego po roku korzystania ze zwolnienia od podatku od nieruchomości w ramach niniejszej uchwały, jest zobowiązany do przedłożenia następujących dokumentów:

- 1) informacji o comiesięcznym poziomie zatrudnienia w trakcie roku podatkowego, zgodnie z załącznikiem nr 4 do niniejszej uchwały;
- 2) wszystkich zaświadczeń o pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie, otrzymanych w roku, w którym podatnik ubiega się o pomoc, oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie;
- 3) informacji, o których mowa w rozporządzeniu 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 ze zm.).

§ 11. Zwolnienie podatkowe, o którym mowa w § 8 nie obejmuje:

- 1) nieruchomości lub ich części zajętych na działalność handlową detaliczną i hurtową;
- 2) nieruchomości lub ich części związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń;
- 3) nieruchomości lub ich części zajętych na stacje paliw;
- 4) nieruchomości lub ich części oddanych w posiadanie zależne w rozumieniu przepisów ustawy Kodeks Cywilny;
- 5) nieruchomości lub ich części zajętych na działalność instytucji finansowych.

§ 12. 1. Traci prawo do zwolnienia podatkowego przyznanego na podstawie § 8, podatnik, który:

- 1) do 31 stycznia każdego roku podatkowego nie złoży dokumentów o których mowa w § 10 niniejszej uchwały;
- 2) liczba utworzonych miejsc pracy w przedsiębiorstwie prowadzonym na nowej inwestycji, ulegnie obniżeniu poniżej progu ustalonego w § 8 ust. 1 niniejszej uchwały;
- 3) przekroczył dopuszczalny limit pomocy de minimis;
- 4) do 31 stycznia każdego roku podatkowego nie złoży dokumentów potwierdzających utrzymanie poziomu zatrudnienia (deklaracje ZUS - deklaracje rozliczeniowe, raporty miesięczne, umowy o pracę);
- 5) zbył nieruchomości, w odniesieniu do której uzyskał zwolnienie;
- 6) został postawiony w stan likwidacji;
- 7) wszczęto wobec niego którekolwiek z postępowań wymienionych w art. 2 ustawy z dnia 15 maja 2015 r. Prawo restrukturyzacyjne (Dz. U. poz. 978 ze zm.).

2. W razie zmniejszenia liczby utworzonych miejsc pracy w przedsiębiorstwie prowadzonym przez podatnika na nowej inwestycji, w sposób mający wpływ na wymiar zwolnienia, zgodnie z § 8 ust. 3, z zastrzeżeniem ust. 1 pkt 2 powyżej, okres zwolnienia ulega odpowiedniemu skróceniu lub wygaśnięciu z pierwszym dniem miesiąca następującego po miesiącu w którym doszło do zmniejszenia liczby utworzonych miejsc pracy, wywołującego skutki przywołane powyżej.

3. Dokumentację, o której mowa w ust. 1 pkt 1 należy składać w trakcie korzystania ze zwolnienia i w rok po jego zakończeniu.

§ 13. 1. Podatnik jest zobowiązany w terminie 14 dni powiadomić pisemnie organ udzielający pomocy o utracie uprawnień do zwolnienia podatkowego lub zmianie mającej wpływ na wielkość udzielanej pomocy.

2. Podatnik, o którym mowa w ust. 1 traci prawo do zwolnienia od pierwszego dnia miesiąca, następującego po miesiącu w którym wystąpiły okoliczności powodujące utratę tego prawa.

3. Podatnik, który złożył nieprawdziwe oświadczenia lub informacje co do spełnienia warunków, od których uzależnione jest zwolnienie podatkowe, traci prawo do zwolnienia podatkowego, poczynając od momentu, w którym je uzyskał.

4. Podatnik, który utracił prawo do zwolnienia z powodów wymienionych w ust. 3, nie może ubiegać się o ponowne uzyskanie zwolnienia przez okres 5 lat.

5. W przypadku utraty prawa do zwolnień podatkowych z przyczyn wskazanych w § 12 ust. 1, podatnik jest zobowiązany do zapłaty należnego podatku od nieruchomości od dnia utraty zwolnienia, zgodnie z ust. 2 niniejszego paragrafu.

§ 14. Wykonanie uchwały powierza się Burmistrzowi Miasta Gorlice.

§ 15. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Małopolskiego.

§ 16. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Małopolskiego.

§ 17. Uchwała obowiązuje do dnia 31 grudnia 2020 r.

Załącznik Nr 1 do Uchwały Nr
Rady Miasta Gorlice
z dnia 2016r.

Gorlice, dnia

.....
Imię i nazwisko albo nazwa przedsiębiorstwa

.....
Adres zamieszkania albo adres siedziby

**Burmistrz Miasta Gorlice
Urząd Miejski w Gorlicach
Rynek 2
38-300 Gorlice**

WNIOSEK

Dane identyfikujące przedsiębiorstwo:

NIP

PKD/EKD

forma prawna oraz wielkość przedsiębiorcy.....

W oparciu o Uchwałę Nr Rady Miasta Gorlice z dnia roku w sprawie zwolnień od podatku od nieruchomości na terenie miasta Gorlice w ramach pomocy de minimis, wnoszę o udzielenie zwolnienia w podatku od nieruchomości na tworzenie nowych miejsc pracy - § 8 uchwały, w związku z realizacją nowej inwestycji, polegającej na:

.....
.....
.....
.....
.....
.....
.....
.....

Dane dotyczące nieruchomości podlegającej / podlegających zwolnieniu:

Tytuł prawny do nieruchomości:

Położenie:

Nr działek, obręb, powierzchnia działek, nr księgi wieczystej

.....
.....

Powierzchnia użytkowa budynków lub ich części, podlegających zwolnieniu zgodnie z warunkami uchwały:

.....
.....

Powierzchnia gruntów lub ich części podlegających zwolnieniu zgodnie z warunkami uchwały:

.....
.....

Wartość budowli lub ich części podlegających zwolnieniu zgodnie z warunkami uchwały:

.....
.....

Do wniosku załączono:

1. informację bądź deklarację w sprawie podatku od nieruchomości;
2. akt notarialny nabycia nieruchomości - szt.;
3. dokument potwierdzający zgłoszenie zakończenia budowy lub decyzji po pozwoleniu na użytkowanie nieruchomości - szt.;
4. Informację o utworzeniu nowych miejsc pracy – zgodnie z zał. Nr 2 do niniejszej uchwały;
5. Informację o wzroście liczby netto pracowników – zgodnie z zał. Nr 3 do niniejszej uchwały;
6. umowy o pracę - szt.;
7. deklaracje ZUS -szt.;
8. wszystkie zaświadczenia o pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie, jakie podmiot ubiegający się o pomoc otrzymał w roku, w którym ubiega się o pomoc, oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis i pomocy de minimis w rolnictwie i rybołówstwie otrzymanej w tym okresie, albo oświadczenia o nie otrzymaniu takiej pomocy w tym okresie - szt.;
9. informacje o których mowa w rozporządzeniu 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 z późn. zm.);
10. wypis z Krajowego Rejestru Sądowego / wypis z centralnej ewidencji działalności gospodarczej;
11.
.....
.....

.....

podpis wnioskodawcy

Załącznik Nr 2 do Uchwały Nr

Rady Miasta Gorlice

z dnia 2016r.

Gorlice, dnia

.....
Imię i nazwisko albo nazwa przedsiębiorstwa

.....
Adres zamieszkania albo adres siedziby

**Burmistrz Miasta Gorlice
Urząd Miejski w Gorlicach
Rynek 2
38-300 Gorlice**

Informacja o utworzeniu nowych miejsc pracy, w stosunku do których ubiegam się o zwolnienie

Lp.	Miejsce stanowiska pracy ¹	Stanowisko pracy	Data zawarcia umowy	Okres na jaki została zawarta umowa

Ilość utworzonych nowych stanowisk pracy na ostatni dzień miesiąca poprzedzającego miesiąc złożenia wniosku o udzielenie pomocy de minimis - szt.

.....
podpis wnioskodawcy

¹ Należy podać adres nieruchomości na której zostało utworzone stanowisko pracy

Załącznik Nr 3 do Uchwały Nr
Rady Miasta Gorlice
z dnia 2016r.

Gorlice, dnia

.....
Imię i nazwisko albo nazwa przedsiębiorstwa

.....
Adres zamieszkania albo adres siedziby

Burmistrz Miasta Gorlice
Urząd Miejski w Gorlicach
Rynek 2
38-300 Gorlice

INFORMACJA O WZROŚCIE LICZBY NETTO PRACOWNIKÓW

			Liczba pracowników w przeliczeniu na zatrudnionych w pełnym wymiarze czasu pracy ¹ na:			
Lp.	Miesiąc	Rok	pierwszy dzień miesiąca	ostatni dzień miesiąca	Razem	Średnia (SM ²)
1	2	3	4	5	6=4+5	7=6/2
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						
ZO ³ =					Suma SM	
PN ⁴ (ZO-S12) =					S12 ⁵ = Suma SM/12	

.....
Podpis

¹ 12 miesięcy wstecz począwszy od miesiąca poprzedzającego miesiąc nabycia nieruchomości lub zakończenie budowy,

² SM – oblicza się z dokładnością do dwóch miejsc po przecinku,

³ ZO – stan zatrudnienia na ostatni dzień miesiąca poprzedzającego miesiąc złożenia wniosku,

⁴ PN – przyrost netto liczby pracowników,

⁵ S12 - oblicza się z dokładnością do dwóch miejsc po przecinku

Załącznik Nr 4 do Uchwały Nr
Rady Miasta Gorlice
z dnia 2016r.

Gorlice, dnia

.....
Imię i nazwisko albo nazwa przedsiębiorstwa

.....
Adres zamieszkania albo adres siedziby

**Burmistrz Miasta Gorlice
Urząd Miejski w Gorlicach
Rynek 2
38-300 Gorlice**

INFORMACJA O UTRZYMANIU POZIOMU ZATRUDNIENIA

			Liczba pracowników w przeliczeniu na zatrudnionych w pełnym wymiarze czasu pracy ¹ na:			
Lp.	Miesiąc	Rok	pierwszy dzień miesiąca	ostatni dzień miesiąca	Razem	Średnia (SM ²)
1	2	3	4	5	6=4+5	7=6/2
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						

.....
Podpis

¹ Za miesiące danego roku podatkowego, począwszy od miesiąca w którym złożono wniosek, albo po roku korzystania ze zwolnienia za 12 miesięcy lub miesiące danego roku, w którym wymagane było utrzymanie zatrudnienia,

² SM – oblicza się z dokładnością do dwóch miejsc po przecinku,