
Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 1 z 6

UCHWAŁA NR LXII/370/10
RADY MIEJSKIEJ DZIERŻONIOWA

z dnia 30 sierpnia 2010 r.

w sprawie Programu Pomocy De Minimis 

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst 
jednolity Dz. U. z 2001r. Nr 142, poz. 1591 z późniejszymi zmianami) oraz art. 7 ust. 3 ustawy z dnia 12 
stycznia 1991 roku o podatkach i opłatach lokalnych (tekst jednolity Dz. U. z 2010 r. Nr 95 poz. 613) 
uchwala się, co następuje: 

§ 1. Uchwala się Program Pomocy De Minimis, stanowiący załącznik do niniejszej uchwały. 

§ 2. Program reguluje zasady udzielania pomocy w formie zwolnień i ulg w podatku od 
nieruchomości od gruntów, budynków i budowli lub ich części, związanych z prowadzeniem działalności 
gospodarczej. 

§ 3. Zobowiązuje się Burmistrza Dzierżoniowa do składania do Rady Miejskiej Dzierżoniowa 
rocznych sprawozdań z wykonania niniejszej uchwały. 

§ 4. Traci moc uchwała nr XIII/90/07 Rady Miejskiej Dzierżoniowa z dnia 27 sierpnia 2007 roku 
w sprawie Programu Pomocy w Ramach Zasady De Minimis. 

§ 5. Wykonanie uchwały powierza się Burmistrzowi Dzierżoniowa. 

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

§ 7. Uchwała obowiązuje do dnia 31 grudnia 2013 roku. 

 

Wiceprzewodniczący 
Rady Miejskiej 

Mirosław Piorun


Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 1 z 6

Załącznik do Uchwały Nr LXII/370/10

Rady Miejskiej Dzierżoniowa

z dnia 30 sierpnia 2010 r.

Program Pomocy de Minimis 

Rozdział 1.
Zasady ogólne 

Pomoc De Minimis stanowi szczególną kategorię wsparcia udzielanego przez Gminę Miejską 
Dzierżoniów , gdyż uznaje się, że ze względu na swą małą wartość nie powoduje ona zakłócenia 
konkurencji w wymiarze unijnym. W związku z powyższym, nie stanowi ona de facto pomocy 
publicznej w rozumieniu art. 107 ust. 1 TFUE, a w konsekwencji nie podlega obowiązkowi notyfikacji 
Komisji Europejskiej. 

Program określa szczegółowe zasady udzielania Pomocy De Minimis na podstawie: 

1. Rozporządzenia Komisji (WE) Nr 1998/2006 z dnia 15 grudnia 2006 roku w sprawie stosowania 
art. 87 i 88 Traktatu do pomocy de minimis; 

2. Traktatu o funkcjonowaniu Unii Europejskiej (TFUE) art. 107 i 108; 

3. Ustawy z dnia 8 stycznia 2010 roku o zmianie ustawy o postępowaniu w sprawach dotyczących 
pomocy publicznej (Dz.U. nr 18, poz. 99); 

4. Rozporządzenia Rady Ministrów z dnia 29 marca 2010 roku w sprawie zakresu informacji 
przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz.U. Nr 53, poz. 311); 

5. art. 7 ust. 3 ustawy z dnia 12 stycznia 1991 roku o podatkach i opłatach lokalnych (tekst jednolity 
Dz. U. z 2010 roku, Nr 95, poz. 613 z późniejszymi zmianami); 

Rozdział 2.
Słowniczek pojęć 

Działalność gospodarcza –jest to zarobkowa działalność wytwórcza, budowlana, handlowa, 
usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność 
zawodowa, wykonywana w sposób zorganizowany i ciągły. 

Przedsiębiorca – w rozumieniu ustawy z dnia 2 lipca 2004 roku o swobodzie działalności 
gospodarczej jest to osoba fizyczna, osoba prawna i jednostka organizacyjna niebędąca osobą prawną, 
której odrębna ustawa przyznaje zdolność prawną - wykonująca we własnym imieniu działalność 
gospodarczą. 

Przedsiębiorstwo - to podmiot gospodarczy tj. podmiot dopuszczony przez przepisy prawa do 
prowadzenia działalności gospodarczej (wytwórczej, budowlanej, handlowej, usługowej), 
prowadzonej w celach zarobkowych na własny rachunek. Pod względem wielkości dzielą się na: 

- mikroprzedsiębiorstwa - przedsiębiorstwa zatrudniające mniej niż 10 pracowników, których 
roczny obrót netto i/ lub suma bilansowa nie przekracza 2 milionów EURO. 

- małe przedsiębiorstwa - przedsiębiorstwa zatrudniające mniej niż 50 pracowników oraz których 
roczny obrót netto i/ lub suma bilansowa nie przekracza 10 milionów EURO, 

- średnie przedsiębiorstwa - przedsiębiorstwa zatrudniające mniej niż 250 pracowników, których 
roczny obrót netto nie przekracza 50 milionów euro i/ lub suma bilansowa nie przekracza 43 milionów 
EURO, 

Średnioroczne zatrudnienie - określa średnie zatrudnienie w przeliczeniu na pełne etaty. Przy 
obliczaniu średniorocznego zatrudnienia należy dodać średnie liczby zatrudnionych w poszczególnych 
miesiącach i otrzymaną sumę podzielić przez 12. 

Średnie zatrudnienie w miesiącu należy ustalić dodając stany zatrudnienia (pełnozatrudnionych 
w osobach fizycznych oraz niepełnozatrudnionych po przeliczeniu na pełne etaty) w poszczególnych 
dniach pracy w danym miesiącu, łącznie z przypadającymi w tym czasie niedzielami, świętami oraz 


Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 2 z 6

dniami wolnymi od pracy (przyjmuje się dla tych dni stan zatrudnienia z dnia poprzedniego lub 
następnego, jeśli miesiąc rozpoczyna sie dniem wolnym od pracy) i otrzymaną sumę dzieląc przez 
liczbę dni kalendarzowych miesiąca sprawozdawczego. 

Do zatrudnionych zalicza się osoby zatrudnione na podstawie umowy o pracę, powołania, wyboru 
lub mianowania, w tym również osoby zatrudnione przy pracach interwencyjnych i robotach 
publicznych, finansowanych z Funduszu Pracy, osoby młodociane pracujące na podstawie umowy 
o pracę, a nie o naukę zawodu, osoby przebywające za granicą na podstawie delegacji służbowej. Do 
zatrudnionych nie zalicza się: - osób wykonujących pracę nakładczą, - uczniów, którzy zawarli 
z zakładem pracy umowę o naukę zawodu lub przyuczenie do wykonywania określonej pracy, - osób 
korzystających w dniu 31 grudnia z urlopów wychowawczych bezpłatnych w wymiarze powyżej 
3 miesięcy, - osób zatrudnionych na podstawie umowy zlecenia lub umowy o dzieło. 

Zwiększone zatrudnienie - jest to wzrost netto liczby pracowników w danym przedsiębiorstwie, 
w odniesieniu do średniego zatrudnienia z ostatnich 12 miesięcy, liczonego przed zwiększeniem 
zatrudnienia w przeliczeniu na pełne etaty kalkulacyjne. 

Rozdział 3.
Wyłączenia w ramach Pomocy De Minimis 

1. Pomoc De Minimis może być udzielona dla przedsiębiorstw we wszystkich sektorach, z wyjątkiem: 

1) pomocy przyznawanej podmiotom gospodarczym działającym w sektorach rybołówstwa 
i akwakultury, objętych rozporządzeniem Rady (WE) nr 104/2000 ; 

2) pomocy przyznawanej podmiotom gospodarczym działającym w dziedzinie produkcji podstawowej 
produktów rolnych wymienionych w załączniku I do Traktatu; 

3) pomocy przyznawanej podmiotom gospodarczym działającym w dziedzinie przetwarzania 
i wprowadzania do obrotu produktów rolnych wymienionych w załączniku I do Traktatu 
w następujących przypadkach: 

a) kiedy wysokość pomocy ustalana jest na podstawie ceny lub ilości takich produktów 
zakupionych od producentów surowców lub wprowadzonych na rynek przez podmioty 
gospodarcze objęte pomocą, 

b) kiedy przyznanie pomocy zależy od faktu jej przekazania w części lub w całości 
producentom surowców. 

4) pomocy przyznawanej na działalność związaną z wywozem do państw trzecich lub państw 
członkowskich, tzn. pomocy bezpośrednio związanej z ilością wywożonych produktów, tworzeniem 
i prowadzeniem sieci dystrybucyjnej lub innymi wydatkami bieżącymi związanymi z prowadzeniem 
działalności eksportowej, 

5) pomocy uwarunkowanej pierwszeństwem korzystania z towarów krajowych w stosunku do towarów 
sprowadzanych z zagranicy; 

6) pomocy przyznawanej przedsiębiorstwom działającym w sektorze węglowym zgodnie z definicją 
zawartą w rozporządzeniu (WE) nr 1407/2002; 

7) pomocy na nabycie pojazdów przeznaczonych do transportu drogowego przyznawanej podmiotom 
gospodarczym prowadzącym działalność zarobkową w zakresie drogowego transportu towarowego; 

8) pomocy przyznawanej podmiotom gospodarczym znajdującym się w trudnej sytuacji 
(przedsiębiorstwo zagrożone). 

Rozdział 4.
Wartość Pomocy De Minimis 

1. Łączna wartość Pomocy De Minimis dla jednego przedsiębiorcy w okresie 3 lat kalendarzowych (rok 
bieżący + 2 ostatnie lata kalendarzowe) nie może przekroczyć równowartości 200 tys. euro brutto, 
natomiast w przypadku podmiotu prowadzącego działalność gospodarczą w sektorze transportu 
drogowego – 100 tys. euro brutto. Pułapy te stosuje się bez względu na formę i cel Pomocy De Minimis. 

2. Wartości udzielonej Pomocy De Minimis podlegają sumowaniu, niezależnie od organu, który tej pomocy 
udzielił. 

3. Przeliczania pomocy na równowartość w euro dokonuje się na podstawie kursu Narodowego Banku 
Polskiego publikowanego na dzień udzielania pomocy. 


Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 3 z 6

4. Pułapy określone w ust. 1 wyraża się jako dotacja pieniężna. Wszystkie podane wartości są wartościami 
brutto, czyli nie uwzględniają potrąceń z tytułu podatków ani innych opłat. W przypadku, gdy pomoc 
udzielana jest w formie innej niż dotacja, kwotę pomocy wyraża się jako ekwiwalent dotacji brutto. 

5. Pomoc wypłacana w kilku ratach dyskontowana jest do wartości pomocy w momencie przyznania dotacji. 
Stopą procentową stosowaną do celów dyskontowania oraz do obliczania ekwiwalentu dotacji brutto jest 
stopa referencyjna obowiązująca w momencie przyznania dotacji. 

Rozdział 5.
Zwolnienia w ramach Pomocy De Minimis – Dzierżoniowskie Centrum Biznesu, Dzierżoniowski 

Inkubator Przedsiębiorczości 

1. Zwalnia się z podatku od nieruchomości lokale użytkowe zajęte na prowadzenie działalności przez 
podmioty gospodarcze na terenie Dzierżoniowskiego Centrum Biznesu i Dzierżoniowskiego Inkubatora 
Przedsiębiorczości. 

2. Działalność gospodarcza w Dzierżoniowskim Centrum Biznesu (DCB) i Dzierżoniowskim Inkubatorze 
Przedsiębiorczości (DIP) prowadzona jest na podstawie umowy najmu zawartej z przedsiębiorcą. 

3. Zwolnienie, o którym mowa w ust. 1, przysługuje w czasie trwania umowy najmu, pod warunkiem 
złożenia wniosku przez Przedsiębiorcę w terminie 30 dni, licząc od dnia zawarcia umowy. 

4. Zwolnienie z podatku od nieruchomości w Dzierżoniowskim Centrum Biznesu dla jednego podmiotu 
gospodarczego przysługuje, zgodnie z przyjętymi zasadami funkcjonowania, na okres 3 lat. 

5. Zwolnienie z podatku od nieruchomości w Dzierżoniowskim Inkubatorze Przedsiębiorczości dla jednego 
podmiotu gospodarczego przysługuje, zgodnie z przyjętymi zasadami funkcjonowania, na okres 5 lat. 

Rozdział 6.
Zwolnienia w ramach Pomocy De Minimis – tworzenie nowych miejsc pracy związanych 

z inwestycją 

1. Zwalnia się z podatku od nieruchomości grunty, budynki i budowle lub ich części związane 
z prowadzeniem działalności gospodarczej, stanowiące własność przedsiębiorców, prowadzących 
działalność gospodarczą na terenie Gminy Miejskiej Dzierżoniów. 

2. Zwolnienie z podatku od nieruchomości przysługuje nowoutworzonym lub już działającym podmiotom 
gospodarczym, pod warunkiem spełnienia poniższych warunków: 

1) nabycia lub przejęcia w wieczyste użytkowanie nieruchomości zabudowanej lub niezabudowanej 
w celu wybudowania, uruchomienia i prowadzenia działalności gospodarczej, lub nabycia 
nieużytkowanego (ze względów technicznych) obiektu budowlanego, lub zmiany sposobu 
użytkowania obiektu już istniejącego, zgodnie z przepisami prawa budowlanego, w celu 
uruchomienia działalności gospodarczej; 

2) zwiększenia zatrudnienia o osoby posiadające status osoby bezrobotnej, w terminie do 2 miesięcy od 
zakończenia inwestycji i utrzymania tego stanu zatrudnienia przez co najmniej taki okres, na jaki 
przedsiębiorca otrzymał zwolnienie z podatku od nieruchomości; 

3. Zwolnienie, o którym mowa w ust. 1 przysługuje przedsiębiorcom na okres: 

1) 1 roku w przypadku samozatrudnienia, 

2) 2 lat w przypadku zatrudnienia od 1 do 5 pracowników, 

3) 3 lat w przypadku zatrudnienia powyżej 5 pracowników. 

4. Przedsiębiorca po zatrudnieniu pracowników zobowiązany jest do przedłożenia umów o pracę w terminie 
14 dni od daty ich przyjęcia do pracy. 

5. Inwestycje wymienione w ust. 2 pkt. 1 nie mogą być realizowane dłużej niż 1 rok. 

Rozdział 7.
Ulgi w ramach Pomocy De Minimis 

Udziela się ulgi w podatku od nieruchomości z tyułu: 

1) zwiększenia zatrudnienia o osoby posiadające status osoby bezrobotnej, 

2) prowadzenia praktycznej nauki zawodu, odbywania stażu, przygotowania zawodowego oraz praktyki 
zawodowej uczniów liceów i techników. 


Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 4 z 6

Rozdział 8.
Ulga z tytułu zwiększenia zatrudnienia o osoby posiadające status osoby bezrobotnej 

1. Warunkiem otrzymania ulgi w podatku od nieruchomości jest zwiększenie i utrzymanie stanu 
zatrudnienia przez okres co najmniej 24 miesięcy od dnia jej przyznania. 

2. Łączny okres ulgi w podatku od nieruchomości z tytułu określonego w rozdziale 7 pkt 1 wynosi 24 
miesiące. 

3. Zwiększenie zatrudnienia kwalifikuje się do udzielenia ulgi w podatku od nieruchomości, jeżeli nastąpiło 
nie później niż 30 dni przed złożeniem wniosku o udzielenie pomocy. 

4. Zwiększenie zatrudnienia jest to wzrost netto liczby pracowników w danym przedsiębiorstwie, 
w odniesieniu do średniego zatrudnienia z ostatnich 12 miesięcy liczonego przed zwiększeniem 
zatrudnienia w przeliczeniu na pełne etaty kalkulacyjne. 

5. Ulga w podatku od nieruchomości przyznawana jest na pełny etat kalkulacyjny. 

6. Ulga w podatku od nieruchomości z tytułu zwiększenia zatrudnienia jest liczona od 1-go dnia miesiąca 
następującego po miesiącu, w którym został złożony wniosek. 

7. Roczny ryczałt ulgi na jeden pełny etat kalkulacyjny w 2010 roku wynosi 3000 zł. 

8. Przedsiębiorcy korzystający z ulgi, o której mowa w rozdziale 7 pkt 1, zobowiązani są do składania do 
Wydziału Rozwoju Gospodarczego, kwartalnych oświadczeń o utrzymaniu zwiększonego stanu 
zatrudnienia (do dnia 15 – go następnego miesiąca), a w przypadku wezwania organu udzielającego 
pomocy do dostarczenia dokumentów potwierdzających stan zatrudnienia (np. deklaracje rozliczeń z ZUS 
oraz kserokopie przelewów). 

9. Po zakończonym okresie obowiązywania ulgi, Przedsiębiorca w terminie do 30 dni kalendarzowych jest 
zobowiązany do rozliczenia udzielonej pomocy w formie oświadczenia, w którym należy podać średnie 
zatrudnienie przed i po zwiększeniu zatrudnienia. 

10. W przypadku nieprzedkładania oświadczeń, o których mowa w ust. 8 i ust. 9, przedsiębiorca traci prawo 
do ulgi w podatku od nieruchomości, a podatek niezapłacony staje się zaległością podatkową. 

Rozdział 9.
Ulga z tytułu prowadzenia praktycznej nauki zawodu, odbywania stażu, przygotowania 

zawodowego oraz praktyki zawodowej uczniów liceów i techników 

1. Warunkiem otrzymania ulgi w podatku od nieruchomości jest prowadzenie i odbywanie na terenie Gminy 
Miejskiej Dzierżoniów praktycznej nauki zawodu, odbywania stażu, przygotowania zawodowego oraz 
praktyki zawodowej uczniów liceów i techników, potwierdzone zawartymi umowami. 

2. Łączny okres ulgi w podatku od nieruchomości z tytułów określonych w rozdziale 7 pkt 2, przysługuje 
przedsiębiorcy zgodnie z zawartymi umowami pod warunkiem złożenia wniosku w terminie 30 dni od 
daty zawarcia umów. 

3. W przypadku złożenia wniosku po upływie terminu określonego w ust. 2, ryczałt ulgi zostanie naliczony 
proporcjonalnie do ilości miesięcy na jaki została zawarta umowa, a liczona będzie od 1 –go dnia 
miesiąca następującego po miesiącu, w którym został złożony wniosek. 

4. W przypadku rozwiązania umów z tytułów określonych w rozdziale 7 pkt 2, przedsiębiorca może 
podpisać kolejną umowę w celu prowadzenia praktycznej nauki zawodu, odbywania stażu, 
przygotowania zawodowego oraz praktyki zawodowej uczniów liceów i techników, nie tracąc prawa do 
zwolnienia z podatku od nieruchomości. 

5. W przypadku rozwiązania umów z tytułów określonych w rozdziale 7 pkt 2 i nie podpisaniu kolejnych 
umów w celu kontynuacji prowadzenia praktycznej nauki zawodu, odbywania stażu, przygotowania 
zawodowego oraz praktyki zawodowej uczniów liceów i techników, przedsiębiorca traci prawo do ulgi 
w podatku od nieruchomości, a podatek niezapłacony staje się zaległością podatkową. 

6. Roczny ryczałt ulgi w 2010 roku wynosi 400 zł na jednego ucznia. 

7. Po zakończonym okresie obowiązywania ulgi z tytułu prowadzenia praktycznej nauki zawodu, 
Przedsiębiorca w terminie do 30 dni kalendarzowych jest zobowiązany do rozliczenia udzielonej pomocy 
tj. przedłożenie kserokopii świadectw pracy uczni, którzy zakończyli naukę zawodu, potwierdzonych za 
zgodność z oryginałem przez wnioskodawcę. 


Id: DXKCT-AIIIH-NJJKA-NKVMR-XPQYZ. Podpisany Strona 5 z 6

Rozdział 10.
Postanowienia końcowe 

1. Pomoc De Minimis w formie zwolnienia bądź ulgi w podatku od nieruchomości udzielana jest na 
pisemny wniosek przedsiębiorcy. 

2. Ulga lub zwolnienie w podatku od nieruchomości przysługuje dla przedsiębiorców będących podatnikami 
podatku od nieruchomości, którzy prowadzą działalność gospodarczą na terenie Gminy Miejskiej 
Dzierżoniów. 

3. Ulga lub zwolnienie w podatku od nieruchomości nie przysługuje podmiotom gospodarczym powstałym 
przez przekształcenie, połączenie lub podział innych podmiotów gospodarczych. 

4. Ulga lub zwolnienie w podatku od nieruchomości zostaną udzielone pod warunkiem, że działalność 
gospodarcza w nieruchomości objętej pomocą prowadzona będzie przez cały okres trwania ulgi lub 
zwolnienia. 

5. Z Pomocy De Minimis nie mogą korzystać przedsiębiorcy posiadający zaległości w płatnościach 
należności, stanowiących dochody Gminy Miejskiej Dzierżoniów. 

6. Organ podatkowy wydaje zaświadczenie de minimis w terminie 14 dni od dnia udzielenia pomocy. 

7. W stosunku do tych samych kosztów, możliwe jest udzielenie pomocy tylko raz. 

8. Ulga lub zwolnienie w podatku od nieruchomości nie może być wyższa niż należny wymiar podatku. 

9. Przedsiębiorca przy ubieganiu się o Pomoc De Minimis zobowiązany jest do przedłożenia informacji o: 

1) Pomocy De Minimis jaką otrzymał w ciągu 3 lat (rok, w którym ubiega się o pomoc i 2 lata 
poprzedzające); 

2) wielkości i przeznaczeniu pomocy publicznej otrzymanej w odniesieniu do tych samych kosztów 
kwalifikujących się do objęcia pomocą, na pokrycie których ma być przeznaczona pomoc. 

10. Do czasu przekazania przez podmiot ubiegający się o pomoc informacji, o których mowa w ust. 7, 
pomoc nie może być udzielona temu podmiotowi. 

11. Przedsiębiorca ubiegający się o pomoc zobowiązany jest do złożenia oświadczenia, że nie znajduje się 
w trudnej sytuacji ekonomicznej tj. nie spełnia kryteriów określonych w pkt 9-11 Wytycznych 
wspólnotowych dotyczących pomocy państwa w celu ratowania i restrukturyzacji zagrożonych 
przedsiębiorstw (Dz. Urz. UE C 244 z 1.10.2004r.) 

12. Przedsiębiorca jest zobowiązany powiadomić pisemnie organ udzielający pomocy o utracie warunków 
do zwolnienia lub ulgi w podatku od nieruchomości a także zmianie mającej wpływ na wielkość 
udzielanej pomocy najpóźniej w terminie 14 dni od daty powstania okoliczności powodujących tę utratę 
lub zmianę. 

13. Przedsiębiorca, który w ustawowym terminie zawiadomi organ udzielający pomocy o utracie warunków 
do zwolnienia lub ulgi w podatku od nieruchomości traci do niego prawo poczynając od miesiąca, 
w którym je utracił. 

14. Przedsiębiorca, który nie dopełnił obowiązku terminowego zawiadomienia o utracie warunków do 
zwolnienia lub ulgi w podatku od nieruchomości, traci do nich prawo, począwszy od dnia przyznania 
pomocy. Wówczas podatek niezapłacony staje się zaległością podatkową, którą przedsiębiorca jest 
zobowiązany uregulować wraz z odsetkami za zwłokę. 

15. Przedsiębiorca, który złożył nieprawdziwe oświadczenie lub informacje co do spełnienia warunków, od 
których uzależnione jest przyznanie zwolnienia lub ulgi w podatku od nieruchomości, traci do nich 
prawo, począwszy od dnia przyznania pomocy. Wówczas podatek niezapłacony staje się zaległością 
podatkową, którą przedsiębiorca jest zobowiązany uregulować wraz z odsetkami za zwłokę. 

16. Każdy przedsiębiorca korzystający z Pomocy De Minimis jest zobowiązany do przechowywania 
dokumentacji przez okres 10 lat, licząc od dnia uzyskania takiej pomocy. 

17. Stawki ryczałtowe, określone w rozdziale 8 ust. 7 oraz w rozdziale 9 ust. 6 ulegają corocznie 
waloryzacji według zasad określonych w art. 20 ust. 1 i 3 ustawy z dnia 12 stycznia 1991 roku 
o podatkach i opłatach lokalnych (tekst jednolity Dz.U. z 2010, Nr 95, poz. 613 z późniejszymi 
zmianami). 


