

Obec Drnava v súlade s ustanovením § 4 ods. 3 písm. c) a § 6 zákona SNR č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov a ustanoveniami zákona č. 582/2004 Z. z. o miestnych daniach a miestnom poplatku za komunálny odpad a drobné stavebné odpady v znení neskorších predpisov (ďalej len „zákon o miestnych daniach“)

ustanovuje

VŠEOBECNE ZÁVÄZNÉ NARIADENIE

O MIESTNYCH DANIACH A MIESTNOM POPLATKU ZA KOMUNÁLNE ODPADY A DROBNÉ STAVEBNÉ ODPADY NA ÚZEMÍ OBCE DRNAVA

PRVÁ ČASŤ ÚVODNÉ USTANOVENIA § 1

(1) Toto všeobecne záväzné nariadenie (ďalej len „VZN“) upravuje podmienky určovania miestnych daní a miestneho poplatku za komunálne odpady a drobné stavebné odpady (ďalej len „miestne dane a miestny poplatok“) na území obce Drnava .

(2) Obec Drnava ukladá na svojom území tieto miestne dane:

- a) daň z nehnuteľností
- b) daň za psa
- c) daň za užívanie verejného priestranstva
- d) daň za ubytovanie

(3) Obec Drnava ukladá na svojom území miestny poplatok za komunálne odpady a drobné stavebné odpady (ďalej len „poplatok“)

(4) Zdaňovacím obdobím miestnych daní uvedených v § 1 ods.2 podľa písm. a), b),c), d) a ods. 3 je kalendárny rok

DRUHÁ ČASŤ DAŇ Z NEHNUTEĽNOSTÍ

DAŇ Z POZEMKOV

§ 2

Základ dane

(1) Základom dane z pozemkov u **trvalých trávnatých porastov** je hodnota pozemku bez porastov **0,0315 €/m²** vynásobená výmerou pozemkov v m²

(2) Hodnota pozemkov za každý i začatý m² pozemku je :

- a) **1,32 €** za záhrady
- b) **1,32 €** za zastavané plochy a nádvoria, ostatné plochy
- c) **13,27 €** za stavebné pozemky

(3) Základom dane z pozemkov je hodnota pozemku podľa ods. 2 vynásobená výmerou v m².

§ 3

Sadzba dane

(1) Správca dane určuje na území obce Drnava pre pozemky uvedené v § 6 ods. 1 písm. a) a d) zákona o miestnych daniach ročnú sadzbu dane z pozemkov :

- a) **trvalé trávnaté porasty**, ovocné sady **1,25 %**
- b) **lesné pozemky**, na ktorých sú hospodárske lesy **2,50 %**

(2) Správca dane určuje na území obce Drnava pre pozemky uvedené v § 6 ods. 1 písm. b) c) a e) zákona o miestnych daniach ročnú sadzbu dane z pozemkov :

- a) záhrady **1,70 %**
- b) zastavané plochy a nádvoria, ostatné plochy **1,70 %**
- c) stavebné pozemky **1,50 %**

DAŇ ZO STAVIEB

§ 4

Sadzba dane

(1) Ročná sadzba dane zo stavieb je za každý aj začatý m² zastavanej plochy :

- a) stavby na bývanie a drobné stavby, ktoré majú doplnkovú funkciu pre hlavnú stavbu **0,07 €**

b) stavby na pôdohospodársku produkciu, skleníky, stavby pre vodné hospodárstvo, stavby využívané na skladovanie vlastnej pôdohospodárskej produkcie vrátane stavieb na vlastnú administratívu	0,10 €
c) stavby rekreačných a záhradkárskych chát a domčekov na individuálnu rekreáciu	0,20 €
d) samostatne stojace garáže a samostatné stavby hromadných garáží a stavby určené alebo používané na tieto účely, postavené mimo bytových domov	0,17 €
e) priemyselné stavby, stavby slúžiace energetike, stavby slúžiace stavebníctvu, stavby využívané na skladovanie vlastnej produkcie vrátane stavieb na administratívu	0,20 €
f) stavby na ostatné podnikanie a na zárobkovú činnosť, skladovanie a administratívu súvisiacu s ostatným podnikaním a zárobkovou činnosťou	0,60 €
g) ostatné stavby neuvedené v písm. a) až f)	0,14 €

(2) V súlade s ust. § 12 ods. 3 zákona o miestnych daniach určuje správca dane pri viacpodlažných stavbách príplatok za podlažie vo výške **0,03 €** za každé ďalšie podlažie okrem prvého nadzemného podlažia.

(3) Ak stavba slúži na viaceré účely, na ktoré sú určené rôzne sadzby podľa ods. 1 a príplatok za podlažie podľa ods. 2, pomerná časť základu dane sa zistí ako pomer podlahovej plochy časti stavby využíwanej na jednotlivý účel využitia k celkovej podlahovej ploche stavby.

(4) Na zaradenie stavby podľa ods. 1 je rozhodujúci účel jej využitia k 1. januáru zdaňovacieho obdobia.

DAŇ Z BYTOV

§ 5

Sadzba dane

Ročná sadzba dane z bytov je **0,07 €** za každý aj začatý m² zastavanej podlahovej plochy bytu a nebytového priestoru.

§ 6

Zníženie dane

(1) Správca dane zníži daň u stavieb na bývanie vo vlastníctve občanov s ŤZP, alebo držiteľov preukazov ŤZP, ŤZP/S, slúžiacich na ich trvalé bývanie vo výške **50%**.

(2) Daňovník je povinný k poskytnutiu daňového zníženia podľa ods. 1 doložiť kópiu preukazu ŤZP, alebo ŤZP/S.

TRETIA ČASŤ DAŇ ZA PSA

§ 7

Sadzba dane

- (1) Sadzba dane je **5,00 €** za jedného psa a kalendárny rok .
- (2) Vznik daňovej povinnosti preukazuje daňovník predložením očkovacieho preukazu psa.
- (3) Správca dane vydá vlastníkovi alebo držiteľovi psa zapísaného do evidencie, evidenčnú známku. Znáмка je neprenosná na iného psa. Odcudzenie, zničenie alebo stratu známky je vlastník psa povinný bezodkladne oznámiť na Obecnom úrade. Správca dane vydá vlastníkovi alebo držiteľovi psa za úhradu **1 €** novú známku. Povinnosťou vlastníka je pri odhlásení evidenčnú známku vrátiť.

ŠTVRTÁ ČASŤ

SPOLOČNÉ USTANOVENIE K DANI Z NEHNUTEĽNOSTÍ A K DANI ZA PSA

- (1) Priznanie k dani z nehnuteľností a k dani za psa je daňovník povinný podať do 31. januára zdaňovacieho obdobia, v ktorom mu vznikla daňová povinnosť k týmto daniam alebo niektorej z nich podľa stavu k 1. januáru zdaňovacieho obdobia.
- (2) Pri nadobudnutí nehnuteľnosti vydražením, alebo dedením správca dane vyrubí rozhodnutím pomernú časť dane z nehnuteľnosti vydražiteľovi alebo dedičovi, začínajúc mesiacom, v ktorom vznikla daňová povinnosť, až do konca príslušného zdaňovacieho obdobia. Ak správca dane nevyrubil daň porúčiteľovi dedenej nehnuteľnosti na príslušné zdaňovacie obdobie podľa stavu k 1. Januáru, vyrubí rozhodnutím pomernú časť dane z nehnuteľnosti dedičovi začínajúc mesiacom, v ktorom mu vznikla daňová povinnosť, až do konca príslušného zdaňovacieho obdobia.
- (3) Ak vznikne daňová povinnosť k dani za psa v priebehu zdaňovacieho obdobia, daňovník je povinný podať priznanie k dani, ku ktorej vznikla povinnosť, najneskôr do 30 dní odo dňa vzniku tejto daňovej povinnosti.
- (4) Daň z nehnuteľností a daň za psa je splatná naraz do 15 dní od nadobudnutia právoplatnosti rozhodnutia. Splátky dane sú splatné v lehotách určených správcom dane v rozhodnutí, ktorým sa vyrubuje daň.
- (5) Dodatočným priznaním k dani z nehnuteľnosti nie je možné meniť účel využitia stavby.

PIATA ČASŤ

DAŇ ZA UŽÍVANIE VEREJNÉHO PRIESTRANSTVA

§ 8

- (1) Verejným priestranstvom na účely tohto nariadenia sú verejnosti prístupné pozemky vo vlastníctve obce Drnava, a to:
 - a) hlavné a vedľajšie miestne komunikácie v celej svojej dĺžke a v šírke od krajnice po krajnicu,
 - b) vybudovaný chodník, príp. upravená plocha pre chodenie obyvateľov na celom území obce

c) priestranstvá v obci :

- pred predajňou COOP Jednota
- pri futbalovom ihrisku, malom ihrisku
- pred Domom smútku
- pred Obecným úradom

d) všetky nezaknihované parcely v intraviláne obce

Verejným priestranstvom na účely tohto zákona nie sú pozemky, ktoré obec prenajala podľa osobitného zákona.

(2) Osobitným užívaním verejného priestranstva sa na účely tohto nariadenia rozumie

- a) umiestnenie zariadenia slúžiaceho na poskytovanie služieb, alebo predaj tovaru,
- b) umiestnenie stavby, zariadenia cirkusu, lunaparku alebo iných atrakcií,
- c) umiestnenie skládky,
- d) trvalé parkovanie vozidla mimo určeného parkoviska.

(3) Daňovníkom dane za užívanie verejného priestranstva je fyzická osoba alebo právnická osoba, ktorá verejné priestranstvo užíva.

(4) Základom dane za užívanie verejného priestranstva je výmera užívaného verejného priestranstva v m².

(5) Sadzbu dane za užívanie verejného priestranstva určuje správca dane, v súlade s ust. § 33 zákona o miestnych daniach za každý aj začatý m² osobitne užívaného verejného priestranstva za každý aj začatý deň takto :

- 1. pre podnikateľské účely 0,34 € za m² denne,
- 2. v ostatných prípadoch 0,01 € za m².

(6) Daňová povinnosť vzniká dňom začatia užívania verejného priestranstva a zaniká dňom skončenia užívania verejného priestranstva.

(7) Daňovník je povinný podať oznámenie o začatí užívania verejného priestranstva písomne na správcovi dane, najneskôr deň pred začatím osobitného užívania verejného priestranstva, v neodkladných prípadoch najneskôr v deň, kedy sa užívanie verejného priestranstva začalo.

Daňovník je povinný ohlásiť správcovi dane všetky skutočnosti, ktoré môže mať vplyv na výšku stanovenej resp. zaplatenej dane, a to v lehote 3 dní odo dňa ich vzniku.

Daňovník je povinný oznámiť správcovi dane skutočnosť, že osobitné užívanie verejného priestranstva skončilo a verejné priestranstvo bolo uvedené do pôvodného stavu najneskôr do 10 dní odo dňa skončenia užívania verejného priestranstva.

(8) Daň za užívanie verejného priestranstva vyrubí správca dane rozhodnutím, pričom táto vyrubená daň je splatná do 15 dní odo dňa nadobudnutia právoplatnosti rozhodnutia.

(9) Ak daňová povinnosť zanikne v priebehu zdaňovacieho obdobia a daňovník to oznámi správcovi dane najneskôr do 30 dní odo dňa zániku daňovej povinnosti, správca dane vráti pomernú časť dane za zostávajúce mesiace zdaňovacieho obdobia, za ktoré bola daň zaplatená. Nárok na vrátenie pomernej časti dane zaniká, ak daňovník v uvedenej lehote zánik daňovej povinnosti neoznámia.

(10) Oznamovaciu povinnosť si daňovník musí splniť písomným oznámením, ktoré doručí osobne alebo doporučeným listom správcovi dane na Obecný úrad v Drnave.

(11) Od dane za užívanie verejného priestranstva sú, v súlade s ust. § 36 zákona o miestnych daniach, oslobodené:

a) užívanie verejného priestranstva cirkvami, náboženskými spoločnosťami, príp. inými spoločnosťami výlučne na dobročinné účely.

ŠIESTA ČASŤ DAŇ ZA UBYTOVANIE

§ 9

Predmet dane

Predmetom dane za ubytovanie je odplatné prechodné ubytovanie podľa § 754 až 759 Občianskeho zákonníka (zmluva o ubytovaní) FO v ubytovacom zariadení (ďalej len „zariadenie“).

§ 10

Sadzba dane

Sadzba dane za ubytovanie je určená vo výške **0,70 €** za 1 prenocovanie a 1 osobu.

Daňovníci, ktorí začínajú podnikat' majú zľavu 50% odo dňa začatia podnikania do 1 roka.

§ 11

Vyberanie dane a odvod dane

(1) Platiteľ dane (t.j. prevádzkovateľ zariadenia, ktorý odplatné prechodné ubytovanie poskytuje) vyberá daň od daňovníka, ktorým je fyzická osoba, ktorá sa v zariadení odplatne prechodne ubytuje. O vybratej dani vedie prevádzkovateľ evidenciu v „ knihe ubytovaných“ .

(2) O zaplatení dane vydá prevádzkovateľ daňovníkovi príjmový pokladničný doklad s predpísanými náležitosťami.

(3) Vybranú daň platiteľ odvádza správcovi dane mesačne, vždy do 5. dňa nasledujúceho mesiaca. V tom istom termíne je povinný písomne podať správcovi dane hlásenie o odvode dane za ubytovanie na predpísanom tlačive. V hlásení uvedie okrem identifikačných údajov o svojej osobe najmä názov a adresu ubytovacieho zariadenia, za ktoré daň odvádza, počet ubytovaných hostí, počet nocí, celkovú výšku vybranej a odvedenej dane.

(4) Platiteľ dane je povinný písomne oznámiť správcovi dane skutočnosť, že začal poskytovať odplatné prechodné ubytovanie fyzických osôb v ubytovacom zariadení, ktorého kategorizáciu určuje osobitný predpis, do 30 dní odo dňa vzniku tejto skutočnosti. Platiteľ dane pri plnení oznamovacej povinnosti je povinný okrem identifikačných údajov o svojej osobe uviesť deň, odkedy prechodné ubytovanie poskytuje, identifikačné údaje o ubytovacom zariadení, kategóriu ubytovacieho zariadenia a počet lôžok v ubytovacom zariadení. Každú zmenu týchto skutočností je povinný oznámiť správcovi dane do 30 dní.

Ak platiteľ dane prestane poskytovať prechodné ubytovanie, je povinný do 30 dní písomne oznámiť skutočnosť správcovi dane.

SIEDMA ČASŤ POPLATOK

(Miestny poplatok za komunálne odpady a drobné stavebné odpady)

§ 12

Určenie poplatku

Poplatok od poplatníka v ustanovenej výške vyberá obec.

§ 13

Sadzba poplatku

Sadzba poplatku je **0,0274 €** za jednu osobu a kalendárny deň.

§ 14

Koeficient

Správca dane ustanovuje pre výpočet ukazovateľa produkcie komunálnych odpadov hodnotu koeficientu **1**.

§ 15

Vyrubenie poplatku a splatnosť

- (1) Poplatok obec vyrubuje rozhodnutím.
 - (2) Vyrubený poplatok je splatný 15 dní odo dňa nadobudnutia právoplatnosti rozhodnutia.
- Splátky poplatku sú splatné v lehotách určených obcou v rozhodnutí, ktorým sa vyrubuje poplatok.

§ 16

Vrátenie, zníženie alebo odpustenie poplatku

- (1) Obec **vráti na základe žiadosti poplatok alebo jeho pomernú časť** poplatníkovi, ktorému zanikla povinnosť platiť poplatok v priebehu zdaňovacieho obdobia. Nárok na vrátenie pomernej časti poplatku zaniká, ak poplatník do 30 dní zánik poplatkovej povinnosti písomne neoznámí.

Podmienky na vrátenie poplatku alebo jeho pomernej časti :

- žiadosť s doložením potvrdenia o zmene trvalého alebo prechodného pobytu (matričný, mestský alebo obecný úrad), alebo potvrdenie o zaplatení poplatku v inej obci na základe zmeny trvalého alebo prechodného pobytu (s uvedením mena a priezviska, dátum od kedy je vyrubený poplatok),
- pri úmrtí poplatníka je potrebné doložiť žiadosť spolu s úmrtným listom, žiadosť predkladá jeden z poplatníkov s trvalým pobytom a žijúci v jednej domácnosti, alebo zástupca
- pri ukončení, alebo prerušení podnikania, zmeny sídla, alebo prevádzkarne, je potrebné doložiť žiadosť a právoplatné doklady zo živnostenského alebo obchodného registra.

(2) Obec **poplatok zníži** za osobu a kalendárny deň, **za obdobie**, za ktoré poplatník obci preukáže splnenie podmienok na zníženie poplatku alebo odpustenie poplatku a predloží podklady, ktoré obec určila VZN, že viac ako 90 dní v zdaňovacom období sa nezdržiava alebo nezdržiaval na území obce.

Obec poplatok znižuje :

a) poplatník pracujúci v turnusoch, pri práci vykonávanej mimo miesta trvalého pobytu poplatníka – **poplatok sa zníži o 50% t.j. : na sadzbu 0,0137 € za osobu a kalendárny deň**
(potvrdenie od zamestnávateľa alebo potvrdenie od agentúry, ktorá sprostredkovala prácu, alebo potvrdenie o ubytovaní v mieste výkonu práce vzťahujúce sa na zdaňovacie obdobie)

b) študenti študujúci (s výnimkou študentov denne dochádzajúcich) mimo miesta trvalého pobytu aj v zahraničí – **poplatok sa zníži o 70% t.j. : na sadzbu 0,0082 € za osobu a kalendárny deň**
(potvrdenie o štúdiu mimo miesta trvalého pobytu, potvrdenie o štúdiu v zahraničí vzťahujúce sa na zdaňovacie obdobie, počas ktorých prebiehalo vyučovanie prípadne skúškové obdobie)

c) poplatník zdržujúci sa dlhodobo v zahraničí viac ako 300 kalendárnych dní v roku – **poplatok sa zníži o 70% t.j. : na sadzbu 0,0082 € za osobu a kalendárny deň**
(doklad vecne príslušného úradu o pobyte v zahraničí (napr. : úrad prihlasovania obyvateľov) alebo potvrdenie od zamestnávateľa, rezidentské povolenie, povolenie na pobyt vydaný krajinou, v ktorej poplatník dlhodobo žije)

(3) Obec **poplatok odpustí** za obdobie, za ktoré poplatník obci preukáže splnenie podmienok na odpustenie poplatku a predloží podklady, ktoré obec určila VZN, že sa viac ako 90 dní v zdaňovacom období nezdržiava alebo nezdržiaval na území obce.

a) potvrdenie od zamestnávateľa o zamestnaní na území iného štátu – **poplatok sa odpustí t.j. : 0,0247 € za osobu a kalendárny deň**

b) potvrdenie o umiestnení v zariadení sociálnych služieb alebo v detskom domove – **poplatok sa odpustí t.j. : 0,0274 € za osobu a kalendárny deň**

c) potvrdenie o výkone väzby alebo výkone trestu odňatia slobody – **poplatok sa odpustí t.j. : 0,0274 € za osobu a kalendárny deň**

Čestné prehlásenie poplatníka alebo člena jeho rodiny, záznam o vycestovaní v cestovnom doklade alebo potvrdenie o cestovných nákladoch sa nepovažuje za doklad, ktorý odôvodňuje zníženie alebo odpustenie poplatku. Poplatník je povinný k dokladu predložiť žiadosť.

(4) V prípade, že podmienky na zníženie alebo odpustenie poplatku pretrvávajú aj v ďalšom zdaňovacom období, je nutné predložiť aktuálne doklady za každé zdaňovacie obdobie, podľa § 16 ods. 2 a 3 správcom poplatku, najneskôr do 31. januára zdaňovacieho obdobia, alebo do jedného mesiaca odo dňa, keď nastala skutočnosť, na základe ktorej žiada o zníženie alebo odpustenie poplatku. Ak sa jedná o cudzojazyčný doklad (s výnimkou češtiny), poplatník doloží aj jeho preklad do slovenského jazyka. Poplatník je povinný k dokladu pripojiť formulár, v ktorom uvedie identifikačné údaje a kontaktné údaje poplatníka, ktorého sa odpustenie týka, miesto pobytu poplatníka a presný počet dní, počas ktorých sa poplatník nezdržiaval na území obce v zdaňovacom období.

Zníženie alebo odpustenie poplatku sa nevzťahuje na dočasné pobyty v rekreačných zariadeniach, kde poplatník platí príslušnej obci poplatok z titulu vlastníctva nehnuteľnosti a ani z titulu súvislého pobytu na základe prechodného alebo trvalého pobytu.

(5) Obec môže na základe žiadosti poplatníka **na zmiernenie alebo odstránenie tvrdosti zákona** vyrubený poplatok znížiť alebo odpustiť rozhodnutím.

ÔSMA ČASŤ SPOLOČNÉ USTANOVENIA

(1) Správu miestnych daní a miestneho poplatku vykonáva obec Drnava prostredníctvom starostky obce a poverených zamestnancov obce.

(2) Postavenie povereného zamestnanca obce - správcu miestnej dane a miestneho poplatku nemá hlavný kontrolór obce Drnava.

§ 17

Oznamovacia povinnosť

(1) Daňový subjekt pri plnení oznamovacej povinnosti je povinný uviesť identifikačné údaje o svojej osobe, t.j. ak ide o fyzickú osobu meno, priezvisko, titul, adresu trvalého pobytu, rodné číslo, ak ide o právnickú osobu alebo fyzickú osobu, ktorá je podnikateľom aj obchodné meno alebo názov, identifikačné číslo a sídlo alebo miesto podnikania.

(2) Tlačivá na oznámenie vzniku alebo zániku daňovej, resp. poplatkovej povinnosti si môžu daňovníci vyzdvihnúť na Obecnom úrade v Drnave v úradných hodinách.

§ 18

Platenie dane, odvod dane, platenie poplatku

(1) Daňový, poplatkový subjekt alebo platiteľ platí (odvádza) miestne dane a miestny poplatok Obci Drnava týmito spôsobmi :

a) bezhotovostným prevodom z účtu vedeného v banke na účet Obce Drnava

- číslo účtu 7959732/5200 v OTP Banka Slovensko, a.s. Rožňava

b) v hotovosti do pokladne obce

1/ poštovým poukazom na účet Obce Drnava

- číslo účtu 7959732/5200 v OTP Banka Slovensko, a.s. Rožňava

2/ osobám povereným Obcou Drnava prijímať platby do výšky **300 €**;

na prijatú platbu je takáto osoba povinná vydať potvrdenie

Splatnosť a spôsob zaplatenia dane a poplatku bude určená správcom dane a poplatku – obec Drnava v rozhodnutí o vyrubení dane z nehnuteľnosti a miestneho poplatku za komunálne a drobné stavebné odpady. Poplatník môže vyrubení poplatok, ktorý bol rozhodnutím obce Drnava určený v splátkach, zaplatiť aj naraz v lehote splatnosti prvej splátky.

Daňovník je povinný označiť platbu dane platobnými údajmi, ktoré uvedie správca dane v rozhodnutí, ktorým vyrubí daň : číslo účtu správcu dane, kód banky, variabilný symbol, konštantný symbol, ak sú uvedené na rozhodnutí aj špecifické symboly a správu pre správcu dane.

DEVIATA ČASŤ
ZÁVEREČNÉ USTANOVENIA
§ 19

(1) Pokiaľ toto všeobecne záväzne nariadenie neobsahuje podrobnú úpravu daní, poplatkov platia ustanovenia zákona č. 582/2004 Z. z. o miestnych daniach a o miestnom poplatku za komunálne odpady a drobné stavebné odpady v znení neskorších predpisov.

(2) Na konanie vo veciach miestnych daní a poplatkov sa vzťahuje zákon č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

(3) Dňom účinnosti tohto všeobecne záväzného nariadenia o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady sa zrušuje Všeobecne záväzné nariadenie obce Drnava o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady za dňa 12.12.2013

(4) Na tomto všeobecne záväznom nariadení o miestnych daniach a miestnom poplatku za komunálne odpady a drobné stavebné odpady sa uznieslo Obecné zastupiteľstvo v Drnave uznesením č. 29/2014, dňa 26.11.2014

(5) Zmeny a doplnky tohto všeobecne záväzného nariadenia schvaľuje Obecné zastupiteľstvo v Drnave.

(6) Toto všeobecne záväzné nariadenie nadobúda účinnosť dňom **01.01.2015**

V Drnave, dňa 26.11.2014

Helena Ulbriková
starostka obce

Vyvesené : 27.11.2014

Zvesené :