

1. Numer Identyfikatora podatkowego podatnika

.....

Załącznik Nr 2
do Uchwały Nr XXV/163/2016
Rady Miejskiej w Sędziszowie
z dnia 29 listopada 2016 r.

* NIP - w przypadku pozostałych podmiotów podlegających obowiązkowi ewidencyjnemu.

** PESEL - w przypadku podatników będących osobami fizycznymi objętymi rejestrem PESEL nieprowadzących działalności gospodarczej lub niebędących zarejestrowanymi podatnikami podatku od towarów i usług.

DN – 1

DEKLARACJA NA PODATEK OD NIERUCHOMOŚCI

2. Rok

na

Podstawa prawna: Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2016 r. poz. 716 z późn. zm.).

Składający: Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek nie mających osobowości prawnej, jednostek organizacyjnych Agencji Nieruchomości Rolnych, a także jednostek organizacyjnych Państwowego Gospodarstwa Leśnego Lasy Państwowe oraz dla osób fizycznych będących współwłaścicielami lub współposiadaczami z osobami prawnymi, bądź z innymi jednostkami organizacyjnymi nieposiadającymi osobowości prawnej lub z spółkami nieposiadającymi osobowości prawnej, z wyjątkiem osób tworzących wspólnotę mieszkaniową.

Termin składania: Do 31 stycznia każdego roku podatkowego; w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie, bądź wygaśnięcie obowiązku podatkowego lub zaistnienia zdarzeń mających wpływ na wysokość podatku.

Miejsce składania: Organ podatkowy właściwy ze względu na miejsce położenia przedmiotów opodatkowania.

A. MIEJSCE SKŁADANIA INFORMACJI

**3. BURMISTRZ SĘDZISZOWA
28-340 SĘDZISZÓW, UL. DWORCOWA 20**

B. DANE SKŁADAJĄCEGO INFORMACJĘ (niepotrzebne skreślić)

* - dotyczy składającego deklarację niebędącego osobą fizyczną

** - dotyczy składającego deklarację będącego osobą fizyczną

B. 1. DANE IDENTYFIKACYJNE

4. Rodzaj składającego deklarację (zaznaczyć właściwą kratkę)

1. osoba fizyczna 2. osoba prawna 3. jednostka organizacyjna 4. spółka nie mająca osobowości prawnej

5. Rodzaj własności, posiadania (zaznaczyć właściwą kratkę)

1. właściciel 2. współwłaściciel 3. posiadacz samoistny 4. współposiadacz samoistny
 5. użytkownik wieczysty 6. współużytkownik wieczysty 7. posiadacz 8. współposiadacz

6. Miejsce/a (adres/y) położenia przedmiotów opodatkowania oraz numer/y działek

7. Numer/y księgi wieczystej lub zbioru/ów dokumentów

8. Nazwa pełna*/Nazwisko, pierwsze imię, data urodzenia**

9. Nazwa skrócona*/Imię ojca, imię matki**

10. Identyfikator REGON*/Numer PESEL**

B. 2. ADRES SIEDZIBY*/ADRES ZAMIESZKANIA**

11. Kraj	12. Województwo	13. Powiat
14. Gmina	15. Ulica	16. Numer domu/Numer lokalu
17. Miejscowość	18. Kod pocztowy	19. Poczta

B. 3. KONTAKT

20. Telefon	21. Faks	22. E-mail
-------------	----------	------------

C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA INFORMACJI

23. Okoliczność (zaznaczyć właściwą kartę)

1. deklaracja roczna 2. korekta deklaracji rocznej
(stan obowiązywania na dzień

D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (z wyjątkiem zwolnionych)			
Wyszczególnienie	Podstawa opodatkowania	Stawka podatku	Kwota podatku (z zł, gr)
D. 1. POWIERZCHNIA GRUNTÓW			
1. związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	24. m ²	25.	26.
2. pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników sztucznych	27. ha	28.	29.
3. pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	30. m ²	31.	32.
4. pozostałych nie tworzących gospodarstw rolnych w rozumieniu art. 2 ust. 1 ustawy o podatku rolnym, jednak stanowiących uprzednio część takiego gospodarstwa o ile nie były przedmiotem obrotu prawnego po utracie przez nie charakteru części gospodarstwa rolnego	33. m ²	34.	35.
5. niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia 9 października 2015 r. o rewitalizacji (Dz. U. poz. 1777), i położonych na terenach, dla których miejscowy plan zagospodarowania przestrzennego przewiduje przeznaczenie pod zabudowę mieszkaniową, usługową albo zabudowę o przeznaczeniu mieszanym obejmującym wyłącznie te rodzaje zabudowy, jeżeli od dnia wejścia w życie tego planu w odniesieniu do tych gruntów upłynął okres 4 lat, a w tym czasie nie zakończono budowy	36. m ²	37.	38.
D. 2. POWIERZCHNIA UŻYRKOWA BUDYNKÓW LUB ICH CZĘŚCI			
1. mieszkalnych - ogółem	39. m ²	40.	41.
w tym:	42. m ²	43.	44.
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²
* Do powierzchni użytkowej budynku lub jego części należy zaliczyć powierzchnię mierzoną, po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz szybów dźwigowych. Za kondygnację uważa się również garaże podziemne, piwnice, sutereny i poddasza użytkowe.			
2. związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej ogółem	45. m ²	46.	47.
w tym: m ²
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²

<p>3. zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym ogółem</p> <p>w tym:</p> <ul style="list-style-type: none"> - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m 	<p>48.</p> <p>..... m²</p> <p>..... m²</p> <p>..... m²</p>	<p>49.</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>50.</p> <p>.....</p> <p>.....</p> <p>.....</p>
<p>4. związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń, ogółem</p> <p>w tym:</p> <ul style="list-style-type: none"> - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m 	<p>51.</p> <p>..... m²</p> <p>..... m²</p> <p>..... m²</p>	<p>52.</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>53.</p> <p>.....</p> <p>.....</p> <p>.....</p>
<p>5. pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego, ogółem</p> <p>w tym:</p> <ul style="list-style-type: none"> - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m 	<p>54.</p> <p>..... m²</p> <p>..... m²</p> <p>..... m²</p>	<p>55.</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>56.</p> <p>.....</p> <p>.....</p> <p>.....</p>
<p>6. pozostałych nie tworzących gospodarstw rolnych w rozumieniu art. 2 ust. 1 ustawy o podatku rolnym, jednak stanowiących uprzednio część takiego gospodarstwa o ile nie były przedmiotem obrotu prawnego po utracie przez nie charakteru części gospodarstwa rolnego, ogółem</p> <p>w tym:</p> <ul style="list-style-type: none"> - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m 	<p>57.</p> <p>..... m²</p> <p>..... m²</p> <p>..... m²</p>	<p>58.</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>59.</p> <p>.....</p> <p>.....</p> <p>.....</p>

D. 3. BUDOWLE

<p>1. budowle *</p> <p>(wartość określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych)</p>	<p>60.</p> <p>..... m²</p>	<p>61.</p> <p>.....</p>	<p>62.</p> <p>.....</p>
<p>2. budowle stanowiące sieci: ciepłownicze, wodociągowe, kanalizacyjne będące nowymi budowlami w rozumieniu przepisów art. 6 ust. 2 ustawy o podatkach i opłatach lokalnych przez okres 5 lat (wartość określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3 - 7 ustawy o podatkach i opłatach lokalnych)</p>	<p>63.</p> <p>..... m²</p>	<p>64.</p> <p>.....</p>	<p>65.</p> <p>.....</p>

E. ŁĄCZNA KWOTA PODATKU

<p>Łącznie kwota podatku (należy zaokrąglić do pełnych złotych)**</p>	<p>66.</p> <p>.....</p>
---	-------------------------

F. INFORMACJA O PRZEDMIOTACH ZWOLNIONYCH

(podać powierzchnię, bądź wartość budowli przedmiotów zwolnionych oraz przepis prawa - z jakiego tytułu występuje zwolnienie)

G. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO/OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO

Oświadczam, że podane przeze mnie dane są zgodne z prawdą.

67. Imię	68. Nazwisko
69. Data wypełnienia (dzień-miesiąc-rok)	70. Podpis (pieczęć) składającego/osoby reprezentującej składającego

H. ADNOTACJE ORGANU PODATKOWEGO

71. Uwagi organu podatkowego	
72. Identyfikator przyjmującego formularz	73. Data i podpis przyjmującego formularz

Objaśnienia

* podstawę opodatkowania budowli należy zaokrąglić do pełnych złotych w ten sposób, że końcówki kwoty wynoszącej mniej niż 50 groszy pomija się, a końcówki kwoty wynoszącej 50 i więcej groszy podwyższa się do pełnych złotych - art. 63 §1 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613 z późn. zm.)

** kwotę podatku zaokrągliła się do pełnych złotych w ten sposób, że końcówki kwoty wynoszącej mniej niż 50 groszy pomija się a końcówki kwoty wynoszącej 50 i więcej groszy podwyższa się do pełnych złotych - art. 63 §1 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613 ze zm.)

- 1) Podstawę opodatkowania stanowi dla gruntów - powierzchnia.
- 2) Podstawę opodatkowania stanowi dla budynków lub ich części - powierzchnia użytkowa mierzona po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz szybów dźwigowych; za kondygnację uważa się również garaże podziemne, piwnice i sutereny i poddasze użytkowe. Powierzchnię pomieszczeń lub ich części oraz część kondygnacji o wysokości w świetle od 1,40 m do 2,20 m zalicza się do powierzchni użytkowej budynku w 50%, a jeżeli wysokość jest mniejsza niż 1,40 m, powierzchnię tę pomija się.
- 3) Podstawę opodatkowania stanowi dla budowli lub ich części - ich wartość określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych.

Jeżeli nieruchomość lub obiekt budowlany stanowi współwłasność lub znajduje się w posiadaniu osób fizycznych oraz osób prawnych, jednostek organizacyjnych oraz spółek nie posiadających osobowości prawnej, z wyjątkiem osób tworzących wspólnotę mieszkaniową, osoby fizyczne składają deklarację na podatek od nieruchomości oraz opłacają podatek na zasadach obowiązujących osoby prawne.

Jeżeli nieruchomość lub obiekt budowlany stanowi współwłasność lub znajduje się w posiadaniu dwóch lub więcej podmiotów, to stanowi odrębny przedmiot opodatkowania, a obowiązek podatkowy od nieruchomości lub obiektu budowlanego ciąży solidarnie na wszystkich współwłaścicielach lub posiadaczach.

Zasady odpowiedzialności solidarnej za zobowiązanie podatkowe, o której mowa wyżej, nie stosuje się przy współwłasności w częściach ułamkowych lokalu użytkowego - garażu wielostanowiskowego, w budynku mieszkalnym wraz z gruntem stanowiących odrębny przedmiot własności. W takiej sytuacji obowiązek podatkowy ciąży na współwłaścicielach w zakresie odpowiadającym ich udziałowi w prawie własności.

Jeżeli wyodrębniono własność lokali, obowiązek podatkowy w zakresie podatku od nieruchomości od gruntu oraz od części budynku stanowiących nieruchomość wspólną w rozumieniu art. 3 ustawy z dnia 24 czerwca 1994 r. o własności lokali (Dz. U. z 2000 r. Nr 80, poz. 903, z 2004 r. Nr 141, poz. 1492) ciąży na właścicielach w zakresie odpowiadającym ich udziałowi w nieruchomości wspólnej.

Nie wszczyna się postępowania, a postępowanie wszczęte umarza, jeżeli wysokość zobowiązania podatkowego na dany rok podatkowy nie przekraczałyby, określonych na dzień 1 stycznia roku podatkowego, najniższych kosztów doręczenia w obrocie krajowym przesyłki poleconej za potwierdzeniem odbioru przez operatora wyznaczonego w rozumieniu ustawy z dnia 23 listopada 2012 r. - Prawo pocztowe (Dz. U. z 2012 r. poz. 1529). W takim przypadku decyzję umarzającą postępowanie pozostawia się w aktach sprawy, a organ jest nią związany od chwili wydania.

W przypadku gdy kwota podatku nie przekracza 100 zł, podatek jest płatny jednorazowo w terminie płatności pierwszej raty.

Obliczony w deklaracji podatek od nieruchomości należy wpłacać w ratach proporcjonalnych do czasu trwania obowiązku podatkowego na rachunek budżetu gminy Sędziszów w terminie do dnia 15 każdego miesiąca, a za styczeń do dnia 31 stycznia.

Nr konta bankowego: 82 8513 0001 0000 0015 2000 0010

Obowiązek składania deklaracji na podatek od nieruchomości dotyczy również podatników korzystających ze zwolnień na mocy przepisów ustawy.

Pouczenie

W przypadku nie wpłacenia w obowiązującym terminie kwoty podatku lub wpłacenia jej w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego zgodnie z przepisami ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2016 r. poz. 599 z późn. zm.).