

DN - 1

DEKLARACJA NA PODATEK OD NIERUCHOMOŚCI

na

2. Rok
.....

Podstawa prawna: Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jedn. Dz.U. z 2010 r. Nr 95, poz. 613 ze zm.)

Składający: **Formularz przeznaczony dla osób prawnych** jednostek organizacyjnych oraz spółek nie mających osobowości prawnej będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami nieruchomości lub obiektów budowlanych lub ich części albo obiektów budowlanych lub ich części stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego 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 lub 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: Burmistrz Krotoszyna właściwy ze względu na miejsce położenia przedmiotów opodatkowania

A. MIEJSCE SKŁADANIA DEKLARACJI

3. Burmistrz Krotoszyna
Adres: 63-700 Krotoszyn, ul. Kdłątaja 7

B. DANE SKŁADAJĄCEGO DEKLARACJĘ (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 nie posiadająca osobowości prawnej
 4. spółka nie posiadająca osobowości prawnej

5. Rodzaj własności, posiadania składającego informację (zaznaczyć właściwą kratkę)

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

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** / PKD

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

C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA DEKLARACJI

20. Okoliczności (zaznaczyć właściwą kratkę)

1. złożenie deklaracji po raz pierwszy od 2. deklaracja roczna 3. korekta deklaracji od.....
 4. zmiana miejsca siedziby lub zamieszkania 5. wygaśnięcie obowiązku podatkowego

D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA

Wyszczególnienie	Podstawa opodatkowania	Stawka podatku wynikająca z Uchwały Rady Miejskiej w Krotoszynie (ogłoszona w Dz. Urzędowym Województwa Wielkopolskiego w roku poprzedzającym dany rok podatkowy) w zł, gr	Kwota podatku w zł
D.1. POWIERZCHNIA GRUNTÓW			
1. związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	21. m ²	22.	23.
2. pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych	24. ha	25.	26.
3. pozostałe, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	27. m ²	28.	29.

4. zwolnione od podatku na podstawie a) art. 1b, art. 7 ust. 1 i 2 ustawy b) uchwały Rady Miejskiej § . . .	30. m ² m ²	31.	32.
D.2. POWIERZCHNIA UŻYTKOWA BUDYNKÓW LUB ICH CZĘŚCI (*)			
1. mieszkalnych - ogółem	33. m ²	34.	35.
w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50 % powierzchni) - kondygnacji o wysokości powyżej 2,20 m	36. m ² m ²	37.	38.
* Do powierzchni użytkowej budynku lub jego części należy zaliczyć powierzchnię mierzoną, po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz sztywów dźwigowych. Za kondygnację uważa się również garaże podziemne, piwnice, sutereny i poddasza użytkowe.			
2. związanych z prowadzeniem działalności gospodarczej oraz budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50 % powierzchni) - kondygnacji o wysokości powyżej 2,20 m	39. m ² m ²	40.	41.
3. zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50 % powierzchni) - kondygnacji o wysokości powyżej 2,20 m	42. m ² m ² m ²	43.	44.
4. związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50 % powierzchni) - kondygnacji o wysokości powyżej 2,20 m	45. m ² m ² m ²	46.	47.
5. pozostałe, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego - ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50 % powierzchni) - kondygnacji o wysokości powyżej 2,20 m	48. m ² m ² m ²	49.	50.
6. budynki zwolnione od podatku na podstawie a) art. 1b, art. 7 ust. 1 i 2 ustawy b) uchwały Rady Miejskiej § . . .	51. m ² m ²	52.	53.
D.3. BUDOWLE (wartość należy zaokrąglać do pełnych złotych)			
1. budowle (wartość, określona na podst. art. 4 ust.1 pkt 3 i ust. 3 - 7 ustawy o podatkach i opl.lokal.)	54.	55.	56.

D.3.A. BUDOWLE (wartość należy zaokrąglić do pełnych złotych)			
1. Budowle zwolnione od podatku na podstawie a) art. 1b, Art. 7 ust. 1 i 2 ustawy b) uchwały Rady Miejskiej § . . .	57.	58.	59.

E. ŁĄCZNA KWOTA PODATKU	
kwota podatku suma kwot z kol. D (należy zaokrąglić do pełnych złotych) ¹⁾	60. ,

F. INFORMACJA O PRZEDMIOTACH ZWOLNIONYCH (wyjaśnić powierzchnię bądź wartość budowli przedmiotów zwolnionych oraz przepis prawa - z jakiego tytułu występuje zwolnienie)

G. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO / OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO
Oświadczam, że są mi znane przepisy Kodeksu karnego skarbowego o odpowiedzialności za podanie danych niezgodnych z rzeczywistością

61. Imię	62. Nazwisko
63. Data wypełnienia (dzień - miesiąc - rok)	64. Podpis (pieczęć) składającego / osoby reprezentującej składającego

H. ADNOTACJE ORGANU PODATKOWEGO	
65. Uwagi organu podatkowego	
66. Data	67. Podpis przyjmującego formularz

Pouczenie:

- Zgodnie z art. 63 ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (tekst jednolity Dz. U. z 2005 roku Nr 8 poz. 60 z późniejszymi zmianami) - Podstawy opodatkowania, kwoty podatków, odsetki za zwłokę oraz opłaty prolongacyjne, oprocentowanie nadpłat oraz wynagrodzenia przysługujące płatnikom lub inkasentom zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych. Zaokrąglania podstawy opodatkowania i kwot podatków nie stosuje się do opłaty skarbowej oraz opłat, o których mowa w przepisach o podatkach i opłatach lokalnych.
- Zgodnie z art. 6 ust. 10 obowiązek składania informacji o nieruchomościach i obiektach budowlanych oraz deklaracji na podatek od nieruchomości dotyczy również podatników korzystających ze zwolnień na mocy przepisów ustawy o podatkach i opłatach lokalnych
- Obliczony w deklaracji podatek od nieruchomości należy wpłacić bez wezwania na rachunek Urzędu Miejskiego w Krotoszynie w Banku Zachodnim WBK S.A. O/Krotoszyn nr 21 1090 1157 0000 0001 1325 4291 za poszczególne miesiące w terminach - I rata płatna do 31 stycznia za styczeń, a następne do dnia 15-go każdego miesiąca za dany miesiąc.**
- Zgodnie z art. 81 Ordynacji podatkowej - skorygowanie deklaracji następuje przez złożenie korekty deklaracji wraz z dołączonym pisemnym uzasadnieniem przyczyn korekty
- Klasa PKD - należy wpisać klasę rodzaju działalności określoną w rozporządzeniu Rady Ministrów z dnia 20 stycznia 2004 roku w sprawie Polskiej Klasyfikacji Działalności (PKD) (Dz.U. z 2004 Nr 33 poz. 289).
- Zgodnie z art. 3a § 1 ustawy z dnia 17 czerwca 1996 roku o postępowaniu egzekucyjnym w administracji tekst jednolity z 2005 roku Dz.U. Nr 229, poz. 1954 niniejsza deklaracja stanowić będzie podstawę wystawienia tytułu wykonawczego dla zobowiązań.

W zakresie zobowiązań powstałych w przypadkach określonych w art. 8 i 21 § 1 pkt 1 ustawy - Ordynacja podatkowa, długów celnych powstałych w przypadkach określonych w art. 209 § 1 oraz art. 217 § 1 Kodeksu celnego, podatków wykazanych w zgłoszeniu celnym, a także składek na ubezpieczenie społeczne stosuje się również egzekucję administracyjną, jeżeli wynikają one odpowiednio:

- 1) z deklaracji lub zeznania złożonego przez podatnika lub płatnika,
 - 2) ze zgłoszenia celnego złożonego przez zobowiązanego,
 - 3) z deklaracji rozliczeniowej złożonej przez płatnika składek na ubezpieczenie społeczne.
- Art. 3a § 2 - w przypadkach, o których mowa w § 1, stosuje się egzekucję administracyjną, jeżeli: