

Załącznik Nr 2

do Uchwały Nr IX/83/2015

Rady Miejskiej w Mikołajkach

z dnia 27 listopada 2015 r.
DN – 1
DEKLARACJA NA PODATEK OD NIERUCHOMOŚCI
	na
	1. Rok
..

	Podstawa prawna: Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Tekst jedn. Dz.U. z 2014r., poz. 849 ze zm.)
Składający: Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek nieposiadających osobowości prawnej będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości 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.

Miejsce składania: Burmistrz Miasta Mikołajki

	A. MIEJSCE SKŁADANIA DEKLARACJI

	
	2. Urząd Miasta i Gminy, 11-730 Mikołajki, ul. Kolejowa 7

	B. DANE PODATNIKA

	B.1 DANE IDENTYFIKACYJNE

	
	3. Rodzaj podatnika (zaznaczyć właściwą kratkę)

 (1. osoba fizyczna (2. osoba prawna (3. jednostka organizacyjna nie posiadająca osobowości prawnej

 (4. spółka nie mająca osobowości prawnej

	
	4. Rodzaj własności (zaznaczyć właściwą kratkę)
 (1. właściciel (2. współwłaściciel (3. inny (np. posiadacz, użytkownik, dzierżawca) …………………..

	
	5. Nazwa pełna / Nazwisko 1)

	
	6. Nazwa skrócona / Pierwsze imię, drugie imię 1)

	
	7. Identyfikator REGON / Numer PESEL / NIP 1) *

	B.2 ADRES SIEDZIBY / ADRES ZAMIESZKANIA1)

	
	8. Kraj

	9. Województwo
	10. Powiat

	
	11. Gmina

	12. Ulica
	13. Numer domu / Numer lokalu

	
	14. Miejscowość

	15. Kod pocztowy
	16. Poczta

	
	17. Numer telefonu 2)

	18. Fax 2)
	19. Adres e-mail 2)

	C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA DEKLARACJI

	
	20. Okoliczności (zaznaczyć właściwą kratkę)

 (1. deklaracja roczna (3. korekta deklaracji (miesiąc – rok) …………………..
 (2. deklaracja składana w trakcie roku podatkowego – data zaistnienia zmiany (miesiąc – rok) ………………..

	D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (z wyjątkiem zwolnionych)

	
	Wyszczególnienie
	Podstawa opodatkowania w m2 (ha) z dokładnością do 1 m2
	Stawka podatku wynikająca z Uchwały

Rady Miejskiej w zł, gr
	Kwota podatku

w zł, gr

	D.1 POWIERZCHNIA GRUNTÓW

	
	1. Związane z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków
	21.

 ………………...m2
	22.

 …………….,…….

	23.
 ……………… ,…..

	
	2. Pod wodami powierzchniowymi stojącymi lub powierzchniowymi płynącymi jezior i zbiorników sztucznych
	24.

 …………..,...... ha
	25.

 …………….,…….
	26.

 ……………….,…..

	
	3. Pozostałe grunty, w tym zajęte na prowadzenie odpłatnej statutowej

 działalności pożytku publicznego przez organizacje pożytku

 publicznego
	27.

 ………………. m2

	28.

 …………….,…….

	29.

 ……………….,…..

	
	4. Niezabudowane objęte obszarem rewitalizacji 3)
	30.

…………….,…. m2
	31.

 ……………,…….
	32.
 ………….........,…...

	D.2 POWIERZCHNIA UŻYTKOWA BUDYNKÓW LUB ICH CZĘŚCI **

	
	1. mieszkalne – ogółem;
 w tym:
 - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni)

 - kondygnacji o wysokości powyżej 2,20 m
	33.

........................... m2

............................m2
........................... m2
	34.

........................,........

………………,……

........................,........
	35.

........................,........

………………,……

........................,.......

	
	2. Związane z prowadzeniem działalności gospodarczej oraz części budynków mieszkalnych zajęte 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
	36.

........................... m2

............................m2
........................... m2
	37.

........................,........

………………,……

........................,........
	38.

........................,........

………………,……

........................,........

	
	3. Zajęte 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
	39.

........................,...m2
…………………m2
............................m2
	40.

........................,........

………………,……

........................,........
	41.

........................,........

………………,……

........................,........

	
	4. Związane 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
	42.

............................m2
………………....m2
............................m2
	43.
........................,........

………………,……

........................,........
	44.
........................,........

………………,……

........................,........

	
	5. Pozostałe, w tym zajęte 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
	45.

............................m2
…………………m2
...........................m2
	46.

........................,........

………………,……

........................,........
	47.

........................,........

………………,……

........................,........

	- INFORMACJA –
** 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. Powierzchnię pomieszczeń o wysokości od 1,40 m do 2,20 m zalicza się do powierzchni użytkowej budynku w 50%, a mniejszą niż 1,40 m, pomija się.

	D.3 WARTOŚĆ BUDOWLI LUB ICH CZĘSCI ZWIĄZANYCH Z PROWADZENIEM DZIAŁANOŚCI GOSPODARCZEJ

	
	1. budowle

(wartość określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych)
	Podstawa opodatkowania w zł
	Stawka podatku
	Kwota podatku
zł, gr

	
	
	48.

 .……….…,……zł

	49.

2,00 %
	50.

………………,……zł

	E. ŁĄCZNA KWOTA PODATKU

	
	Kwota podatku zaokrąglona do pełnych zł
Suma kwot z kol. D
	51.

........................,........zł

	F. INFORMACJA O PRZEDMIOTACH ZWOLNIONYCH

 (podać powierzchnię budynków i gruntów, bądź wartość budowli przedmiotów zwolnionych oraz przepis prawa - z jakiego tytułu występuje

 zwolnienie)

	

	G. PRZYCZYNA KOREKTY
(Podatnik ma obowiązek złożenia wraz z korektą deklaracji pisemnego uzasadnienia przyczyny korekty – art. 81 ustawy Ordynacja podatkowa)

	

	H. OŚWIADCZENIE I PODPIS PODATNIKA / OSOBY REPREZENTUJĄCEJ PODATNIKA
 Oświadczam, że podane przeze mnie dane są zgodne z prawdą.

	
	52. Imię

	53. Nazwisko

	
	54. Data wypełnienia (dzień - miesiąc - rok)

	55. Podpis (pieczęć) podatnika / osoby reprezentującej podatnika

	I. ADNOTACJE ORGANU PODATKOWEGO

	
	56. Uwagi organu podatkowego

	
	57. Data (dzień - miesiąc - rok)

	58. Podpis przyjmującego formularz

Pouczenie
1. W przypadku niewpłacenia w określonych ustawowo terminach kwoty należnego podatku lub wpłacenia jej w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego, zgodnie z przepisami ustawy z dnia 17 czerwca 1966r. o postępowaniu egzekucyjnym w administracji (Dz. U. 2014 r., poz. 1619 ze zm.).

2. Osoby prawne, jednostki organizacyjne oraz spółki niemające osobowości prawnej, jednostki organizacyjne Agencji Nieruchomości Rolnych,

a także jednostki organizacyjne Państwowego Gospodarstwa Leśnego - Lasy Państwowe są obowiązane:

- składać w terminie do dnia 31 stycznia, organowi podatkowemu właściwemu ze względu na miejsce położenia przedmiotów opodatkowania, deklaracje na podatek od nieruchomości na dany rok podatkowy, sporządzony na formularzu według ustalonego wzoru, a jeżeli obowiązek podatkowy powstał po tym dniu – w terminie 14 dni od dnia zaistnienia okoliczności uzasadniających powstanie tego obowiązku;

- odpowiednio skorygować deklaracje w razie zaistnienia zdarzenia mogącego mieć wpływ na wysokość zobowiązania podatkowego;

- wpłacać obliczony w deklaracji podatek od nieruchomości – bez wezwania – na rachunek właściwej gminy, w ratach proporcjonalnych do czasu trwania obowiązku podatkowego, w terminie do dnia 15. Każdego miesiąca, a za styczeń do dnia 31 stycznia

- w przypadku gdy kwota podatku nie przekracza 100 zł, podatek jest płatny jednorazowo w terminie płatności pierwszej raty.
1) Niepotrzebne skreślić.
2) Pola nieobowiązkowe

3) O których mowa w ustawie z dnia 9 października 2015 r. o rewitalizacji (Dz. U. z 2015 r., poz. 1777), i położone 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 zgodnie z przepisami prawa budowlanego.

 * Numer PESEL wpisują podatnicy będący osobami fizycznymi objętymi rejestrem PESEL, nieprowadzący działalności gospodarczej lub niebędący

 zarejestrowanymi podatnikami podatku od towarów i usług. Identyfikator podatkowy NIP podają podmioty podlegające obowiązkowi ewidencyjnemu na

 podstawie przepisów ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników.

	DN-1
	1/3

