

1. Numer Identyfikacji Podatkowej składającego deklarację

Załącznik Nr 1
do Uchwały Nr XV/133/07 Rady Gminy
Solina z dnia 27 grudnia 2007 r.

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 2006 r. Nr 121, poz. 844 z późn.zm.).
 Składający: Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek niemających osobowości prawnej będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych lub ich części, 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 ze spółkami nieposiadającymi osobowości prawnej, z wyjątkiem osób fizycznych tworzących wspólnotę mieszkaniową.
 Termin składania: Do 15 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: Wójt Gminy Solina, właściwy ze względu na miejsce położenia przedmiotów opodatkowania.

A. MIEJSCE SKŁADANIA DEKLARACJI3. Wójt Gminy Solina
38 – 610 Polańczyk, ul. Wiejska 2**B. DANE SKŁADAJĄCEGO DEKLARACJĘ** (niepotrzebne skreślić)

* - dotyczy składającego deklarację niebędącego osobą fizyczną ** - dotyczy składającego deklarację będącego osobą fizyczną

B.1 DANE IDENTYFIKACYJNE

4. Rodzaj podmiotu 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, imię, data urodzenia**
9. Nazwa skrócona* / imię ojca, imię matki**
10. Identyfikator REGON* / Numer PESEL**
11. Klasa rodzaju działalności (PKD) zgodnie z rozporządzeniem Rady Ministrów z dnia 20 stycznia 2004 r. w sprawie Polskiej Klasyfikacji Działalności (PKD) – / Dz. U. Nr 33, poz. 289 z późn.zm./
12. Wielkość przedsiębiorcy – podać wg ustawy z dnia 2 lipca 2004 r. O swobodzie działalności gospodarczej / Dz. U. Nr 155, poz. 1095 z późn.zm. /

B.2 ADRES SIEDZIBY* / ADRES ZAMIESZKANIA**

- | | | |
|-----------------|------------------|-------------------------------|
| 13. Kraj | 14. Województwo | 15. Powiat |
| 16. Gmina | 17. Ulica | 18. Numer domu / Numer lokalu |
| 19. Miejscowość | 20. Kod pocztowy | 21. Poczta |

C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA DEKLARACJI

22. Okoliczności (zaznaczyć właściwą kratkę)
 1. deklaracja roczna 2. korekta deklaracji rocznej (miesiąc – rok) 3. załącznik

D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (z wyjątkiem zwolnionych)

Wyszczególnienie	Podstawa opodatkowania	Stawka podatku wynikająca z Uchwały Rady Gminy Solina (ogłoszona w Dz. Urzęd. Woj. Podkarpackiego w zł, gr	Kwota podatku zł, gr

D.1 POWIERZCHNIA GRUNTÓW

	1. związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	23. m ²	24.	25.
	2. pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych	26. ha	27.	28.
	3. zajętych pod budownictwo mieszkaniowe	29. m ²	30.	31.
	4. zajętych pod budownictwo letniskowe, rekreacyjne	32. m ²	33.	34.
	5. pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	35. m ²	36.	37.

D.2 POWIERZCHNIA UŻYTKOWA BUDYNKÓW LUB ICH CZĘŚCI (*)

	1. mieszkalnych – ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	38. m ² m ² m ²	39.	40.
--	--	---	--------------	--------------

* Do powierzchni użytkowej budynku lub jego części należy zaliczyć powierzchnię mierzoną, po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz sztybów 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, w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	41. m ² m ² m ²	42.	43.
	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	44. m ² m ² m ²	45.	46.
	4. zajętych na prowadzenie działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych ogółem, w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	47. m ² m ² m ²	48.	49.
	5. pozostałych, 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	50. m ² m ² m ²	51.	52.
	6. gospodarczych znajdujących się na użytkach rolnych nie tworzących gospodarstw rolnych w rozumieniu art. 2 ust. 1 ustawy o podatku rolnym, służących wyłącznie działalności rolniczej - ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	53. m ² m ² m ²	54.	55.
	7. letniskowych, rekreacyjnych - ogółem w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	56. m ² m ² m ²	57.	58.

D.3 BUDOWLE

	1. budowle (wartość, określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3 – 7 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych)	59. zł	60.	61.
--	--	-----------------	--------------	--------------

E. ŁĄCZNA KWOTA PODATKU		
Kwota podatku (należy zaokrąglić do pełnych złotych)		62.
F. INFORMACJA O PRZEDMIOTACH ZWOLNIONYCH		
F.1. ZWOLNIENIA Z PODATKU OD NIERUCHOMOŚCI – art. 2 ust. 3 ustawy		
Przedmiot zwolnienia	Powierzchnia lub wartość nieruchomości	Kwota zwolnienia w zł
1. Nieruchomości będące własnością państw obcych lub organizacji międzynarodowych albo przekazane im w wieczyste użytkowanie, przeznaczone na siedziby przedstawicielstw dyplomatycznych, urzędów konsularnych i innych misji korzystających z przywilejów i immunitetów na mocy ustaw, umów lub zwyczajów międzynarodowych	63.	64.
2. Grunty pod wodami powierzchniowymi płynącymi i kanałami żeglownymi, z wyjątkiem jezior oraz gruntów zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych;	65.	66.
3. Grunty pod morskimi wodami wewnętrznymi	67.	68.
4. Nieruchomości lub ich części zajęte na potrzeby organów jednostek samorządu terytorialnego, w tym urzędów gmin, starostw powiatowych i urzędów marszałkowskich	69.	70.
5. grunty zajęte pod pasy drogowe dróg publicznych w rozumieniu przepisów o drogach publicznych oraz zlokalizowane w nich budowle - z wyjątkiem związanych z prowadzeniem działalności gospodarczej innej niż eksploatacja autostrad płatnych.	71.	72.
F. 2. ZWOLNIENIA Z PODATKU OD NIERUCHOMOŚCI – art.7 ust. 1 i 2		
Przedmiot zwolnienia	Powierzchnia lub wartość nieruchomości	Kwota zwolnienia w zł
1. budowle wchodzące w skład infrastruktury kolejowej w rozumieniu przepisów o transporcie kolejowym oraz zajęte pod nie grunty, jeżeli: a) zarządca infrastruktury jest obowiązany do jej udostępniania licencjonowanym przewoźnikom kolejowym lub b) są przeznaczone wyłącznie do przewozu osób, wykonywanego przez przewoźnika kolejowego, który równocześnie zarządza tą infrastrukturą bez udostępniania jej innym przewoźnikom, lub c) tworzą linie kolejowe o szerokości torów większej niż 1.435 mm;	73.	74.
2. grunty, budynki i budowle pozostałe po likwidacji linii kolejowych lub ich odcinków - do czasu przeniesienia ich własności lub prawa użytkowania wieczystego - nie dłużej jednak niż przez 3 lata od pierwszego dnia miesiąca następującego po miesiącu, w którym stała się ostateczna decyzja lub weszło w życie rozporządzenie, wyrażające zgodę na likwidację linii lub ich odcinków, wydane w trybie przewidzianym w przepisach o transporcie kolejowym - z wyjątkiem zajętych na działalność inną niż działalność, o której mowa w przepisach o transporcie kolejowym;	75.	76.
3. Budowle infrastruktury portowej, budowle infrastruktury zapewniającej dostęp do portów i przystani morskich oraz zajęte pod nie grunty;	77.	78.
4. grunty, które znajdują się w posiadaniu podmiotu zarządzającego portem lub przystanią morską, pozyskane na potrzeby rozwoju portu lub przystani morskiej, zajęte na działalność określoną w statucie tego podmiotu, położone w granicach portów i przystani morskich - od pierwszego dnia miesiąca następującego po miesiącu, w którym podmiot ten wszedł w ich posiadanie - nie dłużej niż przez okres 5 lat, z wyjątkiem gruntów zajętych przez podmiot inny niż podmiot zarządzający portem lub przystanią morską;	79.	80.
5. Budynki, budowle i zajęte pod nie grunty na obszarze części lotniczych lotnisk użytku Publicznego;	81.	82.
6. Budynki gospodarcze lub ich części służące wyłącznie działalności leśnej lub rybackiej;	83.	84.
7. Budynki gospodarcze lub ich części położone na gruntach gospodarstw rolnych, służących wyłącznie działalności rolniczej;	85.	86.
8. Budynki gospodarcze lub ich części zajęte na prowadzenie działów specjalnych produkcji rolnej;	87.	88.
9. Nieruchomości lub ich części zajęte na potrzeby prowadzenia przez stowarzyszenia statutowej działalności wśród dzieci i młodzieży w zakresie oświaty, wychowania, nauki i techniki, kultury fizycznej i sportu, z wyjątkiem wykorzystywanych do prowadzenia działalności gospodarczej, oraz grunty zajęte trwale na obozowiska i bazy wypoczynkowe dzieci i młodzieży;	89.	90.
10. grunty i budynki wpisane indywidualnie do rejestru zabytków, pod warunkiem ich utrzymania i konserwacji, zgodnie z przepisami o ochronie zabytków, z wyjątkiem części zajętych na prowadzenie działalności gospodarczej	91.	92.
11. grunty i budynki we władaniu muzeów rejestrowanych;	93.	94.
12. grunty położone na obszarach objętych ochroną ścisłą, czynną lub krajobrazową, a także budynki i budowle trwale związane z gruntem, służące bezpośrednio osiągnięciu celów z zakresu ochrony przyrody - w parkach narodowych oraz w rezerwach przyrody	95.	96.
13. będące własnością Skarbu Państwa: grunty pokryte wodami jezior o ciągłym dopływie lub odpływie wód powierzchniowych oraz grunty zajęte pod sztuczne zbiorniki wodne;	97.	98.
14. budowle wałów ochronnych, grunty pod wałami ochronnymi i położone w międzywałach, z wyjątkiem zajętych na prowadzenie działalności gospodarczej przez inne podmioty niż spółki wodne, ich związki oraz związki wałowe;	99.	100.
15. grunty stanowiące nieużytki, użytki ekologiczne, grunty zadrzewione i zakrzewione, z wyjątkiem zajętych na prowadzenie działalności gospodarczej;	101.	102.
16. Grunty stanowiące działki przyzagrodowe członków rolniczych spółdzielni produkcyjnych, którzy spełniają jeden z warunków: a/ osiągnęli wiek emerytalny, b/ są inwalidami zaliczonymi do I albo II grupy, c/ są niepełnosprawnymi o znacznym lub umiarkowanym stopniu niepełnosprawności, d/ są osobami całkowicie niezdolnymi do pracy w gospodarstwie rolnym albo niezdolnymi do samodzielnej egzystencji;	103.	104.

17. budynki położone na terenie rodzinnych ogrodów działkowych, nieprzekraczające norm powierzchni ustalonych w przepisach Prawa budowlanego dla altan i obiektów gospodarczych, z wyjątkiem zajętych na działalność gospodarczą;	105.	106.
18. budynki i budowle zajęte przez grupę producentów rolnych wpisaną do rejestru tych grup, wykorzystywane wyłącznie na prowadzenie działalności w zakresie sprzedaży produktów lub grup produktów wytworzonych w gospodarstwach członków grupy lub w zakresie określonym w art. 4 ust. 2 ustawy z dnia 15 września 2000 r. o grupach producentów rolnych i ich związkach oraz o zmianie innych ustaw (Dz. U. Nr 88, poz. 983, z późn. zm.), zgodnie z jej aktem założycielskim;	107.	108.
19. nieruchomości lub ich części zajęte na prowadzenie nieodpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego.	109.	110.
20. uczelnie, zwolnienie nie dotyczy przedmiotów opodatkowania zajętych na działalność gospodarczą;	111.	112.
21. szkoły, placówki, zakłady kształcenia i placówki doskonalenia nauczycieli - publiczne i niepubliczne, oraz organy prowadzące te szkoły, placówki i zakłady, z tytułu zarządu, użytkowania lub użytkowania wieczystego nieruchomości szkolnych; zwolnienie nie dotyczy przedmiotów opodatkowania zajętych na działalność gospodarczą inną niż działalność oświatowa;	113.	114.
22. placówki naukowe Polskiej Akademii Nauk; zwolnienie nie dotyczy przedmiotów opodatkowania zajętych na działalność gospodarczą;	115.	116.
23. prowadzących zakłady pracy chronionej lub zakłady aktywności zawodowej - w zakresie przedmiotów opodatkowania zgłoszonych wojewodzie, jeżeli zgłoszenie zostało potwierdzone decyzją w sprawie przyznania statusu zakładu pracy chronionej lub zakładu aktywności zawodowej albo zaświadczeniem - zajętych na prowadzenie tego zakładu, z wyjątkiem przedmiotów opodatkowania znajdujących się w posiadaniu zależnym podmiotów niebędących prowadzącymi zakłady pracy chronionej lub zakłady aktywności zawodowej;	117.	118.
24. jednostki badawczo-rozwojowe, z wyjątkiem przedmiotów opodatkowania zajętych na działalność gospodarczą;	119.	120.
25. przedsiębiorców o statusie centrum badawczo-rozwojowego uzyskanym na zasadach określonych w ustawie z dnia 29 lipca 2005 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U. Nr 179, poz. 1484 oraz z 2006 r. Nr 107, poz. 723) w odniesieniu do przedmiotów opodatkowania zajętych na cele prowadzonych badań i prac rozwojowych;	120.	121.
26. Polski Związek Działkowców, z wyjątkiem przedmiotów opodatkowania zajętych na działalność gospodarczą	122.	123.
27. Inne	124.	125.

F. 2. ZWOLNIENIA Z PODATKU OD NIERUCHOMOŚCI – art.7 ust. 3

Przedmiot zwolnienia	Wartość nieruchomości (określona na podstawie art. 4 ust. 1 pkt 3 i ust. 3 – 7)	Kwota zwolnienia w zł
1. Rurociągi i przewody sieci rozdzielczej wody oraz budowle służące do odprowadzania i oczyszczania ścieków	126.	127.
2. Budynki lub ich części zajęte na baseny kąpielowe	128.	129.
3. Inne	130.	131.

G. ŁĄCZNA KWOTA ZWOLNIENI

Kwota podatku Suma kwot z kol. F (należy zaokrąglić do pełnych złotych)	132.
--	------

H. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO / OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO

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

133. Imię	134. Nazwisko
135. Data wypełnienia (dzień - miesiąc – rok)	136. Podpis (pieczęć) składającego / osoby reprezentującej składającego

I. ADNOTACJE ORGANU PODATKOWEGO

137. Uwagi organu podatkowego	
138. Identyfikator przyjmującego formularz	139. Data i podpis przyjmującego formularz

Pouczenie :

1. W przypadku nie wpłacenia w obowiązujących terminach kwot wynikających z niniejszej deklaracji lub wpłacenia w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego, zgodnie z art.3a ustawy z dnia 17 czerwca 1966 r. o postępowaniu administracyjnym w administracji (Dz. U. z 2002 r. Nr 110, poz. 968 z późn. zm.).
2. Termin wpłaty : wpłacać obliczony w deklaracji podatek bez wezwania za poszczególne miesiące do dnia 15 każdego miesiąca na rachunek budżetu gminy
Urząd Gminy Solina PBS O/Lesko 91 8642 1012 2003 1206 0654 0001