

**UCHWAŁA NR XXXVIII/350/13
RADY MIEJSKIEJ KARPACZA**

z dnia 25 października 2013 r.

**w sprawie ustalenia stawek podatku od nieruchomości oraz określenia wzorów informacji
o nieruchomościach i obiektach budowlanych dla osób fizycznych oraz deklaracji na podatek od
nieruchomości**

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2013 r. poz. 594, poz. 645) oraz art. 5 ust.1, ust. 4, art. 6 ust. 13, art. 20b, art. 20c ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2010 Nr 95 poz. 613, Nr 96 poz. 620, Nr 225 poz. 1461, Nr 226 poz. 1475; z 2011 r. Nr 102 poz. 584, Nr 112 poz. 654, Nr 171 poz. 1016, Nr 232 poz. 1378) uchwała się, co następuje:

§ 1. Stawki podatku od nieruchomości ustala się następująco:

1. Od budynków lub ich części:

- 1) mieszkalnych – 0,73 zł od 1 m² powierzchni użytkowej,
- 2) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej – 22,82 zł od 1 m² powierzchni użytkowej,
- 3) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym – 10,65 zł od 1 m² powierzchni użytkowej,
- 4) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń – 4,63 zł od 1 m² powierzchni użytkowej,
- 5) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – 7,66 zł od 1 m² powierzchni użytkowej

2. Od budowli:

- 1) skoczni narciarskich, rynien snowboardowych – 0,5 % ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych,
- 2) wykorzystywanych na potrzeby zbiorowego odprowadzania ścieków oraz zbiorowego zaopatrzenia w wodę w rozumieniu ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U z 2006 r. Nr 123 poz. 858 ze zm.) - 0,6% ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych,
- 3) wyciągów narciarskich – 1 % ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych,
- 4) pozostałych - 2% ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych,

3. Od gruntów:

- 1) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków - 0,88 zł za 1 m² powierzchni,
- 2) pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych – 4,51 zł od 1 ha powierzchni,
- 3) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – 0,45 zł od 1 m² powierzchni.

§ 2. W przypadku, o którym mowa w § 1 ust. 2 pkt 1, 2 i 3 uchwała niniejsza przewiduje udzielenie pomocy de minimis, której udzielenie następuje zgodnie z wytycznymi Unii Europejskiej oraz art. 37 ust. 1 pkt 1 i 2 ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (t.j. Dz.U. z 2007 r. Nr 59 poz. 404 ze zm.). Pomocą de minimis jest różnica pomiędzy stawką podstawową podatku od nieruchomości (§ 1 ust. 2 pkt 4) a stawką preferencyjną (§ 1 ust. 2 pkt 1, 2 i 3).

§ 3. Zgodnie z art. 37 ust. 1 ustawy o postępowaniu w sprawach dotyczących pomocy publicznej, podmiot ubiegający się o pomoc de minimis, ma obowiązek przedłożyć podmiotowi udzielającemu pomocy:

1. wszystkie zaświadczenia o pomocy de minimis, jakie otrzymał w ciągu roku, w którym ubiega się o pomoc, oraz w ciągu 2 poprzedzających go lat, albo oświadczenie o wielkości pomocy de minimis otrzymanej w tym okresie, albo oświadczenie o nieotrzymaniu takiej pomocy w tym okresie;

2. informacje niezbędne do udzielenia pomocy de minimis, dotyczące w szczególności wnioskodawcy i prowadzonej przez niego działalności oraz wielkości i przeznaczenia pomocy publicznej otrzymanej w odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą, na pokrycie których ma być przeznaczona pomoc de minimis. Zakres informacji, o którym mowa został określony w rozporządzeniu Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz.U. Nr 53 poz. 311), które weszło w życie 5 kwietnia 2010 r. Załącznik do ww. rozporządzenia stanowi Formularz informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis.

§ 4. Wzór informacji o nieruchomościach i obiektach budowlanych dla osób fizycznych określa załącznik nr 1 do niniejszej uchwały.

§ 5. Wzór deklaracji w sprawie podatku od nieruchomości dla osób prawnych, jednostek organizacyjnych oraz spółek niemających osobowości prawnej, jednostek organizacyjnych Agencji Nieruchomości Rolnych, a także jednostek organizacyjnych Państwowego Gospodarstwa Leśnego Lasy Państwowe określa załącznik nr 2 do niniejszej uchwały.

§ 6. Wykonanie uchwały powierza się Burmistrzowi Karpacza.

§ 7. Z dniem 01 stycznia 2014 r. traci moc Uchwała Nr XXV/217/12 Rady Miejskiej w Karpaczu z dnia 29 października 2012 r. w sprawie ustalenia stawek podatku od nieruchomości.

§ 8. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego i obowiązuje od roku podatkowego 2014.

Przewodnicząca Rady Miejskiej
w Karpaczu

Irena Seweryn

Urząd Miejski

ul. Konstytucji 3 Maja 54
58-540 Karpacz

**INFORMACJE O NIERUCHOMOŚCIACH
I OBIEKTACH BUDOWLANYCH
DLA OSÓB FIZYCZNYCH**

Karpacz, ulica.....
(położenie nieruchomości) numer PESEL

.....
(właściciel lub współwłaściciele, użytkownik wieczysty, posiadacz, inni) numer NIP

.....
(miejsce zamieszkania lub adres do korespondencji) numer PKD

.....
(data nabycia bądź zmiany użytkowania nieruchomości)

— właściciel/współwłaściciel nieruchomości
— użytkownik wieczysty telefon kontaktowy
— posiadacz samoistny/zależny nieruchomości

PODSTAWA OPODATKOWANIA			Powierzchnia nieruchomości
WYSZCZEGÓLNIENIE		Powierzchnia nieruchomości obiektu budowlanego/ wartość budowl	obiekty budowlanego wartość budowl zwolniona z opodatkowania podatkiem od nieruchomości na podstawie art. 7 ustawy o podatkach i opłatach lokalnych*
1	BUDYNKI mieszkalne lub ich części	m2	m2
2	BUDYNKI lub ich części związane z prowadzeniem działalności gospodarczej oraz budynki mieszkalne lub ich części zajęte na prowadzenie działalności gospodarczej	m2	m2
3	BUDYNKI lub ich części zajęte na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym	m2	m2
4	BUDYNKI lub ich części związane z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajęte przez podmioty udzielające tych świadczeń	m2	m2
5	BUDYNKI pozostałe lub ich części, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	m2	m2
6	BUDOWLE	Wartość amortyzacyjna budowli podana w złotych	zł
7	GRUNTY	Związane z prowadzeniem działalności gospodarczej bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	m2
		Pod jeziorami, zajęte na zbiorniki wodne retencyjne lub elektrowni wodnych	m2
		Pozostałe, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	m2

*) PODAĆ DOKŁADNĄ PODSTAWĘ ZWOLNIENIA WYNIKAJĄCĄ Z ART.7 USTAWY Z DNIA 12 STYCZNIA 1991 R. O PODATKACH I OPŁATACH LOKALNYCH (DZ.U. z 2010 r. NR 95 POZ. 613 ZE ZM.)

POUCZENIE:

1. Podatnik, który uchylając się od opodatkowania, nie ujawnia właściwemu organowi przedmiotu lub podstawy opodatkowania lub nie składa deklaracji, podlega karze grzywny do 720 stawek dziennych albo karze pozbawienia wolności, albo obu tym karom łącznie (art.54 §1 ustawy Kodeks karny skarbowy Dz. U z 2013 r. poz 186 ze zm.)
2. Podatnik, który składając organowi podatkowemu, innemu uprawnionemu organowi lub płatnikowi deklarację lub oświadczenie, podaje nieprawdę lub zataja prawdę albo nie dopełnia obowiązku zawiadomienia o zmianie objętych nimi danych, przez co narazi podatek na uszczuplenie podlega karze grzywny do 720 stawek dziennych albo karze pozbawienia wolności, albo obu tym karom łącznie (art. 56 § 1 ustawy Kodeks karny skarbowy).
3. O wszelkich zmianach mających wpływ na wysokość podatku od nieruchomości, należy zawiadomić organ podatkowy, w terminie 14 dni od zaistnienia zmiany (art.6 ust.6 ustawy z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych (Dz. U. z 2010 r. Nr. 95 poz. 613 z późn. zm)
4. Obowiązek składania informacji o nieruchomościach i obiektach budowlanych dotyczy również podatników korzystających ze zwolnień na mocy przepisów ustawy o podatkach i opłatach lokalnych.
5. 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.

Karpacz, dnia.....rok

.....
(podpis osoby składającej zeznanie podatkowe)

**DEKLARACJA NA PODATEK
OD NIERUCHOMOŚCI NA ROK.....**

.....
(pieczęć nagłówkowa podatnika)

Burmistrz Karpacza

.....
(adres nieruchomości)

Nr NIP

Nr PKD.....

WYSZCZEGÓLNIENIE	Podstawa opodatkowania		Powierzchnia nieruchomości/ wartość budowy zwolniona z opodatkowania na podstawie art. 7 ustawy o podatkach i opłatach lokalnych*	Stawka podatkowa	Kwota podatku
	Powierzchnia nieruchomości/ wartość budowy				
1	Budynki mieszkalne lub ich części				
2	Budynki lub ich części związane z prowadzeniem działalności gospodarczej oraz budynki mieszkalne lub ich części zajęte na prowadzenie działalności gospodarczej				
3	Budynki lub ich części zajęte na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym				
4	Budynki lub ich części związane z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajęte przez podmioty udzielające tych świadczeń				
5	Budynki pozostałe lub ich części, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego				
6	Budowle	Wartość amortyzacyjna budowli podana w złotych			
7	Grunty	Związane z prowadzeniem działalności gospodarczej bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków			
		Pod jeziorami, zajęte na zbiorniki wodne retencyjne lub elektrowni wodnych			
		Pozostałe, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego			
RAZEM PODATEK OD NIERUCHOMOŚCI (PO ZAOKRĄGLENIU DO PEŁNYCH ZŁ)					

*/podać dokładną podstawę zwolnienia, wynikającą z art. 7 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2010 r. Nr 95 poz. 613 ze zm.)

.....
(imię i nazwisko osoby odpowiedzialnej
za sporządzenie deklaracji)

.....
(podpis kierownika jednostki)

.....
(podpis księgowego)

.....dnia.....

Osoba składająca deklarację:

*) właściciel nieruchomości lub obiektów budowlanych

*) posiadacz samoistny nieruchomości

*) użytkownik wieczysty

*) posiadacz nieruchomości lub ich części albo obiektów budowlanych lub ich części

właściwe zakreślić

POUCZENIE:

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 organowi podatkowemu właściwemu ze względu na miejsce położenia przedmiotów opodatkowania, deklaracje na podatek od nieruchomości na dany rok podatkowy, do dnia 31 stycznia tego roku.
- jeżeli obowiązek podatki powstał po tej dacie - w terminie 14 dni od dnia wystąpienia okoliczności uzasadniających powstanie tego obowiązku,
- odpowiednio skorygować deklaracje w razie zaistnienia zdarzenia, w terminie 14 dni od dnia zaistnienia tego zdarzenia,
- 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.

UWAGA! Obowiązek składania deklaracji na podatek od nieruchomości, dotyczy również podatników korzystających ze zwolnień na mocy przepisów art.7 ust.1 i ust. 2 ustawy o podatkach i opłatach lokalnych (Dz.U. z 2010 r. Nr 95 poz. 613 z późn. zm.)

Podatnik, który uchylając się od opodatkowania, nie ujawnia właściwemu organowi przedmiotu opodatkowania lub nie składa deklaracji, podlega karze grzywny do 720 stawek dziennych albo karze pozbawienia wolności, albo obu tym karom łącznie (art. 54 § 1 ustawy – Kodeks karny skarbowy Dz. U. z 2013r. poz. 186 ze zm.).

Zgodnie z art. 63 § 1 ustawy Ordynacja podatkowa (Dz.U. z 2012 r. poz. 749 ze zm.) podstawy opodatkowania oraz kwoty podatków 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.

Zgodnie z art. 4 ust. 2 ustawy o podatkach i opłatach lokalnych 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.

Na mocy przepisu art. 3 a §1 pkt 1 i §2 pkt 1 ustawy z dnia 17 czerwca 1966r. o postępowaniu egzekucyjnym w administracji (Dz.U. z 2012 r. poz. 1015 ze zm.) w zakresie zobowiązań powstałych w przypadkach określonych w art. 21 §1 pkt 1 ustawy z 29 sierpnia 1997 r. Ordynacja podatkowa (Dz.U. z 2012 r. poz. 749 ze zm.), jeżeli wynikają one z deklaracji lub zeznania złożonego przez podatnika, stosuje się egzekucję administracyjną.

Niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego i wszczęcia postępowania egzekucyjnego.

UZASADNIENIE

Zgodnie z art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2013 r. poz. 594 ze zm.) do wyłącznej właściwości rady gminy należy podejmowanie uchwał w sprawie podatków i opłat w granicach określonych w odrębnych ustawach. Zgodnie z art. 5 ust. 1 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2010 r. Nr 95 poz. 613 ze zm.) rada gminy określa w uchwale wysokość stawek podatku od nieruchomości na następny rok. Górny limit stawek podatku od nieruchomości ustala corocznie rozporządzeniem minister finansów. Rozporządzenie jest aktem wykonawczym do powyższej ustawy. Zgodnie z art. 20 ust. 1 ustawy o podatkach i opłatach lokalnych stawki ulegają corocznie podwyższeniu na następny rok podatkowy w stopniu odpowiadającym wskaźnikowi wzrostu cen detalicznych towarów i usług konsumpcyjnych w okresie pierwszego półrocza roku, w którym stawki ulegają zmianie, w stosunku do analogicznego okresu roku poprzedniego. Z kolei art. 5 ust. 3 ww. ustawy stanowi, iż przy określaniu wysokości stawek od budynków lub ich części, rada gminy może różnicować ich wysokość dla poszczególnych rodzajów przedmiotów opodatkowania, uwzględniając w szczególności lokalizację, sposób wykorzystania, rodzaj zabudowy, stan techniczny oraz wiek budynków. Rada Miejska uwzględniając postulaty mieszkańców Karpacza, postanowiła zróżnicować stawki podatku od nieruchomości od budowli - ze względu na przedmiot opodatkowania. Art. 6 ust. 13 ustawy o podatkach i opłatach stanowi, że rada gminy określa w drodze uchwały, wzory formularzy, o których mowa w ust. 6 i ust. 9 pkt 1. W formularzach zawarte będą dane dotyczące podmiotu i przedmiotu opodatkowania niezbędne do wymiaru i poboru podatku od nieruchomości.