POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA PRACOWNIK URZĘDU MIEJSKIEGO NOWA SÓL
WYPEŁNIĆ KOMUTEROWO, NA MASZYNIE LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM
POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA PRACOWNIK URZĘDU MIEJSKIEGO NOWA SÓL
WYPEŁNIĆ KOMUTEROWO, NA MASZYNIE LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM

	1. Numer ewidencyjny EPN

	
	Załącznik Nr 2 do Uchwały Nr XX/148/15
Rady Miejskiej w Nowej Soli
z dnia 30 grudnia 2015 r.

	DR-1

	DEKLARACJA NA PODATEK ROLNY

	NA
	2. ROK

	

	

	Podstawa prawna:
	Ustawa z dnia 15 listopada 1984r. o podatku rolnym (Dz. U. z 2013 r., poz. 1381 z późn. zm.)

	Składający:
	Formularz przeznaczony jest dla osób prawnych, jednostek organizacyjnych oraz spółek nieposiadających osobowości prawnej będących właścicielami gruntów, posiadaczami samoistnymi gruntów, użytkownikami wieczystymi gruntów, posiadaczami gruntów stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego oraz dla osób fizycznych będących współwłaścicielami lub współposiadaczami z osobami prawnymi lub z jednostkami organizacyjnymi, w tym spółkami, nieposiadającymi osobowości prawnej

	Termin składania:
	Do 15 stycznia każdego roku podatkowego lub w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie bądź wygaśnięcie obowiązku podatkowego lub wysokość podatku

	Organ podatkowy:
	Prezydent Miasta Nowa Sól

	A. MIEJSCE SKŁADANIA DEKLARACJI

	
	3. Urząd Miejski Nowa Sól, ul. Piłsudskiego 12, 67-100 Nowa Sól

	B. OBOWIĄZEK ZŁOŻENIA DEKLARACJI

	
	4. Okoliczności powodujące obowiązek złożenia deklaracji (zaznaczyć właściwy kwadrat)

	
	
	
	deklaracja roczna
	
	korekta deklaracji rocznej (od miesiąca:
	
)

	
	Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997r. – Ordynacja podatkowa (Dz.U. z 2012 r., poz. 749 z późn. zm.),
podatnik ma obowiązek do złożenia wraz z korektą deklaracji pisemnego uzasadnienia przyczyn korekty.

	C. DANE SKŁADAJĄCEGO DEKLARACJĘ

W przypadku zmian w danych składającego deklarację (np. w nazwie, adresie) należy zawiadomić pisemnie tutejszy organ podatkowy.

	C.1. SKŁADAJĄCY DEKLARACJĘ

	
	5. Składający deklarację (zaznaczyć właściwy kwadrat)

	
	
	
	osoba fizyczna
	
	osoba prawna

	
	

	
	
	
	jednostka organizacyjna nieposiadająca osobowości prawnej, w tym spółka nieposiadająca osobowości prawnej

	
	

	
	6. Tytuł prawny, rodzaj władania
 (zaznaczyć właściwy kwadrat)

	
	
	
	właściciel
	
	użytkownik wieczysty
	
	posiadacz samoistny
	
	posiadacz (np. najemca, dzierżawca)

	
	

	
	
	
	współwłaściciel
	
	współużytkownik wieczysty
	
	współposiadacz samoistny
	
	współposiadacz (np. najemca, dzierżawca)

	
	

	
	
	
	trwały zarządca

	
	

	C.2. DANE IDENTYFIKACYJNE

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

	
	7. Nazwa pełna według Krajowego Rejestru Sądowego * / Pierwsze imię, drugie imię, nazwisko **

	
	8. Nazwa skrócona *

	
	9. Identyfikator podatkowy (Numer PESEL / NIP)
 * / **

 Numer PESEL:

	 NIP:
–

–

–

	
	10. Identyfikator REGON *

	
	

	
	11. PKD – symbol rodzaju podstawowej działalności (zgodnie z rozporządzeniem Rady Ministrów z dnia 24 grudnia 2007r.

	
	w sprawie Polskiej Klasyfikacji Działalności (PKD), Dz. U. Nr 251, poz. 1885) *
	.

.

	C.3. ADRES SIEDZIBY * / ADRES ZAMIESZKANIA **

	
	12. Kraj

	13. Województwo

	14. Powiat

	
	15. Gmina

	16. Ulica

	17. Numer budynku

	18. Numer lokalu

	
	19. Miejscowość

	20. Kod pocztowy

–

	21. Poczta

	C.4. ADRES DO KORESPONDENCJI

Należy wypełnić tylko w przypadku, gdy adres do korespondencji jest inny niż adres siedziby / adres zamieszkania wskazany w części C.3. deklaracji.

	
	22. Kraj

	23. Województwo

	24. Powiat

	
	25. Gmina

	26. Ulica

	27. Numer budynku

	28. Numer lokalu

	
	29. Miejscowość

	30. Kod pocztowy

–

	31. Poczta

	D. POŁOŻENIE PRZEDMIOTÓW OPODATKOWANIA ORAZ NUMER/Y KSIĘGI WIECZYSTEJ LUB ZBIORU/ÓW DOKUMENTÓW

UWAGA! Pozycje 34-37 formularza DR-1 należy wypełnić w przypadku zgłaszania do opodatkowania tylko jednej nieruchomości.
W przypadku zgłaszania do opodatkowania więcej niż jednej nieruchomości należy obowiązkowo wypełnić załącznik do deklaracji - Dane o nieruchomościach (D-1/C). W formularzu D-1/C należy wykazać wszystkie przedmioty opodatkowania zgłoszone do opodatkowania w deklaracji DR-1.

	
	32. Adres nieruchomości (ulica)

	
	33. Numer geodezyjny działki

	34. Obręb

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

	E. POWIERZCHNIA GRUNTU WYNIKAJĄCA Z EWIDENCJI GRUNTÓW

I BUDYNKÓW:
	36.
	
	ha

	F. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (Z WYJĄTKIEM ZWOLNIONYCH)

UWAGA! W przypadku, gdy obowiązek podatkowy powstał bądź wygasł w trakcie roku podatkowego, podstawy opodatkowania oraz kwoty podatku dla zgłaszanych nieruchomości należy wyliczyć proporcjonalnie do czasu, w którym ciążył obowiązek podatkowy w danym roku.

	
	Klasy użytków wynikające z ewidencji gruntów
	Powierzchnia gruntu w hektarach fizycznych
	Przelicznik
	Powierzchnia gruntu w hektarach przeliczeniowych
	Stawka podatku

(zł, gr)
	Kwota podatku

w zaokrągleniu do dwóch miejsc po przecinku
 (zł, gr)

	
	
	OGÓŁEM
	Niepodlegająca przeliczeniu na hektary przeliczeniowe
	Podlegająca przeliczeniu na hektary przeliczeniowe
	
	
	
	

	
	1
	2 (3+4)
	3
	4
	5
	6 (4x5)
	7
	8

	
	Grunty orne

	
	I
	
	
	
	
	
	
	

	
	II
	
	
	
	
	
	
	

	
	IIIa
	
	
	
	
	
	
	

	
	IIIb
	
	
	
	
	
	
	

	
	IVa
	
	
	
	
	
	
	

	
	IVb
	
	
	
	
	
	
	

	
	Sady

	
	I
	
	
	
	
	
	
	

	
	II
	
	
	
	
	
	
	

	
	III
	
	
	
	
	
	
	

	
	IIIa
	
	
	
	
	
	
	

	
	IIIb
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	

	
	IVa
	
	
	
	
	
	
	

	
	IVb
	
	
	
	
	
	
	

	
	Łąki trwałe

	
	I
	
	
	
	
	
	
	

	
	II
	
	
	
	
	
	
	

	
	III
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	

	
	Pastwiska trwałe

	
	I
	
	
	
	
	
	
	

	
	II
	
	
	
	
	
	
	

	
	III
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	

	
	Grunty rolne zabudowane

	
	I
	
	
	
	
	
	
	

	
	II
	
	
	
	
	
	
	

	
	III
	
	
	
	
	
	
	

	
	IIIa
	
	
	
	
	
	
	

	
	IIIb
	
	
	
	
	
	
	

	
	IV
	
	
	
	
	
	
	

	
	IVa
	
	
	
	
	
	
	

	
	IVb
	
	
	
	
	
	
	

	
	1
	2 (3+4)
	3
	4
	5
	6 (4x5)
	7
	8

	
	Grunty pod stawami:

	
	a) zarybione łososiem, trocią, głowacizną, patią i pstrągiem
	
	
	
	
	
	
	

	
	b) zarybione innymi gatunkami ryb niż w pozycji a)
	
	
	
	
	
	
	

	
	c) grunty pod stawami niezarybionymi
	
	
	
	
	
	
	

	
	Rowy:
	
	
	
	
	
	
	

	
	RAZEM:
	37.

	
	38.

	
	39.

	G. ŁĄCZNA KWOTA PODATKU

	
	KWOTA PODATKU (po zaokrągleniu
)

Suma kwot z części F deklaracji (po zaokrągleniu3)
	40.
	
	

	
	
	
	
	zł

	
	
	
	
	

	H. DANE DOTYCZĄCE ZWOLNIONYCH PRZEDMIOTÓW OPODATKOWANIA

	
	Lp.
	Podstawa prawna zwolnienia

z podatku rolnego
(podać nazwę aktu prawnego i numer artykułu)
	Przedmiot zwolnienia – grunt
	Stawka podatku

(zł, gr)
	Kwota podatku

w zaokrągleniu do dwóch miejsc po przecinku

 (zł, gr)

	
	
	
	Rodzaj

i klasa gruntów zwolnionych
	Powierzchnia gruntu
w hektarach fizycznych
	Przelicznik
	Powierzchnia gruntu w hektarach przeliczeniowych
	
	

	
	
	
	
	Niepodlegająca przeliczeniu
na hektary przeliczeniowe
	Podlegająca przeliczeniu
na hektary przeliczeniowe
	
	
	
	

	
	1
	2
	3
	4
	5
	6
	7 (5x6)
	8
	9

	
	1)
	
	
	
	
	
	
	
	

	
	2)
	
	
	
	
	
	
	
	

	
	3)
	
	
	
	
	
	
	
	

	
	4)
	
	
	
	
	
	
	
	

	
	5)
	
	
	
	
	
	
	
	

	
	6)
	
	
	
	
	
	
	
	

	
	7)
	
	
	
	
	
	
	
	

	
	8)
	
	
	
	
	
	
	
	

	
	9)
	
	
	
	
	
	
	
	

	
	10)
	
	
	
	
	
	
	
	

	
	11)
	
	
	
	
	
	
	
	

	
	RAZEM:
	
	41.

	42.

	
	43.

	
	44.

	I. ŁĄCZNA KWOTA PODATKU OBJĘTEGO ZWOLNIENIEM

	
	KWOTA PODATKU OBJĘTEGO ZWOLNIENIEM (po zaokrągleniu3)

Suma kwot z części H deklaracji (po zaokrągleniu3)
	45.
	
	

	
	
	
	
	zł

	
	
	
	
	

	J. ULGI W PODATKU ROLNYM

	
	1) ulga z tytułu nabycia lub przyjęcia w zagospodarowanie gruntów - w przypadku
	46.

	
	korzystania z ulgi po upływie okresu zwolnienia (zaznaczyć właściwy kwadrat)
	
	
	75%
	
	50%

	
	

	
	2) ulga inwestycyjna (zaznaczyć właściwy kwadrat)
	47.
	
	tak
	
	nie

	
	

	
	3) ulga z tytułu wystąpienia klęski żywiołowej (zaznaczyć właściwy kwadrat)
	48.
	
	tak
	
	nie

	
	

	
	4) inne (należy podać rodzaj
i wysokość ulgi)
	49.

	K. ŁĄCZNA KWOTA PODATKU (DO ZAPŁATY)

	
	KWOTA PODATKU PO UWZGLĘDNIENIU WYSTĘPUJĄCYCH

ULG W PODATKU ROLNYM – KWOTA DO ZAPŁATY

(w przypadku niewystępowania ulg w podatku rolnym należy wpisać kwotę z pozycji 42)
	50.
	
	

	
	
	
	
	zł

	
	
	
	
	

	L. INFORMACJA O ZAŁĄCZNIKACH

	
	51. Do niniejszej deklaracji dołączono (zaznaczyć właściwy kwadrat oraz uzupełnić brakujące dane):

	
	1)
	
	Załącznik – Dane o nieruchomościach i obiektach budowlanych (D-1/C)

	
	

	
	2)
	
	Załącznik – Wykaz współwłaścicieli, współużytkowników, współposiadaczy (D-1/B)

	
	

	
	3)
	
	Inny (np. pełnomocnictwo, wyjaśnienie):
	
	

	
	

	Ł. OŚWIADCZENIE (należy zaznaczyć kwadrat):

	

	
	
	OŚWIADCZAM, ŻE WSZYSTKIE GRUNTY WYKAZANE W NINIEJSZEJ DEKLARACJI NIE SĄ ZAJĘTE

	
	
	NA PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ (INNEJ NIŻ DZIAŁALNOŚĆ ROLNICZA)

	

	M. PODPIS, PIECZĘĆ SKŁADAJĄCEGO DEKLARACJĘ / OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO DEKLARACJĘ

	
	52. Dane osoby składającej deklarację / osoby reprezentującej składającego deklarację (niepotrzebne skreślić)

	
	..

Imię i nazwisko
	
	...

Podpis i pieczęć
	
	...

Telefon *

	
	53. Data wypełnienia deklaracji (dzień – miesiąc – rok)

–

–

	
	54. Dane osoby odpowiedzialnej za prawidłowe wypełnienie deklaracji (należy wpisać w przypadku, gdy dane są inne niż w pozycji 52)

	
	..
Imię i nazwisko
	
	...

Podpis i pieczęć
	
	...

Telefon *

	N. ADNOTACJE ORGANU PODATKOWEGO

	
	55. Uwagi organu podatkowego

	
	56.

Przypis: ... zł (miesiące:)

Odpis: ... zł (miesiące:)
	57. Podpis przyjmującego formularz

Zgodnie z art. 3 i 3a ustawy z dnia 17.06.1966r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2012 r., poz. 1015 z późn. zm.) dla zobowiązań powstających z dniem zaistnienia zdarzenia, z którym ustawa podatkowa wiąże powstanie takiego zobowiązania podstawę wystawienia tytułu wykonawczego stanowi niniejsza deklaracja złożona przez zobowiązanego.

	

* podane dane fakultatywne

� W przypadku współwłasności, współużytkowania, współposiadania – należy obowiązkowo wypełnić załącznik do deklaracji - Wykaz współwłaścicieli, współużytkowników, współposiadaczy (D-1/B).

� Numer PESEL należy podać w przypadku podatników będących osobami fizycznymi objętymi rejestrem PESEL nieprowadzących działalności gospodarczej lub niebędących zarejestrowanymi podatnikami podatku od towarów i usług. Natomiast NIP należy podać w przypadku pozostałych podmiotów podlegających obowiązkowi ewidencyjnemu, o którym mowa w art. 2 ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (j. t. Dz. U. z 2012 r., poz. 1314 z późn. zm.).

� Zgodnie z art. 63 §1 ustawy z dnia 29 sierpnia 1997r. – Ordynacja podatkowa (Dz. U. z 2012 r., poz. 749 z późn. zm.) 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 – wskazana zasada zaokrąglania obowiązuje od dnia 01 stycznia 2006r.

	DR-1
	4/4

	DR-1
	1/4

