

**IN – 1 INFORMACJA W SPRAWIE PODATKU OD NIERUCHOMOŚCI, ROLNEGO,
LEŚNEGO**

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).
Ustawa z dnia 15 listopada 1984 r. o podatku rolnym (tekst jedn.: Dz. U. z 2006 r. Nr 136, poz. 969 z późn. zm.)
Ustawa z dnia 30 października 2002 r. o podatku leśnym (Dz. U. z 2002r. Nr 200, poz. 1682 z późn. zm.).
Składający: Formularz przeznaczony dla osób fizycznych 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.
Termin składania: W terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie bądź wygaśnięcie obowiązku podatkowego lub zaistnienia zdarzenia mającego wpływ na wysokość podatku.
Miejsce składania: Organ podatkowy właściwy ze względu na miejsce położenia przedmiotów opodatkowania.

A. MIEJSCE SKŁADANIA INFORMACJI

3. Wójt Gminy Sońsk
Adres: ul. Ciecchanowska 20 ; 06 – 430 Sońsk

B. OBOWIĄZEK ZŁOŻENIA INFORMACJI

Podatnik ma obowiązek złożenia wraz z korektą informacji pisemnego uzasadnienia przyczyny korekty – art. 81 Ustawy Ordynacja Podatkowa

4. Okoliczności powodujące obowiązek złożenia informacji (zaznaczyć właściwą kratkę)
 1. informacja składana po raz pierwszy na dany rok 2. korekta uprzednio złożonej informacji (miesiąc - rok)

C. PODMIOT ZOBOWIĄZANY DO ZŁOŻENIA INFORMACJI

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 zależny (np. dzierżawca, najemca) 8. współposiadacz zależny (np. dzierżawca, najemca)

D. DANE PODATNIKA

D.1 DANE IDENTYFIKACYJNE

8. Nazwisko	8. Pierwsze imię	9. Drugie imię
10. Imię ojca	11. Imię matki	12. Data urodzenia
13. Numer PESEL	14. Identyfikator REGON	15. Identyfikator podatkowy (NIP)

D.2 ADRES ZAMIESZKANIA

16. Kraj	17. Województwo	18. Powiat	
19. Gmina	20. Ulica	21. Numer domu	22. Numer lokalu
23. Miejscowość	24. Kod pocztowy	25. Poczta	

D.3 DANE IDENTYFIKACYJNE MAŁŻONKA

7. Nazwisko	8. Pierwsze imię	9. Drugie imię
10. Imię ojca	11. Imię matki	12. Data urodzenia
13. Numer PESEL	14. Numer REGON	Identyfikator podatkowy (NIP)

D.4 ADRES ZAMIESZKANIA MAŁŻONKA

16. Kraj	17. Województwo	18. Powiat	
19. Gmina	20. Ulica	21. Numer domu	Numer lokalu
22. Miejscowość	23. Kod pocztowy	24. Poczta	

E. DANE O NIERUCHOMOŚCIACH

25. Miejsce (adresy) położenia nieruchomości oraz identyfikatory geodezyjne działek, budynków, lokali

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

I. PODATEK OD NIERUCHOMOŚCI

F. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA NIEPODLEGAJĄCE ZWOLNIENIU

F.1 POWIERZCHNIA GRUNTÓW	Podstawa opodatkowania w m ² (ha)
1. związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków m ²
2. pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych ha
3. pozostałe grunty, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego m ²

F.2 POWIERZCHNIA UŻYTKOWA BUDYNKÓW LUB ICH CZĘŚCI (*)	Podstawa opodatkowania w m ²
1. mieszkalnych – ogółem m ²
w tym:	
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²

* Do powierzchni użytkowej budynku lub jego części należy zaliczyć powierzchnię mierzoną po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz szypów dźwigowych. Za kondygnację uważa się również garaże podziemne, piwnice, sutereny i poddasza użytkowe. Budynek – obiekt budowlany w rozumieniu przepisów prawa budowlanego, który jest trwale związany z gruntem, wydzielony z przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach.

2. związanych z prowadzeniem działalności gospodarczej oraz od części budynków mieszkalnych zajętych na prowadzenie działalności gospodarczej – ogółem m ²
w tym:	
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²
3. zajęte na prowadzenie działalności gospodarczej zakresie obrotu kwalifikowanym materiałem siewnym – ogółem m ²
w tym:	
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²
4. związane z udzielanie świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajęte przez podmioty udzielające tych świadczeń – ogółem m ²
w tym:	
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²
5. pozostałe, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego – ogółem m ²
w tym:	
- kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) m ²
- kondygnacji o wysokości powyżej 2,20 m m ²

F.3 BUDOWLE	Podstawa opodatkowania w zł
1. Budowle (wartość, o której mowa w przepisach o podatkach dochodowych)

G. DANE DOTYCZĄCE ZWOLNIEŃ PODATKOWYCH WYNIKAJĄCYCH Z USTAWY LUB UHWAŁY RADY GMINY

Tytuł prawny zwolnienia	Grunty powierzchnia w m ²	Budynki lub ich części powierzchnia użytkowa w m ²	Budowle wartość w zł
.....
.....
.....
.....

II. PODATEK ROLNY

H. DANE DOTYCZĄCE UŻYTKÓW ROLNYCH STANOWIĄCYCH GOSPODARSTWO ROLNE

	I	II	III	IIIa	IIIb	IV	IVa	IVb	V	VI	VIz
Grunty orne											
Sady											
Łąki											
Pastwiska											
Grunty rolne zabudowane – grunty orne											
Grunty rolne zabudowane – łąki i pastwiska											
Grunty zadrzewione i zakrzaczone położone na UR											
Rowy – grunty orne											
Rowy – łąki i pastwiska											
Grunty pod stawami niezarybionymi – grunty orne											
Grunty pod stawami niezarybionymi – łąki i pastwiska											
Razem											

Grunty pod stawami:	Powierzchnia w ha
a) zarybione łososiem, trocią, głowacimą, palią i pstrągiem	
b) zarybione innymi gatunkami ryb niż w poz. a	
c) grunty pod stawami niezarybionymi bez znaczenia klasy gleboznawczej	
Razem	
Rowy bez oznaczenia klasy gleboznawczej	Powierzchnia w ha

I. DANE DOTYCZĄCE ZWOLNIEŃ PODATKOWYCH WYNIKAJĄCYCH Z USTAWY LUB UHWAŁY RADY GMINY

Tytuł prawny zwolnienia	Powierzchnia w ha fizycznych
.....
.....
.....

J. DANE DOTYCZĄCE ULG PODATKOWYCH WYNIKAJĄCYCH Z USTAWY LUB UHWAŁY RADY GMINY

Tytuł prawny ulgi	
.....
.....
.....

III. PODATEK LEŚNY**K. DANE DOTYCZĄCE LASÓW NIEPODLEGAJĄCYCH ZWOLNIENIU**

Rodzaj lasu	Powierzchnia w ha
1. Lasy ochronne	
2. Lasy wchodzące w skład rezerwatów przyrody	
3. Lasy wchodzące w skład parków narodowych	
4. Lasy pozostałe (niewymienione w w. 1, 2 i 3)	
4. Razem (w. 1–4)	

L. DANE DOTYCZĄCE ZWOLNIEŃ PODATKOWYCH WYNIKAJĄCYCH Z USTAWY LUB UCHWAŁY RADY GMINY

	Powierzchnia w ha
1. Lasy z drzewostanem w wieku do 40 lat – podać rok posadzenia, samosiewu rok	
2. Inne (podać rodzaj, powierzchnię gruntów 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.

27. Imię	28. Nazwisko
29. Data wypełnienia (dzień – miesiąc – rok)	30. Podpis (pieczęć) składającego / osoby reprezentującej składającego

H. ADNOTACJE ORGANU PODATKOWEGO

31. Uwagi organu podatkowego

32. Identyfikator przyjmującego formularz	33. Data i podpis przyjmującego formularz
---	---

Pouczenie

*) Zgodnie z art. 63 § 1 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (tekst jednolity: Dz. U. z 2005 Nr 8, poz. 60 z późn. zm.), podstawy opodatkowania, kwoty podatków, odsetki za zwłokę, opłaty prolongacyjne, oprocentowanie nadpłat oraz wynagrodzenia przysługujące płatnikom 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.

