

Karta usługi nr: PiO.I.02

Urząd Miejski w Świdnicy
ul. Armii Krajowej 49
58-100 Świdnica
centrala tel. 74 8562-800, fax 74 8568-721
www.um.swidnica.pl

Nazwa usługi:

Podatek od nieruchomości od osób fizycznych

Podstawa prawna:

- ustawa z dnia 12 stycznia 1991 roku o podatkach i opłatach lokalnych (Dz. U. z 2014 r., poz. 849 z późn. zm.),
- uchwała nr XIV/129/2015 Rady Miejskiej w Świdnicy z dnia 4 grudnia 2015r. w sprawie określenia wysokości stawek podatku od nieruchomości,
- uchwała nr XIV/130/2015 Rady Miejskiej w Świdnicy z dnia 4 grudnia 2015r. w sprawie określenia wzorów formularzy w podatku od nieruchomości.

Wymagane dokumenty:

- akt notarialny (do wglądu) lub postanowienie sądu o przysądzeniu własności, lub umowę dzierżawy gruntu, lub umowę najmu lokalu użytkowego lub postanowienie sądu o stwierdzeniu nabycia spadku lub umowa kupna – sprzedaży
- formularz IN-1 - informacja w sprawie podatku od nieruchomości

Wzór informacji dostępny jest w Urzędzie Miejskim w pokoju nr 12 i 13 – parter, tel. 74 8562-805 oraz 74 8562-807 oraz w Biuletynie Informacji Publicznej Urzędu Miejskiego - www.swidnica.bip-gov.info.pl, w zakładce Prawo lokalne.

Informację należy złożyć w terminie 14 dni od dnia wystąpienia okoliczności uzasadniających powstanie obowiązku podatkowego, a także informować ten organ o zaistnieniu zmian w terminie 14 dni od ich powstania. Obowiązek ten dotyczy również podatników korzystających ze zwolnień na mocy przepisów ustawy o podatkach i opłatach lokalnych.

Jeżeli okolicznością, od której jest uzależniony obowiązek podatkowy, jest istnienie budowli albo budynku lub jego części, obowiązek podatkowy powstaje z dniem 1 stycznia roku następującego po roku, w którym budowa została zakończona.

Obowiązek podatkowy wygasa z upływem miesiąca, w którym ustały okoliczności uzasadniające ten obowiązek, np. sprzedaż nieruchomości.

Przedmiot opodatkowania:

Opodatkowaniu podatkiem od nieruchomości podlegają następujące nieruchomości lub obiekty budowlane:

- 1) grunty;
- 2) budynki lub ich części;
- 3) budowle lub ich części związane z prowadzeniem działalności gospodarczej.

Podstawę opodatkowania stanowi:

- dla gruntów - powierzchnia;
- dla budynków lub ich części - powierzchnia użytkowa

Powierzchnię pomieszczeń lub ich części oraz część kondygnacji o wysokości w świetle od 1,40m do 2,20m zalicza się do powierzchni użytkowej budynku w 50%, a jeżeli wysokość jest mniejsza niż 1,40m, powierzchnię tę pomija się.

- dla budowli lub ich części związanych z prowadzeniem działalności gospodarczej stanowi wartość, o której mowa w przepisach o podatkach dochodowych, ustalona na dzień 1 stycznia roku podatkowego, stanowiąca podstawę obliczenia amortyzacji w tym roku, niepomniejszona o odpisy amortyzacyjne, a w przypadku budowli całkowicie zamortyzowanych - ich wartość z dnia 1 stycznia roku, w którym dokonano ostatniego odpisu amortyzacyjnego, ale jeżeli budowla jest przedmiotem leasingu odpisów amortyzacyjnych dokonuje korzystający, w przypadku jej przejęcia przez właściciela, do celów określenia podstawy opodatkowania przyjmuje się wartość początkową przed zawarciem pierwszej umowy leasingu, zaktualizowaną i powiększoną o dokonanie ulepszenia oraz niepomniejszoną o spłatę wartości początkowej. W przypadku, gdy od budowli lub jej części, nie dokonuje się odpisów amortyzacyjnych - podstawę opodatkowania stanowi ich wartość rynkowa określona przez podatnika.

Podmiot opodatkowania:

Podmiotami obowiązany do zapłaty podatku od nieruchomości są osoby fizyczne, które są

- właścicielami nieruchomości lub obiektów budowlanych, z zastrzeżeniem ust. 3;
- 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, jeżeli posiadanie:
 - wynika z umowy zawartej z właścicielem, Agencją Własności Rolnej Skarbu Państwa lub z innego tytułu prawnego, z wyjątkiem posiadania przez osoby fizyczne lokali mieszkalnych niestanowiących odrębnych nieruchomości,
 - jest bez tytułu prawnego, z wyjątkiem gruntów wchodzących w skład Zasobu Własności Rolnej Skarbu Państwa lub będących w zarządzie Lasów Państwowych.

ponadto, jeżeli: nieruchomość lub obiekt budowlany stanowi współwłasność lub znajduje się w posiadaniu dwóch lub więcej podmiotów, to stanowi odrębny przedmiot opodatkowania, a **obowiązek podatkowy ciąży solidarnie** na wszystkich współwłaścicielach lub posiadaczach a jeżeli wyodrębniono własność lokali obowiązek podatkowy w zakresie podatku od nieruchomości od gruntu oraz części budynku stanowiących współwłasność ciąży na właścicielach lokali w zakresie odpowiadającym częściom ułamkowym wynikającym ze stosunku powierzchni użytkowej lokalu do powierzchni użytkowej całego budynku

UWAGA

Odpowiedzialność solidarna za zobowiązania podatkowe oznacza, że wierzyciel (organ podatkowy) może żądać całości lub części uiszczenia należnego podatku od wszystkich dłużników łącznie, od kilku z nich lub od każdego z osobna. Uregulowanie zobowiązania przez któregokolwiek z dłużników zwalnia pozostałych z obowiązku podatkowego.

Opłaty:

Opłata skarbową za wydanie duplikatu decyzji w sprawie podatku od nieruchomości wynosi 5 zł.

Opłata skarbową za złożenie w organie administracji publicznej dokumentu stwierdzającego udzielenie pełnomocnictwa lub prokury oraz od jego odpisu, wpisu lub kopii - 17 zł

Numer konta do uiszczenia opłaty skarbowej: 97 1240 1978 1111 0010 0166 5027

Terminy płatności:

Podatek od nieruchomości – płatny w ratach proporcjonalnych do czasu trwania obowiązku podatkowego w terminach: **do dnia 15 marca, 15 maja, 15 września, 15 listopada roku podatkowego, jeżeli kwota zobowiązania nie przekroczy kwoty 100zł podatek płatny jest jednorazowo w terminie do 15 marca.**

Podatek podlega zapłacie na podstawie wydanej decyzji w sprawie podatku od nieruchomości. Można go uiścić w kasie Urzędu Miejskiego – parter, pokój nr 19 lub bezpośrednio na indywidualny rachunek bankowy Urzędu Miejskiego wskazany w decyzji ustalającej wysokość podatku od nieruchomości.

Zwolnienia:

Zwolnienia od podatku od nieruchomości zostały wymienione w art. 2 pkt. 2 i 3 oraz art. 7 pkt 1 i 2 Ustawy o podatkach i opłatach lokalnych oraz Uchwałach Rady Miejskiej, jako jedna z form pomocy publicznej

Termin załatwienia sprawy:

Bez zbędnej zwłoki, jednak nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej - nie później niż w ciągu 2 miesięcy (art. 139 § 1 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.).

Miejsce załatwienia sprawy:

Informacja na temat wymiaru podatku: Referat Wymiaru Podatków UM – parter, pokój nr 12 i 13, tel. 74 8562-805 oraz 74 8562-807.

Tryb odwoławczy:

Od decyzji w sprawie podatku od nieruchomości służy prawo wniesienia odwołania do Samorządowego Kolegium Odwoławczego w Wałbrzychu za pośrednictwem tut. organu podatkowego w terminie 14 dni od doręczenia decyzji.

Uwagi:

Przysługujące podatnikowi zwolnienie z podatku, nie zwalnia go od złożenia informacji w sprawie podatku od nieruchomości. Uiszczając podatek za pośrednictwem banku prosimy o dokładne wypełnienie polecenia przelewu. Należy dokładnie zaznaczyć, iż przelew dotyczy „podatku od nieruchomości” oraz oznaczyć okres (ratę), na który ma zostać zaksięgowana wpłata. Starannie powinny być także wpisane dane podatnika.

Opracowała: Wioleta Turek

Sprawdził: Kacper Siwek

Zatwierdziła: Beata Moskal-Słaniewska