

STAWKI PODATKÓW obowiązujące na terenie miasta Radomsko w 2017 roku

– PODATEK OD NIERUCHOMOŚCI, ROLNY, LEŚNY, OD ŚRODKÓW TRANSPORTOWYCH

Podatek od nieruchomości:

Wysokość stawek określona została w uchwale Nr XXXI/214/16 z dnia 27 października 2016 r. zmieniającej uchwałę Nr XVII/125/15 Rady Miejskiej w Radomsku z dnia 4 grudnia 2015 r. w sprawie określenia stawek podatku od nieruchomości (opublik.: Dziennik Urzędowy Woj. Łódzkiego z dnia 17 listopada 2016 r. poz. 4785; Uchwała Nr XVII/125/15 Rady Miejskiej w Radomsku opublik. w Dzienniku Urzędowy Woj. Łódzkiego z dnia 14 grudnia 2015 r. poz. 5351)

UWAGA! - stawki podatku na 2017 rok uległy zmianie (podwyższeniu) w stosunku do stawek obowiązujących w poprzednich latach;

- nie uległy zmianie druki formularzy deklaracji i informacji podatkowych w sprawie podatku od nieruchomości, rolnego i leśnego (dostępne na: radomsko.pl/referat-podatkow,m,mg,5,15,91)

Stawki podatku od nieruchomości obowiązujące w 2017 roku:

1) od gruntów:

- a) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków - **0,60 zł** od 1 m² powierzchni,
- b) pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników sztucznych - **3,20 zł** od 1 ha powierzchni,
- c) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego - **0,17 zł** od 1 m² powierzchni,
- d) niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia 9 października 2015 r. o rewitalizacji (Dz. U. poz. 1777), i położonych na terenach, dla których miejscowy plan zagospodarowania przestrzennego przewiduje przeznaczenie pod zabudowę mieszkaniową, usługową albo zabudowę o przeznaczeniu mieszanym obejmującym wyłącznie te rodzaje zabudowy, jeżeli od dnia wejścia w życie tego planu w odniesieniu do tych gruntów upłynął okres 4 lat, a w tym czasie nie zakończono budowy zgodnie z przepisami prawa budowlanego - **2,50 zł** od 1 m² powierzchni;

2) od budynków lub ich części:

- a) mieszkalnych - **0,47 zł** od 1 m² powierzchni użytkowej,
- b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej - **18,15 zł** od 1 m² powierzchni użytkowej,

- c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym - **6,93 zł** od 1 m² powierzchni użytkowej,
- d) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, zajętych przez podmioty udzielające tych świadczeń - **3,63 zł** od 1 m² powierzchni użytkowej,
- e) gospodarczych - **4,20 zł** od 1 m² powierzchni użytkowej,
- f) garaży - **5,80 zł** od 1 m² powierzchni użytkowej,
- g) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego - **5,80 zł** od 1 m² powierzchni użytkowej;

3) od budowli:

- a) związanych z prowadzeniem działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, będących w posiadaniu podmiotów udzielających tych świadczeń - **0,2%** wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych.
- b) pozostałych - **2%** wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust. 3-7 ustawy o podatkach i opłatach lokalnych.

Ponadto – zgodnie z § 2 uchwały Nr XVII/125/15 (dot. budowli związanych z prowadzeniem działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych w rozumieniu przepisów o działalności leczniczej, będących w posiadaniu podmiotów udzielających tych świadczeń):

1. Stawka określona w § 1 pkt 3 lit. a) uchwały w odniesieniu do podatników prowadzących działalność gospodarczą w rozumieniu przepisów o pomocy publicznej stanowi pomoc de minimis, której udzielanie następuje zgodnie z rozporządzeniem Komisji (UE) Nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24 grudnia 2013 r.) i może być stosowana po spełnieniu warunków określonych w niniejszej uchwale.

2. Podatnik, będący osobą fizyczną prowadzącą działalność gospodarczą, do którego znajduje zastosowanie zapis zawarty w § 1 pkt 3 lit. a) uchwały, zobowiązany jest do:

- 1) złożenia informacji w sprawie podatku od nieruchomości w terminie do dnia 31 stycznia 2016 roku;
- 2) dołączenia do składanej informacji w sprawie podatku od nieruchomości oraz corocznego składania do dnia 31 stycznia:
 - a) wszystkich zaświadczeń o pomocy de minimis, jakie otrzymał w roku, w którym ubiega się o udzielenie pomocy oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie,
 - b) informacji, o których mowa 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 z późn. zm.).

3. Osoba prawna, jednostka organizacyjna, w tym spółka nieposiadająca osobowości prawnej do składanej corocznie deklaracji na podatek od nieruchomości w terminie do dnia 31 stycznia jest zobowiązana dołączyć, w przypadku gdy znajduje do niej zastosowanie zapis zawarty w § 1 pkt 3 lit. a) uchwały:

- 1) wszystkie zaświadczenia o pomocy de minimis, jakie otrzymała w roku, w którym ubiega się o udzielenie pomocy oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie;
- 2) informacje, o których mowa 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 z późn. zm.).

4. Podatnik korzystający z pomocy de minimis w ramach niniejszej uchwały jest zobowiązany do przedłożenia organowi podatkowemu informacji o przekroczeniu pułapu pomocy de minimis w terminie 14 dni od zaistnienia tego faktu.

5. W przypadku, kiedy udzielenie pomocy de minimis nie jest możliwe z uwagi na przekroczenie pułapu dopuszczalnej pomocy de minimis lub z uwagi na niedopełnienie obowiązków określonych w § 2 ust. 2 i 3 niniejszej uchwały, wobec podatnika prowadzącego działalność gospodarczą będzie miała zastosowanie stawka określona w § 1 pkt 3 lit. b) uchwały. Obowiązkiem podatnika w takim przypadku jest złożenie korekty deklaracji na podatek od nieruchomości na dany rok podatkowy lub informacji w sprawie podatku od nieruchomości.

6. Pomocą de minimis jest różnica pomiędzy stawką podstawową określoną w § 1 pkt 3 lit. b), a stawką preferencyjną określoną w § pkt 3 lit. a) niniejszej uchwały.

Podatek rolny:

Zgodnie z uchwałą Nr XXXII/222/16 Rady Miejskiej w Radomsku z dnia 29 listopada 2016 r. w sprawie obniżenia średniej ceny skupu żyta przyjmowanej jako podstawa obliczenia podatku rolnego na 2017 rok na terenie miasta Radomsko (opublik. w Dzienniku Urzędowym Województwa Łódzkiego z dnia 2 grudnia 2016 r. poz. 5214) – cena skupu żyta została obniżona z kwoty 52,44 zł na 1dt do kwoty 40,00 zł za 1 dt.

Stawki podatku rolnego na 2017 rok:

- od 1 ha przeliczeniowego gruntów stanowiących gospodarstwo rolne - 100,00 zł
- od 1 ha fizycznego pozostałych gruntów - 200,00 zł

Podatek leśny:

Stawka podatku leśnego na 2017 rok:

- od 1 ha fizycznego - 42,02 zł

Podatek od środków transportowych:

W roku 2017 obowiązuje uchwała Nr XVI/116/15 Rady Miejskiej w Radomsku z dnia 9 listopada 2015 r. w sprawie określenia wysokości podatku do środków transportowych (opublik.: Dziennik

Urządowy Woj. Łódzkiego z dnia 16 listopada 2015 r. poz. 4368).

Nie uległy zmianie druki deklaracji na podatek od środków transportowych (formularz dostępny jest na: radomsko.pl/referat-podatkow,m,mg,5,15,91)

Stawki podatku od środków transportowych na 2017 rok:

SAMOCOHODY CIĘŻAROWE O DOPUSZCZALNEJ MASIE CAŁKOWITEJ:

Wiek pojazdu i dopuszczalna masa całkowita (w tonach)	Stawka podatku w złotych	
	spełnia normy czystości spalin EURO lub posiada katalizator	pozostałe
1	2	3
do 5 lat włącznie		
powyżej 3,5 do 5,5 włącznie	450,00	500,00
powyżej 5,5 do 9 włącznie	500,00	550,00
powyżej 9 i poniżej 12	550,00	600,00
powyżej 5 lat		
powyżej 3,5 do 5,5 włącznie	450,00	500,00
powyżej 5,5 do 9 włącznie	550,00	600,00
powyżej 9 i poniżej 12	700,00	750,00

Liczba osi i dopuszczalna masa całkowita (w tonach)		Stawka podatku w złotych	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub uznany za równoważne	inne systemy zawieszenia osi jezdnych
1	2	3	4
dwie osie			
12	13	750,00	800,00
13	14	800,00	900,00
14	15	900,00	1.000,00
15		1.100,00	1.308,00
trzy osie			
12	17	1.300,00	1.350,00
17	19	1.400,00	1.500,00
19	21	1.600,00	1.700,00
21	23	1.800,00	1.900,00
23	25	2.000,00	2.100,00
25		2.100,00	2.100,00
cztery osie i więcej			
12	25	2.000,00	2.050,00
25	27	2.050,00	2.100,00
27	29	2.050,00	2.100,00
29	31	2.100,00	2.560,00
31		2.100,00	2.560,00

CIĄGNIKI SIODŁOWE I BALASTOWE PRZYSTOSOWANE DO UŻYWANIA ŁĄCZNIE Z NACZEPĄ LUB PRZYCZEPĄ O DOPUSZCZALNEJ MASIE CAŁKOWITEJ ZESPOŁU POJAZDÓW:

Wiek pojazdu i dopuszczalna masa całkowita zespołu pojazdów (w tonach)	Stawka podatku w złotych	
	spełnia normy czystości spalin EURO lub posiada katalizator	pozostałe
1	2	3
do 5 lat włącznie		
od 3,5 i poniżej 12	500,00	550,00
powyżej 5 lat		
od 3,5 i poniżej 12	550,00	600,00

Liczba osi i dopuszczalna masa całkowita zespołu pojazdów: ciągnik siodłowy + naczepa ciągnik balastowy + przyczepa/naczepa (w tonach)		Stawka podatku w złotych	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub uznanym za równoważne	inne systemy zawieszenia osi jezdnych
1	2	3	4
dwie osie			
12	18	600,00	650,00
18	25	650,00	700,00
25	31	750,00	960,00
31		1.382,00	2.024,00
trzy osie			
12	40	1.302,00	1.798,00
40		1.798,00	2.660,00

NACZEPY I PRZYCZEPY PRZYSTOSOWANE DO UŻYWANIA ŁĄCZNIE Z POJAZDEM SILNIKOWYM O DOPUSZCZALNEJ MASIE CAŁKOWITEJ ZESPOŁU POJAZDÓW (Z WYJĄTKIEM ZWIĄZANYCH Z DZIAŁALNOŚCIĄ ROLNICZĄ PROWADZONĄ PRZEZ PODATNIKA PODATKU ROLNEGO) :

Wiek pojazdu i dopuszczalna masa całkowita zespołu pojazdów (w tonach)	Stawka podatku w złotych - bez względu na to czy pojazd silnikowy spełnia normy czystości spalin EURO lub posiada katalizator
do 5 lat włącznie	
od 7 i poniżej 12	100,00
powyżej 5 lat	
od 7 i poniżej 12	150,00

Liczba osi i dopuszczalna masa całkowita zespołu pojazdów : naczepa/ przyczepa + pojazd silnikowy (w tonach)		Stawka podatku w złotych	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub uznanym za równoważne	inne systemy zawieszenia osi jezdnych
1	2	3	4
jedna oś			
12	18	150,00	180,00
18	25	200,00	350,00
25		350,00	586,00
dwie osie			
12	28	350,00	570,00
28	33	650,00	888,00
33	38	888,00	1.348,00
38		1.300,00	1.774,00
trzy osie			
12	38	708,00	984,00

38		984,00	1.338,00
----	--	--------	----------

AUTOBUSY W ZALEŻNOŚCI OD LICZBY MIEJSC DO SIEDZENIA:

Ilość miejsc do siedzenia poza miejscem kierowcy, wiek pojazdu	Stawka podatku w złotych	
	spełnia normy czystości spalin EURO lub posiada katalizator	pozostałe
1	2	3
do 5 lat włącznie		
mniejsza niż 22 miejsca	550,00	600,00
równa lub większa niż 22 miejsca	1.300,00	1.400,00
powyżej 5 lat		
mniejsza niż 22 miejsca	600,00	700,00
równa lub większa niż 22 miejsca	1.400,00	1.500,00