
1

MINISTERSTWO FINANSÓW

I. INSTRUKCJA DO FORMULARZA DN-1(1)

Formularz DN-1 jest przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek
niemających osobowości prawnej, jednostek organizacyjnych Krajowego Ośrodka Wsparcia Rolnictwa,
a także jednostek organizacyjnych Państwowego Gospodarstwa Leśnego Lasy Państwowe 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.

Formularz DN-1 składają także osoby fizyczne będące współwłaścicielami (współposiadaczami)
nieruchomości lub obiektów budowlanych z:

- osobami prawnymi,

- jednostkami organizacyjnymi nieposiadającymi osobowości prawnej,

- spółkami nieposiadającymi osobowości prawnej.

Podstawa prawna: art. 3 ust. 1 oraz art. 6 ust. 9 i ust. 11 ustawy z dnia 12 stycznia 1991 r.

o podatkach i opłatach lokalnych (Dz. U. z 2019 r. poz. 1170), zwanej dalej „ustawą”.

Formularz DN-1 nie jest przeznaczony dla osób fizycznych tworzących wspólnotę mieszkaniową.

Formularz DN-1 służy do wykazania przedmiotów podlegających opodatkowaniu bądź zwolnieniu

z podatku od nieruchomości. Jeżeli na podatniku ciąży obowiązek podatkowy w podatku od

nieruchomości oraz jednocześnie w zakresie podatku rolnego lub podatku leśnego, dotyczący
przedmiotów opodatkowania położonych na terenie tej samej gminy, to należy również wypełnić
odpowiednio formularze: DR-1, DL-1 wraz z załącznikami.

Poz. 1 Identyfikator podatkowy NIP/numer PESEL.

Numer PESEL wpisują podatnicy będący osobami fizycznymi objętymi rejestrem PESEL,
nieprowadzący działalności gospodarczej lub niebędący zarejestrowanymi podatnikami podatku
od towarów i usług. Identyfikator podatkowy NIP wpisują pozostali podatnicy.

Poz. 2 Nr dokumentu - wypełnia organ podatkowy.

Poz. 3 Rok - należy podać rok, za który składana jest deklaracja.

W poz. 4 Nazwa i adres siedziby organu podatkowego należy podać nazwę siedziby oraz adres

siedziby organu podatkowego, właściwego ze względu na miejsce położenia przedmiotów
opodatkowania.

W poz. 5 Cel złożenia formularza należy zaznaczyć:

kwadrat nr 1 - w przypadku składania pierwszej deklaracji na dany rok podatkowy (art. 6 ust. 9 pkt 1

ustawy),

kwadrat nr 2 - w przypadku korekty deklaracji, w tym spowodowanej zaistnieniem zdarzenia mającego
wpływ na wysokość opodatkowania w danym roku (art. 6 ust. 9 pkt 2 ustawy) oraz błędami
rachunkowymi.

Część A. MIEJSCE I CEL SKŁADANIA DEKLARACJI

BROSZURA DO FORMULARZA „DEKLARACJA NA PODATEK OD
NIERUCHOMOŚCI” - DN-1(1) oraz ZAŁĄCZNIKÓW ZDN-1(1) i ZDN-2(1)

2

Przykład 1:
Podatnik złożył deklarację DN-1, w której wykazał budynek usługowy o powierzchni

użytkowej 112 m2. Później zauważył, że podał nieprawidłową powierzchnię budynku
ponieważ wynosi ona 121 m2. W celu skorygowania nieprawidłowo wykazanej powierzchni

użytkowej oraz przeliczenia kwoty podatku na dany rok podatkowy powinien złożyć korektę
deklaracji.

Poz. 6 Okres – od którego deklaracja obowiązuje - należy podać miesiąc, od którego powstał
obowiązek podatkowy.

Obowiązek podatkowy powstaje od pierwszego dnia miesiąca następującego po miesiącu, w którym
powstały okoliczności uzasadniające powstanie tego obowiązku (art. 6 ust. 1 ustawy).

Jeżeli okolicznością powodującą powstanie obowiązku podatkowego jest istnienie budowli albo
budynku (jego części) obowiązek podatkowy powstaje z dniem 1 stycznia roku następującego po roku,
w którym budowa została zakończona albo rozpoczęto użytkowanie budowli albo budynku lub ich
części przed ich ostatecznym wykończeniem (art. 6 ust. 2 ustawy).

Przykład 2:
Nabycie nieruchomości nastąpiło w dniu 12 lipca 2019 r. - obowiązek podatkowy w podatku
od nieruchomości powstał od dnia 1 sierpnia 2019 r.

Przykład 3:

Zakończenie budowy budynku nastąpiło w dniu 12 lipca 2019 r. - obowiązek podatkowy
w podatku od nieruchomości powstaje z dniem 1 stycznia 2020 r.

W poz. 7 Rodzaj podmiotu należy zaznaczyć:

kwadrat nr 1 - w przypadku, gdy podmiot zobowiązany do złożenia deklaracji jest właścicielem,
użytkownikiem wieczystym lub posiadaczem nieruchomości,
kwadrat nr 2 - w przypadku, gdy podmiot zobowiązany do złożenia deklaracji jest współwłaścicielem,
współużytkownikiem wieczystym lub współposiadaczem nieruchomości.

W części C.1. Dane identyfikacyjne w poz. 8 należy zaznaczyć właściwy rodzaj podatnika: 1- jeśli
deklarację składa osoba fizyczna, 2 - jeśli deklarację składa osoba prawna lub 3 - jeśli deklarację składa
jednostka organizacyjna, w tym spółka nieposiadająca osobowości prawnej.

W poz. 9 i w poz. 10 należy podać odpowiednio: w przypadku osoby fizycznej - nazwisko i imię

podatnika, a w pozostałych przypadkach – nazwę pełną i nazwę skróconą podatnika.

Poz. 11 Identyfikator REGON - w przypadku osób fizycznych REGON podaje się, o ile został nadany.

Poz. 12, 13 i 14 Data urodzenia/Imię ojca/Imię matki - należy wypełnić w przypadku, gdy osoba

fizyczna zobowiązana do złożenia deklaracji nie ma nadanego numeru PESEL.

W części C.2. Adres siedziby/Adres zamieszkania w poz. 15 - poz. 23 należy podać dane odpowiednio

do rodzaju podmiotu składającego deklarację: podatnik niebędący osobą fizyczną - aktualny adres

siedziby, a osoba fizyczna - aktualny adres zamieszkania.

W części C.3. Adres do doręczeń należy wypełnić poz. 24 - poz. 32 w przypadku, gdy organ

podatkowy ma kierować korespondencję na adres inny niż adres siedziby/zamieszkania podatnika.

Część B. PODMIOT ZOBOWIĄZANY DO ZŁOŻENIA DEKLARACJI

Część C. DANE PODATNIKA

3

W części D. należy wypełnić tylko te wiersze, które dotyczą posiadanych przedmiotów opodatkowania
podlegających opodatkowaniu podatkiem do nieruchomości.

Formularz DN-1 przewiduje dwie odrębne części dla każdego z przedmiotów opodatkowania.
Fragmenty oznaczone jako D.1., D.2. i D.3. są właściwe dla rodzajów przedmiotów opodatkowania

wskazanych w art. 5 ust. 1 pkt 1-3 ustawy, tj.:

1) gruntów:
a) związanych z prowadzeniem działalności gospodarczej, bez względu na sposób

zakwalifikowania w ewidencji gruntów i budynków,
b) pod wodami powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi

jezior i zbiorników sztucznych,
c) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku

publicznego przez organizacje pożytku publicznego,

d) niezabudowanych objętych obszarem rewitalizacji, o którym mowa w ustawie z dnia
9 października 2015 r. o rewitalizacji (Dz. U. z 2018 r. poz. 1398, z późn. zm.),

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) budynków lub ich części:
a) mieszkalnych,

b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych
lub ich części zajętych na prowadzenie działalności gospodarczej,

c) zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym
materiałem siewnym,

d) związanych z udzielaniem świadczeń zdrowotnych w rozumieniu przepisów o działalności
leczniczej, zajętych przez podmioty udzielające tych świadczeń,

e) pozostałych, w tym zajętych na prowadzenie odpłatnej statutowej działalności pożytku
publicznego przez organizacje pożytku publicznego;

3) budowli.

Dla rodzajów przedmiotów opodatkowania określonych w uchwale rady gminy inaczej niż w ustawie

właściwe są wyłącznie miejsca opisane jako D.1.1. (D.1.2.), D.2.1. (D. 2.2.) i D.3.1. (D.3.2.). Patrz

przykład nr 6, 8 i 9.

W części D. nie wykazuje się powierzchni (wartości) przedmiotów opodatkowania zwolnionych
z podatku od nieruchomości.

Część D.1. Grunty.

Podstawę opodatkowania gruntów stanowi powierzchnia.

Powierzchnię gruntów podaje się w metrach kwadratowych (m2), z wyjątkiem gruntów pod wodami
powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników
sztucznych, których powierzchnię podaje się w hektarach (ha) z dokładnością do czterech miejsc po

przecinku.

W celu obliczenia powierzchni gruntów związanych z posiadaniem lokalu stanowiącego odrębną
nieruchomość należy pomnożyć powierzchnię nieruchomości gruntowej (znajdziesz ją w księdze
wieczystej) przez udział w nieruchomości wspólnej wyrażony w ułamku (znajdziesz go w akcie

notarialnym lub w księdze wieczystej nieruchomości lokalowej).

Część D. DANE O PRZEDMIOTACH OPODATKOWANIA PODLEGAJĄCYCH

OPODATKOWANIU

4

Przykład 4:

Z nabytym lokalem stanowiącym odrębną nieruchomość związany jest udział
w nieruchomości wspólnej wynoszący 4550/1034802. Budynek, w którym znajduje się ten
lokal, posadowiony jest na gruntach o powierzchni 1,3502 ha, tj. 13.502,00 m2.

Powierzchnia udziału w gruncie związana z ww. lokalem wynosi:

13.502,00 m2 x 4550/1034802 = 59,37 m2

W poz. 33, 36, 39 i 42 należy podać sumę powierzchni poszczególnych rodzajów gruntów wykazanych

w załączniku ZDN-1.

W poz. 34, 37, 40 i 43 należy podać stawkę podatku właściwą dla danego rodzaju gruntów zgodną
z uchwałą rady gminy.

W poz. 35, 38, 41 i 44 należy podać kwotę podatku za okres, którego dotyczy deklaracja. W tym celu
należy pomnożyć powierzchnię gruntów przez stawkę podatku, proporcjonalnie do liczby miesięcy,

których dotyczy deklaracja.

Przykład 5:
Powierzchnia gruntów związana z prowadzeniem działalności gospodarczej, bez względu na
sposób zakwalifikowania w ewidencji gruntów i budynków, wynosi 1604 m2 (poz. 33).

Stawka podatku od ww. gruntów, określona uchwałą rady gminy, w 2020 r. wynosi 0,95 zł/
m2 (poz. 34). Okres - od którego deklaracja obowiązuje to marzec (poz. 6). Liczba miesięcy,
w których istnieje obowiązek podatkowy wynosi zatem 10 miesięcy. 𝟏𝟔𝟎𝟒 𝐦𝟐 (𝐩𝐨𝐰𝐢𝐞𝐫𝐳𝐜𝐡𝐧𝐢𝐚) 𝐱 𝟎,𝟗𝟓 𝐳ł (𝐬𝐭𝐚𝐰𝐤𝐚 𝐩𝐨𝐝𝐚𝐭𝐤𝐮)𝟏𝟐 (𝐦𝐢𝐞𝐬𝐢ę𝐜𝐲) × 𝟏𝟎 (𝐦𝐢𝐞𝐬𝐢ę𝐜𝐲) = 𝟏𝟐𝟔𝟗, 𝟖𝟑 𝐳ł (poz. 35)

Części INNE GRUNTY (1) D.1.1. oraz INNE GRUNTY (2) D.1.2. są przeznaczone do wykazania

powierzchni gruntów, których rodzaj został określony w uchwale rady gminy inaczej niż w ustawie.

W poz. 45 i poz. 49 należy podać nazwę rodzaju przedmiotu opodatkowania (lub jednostkę redakcyjną)

z uchwały rady gminy, w poz. 46 i poz. 50 powierzchnię gruntów w m2 lub w przypadku gruntów pod
wodami powierzchnię w ha, w poz. 47 i poz. 51 stawkę podatku właściwą dla rodzaju gruntów, a w

poz. 48 i poz. 52 kwotę podatku za okres, którego dotyczy deklaracja.

Przykład 6:
Rada gminy zróżnicowała stawkę podatku od nieruchomości od „gruntów związanych
z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania
w ewidencji gruntów i budynków”, wyodrębniając inną wysokość stawki dla „gruntów
związanych z prowadzeniem działalności gospodarczej w zakresie kultury fizycznej i sportu”.

W takiej gminie „grunty związane z prowadzeniem działalności gospodarczej w zakresie
kultury fizycznej i sportu” należy wykazać wyłącznie w części D.1.1. W części D.1.

przeznaczonej dla „gruntów związanych z prowadzeniem działalności gospodarczej, bez
względu na sposób zakwalifikowania w ewidencji gruntów i budynków” wykazuje się grunty
nieujęte w części D.1.1.

Część D.2. BUDYNKI LUB ICH CZĘŚCI.

Podstawę opodatkowania budynków lub ich części stanowi powierzchnia użytkowa.

Powierzchnia użytkowa budynku lub jego części to powierzchnia mierzona po wewnętrznej długości
ścian na wszystkich kondygnacjach. Za kondygnację uważa się również garaże podziemne, piwnice,

sutereny i poddasza użytkowe.

Do powierzchni użytkowej budynku nie wlicza się powierzchni klatek schodowych oraz szybów
dźwigowych.

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.

Podstawę opodatkowania lokalu stanowiącego odrębną nieruchomość stanowi suma powierzchni
użytkowej tego lokalu oraz powierzchni użytkowej wynikającej z udziału w nieruchomości wspólnej
związanego z własnością lokalu.

W celu obliczenia powierzchni użytkowej wynikającej z udziału w nieruchomości wspólnej związanego

z lokalem należy pomnożyć powierzchnię użytkową części budynku wchodzących w skład
nieruchomości wspólnej (dane te możesz uzyskać u zarządcy/administratora nieruchomości) przez
udział w nieruchomości wspólnej wyrażony w ułamku (znajdziesz go w akcie notarialnym lub w księdze
wieczystej).

W poz. 53, 58, 63, 68 i 73 należy podać sumę powierzchni użytkowej posiadanych rodzajów budynków
(ich części) wykazanych w załączniku ZDN-1.

Dla danego rodzaju budynku (jego części) powierzchnia użytkowa ogółem jest sumą powierzchni
użytkowej budynku (jego części) o wysokości w świetle od 1,40 m do 2,20 m oraz powyżej 2,20 m.

W poz. 56, 61, 66, 71 i 76 należy podać 50% powierzchni budynku (jego części).

Przykład 7:
Budynek związany z prowadzeniem działalności gospodarczej składa się z kondygnacji
o wysokości w świetle od 1,40 m do 2,20 m wynoszącej 50 m2 i kondygnacji o wysokości
w świetle powyżej 2,20 m wynoszącej 100 m2. Wypełniając formularz DN-1 należy wykazać
odpowiednio w poz. 61 - 25 m2, w poz. 62- 100 m2 a w poz. 58 - 125 m2.

Sposób obliczania powierzchni użytkowej na każdej kondygnacji

Powierzchnię o

wysokości
mniejszej niż
1,40 m pomija

się

Powierzchnię o wysokości 1,40 m - 2,20 m

podaje się w 50%

Powierzchnia

o wysokości
większej niż
2,20 m

zalicza się w
całości

<
 1

,4
0

 m

<
 1

,4
0

 m

<
 1

,4
0

 m

1
,4

0
 m

 -
 2

,2
0

 m

1
,4

0
 m

 -
 2

,2
0

 m

 1
,4

0
 m

 -
 2

,2
0
 m

po
w

yż
ej

 2
,2

0
 m

po
w

yż
ej

2

,2
0

 m

piwnica

parter

piętro

poddasze użytkowe

6

W poz. 54, 59, 64, 69 i 74 należy podać stawkę podatku właściwą dla danego rodzaju budynków zgodną
z uchwałą rady gminy.

W poz. 55, 60, 65, 70 i 75 należy podać kwotę podatku za okres, którego dotyczy deklaracja. W tym

celu należy pomnożyć powierzchnię użytkową budynku przez stawkę podatku, proporcjonalnie do
liczby miesięcy, których dotyczy deklaracja. Patrz przykład 5.

Części INNE BUDYNKI LUB ICH CZĘŚCI (1) D.2.1. oraz INNE BUDYNKI LUB ICH CZĘŚCI
(2) D.2.2. są przeznaczone do wykazania powierzchni użytkowej budynków (ich części), których rodzaj
został określony w uchwale rady gminy inaczej niż w ustawie.

W poz. 78 i poz. 84 podaje się nazwę rodzaju przedmiotu opodatkowania (lub jednostkę redakcyjną)
z uchwały rady gminy, w poz. 79 i poz. 85 powierzchnię użytkową w m2 ogółem, w poz. 82, 83, 88

i 89 powierzchnie użytkowe właściwych kondygnacji, w poz. 80 i poz. 86 stawkę podatku właściwą dla
rodzaju budynku (jego części), a w poz. 81 i poz. 87 kwotę podatku za okres, którego dotyczy
deklaracja.

W poz. 82 i 88 należy podać 50% powierzchni budynku (jego części).

Przykład 8:

Rada gminy zróżnicowała stawkę podatku od nieruchomości od „budynków związanych
z prowadzaniem działalności gospodarczej oraz budynków mieszkalnych lub ich części
zajętych na prowadzenie działalności gospodarczej”, wyodrębniając inną wysokość stawki
dla „budynków związanych z prowadzeniem działalności gospodarczej w zakresie
świadczenia usług weterynaryjnych”.

W takiej gminie „budynki związane z prowadzaniem działalności gospodarczej w zakresie

świadczenia usług weterynaryjnych” należy wykazać wyłącznie w części D.2.1. W części
D.2. przeznaczonej dla „budynków związanych z prowadzaniem działalności gospodarczej

oraz budynków mieszkalnych lub ich części zajętych na prowadzenie działalności
gospodarczej” wykazuje się budynki nieujęte w części D.2.1.

Część D.3. BUDOWLE LUB ICH CZĘŚCI ZWIĄZANE Z PROWADZENIEM
DZIAŁALNOŚCI GOSPODARCZEJ.

Podstawę opodatkowania budowli lub ich części stanowi wartość, o której mowa
w przepisach o podatkach dochodowych, ustalona na dzień 1 stycznia roku podatkowego, stanowiąca

podstawę obliczania 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.

Jeżeli od budowli lub ich części, nie dokonuje się odpisów amortyzacyjnych - podstawę opodatkowania
stanowi ich wartość rynkowa, określona na dzień powstania obowiązku podatkowego.

Jeżeli budowle lub ich części zostały ulepszone lub zgodnie z przepisami o podatkach dochodowych
nastąpiła aktualizacja wyceny środków trwałych - podstawę opodatkowania stanowi ich wartość
rynkowa ustalona na dzień 1 stycznia roku podatkowego następującego po roku, w którym dokonano
ulepszenia lub aktualizacji wyceny środków trwałych.

Jeżeli obowiązek podatkowy w podatku do nieruchomości od budowli, powstał w ciągu roku
podatkowego - podstawą opodatkowania jest wartość stanowiąca podstawę obliczania amortyzacji na

dzień powstania obowiązku podatkowego.

W poz. 90 należy podać sumę wartości posiadanych budowli lub ich części (po zaokrągleniu do pełnych
złotych), wykazanych w załączniku ZDN-1.

W poz. 91 należy podać stawkę podatku właściwą dla budowli zgodną z uchwałą rady gminy.

W poz. 92 należy podać kwotę podatku za okres, którego dotyczy deklaracja. W tym celu należy
pomnożyć wartość budowli przez stawkę podatku, proporcjonalnie do liczby miesięcy, których dotyczy
deklaracja. Patrz przykład 5.

7

Części INNE BUDOWLE LUB ICH CZĘŚCI (1) D.3.1. oraz INNE BUDOWLE LUB ICH

CZĘŚCI (2) D.3.2. są przeznaczone do wykazania wartości budowli (ich części), których rodzaj został
określony w uchwale rady gminy inaczej niż w ustawie.

W poz. 93 podaje się nazwę rodzaju przedmiotu opodatkowania (lub jednostkę redakcyjną)
z uchwały rady gminy, w poz. 94 wartość budowli (ich części) zaokrągloną do pełnych złotych,

w poz. 95. stawkę podatku właściwą dla rodzaju budowli, a w poz. 96 kwotę podatku za okres, którego
dotyczy deklaracja.

Przykład 9:

Rada gminy zróżnicowała stawkę podatku od nieruchomości od budowli, wyodrębniając
stawki dla „budowli związanych z dostarczaniem wody i odprowadzaniem ścieków” oraz dla

pozostałych budowli.
W takiej gminie „budowle związane z dostarczaniem wody i odprowadzaniem ścieków”

należy wykazać wyłącznie w części D.3.1. W części D.3. „Budowle” wykazuje się budowle

(ich części) nieujęte w części D.3.1.

W poz. 97 należy podać łączną kwotę podatku za okres, którego dotyczy deklaracja. W tym celu należy
zsumować kwoty podatku z części: D.1. Grunty (w tym D.1.1. i D.1.2.), D.2. Budynki lub ich części
(w tym D.2.1. i D.2.2.) oraz D.3. Budowle lub ich części związane z prowadzeniem działalności
gospodarczej (w tym D.3.1. i D.3.2.).

W poz. 98 należy podać kwotę podatku za miesiące nieobjęte deklaracją (korektą deklaracji).
W przypadku pierwszej deklaracji rocznej w poz. 98 należy wpisać 0 zł, a w przypadku korekty
deklaracji należy wpisać sumę kwot rat podatku za miesiące nieobjęte składaną korektą deklaracji.

Przykład 10:
Podatnik złożył deklarację DN-1 w terminie do dnia 31 stycznia. W deklaracji określono
zatem podatek za cały rok podatkowy, podając w poz. 97 sumę kwot podatku z części D.1.,
D.2. i D.3., a w poz. 98 wartość 0 zł.
W czerwcu dokupiono nieruchomość gruntową. W rezultacie należy złożyć korektę deklaracji
DN-1, obowiązującą od miesiąca lipca. Wykazuje się w niej wszystkie przedmioty

opodatkowania, posiadane na dzień 1 lipca (dzień od którego korekta obowiązuje). W tej
deklaracji należy określić kwotę podatku za okres, którego dotyczy korekta deklaracji, czyli

od lipca do grudnia. W poz. 98 należy wykazać podatek obliczony w pierwszej deklaracji

za miesiące od stycznia do końca czerwca.

W poz. 99 należy podać wysokość zobowiązania podatkowego, tj. sumę kwot z poz. 97 i poz. 98, po
zaokrągleniu do pełnych złotych.

Kwotę podatku należy zaokrąglić 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.

W poz. 100 - poz. 111 należy określić kwoty rat podatku.

Suma kwot z poz. 100 - poz. 111 musi być równa wysokości zobowiązania podatkowego, tj. kwocie

z poz. 99.

Wyliczając kwoty rat podatku należy zaokrąglić je w taki sposób w jaki zaokrągla się kwotę podatku
(opis do poz. 99).

W ostatniej racie następuje wyrównanie do kwoty zobowiązania podatkowego (poz. 99).

W przypadku gdy kwota podatku nie przekracza 100 zł, podatek jest płatny jednorazowo w terminie
płatności pierwszej raty.

W przypadku korekty deklaracji raty, które nie zostały objęte korektą pozostają bez zmian.

Część E. WYSOKOŚĆ ZOBOWIĄZANIA PODATKOWEGO I RAT PODATKU

8

Przykład 11:

W korekcie deklaracji, o której mowa w przykładzie 10, w poz. 100 (kwota I raty) - poz. 105

(kwota VI raty), należy podać kwoty rat wykazane w pierwszej deklaracji.

Formularz DN-1 należy składać z odpowiednimi załącznikami, które stanowią jego integralną część.

Załącznik ZDN-1 służy do wykazania danych o przedmiotach opodatkowania podlegających
opodatkowaniu.

Załącznik ZDN-2 służy do wykazania danych o przedmiotach opodatkowania zwolnionych

z opodatkowania.

W poz. 112 i poz. 113 należy odpowiednio podać liczbę załączników ZDN-1 i ZDN-2 dołączanych do
formularza DN-1.

W części G. podanie informacji nie jest obowiązkowe.
Poz. 114 i poz. 115 - podanie odpowiednio numeru telefonu lub adresu mailowego może ułatwić
i przyspieszyć kontakt pracownika prowadzącego sprawę z osobą odpowiedzialną za sporządzenie
deklaracji.

Poz. 116 Inne - można podać dodatkowe informacje na przykład: określić zdarzenie powodujące
obowiązek złożenia deklaracji/korekty deklaracji (zakup i sprzedaż nieruchomości, skorygowanie

wykazanej nieprawidłowo powierzchni).

Formularz DN-1 powinien być podpisany przez podatnika lub osobę(y) reprezentującą(e) podatnika.

Podpisanie deklaracji na podatek od nieruchomości przez osobę(y) reprezentującą(e) podatnika zwalnia

podatnika z obowiązku jej podpisania.

Poz. 117 - poz. 120 przeznaczone są dla podatnika.

Poz. 121 - poz. 128 przeznaczone są dla osób reprezentujących podatnika, w tym: np. prezesa

jednoosobowo reprezentującego spółkę, członków zarządu łącznie reprezentujących spółkę, jak również
osobę, której udzielono pełnomocnictwa do podpisywania deklaracji.

Poz. 129 - wypełnia organ podatkowy.

II. INSTRUKCJA DO ZAŁĄCZNIKA ZDN-1(1)

ZDN-1 Załącznik do Deklaracji na podatek od nieruchomości - Dane o przedmiotach

opodatkowania podlegających opodatkowaniu.
W załączniku ZDN-1 należy podać dane o poszczególnych przedmiotach opodatkowania podlegających
opodatkowaniu wykazanych zbiorczo w formularzu DN-1.

Poz. 1 Identyfikator podatkowy NIP/numer PESEL - należy wypełnić zgodnie z wyjaśnieniem do
poz. 1 formularza DN-1.

Część F. INFORMACJA O ZAŁĄCZNIKACH

Część G. KONTAKT DO OSOBY ODPOWIEDZIALNEJ ZA SPORZĄDZENIE

DEKLARACJI I DODATKOWE INFORMACJE

Część H. PODPIS PODATNIKA I OSÓB REPREZENTUJĄCYCH PODATNIKA

Część I. ADNOTACJE ORGANU PODATKOWEGO

9

Poz. 2 Nr dokumentu - wypełnia organ podatkowy.

Poz. 3 Nr załącznika - w przypadku, gdy jeden załącznik ZDN-1 jest niewystarczający do podania
informacji o wszystkich przedmiotach opodatkowania podlegających opodatkowaniu, należy wypełnić
kolejny(e) załącznik(i) ZDN-1.

W części A. należy podać w poz. 4 i w poz. 5 dane podatnika wskazanego na str. 1 formularza DN-1.

W części B.1. Grunty:

- w kolumnie a należy podać odpowiednio istniejące dane adresowe: miejscowość, dzielnicę, ulicę,
dotyczące położenia gruntów, które zostały wykazane w części D formularza DN-1;

- w kolumnach b - d należy podać odpowiednio dane dotyczące numerów: księgi wieczystej (zbioru

dokumentów), obrębu (arkusza mapy) i działki; informacje te można znaleźć w akcie notarialnym,

w księdze wieczystej lub w ewidencji gruntów i budynków;

Numer obrębu należy podać wraz z numerem arkusza mapy ewidencyjnej w przypadku, gdy działki
numerowane są w ramach arkusza mapy.

Przykład 10:

W przypadku, gdy w skład nieruchomości wchodzi kilka działek, w kolumnie d

„Nr działki” można wykazać je po przecinku.

Przykład 11:
W przypadku, gdy w skład nieruchomości wchodzi taka liczba działek, że podanie ich

numerów w jednym wierszu kolumny d „Nr działki” jest niemożliwe, kolejne numery działek
należy wykazywać w następnych wierszach tej kolumny, bez uzupełniania pozostałych
kolumn wiersza uzupełnionego kolejnymi numerami działek.

- w kolumnie e należy wykazać powierzchnię gruntów w m2, a w przypadku gruntów pod wodami

powierzchniowymi stojącymi lub wodami powierzchniowymi płynącymi jezior i zbiorników
sztucznych w ha z dokładnością do czterech miejsc po przecinku;

Przykład 12:

W przypadku, gdy w skład nieruchomości wchodzi kilka działek i wykazano je

w kolumnie d po przecinku, to w kolumnie e „Powierzchnia w m2/ha” należy wykazać sumę

poszczególnych powierzchni działek.

- w kolumnie f należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy;

- w kolumnie g należy podać właściwą formę władania nieruchomością: własność, użytkowanie
wieczyste, posiadanie samoistne, posiadanie zależne lub posiadanie bez tytułu prawnego.

W części B.2. Budynki lub ich części:

- w kolumnie a należy podać odpowiednio istniejące dane adresowe: miejscowość, dzielnicę, ulicę,

numer porządkowy budynku, numer lokalu, dotyczące położenia budynku lub jego części (lokalu), który

został wykazany w części D formularza DN-1;

- w kolumnach b - d należy podać odpowiednio dane dotyczące numerów: księgi wieczystej (zbioru

dokumentów), obrębu (arkusza mapy) i działki; informacje te można znaleźć w akcie notarialnym,

w księdze wieczystej lub w ewidencji gruntów i budynków;

Część A. DANE PODATNIKA WSKAZANEGO W CZĘŚCI C.1. DEKLARACJI DN-1

Część B. DANE O POSZCZEGÓLNYCH PRZEDMIOTACH OPODATKOWANIA

PODLEGAJĄCYCH OPODATKOWANIU

10

Numer obrębu należy podać wraz z numerem arkusza mapy ewidencyjnej w przypadku, gdy działki
numerowane są w ramach arkusza mapy.

Przykład 13:

W przypadku, gdy budynek położony jest na kilku działkach, w kolumnie d „Nr działki”

można wykazać je po przecinku.

- w kolumnie e należy wykazać powierzchnię użytkową w m2;

Powierzchnia użytkowa budynku (jego części) to suma powierzchni użytkowej kondygnacji
o wysokości w świetle od 1,40 m do 2,20 m oraz kondygnacji o wysokości w świetle powyżej 2,20 m.

- w kolumnie f należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy;

- w kolumnie g należy podać właściwą formę władania budynkiem lub jego częścią (lokalem): własność,
posiadanie samoistne, posiadanie zależne lub posiadanie bez tytułu prawnego.

W części B.3. Budowle lub ich części związane z prowadzeniem działalności gospodarczej:
- w kolumnie a należy podać nazwę budowli (jej części) zgłoszonej do opodatkowania, wykazanej

w części D formularza DN-1;

- w kolumnie b należy podać numer inwentarzowy budowli lub jej części (o ile został nadany);

znajdziesz go w ewidencji księgowej (księdze inwentarzowej, karcie szczegółowej środka trwałego);

- w kolumnie c należy podać odpowiednio istniejące dane adresowe: miejscowość, dzielnicę, ulicę,

dotyczące położenia budowli lub jej części, która została wykazana w części D formularza DN-1;

- w kolumnach d - e należy podać odpowiednio dane dotyczące numerów: obrębu (arkusza mapy)
i działki;

Numer obrębu należy podać wraz z numerem arkusza mapy ewidencyjnej w przypadku, gdy działki
numerowane są w ramach arkusza mapy.

Przykład 14:

W przypadku, gdy budowla (jej część) położona jest na kilku działkach, w kolumnie e

„Nr działki” można wykazać je po przecinku.
Przykład 15:
W przypadku, gdy w skład nieruchomości wchodzi duża liczba działek i podanie ich numerów
w jednym wierszu kolumny d „Nr działki” jest niemożliwe, kolejne numery działek należy
wykazywać w następnych wierszach tej kolumny, bez uzupełniania pozostałych kolumn

wiersza uzupełnionego kolejnymi numerami działek.

- w kolumnie f należy wykazać wartość budowli (jej części) w złotych;

- w kolumnie g należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy;

- w kolumnie h należy podać właściwą formę władania budowlą lub jej częścią: własność, posiadanie

samoistne, posiadanie zależne lub posiadanie bez tytułu prawnego.

III. INSTRUKCJA DO ZAŁĄCZNIKA ZDN-2(1)

ZDN-2 Załącznik do Deklaracji na podatek od nieruchomości - Dane o przedmiotach
opodatkowania zwolnionych z opodatkowania podatkiem od nieruchomości na podstawie ustawy,

w tym na podstawie uchwał rad gmin podjętych na podstawie art. 7 ust. 3 ustawy.

W załączniku ZDN-2 nie wykazuje się przedmiotów opodatkowania zwolnionych z podatku
od nieruchomości na podstawie innych ustaw.

Zgodnie z art. 1b ustawy na podstawie odrębnych ustaw zwolnienia z podatku od nieruchomości
przysługują:

11

1) kościołom i związkom wyznaniowym,

2) z tytułu prowadzenia działalności gospodarczej na terenie specjalnych stref ekonomicznych,

3) Skarbowi Państwa, Generalnej Dyrekcji Dróg Krajowych i Autostrad oraz jednostkom

samorządu terytorialnego, z tytułu nabytych na własność lub w trwały zarząd: gruntów

i budynków wchodzących w skład nieruchomości przeznaczonych pod budowę dróg
publicznych.

W załączniku ZDN-2 należy podać dane o poszczególnych przedmiotach opodatkowania zwolnionych
z opodatkowania niewykazanych w formularzu DN-1.

Na podstawie ustawy od podatku od nieruchomości zwalnia się m.in.:

1) grunty, budynki i budowle wchodzące w skład infrastruktury kolejowej w rozumieniu
przepisów o transporcie kolejowym, która:
a) jest udostępniana przewoźnikom kolejowym lub

b) jest wykorzystywana do przewozu osób, lub

c) tworzy linie kolejowe o szerokości torów większej niż 1435 mm;
2) budowle infrastruktury portowej, budowle infrastruktury zapewniającej dostęp do portów

i przystani morskich oraz zajęte pod nie grunty;
3) grunty, budynki lub ich części zajęte wyłącznie na potrzeby prowadzenia przez

stowarzyszenia statutowej działalności wśród dzieci i młodzieży w zakresie oświaty,
wychowania, nauki i techniki, kultury fizycznej i sportu, z wyjątkiem wykorzystywanych
do prowadzenia działalności gospodarczej, oraz grunty zajęte trwale na obozowiska i bazy
wypoczynkowe dzieci i młodzieży;

4) nieruchomości lub ich części zajęte na prowadzenie nieodpłatnej statutowej działalności
pożytku publicznego przez organizacje pożytku publicznego;

5) publiczne i niepubliczne jednostki organizacyjne objęte systemem oświaty oraz
prowadzące je organy, w zakresie nieruchomości zajętych na działalność oświatową;

6) żłobki i kluby dziecięce oraz prowadzące je podmioty, w zakresie nieruchomości zajętych
na prowadzenie żłobka lub klubu dziecięcego;

7) przedsiębiorców o statusie centrum badawczo-rozwojowego uzyskanym na zasadach

określonych w przepisach o niektórych formach wspierania działalności innowacyjnej,
w odniesieniu do przedmiotów opodatkowania zajętych na cele prowadzonych badań
i prac rozwojowych.

Pełen katalog zwolnień ustawowych z podatku od nieruchomości zawiera art. 7 ustawy.

Poz. 1 Identyfikator podatkowy NIP/numer PESEL - należy wypełnić zgodnie z wyjaśnieniem
do poz. 1 formularza DN-1.

Poz. 2 Nr dokumentu - wypełnia organ podatkowy.

Poz. 3 Nr załącznika - w przypadku, gdy jeden załącznik ZDN-2 jest niewystarczający do podania
informacji o wszystkich przedmiotach opodatkowania zwolnionych z podatku, należy wypełnić
kolejny(e) załącznik(i) ZDN-2.

W części A. należy podać w poz. 4 i w poz. 5 dane podatnika wskazanego na str. 1 formularza DN-1.

W części B.1. Grunty:

- w kolumnie a należy podać odpowiednio istniejące dane adresowe: miejscowość, dzielnicę, ulicę,
dotyczące położenia nieruchomości gruntowej, która nie została wykazana w części D formularza
DN-1;

Część A. DANE PODATNIKA WSKAZANEGO W CZĘŚCI C.1. DEKLARACJI DN-1

Część B. DANE O POSZCZEGÓLNYCH PRZEDMIOTACH OPODATKOWANIA

ZWOLNIONYCH Z OPODATKOWANIA

12

- kolumny b - e należy wypełnić zgodnie z odpowiednimi wyjaśnieniami do kolumn b - e, części B.1.
załącznika ZDN-1;

- w kolumnie f należy podać podstawę prawną zwolnienia, tj. podać jednostkę redakcyjną z ustawy lub

uchwały rady gminy;

- w kolumnie g należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy.

W części B.2. Budynki lub ich części:

- w kolumnie a należy podać odpowiednio istniejące dane adresowe: miejscowość, dzielnicę, ulicę,

numer porządkowy budynku, numer lokalu, dotyczące położenia budynku (jego części), który nie został
wykazany w części D formularza DN-1;

- kolumny b - e należy wypełnić zgodnie z odpowiednimi wyjaśnieniami do kolumn b - e, części B.2.
załącznika ZDN-1;

- w kolumnie f należy podać podstawę prawną zwolnienia, tj. podać jednostkę redakcyjną z ustawy lub

uchwały rady gminy;

- w kolumnie g należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy.

W części B.3. Budowle lub ich części związane z prowadzeniem działalności gospodarczej:
- w kolumnie a należy podać nazwę budowli (jej części) zwolnionej z opodatkowania, niewykazanej

w części D formularza DN-1;

- kolumny b - f należy wypełnić zgodnie z odpowiednimi wyjaśnieniami do kolumn b - f, części B.3.
załącznika ZDN-1;

- w kolumnie g należy podać podstawę prawną zwolnienia, tj. podać jednostkę redakcyjną z ustawy lub

uchwały rady gminy;

- w kolumnie h należy podać stawkę podatku właściwą dla rodzaju przedmiotu opodatkowania zgodną
z uchwałą rady gminy.

