

AGROTURYSTYKA

AGROTURYSTYKA

- Pojęcie agroturystyka w polskim prawie nie występuje.
- Nie jest też zdefiniowane przez żadną ustawę.
- Dlatego też wymagania prawne w turystyce reguluje wiele ustaw, które narzucają nam różne obowiązki

Europejski Fundusz Rolny na rzecz
Rozwoju Obszarów Wiejskich

Agroturystyka obejmuje świadczenie usług turystycznych w czynnych gospodarstwach rolnych,

Często pojęcie agroturystyka rozszerza się niewłaściwie na każdy przejaw działalności turystycznej na wsi.
Jest to pojęcie często nadużywane.

Agroturystyka jest związana nierozdzielnie z działalnością rolniczą. Nie można zakupić ziemi w celu prowadzenia tylko i wyłącznie działalności agroturystycznej

- **Turystyka wiejska** odnosi się do świadczenia usług turystycznych przez gospodarstwa domowe na obszarach wiejskich, które nie prowadzą działalności rolniczej.

AGROTURYSTYKA

- ➔ **Założenie** gospodarstwa agroturystycznego nie jest skomplikowane.
- ➔ Uruchomienie takiej działalności wymaga **minimum formalności** w urzędzie gminy.
- ➔ Bardziej liczy się **pomysł** na przyciągnięcie turystów i oferowane im atrakcje.
Oprócz regionalnej kuchni, bardzo często w ofertach pojawiają się wycieczki bryczką, urządzenie grilla czy też ogniska, wypożyczanie rowerów

JAK założyć gospodarstwo agroturystyczne?

- Najmniej formalności związanych z założeniem gospodarstwa agroturystycznego mają rolnicy, dla których podstawą utrzymania jest uprawa ziemi czy hodowla, a którzy agroturystykę chcą traktować jako dodatkowe źródło dochodu.

- **Agroturystyka a działalność gospodarcza**
- **Pytanie 1**
- Czy rolnik przed rozpoczęciem działalności agroturystycznej musi założyć działalność gospodarczą?

Agroturystyka a działalność gospodarcza

- W tym przypadku **Ustawa o swobodzie działalności gospodarczej** z dnia 2 lipca 2004 r. nie przewiduje obowiązku rejestracji działalności gospodarczej.
- Zgodnie z art. 3 Ustawy o swobodzie działalności gospodarczej *przepisów tej ustawy nie stosuje się do działalności wytwórczej w rolnictwie w zakresie upraw rolnych oraz chowu i hodowli zwierząt, ogrodnictwa, warzywnictwa, leśnictwa i rybactwa śródlądowego, a także*
 - *wynajmowania przez **rolników** pokoi,*
 - *sprzedaży posiłków domowych*
 - *i świadczenia w **gospodarstwach rolnych** innych usług związanych z pobytem turystów.*

Definicja rolnika

Definicję ustawową **rolnika** zawiera art. 6 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników, zgodnie z którym, przez rolnika rozumie się:

- * pełnoletnią osobę fizyczną,
- * zamieszkującą i prowadzącą na terytorium Rzeczypospolitej Polskiej, osobiście i na własny rachunek, działalność rolniczą w pozostającym w jej posiadaniu gospodarstwie rolnym,

w tym również w ramach grupy producentów rolnych,
a także osobę, która przeznaczyła grunty prowadzonego przez siebie gospodarstwa rolnego do zalesienia.

Agroturystyka a działalność gospodarcza

Posiadaczem:

- * **samoistnym** jest właściciel lub osoba działająca w przekonaniu, że jest właścicielem,
- * **zależnym** np. jest dzierżawca, użytkownik czy inna osoba, której prawo do korzystania z posiadanego gospodarstwa wynika z umowy zawartej z właścicielem.

Definicja rolnika

Ustawa o kształtowaniu ustroju rolnego, która definiuje rolnika jako:

- osobę fizyczną, będącą właścicielem lub dzierżawcą nieruchomości rolnych o łącznej powierzchni użytków rolnych nieprzekraczających 300 ha,
- a ponadto prowadzącą osobiście gospodarstwo rolne,
- posiadającą kwalifikacje rolnicze
- oraz zamieszkałą w gminie, na której obszarze jest położona jedna z nieruchomości rolnych wchodzących w skład gospodarstwa.

Agroturystyka a działalność gospodarcza

Definicja gospodarstwa rolnego

Według art. 55 [3] **kodeksu cywilnego**,
za **gospodarstwo rolne** uważa się:

grunty rolne wraz z gruntami leśnymi, budynkami lub ich częściami, urządzeniami i inwentarzem, jeżeli stanowią lub mogą stanowić zorganizowaną całość gospodarczą, oraz wraz z prawami i obowiązkami związanymi z prowadzeniem gospodarstwa rolnego.

Agroturystyka a działalność gospodarcza

Definicja gospodarstwa rolnego

Ustawa o ubezpieczeniu społecznym rolników,
uznaje w art. 6 pkt 4 za **gospodarstwo rolne** każde gospodarstwo
służące prowadzeniu działalności rolniczej,

to znaczy produkcji roślinnej lub zwierzęcej,
w tym produkcji ogrodniczej,
sadowniczej,
pszczelarskiej,
rybnej i leśnej.

Agroturystyka a działalność gospodarcza

Definicja gospodarstwa rolnego

- W art. 1 ust. 2 ustawy z dnia 15 listopada 1984 r. o podatku rolnym za **gospodarstwo rolne** dla celów podatku rolnego uważa się
- obszar użytków rolnych, gruntów pod stawami oraz sklasyfikowanych w ewidencji gruntów i budynków jako użytki rolne, gruntów pod zabudowaniami związanymi z prowadzeniem tego gospodarstwa o łącznej powierzchni przekraczającej 1 ha.
- To znaczy, że suma tych gruntów musi przekraczać 1ha fizyczny, lub o powierzchni użytków rolnych przekraczającej 1 ha przeliczeniowy, stanowiących własność lub znajdujących się w posiadaniu (o którym była mowa powyżej) osoby fizycznej lub osoby prawnej albo jednostki organizacyjnej niemającej osobowości prawnej.

Agroturystyka a działalność gospodarcza

Każda z przedstawionych wyżej definicji została sformułowana w innym celu dla potrzeb innej ustawy,

jednak dla wyjaśnienia AGROTURYSTYKI można przyjąć,

że gospodarstwo rolne to grunty o pow. min. 1ha, budynki, urządzenia i inwentarz faktycznie służący produkcji rolnej.

Agroturystyka a działalność gospodarcza

- **Pytanie 1**
- Czy rolnik przed rozpoczęciem działalności agroturystycznej musi założyć działalność gospodarczą?

- **Odpowiedź**
- NIE

.....ale.....

Agroturystyka a działalność gospodarcza

- **Studium przypadku I**

Pani Ania jest rolnikiem, mieszka na wsi i planuje wynająć tysiąc sześć pokoi znajdujących się w budynku, w którym mieszka mieszkalnym, usytuowanym w obrębie prowadzonego przez nią gospodarstwa rolnego.

- Czy Pani Ania musi zarejestrować działalność gospodarczą w CEIDG?

Agroturystyka a działalność gospodarcza

- **Studium przypadku II**

Pan Janek jest posiadaczem samoistnym 0,90ha UR i posiadaczem zależnym 0,20ha, prowadzi gospodarstwo rolne, mieszka na wsi i planuje wynająć turystom 4 pokoje znajdujące się budynku mieszkalnym.

- Czy Pan Janek musi zarejestrować działalność gospodarczą w CEIDG?

Agroturystyka a działalność gospodarcza

- **Studium przypadku III**

Pani Ania, Córka Pani Krysi jest rolnikiem.

Pani Krysia zamierza wynająć turystom 5 pokoi gościnnych i kuchnię z jadalnią znajdujące się budynku mieszkalnym, usytuowanym w obrębie gospodarstwa rolnego prowadzonego przez córkę.

Czy Pani Krysia musi zarejestrować działalność gospodarczą w CEIDG?

Agroturystyka a działalność gospodarcza

Studium przypadku IV

Pani Zuzanna jest rolnikiem, wynajmuje letnikom 2 pokoje znajdujące się w budynku mieszkalnym, usytuowanym w obrębie prowadzonego przez nią gospodarstwa rolnego. W budynku tym są 4 pokoje, z których 2 zajmują na stałe pani Zuzanna i jej córka wraz z wnuczką. W pokojach przeznaczonych dla turystów znajduje się łącznie 7 łóżek.

Czy Pani Zuzanna musi zarejestrować działalność gospodarczą w CEIDG?

Rolnik, który chce:

- * wynajmować pokoje na terenie swojego gospodarstwa,
 - * miejsca do ustawienia namiotu,
 - * sprzedawać posiłki domowe
- * świadczyć inne usługi związane z pobytem turystów,

musi złożyć w Urzędzie Gminy wniosek o wpis do
ewidencji gospodarstw agroturystycznych.

Agroturystyka a podatek dochodowy

- **Pytanie 2**
- Czy rolnik musi płacić podatek od dochodów uzyskiwanych z wynajmu pokoi?

Agroturystyka a podatek dochodowy

Art. 21 pkt 43 ustawy o podatku dochodowym od osób fizycznych przewiduje **zwolnienie z podatku** dochodowego od osób fizycznych **dochodów z tytułu wynajmowania pokoi gościnnych** przez osoby, które spełniają równocześnie (!!!) poniższe warunki:

1. wynajmują pokoje gościnne w budynkach mieszkalnych,
2. w gospodarstwie rolnym
3. gospodarstwo położone jest na terenie wiejskim
4. liczba wynajmowanych pokoi nie przekracza 5
5. wynajmują pokoje osobom przebywającym na wypoczynku

Agroturystyka a podatek dochodowy

1. budynki mieszkalne, w których wynajmowane są pokoje należą do gospodarstwa rolnego;

pojęcie **gospodarstwa rolnego** zgodnie z ustawą o podatku dochodowym jest takie samo jak w art. 1.2. ustawy o podatku rolnym:

to obszar użytków rolnych, gruntów pod stawami oraz, sklasyfikowanych w operatach ewidencyjnych jako użytki rolne, gruntów pod zabudowaniami związanymi z prowadzeniem tego gospodarstwa o łącznej powierzchni przekraczającej 1 ha lub o powierzchni użytków rolnych przekraczającej 1 ha przeliczeniowy, stanowiących własność lub znajdujących się w posiadaniu osoby fizycznej lub osoby prawnej,

w tym przypadku ustawodawca nie wymaga, aby wynajmujący był czynnym rolnikiem,

2. pokoje wynajmowane są osobom przebywającym na wypoczynku (turystom),

oznacza to, że zwolnienie **nie dotyczy**:

- wynajmowania pokoi na stałe,
- wynajmowania robotnikom sezonowym,
- podnajmowania mieszkań i itp.;

w takich sytuacjach, gdy najemcą nie jest osoba przebywająca na wypoczynku, należy sporządzić umowę najmu, z której czynsz będzie opodatkowany

3. wynajmowane pokoje znajdują się w budynkach mieszkalnych;

nie podlegają zwolnieniu z podatku dochody uzyskane z wynajmowania:

- domków turystycznych,
- pomieszczeń w budynkach
np. gospodarczych, adaptowanych na cele usługowe;

budynek ma charakter mieszkalny, jeżeli jest decyzja administracyjna, dopuszczająca go do użytkowania jako mieszkalny lub jeżeli pełni funkcję mieszkalną np. są w nim zameldowani stali mieszkańcy,

Agroturystyka a podatek dochodowy

4. budynki mieszkalne, w których wynajmowane są pokoje muszą być położone na terenach wiejskich, tzn. poza granicami administracyjnymi miast,

jeżeli budynek położony jest w mieście, nie ma znaczenia fakt, że należy on do gospodarstwa rolnego oraz że jego właściciel jest rolnikiem, z tytułu wynajmowania w takim budynku zwolnienie z podatku nie przysługuje;

przykład: jeżeli ktoś prowadzi gospodarstwo rolne położone poza granicami miasta, ale sam mieszka w mieście i tam wynajmuje pokoje, nie ma prawa do zwolnienia z podatku,

natomiast gdyby w tym gospodarstwie położonym na wsi dysponował budynkiem mieszkalnym, mógłby wynajmować w nim pokoje korzystając ze zwolnienia, nawet gdyby sam mieszkał w innym budynku położonym w mieście,

Agroturystyka a podatek dochodowy

5. liczba wynajmowanych pokoi nie przekracza pięciu;

do tej liczby wlicza się jedynie pokoje oddawane do wyłącznej dyspozycji gości, bez jadalni, bawialni, werandy itp. pomieszczeń ogólnie dostępnych;

pokojem jest pomieszczenie samodzielne, nawet jeżeli posiada połączenie dodatkowymi drzwiami z innym pomieszczeniem;

jeżeli ktoś wynajmuje więcej np. siedem pokoi, to nie może uznać dochodu z pierwszych pięciu za zwolniony z podatku, a z pozostałych dwóch za opodatkowany – powinien opodatkować wszystkie pokoje;
ale nie ma obowiązku wynajmowania wszystkich posiadanych, nawet wolnych, pokoi – decyzja należy do wynajmującego;

Agroturystyka a podatek dochodowy

zwolnieniu podlegają:

- dochody uzyskane z wynajmu pokoi,
 - dochody uzyskane z tytułu wyżywienia tych osób.
-
- zwolnienie może być zastosowane tylko wówczas, gdy posiłki wydawane są osobom, które korzystają z pokoi gościnnych u podatnika

USŁUGI DODATKOWE W AGROTURYSTYCE

Wszystkie dodatkowe usługi (np. jazda konna w siodle, wypożyczanie rowerów, łodzi, kajaków, sprzętu wędkarskiego, przejażdżki bryczką, wędkowanie w stawie należącym do gospodarstwa, organizowanie imprez turystycznych), które nie są wliczone w cenę noclegu w gospodarstwie agroturystycznym **nie mogą być objęte zwolnieniem podatkowym** przewidzianym dla agroturystyki. Usługi te muszą być zakwalifikowane jako źródła przychodów uzyskanych działalności gospodarczej i podlegają opodatkowaniu podatkiem dochodowym.

Agroturystyka a podatek dochodowy

Zwolnienie z opodatkowania dochodów przysługuje każdemu, kto spełnia te warunki, nawet jeżeli osiąga dodatkowe dochody z innego tytułu.

Zwolnienie obejmuje także dochody uzyskane z tytułu wyżywienia gości mieszkających w wynajmowanych pokojach.

Dochody zwolnione w tej sytuacji z opodatkowania nie łączą się, dla celów podatkowych, z innymi dochodami.

Agroturystyka a podatek dochodowy

Rolnik, który nie spełnia jednego z 5 powyższych warunków, powinien spełnić szereg obowiązków administracyjnych, bowiem zyskuje status przedsiębiorcy /turystyka wiejska/.

Wpis do ewidencji gospodarczej dokonywany jest w urzędzie gminy, właściwym ze względu na miejsce zamieszkania przedsiębiorcy.

Tego typu działalność wiąże się z obowiązkami wobec urzędu skarbowego, zakładu ubezpieczeń społecznych itd.

Obowiązek taki powstaje bez względu na liczbę wynajmowanych pokoi.

PROWADZONA DOKUMENTACJA...

podatnicy zwolnieni z podatku nie mają obowiązku prowadzenia na potrzeby podatku dochodowego żadnej dokumentacji....

....ale są zobowiązani do ewidencjonowania uzyskiwanych przychodów na potrzeby VAT
-również podatnicy korzystający ze zwolnienia od podatku VAT.

Agroturystyka a podatek dochodowy

Studium przypadku I

Pani Zuzanna Malinowska wynajmuje w Skołyszynie letnikom 2 pokoje znajdujące się budynku mieszkalnym, usytuowanym w obrębie prowadzonego przez nią gospodarstwa rolnego. W budynku tym jest 9 pokoi, z których 5 zajmuje na stałe pani Zuzanna i jej córka wraz z wnuczką. W pokojach przeznaczonych dla turystów znajduje się łącznie 7 łóżek.

Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek dochodowy

- **Studium przypadku II**

Pani Ania jest rolnikiem, mieszka w Jodłowej i planuje wynająć turystom 6 pokoi znajdujących się budynku, w którym mieszka mieszkalnym, usytuowanym w obrębie prowadzonego przez nią gospodarstwa rolnego.

- Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek dochodowy

- **Studium przypadku III**

Pan Kazek jest posiadaczem 0,90ha UR, mieszka na wsi i planuje wynająć
tutysrom 4 pokoje znajdujące się budynku, w którym mieszka
mieszkalnym.

- Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek dochodowy

- **Studium przypadku III**

Pan Jurek jest posiadaczem zależnym 1,10ha UR, mieszka w Pilźnie i planuje wynająć tysiąc 4 pokoje znajdujące się w budynku, w którym mieszka mieszkalnym.

- Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek dochodowy

- **Studium przypadku IV**

Pani Krysia jest rolnikiem, jednak nie składa do ARIMR wniosków o przeznaczenie płaćności do gruntów rolnych. Zamierza wynająć turystom 5 pokoi gościnnych i kuchnię z jadalnią znajdujące się budynku mieszkalnym, usytuowanym w obrębie prowadzonego przez nią gospodarstwa rolnego.

- Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek dochodowy

- **Studium przypadku V**
- Od 2006 r. Pani Ania jest na rencie. Prowadzi działalność agroturystyczną na terenie gospodarstwa rolnego, które jest jej własnością. Posiada 5 pokoi, w tym 6-7 miejsc noclegowych. W ubiegłym roku w październiku podpisała umowę z firmą budowlaną na wynajem 3 pokoi (całe górne piętro) na rzecz jej pracowników za stałą miesięczną odpłatnością. Umowa została podpisana na czas nieokreślony z możliwością wypowiedzenia z zachowaniem jednomiesięcznego okresu wypowiedzenia.
- Czy dochód uzyskiwany z wynajmu pokoi jest zwolniony z podatku ?

Agroturystyka a podatek VAT

- Zgodnie z art. 113. 1 **USTAWY z dnia 11 marca 2004 r. o podatku od towarów i usług** *Zwalnia się od podatku podatników, u których wartość sprzedaży opodatkowanej nie przekroczyła łącznie w poprzednim roku podatkowym kwoty 150.000 zł.*
- Jest to zwolnienie podmiotowe VAT, czyli ze zwolnienia mogą skorzystać wszystkie osoby i jednostki prowadzące działalność gospodarczą w rozumieniu ustawy o podatku od towarów i usług.

Osoby takie nie mają obowiązku:

- wystawiania faktur VAT;
- rozliczania podatku VAT;
- składania deklaracji VAT.

Agroturystyka a podatek VAT

Podatnicy zwolnieni podmiotowo mają jednak obowiązek:

- prowadzenia **dziennej ewidencji sprzedaży** pod rygorem opodatkowania obrotu VAT w stawce 23% bez prawa do odliczenia podatku naliczonego przy zakupach;

Data przychodu	Kwota przychodu	Kwota przychodu narastająco

Agroturystyka a podatek VAT

Przykład wypełnienia ewidencji sprzedaży

Data przychodu	Kwota przychodu	Kwota przychodu narastająco
01.04.2013	300	300
24.04.2013	400	700
03.05.2013	200	900
04.05. 2013	100	1 000
06.06.2013	200	1 200
12.08.2013	200	1 400
itd.		

Agroturystyka a kasa fiskalna

- Przy niewielkich przychodach (dotyczy podatników, u których kwota obrotu realizowanego na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych nie przekroczyła w poprzednim roku podatkowym kwoty 20.000 zł, bądź u rozpoczynających działalność) wystarczy założyć ewidencję w zwykłym zeszycie i przestrzegać wpisów, zgodnie z datami wpływów należności.
- Jednak większe przychody niż 20 000 zł w poprzednim roku podatkowym, nakładają **obowiązek ewidencjonowania sprzedaży tych usług za pomocą kas rejestrujących.**
- Przychód > 20 000zł za 2012r. – obowiązek posiadania kasy od 1 marca 2013r.

Agroturystyka a kasa fiskalna

- Zgodnie bowiem z art. 111 **ustawy o VAT**, dokonujący sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych są **obowiązani prowadzić ewidencję obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących.**
- Obowiązek instalacji kasy nie jest związany z formą działalności, formą opodatkowania, czy też „bycia lub nie VATowcem”.
- Kasa fiskalna jest tylko urządzeniem służącym do ewidencjonowania obrotu lub w przypadku agroturystyki - otrzymanej należności za usługę.
- Podatnik, który rozpoczyna prowadzenie ewidencji obrotu przy zastosowaniu kasy fiskalnej musi powiadomić o tym urząd skarbowy, składając odpowiednie zawiadomienie.

Agroturystyka a rachunki i faktury

- **Rachunki i faktury**
- Każda osoba świadcząca odpłatnie usługi ma prawo i obowiązek wystawić na życzenie klienta (turysty) odpowiedni rachunek lub fakturę.
 - Płatnicy podatku VAT wystawiają **faktury VAT** wg zasad określonych w rozporządzeniu Ministra Finansów
 - Osoby zwolnione z VAT wystawiają **rachunki**, które powinny spełniać przynajmniej minimalne wymagania dla tzw. dowodów księgowych

Agroturystyka a rachunki i faktury

- **Rachunek powinien zawierać następujące informacje:**
- imiona i nazwiska, bądź nazwę lub firmę, wraz z adresem sprzedawcy lub wykonawcy usługi (osoby wystawiającej rachunek - kwaterodawcy) oraz kupującego lub odbiorcy usługi (osoby odbierającej rachunek - turysty),
- Datę wystawienia dokumentu, wraz z kolejnym numerem identyfikacyjnym rachunek,
- Na dokumencie powinien być precyzyjnie określony rodzaj i ilość towarów, lub opis wykonanej usługi, oraz ich ceny jednostkowe,
- Każdy towar lub wykonana usługa, które obejmuje rachunek, powinny być wyszczególnione pod względem ilości, ceny jednostkowej i wartości całkowitej.
- Rachunek powinien zawierać również ogólną sumę należności od odbiorcy rachunku, wyrażoną w postaci liczbowej oraz słownie.

Agroturystyka a rachunki i faktury

- Prawidłowe wystawienie rachunku jest niezwykle ważne.
- W każdym przypadku należy przechowywać kopie wystawionych przez siebie rachunków
- Na podmiot gospodarczy, który nie wystawi rachunku lub faktury za wykonanie świadczenie lub nie przechowuje on wystawionego dokumentu, może zostać nałożona **kara** do 180 stawek dziennych (w 2013 r. stawka dzienna może wynieść: od 53,33 zł do 21 332 zł)
- Jeżeli turysta zażyczy sobie rachunku przed wykonaniem usługi, musi on zostać wystawiony najpóźniej w ciągu 7 dni od dnia jej wykonania, natomiast jeżeli żądanie zostanie zgłoszone po wykonaniu usługi termin 7 dni liczy się od dnia zgłoszenia.
- Nie ma obowiązku wystawiania rachunku, jeżeli żądanie zostanie zgłoszone po upływie 3 miesięcy od daty wykonania usługi.
-

Agroturystyka a rachunki i faktury

pieczęć firmy	Rachunek	Nr 9/4/2009
		ORYGINAŁ
	2009-04-06 data wystawienia	2009-04-06 data sprzedaży

Sprzedawca: Test Sp. z o.o.
Adres: ul. Testowa 100, 02-222 Warszawa
NIP: 734-111-11-11

Nabywca: Signool
Adres: Wyczki, 45-444 Goleniowy
NIP: 333-22-15-321

Sposób płatności: Przelew Termin płatności: 2009-04-20
Bank: 11 1111 1111 1111 1111 Numer konta: mBank

Lp.	Nazwa	PKWiU	Ilość	Jm	Cena jednostkowa	Wartość brutto
1	Usługa renowacyjna		3	godz	264,00	792,00
RAZEM						792,00

Razem do zapłaty: 792,00 PLN

Zapłacono: 792,00 PLN

Pozostało do zapłaty 0,00 PLN

Słownie: siedemset dziewięćdziesiąt dwa PLN 00/100

imię, nazwisko i podpis osoby upoważnionej do odebrania dokumentu

Test Test
imię, nazwisko i podpis osoby upoważnionej do wystawienia dokumentu

Agroturystyka, a zaliczka i zadatek

- **ZALICZKA**
- to forma częściowej wpłaty za wynajem katey na poczet całej ceny,
- po wykonaniu usługi zostaje wliczona w jej cenę,
- jeśli nie dojdzie do wynajmu, wróci ona do osoby, która ją zapłaciła (turysty) bez względu na to dlaczego i z czyjej winy nie doszło do wynajmu,

Agroturystyka, a zaliczka i zadatek

- **ZADATEK**
- stanowi swego rodzaju **zabezpieczenie realizacji umowy** chroniąc obie strony,
- jeśli do wynajęcia nie doszło za zgodą obu stron, to zwracają one sobie zadatek,
- jeśli do wynajęcia kwatery doszło, zadatek zostaje zaliczony w na poczet ceny,
- jeśli do wynajęcia kwatery nie doszło ze względu na rezygnację turysty, który dał zadatek, przepada on na rzecz kwaterodawcy,
- jeśli do wynajęcia nie doszło z przyczyn leżących po stronie kwaterodawcy, turysta dający zadatek może od umowy odstąpić i żądać jego zwrotu w podwójnej wysokości.

Formy opodatkowania dochdów

- **Przychody z wynajmu pokoi turystom mogą zostać opodatkowane na różne sposoby.**
 - 1) ryczałtem ewidencjonowanym,
 - 2) kartą podatkową,
 - 3) na zasadach ogólnych,
 - a) według skali podatkowej, gdzie stawka jest uzależniona od wysokości dochodów i wynosi 18 lub 32,
 - b) 19% podatkiem liniowym.

Formy opodatkowania dochdów

1) opodatkowanie ryczałtem ewidencjonowanym

- Przy wyborze opodatkowania na zasadzie ryczału od przychodów ewidencjonowanych, stawka podatkowa wynosi 17%.
- W tym przypadku nie uwzględnia się jednak żadnych kosztów działalności.
- Podatek pobierany jest od przychodu. Prowadzi się tylko ewidencję przychodów.
- Zryczałtowanemu podatkowi od niektórych przychodów w wysokości 17% podlegają przychody osób fizycznych z tytułu świadczenia usług hotelarskich, polegających na wynajmie pokoi gościnnych i domków turystycznych, w tym również usług połączonych z wydawaniem posiłków, jeżeli łączna liczba pokoi (w tym w domkach turystycznych) nie przekracza 12.

Formy opodatkowania dochdów

1) opodatkowanie ryczałtem ewidencjonowanym

- Wynajmowane pokoje:
- mogą znajdować się poza budynkiem mieszkalnym - w domkach turystycznych,
- budynkach adaptowanych, itp.,
- wynajmujący nie musi posiadać gospodarstwa rolnego,
- wynajmowane pomieszczenia nie muszą znajdować się na wsi.

Wynajmujący do 12 pokoi na rzecz osób fizycznych nie będących podmiotami gospodarczymi obowiązany jest prowadzić zbroszurowaną ewidencję przychodu.

Formy opodatkowania dochdów

2) karta podatkowa

- jest najprostszą formą rozliczeniową,
- podatek nie zależy od wysokości wpływów z działalności, ale ustalony jest przez urząd skarbowy.
- Miesięczna stawka karty uzależniona jest od wielkości miejscowości, gdzie prowadzona jest działalność.

- W 2013 roku wynosi:
- w miejscowościach do 5 tys. mieszkańców od 61 zł do 140 zł,
- w miejscowościach od 5 tys. do 20 tys. mieszkańców od 112 zł do 245 zł,
- w miejscowościach powyżej 20 tys. mieszkańców od 218 zł do 442 zł.

Formy opodatkowania dochdów

2) karta podatkowa

- Opodatkowane w taki sposób mogą być tylko usługi hotelarskie, które polegają na wynajmie pokoi gościnnych oraz domków turystycznych pod warunkiem że:
- łączna liczba pokoi, również w domkach turystycznych nie przekracza 12,
- działalność jest wykonywana przy zatrudnieniu nie więcej niż dwóch pracowników lub dwóch pełnoletnich członków rodziny.
- Opodatkowanie w formie karty podatkowej jest najczęściej bardzo korzystne dla osób prowadzących działalność o niewielkich rozmiarach.
- Nie ma konieczności prowadzenia ewidencji księgowej, rachunki wystawia się na żądanie klienta.

Formy opodatkowania dochdów

- **3) Opodatkowanie działalności na zasadach ogólnych**
- Powyżej 12 pokoi należy zarejestrować działalność gospodarczą i rozliczać się na zasadach ogólnych
- a) wg skali podatkowej
- b) wg podatku liniowego 19% , prowadząc „Podatkową księgę przychodów i rozchodów”,

Formy opodatkowania dochodów

- **3) Opodatkowanie działalności na zasadach ogólnych**
- **a) wg skali podatkowej**
- Podstawą opodatkowania według zasad ogólnych jest dochód - aby go ustalić należy od otrzymanych faktycznie przychodów z usług odjąć koszty jego uzyskania (wydatki)
- Od dochodu ustalonego w powyższy sposób podatnik powinien w 2013 r. zapłacić podatek według skali progresywnej ze stawkami 18 i 32 proc.
- Stawka 18 proc. obowiązuje obecnie do dochodu w wysokości 85.528 zł w roku kalendarzowym - znając realia naszego terenu, praktycznie większość osób uzyskujących emerytury (i wynagrodzenia do wysokości przeciętnego wynagrodzenia w gospodarce narodowej) oraz uzyskujące dochody z wynajmu sezonowego kilku pokoi, zmieszczą się w pierwszym progu podatkowym.

Formy opodatkowania dochodów

- **3) Opodatkowanie działalności na zasadach ogólnych**
- **b) Wg podatku liniowego 19%**
- W przypadku podatku liniowego stawka wynosi 19% niezależnie od osiągniętego dochodu.
- Opłacalność takiego sposobu podatkowego uwidacznia się po przekroczeniu przez podatnika drugiego progu podatkowego. Jednak ze względu na różne ulgi, z których w podatku liniowym nie można skorzystać, warto pomyśleć o zmianie sposobu opodatkowania dopiero po uzyskaniu około 100 tys. zł dochodu.
- wybór 19 % stawki liniowej = rezygnacja z ulg i odliczeń oraz prawa do rozliczania się na zasadach preferencyjnych, tj. wspólnie z małżonkiem lub jak osoba samotnie wychowująca dzieci.

Agroturystyka a podatki lokalne

- **PODATEK OD NIERUCHOMOŚCI**
- W myśl art. 1a ust. 2 pkt 2 ustawy z dnia 12 stycznia 1991 r. o **podatkach i opłatach lokalnych** za działalność gospodarczą nie uważa się
 - wynajmu turystom pokoi gościnnych
 - w budynkach mieszkalnych
 - znajdujących się na obszarach wiejskich
 - przez osoby ze stałym miejscem pobytu w gminie położonej na tym terenie,
 - jeżeli liczba pokoi przeznaczonych do wynajęcia nie przekracza 5.
- W związku z tym, w gospodarstwach agroturystycznych wynajmujących nie więcej niż 5 pokoi, podatek od nieruchomości jest taki sam jak od pomieszczeń mieszkalnych.
- Osoby wynajmujące większą liczbę pokoi niż 5 lub też wynajmujące pokoje w innych budynkach niż mieszkalne, muszą liczyć się z inną klasyfikacją działalności i podwyższeniem stawki podatku.

Agroturystyka a podatki lokalne

- **PODATEK OD NIERUCHOMOŚCI**
- Decyzję o wysokości składek podejmuje rada gminy, dla której wysokość górnych stawek kwotowych i opłat lokalnych ogłasza Minister Finansów (*Obwieszczenie z dnia 2 sierpnia 2012 r. (Mon. Pol. poz. 587)*).

Stawki w 2013r.

- Od gruntów związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków:
od 1 m² powierzchni – 0,88 zł,
- Od budynków mieszkalnych lub ich części:
 - mieszkalnych od 1 m² powierzchni użytkowej – **0,73zł.**
 - związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej od 1 m² powierzchni użytkowej – **22,82 zł.**

Agroturystyka a podatki lokalne

- **OPLATA MIEJSCOWA (POTOCZNIE ZWANA KLIMATYCZNA)**
- **(Ustawa z dnia 12.01.1991 r. o podatkach i opłatach lokalnych)**
- Opłata miejscowa jest pobierana **od osób fizycznych** przebywających dłużej niż dobę w celach turystycznych, wypoczynkowych lub szkoleniowych w miejscowościach mających korzystne właściwości klimatyczne, walory krajobrazowe oraz warunki umożliwiające pobyt osób w tych celach lub w miejscowościach znajdujących się na obszarach, którym nadano status obszaru ochrony uzdrowiskowej - na zasadach określonych w ustawie z 28.07.2005 r., **pobierana za każdy dzień pobytu gości.**
- wysokość opłat ustala rada gminy. Kwaterodawca zobowiązany jest do pobrania opłaty miejscowej i odprowadzenia do urzędu gminy.
- Wysokość składek to zwykle 2-3 zł za dzień pobytu. Gmina nie może przekroczyć maksymalnych stawek, które w 2013 roku maksymalne wynoszą:
 - 2,17 zł - opłata miejscowa,
 - 4,26 zł - opłata uzdrowiskowa,
 - 3,08 zł - opłata miejscowa w miejscowościach posiadających status obszaru ochrony uzdrowiskowej.

Agroturystyka a meldunek

- **Nie ma potrzeby meldowania gości**
- Z dniem 1 stycznia 2013r. zaczęły obowiązywać zmiany wprowadzone ustawą z dnia 7 grudnia 2012r. o zmianie ustawy o ewidencji ludności i dowodach osobistych (Dz.U. poz. 1407).
- Wejście w życie powyższej ustawy oznacza szereg ułatwień w zakresie wykonywania obowiązku meldunkowego, w tym również związanego z wypoczynkiem poza miejscem zamieszkania.