


DZIENNIK USTAW

RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 7 listopada 2014 r.

Poz. 1544

ROZPORZĄDZENIE MINISTRA FINANSÓW¹⁾

z dnia 4 listopada 2014 r.

w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących

Na podstawie art. 111 ust. 8 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2011 r. Nr 177, poz. 1054, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. Rozporządzenie określa zwolnienia na czas określony niektórych grup podatników i niektórych czynności z obowiązku prowadzenia ewidencji obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących, zwanego dalej „ewidencjonowaniem”, oraz warunki korzystania ze zwolnienia.

§ 2. 1. Zwalnia się z obowiązku ewidencjonowania w danym roku podatkowym, nie dłużej jednak niż do dnia 31 grudnia 2016 r., czynności wymienione w załączniku do rozporządzenia.

2. W przypadku podatników dokonujących dostawy towarów lub świadczenia usług, o których mowa w poz. 21, 26, 27 i 49 załącznika do rozporządzenia, zwolnienie ma zastosowanie, jeżeli dostawa towarów i świadczenie usług w całości zostały udokumentowane fakturą.

§ 3. 1. Zwalnia się z obowiązku ewidencjonowania w danym roku podatkowym, nie dłużej jednak niż do dnia 31 grudnia 2016 r.:

- 1) podatników, u których obrót zrealizowany na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych nie przekroczył w poprzednim roku podatkowym kwoty 20 000 zł, a w przypadku podatników rozpoczynających w poprzednim roku podatkowym dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli obrót z tego tytułu nie przekroczył, w proporcji do okresu wykonywania tych czynności w poprzednim roku podatkowym, kwoty 20 000 zł;
- 2) podatników rozpoczynających po dniu 31 grudnia 2014 r. dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli przewidywany przez podatnika obrót z tego tytułu nie przekroczy, w proporcji do okresu wykonywania tych czynności w danym roku podatkowym, kwoty 20 000 zł;
- 3) podatników, którzy dokonują dostawy towarów lub świadczą usługi zwolnione z obowiązku ewidencjonowania, wymienione w części I załącznika do rozporządzenia, w przypadku gdy udział obrotu z tytułu czynności zwolnionych z obowiązku ewidencjonowania, wymienionych w części I załącznika do rozporządzenia, w całkowitym obrocie podatnika realizowanym na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, zwany dalej „udziałem procentowym obrotu”, był w poprzednim roku podatkowym wyższy niż 80%;

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 22 września 2014 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. poz. 1256).

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1342, 1448, 1529 i 1530, z 2013 r. poz. 35, 1027 i 1608 oraz z 2014 r. poz. 312 i 1171.

- 4) podatników rozpoczynających po dniu 31 grudnia 2014 r. dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli przewidywany przez podatnika udział procentowy obrotu:
- a) za okres pierwszych sześciu miesięcy wykonywania tych czynności,
 - b) za okres do końca roku, w przypadku gdy okres wykonywania tych czynności w roku podatkowym jest krótszy niż sześć miesięcy
- będzie wyższy niż 80%.

2. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w ust. 1 pkt 1, nie stosuje się do podatników, którzy w poprzednim roku podatkowym byli obowiązani do ewidencjonowania lub przestali spełniać warunki do zwolnienia z obowiązku ewidencjonowania.

3. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w ust. 1 pkt 3, nie stosuje się do podatników, którzy w pierwszym lub drugim półroczu poprzedniego roku podatkowego osiągnęli udział procentowy obrotu równy 80% albo niższy niż 80%.

4. Na potrzeby stosowania zwolnienia, o którym mowa w ust. 1, nie uwzględnia się zrealizowanego lub przewidywanego obrotu z tytułu czynności, o których mowa w poz. 36 i 49 załącznika do rozporządzenia.

§ 4. Zwolnień z obowiązku ewidencjonowania, o których mowa w § 2 i § 3, nie stosuje się w przypadku:

- 1) dostawy:
 - a) gazu płynnego,
 - b) części do silników (PKWiU 28.11.4),
 - c) silników spalinowych wewnętrznego spalania w rodzaju stosowanych do napędu pojazdów (PKWiU 29.10.1),
 - d) nadwozi do pojazdów silnikowych (PKWiU 29.20.1),
 - e) przyczep i naczep; kontenerów (PKWiU 29.20.2),
 - f) części przyczep, naczep i pozostałych pojazdów bez napędu mechanicznego (PKWiU 29.20.30.0),
 - g) części i akcesoriów do pojazdów silnikowych (z wyłączeniem motocykli), gdzie indziej niesklasyfikowanych (PKWiU 29.32.30.0),
 - h) silników spalinowych tłokowych wewnętrznego spalania w rodzaju stosowanych w motocyklach (PKWiU 30.91.3),
 - i) sprzętu radiowego, telewizyjnego i telekomunikacyjnego, z wyłączeniem lamp elektronowych i innych elementów elektronicznych oraz części do aparatów i urządzeń do operowania dźwiękiem i obrazem, anten (PKWiU ex 26 i ex 27.90),
 - j) sprzętu fotograficznego, z wyłączeniem części i akcesoriów do sprzętu i wyposażenia fotograficznego (PKWiU ex 26.70.1),
 - k) wyrobów z metali szlachetnych lub z udziałem tych metali, których dostawa nie może korzystać ze zwolnienia od podatku, o którym mowa w art. 113 ust. 1 i 9 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, zwanej dalej „ustawą”,
 - l) zapisanych i niezapisanych nośników danych cyfrowych i analogowych,
 - m) wyrobów przeznaczonych do użycia, oferowanych na sprzedaż lub używanych jako paliwa silnikowe albo jako dodatki lub domieszki do paliw silnikowych, bez względu na symbol PKWiU,
 - n) wyrobów tytoniowych (PKWiU 12.00), napojów alkoholowych o zawartości alkoholu powyżej 1,2% oraz napojów alkoholowych będących mieszaniną piwa i napojów bezalkoholowych, w których zawartość alkoholu przekracza 0,5%, bez względu na symbol PKWiU, z wyłączeniem towarów dostarczanych na pokładach samolotów,
 - o) perfum i wód toaletowych (PKWiU 20.42.11.0), z wyłączeniem towarów dostarczanych na pokładach samolotów
- z wyjątkiem dostawy, o której mowa w lit. b–l, będącej dostawą towarów, o której mowa w poz. 35 załącznika do rozporządzenia;

- 2) świadczenia usług:
- a) przewozów pasażerskich w samochodowej komunikacji, z wyłączeniem przewozów wymienionych w poz. 15 i 16 załącznika do rozporządzenia,
 - b) przewozu osób oraz ich bagażu podręcznego taksówkami,
 - c) naprawy pojazdów silnikowych oraz motorowerów (w tym naprawy opon, ich zakładania, bieżnikowania i regenerowania),
 - d) w zakresie wymiany opon lub kół dla pojazdów silnikowych oraz motorowerów,
 - e) w zakresie badań i przeglądów technicznych pojazdów,
 - f) w zakresie opieki medycznej świadczonej przez lekarzy i lekarzy dentystów,
 - g) prawniczych, z wyłączeniem usług określonych w poz. 28 załącznika do rozporządzenia,
 - h) doradztwa podatkowego,
 - i) związanych z wyżywieniem (PKWiU 56), wyłącznie:
 - świadczonych przez stacjonarne placówki gastronomiczne, w tym również sezonowo, oraz
 - usług przygotowywania żywności dla odbiorców zewnętrznych (katering),
 - j) fryzjerskich, kosmetycznych i kosmetycznych
 - z wyjątkiem świadczenia usług na warunkach określonych w poz. 35 załącznika do rozporządzenia przez podatnika, o którym mowa w art. 8 ust. 2a ustawy, oraz świadczenia usług, o których mowa w lit. i, świadczonych na pokładach samolotów lub w sposób określony w poz. 45 załącznika do rozporządzenia.

§ 5. 1. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1, zwolnienie to traci moc po upływie dwóch miesięcy następujących po miesiącu, w którym podatnik przekroczył obrót realizowany na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych w kwocie 20 000 zł.

2. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 2, zwolnienie to traci moc po upływie dwóch miesięcy następujących po miesiącu, w którym podatnik przekroczył obrót z tytułu dostawy towarów lub świadczenia usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, w proporcji do okresu wykonywania tych czynności, w kwocie 20 000 zł.

3. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 3, zwolnienie to traci moc po upływie dwóch miesięcy, licząc od końca półrocza danego roku podatkowego, w którym podatnik korzysta z tego zwolnienia, jeżeli w okresie tego półrocza udział procentowy obrotu był równy 80% albo niższy niż 80%, z zastrzeżeniem ust. 4.

4. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 3, którzy na skutek utraty zwolnienia byłoby obowiązani do rozpoczęcia ewidencjonowania przy zastosowaniu więcej niż 5000 kas, zwolnienie to traci moc po upływie roku, licząc od końca półrocza danego roku podatkowego, w którym podatnik korzysta z tego zwolnienia, jeżeli w okresie tego półrocza udział procentowy obrotu był równy 80% albo niższy niż 80%.

5. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 4 lit. a, u których udział procentowy obrotu w okresie pierwszych sześciu miesięcy jest równy 80% albo niższy niż 80%, zwolnienie to traci moc po upływie dwóch miesięcy następujących po miesiącu, w którym upłynął ten okres.

6. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 4 lit. b, u których udział procentowy obrotu jest za okres do końca roku podatkowego równy 80% albo niższy niż 80%, zwolnienie to traci moc po upływie dwóch miesięcy od zakończenia tego roku podatkowego.

7. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1 i 2, zwolnienie to traci moc z chwilą wykonania czynności, o której mowa w § 4 pkt 1 oraz pkt 2 lit. a i b.

8. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1 i 2, zwolnienie to traci moc po upływie dwóch miesięcy następujących po miesiącu, w którym wykonano usługę, o której mowa w § 4 pkt 2 lit. c-j, z wyjątkiem podatników, którzy zaprzestaną przed upływem tego okresu świadczenia usług, o których mowa w § 4 pkt 2 lit. c-j.

9. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1 i 2, którzy po zaprzestaniu świadczenia usług, o których mowa w § 4 pkt 2 lit. c-j, przed upływem okresu, o którym mowa w ust. 8, ponownie wykonają taką usługę po upływie tego okresu, zwolnienie to traci moc z chwilą wykonania tej usługi.

10. W przypadku gdy przepisy ust. 1-9 przewidują różne terminy utraty mocy zwolnień, o których mowa w § 3 ust. 1 pkt 1 i 2, zwolnienia te tracą moc w terminie najwcześniejszym.

§ 6. 1. Podatnicy są obowiązani do rozpoczęcia ewidencjonowania w terminach określonych w § 5 przy zastosowaniu co najmniej 1/5 (w zaokrągleniu w górę do liczb całkowitych) liczby kas rejestrujących, zgłoszonych przez podatnika do urzędu skarbowego, zgodnie z art. 111 ust. 4 ustawy. Od pierwszego dnia każdego następnego miesiąca podatnicy są obowiązani zastosować do ewidencjonowania kolejne kasy rejestrujące, w liczbie nie mniejszej niż liczba kas rejestrujących przypadająca do ewidencjonowania w pierwszym miesiącu ewidencjonowania, wynikająca ze zgłoszenia, o którym mowa w art. 111 ust. 4 ustawy.

2. Rozpoczęcie ewidencjonowania na zasadach określonych w ust. 1 przedłuża odpowiednio okres zwolnienia z obowiązku ewidencjonowania w części dotyczącej obrotów realizowanych na stanowiskach kasowych, na których ewidencjonowanie powinno być prowadzone w kolejnych miesiącach.

§ 7. Przepisu § 6 nie stosuje się do obrotu wynikającego z czynności, o których mowa w § 4.

§ 8. 1. W przypadku podatników, którzy przestali spełniać warunki do zwolnienia z obowiązku ewidencjonowania przed dniem wejścia w życie niniejszego rozporządzenia, stosuje się terminy rozpoczęcia ewidencjonowania określone w przepisach rozporządzenia Ministra Finansów z dnia 29 listopada 2012 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. poz. 1382).

2. W przypadku podatników, którzy:

- 1) nie przestali spełniać warunków do zwolnienia z obowiązku ewidencjonowania przed dniem wejścia w życie niniejszego rozporządzenia oraz
- 2) nie zostali zwolnieni z obowiązku ewidencjonowania na podstawie § 2 i § 3

– zwolnienie z obowiązku ewidencjonowania traci moc z dniem 1 marca 2015 r.

3. W przypadku podatników, którzy przed dniem 1 stycznia 2015 r. rozpoczęli ewidencjonowanie czynności wymienionych w poz. 35, 40 lub 41 załącznika do rozporządzenia, zwolnienia, o którym mowa w § 2 ust. 1, w zakresie tych czynności ewidencjonowanych nie stosuje się.

4. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w § 3 ust. 1 pkt 3, nie stosuje się w przypadku podatników, którzy przed dniem 1 stycznia 2015 r. przestali spełniać warunki do zwolnień, o których mowa w § 3 ust. 1 pkt 3 i 4 rozporządzenia Ministra Finansów z dnia 29 listopada 2012 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących.

§ 9. 1. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1, którzy po dniu 31 grudnia 2014 r. kontynuują świadczenie usług, o których mowa w § 4 pkt 2 lit. c–j, świadczenie tych usług jest zwolnione z obowiązku ewidencjonowania do dnia 28 lutego 2015 r.

2. W przypadku, o którym mowa w ust. 1, zwolnienie, o którym mowa w § 3 ust. 1 pkt 1, traci moc z dniem 1 marca 2015 r.

3. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1, którzy przed dniem 1 stycznia 2015 r. zaprzestali świadczenia usług, o których mowa w § 4 pkt 2 lit. c–j, a następnie, po wejściu w życie rozporządzenia, świadczą te usługi, świadczenie tych usług jest zwolnione z obowiązku ewidencjonowania przez okres dwóch miesięcy następujących po miesiącu, w którym wykonano taką usługę, nie dłużej jednak niż do dnia utraty mocy zwolnień, o których mowa w § 3 ust. 1 pkt 1.

4. W przypadku podatników korzystających ze zwolnienia, o którym mowa w § 3 ust. 1 pkt 1 i 2, którzy rozpoczynają po dniu 31 grudnia 2014 r. świadczenie usług, o których mowa w § 4 pkt 2 lit. c–j, świadczenie tych usług jest zwolnione z obowiązku ewidencjonowania przez okres dwóch miesięcy następujących po miesiącu, w którym wykonano taką usługę, nie dłużej jednak niż do dnia utraty mocy zwolnień, o których mowa w § 3 ust. 1 pkt 1 i 2.

5. W przypadku podatników korzystających ze zwolnienia, o którym mowa w poz. 38 załącznika do rozporządzenia lub w § 3 ust. 1 pkt 3 i 4, przepisy ust. 1 oraz 3 i 4 stosuje się odpowiednio.

6. W przypadku podatników rozpoczynających po dniu 31 grudnia 2014 r. świadczenie usług, o których mowa w § 4 pkt 2 lit. c–j, którzy przed wykonaniem takiej usługi nie dokonywali sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, świadczenie tych usług jest zwolnione z obowiązku ewidencjonowania przez okres dwóch miesięcy następujących po miesiącu, w którym wykonano taką usługę.

§ 10. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2015 r.³⁾

Minister Finansów: *M. Szcurek*

³⁾ Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Finansów z dnia 29 listopada 2012 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. poz. 1382).

Załącznik do rozporządzenia Ministra Finansów
z dnia 4 listopada 2014 r. (poz. 1544)

CZYNNOŚCI ZWOLNIONE Z OBOWIĄZKU EWIDENCJONOWANIA

Poz.	Symbol PKWiU ¹⁾	Czynności zwolnione z obowiązku ewidencjonowania
I. Dostawa towarów lub świadczenie usług, których przedmiotem są następujące towary lub usługi:		
1	ex 01.6	Usługi związane z rolnictwem oraz chowem i hodowlą zwierząt, z wyłączeniem usług weterynaryjnych – z wyjątkiem usług podkuwania koni (PKWiU ex 01.62.10.0)
2	35	Energia elektryczna, paliwa gazowe, para wodna, gorąca woda i powietrze do układów klimatyzacyjnych
3	36	Woda w postaci naturalnej; usługi związane z uzdatnianiem i dostarczaniem wody
4	37	Usługi związane z odprowadzaniem i oczyszczaniem ścieków; osady ze ścieków kanalizacyjnych
5	38.11.1	Usługi związane ze zbieraniem odpadów innych niż niebezpieczne nadających się do recyklingu
6	38.11.2	Usługi związane ze zbieraniem odpadów innych niż niebezpieczne nienadających się do recyklingu
7	38.11.6	Usługi związane z infrastrukturą przeznaczoną do przemieszczania odpadów innych niż niebezpieczne
8	38.12.1	Usługi związane ze zbieraniem odpadów niebezpiecznych
9	38.12.30.0	Usługi związane z infrastrukturą przeznaczoną do przemieszczania odpadów niebezpiecznych nadających się do recyklingu
10	38.21.10.0	Usługi związane z obróbką odpadów innych niż niebezpieczne w celu ich ostatecznego usunięcia
11	38.22.19.0	Usługi związane z przetwarzaniem pozostałych odpadów niebezpiecznych
12	ex 38.22.2	Usługi związane z unieszkodliwianiem odpadów promieniotwórczych i pozostałych odpadów niebezpiecznych z wyłączeniem: – usług zagospodarowania odpadów promieniotwórczych (ponownego przetwarzania paliw i odpadów) (PKWiU ex 38.22.21.0)
13	39	Usługi związane z rekultywacją i pozostałe usługi związane z gospodarką odpadami
14	ex 49.31.10.0	Transport kolejowy pasażerski, miejski i podmiejski – dotyczy wyłącznie przewozów metrem rozkładowych pasażerskich, za które są pobierane ceny ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny

15	ex 49.31.2	Pozostały transport lądowy pasażerski, miejski i podmiejski – dotyczy wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które są pobierane ceny ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
16	ex 49.39.1	Transport lądowy pasażerski, rozkładowy: międzymiastowy i specjalizowany – dotyczy wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które są pobierane ceny ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
17	49.39.35.0	Transport drogowy pasażerski pojazdami napędzanymi siłą mięśni ludzkich lub ciągniętymi przez zwierzęta
18	ex 53	Usługi pocztowe i kurierskie – z wyłączeniem usług w zakresie przygotowania oraz dostawy towarów na zamówienie
19	ex 55.10.10.0	Usługi w zakresie noclegów i usługi towarzyszące świadczone przez hotele, motele, pensjonaty i inne obiekty hotelowe – dotyczy wyłącznie usług świadczonych przez obozowiska dla dzieci
20	ex 55.20.19.0	Pozostałe usługi obiektów noclegowych turystycznych i miejsc krótkotrwałego zakwaterowania bez obsługi – dotyczy wyłącznie usług świadczonych przez obozowiska dla dzieci
21	ex 55.90.1	Pozostałe usługi związane z zakwaterowaniem z wyłączeniem PKWiU 55.90.13.0 – dotyczy wyłącznie: usług krótkotrwałego zakwaterowania pozostałych, gdzie indziej niesklasyfikowanych (z wyłączeniem usług hotelarskich i turystycznych)
22	bez względu na symbol PKWiU	Usługi telekomunikacyjne, o których mowa w art. 2 pkt 25a ustawy
23	bez względu na symbol PKWiU	Usługi nadawcze, o których mowa w art. 2 pkt 25b ustawy, pod warunkiem że podatnik świadczy usługi, o których mowa w poz. 22
24	bez względu na symbol PKWiU	Usługi elektroniczne, o których mowa w art. 2 pkt 26 ustawy, pod warunkiem że podatnik świadczy usługi, o których mowa w poz. 22
25	64–66	Usługi finansowe i ubezpieczeniowe
26	ex 68.20.1	Wynajem i usługi zarządzania nieruchomościami własnymi lub dzierżawionymi
27	ex 68.3	Usługi związane z obsługą rynku nieruchomości
28	bez względu na symbol PKWiU	Czynności notarialne
29	ex 81	Usługi związane z utrzymaniem porządku w budynkach i zagospodarowywaniem terenów zieleni z wyłączeniem usług związanych z zagospodarowywaniem terenów zieleni (PKWiU 81.30.10.0)
30	84	Usługi administracji publicznej i obrony narodowej; usługi w zakresie obowiązkowych zabezpieczeń społecznych

31	ex 85	Usługi w zakresie edukacji – z wyłączeniem: – usług w zakresie pozaszkolnych form edukacji sportowej oraz zajęć sportowych i rekreacyjnych (PKWiU 85.51.10.0), – usług świadczonych przez szkoły tańca i instruktorów tańca (PKWiU 85.52.11.0), – usług świadczonych przez szkoły nauki jazdy (PKWiU 85.53.11)
32	ex 91.01.12.0	Usługi archiwów, wyłącznie usługi administracji publicznej pomocnicze ogólne
33	94	Usługi świadczone przez organizacje członkowskie
34	99	Usługi świadczone przez organizacje i zespoły eksterytorialne
II. Sprzedaż dotycząca szczególnych czynności		
35	Dostawa towarów i świadczenie usług przez podatnika na rzecz jego pracowników oraz przez spółdzielnie mieszkaniowe na rzecz członków lub innych osób, którym przysługuje spółdzielcze własnościowe prawo do lokalu lub które są właścicielami lokali położonych w budynkach administrowanych przez spółdzielnie mieszkaniowe, jak również przez wspólnoty mieszkaniowe na rzecz właścicieli lokali	
36	Dostawa nieruchomości	
37	Dostawa towarów w systemie wysyłkowym (pocztą lub przesyłkami kurierskimi), jeżeli dostawca towaru otrzyma w całości zapłatę za wykonaną czynność za pośrednictwem poczty, banku lub spółdzielczej kasy oszczędnościowo-kredytowej (odpowiednio na rachunek bankowy podatnika lub na rachunek podatnika w spółdzielczej kasie oszczędnościowo-kredytowej, której jest członkiem), a z ewidencji i dowodów dokumentujących zapłatę jednoznacznie wynika, jakiej konkretnie czynności dotyczyła i na czyją rzecz została dokonana (dane nabywcy, w tym jego adres)	
38	Świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli świadczący usługę otrzyma w całości zapłatę za wykonaną czynność za pośrednictwem poczty, banku lub spółdzielczej kasy oszczędnościowo-kredytowej (odpowiednio na rachunek bankowy podatnika lub na rachunek podatnika w spółdzielczej kasie oszczędnościowo-kredytowej, której jest członkiem), a z ewidencji i dowodów dokumentujących zapłatę jednoznacznie wynika, jakiej konkretnie czynności dotyczyła	
39	Dzierżawa gruntów oraz oddanie gruntów w użytkowanie wieczyste	
40	Dostawa produktów (rzeczy) – dokonywana przy użyciu urządzeń służących do automatycznej sprzedaży, które w systemie bezobsługowym przyjmują należność i wydają towar	
41	Usługi świadczone przy użyciu urządzeń, w tym wydających bilety, obsługiwanych przez klienta, które również w systemie bezobsługowym przyjmują należność: 1) w bilonie lub banknotach, lub 2) innej formie (bezgotówkowej), jeżeli z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła	

42	Przyjmowanie przez rewizorów, w przypadku braku odpowiedniego dokumentu przewozu albo dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego, należności związanych z wykonywaniem usług przewozu osób oraz przewożonych przez nie rzeczy i zwierząt, a w przypadkach tego wymagających – również opłat dodatkowych (w transporcie kolejowym dotyczy to również należności pobieranych na pokładzie pociągu przez osoby uprawnione do ich poboru na rzecz przewoźnika kolejowego, a w szczególności przez drużyny konduktorskie)
43	Sprzedaż biletów komunikacji lotniczej oraz posiłków i towarów na pokładach samolotów
44	Czynności wymienione w art. 7 ust. 1 pkt 5 i ust. 2 oraz w art. 8 ust. 2 ustawy
45	Usługi stołówek w placówkach wymienionych w art. 43 ust. 9 ustawy, prowadzonych przez te placówki, udostępnianych wyłącznie dla uczniów, studentów i innych podopiecznych oraz nauczycieli i personelu
46	Dostawa towarów i świadczenie usług, do których ma zastosowanie zwolnienie od podatku wymienione w art. 43 ust. 1 pkt 15 ustawy
47	Usługi w zakresie transportu osób na rzece Dunajec przez flisaków pienińskich
48	Dokonywane przez rolników ryczałtowych dostawy produktów rolnych pochodzących z własnej działalności rolniczej lub świadczących usługi rolnicze, korzystających ze zwolnienia od podatku na podstawie art. 43 ust. 1 pkt 3 ustawy
49	Dostawa towarów i świadczenie usług, które na podstawie przepisów o podatku dochodowym są zaliczane przez podatnika do środków trwałych oraz wartości niematerialnych i prawnych podlegających amortyzacji

Objaśnienie:

ex – dotyczy wyłącznie danej usługi z danego grupowania.

¹⁾ Zastosowane symbole grupowań odpowiadają Polskiej Klasyfikacji Wyrobów i Usług wprowadzonej rozporządzeniem Rady Ministrów z dnia 29 października 2008 r. w sprawie Polskiej Klasyfikacji Wyrobów i Usług (PKWiU) (Dz. U. Nr 207, poz. 1293, z późn. zm.).