

**ROZPORZĄDZENIE
MINISTRA FINANSÓW¹⁾**

z dnia 26 lipca 2010 r.

w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących

(Dz. U. z dnia 30 lipca 2010 r.)

Na podstawie art. 111 ust. 8 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, 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:

- 1) do dnia 31 grudnia 2012 r. - sprzedaż w zakresie czynności wymienionych w załączniku do rozporządzenia;
 - 2) do dnia 30 kwietnia 2011 r.:
- a) czynności objęte do dnia 31 grudnia 2010 r. zwolnieniem od ewidencjonowania wymienione w załączniku do rozporządzenia Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 224, poz. 1797), niewymienione w załączniku do niniejszego rozporządzenia,
- b) podatników opłacających zryczałtowany podatek dochodowy w formie karty podatkowej, jeżeli w 2010 r. udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, zwanej dalej "ustawą", był wyższy niż 70 %,
- c) podatników opłacających zryczałtowany podatek dochodowy w formie karty podatkowej, jeżeli wcześniej nie powstał wobec nich obowiązek ewidencjonowania w zakresie działalności wymienionej:
- w części I w lp. 1, 10, 12, 26, 31-34, 40-45, 47-50, 54, 58, 65, 74, 77, 78, 84 i 92-95, w części V w lp. 3 i 4 - usługi w zakresie transportu osób na rzece Dunajec przez flisaków pienińskich, w części VII w lp. 1 i 2, w części X i XI załącznika nr 3 do ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930, z późn. zm.³⁾), wykonywanej bez zatrudniania pracowników, z wyjątkiem małżonka,
 - w części I w lp. 2, 7, 28, 35-39, 60-64, 79 i w części VIII załącznika nr 3 do ustawy, o której mowa w tiret pierwszym.
2. Podatnicy, o których mowa w ust. 1 pkt 2 lit. c, w przypadku:
- 1) zrzeczenia się zastosowania opodatkowania zryczałtowanym podatkiem dochodowym w formie karty podatkowej albo utraty prawa do rozliczania podatku dochodowego w tej formie lub
 - 2) niedotrzymania warunku zwolnienia
- tracą prawo do zwolnienia z obowiązku ewidencjonowania po upływie dwóch miesięcy, licząc od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiły te zdarzenia, nie wcześniej jednak niż z chwilą przekroczenia w 2011 r. kwoty obrotów w wysokości 40.000 zł z działalności, o której mowa w art. 111 ust. 1 ustawy.

§ 3. 1. Zwalnia się z obowiązku ewidencjonowania do dnia 31 grudnia 2012 r. również:

- 1) podatników dokonujących sprzedaży towarów i usług wymienionych w poz. 1-32 załącznika do rozporządzenia, jeżeli w poprzednim roku podatkowym udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności, określonej w art. 111 ust. 1 ustawy, był wyższy niż 80 %;
 - 2) podatników, u których kwota obrotu z działalności, o której mowa w art. 111 ust. 1 ustawy, nie przekroczyła w poprzednim roku podatkowym kwoty 40.000 zł i jeżeli wcześniej nie powstał wobec nich obowiązek ewidencjonowania, z zastrzeżeniem ust. 6;
 - 3) podatników rozpoczynających po dniu 31 grudnia 2010 r. sprzedaż, o której mowa w poz. 1-32 załącznika do rozporządzenia, w przypadkach gdy przewidywany przez podatnika udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy, do zrealizowania do końca roku, w którym rozpoczęto wykonywanie sprzedaży, będzie wyższy niż 80 %.
2. Zwolnienie, o którym mowa w ust. 1 pkt 1, traci moc po upływie dwóch miesięcy, licząc od końca pierwszego półrocza danego roku, w którym podatnik korzysta z tego zwolnienia, jeżeli w okresie tego półrocza udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania, wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy był równy albo niższy niż 80 %, z zastrzeżeniem ust. 3.
3. W przypadku podatników korzystających ze zwolnienia, o którym mowa w ust. 1 pkt 1, którzy na skutek utraty tego zwolnienia obowiązani byłiby do rozpoczęcia ewidencjonowania przy zastosowaniu więcej niż 5 000 kas, zwolnienie traci moc po upływie dwóch lat, licząc od końca półrocza, w którym podatnik korzysta z tego zwolnienia, jeżeli w okresie tego półrocza udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania, wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy był równy albo niższy niż 80 %.
4. Przepis ust. 2 stosuje się odpowiednio do podatników, o których mowa w ust. 1 pkt 3, rozpoczynających działalność w pierwszym półroczu roku podatkowego, jeżeli udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania, wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy będzie do końca roku podatkowego równy albo niższy niż 80 %, z zastrzeżeniem ust. 3.
5. Zwolnienie, o którym mowa w ust. 1 pkt 3, traci moc po upływie dwóch miesięcy od zakończenia tego roku podatkowego.
6. Zwolnienie, o którym mowa w ust. 1 pkt 2, traci moc po upływie dwóch miesięcy, licząc od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiło w ciągu roku podatkowego przekroczenie kwoty obrotów w wysokości 40.000 zł z działalności, o której mowa w art. 111 ust. 1 ustawy.
7. Zwolnia się również z obowiązku ewidencjonowania do dnia przekroczenia w 2011 r. lub 2012 r. kwoty obrotów w wysokości 20.000 zł z działalności, o której mowa w art. 111 ust. 1 ustawy - podatników rozpoczynających sprzedaż w danym roku podatkowym.
8. Zwolnień, o których mowa w ust. 1 oraz w § 2 ust. 1 pkt 2 lit. b i c, nie stosuje się do:
- 1) podatników, którzy przed dniem 1 stycznia 2011 r. utracili prawo do zwolnienia z obowiązku ewidencjonowania zgodnie z przepisami obowiązującymi przed dniem wejścia w życie rozporządzenia;
 - 2) podatników, w odniesieniu do których przepisy obowiązujące przed dniem wejścia w życie rozporządzenia przewidywały powstanie obowiązku ewidencjonowania oraz określały termin rozpoczęcia ewidencjonowania po dniu 31 grudnia 2010 r., w

związku z zaistniałymi do dnia 31 grudnia 2010 r. okolicznościami powodującymi utratę prawa do zwolnienia, innymi niż wyznaczony przepisami określony termin obowiązywania zwolnienia do dnia 31 grudnia 2010 r.

§ 4. 1. Zwolnień z obowiązku ewidencjonowania, o których mowa w § 2 i 3, nie stosuje się, bez względu na wysokość osiągniętych obrotów:

- 1) do podatników prowadzących działalność w zakresie sprzedaży gazu płynnego;
 - 2) przy świadczeniu usług przewozów regularnych i nieregularnych pasażerskich w samochodowej komunikacji, z wyjątkiem przewozów, o których mowa w poz. 15 i 16 załącznika do rozporządzenia;
 - 3) przy świadczeniu usług przewozu osób i ładunków taksówkami;
 - 4) przy dostawie: części do silników (PKWiU 28.11.4), silników spalinowych wewnętrznego spalania w rodzaju stosowanych do napędu pojazdów (PKWiU 29.10.1), nadwozi do pojazdów silnikowych (PKWiU 29.20.1), przyczep i naczep; kontenerów (PKWiU 29.20.2), części przyczep, naczep i pozostałych pojazdów bez napędu mechanicznego (PKWiU 29.20.30.0), części i akcesoriów do pojazdów silnikowych (z wyłączeniem motocykli), gdzie indziej niesklasyfikowanych (PKWiU 29.32.30.0), silników spalinowych tłokowych wewnętrznego spalania w rodzaju stosowanych w motocyklach (PKWiU 30.91.3);
 - 5) przy dostawie:
 - a) 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),
 - b) sprzętu fotograficznego, z wyłączeniem części i akcesoriów do sprzętu i wyposażenia fotograficznego (PKWiU ex 26.70.1);
 - 6) przy dostawie wyrobów z metali szlachetnych lub z udziałem tych metali, która nie może korzystać ze zwolnienia od podatku, o którym mowa w art. 113 ust. 1 i 9 ustawy;
 - 7) przy dostawie nagranych, z zapisanymi danymi lub zapisanymi pakietami oprogramowania komputerowego, w tym również sprzedawanymi łącznie z licencją na użytkowanie: płyt CD, DVD, kaset magnetofonowych, taśm magnetycznych (w tym kaset wideo), dyskietek, kart pamięci, kartridżów;
 - 8) przy dostawie 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;
 - 9) przy dostawie 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 wyjątkiem dostaw towarów, o których mowa w poz. 42 załącznika do rozporządzenia.
2. Przepisy ust. 1 pkt 4-7 nie mają zastosowania do zwolnień wynikających z poz. 33 załącznika do rozporządzenia, z wyjątkiem sytuacji, w których ma zastosowanie § 3 ust. 8 lub podatek utracił albo utraci prawo do zwolnienia z obowiązku ewidencjonowania zgodnie z przepisami rozporządzenia również z innego tytułu.

§ 5. Podatnicy, o których mowa w art. 111 ust. 5 ustawy, osiągnięty obrót ewidencjonują jako obrót zwolniony od podatku od towarów i usług.

§ 6. 1. W terminach wynikających z § 2, § 3 ust. 2, 4-8 oraz § 4 podatnicy są obowiązani rozpocząć ewidencjonowanie przy zastosowaniu co najmniej 1/5 (w zaokrągleniu w górę do liczb całkowitych) liczby kas rejestrujących, która zgodnie z art. 111 ust. 4 ustawy została zgłoszona przez podatnika do właściwego naczelnika urzędu skarbowego do ewidencjonowania we wszystkich miejscach prowadzenia sprzedaży, na dzień rozpoczęcia ewidencjonowania. 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 z dokonanego przez podatnika zgłoszenia.

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. Do podatników, o których mowa w § 3 ust. 8, stosuje się terminy rozpoczęcia ewidencjonowania określone w przepisach rozporządzenia Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących.

§ 8. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2011 r.⁴⁾

¹⁾ Minister Finansów kieruje działem administracji rządowej - finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 16 listopada 2007 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 216, poz. 1592).

²⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 14, poz. 113, Nr 90, poz. 756, Nr 143, poz. 1199 i Nr 179, poz. 1484, z 2006 r. Nr 143, poz. 1028 i 1029, z 2007 r. Nr 168, poz. 1187 i Nr 192, poz. 1382, z 2008 r. Nr 74, poz. 444, Nr 130, poz. 826, Nr 141, poz. 888 i Nr 209, poz. 1320, z 2009 r. Nr 3, poz. 11, Nr 116, poz. 979, Nr 195, poz. 1504, Nr 201, poz. 1540 i Nr 215, poz. 1666 oraz z 2010 r. Nr 57, poz. 357, Nr 75, poz. 473 i Nr 107, poz. 679.

³⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 104, poz. 1104 i Nr 122, poz. 1324, z 2001 r. Nr 74, poz. 784, Nr 88, poz. 961, Nr 125, poz. 1363 i 1369 i Nr 134, poz. 1509, z 2002 r. Nr 141, poz. 1183, Nr 169, poz. 1384, Nr 172, poz. 1412 i Nr 200, poz. 1679, z 2003 r. Nr 45, poz. 391, Nr 96, poz. 874, Nr 135, poz. 1268, Nr 137, poz. 1302 i Nr 202, poz. 1958, z 2004 r. Nr 210, poz. 2135 i Nr 263, poz. 2619, z 2005 r. Nr 143, poz. 1199, Nr 164, poz. 1366 i Nr 169, poz. 1420, z 2006 r. Nr 183, poz. 1353 i Nr 217, poz. 1588, z 2008 r. Nr 141, poz. 888, Nr 143, poz. 894 i Nr 209, poz. 1316, z 2009 r. Nr 157, poz. 1241 i Nr 201, poz. 1541 oraz z 2010 r. Nr 3, poz. 13, Nr 28, poz. 146 i Nr 75, poz. 473.

⁴⁾ Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 224, poz. 1797).

ZAŁĄCZNIK

CZYNNOŚCI ZWOLNIONE Z OBOWIĄZKU EWIDENCJONOWANIA

Poz.	Symbol PKWiU ¹⁾	Nazwa towaru, usługi (czynności)
1	2	3
I. Sprzedaż towarów lub świadczenie usług		
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 dot. wyłącznie przewozów metrem rozkładowych pasażerskich, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
15	ex 49.31.2	Pozostały transport lądowy pasażerski, miejski i podmiejski - dot. wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
16	ex 49.39.1	Transport lądowy pasażerski, rozkładowy: międzymiastowy i specjalizowany - dot. wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
17	49.39.35.0	Transport drogowy pasażerski pojazdami napędzanymi siłą mięśni ludzkich lub ciągnionymi 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 dot. wyłącznie usług świadczonych przez obozowiska dla dzieci
20	ex 55.20.19.0	Pozostałe usługi obiektów noclegowych turystycznych i miejsc krótkotrwałego zakwaterowania bez obsługi dot. wyłącznie usług świadczonych przez obozowiska dla dzieci
21	ex 55.90.1	Pozostałe usługi związane z zakwaterowaniem z wył. PKWiU 55.90.13.0 dot. wyłącznie: usług krótkotrwałego zakwaterowania pozostałe, gdzie indziej niesklasyfikowane (z wyłączeniem usług hotelarskich i turystycznych) - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
22	61	Usługi telekomunikacyjne
23	64-66	Usługi finansowe i ubezpieczeniowe
24	ex 68.20.1	Wynajem i usługi zarządzania nieruchomościami własnymi lub dzierżawionymi - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
25	ex 68.3	Usługi związane z obsługą rynku nieruchomości - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
26	ex 69.10.1	Usługi notariuszy w zakresie objętym wpisem do repertorium A i P
27	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)
28	84	Usługi administracji publicznej i obrony narodowej; usługi w zakresie obowiązkowych zabezpieczeń społecznych
29	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)
30	ex 91.01.12.0	Usługi archiwów, wyłącznie usługi administracji publicznej pomocnicze ogólne
31	94	Usługi świadczone przez organizacje członkowskie
32	99	Usługi świadczone przez organizacje i zespoły eksterytorialne

II. Sprzedaż dotycząca szczególnych czynności

33		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 ²⁾
34		Świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, o ile łącznie zostaną spełnione następujące warunki: ²⁾ 1) każde świadczenie usługi dokonane przez podatnika jest dokumentowane fakturą, w której zawarte są w szczególności dane identyfikujące odbiorcę; 2) liczba wszystkich dokonanych operacji świadczenia usług, o których mowa w pkt 1, w poprzednim roku podatkowym nie przekroczyła 50, przy czym liczba odbiorców tych usług w tym

- okresie była mniejsza niż 20³⁾
- 35 Dostawa nieruchomości
- Dostawa towarów w systemie wysyłkowym (pocztą lub przesyłkami kurierskimi), z wyjątkiem dostawy paliw płynnych, gazowych oraz dostaw towarów wymienionych w § 4 rozporządzenia, za które zapłata w całości następuje 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), pod warunkiem że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie dostawy zapłata dotyczyła^{2),4)}
- 36
- 37 Świadczenie usług, za które zapłata w całości następuje 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), pod warunkiem że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła²⁾
- 38 Dzierżawa gruntów oraz oddanie gruntów w użytkowanie wieczyste
- 39 Dostawa produktów (rzeczy) - dokonywana przy użyciu urządzeń służących do automatycznej sprzedaży, które w systemie bezobsługowym przyjmują należność i wydają towar, z wyjątkiem sprzedaży paliw płynnych i gazowych oraz dostawy towarów wymienionych w § 4 rozporządzenia²⁾
- 40 Usługi świadczone przy użyciu urządzeń, w tym wydających bilety, obsługiwanych przez klienta, które również w systemie bezobsługowym przyjmują należność.²⁾
- 1) w bilonie lub banknotach, lub
- 2) innej formie (bezgotówkowej), jeżeli z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła
- 41 Przyjmowanie przez rewizorów, w przypadku braku odpowiedniego dokumentu przewozu albo dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego, należności związanych z wykonywaniem usług przewozu osób i opłaty dodatkowej, a w przypadku transportu kolejowego - również przez drużyny konduktorskie
- 42 Sprzedaż biletów komunikacji lotniczej oraz posiłków i towarów na pokładach samolotów
- 43 Sprzedaż biletów i rezerwacja miejsc przy przewozach rozkładowych pasażerskich, za które zapłata w całości następuje 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), pod warunkiem że z ewidencji dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła²⁾
- 44 Czynności wymienione w art. 7 ust. 1 pkt 5 i ust. 2 oraz 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

Objaśnienia:

ex - rozumie się przez to zakres wyrobów i usług węższy niż określony w danym grupowaniu Polskiej Klasyfikacji Wyrobów i Usług.

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.).

²⁾ Nie dotyczy podatników, którzy rozpoczęli ewidencjonowanie tych czynności przed dniem 1 stycznia 2011 r.

³⁾ Dotyczy również podatników rozpoczynających w 2011 r. lub 2012 r. wykonywanie sprzedaży, jeżeli do końca 2011 r. lub 2012 r. podatnik spełni warunki, o których mowa w poz. 34 załącznika, z tym że w przypadku podatników rozpoczynających wykonywanie czynności w drugiej połowie 2011 r. lub 2012 r., jeżeli liczba operacji świadczenia tych usług do końca roku nie przekroczy odpowiednio 25, a liczba odbiorców tych usług - 10.

⁴⁾ W zakresie sprzedaży wysyłkowej towarów korzystanie ze zwolnienia z obowiązku ewidencjonowania możliwe jest tylko przez podatników, którzy niezależnie od innych wymogów dotyczących zwolnienia z obowiązku ewidencjonowania prowadzą szczegółową ewidencję dowodów zapłaty, na podstawie której można ustalić również dane (w tym adres) osoby fizycznej nieprowadzącej działalności gospodarczej lub rolnika ryczałtowego, na rzecz których dokonano wysyłki towarów.