

**ROZPORZĄDZENIE
MINISTRA FINANSÓW¹⁾
z dnia 29 listopada 2012 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) 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 później jednak niż do dnia 31 grudnia 2014 r., czynności wymienione w załączniku do rozporządzenia.
2. W przypadku podatników świadczących usługi, o których mowa w poz. 21, 24 i 25 załącznika do rozporządzenia, zwolnienie ma zastosowanie, jeżeli usługi te w całości są dokumentowane fakturą.
3. W przypadku podatników rozpoczynających w pierwszej połowie 2013 r. albo w pierwszej połowie 2014 r. świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, warunek, o którym mowa w poz. 34 pkt 2 załącznika do rozporządzenia, uznaje się za spełniony, jeżeli liczba świadczonych usług do końca tego roku nie przekroczy 50, a liczba odbiorców tych usług w tym okresie będzie mniejsza niż 20.
4. W przypadku podatników rozpoczynających w drugiej połowie 2013 r. albo w drugiej połowie 2014 r. świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, warunek, o którym mowa w poz. 34 pkt 2 załącznika do rozporządzenia, uznaje się za spełniony, jeżeli liczba świadczonych usług do końca roku nie przekroczy 25, a liczba odbiorców tych usług w tym okresie będzie mniejsza niż 10.

§ 3.

1. Zwalnia się z obowiązku ewidencjonowania w danym roku podatkowym, nie później jednak niż do dnia 31 grudnia 2014 r.:

- 1) 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, a w przypadku podatników rozpoczynających w poprzednim roku podatkowym dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 18 listopada 2011 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 248, poz. 1481).

- gospodarczej oraz rolników ryczałtowych, jeżeli kwota obrotu z tego tytułu nie przekroczyła, w proporcji do okresu wykonywania tych czynności w poprzednim roku podatkowym, kwoty 20 000 zł;
- 2) podatników rozpoczynających po dniu 31 grudnia 2012 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%;
 - 4) podatników rozpoczynających po dniu 31 grudnia 2012 r. dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli przewidywany przez podatnika udział procentowy obrotu za okres pierwszych sześciu miesięcy wykonywania tych czynności, a w przypadku gdy przewidywany okres wykonywania tych czynności w roku podatkowym jest krótszy niż sześć miesięcy – przewidywany udział procentowy obrotu za okres do końca roku, będzie wyższy niż 80%.
2. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w ust. 1 pkt 1, nie stosuje się w przypadku podatników, którzy w poprzednim roku podatkowym byli obowiązani do ewidencjonowania lub przestali spełniać warunki do zwolnienia.
3. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w ust. 1 pkt 3, nie stosuje się w przypadku podatników, którzy w pierwszym lub drugim półroczu poprzedniego roku podatkowego osiągnęli udział procentowy obrotu równy lub niższy niż 80%.

§ 4.

1. Zwolnień z obowiązku ewidencjonowania, o których mowa w § 2 i 3, nie stosuje się, w przypadku:
 - 1) dostaw:
 - 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) płyt CD, DVD, kaset magnetofonowych, taśm magnetycznych (w tym kaset wideo), dyskietek, kart pamięci, kartridżów i innych analogowych lub cyfrowych nośników danych zawierających zapisane dane lub zapisane pakiety oprogramowania komputerowego, w tym również sprzedawanych łącznie z licencją na użytkowanie,
 - 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 wyjątkiem towarów, dostarczanych w sposób określony w poz. 42 załącznika do rozporządzenia;
- 2) świadczenia usług:
- a) przewozów pasażerskich w samochodowej komunikacji, z wyjątkiem przewozów wymienionych w poz. 15 i 16 załącznika do rozporządzenia,
 - b) przewozu osób oraz ich bagażu podręcznego taksówkami.
2. Przepisów ust. 1 pkt 1 lit. b - 1 nie stosuje się do zwolnień wynikających z poz. 33 załącznika do rozporządzenia.

§ 5.

1. W przypadku podatników, o których mowa w § 3 ust. 1 pkt 1, zwolnienie 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, o których mowa w § 3 ust. 1 pkt 2, zwolnienie 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, o których mowa w § 3 ust. 1 pkt 3, zwolnienie 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 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 obowiązani byłiby do rozpoczęcia ewidencjonowania przy zastosowaniu więcej niż 5000 kas, zwolnienie 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 albo niższy niż 80%.
5. W przypadku podatników, o których mowa w § 3 ust. 1 pkt 4, rozpoczynających dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych w pierwszym półroczu roku podatkowego, u których udział procentowy obrotu w okresie pierwszych sześciu miesięcy wykonywania tych czynności jest równy albo niższy niż 80%, zwolnienie

traci moc po upływie dwóch miesięcy następujących po miesiącu, w którym upłynął ten okres.

6. W przypadku podatników, o których mowa w § 3 ust. 1 pkt 4, rozpoczynających dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych w drugim półroczu roku podatkowego, u których udział procentowy obrotu będzie do końca roku podatkowego równy albo niższy niż 80%, zwolnienie traci moc po upływie dwóch miesięcy od zakończenia tego roku podatkowego.
7. W przypadku wykonania czynności, o której mowa w § 4 ust. 1, zwolnienia, o których mowa w § 3 ust. 1 pkt 1 i 2, tracą moc z chwilą wykonania tej czynności.
8. W przypadku podatników wykonujących czynności, o których mowa w § 4 ust. 1 pkt 1 lit. b – 1, którzy korzystają ze zwolnienia wynikającego z poz. 33 załącznika do rozporządzenia, przepisu ust. 7 nie stosuje się.

§ 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.

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 26 lipca 2010 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 138, poz. 930).
2. W przypadku podatników rozpoczynających w 2012 r. dostawę towarów lub świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, kwotę, o której mowa w § 3 ust. 1 pkt 1, uprawniającą do zwolnienia z obowiązku ewidencjonowania w 2013 r. stanowi kwota 20 000 zł, bez względu na okres wykonywania tych czynności w 2012 r.
3. 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 2013 r.
4. W przypadku podatników, którzy przed dniem 1 stycznia 2013 r. rozpoczęli ewidencjonowanie czynności wymienionych w poz. 33, 34, 39 lub 40 załącznika do rozporządzenia, zwolnienia, o którym mowa w § 2 ust. 1, w zakresie tych czynności ewidencjonowanych, nie stosuje się.
5. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w § 3 ust. 1 pkt 1, nie stosuje się w przypadku podatników, którzy przed dniem 1 stycznia 2012 r. byli

obowiązani do ewidencjonowania lub przestali spełniać warunki do zwolnienia z obowiązku ewidencjonowania.

6. Zwolnienia z obowiązku ewidencjonowania, o którym mowa w § 3 ust. 1 pkt 3, nie stosuje się w przypadku podatników, którzy przed dniem 1 stycznia 2013 r. przestali spełniać warunki do zwolnień, o których mowa w § 3 ust. 1 pkt 1 i 3 rozporządzenia Ministra Finansów z dnia 26 lipca 2010 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących.

§ 8.

Rozporządzenie wchodzi w życie z dniem 1 stycznia 2013 r.²⁾

MINISTER FINANSÓW: *wz. Maciej Grabowski*

²⁾ Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Finansów z dnia 26 lipca 2010 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 138, poz. 930).

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 urzędowe 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 urzędowe 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 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 - 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 pozostałe, gdzie indziej niesklasyfikowane (z wyłączeniem usług hotelarskich i turystycznych)
22	61	Usługi telekomunikacyjne
23	64-66	Usługi finansowe i ubezpieczeniowe
24	ex 68.20.1	Wynajem i usługi zarządzania nieruchomościami własnymi lub dzierżawionymi
25	ex 68.3	Usługi związane z obsługą rynku nieruchomości
26	ex 69.10.1	Usługi prawne - dotyczy wyłącznie usług 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), - usług świadczonych przez szkoły nauki jazdy (PKWiU 85.53.11)

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	
34	Świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, o ile łącznie są spełnione następujące warunki: 1) każde świadczenie usługi dokonane przez podatnika jest dokumentowane fakturą, w której są zawarte dane identyfikujące odbiorcę; 2) liczba świadczonych 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 20	
35	Dostawa nieruchomości	
36	Dostawa towarów w systemie wysyłkowym (pocztą lub przesyłkami kurierskimi), pod warunkiem że zapłaty za wykonaną czynność dokonano w całości 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)	
37	Świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, jeżeli zapłaty za wykonaną czynność dokonano w całości 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	
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	
40	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	

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 oraz przewożonych przez nie rzeczy i zwierząt, a w przypadkach tego wymagających również opłat dodatkowych (w transporcie kolejowym dotyczy to również należności pobieranych 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, pod warunkiem, że zapłaty za wykonaną czynność dokonano w całości 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
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

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.).