

→ CZYNNOŚCI ZWOLNIONE Z OBOWIĄZKU EWIDENCJONOWANIA

Poz.	Symbol PKWiU ¹⁾	Nazwa towaru, usługi (czynności)
1	2	3
I. Sprzedaż towarów lub świadczenie usług		
1	ex 01.4	Usługi związane z rolnictwem oraz chowem i hodowlą zwierząt, z wyjątkiem usług weterynaryjnych, z wyłączeniem: 1) usług wypożyczania sprzętu rolniczego i ogrodniczego bez obsługi; # 2) usług ślusarskich i kowalskich
2	40	Energia elektryczna, gaz, para wodna i gorąca woda
# 3	41	Woda zgromadzona w zbiornikach i woda oczyszczona, usługi w zakresie rozprowadzania wody
# 4	55.23.11	Usługi świadczone przez obozowiska dla dzieci
# 5	ex 55.23.15	Usługi krótkotrwałego zakwaterowania pozostałe, gdzie indziej niesklasyfikowane (z wyłączeniem usług hotelarskich i turystycznych) – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
6	ex 60.21.2	Przewozy miejskie rozkładowe pasażerskie, inne niż kolejowe, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
7	ex 60.21.42	Przewozy rozkładowe pasażerskie pozostałe, gdzie indziej niesklasyfikowane, za które pobierane są ceny urzędowe w wysokości ustalonej przez gminę (Radę m.st. Warszawy) lub związek komunalny
8	60.23.13	Przewozy pasażerskie z wykorzystaniem ludzkiej lub zwierzęcej siły pociągowej
# 9	ex 63.12.14	Usługi magazynowania i przechowywania towarów pozostałe – wyłącznie przechowywanie i dozór mienia – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
10	ex 63.21.10-00.10	Usługi przechowalni bagażu na dworcach kolejowych – wyłącznie świadczone przy użyciu urządzeń służących do automatycznej obsługi, które również w systemie bezobsługowym przyjmują należność
11	ex 63.21.21-00.10	Usługi przechowalni bagażu na dworcach autobusowych – wyłącznie świadczone przy użyciu urządzeń służących do automatycznej obsługi, które w systemie bezobsługowym przyjmują należność
12	ex 64.1	Usługi pocztowe i kurierskie, z wyłączeniem usług w zakresie przygotowania oraz dostawy towarów na zamówienie
# 13	64.2	Usługi telekomunikacyjne
# 14	65 – 67	Usługi pośrednictwa finansowego
# 15	ex 70.2	Usługi w zakresie wynajmowania nieruchomości na własny rachunek – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą

16	ex 70.3	Usługi obsługi nieruchomości świadczone na zlecenie – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
17	74.1	Usługi prawnicze, rachunkowo-księgowe, badania rynków i opinii publicznej, doradztwa w zakresie prowadzenia działalności gospodarczej i zarządzania
18	ex 74.2	Usługi architektoniczne i inżynierskie – wyłącznie usługi rzeczoznawstwa – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
19	ex 74.5	Usługi rekrutacji pracowników i pozyskiwania personelu – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
20	ex 74.6	Usługi detektywistyczne i ochroniarskie – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
21	74.7	Usługi sprząwania i czyszczenia obiektów
22	ex 74.83	Usługi sekretarskie i tłumaczenia, z wyłączeniem usług drukarskich i powielaczowych
23	ex 74.84	Usługi komercyjne pozostałe, gdzie indziej niesklasyfikowane, z wyłączeniem usług związanych z organizacją wystaw i targów – których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą
24	75	Usługi w zakresie administracji publicznej, obrony narodowej, obowiązkowych ubezpieczeń społecznych
25	80	Usługi w zakresie edukacji
26	85	Usługi w zakresie ochrony zdrowia i opieki społecznej
27	90.0	Usługi w zakresie gospodarki ściekami oraz wywozu i unieszkodliwiania odpadów, usług sanitarnych i pokrewne
28	91	Usługi świadczone przez organizacje członkowskie, gdzie indziej niesklasyfikowane
29	ex 92	Usługi związane z rekreacją, kulturą i sportem, z wyłączeniem usług związanych z filmami i taśmami wideo oraz wyświetlaniem filmów na innych nośnikach
30	93.03	Usługi pogrzebowe i pokrewne
31	ex 93.05	Usługi pozostałe, gdzie indziej niesklasyfikowane, wyłącznie w zakresie usług schronisk dla zwierząt
32	95	Usługi świadczone w gospodarstwach domowych
33	99	Usługi świadczone przez organizacje i zespoły eksterytorialne
II. Sprzedaż dotycząca szczególnych czynności		
34		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⁾
35		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 2007 r. nie przekroczyła 50, przy czym liczba odbiorców tych usług w tym okresie była mniejsza niż 20 ³⁾
36		Dostawa nieruchomości
37		Dostawa towarów w systemie wysyłkowym (pocztą lub przesyłkami kurierskimi), z wyjątkiem dostawy paliw płynnych, gazowych oraz dostaw towarów wymienionych w § 4 rozporządzenia, za które zapłała w całości następuje za pośrednictwem poczty lub banku na rachunek bankowy podatnika, pod warunkiem że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie dostawy zapłała dotyczyła ^{2),4)}
38		Świadczenie usług, za które zapłała w całości następuje za pośrednictwem poczty lub banku na rachunek bankowy podatnika, pod warunkiem że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłała dotyczyła ²⁾
39		Dzierżawa gruntów oraz oddanie w użytkowanie wieczyste nieruchomości gruntowych
40		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 rozporządzenia ²⁾
41		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 zapłała 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 i opłaty dodatkowej, a w przypadku transportu kolejowego – również przez drużyny konduktorskie
43		Sprzedaż biletów komunikacji lotniczej oraz posiłków i towarów na pokładach samolotów
44		Sprzedaż biletów i rezerwacja miejsc przy przewozach rozkładowych pasażerskich, za które zapłała w całości następuje za pośrednictwem poczty lub banku na rachunek bankowy podatnika, pod warunkiem że z ewidencji dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłała dotyczyła ²⁾
45		Czynności wymienione w art. 7 ust. 1 pkt 5 i ust. 2 oraz art. 8 ust. 2 ustawy
46		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

Objaśnienia:

ex – dotyczy wyłącznie danej usługi z danego grupowania.

²⁾ Zastosowana symbolika PKWiU odpowiada Polskiej Klasyfikacji Wyrobów i Usług, o której mowa w § 2 rozporządzenia Rady Ministrów z 6 kwietnia 2004 r. w sprawie Polskiej Klasyfikacji Wyrobów i Usług (PKWiU) – DzU nr 89, poz. 844, z późn. zm. – w brzmieniu obowiązującym na dzień wejścia w życie ustawy.

³⁾ Nie dotyczy podatników, którzy rozpoczęli ewidencjonowanie tych usług (sprzedaży towarów) przed 1 lipca 2008 r.

⁴⁾ Dotyczy również podatników rozpoczynających w drugiej połowie 2008 r. wykonywanie sprzedaży, jeżeli do końca roku 2008 podatnik spełni warunki, o których mowa w poz. 35

załącznika, z tym że w przypadku podatników rozpoczynających wykonywanie czynności w drugiej połowie 2008 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.