

**BROSZURA INFORMACYJNA DO ZEZNANIA PIT-36L
O WYSOKOŚCI OSIĄGNIĘTEGO DOCHODU (PONIESIONEJ STRATY)
W 2015 ROKU**

FORMULARZ PIT-36L JEST PRZEZNACZONY dla podatników, którzy prowadzili **pozarolniczą działalność gospodarczą lub działy specjalne produkcji rolnej opodatkowane na zasadach określonych w art. 30c ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.), zwanej dalej „ustawą”**.

Formularz PIT-36L przeznaczony jest wyłącznie dla podatników rozliczających się indywidualnie. Jeżeli pozycja przeznaczona do wpisywania kwoty nie będzie wypełniona – urząd skarbowy¹⁾ przyjmie, że podatnik wpisał „0”.

Kwoty wyrażone w walutach obcych, tj.: przychody, koszty, kwoty uprawniające do odliczenia od dochodu, podstawy obliczenia podatku lub obniżenia podatku, wydatki oraz podatek, stosownie do art. 11a ustawy, przelicza się na złote według kursu średniego walut obcych ogłaszanego przez Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień uzyskania przychodu, poniesienia kosztu, wydatku lub zapłaty podatku.

UWAGA! Niektóre pozycje muszą być jednak bezwzględnie wypełnione. Dotyczy to w szczególności identyfikatora podatkowego NIP, roku za który zeznanie jest składane, celu złożenia formularza, informacji o dołączonych załącznikach oraz podpisu na zeznaniu. Prawidłowe wypełnienie tych pozycji pozwoli uniknąć dodatkowej wizyty w urzędzie skarbowym celem uzupełnienia lub skorygowania wcześniej złożonego zeznania.

Załącznikami do zeznania są: PIT/B, PIT/Z i PIT/ZG (opis załączników znajduje się w części R niniejszej broszury).

PODSTAWA PRAWNA

Obowiązek złożenia zeznania wynika z art. 45 ust. 1a pkt 2 ustawy.

TERMIN SKŁADANIA

Zgodnie z art. 45 ustawy, zeznanie składa się w terminie do dnia 30 kwietnia roku następującego po roku podatkowym (stosownie do postanowień Ordynacji podatkowej²⁾, jeżeli ostatni dzień terminu przypada na sobotę lub dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się następny dzień po dniu lub dniach wolnych od pracy).

Podatnicy niemający na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania (podlegający ograniczonemu obowiązkowi podatkowemu), jeżeli osiągnęli w roku podatkowym dochody ze źródeł przychodów położonych na terytorium Rzeczypospolitej Polskiej, a zamierzają opuścić terytorium Rzeczypospolitej Polskiej przed ww. terminem, są obowiązani złożyć zeznanie za rok podatkowy przed opuszczeniem terytorium Rzeczypospolitej Polskiej.

Zeznanie można złożyć bezpośrednio we właściwym urzędzie skarbowym lub za pośrednictwem centrum obsługi, o którym mowa w art. 18 ust. 2 ustawy z dnia 10 lipca 2015 r. o administracji podatkowej (Dz. U. poz. 1269, z późn. zm.), albo nadać (złożyć, wysłać) w sposób przewidziany w art. 12 § 6 Ordynacji podatkowej (m.in. w formie dokumentu elektronicznego przez Internet, w tym bez konieczności potwierdzania go kwalifikowanym podpisem elektronicznym – www.portalpodatkowy.mf.gov.pl). Za datę złożenia zeznania nadanego w polskiej placówce pocztowej operatora wyznaczonego w rozumieniu ustawy – Prawo pocztowe^{*)} uważa się datę stempla pocztowego.

Część A

MIEJSCE I CEL SKŁADANIA ZEZNANIA

Należy podać nazwę właściwego dla podatnika urzędu skarbowego, o którym mowa w przepisach ustawy.

Podatnicy:

- 1) **mający miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej (podlegający nieograniczonemu obowiązkowi podatkowemu)** – składają zeznanie do urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy według miejsca zamieszkania

^{*)} W 2016 r. obowiązki operatora wyznaczonego, w rozumieniu art. 3 pkt 13 ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe (Dz. U. poz. 1529, z późn. zm.), pełni Poczta Polska S.A.

podatnika w ostatnim dniu roku podatkowego wykonuje swoje zadania, a gdy zamieszkanie na terytorium Rzeczypospolitej Polskiej ustało przed tym dniem – do urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy według ostatniego miejsca zamieszkania na jej terytorium wykonuje swoje zadania ,

- 2) **niemający miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej (podlegający ograniczonemu obowiązkowi podatkowemu)** – składają zeznanie do urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych wykonuje swoje zadania.

W tej części należy również podać (zaznaczając właściwy kwadrat) cel złożenia formularza, pamiętając jednocześnie, iż na podstawie art. 81 Ordynacji podatkowej, podatnik ma prawo do skorygowania danych zawartych w złożonym zeznaniu. **Zgodnie z art. 81 § 2 Ordynacji podatkowej, skorygowanie deklaracji następuje przez złożenie korygującej deklaracji.** (stosownie do postanowień Ordynacji podatkowej przez deklarację rozumie się również zeznanie).

Uprawnienie do złożenia korekty ulega zawieszeniu na czas trwania postępowania podatkowego lub kontroli podatkowej – w zakresie objętym tym postępowaniem lub kontrolą. Złożenie korekty w czasie trwania postępowania podatkowego lub kontroli podatkowej, w zakresie objętym tym postępowaniem lub kontrolą, nie wywołuje skutków prawnych. Przywilej złożenia korekty powraca w momencie zakończenia:

- kontroli podatkowej,
- postępowania podatkowego – w zakresie nieobjętym decyzją określającą wysokość zobowiązania podatkowego.

Część B

DANE IDENTYFIKACYJNE

W tej części należy podać dane identyfikacyjne podatnika składającego zeznanie, tj.: nazwisko, pierwsze imię, datę urodzenia.

Część C

INFORMACJE DODATKOWE

Część tę wypełniają podatnicy – zaznaczając odpowiedni(e) kwadrat(y). Podatnicy poprzez zaznaczenie odpowiedniego kwadratu informują czy:

- 1) byli obowiązani do sporządzenia dokumentacji, o której mowa w art. 25a ust. 1 ustawy,
- 2) w jednym z pięciu lat poprzedzających rok, za który składane jest zeznanie, korzystali ze zwolnienia na podstawie art. 44 ust. 7a ustawy (tzw. kredyt podatkowy).

Część D

DOCHODY/STRATY ZE ŹRÓDEŁ PRZYCHODÓW

W części D podatnicy wykazują przychody, koszty uzyskania przychodów^{**)}, dochód (bądź stratę) oraz należne zaliczki na podatek dochodowy. W części tej odpowiednio w kol. b i d podatnicy dokonują doliczeń do dochodu na podstawie art. 45 ust. 3a ustawy.

Wiersz 1: „Pozarolnicza działalność gospodarcza”

- **w kol. b** należy wykazać przychody z tego źródła, tj. przychody należne, choćby nie zostały faktycznie otrzymane, po wyłączeniu wartości zwróconych towarów, udzielonych bonifikat i skont. U podatników dokonujących sprzedaży towarów i usług opodatkowanych podatkiem od towarów i usług za przychód z tej sprzedaży uważa się przychód pomniejszony o należny podatek od towarów i usług. W kolumnie tej należy również wykazać kwoty zwiększające przychód z tytułu utraty przez podatnika prawa do ulg inwestycyjnych, w związku z art. 7 ust. 19 i 20 ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 104, poz. 1104, z późn. zm.),

^{**)} Stosownie do art. 23 ust. 1 pkt 61 ustawy nie uważa się za koszty uzyskania przychodów poniesionych wydatków oraz wartości przekazanych rzeczy, praw lub wykonanych usług, wynikających z czynności, które nie mogą być przedmiotem prawnie skutecznej umowy, w szczególności w związku z popełnieniem przestępstwa określonego w art. 229 kodeksu karnego. Przepis ten oznacza, że niedozwolone jest zaliczenie do kosztów podatkowych m. in. wydatków poniesionych na udzielenie korzyści majątkowej osobie pełniącej funkcję publiczną (w tym – funkcjonariuszowi zagranicznemu) w związku z pełnieniem tej funkcji (czyli tzw. „łapówki”).

- **w kol. c** należy wykazać koszty poniesione w celu osiągnięcia przychodów lub zachowania albo zabezpieczenia źródła przychodów, z wyjątkiem kosztów wymienionych w art. 23 ustawy,
- **w kol. d** należy obliczyć kwotę dochodu jako różnicę sumy przychodów (kol. b) i kosztów uzyskania przychodów (kol. c). Taki sposób obliczenia dochodu nie dotyczy podatników, którzy w zeznaniu PIT-36L zaznaczyli kwadrat w poz. 11, tj. w latach ubiegłych korzystali z tzw. kredytu podatkowego. W takim przypadku poz. 15 podatnicy wypełniają na podstawie części C załącznika PIT/Z składanego wraz z zeznaniem PIT-36L,
- **w kol. e** kwotę straty oblicza się, jeżeli koszty uzyskania przychodów (kol. c) przekraczają sumę przychodów (kol. b). Taki sposób obliczenia straty nie dotyczy podatników, którzy w zeznaniu PIT-36L zaznaczyli kwadrat w poz. 11, tj. w latach ubiegłych korzystali z tzw. kredytu podatkowego. W takim przypadku poz. 16 podatnicy wypełniają na podstawie części C załącznika PIT/Z składanego wraz z zeznaniem PIT-36L,
- **w kol. f** należy wykazać kwotę należnych zaliczek za rok podatkowy.

Kredyt podatkowy

Zgodnie z art. 44 ust. 7f ustawy, 20% kwoty dochodu z pozarolniczej działalności gospodarczej wykazanego w zeznaniu składanym za rok podatkowy objęty zwolnieniem, o którym mowa w art. 44 ust. 7a ustawy, łączy się z dochodem (stratą) z tego źródła, wykazanym w zeznaniach o wysokości osiągniętego dochodu (poniesionej straty) składanych za pięć kolejnych lat następujących bezpośrednio po roku, w którym podatnik korzystał z tego zwolnienia. Doliczenia, o którym wyżej mowa, podatnicy dokonują w części C załącznika PIT/Z składanego wraz z zeznaniem PIT-36L.

Wiersz 1 w części D wypełniają także podatnicy, którzy uzyskali dochody z tytułu pozarolniczej działalności gospodarczej wykonywanej za granicą lub ze źródeł przychodów położonych za granicą, do których ma zastosowanie metoda odliczenia podatku zapłaconego za granicą.

Wiersz 2: „Działy specjalne produkcji rolnej”

- **w kol. b** należy wykazać przychody z tego źródła, tj. przychody należne, choćby nie zostały faktycznie otrzymane. W kolumnie tej należy również wykazać kwoty zwiększające przychód z tytułu utraty przez podatnika prawa do ulg inwestycyjnych, w związku z art. 7 ust. 19 i 20 ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 104, poz. 1104, z późn. zm.),
- **w kol. c** należy wykazać koszty poniesione w celu osiągnięcia przychodów lub zachowania albo zabezpieczenia źródła przychodów, z wyjątkiem kosztów wymienionych w art. 23 ustawy,
- **w kol. d** podatnicy, obliczają kwotę dochodu jako różnicę przychodu (kol. b) i kosztów uzyskania przychodów (kol. c),
- **w kol. e** kwotę straty oblicza się, jeżeli koszty uzyskania przychodów (kol. c) przekraczają sumę przychodów (kol. b),
- **w kol. f** należy wykazać kwotę należnych zaliczek wynikających z decyzji PIT-7.

Część E

STRATY Z LAT UBIEGŁYCH

Poz. 23 wypełniają podatnicy, którzy w latach: 2010, 2011, 2012, 2013 lub 2014 wykazali straty i w 2015 r. mają prawo do odliczania straty z lat ubiegłych. Podatnicy mają prawo do odliczenia straty od dochodu z tego samego źródła, które przyniosło stratę w najbliższych kolejno po sobie następujących pięciu latach podatkowych, z tym że wysokość takiego odliczenia w którymkolwiek z tych lat, w tym również w 2015 r., nie może przekroczyć 50% kwoty tej straty.

Uwaga! Odliczenie straty przysługuje tylko od dochodu z tego samego źródła, które przyniosło stratę.

Jeżeli w latach 2010-2014 podatnicy utracili prawo do ulg inwestycyjnych lub prawo do zwolnienia z tytułu prowadzenia działalności gospodarczej na terenie specjalnej strefy ekonomicznej i w związku z tym zmniejszali stratę poniesioną ze źródła przychodów, z którym związane były ulgi lub zwolnienia, to wówczas w 2015 r. odliczają stratę zmniejszoną o kwoty utraconych w tych latach ulg lub zwolnień. Odliczeniu nie podlegają m.in. straty ze źródeł przychodów, z których dochody są wolne od podatku dochodowego.

SKŁADKI NA UBEZPIECZENIA SPOŁECZNE

Poz. 24 wypełniają podatnicy dokonujący odliczeń z tytułu składek na ubezpieczenia społeczne.

Odliczeniu podlegają składki określone w przepisach ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2015 r. poz. 121, z późn. zm.) zapłacone w roku podatkowym bezpośrednio na własne ubezpieczenia emerytalne, rentowe, chorobowe oraz wypadkowe podatnika oraz osób z nim współpracujących. Odliczeniu podlegają również składki zapłacone w roku podatkowym ze środków podatnika na obowiązkowe ubezpieczenie społeczne podatnika lub osób z nim współpracujących, zgodnie z przepisami dotyczącymi obowiązkowego ubezpieczenia społecznego obowiązującymi w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego lub w Konfederacji Szwajcarskiej. Warunkiem odliczenia tych składek jest istnienie podstawy prawnej wynikającej z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji podatkowych od organu podatkowego państwa, w którym podatnik opłacał składki na obowiązkowe ubezpieczenie społeczne.

Nie podlegają odliczeniu od dochodu składki na ubezpieczenia społeczne:

- odliczone od dochodów opodatkowanych na zasadach określonych w art. 27 ustawy,
- odliczone od przychodów na podstawie przepisów ustawy o zryczałtowanym podatku dochodowym³⁾,
- zaliczone do kosztów uzyskania przychodów,
- które zostały zwrócone podatnikowi w jakiegokolwiek formie,
- których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na podstawie ustawy oraz dochód, od którego na podstawie przepisów Ordynacji podatkowej zaniechano poboru podatku,
- których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na podstawie umów o unikaniu podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska,
- zapłacone i odliczone w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego, lub w Konfederacji Szwajcarskiej od dochodu (przychodu) albo podatku osiągniętego w tym państwie, albo od podatku na podstawie art. 27b ust. 1 pkt 2 ustawy.

Kwotę wydatków z tytułu składek na ubezpieczenia społeczne ustala się na podstawie dokumentów stwierdzających ich poniesienie.

Kwota odliczanych w poz. 24 składek na ubezpieczenia społeczne nie może przekroczyć sumy kwot z poz. 15 i 20, pomniejszonej o kwotę z poz. 23.

W poz. 25 podatnicy wykazują kwotę składek zapłaconych do zagranicznych systemów na obowiązkowe ubezpieczenie społeczne podatnika lub osób z nim współpracujących, wcześniej uwzględnioną w składkach odliczonych w poz. 24.

WPLĄTY NA INDYWIDUALNE KONTO ZABEZPIECZENIA EMERYTALNEGO (IKZE)

W poz. 26 należy wykazać kwotę wpłat na indywidualne konto zabezpieczenia emerytalnego dokonanych przez podatnika w roku podatkowym, do wysokości określonej w przepisach o indywidualnych kontach zabezpieczenia emerytalnego.

Część F

KWOTY ZWIĘKSZAJĄCE PODSTAWĘ OPODATKOWANIA/ZMNIEJSZAJĄCE STRATĘ

Odpowiednie poz. 28-33 wypełniają podatnicy, którzy utracili prawo do:

- 1) odliczeń z tytułu ulg inwestycyjnych na skutek wystąpienia okoliczności, o których mowa w § 11 rozporządzenia Rady Ministrów z dnia 24 stycznia 1995 r. w sprawie odliczeń od dochodu wydatków inwestycyjnych oraz obniżek podatku dochodowego w gminach zagrożonych szczególnie wysokim bezrobociem strukturalnym (Dz. U. Nr 14, poz. 63, z późn. zm.),
- 2) odliczeń związanych z nabyciem nowych technologii na skutek wystąpienia okoliczności, o których mowa w art. 26c ust. 9-10 ustawy,
- 3) zwolnienia od podatku dochodowego dochodu z pozarolniczej działalności gospodarczej, na skutek wystąpienia okoliczności, o których mowa w przepisach wykonawczych do ustawy z dnia 20 października 1994 r. o specjalnych strefach ekonomicznych (Dz. U. z 2015 r. poz. 282), w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r., a także w art. 21 ust. 5b-5c ustawy.

W poz. 28 podatnicy wykazują kwoty uprzednio odliczonych ulg inwestycyjnych, uprzednio odliczonych wydatków poniesionych na nabycie nowych technologii lub uprzednio odliczonego

dochodu objętego zwolnieniem z tytułu prowadzenia pozarolniczej działalności gospodarczej na terenie specjalnej strefy ekonomicznej, do których utracili prawo.

Poz. 28 **nie wypełniają** podatnicy, którzy korzystali z ulg inwestycyjnych, o których mowa w art. 26a ustawy w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r. i utracili prawo do ulg inwestycyjnych na skutek wystąpienia okoliczności, o których mowa w tym przepisie. Na mocy art. 7 ust. 19 i 20 ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 104, poz. 1104, z późn. zm.), podatnicy ci są obowiązani zwiększyć **przychód** o kwoty uprzednio odliczonych ulg inwestycyjnych (**patrz opis do wiersza 1 – „Pozarolnicza działalność gospodarcza” lub wiersza 2 – „Działy specjalne produkcji rolnej” w części D**).

Następnie podatnik wykazuje w poz. 29 kwoty wpływające na zwiększenie podstawy opodatkowania albo – w odpowiednich poz. 30-31 – kwoty wpływające na zmniejszenie straty z pozarolniczej działalności gospodarczej lub z działów specjalnych produkcji rolnej.

Jeżeli w roku podatkowym ze źródła przychodów, z którym związana była ulga lub zwolnienie, podatnicy:

- osiągnęli dochód lub dochód równy zero – przenoszą kwotę wykazaną w poz. 28 do poz. 29. Kwota ta wpływa na zwiększenie podstawy opodatkowania,
- ponieśli stratę:
 - wykazaną w poz. 16 – przenoszą odpowiednio: kwotę wykazaną w poz. 28 do poz. 30,
 - wykazaną w poz. 21 – przenoszą odpowiednio: kwotę wykazaną w poz. 28 do poz. 31.

Kwoty te wpłyną na zmniejszenie straty z tego źródła.

Jeżeli poniesiona przez podatnika w roku podatkowym strata ze źródła przychodów, z którym związana była ulga lub zwolnienie jest mniejsza niż kwota utraconej ulgi lub zwolnienia, podatnik w pierwszej kolejności dokonuje zmniejszenia tej straty, natomiast o pozostałą część kwoty utraconej ulgi lub zwolnienia zwiększa podstawę opodatkowania.

Poz. 32 wypełniają podatnicy, którzy dokonują zmniejszenia straty poniesionej z pozarolniczej działalności gospodarczej wykazanej w poz. 16 o kwotę wykazaną w poz. 30. W pozycji tej podatnicy wykazują wysokość straty po jej zmniejszeniu o kwotę utraconych ulg lub zwolnień. Poz. 33 wypełniają podatnicy, którzy dokonują zmniejszenia straty poniesionej z działów specjalnych produkcji rolnej wykazanej w poz. 21 o kwotę wykazaną w poz. 31. W pozycji tej podatnicy wykazują wysokość straty po jej zmniejszeniu o kwotę utraconych ulg.

Część G

W części G podatnicy dokonują obliczenia podatku.

DOCHÓD DO OPODATKOWANIA (poz. 34)

Do kwoty z poz. 27 należy dodać kwotę z poz. 29.

PODSTAWA OBLICZENIA PODATKU (poz. 35)

Podstawą obliczenia podatku jest kwota z poz. 34 (po zaokrągleniu do pełnych złotych).

Podstawę obliczenia podatku zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.

OBLICZONY PODATEK ZGODNIE Z ART. 30c UST. 1 USTAWY (poz. 36)

Od podstawy obliczenia podatku z poz. 35 oblicza się podatek przy zastosowaniu stawki **19%**.

DOLICZENIA DO PODATKU

Obowiązek wykazania i doliczenia kwot uprzednio odliczonych od podatku wynika z postanowień art. 6 ustawy z dnia 21 listopada 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 134, poz. 1509, z późn. zm.), art. 12 ustawy z dnia 12 listopada 2003 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektórych innych ustaw (Dz. U. Nr 202, poz. 1956, z późn. zm.), art. 14 ustawy z dnia 16 listopada 2006 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 217, poz. 1588, z późn. zm.) oraz art. 45 ust. 3a ustawy.

W konsekwencji poz. 37 wypełniają podatnicy, którzy m.in.:

- 1) skorzystali z odliczeń od podatku z tytułu wydatków poniesionych na własne potrzeby mieszkaniowe, a następnie w roku podatkowym:
 - wycofali ze spółdzielni wniesiony wkład mieszkaniowy lub budowlany,
 - w całości zmienili przeznaczenie lokalu lub budynku z mieszkalnego na użytkowy,
 - otrzymali zwrot odliczonych wydatków po roku, w którym dokonali odliczeń, z wyjątkiem gdy zwrócone kwoty zostały zaliczone do przychodów podlegających opodatkowaniu,
 - wycofali oszczędności z kasy mieszkaniowej, z wyjątkiem, gdy wycofaną kwotę po określonym w umowie o kredyt kontraktowy okresie systematycznego oszczędzania wydatkowali zgodnie z celami systematycznego oszczędzania na rachunku prowadzonym przez tę kasę,
 - przenieśli uprawnienia do rachunku oszczędnościowo-kredytowego na rzecz osób trzecich, z wyjątkiem dzieci własnych lub przysposobionych,
 - zbyli grunt lub prawo wieczystego użytkowania gruntu;
- 2) są obowiązani doliczyć do podatku kwoty poprzednio odliczone od podatku w związku z otrzymaniem w roku podatkowym zwrotu (w całości lub w części) odliczonych kwot (np. składek na ubezpieczenie zdrowotne).

PODATEK ZAPŁACONY ZA GRANICĄ – ZGODNIE Z ART. 30c UST. 4 i 5 USTAWY, PRZELICZONY NA ŻŁOTE

Poz. 38 wypełniają podatnicy, którzy uzyskali dochody z tytułu działalności wykonywanej za granicą lub ze źródeł przychodów położonych za granicą, do których **ma zastosowanie metoda odliczenia podatku zapłaconego za granicą**. Metoda ta oznacza, że podatek zapłacony za granicą podlega odliczeniu od podatku obliczonego od łącznych dochodów uzyskanych w roku podatkowym.

Odliczenie to nie może jednak przekroczyć tej części podatku obliczonego przed dokonaniem odliczenia, która proporcjonalnie przypada na dochód uzyskany za granicą.

W tym przypadku kwotę podatku obliczonego wg 19% stawki od łącznych dochodów uzyskanych za granicą i w Polsce należy pomnożyć przez kwotę dochodu uzyskanego za granicą (wykazanego w części D zeznania), a następnie podzielić przez kwotę łącznego dochodu uzyskanego za granicą i w Polsce.

Metodę tę stosuje się między innymi do dochodów uzyskanych ze źródeł przychodów położonych na terytorium USA, Rosji, Belgii.

Metodę tę stosują również podatnicy, którzy uzyskują dochody z tytułu działalności wykonywanej w państwie, z którym Polska nie zawarła umowy o unikaniu podwójnego opodatkowania lub ze źródeł przychodów położonych w takim państwie.

Część H

ODLICZENIA OD PODATKU

Poz. 40 wypełniają podatnicy, którzy korzystają z odliczenia od podatku składki na ubezpieczenie zdrowotne. Odliczeniu od podatku podlegają składki na ubezpieczenie zdrowotne, o których mowa w art. 27b ustawy.

Nie podlegają odliczeniu od podatku składki na ubezpieczenie zdrowotne:

- odliczone od zryczałtowanego podatku dochodowego, na podstawie przepisów ustawy o zryczałtowanym podatku dochodowym,
- odliczone od podatku obliczonego zgodnie z art. 27 ustawy,
- których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na podstawie ustawy oraz dochód, od którego na podstawie przepisów Ordynacji podatkowej zaniechano poboru podatku.

Odliczenie na podstawie art. 27b ust. 1 pkt 2 ustawy, stosuje się, pod warunkiem że:

- 1) nie dotyczy składki, której podstawą wymiaru jest dochód (przychód) zwolniony od podatku na podstawie umów o unikaniu podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska,
- 2) składka na obowiązkowe ubezpieczenie zdrowotne zapłacona w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego lub w Konfederacji Szwajcarskiej nie została odliczona od dochodu (przychodu) albo podatku w tym państwie albo nie została odliczona na podstawie art. 26 ust. 1 pkt 2a ustawy,

- 3) istnieje podstawa prawna wynikająca z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji podatkowych od organu podatkowego państwa, w którym podatnik opłacał składki na obowiązkowe ubezpieczenie zdrowotne.

Kwota składki na ubezpieczenie zdrowotne, o którą zmniejsza się podatek, nie może przekroczyć 7,75% podstawy wymiaru tej składki (dotyczy to zarówno składek krajowych jak i zagranicznych).

Kwotę wydatków z tytułu składki na ubezpieczenie zdrowotne ustala się na podstawie dokumentów stwierdzających ich poniesienie. Odliczenie wykazane w poz. 40 z tytułu składki na ubezpieczenie zdrowotne nie może przekroczyć kwoty z poz. 39.

W poz. 41 podatnicy wykazują kwotę składek zapłaconych do zagranicznych systemów na obowiązkowe ubezpieczenie zdrowotne podatnika lub osób z nim współpracujących, wcześniej uwzględnioną w składkach odliczonych w poz. 40.

Poz. 42 wypełniają podatnicy, którzy korzystają z odliczenia od podatku na podstawie art. 27g ustawy tj. odliczenia wprowadzonego ustawą z dnia 25 lipca 2008 r. o szczególnych rozwiązaniach dla podatników uzyskujących niektóre przychody poza terytorium Rzeczypospolitej Polskiej (Dz. U. Nr 143, poz. 894, z późn. zm.).

Część I

OBLICZENIE ZOBOWIĄZANIA PODATKOWEGO

W tej części podatnicy dokonują obliczenia zobowiązania podatkowego.

PODATEK NALEŻNY

W poz. 44 podatnicy wykazują podatek należny, po zaokrągleniu do pełnych złotych, *w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.*

W poz. 45 podatnicy wpisują kwotę należnych zaliczek wykazanych w części D w kol. f.

Część J

KWOTA DO ZAPŁATY/NADPŁATA

W tej części podatnicy dokonują obliczenia kwoty do zapłaty albo nadpłaty.

W poz. 48 podatnicy wykazują kwotę zaliczek faktycznie zapłaconych.

W poz. 49 należy wykazać zryczałtowany podatek dochodowy, o którym mowa w art. 29, 30 i 30a ustawy, jeżeli podatek ten nie został pobrany przez płatnika, z wyjątkiem podatku:

1) wykazanego w poz. 50, tj. obliczonego od przychodów (dochodów), o których mowa w art. 30a ust. 1 pkt 1-5 ustawy, uzyskanych za granicą:

- z odsetek od pożyczek, z wyjątkiem gdy udzielanie pożyczek jest przedmiotem działalności gospodarczej,
- z odsetek i dyskonta od papierów wartościowych,
- z odsetek lub innych przychodów od środków pieniężnych zgromadzonych na rachunku podatnika lub w innych formach oszczędzania, przechowywania lub inwestowania, prowadzonych przez podmiot uprawniony na podstawie odrębnych przepisów, z wyjątkiem środków pieniężnych związanych z wykonywaną działalnością gospodarczą,
- z dywidend i innych przychodów z tytułu udziału w zyskach osób prawnych,
- od dochodu z tytułu udziału w funduszach kapitałowych;

2) wykazanego w poz. 51-52 oraz w części K.

Kwotę zryczałtowanego podatku od przychodów (dochodów), od których płatnik nie pobrał zryczałtowanego podatku oblicza się mnożąc kwotę przychodu (dochodu) przez odpowiednią dla uzyskanego przychodu (dochodu) stawkę zryczałtowanego podatku, określoną w ustawie lub umowie o unikaniu podwójnego opodatkowania. *Przykładowo: przychód uzyskany z tytułu otrzymanych odsetek od pożyczki udzielonej osobie fizycznej niebędącej przedsiębiorcą (płatnikiem) należy pomnożyć przez stawkę podatku w wysokości 19%.*

W części tej podatnik wykazuje również kwoty podatku zapłaconego za granicą, o których mowa w art. 30a ust. 9 i 10 ustawy oraz różnicę pomiędzy zryczałtowanym podatkiem a podatkiem zapłaconym za granicą albo różnicę pomiędzy podatkiem zapłaconym za granicą a zryczałtowanym podatkiem.

Kwoty w poz. 49, 53 i 54 podaje się po zaokrągleniu do pełnych złotych, w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych. **Wyjątek:** Zgodnie z art. 63 § 1a Ordynacji podatkowej, w przypadku zryczałtowanego podatku dochodowego, o którym mowa w art. 30a ust. 1 pkt 1-3 ustawy, kwotę należy zaokrąglić do pełnych groszy w górę.

Uwaga! Warunkiem zwrotu nadpłaty na rachunek bankowy jest podanie jego numeru w formularzu:

- ZAP-3 – jeżeli podatnik posługuje się identyfikatorem podatkowym numer PESEL;
- NIP-7/CEIDG-1 – jeżeli podatnik posługuje się identyfikatorem podatkowym NIP.

Podatnik, który zwrócił się o zwrot nadpłaty na rachunek bankowy, powinien sprawdzić, czy w formularzu ZAP-3, NIP-7 (a przed 1 stycznia 2012 r. NIP-3, NIP-1) albo CEIDG-1 (a przed 1 lipca 2011 r. EDG-1) wskazał numer osobistego rachunku bankowego i czy jest on aktualny.

Jeżeli podatnik nie wskazał numeru osobistego rachunku bankowego lub wskazany numer nie jest aktualny, należy złożyć zgłoszenie aktualizacyjne, podając aktualne dane dotyczące osobistego rachunku bankowego. Zgłoszenie to należy złożyć również w sytuacji rezygnacji ze zwrotów na rachunek, w tym z powodu likwidacji rachunku; wystarczy wówczas zaznaczyć w formularzu pozycję „Rezygnacja”.

Jeżeli numer rachunku bankowego wskazany w latach wcześniejszych pozostaje nadal aktualny, nie zachodzi konieczność składania formularza aktualizacyjnego.

Stosownie do postanowień art. 77b § 1 pkt 1 Ordynacji podatkowej, w przypadku gdy podatnik jest obowiązany do posiadania rachunku bankowego lub rachunku w spółdzielczej kasie oszczędnościowo-kredytowej zwrot nadpłaty następuje wyłącznie na ten rachunek wskazany przez podatnika.

Część K

ZRYCZAŁTOWANY PODATEK DOCHODOWY, O KTÓRYM MOWA W ART. 44 UST. 1b USTAWY

W części K podatnicy wykazują zryczałtowany podatek dochodowy, o którym mowa w art. 44 ust. 1b ustawy. Jest to podatek, jaki osoby fizyczne niemające miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej, uzyskujące przychody, o których mowa w art. 29 ustawy, bez pośrednictwa płatnika, są obowiązane (bez wezwania) wpłacać na rachunek urzędu skarbowego w terminie do dnia 20 następnego miesiąca za miesiąc poprzedni. Podatek za grudzień jest płatny w terminie złożenia zeznania.

Część L

ODSETKI NALICZONE ZGODNIE Z ART. 22e UST. 1 PKT 4 i UST. 2 USTAWY

W poz. 69-80 należy wykazać kwoty odsetek naliczonych zgodnie z art. 22e ust. 1 pkt 4 i ust. 2 ustawy. Jeżeli podatnicy zaliczyli do kosztów uzyskania przychodów wydatki na nabycie lub wytworzenie we własnym zakresie składników majątku, a następnie byli obowiązani do zaliczenia ich do środków trwałych lub wartości niematerialnych i prawnych, to wówczas są obowiązani do wykazania i zapłacenia stosownych kwot odsetek. Odsetki te nalicza się za okres od dnia zaliczenia do kosztów uzyskania przychodów wydatków na nabycie lub wytworzenie we własnym zakresie składników majątku do dnia, w którym okres ich używania przekroczył rok lub do dnia zaliczenia ich do środków trwałych lub wartości niematerialnych i prawnych.

Część M

NALEŻNE ZALICZKI, O KTÓRYCH MOWA W ART. 44 UST. 1 PKT 1 USTAWY

W części M podatnicy wykazują należne za poszczególne miesiące lub kwartały roku podatkowego zaliczki na podatek, o których mowa w art. 44 ust. 1 pkt 1 ustawy tj. zaliczki wykazane w części I, które podatnik powinien wpłacić za dany rok podatkowy, z wyjątkiem zaliczek od dochodów z działalności gospodarczej uiszczanych w uproszczonej formie na podstawie art. 44 ust. 6b ustawy.

Część N

INFORMACJA O DOCHODACH (PRZYCHODACH) WYKAZYWANYCH NA PODSTAWIE ART. 45 UST. 3c USTAWY

Poz. 93 wypełniają podatnicy, o których mowa w art. 3 ust. 1 ustawy, którzy uzyskali dochody (przychody) określone w art. 30a ust. 1 pkt 2, 4 lub 5 ustawy, od których podatek został pobrany przez płatnika zgodnie z art. 30a ust. 2a ustawy.

Część O

WNIOSEK O PRZEKAZANIE 1% PODATKU NALEŻNEGO NA RZECZ ORGANIZACJI POŻYTKU PUBLICZNEGO (OPP)

Stosownie do postanowień art. 45c ustawy, naczelnik urzędu skarbowego – na wniosek podatnika – przekazuje na rzecz OPP kwotę w wysokości nieprzekraczającej 1% podatku należnego wynikającego:

- 1) z zeznania podatkowego złożonego w terminie określonym dla jego złożenia, albo
 - 2) z korekty zeznania, o którym mowa w pkt 1, jeżeli została dokonana w ciągu miesiąca od upływu terminu dla złożenia zeznania podatkowego
- po jej zaokrągleniu do pełnych dziesiątek groszy w dół.

Warunkiem przekazania 1% jest zapłata w pełnej wysokości podatku należnego stanowiącego podstawę obliczenia kwoty, która ma być przekazana na rzecz OPP, nie później niż w terminie dwóch miesięcy od upływu terminu dla złożenia zeznania podatkowego (za zapłacony podatek uważa się również zaległość podatkową, której wysokość nie przekracza trzykrotności wartości opłaty pobieranej przez operatora wyznaczonego w rozumieniu ustawy – Prawo pocztowe^{*)} za traktowanie przesyłki listowej jako przesyłki poleconej).

Za wniosek uważa się podanie przez podatnika w zeznaniu podatkowym albo w korekcie zeznania numeru wpisu do Krajowego Rejestru Sądowego wybranej OPP (w poz. 94) oraz kwoty do przekazania na jej rzecz (w poz. 95). Należy pamiętać, że można wskazać tylko jedną OPP, która jest uprawniona do otrzymania 1% podatku należnego, wynikającego z zeznania składanego za 2015 rok. Wykaz dostępny jest na stronie internetowej Biuletynu Informacji Publicznej Ministerstwa Rodziny, Pracy i Polityki Społecznej: www.mrpips.gov.pl/bip/ albo www.mpips.gov.pl/bip/.

Część P

INFORMACJE UZUPEŁNIAJĄCE

W poz. 96 podatnicy mogą wskazać **cel szczegółowy** przeznaczenia kwoty 1% należnego podatku przekazywanej na rzecz OPP za pośrednictwem naczelnika urzędu skarbowego. Zaznaczenie kwadratu w poz. 97 jest **wyrażeniem zgody na przekazanie OPP przez naczelnika urzędu skarbowego danych identyfikujących podatnika**, tj.: imienia, nazwiska i adresu, oraz informacji o wysokości kwoty przekazanej na rzecz tej OPP. Zaznaczenie kwadratu w poz. 97 jest nieobowiązkowe i nie ma wpływu na realizację wniosku o przekazanie 1% należnego podatku.

W poz. 98 podatnicy mogą podać adres do korespondencji, swój numer telefonu, numer faxu, adres e-mail (podanie tych informacji nie jest obowiązkowe).

Część R

INFORMACJE O ZAŁĄCZNIKACH

PIT/B – stanowi informację o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej osiągniętego (poniesionej) w roku podatkowym.

Załącznik ten składają osoby, które w roku podatkowym prowadziły pozarolniczą działalność gospodarczą. W załączniku tym podatnicy wykazują przychody, koszty, dochód lub stratę z działalności prowadzonej samodzielnie, a także w spółkach niebędących osobami prawnymi, w których są wspólnikami.

PIT/Z – stanowi informację o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej, prowadzonej przez podatników korzystających ze zwolnienia na podstawie art. 44 ust. 7a ustawy, osiągniętego (poniesionej) w roku podatkowym.

PIT/ZG – stanowi informację o wysokości dochodów z zagranicy i zapłaconym podatku w roku podatkowym.

Załącznik ten składają osoby, które w roku podatkowym uzyskały dochody z tytułu pozarolniczej działalności gospodarczej wykonywanej za granicą lub ze źródeł przychodów położonych za granicą i dochody te podlegają opodatkowaniu w Polsce zgodnie z art. 30c ust. 4, 5 ustawy.

W załączniku podatnik wykazuje dochody z zagranicy oraz podatek zapłacony za granicą rozliczane w zeznaniu podatkowym PIT-36L.

Załącznik składa się odrębnie dla każdego państwa uzyskania dochodu.

Ponadto w części R podatnicy informują urząd skarbowy o dołączonym do zeznania sprawozdaniu o realizacji uznanej metody ustalania ceny transakcyjnej.

Stosownie do przepisów art. 45 ust. 5a ustawy, podatnicy, którym właściwy organ na podstawie przepisów Ordynacji podatkowej wydał decyzję o uznaniu prawidłowości wyboru i stosowania metody ustalania ceny transakcyjnej, dołączają do zeznania o wysokości dochodu (straty) osiągniętego w roku podatkowym sprawozdanie o realizacji uznanej metody ustalania ceny transakcyjnej.

Część S

PODPIS PODATNIKA / PEŁNOMOCNIKA

Ta część przeznaczona jest do podpisania zeznania przez podatnika (poz. 103).

Zgodnie z art. 80a Ordynacji podatkowej, jeżeli odrębne ustawy nie stanowią inaczej, deklaracja, w tym deklaracja składana za pomocą środków komunikacji elektronicznej (stosownie do postanowień tej ustawy przez deklarację rozumie się również zeznanie podatkowe), może być podpisana także przez pełnomocnika (poz. 104). Pełnomocnictwo do podpisywania deklaracji oraz zawiadomienie o odwołaniu tego pełnomocnictwa składa się organowi podatkowemu właściwemu w sprawach podatku, którego dana deklaracja dotyczy. Natomiast pełnomocnictwo do podpisywania deklaracji składanej za pomocą środków komunikacji elektronicznej oraz zawiadomienie o odwołaniu tego pełnomocnictwa podatnik składa naczelnikowi urzędu skarbowego właściwemu w sprawach ewidencji podatników i płatników, tj. określonego w art. 4 ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (Dz. U. z 2012 r. poz. 1314, z późn. zm.). Podpisanie deklaracji przez pełnomocnika zwalnia podatnika z obowiązku podpisania deklaracji.

Broszura zawiera informacje podstawowe. W celu uzyskania szerszych informacji można zwrócić się do Krajowej Informacji Podatkowej (wybierając z telefonu stacjonarnego numer 0 801 055 055 lub z telefonu komórkowego numer 22 330 0330).

Natomiast w przypadku wątpliwości dotyczących indywidualnych sytuacji podatnika należy zwrócić się do właściwego urzędu skarbowego.

- ¹⁾ Ilekroć jest mowa o „urzędzie skarbowym” – oznacza to urząd, o którym mowa w art. 45 ustawy.
- ²⁾ Ilekroć jest mowa o „Ordynacji podatkowej” – oznacza to ustawę z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.).
- ³⁾ Ilekroć jest mowa o „ustawie o zryczałtowanym podatku dochodowym” – oznacza to ustawę 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.).