


Ministerstwo
Finansów


Ulga na dzieci

Ministerstwo Finansów
ul. Świętokrzyska 12
00-916 Warszawa

www.mf.gov.pl

Ulga na dzieci*

Podatnicy wychowujący dzieci mogą zmniejszyć swój roczny podatek dochodowy o tzw. ulgę prorodzinną. Od 2009 r. ulga ta obejmuje nie tylko rodziców, ale również opiekunów prawnych oraz osoby pełniące funkcje rodziny zastępczej.

KTO MOŻE SKORZYSTAĆ Z ODLICZENIA?

Odliczenie to można uwzględnić jedynie w podatku dochodowym obliczonym od dochodów opodatkowanych według skali podatkowej. Z ulgi tej nie mogą korzystać zatem podatnicy, którzy uzyskują:

- dochody opodatkowane na szczególnych zasadach, przy zastosowaniu 19% stawki podatkowej (np. przedsiębiorcy wybierający takie opodatkowanie),
- przychody z działalności gospodarczej opodatkowane na zasadach tzw. ryczału ewidencjonowanego.

Jeżeli jednak podatnicy ci uzyskują również dochody opodatkowane według skali podatkowej (np. wynagrodzenie za pracę, emeryturę, rentę), to w rocznym zeznaniu podatkowym składanym z tytułu uzyskiwania tych dochodów mogą uwzględnić omawiane odliczenie.

UWAGA!

Z ulgi prorodzinnej mogą korzystać podatnicy uzyskujący dochody opodatkowane według skali podatkowej, składający roczne zeznanie podatkowe na druku PIT-36 lub PIT-37.

Odliczenie przysługuje rodzicom wykonującym władzę rodzicielską, opiekunom prawnym, jeżeli dziecko zamieszkuje z opiekunem oraz rodzicom zastępczym. Z odliczenia nie mogą korzystać zatem rodzice pozbawieni władzy rodzicielskiej oraz opiekunowie prawni dziecka, którzy nie mieszkają wspólnie z dzieckiem.

*Stan prawny obowiązujący w 2011 r.

Ulga jest adresowana do podatników, którzy w roku podatkowym wychowują dzieci:

- małoletnie,
- bez względu na ich wiek, jeśli otrzymywały zasiłek (dodatek) pielęgnacyjny lub rentę socjalną.

UWAGA!

Z ulgi mogą korzystać także osoby wychowujące pełnoletnie dzieci do 25 roku życia, pod warunkiem, że dzieci te uczą się lub studiują (także za granicą) oraz że w roku podatkowym, którego dotyczy odliczenie, nie uzyskały dochodów opodatkowanych według skali podatkowej lub z kapitałów pieniężnych opodatkowanych przy zastosowaniu 19% stawki w łącznej wysokości przekraczającej 3089 zł (556,02 zł : 18%). Do dochodów tych wliczane są również zarobki uzyskane przez pełnoletnie dzieci za granicą i to bez względu na to jaka metoda unikania podwójnego opodatkowania ma do nich zastosowanie.

Fakt otrzymywania przez dziecko renty nie ma znaczenia dla prawa do ulgi.

Z odliczenia nie mogą korzystać podatnicy, których dzieci prowadzą działalność gospodarczą opodatkowaną przy zastosowaniu 19% stawki podatkowej lub na zasadach tzw. ryczału ewidencjonowanego albo też podlegają przepisom ustawy o podatku tonazowym

JAK NALEŻY STOSOWAĆ ULGĘ W PRZYPADKU PEŁNOLETNICH UCZĄCYCH SIĘ DZIECI, KTÓRE KOŃCZĄ DANY ETAP NAUKI? CZY MOŻNA STOSOWAĆ ODLICZENIE ZA MIESIĄCE WAKACYJNE?

Osoba kończąca pewien etap swojego kształcenia formalnie przestaje być uczniem określonej szkoły z chwilą otrzymania świadectwa. Jednak jeśli osoba zamierza kontynuować naukę, nie traci automatycznie statusu osoby uczącej się.

W związku z tym w przypadku:

- 1) uczniów kontynuujących naukę w szkole - ulga przysługuje za wszystkie miesiące roku podatkowego;
- 2) maturzysty, który nie kontynuuje nauki - ulga przysługuje także za miesiące wakacyjne;
- 3) maturzysty, który podejmuje naukę w szkole wyższej - ulga przysługuje za wszystkie miesiące roku podatkowego;
- 4) studentów kształcących się w dwóch etapach (studia licencjackie i magisterskie) - ulga przysługuje za wszystkie miesiące roku podatkowego w sytuacji, gdy student po zdaniu egzaminu został zakwalifikowany na studia magisterskie. Jeżeli jednak studia nie są kontynuowane lub występuje przerwa (np. student nie od razu podejmuje kolejny etap studiów), to ulga przysługuje tylko za miesiące nauki włącznie z miesiącem, w którym został złożony egzamin dyplomowy.

JAK OBLICZYĆ WYSOKOŚĆ PRZYSŁUGUJĄCEGO ODLICZENIA?

Odliczeniu podlega kwota stanowiąca 1/6 kwoty zmniejszającej podatek określonej w pierwszym przedziale skali, za każdy miesiąc kalendarzowy, w którym podatnik wykonywał władzę, pełnił funkcję rodziny zastępczej albo sprawował opiekę nad dzieckiem. Kwota odliczenia wynosi 92,67 zł miesięcznie na każde dziecko.

Przykład 1

Państwo Jolanta i Zbigniew Kowalscy są rodzicami 3-letniego chłopca. W maju zostali drugi raz rodzicami, przy czym urodziły im się dwojaczki.

W opisanym przypadku kwota ulgi wyniesie 1112,04 zł (12 x 92,67 zł) + 1482,72 zł (8 x 92,67 zł x 2) tj. 2594,76 zł.

Przykład 2

Państwo Ewa i Marcin Wiśniewscy wychowują dwoje dzieci. Starszy syn w tym roku ukończył liceum, zdał egzamin maturalny, ale nie kontynuuje nauki, ponieważ rozpoczął karierę w armii zawodowej. Młodsza córka jest uczennicą szkoły podstawowej.

W opisanym przypadku kwota odliczenia wyniesie 741,36 zł ($8 \times 92,67$ zł) + 1112,04 zł ($12 \times 92,67$ zł) tj. 1853,40 zł.

Przykład 3

Pani Maria Kisielewska samotnie wychowuje córkę, która w lipcu obroniła pracę licencjacką i od października kontynuowała naukę na studiach magisterskich. Córka pani Marii podczas wakacji pracowała dorywczo i uzyskała z tego tytułu dochód w wysokości 2600 zł. Uzyskane zarobki są niższe od 3089 zł, a ponadto córka pani Marii kontynuuje naukę.

W tym przypadku odliczenie przysługuje za wszystkie miesiące roku podatkowego i wyniesie 1112,04 zł.

UWAGA!

Odliczenie nie przysługuje poczynając od miesiąca kalendarzowego, w którym dziecko:

- 1) na podstawie orzeczenia sądu zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie w rozumieniu przepisów o świadczeniach rodzinnych,
- 2) wstąpiło w związek małżeński.

Mogą się zdarzyć sytuacje, w których dziecko spod opieki rodziców zostaje przekazane w tym samym roku podatkowym do rodziny zastępczej albo do opiekuna prawnego. Jeżeli przekazanie to następuje w trakcie miesiąca, każdemu z podatników opiekujących się dzieckiem przysługuje w tym miesiącu odliczenie w kwocie stanowiącej 1/30 miesięcznej kwoty odliczenia za każdy dzień sprawowania nad nim pieczy. Oznacza to, że zarówno rodzice, jak i opiekun prawny albo osoba pełniąca funkcję rodziny zastępczej odliczy – za miesiąc, w którym opieka była sprawowana przez różne osoby – 3,09 zł za każdy dzień sprawowania nad dzieckiem pieczy.

Małżonkowie wychowujący dzieci powinni pamiętać, że roczna kwota odliczenia dotyczy łącznie obojga rodziców, opiekunów prawnych dziecka albo rodziców zastępczych pozostających w związku małżeńskim. Przysługującą im roczną kwotę odliczenia mogą odliczyć od podatku w częściach równych lub w dowolnej ustalonej proporcji.

Odliczenia dokonuje się w rocznym zeznaniu podatkowym, podając liczbę dzieci i ich numery PESEL, a w przypadku braku tych numerów – imiona, nazwiska oraz daty urodzenia dzieci (informacje te podaje się w PIT/O).

UWAGA!

Podatnik korzystający z ulgi prorodzinnej wypełnia PIT-36 lub PIT-37 oraz PIT/O stanowiący załącznik do tych zeznań.

CZY DO ZEZNANIA PODATKOWEGO DOŁĄCZAĆ DOKUMENTY?

Nie ma takiego obowiązku. Podatnicy korzystający z odliczenia powinni jednak wiedzieć, że na żądanie organów podatkowych lub organów kontroli skarbowej, podatnik jest obowiązany przedstawić wszelkie dokumenty niezbędne do ustalenia prawa do odliczenia, w szczególności:

- odpis aktu urodzenia dziecka,
- zaświadczenie sądu rodzinnego o ustaleniu opiekuna prawnego dziecka,
- odpis orzeczenia sądu o ustaleniu rodziny zastępczej lub umowę zawartą między rodziną zastępczą a starostą,
- zaświadczenie o uczęszczaniu pełnoletniego dziecka do szkoły.

Podstawa prawna:

art. 27f ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2010 r. Nr 51, poz. 307, z późn. zm.).

BROSZURA MA CHARAKTER INFORMACYJNY
I NIE STANOWI WYKŁADNI PRAWA


**Administracja
Podatkowa**


Z telefonu stacjonarnego
tel. 801 055 055

Z telefonu komórkowego
tel. 22 330 03 30

Czynna od poniedziałku do piątku
w godzinach 7.00-18.00

Składanie deklaracji drogą elektroniczną
www.e-deklaracje.gov.pl