

1. Identyfikator podatkowy NIP / numer PESEL (niepotrzebne skreślić) podatnika	3. Nr dokumentu	4. Status
2. Identyfikator podatkowy NIP / numer PESEL (niepotrzebne skreślić) małżonka		

PIT-36

Prawidłowe wypełnienie formularza ułatwi przede wszystkim zapoznanie się z broszurą informacyjną dostępną w urzędzie. Pola oznaczone kolorem zielonym wypełniaj wyłącznie podatnicy, którzy uzyskiwali przychody z pozarolniczej działalności gospodarczej lub z działów specjalnych produkcji rolnej.

ZEZNANIE O WYSOKO CI OSI GNI TEGO DOCHODU (PONIESIONEJ STRATY) W ROKU PODATKOWYM

5. Rok

Formularz przeznaczony jest dla podatników, do których ma zastosowanie art. 45 ust. 1 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, a osi gni te przez nich dochody (poniesione straty) oraz dokonywane odliczenia nie mieszczą się w zakresie zeznania PIT-37.

Podstawa prawna: Art. 45 ust. 1 ustawy.

Termin składania: Do dnia 30 kwietnia roku następującego po roku podatkowym.

Miejsce składania: Urząd, o którym mowa w art. 45 ustawy, zwany dalej „urzędem”.

Wybór sposobu opodatkowania (zaznacz właściwe kwadraty):

6. 1. indywidualnie 2. wspólnie z małżonkiem, zgodnie z wnioskiem, o którym mowa w art. 6 ust. 2 ustawy 3. wspólnie z małżonkiem, zgodnie z wnioskiem, o którym mowa w art. 6a ust. 1 ustawy 4. w sposób przewidziany dla osób samotnie wychowujących dzieci
7. w sposób przewidziany w art. 29 ust. 4 ustawy – podatnik
8. w sposób przewidziany w art. 29 ust. 4 ustawy – małżonek

Zaznaczenie odpowiednich kwadratów oraz złożenie podpisu(ów) w części U traktuje się na równi ze złożeniem wniosku o zastosowanie wskazanego sposobu opodatkowania. Kwadrat w poz. 7 lub 8 zaznacza się wyłącznie z kwadratem 1, 2, 3 albo 4 w poz. 6.

A. MIEJSCE I CEL SKŁADANIA ZEZNANIA9. Urząd, do którego adresowane jest zeznanie¹⁾

10. Cel złożenia formularza (zaznacz właściwy kwadrat):

-
1. złożenie zeznania
-
2. korekta zeznania
- ²⁾

B. DANE IDENTYFIKACYJNE I AKTUALNY ADRES ZAMIESZKANIA**B.1. DANE PODATNIKA**

11. Nazwisko		12. Pierwsze imię		13. Data urodzenia (dzień - miesiąc - rok)	
14. Kraj		15. Województwo		16. Powiat	
17. Gmina		18. Ulica		19. Nr domu	20. Nr lokalu
21. Miejscowość		22. Kod pocztowy	23. Poczta		

B.2. DANE MAŁŻONKA

24. Nazwisko		25. Pierwsze imię		26. Data urodzenia (dzień - miesiąc - rok)	
27. Kraj		28. Województwo		29. Powiat	
30. Gmina		31. Ulica		32. Nr domu	33. Nr lokalu
34. Miejscowość		35. Kod pocztowy	36. Poczta		

C. INFORMACJE DODATKOWE

(należy zaznaczyć właściwe kwadraty):

podatnik małżonek

37. 37a. uzyskiwał przychody wyłącznie z emerytury – renty zagranicznej
38. 38a. był obowiązany do sporządzenia dokumentacji, o której mowa w art. 25a ust. 1 ustawy
39. 39a. korzysta, w roku podatkowym wykazanym w poz. 5, ze zwolnienia na podstawie art. 44 ust. 7a ustawy
40. 40a. korzystał, w jednym z pięciu lat poprzedzających rok wykazany w poz. 5, ze zwolnienia na podstawie art. 44 ust. 7a ustawy i w roku podatkowym wykazanym w poz. 5 dokonuje odliczenia na podstawie art. 44 ust. 7f ustawy

Poz. 41 wypełniaj podatnicy, którzy zaznaczyli kwadrat w poz. 40. Poz. 42 wypełniaj podatnicy, którzy zaznaczyli kwadrat w poz. 40a.

41. Rok (podać rok, w którym podatnik korzystał ze zwolnienia na podstawie art. 44 ust. 7a ustawy)

42. Rok (podać rok, w którym małżonek korzystał ze zwolnienia na podstawie art. 44 ust. 7a ustawy)

D. DOCHODY / STRATY ZE RÓDEŁ PRZYCHODÓW										
D.1. DOCHODY I STRATY PODATNIKA										
ródła przychodów	Przychód		Koszty uzyskania przychodów		Dochód ³⁾ (b - c)		Strata ³⁾ (c - b)		Należność na zaliczka, w tym zaliczka pobrana przez płatnika	
	zł.	gr	zł.	gr	zł.	gr	zł.	gr	zł.	gr
a	b		c		d		e		f	
1. Należności ze stosunku: pracy, służbowego, spółdzielczego i z pracy nakładczej, a także zasiłki pieniężne z ubezpieczenia społecznego wypłacone przez zakład pracy W poz. 48 należy wykazać przychody, do których w poz. 49 podatnik stosuje 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 3 ustawy.	43.		44.		45.		46.		47.	
	48.		49.							
2. Emerytury – renty oraz inne krajowe świadczenia, o których mowa w art. 34 ust. 7 ustawy	50.				51.				52.	
3. Pozarolnicza działalność gospodarcza Poz. 58 wypełniają podatnicy, którzy zaznaczyli kwadrat w poz. 39.	53.		54.		55.		56.		57.	
					58.					
4. Działalność specjalna produkcji rolnej	59.		60.		61.		62.		63.	
5. Działalność wykonywana osobiście, o której mowa w art. 13 ustawy (w tym umowy o dzieło i zlecenia)	64.		65.		66.		67.		68.	
6. Najem lub dzierżawa	69.		70.		71.		72.		73.	
7. Prawa autorskie i inne prawa, o których mowa w art. 18 ustawy W poz. 79 należy wykazać przychody, do których w poz. 80 podatnik stosuje 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 1–3 ustawy.	74.		75.		76.		77.		78.	
	79.		80.							
8. Odpłatne zbycie rzeczy określonych w art. 10 ust. 1 pkt 8 lit. d ustawy	81.		82.		83.		84.			
9. Inne źródła, niewymienione w wierszach od 1 do 8 (w tym emerytury – renty z zagranicy)	85.		86.		87.		88.		89.	
10. RAZEM ⁴⁾ Suma kwot z wierszy od 1 do 9.	90.		91.		92.				93.	
D.2. DOCHODY I STRATY MAŁA ONKA										
1. Należności ze stosunku: pracy, służbowego, spółdzielczego i z pracy nakładczej, a także zasiłki pieniężne z ubezpieczenia społecznego wypłacone przez zakład pracy W poz. 99 należy wykazać przychody, do których w poz. 100 małonek stosuje 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 3 ustawy.	94.		95.		96.		97.		98.	
	99.		100.							
2. Emerytury – renty oraz inne krajowe świadczenia, o których mowa w art. 34 ust. 7 ustawy	101.				102.				103.	
3. Pozarolnicza działalność gospodarcza Poz. 109 wypełniają podatnicy, którzy zaznaczyli kwadrat w poz. 39a.	104.		105.		106.		107.		108.	
					109.					
4. Działalność specjalna produkcji rolnej	110.		111.		112.		113.		114.	
5. Działalność wykonywana osobiście, o której mowa w art. 13 ustawy (w tym umowy o dzieło i zlecenia)	115.		116.		117.		118.		119.	
6. Najem lub dzierżawa	120.		121.		122.		123.		124.	
7. Prawa autorskie i inne prawa, o których mowa w art. 18 ustawy W poz. 130 należy wykazać przychody, do których w poz. 131 małonek stosuje 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 1–3 ustawy.	125.		126.		127.		128.		129.	
	130.		131.							
8. Odpłatne zbycie rzeczy określonych w art. 10 ust. 1 pkt 8 lit. d ustawy	132.		133.		134.		135.			
9. Inne źródła, niewymienione w wierszach od 1 do 8 (w tym emerytury – renty z zagranicy)	136.		137.		138.		139.		140.	
10. RAZEM ⁴⁾ Suma kwot z wierszy od 1 do 9.	141.		142.		143.				144.	

D.3. DOCHODY MAŁOLETNIICH DZIECI	podatnik	małonek
	zł, gr	zł, gr
Dochód – wykazany w załączniku PIT/M	145.	146.
Należna zaliczka, w tym zaliczka pobrana przez płatnika – wykazana w załączniku PIT/M	147.	148.

E. ODLICZENIE DOCHODU ZWOLNIONEGO, STRAT I SKŁADEK NA UBEZPIECZENIA SPOŁECZNE		
Suma odliczeń podatnika nie może przekroczyć dochodu z poz. 92 i 145, suma odliczeń małonka nie może przekroczyć dochodu z poz. 143 i 146.		
	zł, gr	zł, gr
Dochód zwolniony od podatku – na podstawie art. 21 ust. 1 pkt 63a ustawy	149.	150.
Straty z lat ubiegłych (wymienić rodzaje):	151.	152.
Składki na ubezpieczenia społeczne Odliczenie podatnika nie może przekroczyć sumy kwot z poz. 92 i 145 pomniejszonej o kwoty z poz. 149 i 151. Odliczenie małonka nie może przekroczyć sumy kwot z poz. 143 i 146 pomniejszonej o kwoty z poz. 150 i 152. w tym zagraniczne, o których mowa w art. 26 ust. 1 pkt 2a ustawy	153.	154.
	155.	156.
Dochód po odliczeniu dochodu zwolnionego, strat i składek na ubezpieczenia społeczne Od sumy kwot z poz. 92 i 145 należącej do odliczenia sumy kwot z poz. 149, 151 i 153 (podatnik). Od sumy kwot z poz. 143 i 146 należącej do odliczenia sumy kwot z poz. 150, 152 i 154 (małonek).	157.	158.

F. ODLICZENIA OD DOCHODU / ZWOLNIENIE		
Suma odliczeń podatnika nie może przekroczyć kwoty dochodu z poz. 157, suma odliczeń małonka nie może przekroczyć kwoty dochodu z poz. 158.		
	zł, gr	zł, gr
Odliczenia od dochodu – wykazane w części B załącznika PIT/O Odliczenie podatnika nie może przekroczyć kwoty z poz. 157. Odliczenie małonka nie może przekroczyć kwoty z poz. 158.	159.	160.
Ulga odsetkowa – wykazana w części B.1. załącznika PIT/D	161.	
Dodatkowa obniżka – na podstawie rozporządzenia Rady Ministrów z dnia 24 stycznia 1995 r. (Dz. U. Nr 14, poz. 63, z późn. zm.) – zgodnie z art. 5 ust. 2 ustawy z dnia 21 listopada 1996 r. (Dz. U. Nr 137, poz. 638, z późn. zm.)	162.	163.
Odliczenia od dochodu wydatków mieszkaniowych – wykazane w części B.3. załącznika PIT/D	164.	
Wydatki mieszkaniowe do odliczenia w roku podatkowym Jeżeli kwota z poz. 164 jest większa od sumy kwot z poz. 157 i 158 pomniejszonej o kwoty z poz. 159–163, należąca do odliczenia suma kwot z poz. 157 i 158 pomniejszona o kwoty z poz. 159–163; w przeciwnym wypadku należąca do odliczenia suma kwot z poz. 164.	165.	
Wydatki mieszkaniowe do odliczenia w latach następujących Od kwoty z poz. 164 należącej do odliczenia kwoty z poz. 165.	166.	
Dochód zwolniony od podatku – na podstawie przepisów wykonawczych do ustawy z dnia 20 października 1994 r. o specjalnych strefach ekonomicznych (Dz. U. z 2015 r. poz. 282)	167.	168.

G. KWOTY ZWIĘKSZAJĄCE PODSTAWY OPODATKOWANIA / ZMNIĘJSZAJĄCE STRATY		
	zł, gr	zł, gr
Utrata prawa do odliczenia z tytułu ulg inwestycyjnych lub utrata prawa do odliczenia zwolnionych z nabyciem nowych technologii albo utrata prawa do zwolnienia na podstawie przepisów wykonawczych do ustawy z dnia 20 października 1994 r. o specjalnych strefach ekonomicznych (Dz. U. z 2015 r. poz. 282) lub art. 21 ust. 5b–5c ustawy Należąca do odliczenia suma kwot dokonanych odliczeń, do których utracono prawo.	169.	170.
Kwoty wpływające na zwiększenie podstawy opodatkowania	171.	172.
Kwoty wpływające na zmniejszenie straty z pozarolniczej działalności gospodarczej	173.	174.
Kwoty wpływające na zmniejszenie straty z działów specjalnych produkcji rolnej	175.	176.
Strata z pozarolniczej działalności gospodarczej po zmniejszeniach	177.	178.
Strata z działów specjalnych produkcji rolnej po zmniejszeniach	179.	180.

H. OBLICZENIE PODATKU		
	zł, gr	zł, gr
Dochód do opodatkowania Od sumy kwot z poz. 157 i 158 należącej do odliczenia sumy kwot z poz. 159, 160, 161, 162, 163, 165, 167 i 168 oraz dodanej sumy kwot z poz. 171 i 172.	181.	
Dochody osiągnięte za granicą, o których mowa w art. 11 ust. 1 pkt 2a ustawy, które są podstawą obliczenia podatku do ustalenia stopy procentowej (przeliczone na złote)	182.	183.
Podstawa obliczenia podatku (po zaokrągleniu do pełnych złotych) Jeżeli w poz. 6 zaznaczono kwadrat nr 1, należąca do odliczenia suma kwot z poz. 181, w pozostałych przypadkach należąca do odliczenia połowa kwoty z poz. 181.	184.	

	podatnik		mał onek	
	zł.	gr	zł.	gr
Obliczony podatek – zgodnie z art. 27 ust. 1–8 ustawy (w przypadku uzyskania dochodów wymienionych w poz. 182 i 183 nale y obliczy podatek z zastosowaniem stopy procentowej)	185.			
Je eli w poz. 6 zaznaczono kwadrat nr 2, 3 albo 4, tak obliczony podatek nale y pomno y przez dwa; je eli wynik jest liczb ujemn , nale y wpisa 0.				
Doliczenia do podatku	186.			
Podatek zapłacony za granic – zgodnie z art. 27 ust. 9 i 9a ustawy (przeliczony na złote)	187.		188.	
Podatek Do kwoty z poz. 185 nale y doda kwot z poz. 186 i odj sum kwot z poz. 187 i 188. Je eli ró nica jest liczb ujemn , nale y wpisa 0.	189.			

I. ODLICZENIA OD PODATKU

Suma odlicze nie mo e przekroczy kwoty podatku wykazanej w poz. 189.

	zł.		gr	
Składki na ubezpieczenie zdrowotne	190.		191.	
Suma kwot z poz. 190 i 191 nie mo e przekroczy kwoty z poz. 189.				
w tym zagraniczne, o których mowa w art. 27b ust. 1 pkt 2 ustawy	192.		193.	
Odliczenia od podatku – wykazane w cz ci C zał cznika PIT/O	194.		195.	
Suma odliczanych kwot nie mo e przekroczy podatku z poz. 189 pomniejszonego o kwoty z poz. 190 i 191.				
Odliczenia od podatku wydatków mieszkaniowych – wykazane w cz ci C.2. zał cznika PIT/D	196.			
Ulgi mieszkaniowe do odliczenia w roku podatkowym. Je eli kwota z poz. 196 jest wi ksza od kwoty z poz. 189 pomniejszonej o kwoty z poz. 190, 191, 194 i 195, nale y wpisa kwot z poz. 189 pomniejszon o kwoty z poz. 190, 191, 194 i 195; w przeciwnym wypada wpisa kwot z poz. 196.	197.			
Ulgi mieszkaniowe do odliczenia w latach nast pnych Od kwoty z poz. 196 nale y odj kwot z poz. 197.	198.			

J. OBLICZENIE ZOBOWI ZANIA PODATKOWEGO

	zł.		gr	
Podatek po odliczeniach Od kwoty z poz. 189 nale y odj sum kwot z poz. 190, 191, 194, 195 i 197.	199.			
Podatek nale ny (po zaokr glieniu do pełnych złotych) Kwota z poz. 199.	200.			
Suma nale nych zaliczek za rok podatkowy, w tym zaliczek pobranych przez płatników Suma kwot z poz. 93, 144, 147 i 148.	201.			
Ró nica pomi dzy podatkiem nale nym a sum nale nych zaliczek za rok podatkowy, w tym zaliczek pobranych przez płatników. Od kwoty z poz. 200 nale y odj kwot z poz. 201. Je eli ró nica jest liczb ujemn , nale y wpisa 0.	202.			
Ró nica pomi dzy podatkiem nale nym a sum nale nych zaliczek za rok podatkowy, w tym zaliczek pobranych przez płatników. Od kwoty z poz. 201 nale y odj kwot z poz. 200. Je eli ró nica jest liczb ujemn , nale y wpisa 0.	203.			

K. DODATKOWY ZWROT Z TYTUŁU ULGI NA DZIECI

	podatnik		mał onek	
	zł.	gr	zł.	gr
Składki na ubezpieczenia społeczne i zdrowotne 5)	204.		205.	
Ró nica mi dzy kwot przysługuj cego odliczenia a kwot odliczon w zeznaniu podatkowym 6) Podatnik – od sumy kwot z poz. 7 cz ci E zał cznika PIT/O nale y odj kwot z poz. 41 tego zał cznika. Mał onek – od sumy kwot z poz. 8 cz ci E zał cznika PIT/O nale y odj kwot z poz. 42 tego zał cznika.	206.		207.	
Przysługuj ca kwota ró nicy 7) Suma kwot z poz. 206 i 207 nie wi cej ni suma kwot z poz. 204 i 205.	208.			

L. KWOTA DO ZAPŁATY / NADPŁATA / Ł CZNA KWOTA ZWROTU

	zł.		gr	
Suma wpłaconych zaliczek oraz pobranych przez płatników	209.			
Zryczałtowany podatek dochodowy, o którym mowa w art. 29, 30 i 30a ustawy, je eli podatek ten nie został pobrany przez płatnika, z wyj tkiem podatku wykazanego w poz. 212–217 oraz w cz ci M (po zaokr glieniu do pełnych złotych⁹⁾)	210.		211.	
Zryczałtowany podatek obliczony od przychodów (dochodów), o których mowa w art. 30a ust. 1 pkt 1–5 ustawy, uzyskanych poza granicami Rzeczypospolitej Polskiej	212.		213.	
Podatek zapłacony za granic , o którym mowa w art. 30a ust. 9 ustawy (przeliczony na złote) Kwota z poz. 214 nie mo e przekroczy kwoty z poz. 212 (podatnik). Kwota z poz. 215 nie mo e przekroczy kwoty z poz. 213 (mał onek).	214.		215.	
Podatek zapłacony za granic , o którym mowa w art. 30a ust. 10 ustawy (przeliczony na złote)	216.		217.	

Różnica pomiędzy zryczałtowanym podatkiem a podatkiem zapłaconym za granic (po zaokrągleniu do pełnych złotych ⁸⁾) Od kwoty z poz. 212 należącej do odliczenia sumy kwot z poz. 214 i 216. Jeżeli wynik jest liczbą ujemną, należy wpisać 0 (podatnik). Od kwoty z poz. 213 należącej do odliczenia sumy kwot z poz. 215 i 217. Jeżeli wynik jest liczbą ujemną, należy wpisać 0 (małonek).	218.	219.
Różnica pomiędzy podatkiem zapłaconym za granic a zryczałtowanym podatkiem (po zaokrągleniu do pełnych złotych ⁸⁾) Od sumy kwot z poz. 214 i 216 należącej do odliczenia kwoty z poz. 212. Jeżeli wynik jest liczbą ujemną, należy wpisać 0 (podatnik). Od sumy kwot z poz. 215 i 217 należącej do odliczenia kwoty z poz. 213. Jeżeli wynik jest liczbą ujemną, należy wpisać 0 (małonek).	220.	221.
KWOTA DO ZAPŁATY Od sumy kwot z poz. 200, 210, 211, 218 i 219 należącej do odliczenia sumy kwot z poz. 209, 220 i 221. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.	222.	
KWOTA DO ZAPŁATY POMNIEJSZONA O PRZYSŁUGUJĄCĄ KWOTĘ RÓŻNICY Od kwoty z poz. 222 należącej do odliczenia kwoty z poz. 208. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.	223.	
NADPŁATA Od sumy kwot z poz. 209, 220 i 221 należącej do odliczenia sumy kwot z poz. 200, 210, 211, 218 i 219. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.	224.	
Łączna kwota zwrotu Od sumy kwot z poz. 208 i 224 należącej do odliczenia kwoty z poz. 222. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.	225.	

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

Wypełniają osoby niemające miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej uzyskujące przychody, o których mowa w art. 29 ustawy, bez podległości podatkowej.

M.1. ZRYCZAŁTOWANY PODATEK DOCHODOWY – PODATNIK

Miesiąc	I	II	III	IV	V	VI
Kwota podatku (po zaokrągleniu do pełnych złotych)	226.	227.	228.	229.	230.	231.
Miesiąc	VII	VIII	IX	X	XI	XII
Kwota podatku (po zaokrągleniu do pełnych złotych)	232.	233.	234.	235.	236.	237.

M.2. ZRYCZAŁTOWANY PODATEK DOCHODOWY – MAŁONEK

Miesiąc	I	II	III	IV	V	VI
Kwota podatku (po zaokrągleniu do pełnych złotych)	238.	239.	240.	241.	242.	243.
Miesiąc	VII	VIII	IX	X	XI	XII
Kwota podatku (po zaokrągleniu do pełnych złotych)	244.	245.	246.	247.	248.	249.

N. ODSETKI NALICZONE ZGODNIE Z ART. 22e UST. 1 PKT 4 i UST. 2 USTAWY**N.1. ODSETKI – PODATNIK**

Miesiąc	I	II	III	IV	V	VI
Kwota odsetek (po zaokrągleniu do pełnych złotych)	250.	251.	252.	253.	254.	255.
Miesiąc	VII	VIII	IX	X	XI	XII
Kwota odsetek (po zaokrągleniu do pełnych złotych)	256.	257.	258.	259.	260.	261.

N.2. ODSETKI – MAŁONEK

Miesiąc	I	II	III	IV	V	VI
Kwota odsetek (po zaokrągleniu do pełnych złotych)	262.	263.	264.	265.	266.	267.
Miesiąc	VII	VIII	IX	X	XI	XII
Kwota odsetek (po zaokrągleniu do pełnych złotych)	268.	269.	270.	271.	272.	273.

O. NALEŻNE ZALICZKI, O KTÓRYCH MOWA W ART. 44 UST. 1, 1a, 1c i 7 USTAWY⁹⁾**O.1. NALEŻNE ZALICZKI, O KTÓRYCH MOWA W ART. 44 UST. 1 USTAWY – PODATNIK**

Miesiąc	I	II	III / I kwartał	IV	V	VI / II kwartał
Należna zaliczka (po zaokrągleniu do pełnych złotych)	274.	275.	276.	277.	278.	279.
Miesiąc	VII	VIII	IX / III kwartał	X	XI	XII / IV kwartał
Należna zaliczka (po zaokrągleniu do pełnych złotych)	280.	281.	282.	283.	284.	285.

O.2. NALEŻNE ZALICZKI, O KTÓRYCH MOWA W ART. 44 UST. 1 USTAWY – MAŁONEK

Miesiąc	I	II	III / I kwartał	IV	V	VI / II kwartał
Należna zaliczka (po zaokrągleniu do pełnych złotych)	286.	287.	288.	289.	290.	291.
Miesiąc	VII	VIII	IX / III kwartał	X	XI	XII / IV kwartał
Należna zaliczka (po zaokrągleniu do pełnych złotych)	292.	293.	294.	295.	296.	297.

O.3. NALE NE ZALICZKI, O KTÓRYCH MOWA W ART. 44 UST. 1a,1c i 7 USTAWY – PODATNIK

Miesiąc	I	II	III / I kwartał	IV	V	VI / II kwartał
Nale na zaliczka (po zaokr. gieniu do pełnych złotych)	298.	299.	300.	301.	302.	303.
Miesiąc	VII	VIII	IX / III kwartał	X	XI	XII / IV kwartał
Nale na zaliczka (po zaokr. gieniu do pełnych złotych)	304.	305.	306.	307.	308.	309.

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

322. Kwota dochodów (przychodów)

R. WNIOSEK O PRZEKAZANIE 1% PODATKU NALE NEGO NA RZECZ ORGANIZACJI PO YTKU PUBLICZNEGO(OPP)

Nale y poda numer wpisu do Krajowego Rejestru S dowego (numer KRS) organizacji wybranej z wykazu prowadzonego przez Ministra Pracy i Polityki Społecznej oraz wysoko kwoty na jej rzecz.

323. Numer KRS 0000382243	Wnioskowana kwota Kwota z poz. 324 nie mo e przekroczy 1% kwoty z poz. 200, po zaokr. gieniu do pełnych dziesi tek groszy w dół.	324.
------------------------------	---	------

S. INFORMACJE UZUPEŁNIAJ CE Podatnicy, którzy wypełnili cz R, w poz. 325 mog poda cel szczegółowy 1%, a zaznaczaj c kwadrat w poz. 326 wyrazi zgod na przekazanie OPP swojego imienia, nazwiska i adresu wraz z informacj o kwocie z poz. 324. W poz. 327 mo na poda dodatkowe informacje, np. ułatwiaj ce kontakt z podatnikiem (telefon, e-mail).

325. Cel szczegółowy 1%	326. Wyra am zgod <input type="checkbox"/>
327.	

T. INFORMACJE O ZAŁ CZNIKACH W poz. 328–337 nale y poda liczb zał czników. Poz. 338 i 339 wypełniaj podatnicy, którzy zał cznik PIT/D doł czyli do innego ni składane zeznanie. Je li w poz. 338 zaznaczono kwadrat nr 2, nale y wypełni poz. 340.

PIT/B	PIT/D	PIT-2K	PIT/M	PIT/O	PIT/ZG	PIT/Z	SSE-R
328.	329.	330.	331.	332.	333.	334.	335.
Sprawozdanie o realizacji uznanej metody ustalania ceny transakcyjnej				Certyfikat rezydencji			
336.				337.			
338. Zał cznik PIT/D doł cza do swojego zeznania (zaznacz wia ciwy kwadrat): <input type="checkbox"/> 1. podatnik <input type="checkbox"/> 2. mał onek				339. Kod formularza, do którego został doł czony zał cznik PIT/D (zaznacz wia ciwy kwadrat): <input type="checkbox"/> 1. PIT-28 <input type="checkbox"/> 2. PIT-36 <input type="checkbox"/> 3. PIT-37			
340. Identyfikator podatkowy, nazwisko i imi mał onka oraz urz d, do którego został zło ony zał cznik PIT/D							

U. O WIADCZENIE I PODPIS PODATNIKA / MAŁ ONKA / PEŁNOMOCNIKA

W przypadku zaznaczenia w poz. 6 kwadratu nr 2, 3 albo 4, kwadratu w poz. 7 lub w poz. 8, o wiadczam, i spełnione s warunki do opodatkowania dochodów (straty) z pozarolniczej działalno ci gospodarczej nie ma zastosowania do podatników, którzy zaznaczyli w poz. 39-40a (wypełniaj informacj PIT/Z).

341. Podpis podatnika	342. Podpis mał onka	343. Imi i nazwisko oraz podpis pełnomocnika
-----------------------	----------------------	--

W. ADNOTACJE URZ DU

344. Identyfikator przyjmuj cego formularz	345. Podpis przyjmuj cego formularz
--	-------------------------------------

- Przez urz d, do którego adresowane jest zeznanie rozumie si urz d skarbowy, przy pomocy którego wia ciwy dla podatnika naczelnik urz du skarbowego wykonuje swoje zadania.
- Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z pó n. zm.).
- Sposób obliczenia dochodu (straty) z pozarolniczej działalno ci gospodarczej nie ma zastosowania do podatników, którzy zaznaczyli w poz. 39-40a (wypełniaj informacj PIT/Z).
- Podatnicy, którzy zaznaczyli kwadraty w poz. 39 i/lub 39 (wypełniaj informacj PIT/Z), sumuj kwoty z wierszy od 1 do 9, nie uwzgl dniaj c kwot dochodu z poz. 58 i 109 kol. d.
- Nale y wpisa kwot składek, o których mowa w art. 26 ust. 1 pkt 2 i 2a oraz art. 27b ust. 1 i 2 ustawy, tj. zapłaconych w roku podatkowym i podlegaj cych odliczeniu (wykazanych przez płatnika lub samodzielnie wpłaconych do ZUS lub zagranicznych systemów ubezpiecze), pomniejszych o składki odliczone w PIT-36L, PIT-28 lub wykazane jako odliczone w PIT-16A lub PIT-19A. W przypadku obojga rodziców, opiekunów prawnych dziecka, rodziców zast pczych, którzy pozostaj w zwi zku mał e skim przez cały rok podatkowy, nale y wypełni zarówno poz. 204 jak i poz. 205. Zasada ta obejmuje równie podatnika, który zawarł zwi zek mał e ski przed rozpocz ciem roku podatkowego, a jego mał onek zmarł w trakcie roku podatkowego.
- Poz. 207 wypełnia si jedynie w przypadku ł cznego opodatkowania dochodów mał onków.
- W przypadku obojga rodziców, opiekunów prawnych dziecka, rodziców zast pczych, którzy pozostaj w zwi zku mał e skim przez cały rok podatkowy, składaj cych odr bne zeznania PIT-36 albo PIT-37, suma kwot z poz. 208 PIT-36 i poz. 134 PIT-37, ka dego z mał onków, nie mo e przekroczy sumy kwot z poz. 204 i 205. Na podstawie art. 72 § 1a ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z pó n. zm.), kwot obliczon zgodnie z art. 27f ust. 8–10 ustawy traktuje si na równi z nadpłat .
- Zgodnie z art. 63 § 1a ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z pó n. zm.), w przypadku zryczałtowanego podatku dochodowego, o którym mowa w art. 30a ust. 1 pkt 1–3 ustawy, kwot nale y zaokr gli do pełnych groszy w gór .
- W cz ci O.1. i/lub O.2. podatnicy nie wykazuj nale nych zaliczek uiszczanych w uproszczonej formie na podstawie art. 44 ust. 6b ustawy.

Pouczenia

W przypadku niewpłacenia w obowi zuj cych terminach kwot z poz. 222 albo 223, 226–273 lub wpłacenia ich w niepełnej wysoko ci niniejsze zeznanie stanowi podstaw do wystawienia tytułu wykonawczego, w tym równie na odsetki od kwot wykazanych w poz. 274–321, zgodnie z przepisami ustawy z dnia 17 czerwca 1966 r. o post powaniu egzekucyjnym w administracji (Dz. U. z 2014 r. poz. 1619, z pó n. zm.).

Za podanie nieprawdy lub zatajenie prawdy i przez to nara enie podatku na uszczuplenie grozi odpowiedzialno przewidziana w Kodeksie karnym skarbowym.