

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

PIT-38

Prawidłowe wypełnienie formularza ułatwi wcześniejsze zapoznanie się z broszurą informacyjną dostępną w urzędach.

ZEZNANIE O WYSOKOŚCI OSIĄGNIĘTEGO DOCHODU (PONIESIONEJ STRATY)

W ROKU PODATKOWYM

4. Rok

Formularz jest przeznaczony dla podatników, którzy w roku podatkowym uzyskali przychody:

1) z odpłatnego zbycia:

- papierów wartościowych,
- po zbyciu papierów wartościowych (sprzedaż krótka),
- pochodnych instrumentów finansowych oraz realizacji praw z nich wynikających,
- udziałów w spółkach,

2) z tytułu objęcia udziałów (akcji) w spółkach albo wkładów w spółdzielniach w zamian za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zorganizowana część.

Podstawa prawna:	Art. 45 ust. 1a pkt 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”.
Termin składania:	Do dnia 30 kwietnia roku następującego po roku podatkowym.
Miejsce składania:	Urząd, o którym mowa w art. 45 ustawy, zwany dalej „urzędem”.

A. MIEJSCE I CEL SKŁADANIA ZEZNANIA5. Urząd, do którego adresowane jest zeznanie¹⁾

6. Cel złożenia formularza (zaznacz właściwy kwadrant):

1. złożenie zeznania

2. korekta zeznania²⁾**B. DANE IDENTYFIKACYJNE I AKTUALNY ADRES ZAMIESZKANIA**

7. Nazwisko		8. Pierwsze imię		9. Data urodzenia (dzień - miesiąc - rok)	
10. Kraj	11. Województwo		12. Powiat		
13. Gmina	14. Ulica			15. Nr domu	16. Nr lokalu
17. Miejscowość		18. Kod pocztowy	19. Poczta		

C. DOCHODY / STRATY

Przychody, o których mowa w art. 30b ustawy	Przychód	Koszty uzyskania przychodów	Dochód (b-c)		Strata (c-b)	
			zł.	gr.	zł.	gr.
a	b	c	d	e	f	g
1. Przychody wykazane w części F informacji PIT-8C	20.	21.				
2. Inne przychody ³⁾	22.	23.				
3. Razem Suma kwot z wierszy od 1 do 2.	24.	25.	26.	27.		

D. OBLICZENIE ZOBOWIĄZANIA PODATKOWEGO

Straty z lat ubiegłych		28.
Kwota z poz. 28 nie może przekroczyć kwoty z poz. 26.		
Podstawa obliczenia podatku (po zaokrągleniu do pełnych złotych)		29.
Od kwoty z poz. 26 należy odjąć kwotę z poz. 28.		
Stawka podatku ⁴⁾	30.	Podatek od dochodów, o których mowa w art. 30b ustawy
Należy podać w procentach.	%	Kwota z poz. 29 należy pomnożyć przez stawkę podatku z poz. 30.
Podatek zapłacony za granicą, o którym mowa w art. 30b ust. 5a i 5b ustawy (przeliczony na złote)		32.
Podatek zapłacony za granicą, o którym mowa w art. 30b ust. 5c ustawy (przeliczony na złote)		33.
Podatek należny (po zaokrągleniu do pełnych złotych)		34.
Od kwoty z poz. 31 należy odjąć sumę kwot z poz. 32 i 33. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.		
Różnica pomiędzy podatkiem zapłaconym za granicą a podatkiem od dochodów, o których mowa w art. 30b ustawy (po zaokrągleniu do pełnych złotych)		35.
Od sumy kwot z poz. 32 i 33 należy odjąć kwotę z poz. 31. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.		

E. KWOTA DO ZAPŁATY / NADPŁATA

Zryczałtowany podatek dochodowy, o którym mowa w art. 29, 30 i 30a ustawy, je eli podatek ten nie został pobrany przez płatnika, z wyjątkiem podatku wykazanego w poz. 37, 38, 39 oraz w części F (po zaokrągleniu do pełnych złotych ⁵⁾)	36.
Zryczałtowany podatek obliczony od przychodów (dochodów), o których mowa w art. 30a ust. 1 pkt 1–5 ustawy, uzyskanych poza granicami Rzeczypospolitej Polskiej	37.
Podatek zapłacony za granicę, o którym mowa w art. 30a ust. 9 ustawy (przeliczony na złote) Kwota z poz. 38 nie może przekroczyć kwoty z poz. 37.	38.
Podatek zapłacony za granicę, o którym mowa w art. 30a ust. 10 ustawy (przeliczony na złote)	39.
Różnica pomiędzy zryczałtowanym podatkiem a podatkiem zapłaconym za granicę (po zaokrągleniu do pełnych złotych ⁵⁾) Od kwoty z poz. 37 należy odjąć sumę kwot z poz. 38 i 39. Je eli wynik jest liczbą ujemną, należy wpisać 0.	40.
Różnica pomiędzy podatkiem zapłaconym za granicę a zryczałtowanym podatkiem (po zaokrągleniu do pełnych złotych ⁵⁾) Od sumy kwot z poz. 38 i 39 należy odjąć kwotę z poz. 37. Je eli wynik jest liczbą ujemną, należy wpisać 0.	41.
KWOTA DO ZAPŁATY Od sumy kwot z poz. 34, 36 i 40 należy odjąć sumę kwot z poz. 35 i 41. Je eli wynik jest liczbą ujemną, należy wpisać 0.	42.
NADPŁATA Od sumy kwot z poz. 35 i 41 należy odjąć sumę kwot z poz. 34, 36 i 40. Je eli wynik jest liczbą ujemną, należy wpisać 0.	43.

F. 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 pośrednictwa płatników.

	I	II	III	IV	V	VI
Kwota podatku (po zaokrągleniu do pełnych złotych)	44.	45.	46.	47.	48.	49.
Miesiące	VII	VIII	IX	X	XI	XII
Kwota podatku (po zaokrągleniu do pełnych złotych)	50.	51.	52.	53.	54.	55.

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

56. Kwota dochodów (przychodów)

H. WNIOSEK O PRZEKAZANIE 1% PODATKU NALEŻNEGO NA RZECZ ORGANIZACJI POBYTKU PUBLICZNEGO (OPP)

Należy podać numer wpisu do Krajowego Rejestru Sądowego (numer KRS) organizacji wybranej z wykazu prowadzonego przez Ministra Pracy i Polityki Społecznej oraz wysokość kwoty na jej rzecz.

57. Numer KRS 0000382243	Wnioskowana kwota Kwota z poz. 58 nie może przekroczyć 1% kwoty z poz. 34, po zaokrągleniu do pełnych dziesiątek groszy w dół.	58.
-----------------------------	---	-----

I. INFORMACJE UZUPEŁNIAJĄCE

Podatnicy, którzy wypełnili część H, w poz. 59 mogą podać cel szczegółowy 1%, a zaznaczając kwadrat w poz. 60 wyrazić zgodę na przekazanie OPP swojego imienia, nazwiska i adresu wraz z informacją o kwocie z poz. 58. W poz. 61 można podać dodatkowe informacje, np. ułatwiający kontakt z podatnikiem (telefon, e-mail).

59. Cel szczegółowy 1%	60. Wyrażam zgodę <input type="checkbox"/>
61.	

J. INFORMACJE O ZAŁOŻENIACH W poz. 62 należy podać liczbę założeń.

62. PIT/ZG

K. PODPIS PODATNIKA / PEŁNOMOCNIKA

63. Podpis podatnika	64. Imię i nazwisko oraz podpis pełnomocnika
----------------------	--

L. ADNOTACJE URZĘDNIKA

65. Identyfikator przyjmującego formularz	66. Podpis przyjmującego formularz
---	------------------------------------

1) Przez urząd, do którego adresowane jest zeznanie rozumie się urząd skarbowy, przy pomocy którego właściwy dla podatnika naczelnik urzędu skarbowego wykonuje swoje zadania.

2) Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.).

3) Należy wykazać także dochody (przychody):

– z części G informacji PIT-8C, do których nie mają zastosowania przepisy art. 19 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.),

– uzyskane za granicą, o których mowa w art. 30b ust. 1 ustawy.

4) Stawka podatku wynosi 19%. Je eli ma zastosowanie umowa o unikaniu podwójnego opodatkowania, należy podać stawkę podatku wynikającą z tej umowy.

5) Zgodnie z art. 63 § 1a ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.), w przypadku zryczałtowanego podatku dochodowego, o którym mowa w art. 30a ust. 1 pkt 1–3 ustawy, kwota należy do pełnych groszy w górę.

Pouczenia

W przypadku niewpłacenia w obowiązujących terminach kwot z poz. 42, 44–55 lub wpłacenia ich w niepełnej wysokości niniejsze zeznanie stanowi podstawę do wystawienia tytułu wykonawczego, zgodnie z przepisami ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2014 r. poz. 1619, z późn. zm.).

Za podanie nieprawdy lub zatajenie prawdy i przez to naruszenie podatku na uszczerpek grozi odpowiedzialność przewidziana w Kodeksie karnym skarbowym.