

1. Identyfikator podatkowy NIP płatnika	2. Nr dokumentu	3. Status
---	-----------------	-----------

PIT- 40

ROCZNE OBLICZENIE PODATKU OD DOCHODU UZYSKANEGO PRZEZ PODATNIKA

W ROKU PODATKOWYM

4. Rok

Podstawa prawna: Art. 37 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”.

Składający: Płatnik podatku dochodowego od osób fizycznych.

Termin składania: Do końca lutego roku następującego po roku podatkowym – wyłącznie dla PIT-40 składanego urzędowi skarbowemu za pomocą środków komunikacji elektronicznej oraz podatnikowi; do końca stycznia roku następującego po roku podatkowym w przypadku PIT-40 składanego urzędowi skarbowemu w formie dokumentu pisemnego, zgodnie z art. 45ba ust. 2 ustawy.

Otrzymuje: Podatnik oraz urząd, o którym mowa w art. 37 ust. 3 ustawy, zwany dalej „urzędem”.

A. MIEJSCE I CEL SKŁADANIA FORMULARZA

5. Urząd, do którego adresowany jest formularz

6. Cel złożenia formularza (zaznaczyć właściwy kwadrat):

1. złożenie formularza

2. korekta formularza ¹⁾

B. DANE IDENTYFIKACYJNE PŁATNIKA

* - dotyczy płatnika niebędącego osobą fizyczną

** - dotyczy płatnika będącego osobą fizyczną

7. Rodzaj płatnika (zaznaczyć właściwy kwadrat):

1. płatnik niebędący osobą fizyczną

2. osoba fizyczna

8. Nazwa pełna, REGON * / Nazwisko, pierwsze imię, data urodzenia **

C. DANE IDENTYFIKACYJNE I ADRES ZAMIESZKANIA PODATNIKA

9. Rodzaj obowiązku podatkowego podatnika (zaznaczyć właściwy kwadrat):

1. nieograniczony obowiązek podatkowy (rezydent)

2. ograniczony obowiązek podatkowy (nierezydent) ²⁾

10. Identyfikator podatkowy NIP / numer PESEL (niepotrzebne skreślić)

11. Zagraniczny numer identyfikacyjny podatnika ³⁾12. Rodzaj numeru identyfikacyjnego (dokumentu stwierdzającego tożsamość) ⁴⁾13. Kraj wydania numeru identyfikacyjnego (dokumentu stwierdzającego tożsamość) ⁴⁾

14. Nazwisko

15. Pierwsze imię

16. Data urodzenia (dzień - miesiąc - rok)

17. Kraj

18. Województwo

19. Powiat

20. Gmina

21. Ulica

22. Nr domu

23. Nr lokalu

24. Miejscowość

25. Kod pocztowy

26. Poczta

D. INFORMACJA O ZAŁĄCZNIKU

Jeżeli do niniejszego formularza dołączono informację PIT-R, należy zaznaczyć kwadrat w poz. 27

27. PIT-R

E. INFORMACJA O KOSZTACH UZYSKANIA PRZYCHODÓW

28. Koszty uzyskania przychodów, wykazane w poz. 30, zostały uwzględnione do wysokości przysługującej podatnikowi (zaznaczyć właściwy kwadrat):

1. z jednego stosunku pracy (stosunków pokrewnych)

2. z więcej niż jednego stosunku pracy (stosunków pokrewnych)

3. z jednego stosunku pracy (stosunków pokrewnych), podwyższone w związku z zamieszkiwaniem podatnika poza miejscowością, w której znajduje się zakład pracy

4. z więcej niż jednego stosunku pracy (stosunków pokrewnych), podwyższone w związku z zamieszkiwaniem podatnika poza miejscowością, w której znajduje się zakład pracy

5. na podstawie wydatków faktycznie poniesionych, udokumentowanych wyłącznie imiennymi biletami okresowymi

F. DOCHODY PODATNIKA I ZALICZKA POBRANA PRZEZ PŁATNIKA

Źródła przychodów	Przychód zł, gr	Koszty uzyskania przychodów zł, gr	Dochód (b - c) zł, gr	Zaliczka pobrana przez płatnika ⁵⁾ zł
1. Należności ze stosunku: pracy, służbowego, spółdzielczego i z pracy nakładczej, a także zasiłki pieniężne z ubezpieczenia społecznego wypłacone przez zakład pracy W poz. 33 należy wykazać przychody, do których zastosowano 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 3 ustawy.	29.	30.	31.	32.
	33.	34.		
2. Należności z tytułu członkostwa w rolniczej spółdzielni produkcyjnej lub innej spółdzielni zajmującej się produkcją rolną oraz zasiłki z ubezpieczenia społecznego, o których mowa w art. 33 ustawy	35.		36.	37.
3. Emerytury - renty zagraniczne	38.		39.	40.
4. Należności za pracę przypadające tymczasowo aresztowanym lub skazanym	41.		42.	43.
5. Działalność wykonywana osobiście, o której mowa w art. 13 ustawy (w tym umowy o dzieło i zlecenia)	44.	45.	46.	47.
6. Prawa autorskie i inne prawa, o których mowa w art. 18 ustawy W poz. 51 należy wykazać przychody, do których zastosowano 50% koszty uzyskania przychodów na podstawie art. 22 ust. 9 pkt 1-3 ustawy.	48.		49.	50.
	51.	52.		
7. Inne źródła, niewymienione w wierszach od 1 do 6	53.	54.	55.	56.
8. RAZEM Suma kwot z wierszy od 1 do 7.	57.	58.	59.	60.

G. ODLICZENIA OD DOCHODU – ZGODNIE Z ART. 37 UST. 1a USTAWY

Suma kwot z poz. 61, 63 i 65 nie może przekroczyć kwoty z poz. 59.

		zł,	gr
Składki na ubezpieczenia społeczne		61.	
w tym zagraniczne, o których mowa w art. 26 ust. 1 pkt 2a ustawy		62.	
Zwrot nienależnie pobranych świadczeń		63.	
Inne odliczenia od dochodu, niewymienione w poz. 61 i 63 ⁶⁾	64. Podać rodzaj:	65.	

H. OBLICZENIE NALEŻNEGO PODATKU**H.1. OBLICZENIE PODATKU**

		zł,	gr
Podstawa obliczenia podatku (po zaokrągleniu do pełnych złotych) Od kwoty z poz. 59 należy odjąć sumę kwot z poz. 61, 63 i 65.		66.	
Obliczony podatek - zgodnie z art. 27 ustawy Podatek od podstawy z poz. 66. Jeżeli wynik jest liczbą ujemną, należy wpisać 0.		67.	
Doliczenie do podatku		68.	
Podatek Do kwoty z poz. 67 należy dodać kwotę z poz. 68.		69.	

H.2. ODLICZENIA OD PODATKU – ZGODNIE Z ART. 37 UST. 1a USTAWY

Suma kwot z poz. 72 i 74 nie może przekroczyć kwoty podatku z poz. 69.

zł, gr

Składki na ubezpieczenie zdrowotne		70.	
w tym zagraniczne, o których mowa w art. 27b ust. 1 pkt 2 ustawy		71.	
Kwota składek z poz. 70, możliwa do odliczenia w roku podatkowym Kwota z poz. 70, nie więcej jednak niż kwota podatku z poz. 69.		72.	
Inne odliczenia od podatku, niewymienione w poz. 70 6)	73. Podać rodzaj:	74.	

H.3. PODATEK NALEŻNY

zł

Podatek należny (po zaokrągleniu do pełnych złotych) Od kwoty z poz. 69 należy odjąć sumę kwot z poz. 72 i 74.	75.	
Różnica pomiędzy podatkiem należnym a sumą zaliczek pobranych przez płatnika - DO ZAPŁATY 7) Od kwoty z poz. 75 należy odjąć kwotę z poz. 60. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.	76.	
Różnica pomiędzy sumą zaliczek pobranych przez płatnika a podatkiem należnym - NADPŁATA 8) Od kwoty z poz. 60 należy odjąć kwotę z poz. 75. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.	77.	

I. PODPIS PŁATNIKA LUB OSOBY WYZNACZONEJ DO OBLICZENIA I POBRANIA PODATKU / PEŁNOMOCNIKA PŁATNIKA

78. Imię	79. Nazwisko	80. Podpis
-----------------	---------------------	-------------------

J. ADNOTACJE URZĘDU

81. Identyfikator przyjmującego formularz	82. Podpis przyjmującego formularz
--	---

- 1) Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2012 r. poz. 749, z późn. zm.), płatnik może skorygować złożoną deklarację poprzez złożenie deklaracji korygującej wraz z dołączonym pisemnym uzasadnieniem przyczyn korekty.
- 2) W przypadku zaznaczenia kwadratu nr 2, w poz. 17-26 należy podać kraj inny niż Polska oraz adres zamieszkania za granicą; dodatkowo kod kraju wydania dokumentu powinien być zgodny z krajem adresu zamieszkania.
- 3) W poz. 11 należy podać numer służący identyfikacji dla celów podatkowych lub ubezpieczeń społecznych uzyskany w państwie, w którym podatnik ma miejsce zamieszkania. W przypadku braku takiego numeru, należy podać numer dokumentu stwierdzającego tożsamość podatnika, uzyskanego w tym państwie.
- 4) Poz. 12 i 13 wypełnia płatnik, który w poz. 11 podał zagraniczny numer identyfikacyjny podatnika.
- 5) W sytuacji gdy podatnik mimo złożonego oświadczenia PIT-12 złoży w urzędzie zeznanie podatkowe PIT-37 albo PIT-36, do zeznania tego przenosi kwotę zaliczki odpowiednio pomniejszoną o kwotę z poz. 77, jeżeli z rocznego obliczenia podatku PIT-40 wynika nadpłata, albo powiększoną o kwotę z poz. 76, jeżeli z rocznego obliczenia podatku PIT-40 wynika kwota do zapłaty.
- 6) Poz. 64 i 65 należy wypełnić w sytuacji, gdy obowiązujące przepisy przewidują pomniejszenie przez płatnika dochodu do opodatkowania o kwoty inne niż wymienione w poz. 61 i 63, odpowiednio poz. 73 i 74 - jeżeli obowiązujące przepisy przewidują pomniejszenie przez płatnika podatku o kwotę inną niż wymienioną w poz. 70.
- 7) Różnicę pomiędzy podatkiem należnym a sumą zaliczek pobranych przez płatnika pobiera się z dochodu za marzec roku następującego po roku podatkowym. Różnicę tę, na wniosek podatnika, pobiera się z dochodu za kwiecień roku następującego po roku podatkowym. W razie gdy stosunek uzasadniający pobór zaliczek ustał w styczniu lub w lutym roku następującego po roku podatkowym, różnicę pobiera się z dochodu za miesiąc, za który pobrana została ostatnia zaliczka.
- 8) Różnicę pomiędzy sumą zaliczek pobranych przez płatnika a podatkiem należnym zalicza się na poczet zaliczki należnej za marzec roku następującego po roku podatkowym, a jeżeli po pobraniu tej zaliczki pozostaje nadpłata, zwraca się ją podatnikowi w gotówce.

Pouczenie

Za uchybienie obowiązkowi płatnika grozi odpowiedzialność przewidziana w Kodeksie karnym skarbowym.