

Warszawa, dnia 30 listopada 2017 r.

Poz. 2218

**ROZPORZĄDZENIE
MINISTRA ROZWOJU I FINANSÓW¹⁾**

z dnia 27 listopada 2017 r.

zmieniające rozporządzenie w sprawie określenia wzorów zeznania, deklaracji i informacji podatkowych obowiązujących w zakresie zryczałtowanego podatku dochodowego od niektórych przychodów osiągniętych przez osoby fizyczne

Na podstawie art. 52 ust. 3 pkt 2 i 4 ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiągniętych przez osoby fizyczne (Dz. U. z 2017 r. poz. 2157 i 2175) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Finansów z dnia 24 listopada 2015 r. w sprawie określenia wzorów zeznania, deklaracji i informacji podatkowych obowiązujących w zakresie zryczałtowanego podatku dochodowego od niektórych przychodów osiągniętych przez osoby fizyczne (Dz. U. z 2017 r. poz. 1070) załączniki nr 1 i 4 do rozporządzenia otrzymują brzmienie określone odpowiednio w załącznikach nr 1 i 2 do niniejszego rozporządzenia.

§ 2. 1. Wzory stanowiące załączniki nr 1 i 4 do rozporządzenia zmienianego w § 1, w brzmieniu nadanym niniejszym rozporządzeniem, stosuje się do przychodów osiągniętych od dnia 1 stycznia 2017 r. i dokonanych od tego dnia odliczeń.

2. Przepisu ust. 1 nie stosuje się, jeżeli przed dniem wejścia w życie niniejszego rozporządzenia zeznania, deklaracje i informacje o osiągniętych przychodach, dokonanych odliczeniach i pobranym ryczałcie zostały złożone na formularzach dotychczasowych. W takim przypadku uznaje się za prawidłowe zastosowanie wzorów formularzy obowiązujących przed dniem wejścia w życie niniejszego rozporządzenia.

§ 3. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Rozwoju i Finansów: *wz. W. Janczyk*

¹⁾ Minister Rozwoju i Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 30 września 2016 r. w sprawie szczegółowego zakresu działania Ministra Rozwoju i Finansów (Dz. U. poz. 1595).

Załączniki do rozporządzenia Ministra Rozwoju
i Finansów z dnia 27 listopada 2017 r. (poz. 2218)

Załącznik nr 1

POLTAX

POLA, JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA URZĄD. WYPEŁNIĆ NA MASZYNI, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI, DRUKOWANYMI
LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM.

Składanie w wersji elektronicznej: www.portalpodatkowy.mf.gov.pl

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

PIT-28

**ZEZNANIE O WYSOKOŚCI UZYSKANEGO PRZYCHODU,
WYSOKOŚCI DOKONANYCH ODLICZEŃ I NALEŻNEGO RYCZAŁTU
OD PRZYCHODÓW EWIDENCJONOWANYCH ZA ROK**

4. Rok

Podstawa prawna: Art. 21 ust. 2 pkt 2 ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. z 2017 r. poz. 2157, z późn. zm.), zwanej dalej „ustawą”.
Składający: Osoba fizyczna osiągająca przychody objęte ryczałtem od przychodów ewidencjonowanych, zwana dalej „podatnikiem”.
Termin składania: Do dnia 31 stycznia roku następującego po roku podatkowym.
Miejsce składania: Urząd, o którym mowa w art. 21 ust. 2 ustawy, według miejsca zamieszkania podatnika, zwany dalej „urzędem”.

A. MIEJSCE I CEL SKŁADANIA ZEZNANIA

5. Urząd, do którego adresowane jest zeznanie ¹⁾

6. Cel złożenia formularza (zaznaczyć właściwy kwadrat):
 1. złożenie zeznania 2. korekta zeznania ²⁾

B. DANE IDENTYFIKACYJNE I AKTUALNY ADRES ZAMIESZKANIA PODATNIKA

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. PRZYCHODY PODATNIKA OBJĘTE RYCZAŁTEM

Przychody:	według stawki:							Ogółem przychody
	2,0% ³⁾ zł, gr	3,0% ³⁾ zł, gr	5,5% ³⁾ zł, gr	8,5% ³⁾ zł, gr	10% ³⁾ zł, gr	17% ³⁾ zł, gr	20% ³⁾ zł, gr	
1. Z działalności prowadzonej na własne nazwisko		20.	21.	22.	23.	24.	25.	26.
2. Z działalności prowadzonej w formie spółki(ek) osób fizycznych, w której(ych) podatnik jest współnikiem		27.	28.	29.	30.	31.	32.	33.
3. Z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze				34.				35.
4. Ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych	36.							37.
5. RAZEM	38.	39.	40.	41.	42.	43.	44.	45.
Suma kwot z wierszy od 1 do 4.								
6. Określone przez organ podatkowy na podstawie art. 17 ustawy	46.	47.	48.	49.	50.	51.	52.	53.
Udział procentowy kwot z poz. od 38 do 44 w sumie kwot z poz. 45 i 53 (należy podać z dokładnością do dwóch miejsc po przecinku)	54.	55.	56.	57.	58.	59.	60.	100%
Udział procentowy kwot z poz. od 46 do 52 w sumie kwot z poz. 45 i 53 (należy podać z dokładnością do dwóch miejsc po przecinku)	61.	62.	63.	64.	65.	66.	67.	

- Przez urząd, do którego adresowane jest zeznanie rozumie się urząd skarbowy, przy pomocy którego właściwy dla podatnika naczelnik urzędu skarbowego wykonuje swoje zadania.
- Zgodnie z art. 81 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2017 r. poz. 201, z późn. zm.).
- Przychody opodatkowane według stawki określonej na podstawie art. 17 ustawy należy wpisać w odpowiedniej pozycji wiersza 6.
- Wydatki na cele określone w art. 11 ustawy podlegają odliczeniu od przychodu, jeżeli nie zostały odliczone od dochodu na podstawie przepisów ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2016 r. poz. 2032, z późn. zm.), zwanej dalej „ustawą o podatku dochodowym”.

POLTAX

POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA URZĄD. WYPEŁNIĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI, DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM. . .

Składanie w wersji elektronicznej: www.portalpodatkowy.mf.gov.pl

D. ODLICZENIA OD PRZYCHODÓW		
D.1. ODLICZENIA OD PRZYCHODÓW NA PODSTAWIE ART. 11 USTAWY ⁴⁾		
Suma odliczeń nie może przekroczyć sumy przychodów z poz. 45 i 53. zł. gr		
Straty z lat ubiegłych	68.	
Strata obliczona zgodnie z art. 9 ust. 3 i 3a ustawy o podatku dochodowym.		,
Składki na ubezpieczenia społeczne	69.	
w tym składki, o których mowa w art. 26 ust. 1 pkt 2a ustawy o podatku dochodowym w związku z art. 11 ustawy ⁵⁾	70.	
Odliczenia od przychodów – wykazane w części B załącznika PIT/O	71.	
Przychód po odliczeniach	72.	
Od sumy kwot z poz. 45 i 53 należy odjąć sumę kwot z poz. 68, 69 i 71.		
D.2. ODLICZENIA OD PRZYCHODÓW WYDATKÓW MIESZKANIOWYCH		
Ulga odsetkowa – wykazana w części B.1. załącznika PIT/D	73.	
Kwota odliczanych odsetek nie może być większa niż kwota z poz. 72.		
Przychód po odliczeniu odsetek	74.	
Od kwoty z poz. 72 należy odjąć kwotę z poz. 73.		
Odliczenia od przychodów wydatków mieszkaniowych – wykazane w części B.3. załącznika PIT/D	75.	
Wydatki mieszkaniowe do odliczenia w roku podatkowym Jeżeli kwota z poz. 75 jest mniejsza od kwoty z poz. 74, należy wpisać kwotę z poz. 75; w przeciwnym wypadku należy wpisać kwotę z poz. 74.	76.	
Wydatki mieszkaniowe do odliczenia w latach następnych	77.	
Od kwoty z poz. 75 należy odjąć kwotę z poz. 76.		
D.3. ODLICZENIA OGÓŁEM W ROKU PODATKOWYM		
Odliczenia ogółem	78.	
Suma kwot z poz. 68, 69, 71, 73 i 76. zł. gr		
E. OBLICZENIE KWOT PRZYSŁUGUJĄCYCH ODLICZEŃ OD PRZYCHODÓW		
Kwoty przysługujące odliczeń od przychodów obliczone zgodnie z art. 11 ust. 3 ustawy. zł. gr		
Kwota wydatków podlegająca odliczeniu od przychodów opodatkowanych stawką ryczałtu:	2,0% Kwota z poz. 78 pomnożona przez udział z poz. 54. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 38.	79.
	3,0% Kwota z poz. 78 pomnożona przez udział z poz. 55. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 39.	80.
	5,5% Kwota z poz. 78 pomnożona przez udział z poz. 56. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 40.	81.
	8,5% Kwota z poz. 78 pomnożona przez udział z poz. 57. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 41.	82.
	10% Kwota z poz. 78 pomnożona przez udział z poz. 58. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 42.	83.
	17% Kwota z poz. 78 pomnożona przez udział z poz. 59. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 43.	84.
	20% Kwota z poz. 78 pomnożona przez udział z poz. 60. Kwota wydatków podlegająca odliczeniu nie może przekroczyć kwoty przychodu z poz. 44. Kwota wydatków podlegająca odliczeniu od przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy ⁶⁾	85.
		86.
F. PODSTAWA OPODATKOWANIA Przychody po odliczeniach (po zaokrągleniu do pełnych złotych). Od kwot przychodów uzyskanych według poszczególnych stawek należy odjąć kwoty przysługujące odliczeń według poszczególnych stawek ryczałtu z części E.		
Kwota przychodów po odliczeniach, opodatkowanych stawką ryczałtu:	2,0 % Kwota z poz. 38 minus kwota z poz. 79.	87.
	3,0% Kwota z poz. 39 minus kwota z poz. 80.	88.
	5,5% Kwota z poz. 40 minus kwota z poz. 81.	89.
	8,5% Kwota z poz. 41 minus kwota z poz. 82.	90.
	10% Kwota z poz. 42 minus kwota z poz. 83.	91.
	17% Kwota z poz. 43 minus kwota z poz. 84.	92.
	20% Kwota z poz. 44 minus kwota z poz. 85.	93.
	Kwota przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy – po odliczeniach ⁷⁾	94.
	Łączna kwota przychodów po odliczeniach Suma kwot z poz. od 87 do 94.	95.

PIT-28⁽²⁰⁾

2/4

POLTAX

POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA URZĄD. WYPEŁNIĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI, DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM. . .

Składanie w wersji elektronicznej: www.portalpodatkowy.mf.gov.pl

G. OBLICZENIE RYCZAŁTU OD PRZYCHODÓW EWIDENCJONOWANYCH WEDŁUG POSZCZEGÓLNYCH STAWEK PROCENTOWYCH, ŁĄCZNA KWOTA RYCZAŁTU – PO ODLICZENIACH OD PRZYCHODÓW						
2,0% kwoty z poz. 87	3,0% kwoty z poz. 88	5,5% kwoty z poz. 89	8,5% kwoty z poz. 90	10% kwoty z poz. 91	17% kwoty z poz. 92	20% kwoty z poz. 93
96.	97.	98.	99.	100.	101.	102.
zł,	zł,	zł,	zł,	zł,	zł,	zł,
gr	gr	gr	gr	gr	gr	gr
Ryczałt od przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy ⁸⁾					103.	
Ryczałt od przychodów ewidencjonowanych Suma kwot z poz. od 96 do 103.					104.	zł, gr
Doliczenia do ryczału					105.	zł, gr
Podatek zapłacony za granicą – zgodnie z art. 27 ust. 9 i 9a ustawy o podatku dochodowym w związku z art. 12 ust. 12 ustawy					106.	zł, gr
Ryczałt od przychodów ewidencjonowanych Od sumy kwot z poz. 104 i 105 należy odjąć kwotę z poz. 106.					107.	zł, gr
H. ODLICZENIA OD RYCZAŁTU ⁹⁾						
Składka na ubezpieczenie zdrowotne Odliczana kwota nie może przekroczyć kwoty ryczału z poz. 107.					108.	zł, gr
w tym składka, o której mowa w art. 27b ust. 1 pkt 2 ustawy o podatku dochodowym w związku z art. 13 ustawy ¹⁰⁾					109.	,
Odliczenia od ryczału – wykazane w części C załącznika PIT/O Odliczana kwota nie może przekroczyć kwoty ryczału z poz. 107 pomniejszonej o kwotę z poz. 108.					110.	,
Odliczenia od ryczału z tytułu poniesienia wydatków mieszkaniowych – wykazane w części C.2. załącznika PIT/D					111.	,
Ulgi mieszkaniowe do odliczenia w roku podatkowym Jeżeli kwota z poz. 111 jest mniejsza od kwoty z poz. 107 pomniejszonej o kwoty z poz. 108 i 110, należy wpisać kwotę z poz. 111; w przeciwnym wypadku należy wpisać kwotę z poz. 107 pomniejszoną o kwoty z poz. 108 i 110.					112.	,
Ulgi mieszkaniowe do odliczenia w latach następnych Od kwoty z poz. 111 należy odjąć kwotę z poz. 112.					113.	,
I. OBLICZENIE NALEŻNEGO RYCZAŁTU OD PRZYCHODÓW EWIDENCJONOWANYCH						
Kwota należnego ryczału (po zaokrągleniu do pełnych złotych)					114.	zł
Od kwoty z poz. 107 należy odjąć sumę kwot z poz. 108, 110 i 112.						
20% należnego ryczału wykazanego w zeznaniu składanym za rok podatkowy objęty zwolnieniem, o którym mowa w art. 21 ust. 6–13 ustawy				115. Rok ¹¹⁾	116.	
J. INFORMACJE O ZWOLNIENIU, O KTÓRYM MOWA W ART. 21 UST. 6–13 USTAWY						
117. Podatnik korzysta ze zwolnienia w roku podatkowym wykazanym w poz. 4 (zaznaczyć właściwy kwadrat):						
<input type="checkbox"/> 1. tak, od całości przychodów <input type="checkbox"/> 2. tak, od części przychodów <input type="checkbox"/> 3. nie						
K. OBLICZENIE KWOTY RYCZAŁTU OD PRZYCHODÓW EWIDENCJONOWANYCH, DO ZAPŁATY / NADPŁATA ¹²⁾						
Kwota wpłaconego ryczału za miesiące od stycznia do listopada roku podatkowego lub za I, II i III kwartał roku podatkowego					118.	
KWOTA DO ZAPŁATY Od sumy kwot z poz. 114 i 116 należy odjąć kwotę z poz. 118. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.					119.	
NADPŁATA Od kwoty z poz. 118 należy odjąć sumę kwot z poz. 114 i 116. Jeżeli różnica jest liczbą ujemną, należy wpisać 0.					120.	

⁵⁾ Dotyczy składek na ubezpieczenie społeczne zapłaconych w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego lub w Konfederacji Szwajcarskiej nieodliczonych od dochodu (przychodu) albo podatku osiągniętego w tym państwie, albo od podatku na podstawie art. 27b ust. 1 pkt 2 ustawy o podatku dochodowym.

⁶⁾ W celu obliczenia kwoty wydatków podlegającej odliczeniu od przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy i opodatkowanych różnymi stawkami należy w pierwszej kolejności kwotę z poz. 78 pomnożyć przez właściwe dla poszczególnych przychodów udziały z poz. od 61 do 67, a następnie obliczone w ten sposób wielkości zsumować. Kwoty wydatków podlegające odliczeniu od przychodów opodatkowanych według poszczególnych stawek nie mogą przekroczyć kwot przychodów z odpowiednich poz. od 46 do 52.

⁷⁾ W celu obliczenia kwoty przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy i opodatkowanych różnymi stawkami – po odliczeniach, należy w pierwszej kolejności kwoty przychodów wykazanych w poz. od 46 do 52 pomniejszyć o kwoty przysługujących odliczeń, zaokrąglić je do pełnych złotych, a następnie obliczone w ten sposób wielkości zsumować.

⁸⁾ W celu obliczenia kwoty ryczału od przychodów określonych przez organ podatkowy na podstawie art. 17 ustawy i opodatkowanych różnymi stawkami należy w pierwszej kolejności kwoty przychodów wykazanych w poz. od 46 do 52 pomniejszyć o kwoty przysługujących odliczeń, zaokrąglić je do pełnych złotych i obliczyć – według właściwych stawek – ryczałt od tych przychodów, a następnie obliczone w ten sposób wielkości zsumować.

⁹⁾ Dokonanie odliczeń od ryczału jest możliwe, jeśli z tych samych tytułów podatnik nie dokonywał odliczeń od podatku na podstawie przepisów ustawy o podatku dochodowym.

¹⁰⁾ Dotyczy składki na ubezpieczenie zdrowotne zapłaconej w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego lub w Konfederacji Szwajcarskiej pod warunkiem, że nie została odliczona od dochodu (przychodu) albo podatku w tym państwie, albo nie została odliczona na podstawie art. 26 ust. 1 pkt 2a ustawy o podatku dochodowym.

PIT-28⁽²⁰⁾

3/4

POLTAX

POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA URZĄD. WYPEŁNIĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI, DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM.
Składanie w wersji elektronicznej: www.portalpodatkowy.mf.gov.pl

L. KWOTA RYCZAŁTU OD PRZYCHODÓW EWIDENCJONOWANYCH, OBLICZONE I WYKAZANE PRZEZ PODATNIKA W EWIDENCJI PRZYCHODÓW W POSZCZEGÓLNYCH MIESIĄCACH (KWARTAŁACH), A TAKŻE OBLICZONE PRZEZ PODATNIKA, O KTÓRYM MOWA W ART. 15 UST. 3 USTAWY (PO DOKONANYCH ODLICZENIACH) ¹²⁾						
L.1. OD STYCZNIA DO LISTOPADA (LUB ZA I, II I III KWARTAŁ)						
Miesiące	I	II	III / I kwartał	IV	V	VI / II kwartał
Kwota ryczałtu (po zaokrągleniu do pełnych złotych)	121. zł	122. zł	123. zł	124. zł	125. zł	126. zł
Miesiące	VII	VIII	IX / III kwartał	X	XI	
Kwota ryczałtu (po zaokrągleniu do pełnych złotych)	127. zł	128. zł	129. zł	130. zł	131. zł	
Łączna kwota ryczałtu od stycznia do listopada (lub za I, II i III kwartał) Suma kwot z poz. od 121 do 131 lub z poz. 123, 126 i 129.					132. zł	
L.2. ZA GRUDZIEŃ (LUB ZA IV KWARTAŁ)			Kwota ryczałtu (po zaokrągleniu do pełnych złotych)		133. zł	
M. WNIOSEK O PRZEKAZANIE 1% PODATKU NALEŻNEGO NA RZECZ ORGANIZACJI POŻYTKU PUBLICZNEGO (OPP) Należy podać numer wpisu do Krajowego Rejestru Sądowego (numer KRS) organizacji wybranej z wykazu prowadzonego na podstawie odrębnych przepisów oraz wysokość kwoty na jej rzecz.						
134. Numer KRS			Wnioskowana kwota Kwota z poz. 135 nie może przekroczyć 1% kwoty z poz. 114, po zaokrągleniu do pełnych dziesiątek groszy w dół.			135. zł, gr
N. INFORMACJE UZUPEŁNIAJĄCE Podatnicy, którzy wypełnili część M, w poz. 136 mogą podać cel szczegółowy 1%, a zaznaczając kwadrat w poz. 137, wyrazić zgodę na przekazanie OPP swojego imienia, nazwiska i adresu wraz z informacją o kwocie z poz. 135. W poz. 138 można podać dodatkowe informacje, np. ułatwiające kontakt z podatnikiem (telefon, e-mail).						
136. Cel szczegółowy 1%					137. Wyrażam zgodę <input type="checkbox"/>	
138.						
O. INFORMACJA O ZAŁĄCZONYCH FORMULARZACH W poz. od 139 do 143 i w poz. 147 należy podać liczbę dołączonych załączników. Poz. 144 i 145 wypełniają podatnicy, którzy załącznik PIT/D dołączyli do innego niż składane zeznanie. Jeśli w poz. 144 zaznaczono kwadrat nr 2, należy również wypełnić poz. 146.						
139. PIT/O	140. PIT/D	141. PIT-2K	142. PIT-28/A	143. PIT-28/B	144. Załącznik PIT/D dołącza do swojego zeznania (zaznaczyć właściwy kwadrat): <input type="checkbox"/> 1. podatnik <input type="checkbox"/> 2. małżonek	
145. Kod formularza, do którego został dołączony załącznik PIT/D (zaznaczyć właściwy kwadrat): <input type="checkbox"/> 1. PIT-28 <input type="checkbox"/> 2. PIT-36 <input type="checkbox"/> 3. PIT-37			146. Identyfikator podatkowy, nazwisko i imię małżonka oraz urząd, do którego został złożony załącznik PIT/D			
147. Sprawozdanie o realizacji uznanej metody ustalania ceny transakcyjnej						
P. PODPIS PODATNIKA / PEŁNOMOCNIKA						
148. Podpis podatnika			149. Imię i nazwisko oraz podpis pełnomocnika			

¹¹⁾ Należy podać rok podatkowy, w którym podatnik korzystał ze zwolnienia, o którym mowa w art. 21 ust. 6–13 ustawy.

¹²⁾ Jeżeli w poz. 117 podatnik zaznaczył kwadrat nr 1, nie wypełnia części K i L. Jeżeli w poz. 117 podatnik zaznaczył kwadrat nr 2, w częściach K i L nie wykazuje ryczałtu w części przypadającej na przychody z pozarolniczej działalności gospodarczej, dla których wybrano zwolnienie, określone w art. 21 ust. 6–13 ustawy.

Pouczenia

W przypadkach niewpłacenia w obowiązujących terminach należności wynikających z poz. 119 i 121–131 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 2017 r. poz. 1201, z późn. zm.).

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

Objaśnienia

- Załącznik PIT-28/A wypełnia podatnik uzyskujący przychody z działalności prowadzonej na własne nazwisko, z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze oraz ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych.
- Załącznik PIT-28/B wypełnia podatnik uzyskujący przychody z działalności prowadzonej w formie spółki (spółek) osób fizycznych.
- Jeżeli podatnik uzyskuje przychody z działalności prowadzonej na własne nazwisko, z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze oraz ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych i w formie spółki (spółek) osób fizycznych, wypełnia załączniki PIT-28/A i PIT-28/B.

POLTAX

POLA JASNE WYPEŁNIA PODATNIK, POLA CIEMNE WYPEŁNIA URZĄD. WYPEŁNIĆ NA MASZYNE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI, Drukowanymi LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM.

Składanie w wersji elektronicznej: www.portalpodatkowy.mf.gov.pl

1. Identyfikator podatkowy NIP / numer PESEL (niepotrzebne skreślić) podatnika

PIT-28/A

**INFORMACJA O PRZYCHODACH PODATNIKA Z DZIAŁALNOŚCI PROWADZONEJ
NA WŁASNE NAZWISKO, Z NAJMU, PODNAJMU, DZIERŻAWY, PODDZIERŻAWY
LUB INNYCH UMÓW O PODOBNYM CHARAKTERZE ORAZ ZE SPRZEDAŻY
PRZETWORZONYCH PRODUKTÓW ROŚLINNYCH I ZWIERZĘCYCH**

W

2. Rok

ROKU

Formularz może być składany tylko jako załącznik do zeznania PIT-28.

A. DANE IDENTYFIKACYJNE PODATNIKA

3. Nazwisko

4. Pierwsze imię

5. Data urodzenia (dzień - miesiąc - rok)

B. DANE DOTYCZĄCE PROWADZONEJ DZIAŁALNOŚCI**B.1. OKREŚLENIE PROWADZONEJ DZIAŁALNOŚCI**

6. Rodzaj prowadzonej działalności (np. ślusarstwo, usługi budowlane, handel artykułami spożywczymi, najem, dzierżawa)

7. Miejsce prowadzenia działalności ¹⁾**B.2. DANE DOTYCZĄCE PRZYCHODÓW OPODATKOWANYCH WEDŁUG POSZCZEGÓLNYCH STAWEK**

Kwoty wynikające z części B.2. należy przenieść odpowiednio do części C zeznania PIT-28. Jeżeli podatnik wraz z zeznaniem PIT-28 składa PIT-28/A i PIT-28/B, przychody wykazane w wierszu 4 załącznika PIT-28/A należy – przed przeniesieniem do części C zeznania PIT-28 – zsumować z odpowiednimi przychodami opodatkowanymi według tych samych stawek i wykazanymi w załączniku PIT-28/B.

Przychody:	według stawki:						
	2,0% ²⁾	3,0% ²⁾	5,5% ²⁾	8,5% ²⁾	10% ²⁾	17% ²⁾	20% ²⁾
	zł. gr.	zł. gr.	zł. gr.	zł. gr.	zł. gr.	zł. gr.	zł. gr.
1. Z działalności prowadzonej na własne nazwisko		8.	9.	10.	11.	12.	13.
2. Z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze				14.			
3. Ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych	15.						
4. Określone przez organ podatkowy na podstawie art. 17 ustawy	16.	17.	18.	19.	20.	21.	22.

¹⁾ Nie dotyczy podatników osiągających przychody z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze oraz ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych.

²⁾ Przychody opodatkowane według stawki określonej na podstawie art. 17 ustawy należy wpisać w odpowiedniej pozycji wiersza 4.