
DZIENNIK USTAW
RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 3 kwietnia 2012 r.

Poz. 361

OBWIESZCZENIE
MARSZAŁKA SEJMU RZECZYPOSPOLITEJ POLSKIEJ

z dnia 17 stycznia 2012 r.

w sprawie ogłoszenia jednolitego tekstu ustawy o podatku dochodowym od osób fizycznych

1. Na podstawie art. 16 ust. 1 zdanie pierwsze ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i nie-
których innych aktów prawnych (Dz. U. z 2011 r. Nr 197, poz. 1172 i Nr 232, poz. 1378) ogłasza się w załączniku do niniej-
szego obwieszczenia jednolity tekst ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U.
Nr 80, poz. 350), z uwzględnieniem zmian wprowadzonych:

1) ustawą z dnia 28 września 1991 r. o kontroli skarbowej (Dz. U. Nr 100, poz. 442),

2) ustawą z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych oraz o zmianie niektórych ustaw regulują-
cych zasady opodatkowania (Dz. U. Nr 21, poz. 86),

3) ustawą z dnia 29 lipca 1992 r. o grach losowych i zakładach wzajemnych (Dz. U. Nr 68, poz. 341),

4) ustawą z dnia 30 października 1992 r. o ochronie topografii układów scalonych (Dz. U. Nr 100, poz. 498),

5) ustawą z dnia 6 marca 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektórych innych
ustaw (Dz. U. Nr 28, poz. 127),

6) ustawą z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44, poz. 202)

– ujętych w obwieszczeniu Ministra Finansów z dnia 26 lipca 1993 r. w sprawie ogłoszenia jednolitego tekstu ustawy
o podatku dochodowym od osób fizycznych (Dz. U. Nr 90, poz. 416),

7) ustawą z dnia 16 grudnia 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania i niektórych innych
ustaw (Dz. U. Nr 134, poz. 646),

8) ustawą z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (Dz. U. Nr 43, poz. 163),

9) ustawą z dnia 7 lipca 1994 r. o zmianie ustawy – Prawo spółdzielcze oraz o zmianie niektórych innych ustaw (Dz. U.
Nr 90, poz. 419 oraz z 1995 r. Nr 5, poz. 25),

10) ustawą z dnia 29 września 1994 r. o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych ustaw (Dz. U. Nr 113,
poz. 547),

11) ustawą z dnia 21 października 1994 r. o podatku od sprzedaży akcji w publicznym obrocie (Dz. U. Nr 123, poz. 602),

12) obwieszczeniem Prezesa Trybunału Konstytucyjnego z dnia 19 listopada 1994 r. o utracie mocy obowiązującej art. 6
ust. 6 ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 126, poz. 626),

13) ustawą z dnia 2 grudnia 1994 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektórych innych
ustaw (Dz. U. z 1995 r. Nr 5, poz. 25),

14) ustawą z dnia 26 października 1995 r. o niektórych formach popierania budownictwa mieszkaniowego oraz o zmianie
niektórych ustaw (Dz. U. Nr 133, poz. 654),

Dziennik Ustaw – 2 – Poz. 361

15) ustawą z dnia 18 stycznia 1996 r. o kulturze fizycznej (Dz. U. Nr 25, poz. 113),

16) ustawą z dnia 31 maja 1996 r. o świadczeniu pieniężnym przysługującym osobom deportowanym do pracy przymuso-
wej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socjalistycznych Republik Radzieckich (Dz. U. Nr 87,
poz. 395),

17) ustawą z dnia 21 listopada 1996 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 137,
poz. 638 oraz z 1998 r. Nr 74, poz. 471),

18) ustawą z dnia 21 listopada 1996 r. o zmianie ustawy o zakładowym funduszu świadczeń socjalnych oraz o zmianie nie-
których ustaw (Dz. U. Nr 147, poz. 686),

19) ustawą z dnia 20 grudnia 1996 r. o zasadach realizacji przedpłat na samochody osobowe (Dz. U. Nr 156, poz. 776),

20) ustawą z dnia 6 lutego 1997 r. o powszechnym ubezpieczeniu zdrowotnym (Dz. U. Nr 28, poz. 153),

21) ustawą z dnia 6 marca 1997 r. o zrekompensowaniu okresowego niepodwyższania płac w sferze budżetowej oraz utraty
niektórych wzrostów lub dodatków do emerytur i rent (Dz. U. Nr 30, poz. 164),

22) ustawą z dnia 6 czerwca 1997 r. o Inspekcji Celnej (Dz. U. Nr 71, poz. 449),

23) ustawą z dnia 5 czerwca 1997 r. o kasach oszczędnościowo-budowlanych i wspieraniu przez państwo oszczędzania na
cele mieszkaniowe (Dz. U. Nr 85, poz. 538),

24) ustawą z dnia 27 czerwca 1997 r. o odpadach (Dz. U. Nr 96, poz. 592),

25) ustawą z dnia 20 sierpnia 1997 r. – Przepisy wprowadzające ustawę o Krajowym Rejestrze Sądowym (Dz. U. Nr 121,
poz. 770),

26) ustawą z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych
(Dz. U. Nr 123, poz. 776),

27) ustawą z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. Nr 137, poz. 926),

28) ustawą z dnia 22 sierpnia 1997 r. o pracowniczych programach emerytalnych (Dz. U. Nr 139, poz. 932),

29) ustawą z dnia 28 sierpnia 1997 r. o funduszach inwestycyjnych (Dz. U. Nr 139, poz. 933),

30) ustawą z dnia 28 sierpnia 1997 r. o organizacji i funkcjonowaniu funduszy emerytalnych (Dz. U. Nr 139, poz. 934),

31) ustawą z dnia 4 września 1997 r. o działach administracji rządowej (Dz. U. Nr 141, poz. 943 oraz z 1998 r. Nr 162,
poz. 1122),

32) ustawą z dnia 4 września 1997 r. o funduszach przemysłowych i ich prywatyzacji w związku z reformą systemu ubez-
pieczeń społecznych (Dz. U. Nr 141, poz. 945),

33) ustawą z dnia 8 maja 1998 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 66, poz. 430),

34) ustawą z dnia 8 maja 1998 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie ustawy zmie-
niającej ustawę o podatku dochodowym od osób fizycznych (Dz. U. Nr 74, poz. 471),

35) ustawą z dnia 17 lipca 1998 r. o pożyczkach i kredytach studenckich (Dz. U. Nr 108, poz. 685),

36) ustawą z dnia 18 lipca 1998 r. o zmianie ustawy o powszechnym ubezpieczeniu zdrowotnym oraz o zmianie niektórych
ustaw (Dz. U. Nr 117, poz. 756),

37) ustawą z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. Nr 137, poz. 887),

38) ustawą z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych
przez osoby fizyczne (Dz. U. Nr 144, poz. 930),

39) ustawą z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych (Dz. U. Nr 162, poz. 1121),

40) ustawą z dnia 25 czerwca 1999 r. o Polskiej Organizacji Turystycznej (Dz. U. Nr 62, poz. 689),

41) ustawą z dnia 23 lipca 1999 r. o zmianie ustawy o zrekompensowaniu okresowego niepodwyższania płac w sferze bu-
dżetowej oraz utraty niektórych wzrostów lub dodatków do emerytur i rent (Dz. U. Nr 72, poz. 801),

Dziennik Ustaw – 3 – Poz. 361

42) ustawą z dnia 10 września 1999 r. o zmianie ustawy o dodatku i uprawnieniach przysługujących żołnierzom zastępczej
służby wojskowej przymusowo zatrudnianym w kopalniach węgla, kamieniołomach i zakładach wydobywania rud ura-
nu (Dz. U. Nr 80, poz. 902)

– ujętych w obwieszczeniu Ministra Finansów z dnia 31 stycznia 2000 r. w sprawie ogłoszenia jednolitego tekstu ustawy
o podatku dochodowym od osób fizycznych (Dz. U. Nr 14, poz. 176),

43) ustawą z dnia 29 czerwca 2000 r. o uchyleniu ustawy o funduszach przemysłowych i ich prywatyzacji w związku z re-
formą systemu ubezpieczeń społecznych oraz o zmianie niektórych ustaw (Dz. U. Nr 60, poz. 703),

44) ustawą z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektó-
rych innych ustaw (Dz. U. Nr 104, poz. 1104),

45) ustawą z dnia 16 listopada 2000 r. o zmianie ustawy o specjalnych strefach ekonomicznych oraz o zmianie niektórych
ustaw (Dz. U. Nr 117, poz. 1228),

46) ustawą z dnia 11 stycznia 2001 r. o zmianie ustawy o systemie ubezpieczeń społecznych oraz niektórych innych ustaw
(Dz. U. Nr 8, poz. 64),

47) ustawą z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, poz. 764),

48) ustawą z dnia 20 czerwca 2001 r. o zmianie ustawy o świadczeniu pieniężnym i uprawnieniach przysługujących żołnie-
rzom zastępczej służby wojskowej przymusowo zatrudnianym w kopalniach węgla, kamieniołomach i zakładach wydo-
bywania rud uranu oraz ustawy o podatku dochodowym od osób fizycznych i ustawy o emeryturach i rentach z Fundu-
szu Ubezpieczeń Społecznych (Dz. U. Nr 89, poz. 968),

49) ustawą z dnia 25 lipca 2001 r. o krajowym systemie ewidencji gospodarstw rolnych i zwierząt gospodarskich oraz
o zmianie niektórych ustaw (Dz. U. Nr 125, poz. 1363),

50) ustawą z dnia 27 lipca 2001 r. o zmianie ustawy – Prawo geologiczne i górnicze (Dz. U. Nr 110, poz. 1190),

51) ustawą z dnia 23 sierpnia 2001 r. o zmianie ustawy o rachunkowości oraz niektórych innych ustaw (Dz. U. Nr 102,
poz. 1117),

52) ustawą z dnia 6 września 2001 r. o zmianie ustaw: o podatku dochodowym od osób fizycznych, o podatku dochodowym
od osób prawnych oraz o podatku od towarów i usług oraz o podatku akcyzowym (Dz. U. Nr 106, poz. 1150),

53) ustawą z dnia 6 września 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 125,
poz. 1370),

54) ustawą z dnia 21 listopada 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o zryczał-
towanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 134, poz. 1509),

55) wyrokiem Trybunału Konstytucyjnego z dnia 27 lutego 2002 r. sygn. akt K. 47/2001 (Dz. U. Nr 19, poz. 199),

56) ustawą z dnia 1 marca 2002 r. o zmianach w organizacji i funkcjonowaniu centralnych organów administracji rządowej
i jednostek im podporządkowanych oraz o zmianie niektórych ustaw (Dz. U. Nr 25, poz. 253, Nr 200, poz. 1689 i Nr 230,
poz. 1923),

57) ustawą z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (Dz. U. Nr 74,
poz. 676),

58) ustawą z dnia 26 lipca 2002 r. o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych innych ustaw (Dz. U. Nr 135,
poz. 1146),

59) ustawą z dnia 27 lipca 2002 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektórych
innych ustaw (Dz. U. Nr 141, poz. 1182 i Nr 200, poz. 1679),

60) ustawą z dnia 30 sierpnia 2002 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku do-
chodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąga-
nych przez osoby fizyczne (Dz. U. Nr 169, poz. 1384),

61) ustawą z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę (Dz. U. Nr 200, poz. 1679),

62) ustawą z dnia 11 października 2002 r. o zmianie ustawy o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich
rodzin, ustawy o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego,
ustawy o podatku dochodowym od osób fizycznych oraz ustawy o zasiłkach rodzinnych, pielęgnacyjnych i wychowaw-
czych (Dz. U. Nr 181, poz. 1515),

Dziennik Ustaw – 4 – Poz. 361

63) ustawą z dnia 20 grudnia 2002 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepeł-
nosprawnych oraz o zmianie niektórych innych ustaw (Dz. U. z 2003 r. Nr 7, poz. 79),

64) ustawą z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn
niedotyczących pracowników (Dz. U. Nr 90, poz. 844),

65) ustawą z dnia 24 kwietnia 2003 r. – Przepisy wprowadzające ustawę o działalności pożytku publicznego i o wolontaria-
cie (Dz. U. Nr 96, poz. 874),

66) ustawą z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. Nr 122, poz. 1143),

67) ustawą z dnia 27 czerwca 2003 r. o rencie socjalnej (Dz. U. Nr 135, poz. 1268),

68) ustawą z dnia 27 czerwca 2003 r. o utworzeniu Wojewódzkich Kolegiów Skarbowych oraz o zmianie niektórych ustaw
regulujących zadania i kompetencje organów oraz organizację jednostek organizacyjnych podległych ministrowi właś-
ciwemu do spraw finansów publicznych (Dz. U. Nr 137, poz. 1302),

69) ustawą z dnia 9 lipca 2003 r. o zatrudnianiu pracowników tymczasowych (Dz. U. Nr 166, poz. 1608),

70) ustawą 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 oraz z 2004 r. Nr 263, poz. 2619),

71) ustawą z dnia 23 stycznia 2004 r. o podatku akcyzowym (Dz. U. Nr 29, poz. 257),

72) ustawą z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535),

73) ustawą z dnia 16 kwietnia 2004 r. o zmianie ustawy o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej oraz
niektórych innych ustaw (Dz. U. Nr 116, poz. 1203, Nr 151, poz. 1596 i Nr 254, poz. 2533),

74) ustawą z dnia 20 kwietnia 2004 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 93, poz. 894, Nr 254, poz. 2533 i Nr 263,
poz. 2619),

75) ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001),

76) ustawą z dnia 20 kwietnia 2004 r. o indywidualnych kontach emerytalnych (Dz. U. Nr 116, poz. 1205),

77) ustawą z dnia 20 kwietnia 2004 r. o pracowniczych programach emerytalnych (Dz. U. Nr 116, poz. 1207),

78) ustawą z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. Nr 123,
poz. 1291),

79) ustawą z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks rodzinny i opiekuńczy oraz niektórych innych ustaw
(Dz. U. Nr 162, poz. 1691),

80) ustawą z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U.
Nr 210, poz. 2135),

81) ustawą z dnia 18 listopada 2004 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie niektó-
rych innych ustaw (Dz. U. Nr 263, poz. 2619 oraz z 2005 r. Nr 30, poz. 262),

82) ustawą z dnia 16 grudnia 2004 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od waloryza-
cji dodatku kombatanckiego (Dz. U. Nr 281, poz. 2779),

83) ustawą z dnia 16 grudnia 2004 r. o zmianie ustawy o systemie oświaty oraz ustawy o podatku dochodowym od osób
fizycznych (Dz. U. Nr 281, poz. 2781),

84) ustawą z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25, poz. 202),

85) ustawą z dnia 15 kwietnia 2005 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od waloryza-
cji świadczeń pieniężnych przysługujących żołnierzom zastępczej służby wojskowej przymusowo zatrudnianym w ko-
palniach węgla, kamieniołomach, zakładach rud uranu i batalionach budowlanych oraz osobom deportowanym do pracy
przymusowej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socjalistycznych Republik Radzieckich
(Dz. U. Nr 85, poz. 725),

86) ustawą z dnia 20 maja 2005 r. o dodatku pieniężnym dla niektórych emerytów, rencistów i osób pobierających świad-
czenie przedemerytalne albo zasiłek przedemerytalny (Dz. U. Nr 102, poz. 852 oraz z 2007 r. Nr 35, poz. 219),

Dziennik Ustaw – 5 – Poz. 361

 87) ustawą z dnia 30 czerwca 2005 r. o zmianie ustawy – Ordynacja podatkowa oraz o zmianie niektórych innych ustaw
(Dz. U. Nr 143, poz. 1199),

 88) ustawą z dnia 1 lipca 2005 r. o zmianie ustawy o organizacji i funkcjonowaniu funduszy emerytalnych oraz niektórych
innych ustaw (Dz. U. Nr 143, poz. 1202),

 89) ustawą z dnia 8 lipca 2005 r. o realizacji prawa do rekompensaty z tytułu pozostawienia nieruchomości poza obecnymi
granicami Rzeczypospolitej Polskiej (Dz. U. Nr 169, poz. 1418),

 90) ustawą z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 oraz z 2006 r. Nr 46,
poz. 328),

 91) ustawą z dnia 28 lipca 2005 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 164, poz. 1366),

 92) ustawą z dnia 28 lipca 2005 r. o partnerstwie publiczno-prywatnym (Dz. U. Nr 169, poz. 1420),

 93) ustawą z dnia 29 lipca 2005 r. o sporcie kwalifikowanym (Dz. U. Nr 155, poz. 1298),

 94) ustawą z dnia 29 lipca 2005 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U. Nr 179, poz. 1484),

 95) ustawą z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. Nr 180, poz. 1495),

 96) ustawą z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi (Dz. U. Nr 183, poz. 1538),

 97) ustawą z dnia 29 sierpnia 2005 r. o zwrocie osobom fizycznym niektórych wydatków związanych z budownictwem
mieszkaniowym (Dz. U. Nr 177, poz. 1468),

 98) ustawą z dnia 26 stycznia 2006 r. o zmianie ustawy – Prawo o szkolnictwie wyższym oraz ustawy o podatku dochodo-
wym od osób fizycznych (Dz. U. Nr 46, poz. 328),

 99) ustawą z dnia 12 maja 2006 r. o zmianie ustawy o niektórych formach wspierania działalności innowacyjnej oraz nie-
których innych ustaw (Dz. U. Nr 107, poz. 723),

100) ustawą z dnia 9 czerwca 2006 r. – Przepisy wprowadzające ustawę o Służbie Kontrwywiadu Wojskowego oraz Służbie
Wywiadu Wojskowego oraz ustawę o służbie funkcjonariuszy Służby Kontrwywiadu Wojskowego oraz Służby Wy-
wiadu Wojskowego (Dz. U. Nr 104, poz. 711),

101) wyrokiem Trybunału Konstytucyjnego z dnia 20 lipca 2006 r. sygn. akt K 40/05 (Dz. U. Nr 136, poz. 970),

102) ustawą z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym (Dz. U. Nr 157, poz. 1119),

103) ustawą z dnia 24 sierpnia 2006 r. o podatku tonażowym (Dz. U. Nr 183, poz. 1353),

104) ustawą z dnia 8 września 2006 r. o finansowym wsparciu rodzin w nabywaniu własnego mieszkania (Dz. U. Nr 183,
poz. 1354),

105) ustawą z dnia 16 listopada 2006 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie nie-
których innych ustaw (Dz. U. Nr 217, poz. 1588),

106) ustawą z dnia 16 listopada 2006 r. o świadczeniu pieniężnym i uprawnieniach przysługujących cywilnym niewidomym
ofiarom działań wojennych (Dz. U. Nr 249, poz. 1824),

107) ustawą z dnia 16 lutego 2007 r. o zmianie ustawy o dodatku pieniężnym dla niektórych emerytów, rencistów i osób
pobierających świadczenie przedemerytalne albo zasiłek przedemerytalny oraz niektórych innych ustaw (Dz. U. Nr 35,
poz. 219),

108) ustawą z dnia 29 marca 2007 r. o zmianie ustawy o kombatantach oraz niektórych osobach będących ofiarami represji
wojennych i okresu powojennego oraz ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 99, poz. 658),

109) ustawą z dnia 15 czerwca 2007 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób nie-
pełnosprawnych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 115, poz. 791),

110) ustawą z dnia 15 czerwca 2007 r. o zmianie ustawy o zatrudnieniu socjalnym oraz o zmianie niektórych innych ustaw
(Dz. U. Nr 115, poz. 793),

Dziennik Ustaw – 6 – Poz. 361

111) ustawą z dnia 24 sierpnia 2007 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 176, poz. 1243),

112) ustawą z dnia 24 sierpnia 2007 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. Nr 181,
poz. 1288),

113) ustawą z dnia 7 września 2007 r. o zasadach nabywania od Skarbu Państwa akcji w procesie konsolidacji spółek sekto-
ra elektroenergetycznego (Dz. U. Nr 191, poz. 1367),

114) ustawą z dnia 25 kwietnia 2008 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 97,
poz. 623),

115) ustawą z dnia 10 lipca 2008 r. o zmianie ustawy o swobodzie działalności gospodarczej oraz o zmianie niektórych in-
nych ustaw (Dz. U. Nr 141, poz. 888),

116) ustawą z dnia 25 lipca 2008 r. o szczególnych rozwiązaniach dla podatników uzyskujących niektóre przychody poza
terytorium Rzeczypospolitej Polskiej (Dz. U. Nr 143, poz. 894),

117) ustawą z dnia 6 listopada 2008 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 209, poz. 1316 oraz z 2009 r. Nr 201,
poz. 1542),

118) ustawą z dnia 6 listopada 2008 r. o zmianie ustawy – Kodeks rodzinny i opiekuńczy oraz niektórych innych ustaw
(Dz. U. Nr 220, poz. 1431),

119) ustawą z dnia 6 listopada 2008 r. o zmianie ustawy o indywidualnych kontach emerytalnych oraz niektórych innych
ustaw (Dz. U. Nr 220, poz. 1432),

120) ustawą z dnia 21 listopada 2008 r. o wspieraniu termomodernizacji i remontów (Dz. U. Nr 223, poz. 1459),

121) ustawą z dnia 21 listopada 2008 r. o emeryturach kapitałowych (Dz. U. Nr 228, poz. 1507),

122) ustawą z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz. U. z 2009 r. Nr 3, poz. 11),

123) ustawą z dnia 19 grudnia 2008 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie
niektórych innych ustaw (Dz. U. z 2009 r. Nr 6, poz. 33),

124) ustawą z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz. U. z 2009 r. Nr 19, poz. 100),

125) ustawą z dnia 5 marca 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o podatku
dochodowym od osób prawnych (Dz. U. Nr 69, poz. 587),

126) ustawą z dnia 24 kwietnia 2009 r. o bateriach i akumulatorach (Dz. U. Nr 79, poz. 666),

127) ustawą z dnia 7 maja 2009 r. o zadośćuczynieniu rodzinom ofiar zbiorowych wystąpień wolnościowych w latach
1956–1989 (Dz. U. Nr 91, poz. 741),

128) ustawą z dnia 22 maja 2009 r. o nauczycielskich świadczeniach kompensacyjnych (Dz. U. Nr 97, poz. 800),

129) ustawą z dnia 19 czerwca 2009 r. o pomocy państwa w spłacie niektórych kredytów mieszkaniowych udzielonych
osobom, które utraciły pracę (Dz. U. Nr 115, poz. 964),

130) ustawą z dnia 1 lipca 2009 r. o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębiorców
(Dz. U. Nr 125, poz. 1035),

131) ustawą z dnia 17 lipca 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 125, poz. 1037),

132) ustawą z dnia 17 lipca 2009 r. o praktykach absolwenckich (Dz. U. Nr 127, poz. 1052),

133) ustawą z dnia 27 sierpnia 2009 r. – Przepisy wprowadzające ustawę o finansach publicznych (Dz. U. Nr 157, poz. 1241),

134) ustawą z dnia 27 sierpnia 2009 r. o zmianie ustawy o powszechnym obowiązku obrony Rzeczypospolitej Polskiej oraz
o zmianie niektórych innych ustaw (Dz. U. Nr 161, poz. 1278),

135) ustawą z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz. U. Nr 168, poz. 1323),

Dziennik Ustaw – 7 – Poz. 361

136) ustawą z dnia 23 października 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy
o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 201,
poz. 1541),

137) ustawą z dnia 19 listopada 2009 r. o grach hazardowych (Dz. U. Nr 201, poz. 1540),

138) ustawą z dnia 22 stycznia 2010 r. o zmianie ustawy o działalności pożytku publicznego i o wolontariacie oraz niektó-
rych innych ustaw (Dz. U. Nr 28, poz. 146)

– ujętych w obwieszczeniu Marszałka Sejmu z dnia 25 marca 2010 r. w sprawie ogłoszenia jednolitego tekstu ustawy o po-
datku dochodowym od osób fizycznych (Dz. U. Nr 51, poz. 307),

139) ustawą z dnia 19 lutego 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o podatku
dochodowym od osób prawnych (Dz. U. Nr 57, poz. 352),

140) ustawą z dnia 18 marca 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku do-
chodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 75, poz. 473),

141) ustawą z dnia 20 maja 2010 r. o zmianie ustawy – Kodeks pracy oraz ustawy o podatku dochodowym od osób fizycz-
nych (Dz. U. Nr 105, poz. 655),

142) ustawą z dnia 6 sierpnia 2010 r. o zmianie ustawy o szczególnych zasadach odbudowy, remontów i rozbiórek obiektów
budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu oraz niektórych innych ustaw (Dz. U.
Nr 149, poz. 996),

143) ustawą z dnia 24 września 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów
osiąganych przez osoby fizyczne (Dz. U. Nr 219, poz. 1442),

144) ustawą z dnia 29 października 2010 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych oraz niektórych innych ustaw (Dz. U. Nr 226, poz. 1475),

145) ustawą z dnia 25 listopada 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów
osiąganych przez osoby fizyczne (Dz. U. Nr 226, poz. 1478 i Nr 257, poz. 1726),

146) ustawą z dnia 16 grudnia 2010 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz niektórych
innych ustaw (Dz. U. Nr 257, poz. 1725),

147) ustawą z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235),

148) ustawą z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych
i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw (Dz. U. Nr 84,
poz. 455),

149) ustawą z dnia 25 marca 2011 r. o zmianie niektórych ustaw związanych z funkcjonowaniem systemu ubezpieczeń
społecznych (Dz. U. Nr 75, poz. 398),

150) ustawą z dnia 25 marca 2011 r. o ograniczaniu barier administracyjnych dla obywateli i przedsiębiorców (Dz. U.
Nr 106, poz. 622),

151) ustawą z dnia 15 kwietnia 2011 r. o zmianie ustawy o rachunkowości oraz niektórych innych ustaw (Dz. U. Nr 102,
poz. 585),

152) ustawą z dnia 12 maja 2011 r. o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji rynku
wina (Dz. U. Nr 120, poz. 690),

153) ustawą z dnia 13 maja 2011 r. o zmianie ustawy o swobodzie działalności gospodarczej oraz niektórych innych ustaw
(Dz. U. Nr 131, poz. 764),

154) ustawą z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. Nr 149, poz. 887),

155) ustawą z dnia 1 lipca 2011 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o podatku
dochodowym od osób prawnych (Dz. U. Nr 178, poz. 1059),

Dziennik Ustaw – 8 – Poz. 361

156) ustawą z dnia 15 lipca 2011 r. o zmianie ustawy o finansowym wsparciu rodzin w nabywaniu własnego mieszkania
oraz niektórych innych ustaw (Dz. U. Nr 168, poz. 1006),

157) ustawą z dnia 28 lipca 2011 r. o zmianie ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków Euro-
pejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz o zmianie niektórych innych ustaw (Dz. U.
Nr 205, poz. 1202),

158) ustawą z dnia 19 sierpnia 2011 r. o zmianie ustawy o ochronie roszczeń pracowniczych w razie niewypłacalności pra-
codawcy oraz niektórych innych ustaw (Dz. U. Nr 197, poz. 1170),

159) ustawą z dnia 19 sierpnia 2011 r. o weteranach działań poza granicami państwa (Dz. U. Nr 205, poz. 1203),

160) ustawą z dnia 16 września 2011 r. o zmianie ustawy o obrocie instrumentami finansowymi oraz niektórych innych
ustaw (Dz. U. Nr 234, poz. 1391)

oraz zmian wynikających z przepisów ogłoszonych przed dniem 5 stycznia 2012 r.

2. Podany w załączniku do niniejszego obwieszczenia jednolity tekst ustawy nie obejmuje:

1) art. 46–51 i art. 55 i 56 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. Nr 80,
poz. 350), które stanowią:

„Art. 46. W ustawie z dnia 16 grudnia 1972 r. o podatku dochodowym (Dz. U. z 1989 r. Nr 27, poz. 147 i Nr 74,
poz. 443 oraz z 1991 r. Nr 9, poz. 30, Nr 35, poz. 155 i Nr 60, poz. 253) w art. 9 w ust. 1 pkt 22 otrzymuje brzmienie:

„22) przychody podatników zatrudniających osoby niepełnosprawne w zakresie i na zasadach określonych w odrębnej
ustawie o zatrudnianiu i rehabilitacji zawodowej osób niepełnosprawnych,”.

Art. 47. W ustawie z dnia 26 lutego 1982 r. o opodatkowaniu jednostek gospodarki uspołecznionej (Dz. U. z 1987 r.
Nr 12, poz. 77, z 1989 r. Nr 3, poz. 12, Nr 35, poz. 192 i Nr 74, poz. 443, z 1990 r. Nr 21, poz. 126 oraz z 1991 r. Nr 9,
poz. 30) wprowadza się następujące zmiany:

1) skreśla się art. 23,

2) w art. 26 skreśla się pkt 6.

Art. 48. W ustawie z dnia 14 grudnia 1982 r. o zaopatrzeniu emerytalnym pracowników i ich rodzin (Dz. U. Nr 40,
poz. 267, z 1984 r. Nr 52, poz. 268 i 270, z 1986 r. Nr 1, poz. 1, z 1989 r. Nr 35, poz. 190 i 192, z 1990 r. Nr 10, poz. 58
i 61, Nr 36, poz. 206, Nr 66, poz. 390 i Nr 87, poz. 506 oraz z 1991 r. Nr 7, poz. 24) w art. 107 wprowadza się następu-
jące zmiany:

1) w ust. 1 po wyrazach „Organ rentowy” dodaje się wyrazy „– po odliczeniu należnego podatku dochodowego –”,

2) w ust. 3 po wyrazach „Świadczenia alimentacyjne” dodaje się wyrazy „– po odliczeniu należnego podatku dochodo-
wego –”.

Art. 49. W ustawie z dnia 24 października 1986 r. o zakładowych funduszach socjalnym i mieszkaniowym w jed-
nostkach gospodarki uspołecznionej (Dz. U. z 1990 r. Nr 58, poz. 343) w art. 4 i w art. 7 dodaje się ust. 2a w brzmieniu:

„2a. W 1992 r. podstawę odpisów, o których mowa w ust. 2, zwiększa się o 20%.”

Art. 50. W ustawie z dnia 31 stycznia 1989 r. o podatku dochodowym od osób prawnych (Dz. U. z 1991 r. Nr 49,
poz. 216) w art. 9 w ust. 1 pkt 11 otrzymuje brzmienie:

„11) dochody podatników zatrudniających osoby niepełnosprawne w zakresie i na zasadach określonych w odrębnej
ustawie o zatrudnianiu i rehabilitacji zawodowej osób niepełnosprawnych,”.

Art. 51. W ustawie z dnia 9 maja 1991 r. o zatrudnianiu i rehabilitacji zawodowej osób niepełnosprawnych (Dz. U.
Nr 46, poz. 201) wprowadza się następujące zmiany:

1) art. 7 otrzymuje brzmienie:

„Art. 7. Wpłaty, o których mowa w art. 4 ust. 1 i art. 6 ust. 2, nie stanowią kosztu uzyskania przychodów w rozumie-
niu przepisów o podatku dochodowym.”;

2) w art. 8:

a) w ust. 1 wyrazy „art. 4 i art. 6 ust. 2” zastępuje się wyrazami „art. 4, art. 6 ust. 2, art. 17 ust. 3 i art. 20 ust. 3 pkt 1”,

Dziennik Ustaw – 9 – Poz. 361

b) ust. 2 otrzymuje brzmienie:

„2. Zakłady pracy dokonują wpłat, o których mowa w art. 4 ust. 1, art. 6 ust. 2, art. 17 ust. 1 i w art. 20 ust. 3,
w terminie do dnia 20 następnego miesiąca po miesiącu, w którym zaistniały okoliczności powodujące po-
wstanie obowiązku wpłat, składając równocześnie Zarządowi Państwowego Funduszu Rehabilitacji Osób
Niepełnosprawnych deklarację według ustalonego wzoru.”,

c) dodaje się ust. 3 w brzmieniu:

„3. Od decyzji Prezesa Zarządu Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych dotyczących
wpłat, o których mowa w art. 4 ust. 1, art. 6 ust. 2, art. 17 ust. 3 i art. 20 ust. 3 pkt 1, zakładom pracy przysłu-
guje odwołanie do Ministra Pracy i Polityki Socjalnej.”;

3) w art. 17 w ust. 1 wyrazy „w podatku dochodowym, podatku od płac lub od wynagrodzeń” zastępuje się wyrazami
„w podatku dochodowym i w podatku od płac”;

4) w art. 20 dotychczasowy ust. 4 oznacza się jako ust. 5 i dodaje nowy ust. 4 w brzmieniu:

„4. Termin przekazania środków, o których mowa w ust. 3 oraz w art. 17 ust. 3, ustala się na 20 dzień każdego mie-
siąca następującego po miesiącu, za który przysługują zwolnienia podatkowe.”;

5) w art. 22 ust. 4 otrzymuje brzmienie:

„4. Minister Pracy i Polityki Socjalnej w porozumieniu z Ministrami Finansów oraz Zdrowia i Opieki Społecznej,
w drodze rozporządzenia, określa zasady wykorzystywania środków funduszu rehabilitacji oraz tryb ustalania
zakładowego regulaminu wykorzystywania tych środków.”;

„Art. 55. 1. Zakłady pracy podwyższą pracownikom wynagrodzenie należne za styczeń 1992 r., przeliczając je
w taki sposób, aby po potrąceniu podatku dochodowego od tego wynagrodzenia nie było ono niższe niż wynagrodzenie
za ten miesiąc przed przeliczeniem, z zastrzeżeniem ust. 2–5. W wypadku gdy wynagrodzenie należne za styczeń
1992 r. zostanie wypłacone przed dniem 1 stycznia tego roku, zakład pracy podwyższa wynagrodzenie należne za lu-
ty 1992 r.

2. Za wynagrodzenie, o którym mowa w ust. 1, uważa się należne ze stosunku służbowego, stosunku pracy, spół-
dzielczego stosunku pracy oraz z tytułu umowy o pracę nakładczą wszelkiego rodzaju wypłaty pieniężne oraz wartość
pieniężną świadczeń w naturze bądź ich ekwiwalenty, wynikające z obowiązujących w zakładzie pracy przepisów
o wynagradzaniu.

3. Wynagrodzenie pracownika po przeliczeniu, o którym mowa w ust. 1, nie może być wyższe niż 125% wynagro-
dzenia przed przeliczeniem.

4. Składniki wynagrodzenia wypłacane za okresy dłuższe niż jeden miesiąc, przysługujące pracownikowi po dniu
31 grudnia 1991 r., z wyjątkiem wymienionych w ust. 5, w wysokości wynikającej z ostatniej ich wypłaty i obliczonej
na okres 1 miesiąca, dodaje się do wynagrodzenia, o którym mowa w ust. 1, przed jego przeliczeniem.

5. Przy przeliczaniu wynagrodzeń, o których mowa w ust. 1, nie uwzględnia się:

1) odpraw emerytalno-rentowych, nagród jubileuszowych oraz innych jednorazowych wypłat wynagrodzeń i świad-
czeń związanych z pracą,

2) nagród,

3) wynagrodzeń zwolnionych od podatku dochodowego,

4) składników wynagrodzeń, których wysokość ustalana jest w relacji do najniższego wynagrodzenia ustalonego
z uwzględnieniem podatku dochodowego,

5) wynagrodzenia otrzymywanego przez pracownika w innym zakładzie pracy oraz dochodów z innych tytułów.

6. Organy rentowe podwyższą należne od dnia 1 stycznia 1992 r. krajowe emerytury i renty przeliczając je w taki
sposób, aby po potrąceniu podatku dochodowego od tych emerytur i rent emerytury i renty nie były niższe niż przed
przeliczeniem, a także wskaźniki wysokości świadczeń oraz wysokości wynagrodzenia nie uległy obniżeniu. Przepis
ust. 3 stosuje się odpowiednio.

7. (skreślony).a)

a) Przez art. 35 pkt 23 lit. c ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych oraz o zmianie niektórych ustaw
regulujących zasady opodatkowania (Dz. U. Nr 21, poz. 86), która weszła w życie z dniem 10 marca 1992 r. z mocą od dnia 1 stycznia
1999 r.

Dziennik Ustaw – 10 – Poz. 361

8. Ilekroć w przepisach o ubezpieczeniu społecznym jest mowa o wynagrodzeniu, uposażeniu, przychodzie, docho-
dzie, podstawie wymiaru składek, przeciętnym wynagrodzeniu, przewidywanym przeciętnym wynagrodzeniu – należy
przez to rozumieć po dniu 31 grudnia 1991 r. kwoty uwzględniające podatek dochodowy, z zastrzeżeniem ust. 9 i 10.

9. Wskaźnik pierwszej w 1992 r. waloryzacji emerytur i rent ustala się dzieląc kwotę przewidywanego na dany
kwartał przeciętnego wynagrodzenia bez uwzględnienia zwiększeń wynagrodzenia z tytułu wprowadzenia podatku do-
chodowego przez kwotę przewidywanego przeciętnego wynagrodzenia stanowiącego podstawę ostatnio przeprowadzo-
nej waloryzacji. Kwotę przewidywanego przeciętnego wynagrodzenia bez uwzględnienia zwiększeń wynagrodzenia
z tytułu wprowadzenia podatku dochodowego ogłosi Prezes Głównego Urzędu Statystycznego w trybie określonym
w odrębnej ustawie o zaopatrzeniu emerytalnym pracowników i ich rodzin.

10. Przy ustalaniu wysokości świadczeń, o które wniosek zgłoszono w okresie kwartału, w którym wskaźnik walo-
ryzacji ustala się w myśl ust. 9, podstawę wymiaru tych świadczeń oblicza się mnożąc kwotę przewidywanego przecięt-
nego wynagrodzenia w kwartale, w którym przeprowadzono poprzednią waloryzację, przez wskaźnik wysokości wyna-
grodzenia.

11. Przy ustalaniu wysokości świadczeń, o które wniosek zgłoszono poczynając od kwartału następnego po kwarta-
le, w którym wskaźnik waloryzacji ustalono w myśl ust. 9, podstawę wymiaru tych świadczeń oblicza się mnożąc kwo-
tę przewidywanego przeciętnego wynagrodzenia w poprzednim kwartale w rozumieniu ust. 8 przez wskaźnik wysokości
wynagrodzenia.

12. Minister Pracy i Polityki Socjalnej w porozumieniu z Ministrem Finansów określi sposób przeliczenia wynagro-
dzeń, o których mowa w ust. 1–5, oraz emerytur i rent, o których mowa w ust. 6, i zasiłków z ubezpieczenia społeczne-
go.

Art. 56. 1. W związku z wprowadzeniem podatku dochodowego wysokość zasiłków (dodatków), które były okreś-
lone od kwoty najniższej emerytury lub przeciętnego wynagrodzenia, ulega ponownemu określeniu. Nowa wysokość
tych świadczeń nie może być niższa od kwot tych zasiłków (dodatków) przysługujących w dniu 31 grudnia 1991 r.

2. Rada Ministrów, w drodze rozporządzenia, określi wysokość zasiłków (dodatków) o których mowa w ust. 1,
w relacji do przeciętnego wynagrodzenia obejmującego podatek dochodowy.”;

2) art. 59 ustawy z dnia 28 września 1991 r. o kontroli skarbowej (Dz. U. Nr 100, poz. 442), który stanowi:

„Art. 59. Ustawa wchodzi w życie po upływie 3 miesięcy od dnia ogłoszenia, z wyjątkiem art. 8 ust. 2 i 3, art. 9
ust. 3, art. 10, art. 40 i art. 57 ust. 1, które wchodzą w życie z dniem ogłoszenia.”;

3) art. 41 i 42 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych oraz o zmianie niektórych ustaw
regulujących zasady opodatkowania (Dz. U. Nr 21, poz. 86), które stanowią:

„Art. 41. Minister Finansów ogłosi w Dzienniku Ustaw jednolite teksty ustaw, o których mowa w art. 30, 32 i 35,
z uwzględnieniem zmian wynikających z przepisów ogłoszonych przed dniem wydania jednolitego tekstu i z zastoso-
waniem ciągłej numeracji artykułów, ustępów i punktów.

Art. 42. Ustawa wchodzi w życie z dniem ogłoszenia z mocą od dnia 1 stycznia 1992 r., z wyjątkiem art. 30 i 33,
które wchodzą w życie z dniem ogłoszenia.”;

4) art. 66 ustawy z dnia 29 lipca 1992 r. o grach losowych i zakładach wzajemnych (Dz. U. Nr 68, poz. 341), który stanowi:

„Art. 66. Ustawa wchodzi w życie po upływie 90 dni od dnia ogłoszenia.”;

5) art. 48 ustawy z dnia 30 października 1992 r. o ochronie topografii układów scalonych (Dz. U. Nr 100, poz. 498), który
stanowi:

„Art. 48. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

6) art. 15 i 17 ustawy z dnia 6 marca 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektó-
rych innych ustaw (Dz. U. Nr 28, poz. 127), które stanowią:

„Art. 15. 1. Podatnicy, którzy zawarli umowy określone w art. 14 ust. 4 i art. 23 ust. 1 pkt 2 i 3 ustawy wymienionej
w art. 1 oraz w art. 12 ust. 4a i art. 16 ust. 1 pkt 2 i 3 ustawy wymienionej w art. 2 przed dniem ogłoszenia ustawy, obo-
wiązani są w terminie 14 dni od tej daty zawiadomić urzędy skarbowe, właściwe ze względu na miejsce zamieszkania
lub siedzibę podatnika, o zawarciu takich umów i przesłać tym urzędom ich wykazy, zawierające dane dotyczące stron
umów, rodzaju i wartości transakcji określonej w umowie oraz okresu , na jaki umowa została zawarta. Przepisy stosu-
je się do umów zawartych, licząc od dnia ogłoszenia ustawy. Do umów zawartych przed dniem ogłoszenia ustawy sto-
suje się przepisy dotychczasowe.

Dziennik Ustaw – 11 – Poz. 361

2. Przepisy art. 23 ust. 1 pkt 4 ustawy wymienionej w art. 1 oraz art. 16 ust. 1 pkt 4 ustawy wymienionej w art. 2
stosuje się do podatników, którzy nabyli lub przyjęli do używania samochody, licząc od dnia ogłoszenia ustawy.

3. Przepisy art. 39 ust. 1 ustawy wymienionej w art. 1 stosuje się do dochodów podatnika uzyskanych począwszy od
1993 r.

4. Przepis w zakresie dotyczącym skreślenia w art. 54 ust. 4 ustawy wymienionej w art. 1 oraz przepisy art. 27 ust. 1
i 2 ustawy wymienionej w art. 2 mają zastosowanie również do opodatkowania dochodów i rozliczenia podatku za
rok 1992.

5. W latach 1993–1995 do kosztów uzyskania przychodów w bankach zalicza się tworzone zgodnie z przepisami
prawa bankowego rezerwy na pokrycie wierzytelności (bez odsetek) z tytułu udzielonych pożyczek (kredytów) dłużni-
kom postawionym w stan upadłości lub likwidacji albo których miejsce pobytu nie jest znane.

6. Wydatki ponoszone w roku podatkowym na nabycie lub objęcie akcji (udziałów) albo na zakup obligacji, o któ-
rych mowa w art. 26 ust. 1 pkt 10 ustawy wymienionej w art. 1, odlicza się od dochodu pod warunkiem, że do dnia
31 grudnia 1995 r. podatnik nie dokona ich zbycia.

7. Wolne od podatku są dochody z tytułu udziału w spółce wydatkowane w roku podatkowym na nabycie udziałów
(akcji) lub na zakup obligacji, o których mowa w art. 17 ust. 1 pkt 9 ustawy wymienionej w art. 2, pod warunkiem że do
dnia 31 grudnia 1995 r. podatnik nie dokona ich zbycia.

8. W okresie do dnia 5 lipca 1993 r. nie uważa się za koszty uzyskania przychodów, o których mowa w art. 23 ust. 1
ustawy wymienionej w art. 1 oraz w art. 16 ust. 1 ustawy wymienionej w art. 2, podatku obrotowego od nadmiernych
ubytków produktów i zawinionych ubytków produktów.

9. W przypadku spółek przejmujących do odpłatnego korzystania mienie przedsiębiorstwa lub jego zorganizowa-
nych części na podstawie przepisów o prywatyzacji przedsiębiorstw państwowych, przepis art. 47 ustawy wymienionej
w art. 6 stosuje się od dnia przejęcia tego mienia na własność spółki.”,

„Art. 17. Ustawa wchodzi w życie:

1) z dniem ogłoszenia w zakresie przepisów:

– art. 1 pkt 9 lit. e i pkt 15 (dotyczących art. 14 ust. 4 i 5, art. 23 ust. 1 pkt 2–4 oraz pkt 46 w części dotyczącej obo-
wiązku prowadzenia ewidencji przebiegu pojazdu),

– art. 2 pkt 6 lit. g i h oraz pkt 10 (dotyczących art. 12 ust. 4a i 7 i art. 16 ust. 1 pkt 2–4 oraz pkt 51 w części dotyczą-
cej obowiązku prowadzenia ewidencji przebiegu pojazdu),

– art. 10,

– art. 14, 15 i 16,

2) z dniem ogłoszenia z mocą od dnia 1 stycznia 1993 r. w zakresie przepisów:
– art. 1 pkt 1– 8, pkt 9 lit. a–c i d (z wyjątkiem części dotyczącej oprocentowania zwrotu różnicy podatku od towarów

i usług), pkt 10, 11, 13, 14, pkt 15 (z wyjątkiem art. 23 ust. 1 pkt 2–4 i pkt 43–44 oraz pkt 46 w części dotyczącej
obowiązku prowadzenia ewidencji przebiegu pojazdu), pkt 16, 17 lit. a i c, pkt 18, pkt 20–28, pkt 29 lit. a (z wyjąt-
kiem art. 41 ust. 1 pkt 3 i 4), lit. b, c, d, pkt 30–36,

– art. 2 pkt 1–5, pkt 6 lit. a–e, f (z wyjątkiem części dotyczącej oprocentowania zwrotu różnicy podatku od towarów
i usług oraz pkt 9 i 10), pkt 7 lit. a i b, pkt 8 lit. a, pkt 9, pkt 10 (z wyjątkiem art. 16 ust. 1 pkt 2–4 i pkt 46–47 oraz
pkt 51 w części dotyczącej obowiązku prowadzenia ewidencji przebiegu pojazdu), pkt 11, pkt 12 lit. a, pkt 13–17,

– art. 5,
– art. 11 pkt 1, 3, 4,
– art. 12 pkt 1,
– art. 13,

3) z dniem ogłoszenia z mocą od dnia 1 października 1992 r. w zakresie przepisów art. 12 pkt 2,

4) po upływie 14 dni od dnia ogłoszenia w zakresie przepisów:
– art. 1 pkt 19 i pkt 29 lit. a (dotyczącego art. 41 ust. 1 pkt 3 i 4),
– art. 8 i 9,
– art. 11 pkt 2,

Dziennik Ustaw – 12 – Poz. 361

5) po upływie 30 dni od dnia ogłoszenia w zakresie przepisów art. 3 i 4 oraz 6 i 7,

6) z dniem 5 lipca 1993 r. w zakresie przepisów:

– art. 1 pkt 9 lit. d (w części dotyczącej oprocentowania zwrotu różnicy podatku od towarów i usług) i lit. e (w części
dotyczącej dodania ust. 6), pkt 12, 15, 17 lit. b (dotyczących art. 14 ust. 3 pkt 4 i ust. 6, art. 20a, 23 ust. 1 pkt 43 i 44
i art. 26 ust. 1a),

– art. 2 pkt 6 lit. f i h, 7 lit. c, 8 lit. b, 10, 12 lit. b (dotyczących art. 12 ust. 4 pkt 7 w części dotyczącej oprocentowania
zwrotu różnicy podatku od towarów i usług oraz pkt 9 i 10 i ust. 8, a także art. 13 ust. 3, art. 14 ust. 4, art. 16 ust. 1
pkt 46 i 47 i art. 18 ust. 1 a.”;

7) art. 53 ustawy z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44,
poz. 202), który stanowi:

„Art. 53. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 42 pkt 2, który wchodzi
w życie z dniem 1 stycznia 1996 r.”;

8) art. 9–11 ustawy z dnia 16 grudnia 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania i niektórych
innych ustaw (Dz. U. Nr 134, poz. 646), które stanowią:

„Art. 9. 1. Podatnicy, którzy przed dniem 1 stycznia 1994 r. nabyli prawo do odliczenia wydatków poniesionych na
cele określone w art. 26 ust. 1 pkt 5 lit. g) ustawy wymienionej w art. 1 i nie odliczyli przed tym dniem przysługującej
im kwoty, zachowują prawo do odliczenia pozostałej części wydatków od dochodów uzyskanych po tym dniu.

2. Przepis art. 26 ust. 6 ustawy wymienionej w art. 1, w części dotyczącej możliwości odliczania wydatków udoku-
mentowanych fakturą (rachunkiem) wystawioną wyłącznie przez podatnika podatku od towarów i usług niekorzystają-
cego ze zwolnienia od tego podatku, w 1994 r. nie ma zastosowania u tych podatników, którzy przed dniem ogłoszenia
ustawy zawarli umowy o wykonanie czynności określonych w art. 26 ust. 1 pkt 5 lit. b) oraz lit. d)–g) i w pkt 6 z osoba-
mi korzystającymi ze zwolnienia od podatku od towarów i usług oraz w terminie do dnia 31 stycznia 1994 r. zawiado-
mili o zawarciu tych umów urzędy skarbowe właściwe w sprawach opodatkowania podatkiem dochodowym od osób
fizycznych.

3. Przepis art. 26 ust. 10, w brzmieniu obowiązującym w latach 1992 i 1993, ustawy wymienionej w art. 1 ma zasto-
sowanie również do spłaty kredytów lub pożyczek podlegających odliczeniu na podstawie przepisów obowiązujących
przed wejściem w życie niniejszej ustawy.

4. Przepis art. 37 ust. 3 ustawy wymienionej w art. 3, w części dotyczącej utraty prawa do zwolnienia z powodu
ogłoszenia upadłości spółki, ma zastosowanie do spółek, które korzystają ze zwolnienia w dniu ogłoszenia ustawy lub
uzyskają zwolnienie do dnia 31 marca 1994 r.

5. Przepis art. 22 ust. 1a ustawy wymienionej w art. 4 ma zastosowanie, jeżeli decyzja o odroczeniu terminu zapłaty
lub rozłożeniu podatku na raty została wydana po dniu 1 stycznia 1994 r.

6. Podmioty gospodarcze prowadzące, zgodnie z odrębnymi przepisami, podatkową księgę przychodów i rozcho-
dów są zobowiązane do posiadania rachunku bankowego nie później niż przed upływem 60 dni od dnia ogłoszenia
ustawy; art. 3 ust. 3 ustawy wymienionej w art. 5 stosuje się od dnia otwarcia rachunku.

7. Zawiadomień, o których mowa w art. 3 ust. 3 ustawy wymienionej w art. 5, należy dokonać w ciągu 30 dni od
dnia ogłoszenia ustawy, z wyjątkiem podmiotów gospodarczych prowadzących podatkową księgę przychodów i roz-
chodów, dla których termin ten wynosi do 60 dni.

Art. 10. Minister Finansów ogłosi w Dzienniku Ustaw Rzeczypospolitej Polskiej jednolite teksty ustawy o podatku
dochodowym od osób fizycznych, ustawy o podatku dochodowym od osób prawnych oraz ustawy o urzędzie Ministra
Finansów oraz urzędach i izbach skarbowych, z uwzględnieniem zmian wynikających z przepisów ogłoszonych przed
dniem wydania jednolitych tekstów.

Art. 11. Ustawa wchodzi w życie z dniem 1 stycznia 1994 r., z tym że przepisy art. 1 i 2 stosuje się do opodatkowa-
nia dochodów uzyskanych od tego dnia, z wyjątkiem przepisów art. 1 pkt 15 lit. c) oraz pkt 21 lit. d), które stosuje się
również do rozliczenia podatku dochodowego za 1993 r.”;

9) art. 23 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (Dz. U. Nr 43, poz. 163), który
stanowi:

„Art. 23. Ustawa wchodzi w życie z dniem ogłoszenia z mocą od dnia 1 stycznia 1994 r.”;

Dziennik Ustaw – 13 – Poz. 361

10) art. 15 ustawy z dnia 7 lipca 1994 r. o zmianie ustawy – Prawo spółdzielcze oraz o zmianie niektórych innych ustaw
(Dz. U. Nr 90, poz. 419 oraz z 1995 r. Nr 5, poz. 25), który stanowi:

„Art. 15. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z tym że art. 3 i 6 wchodzą w życie
z dniem 1 stycznia 1995 r.”;

11) art. 20 ustawy z dnia 29 września 1994 r. o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych ustaw (Dz. U.
Nr 113, poz. 547), który stanowi:

„Art. 20. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem art. 13, 17 i 19, które wcho-
dzą w życie z dniem ogłoszenia, oraz art. 18 ust. 4, który wchodzi w życie z dniem 1 stycznia 1995 r.”;

12) art. 12 ustawy z dnia 21 października 1994 r. o podatku od sprzedaży akcji w publicznym obrocie (Dz. U. Nr 123,
poz. 602), który stanowi:

„Art. 12. Ustawa wchodzi w życie z dniem 1 stycznia 1995 r., z wyjątkiem przepisu art. 5 ust. 4, który wchodzi
w życie po upływie 14 dni od dnia ogłoszenia.”;

13) art. 6 i 7 ustawy z dnia 2 grudnia 1994 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektó-
rych innych ustaw (Dz. U. z 1995 r. Nr 5, poz. 25), które stanowią:

„Art. 6. 1. Przy ustalaniu podstawy obliczenia podatku, zgodnie z art. 26 ust. 1 ustawy wymienionej w art. 1, podat-
nik może w latach 1995–1999 odliczyć od dochodu wydatki poniesione na spłatę zadłużenia z tytułu zaciągniętych
przez spółdzielnie mieszkaniowe do dnia 31 maja 1992 r. kredytów na budownictwo mieszkaniowe, o których mowa
w przepisach dotyczących wykupu odsetek od tych kredytów ze środków budżetu państwa. Kwota tych odliczeń w każ-
dym roku podatkowym nie może przekroczyć 20% kwoty określonej w art. 26 ust. 3 tej ustawy; art. 26 ust. 3, 7 pkt 1
i ust. 8–10a stosuje się odpowiednio.

2. Do opodatkowania dochodów uzyskanych i niewydatkowanych w 1994 r. przez podatników wymienionych
w art. 17 ust. 1 pkt 4, 4a, 4b, 4d, 4f–6 oraz pkt 7 i 8 ustawy, o której mowa w art. 2, stosuje się przepisy obowiązujące
od 1995 r.

3. Przepisy art. 29 ustawy wymienionej w art. 1 i art. 21 ustawy wymienionej w art. 2, w brzmieniu nadanym niniej-
szą ustawą, stosuje się do podatników, którzy zawarli umowy po dniu 31 grudnia 1994 r. Podatnicy, którzy zawarli
umowy do końca 1994 r., są obowiązani, w terminie 14 dni od dnia wejścia w życie ustawy, zawiadomić urząd skarbo-
wy właściwy w sprawach opodatkowania osób zagranicznych o zawarciu tych umów i przesłać temu urzędowi ich
wykazy zawierające dane dotyczące stron umów, rodzaju i wartości transakcji oraz okresu, na jaki została zawarta
umowa.

4. W 1995 r. nie stanowią kosztów uzyskania przychodów rezerwy utworzone zgodnie z ustawą z dnia 29 września
1994 r. o rachunkowości (Dz. U. Nr 121, poz. 591), z wyjątkiem rezerw wymienionych w ustawach, o których mowa
w art. 1 i 2.

5. Kwota wydatków na cele określone w art. 26 ust. 1 pkt 5 lit. b)–f) ustawy, o której mowa w art. 1, odliczonych od
dochodu uzyskanego w 1995 r., nie może przekroczyć kwoty limitu obowiązującego w 1994 r.

Art. 7. Ustawa wchodzi w życie z dniem 1 stycznia 1995 r., z tym że art. 1 i 2 mają zastosowanie do dochodów
uzyskanych od tego dnia.”;

14) art. 44 ustawy z dnia 26 października 1995 r. o niektórych formach popierania budownictwa mieszkaniowego oraz
o zmianie niektórych ustaw (Dz. U. Nr 133, poz. 654), który stanowi:

„Art. 44. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem przepisów art. 35, 38 i 39,
które wchodzą w życie z dniem 1 stycznia 1996 r.”;

15) art. 67 ustawy z dnia 18 stycznia 1996 r. o kulturze fizycznej (Dz. U. Nr 25, poz. 113), który stanowi:

„Art. 67. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem przepisów art. 59 i 60, które
wchodzą w życie z dniem 1 stycznia 1996 r. i mają zastosowanie do dochodów uzyskiwanych od tego dnia.”;

16) art. 10 ustawy z dnia 31 maja 1996 r. o świadczeniu pieniężnym przysługującym osobom deportowanym do pracy przy-
musowej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socjalistycznych Republik Radzieckich (Dz. U.
Nr 87, poz. 395), który stanowi:

„Art. 10. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem przepisów art. 4 ust. 1 i art. 5
ust. 1, które wchodzą w życie po upływie 3 miesięcy od dnia ogłoszenia.”;

Dziennik Ustaw – 14 – Poz. 361

17) art. 2–7 i 9 ustawy z dnia 21 listopada 1996 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U.
Nr 137, poz. 638 oraz z 1998 r. Nr 74, poz. 471), które stanowią:

„Art. 2. 1. Jeżeli podatnik w latach 1992–1996 korzystał, na podstawie art. 26 ust. 1 pkt 6 ustawy wymienionej
w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r., z odliczenia od dochodu (przychodu) wydatków
poniesionych na budowę budynku mieszkalnego, z przeznaczeniem znajdujących się w nim lokali mieszkalnych na
wynajem:

1) zachowuje prawo do odliczania wydatków ponoszonych na ten cel po dniu 1 stycznia 1997 r., na zasadach określo-
nych w tej ustawie,

2) sprzedaż lub zamiana takiego budynku, jego części lub lokali stanowi źródło przychodów, gdy sprzedaż lub zamiana
nastąpiła przed upływem dziesięciu lat licząc od końca roku podatkowego, w którym nastąpiło wybudowanie.

2. Podatnikom, którzy w zeznaniach za lata 1992–1996 odliczyli od dochodu (przychodu) wydatki na cele określo-
ne w następujących przepisach ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą:

1) w art. 27a w ust. 1 pkt 1 lit. a) – kwotę przysługującego odliczenia od podatku, ustaloną zgodnie z art. 27a ust. 3
pkt 2, zmniejsza się o 19% kwoty wydatków odliczonych w latach 1992–1996,

2) w art. 27a w ust. 1 pkt 1 lit. b)–f) oraz w pkt 2 – kwotę przysługującego odliczenia od podatku, ustaloną zgodnie
z art. 27a ust. 3 pkt 1 lit. a) i b), zmniejsza się o 19% kwoty wydatków odliczonych w latach 1992–1996.

2a. Kwotę przysługującego odliczenia od podatku, ustaloną zgodnie z art. 27a ust. 3 pkt 1 lit. a) i b), zmniejsza się
również o 19% wydatków odliczonych od dochodu na podstawie ust. 4a.

3. Do kwoty wydatków, o których mowa w ust. 2, odliczonych od dochodu (przychodu) w latach 1992–1996, doli-
cza się wydatki, które nie znalazły pokrycia w dochodach (przychodach) uzyskanych w tych latach, a także wydatki,
o których mowa w ust. 4a, które nie znalazły pokrycia w dochodach (przychodach) uzyskanych w 1997 r. i w latach
następnych.

4. Podatnikom, którzy w latach 1992–1996 nabyli prawo do odliczenia od dochodu wydatków poniesionych na cele
określone w art. 26 ust. 1 pkt 5, 5a i 6 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia
1997 r., a wydatki te nie znalazły pokrycia w dochodach osiągniętych w tych latach, przysługuje prawo do odliczenia
tych wydatków na zasadach określonych w art. 26 ust. 9 ustawy wymienionej w art. 1 w brzmieniu obowiązującym
przed dniem 1 stycznia 1997 r.

4a. Podatnikom, którzy w latach 1992–1996 nabyli prawo do odliczenia od dochodu wydatków poniesionych na
cele określone w art. 26 ust. 1 pkt 5 lit. b), e) i f) ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed
dniem 1 stycznia 1997 r., i po tym dniu dokonali dalszych wydatków na budowę tego budynku mieszkalnego, nadbudo-
wę lub rozbudowę tego budynku na cele mieszkalne lub przebudowę tego strychu, suszarni albo przystosowanie innego
pomieszczenia na cele mieszkalne oraz wykończenie tego lokalu mieszkalnego w nowo wybudowanym budynku
mieszkalnym, do dnia zasiedlenia tego lokalu, przysługuje prawo do odliczania tych wydatków na zasadach określo-
nych w art. 26 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r.

4b. Jeżeli w okresie obowiązywania ustawy podatnik, o którym mowa w ust. 4 lub 4a, nabył prawo do odliczenia od
podatku kwot, o których mowa w art. 27a ust. 3 pkt 1 lit. a) i b) – limit odliczenia od dochodu, określony w art. 26 ust. 3
ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r., pomniejsza się o kwotę wy-
datków podlegających odliczeniu od dochodu oraz o kwotę wydatków stanowiących podstawę do dokonania odliczeń
od podatku, o których mowa w art. 27a ust. 1 pkt 1 lit. b)–f) oraz pkt 2.

5. Zasadę określoną w ust. 4 stosuje się odpowiednio do podatników, którzy w latach 1994–1996 nabyli prawo do
odliczenia poniesionych wydatków od przychodów.

6. Przepisy ust. 1–5 stosuje się odpowiednio w sytuacjach, o których mowa w art. 27a ust. 8 ustawy wymienionej
w art. 1, w brzmieniu nadanym niniejszą ustawą.

7. Podatnicy, którzy w latach 1995–1996 nabyli prawo do odliczenia od dochodu wydatków na zakup przyrządów
i pomocy naukowych, o których mowa w art. 26 ust. 1 pkt 7b ustawy wymienionej w art. 1 w brzmieniu obowiązującym
przed dniem 1 stycznia 1997 r., nie odliczoną, w zeznaniach za lata 1995 i 1996, kwotę wydatków mogą odliczyć na
zasadach określonych w art. 26 ust. 5a ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycz-
nia 1997 r.

Dziennik Ustaw – 15 – Poz. 361

Art. 3. Przy ustalaniu podstawy obliczenia podatku, zgodnie z art. 26 ustawy wymienionej w art. 1 w brzmieniu
nadanym niniejszą ustawą, podatnik może w latach 1997–1999 odliczyć od dochodu wydatki poniesione na spłatę za-
dłużenia z tytułu zaciągniętych przez spółdzielnie mieszkaniowe, do dnia 31 maja 1992 r., kredytów na budownictwo
mieszkaniowe. Kwota tych odliczeń w każdym roku podatkowym nie może przekroczyć 19% kwoty stanowiącej ilo-
czyn 70 m2 powierzchni użytkowej i wskaźnika przeliczeniowego 1 m2 powierzchni użytkowej budynku mieszkalnego,
ustalanego do celów obliczania premii gwarancyjnej od wkładów na oszczędnościowych książeczkach mieszkanio-
wych za III kwartał roku poprzedzającego rok podatkowy. Przepisy art. 26 ust. 4, art. 27a ust. 7, 8, 12 i 14–17, art. 34
ust. 9 pkt 2 i art. 37 ust. 1 pkt 2 ustawy wymienionej w zdaniu pierwszym stosuje się odpowiednio.

Art. 4. Przepis art. 1 pkt 9:

1) w części dotyczącej art. 23 ust. 1 pkt 4 ustawy wymienionej w art. 1 w brzmieniu nadanym niniejszą ustawą – ma
zastosowanie do odpisów amortyzacyjnych z tytułu zużycia samochodu o dopuszczalnej ładowności nieprzekracza-
jącej 500 kg, nabytego albo przyjętego do odpłatnego korzystania i zaliczonego do środków trwałych podatnika –
począwszy od dnia 1 stycznia 1997 r.,

2) w części dotyczącej art. 23 ust. 1 pkt 22 ustawy wymienionej w art. 1 w brzmieniu nadanym niniejszą ustawą – ma
zastosowanie do rezerw utworzonych od dnia wejścia w życie niniejszej ustawy,

3) w części dotyczącej art. 23 ust. 1 pkt 57 w brzmieniu nadanym niniejszą ustawą – ma zastosowanie do umów ubez-
pieczenia zawartych od dnia wejścia w życie niniejszej ustawy.

Art. 5. 1. Podatnicy, którzy przed dniem 1 stycznia 1997 r. ponieśli wydatki inwestycyjne i nabyli prawo do odli-
czeń zgodnie z przepisami wydanymi na podstawie art. 26 ust. 13 ustawy, o której mowa w art. 1, w brzmieniu dotych-
czasowym, zachowują to prawo do czasu wyczerpania – w zakresie i na zasadach określonych w tych przepisach.

2. Do dnia 31 grudnia 1998 r. zachowują moc przepisy wydane na podstawie art. 26 ust. 13 ustawy wymienionej
w art. 1, dotyczące odliczeń od dochodu wydatków inwestycyjnych oraz obniżek podatku dochodowego przez podatni-
ków mających swą siedzibę w rejonach administracyjnych (gminach) zagrożonych szczególnie wysokim bezrobociem
strukturalnym oraz województwach lub rejonach administracyjnych (gminach) określonych jako zagrożone recesją
i degradacją społeczną w odrębnych przepisach. Podatnicy, którzy nabędą prawo do tych odliczeń lub obniżek do dnia
31 grudnia 1998 r., zachowują to prawo do czasu wyczerpania – w zakresie i na zasadach określonych w tych przepi-
sach.

Art. 6. Z dniem 1 stycznia 1997 r. traci moc art. 6 ust. 1 ustawy z dnia 2 grudnia 1994 r. o zmianie niektórych ustaw
regulujących zasady opodatkowania oraz niektórych innych ustaw (Dz. U. z 1995 r. Nr 5, poz. 25).

Art. 7. W ustawie z dnia 9 maja 1996 r. o wykonywaniu mandatu posła i senatora (Dz. U. Nr 73, poz. 350) w art. 42
ust. 2 otrzymuje brzmienie:

„2. Dieta parlamentarna jest wolna od podatku dochodowego od osób fizycznych w granicach określonych w odręb-
nych przepisach dla diet otrzymywanych z tytułu pełnienia obowiązków obywatelskich i nie może być zajęta
w drodze egzekucji.”

„Art. 9. Ustawa wchodzi w życie z dniem 1 stycznia 1997 r. i ma zastosowanie do opodatkowania dochodów uzy-
skanych od tego dnia, z wyjątkiem przepisów art. 1 pkt 8 lit. a), pkt 12 w części dotyczącej art. 26 ust. 14, pkt 14 lit. c)
oraz pkt 15 w części dotyczącej art. 27a ust. 18–21 – które wchodzą w życie z dniem ogłoszenia.”;

18) art. 5 ustawy z dnia 21 listopada 1996 r. o zmianie ustawy o zakładowym funduszu świadczeń socjalnych oraz o zmianie
niektórych ustaw (Dz. U. Nr 147, poz. 686), który stanowi:

„Art. 5. Ustawa wchodzi w życie z dniem 1 stycznia 1997 r.”;

19) art. 10 ustawy z dnia 20 grudnia 1996 r. o zasadach realizacji przedpłat na samochody osobowe (Dz. U. Nr 156,
poz. 776), który stanowi:

„Art. 10. Ustawa wchodzi w życie z dniem 1 stycznia 1997 r.”;

20) art. 172 ustawy z dnia 6 lutego 1997 r. o powszechnym ubezpieczeniu zdrowotnym (Dz. U. Nr 28, poz. 153), który sta-
nowi:

„Art. 172. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r., z wyjątkiem art. 167 i 168, które wchodzą w życie
z dniem ogłoszenia.”;

21) art. 32 ustawy z dnia 6 marca 1997 r. o zrekompensowaniu okresowego niepodwyższania płac w sferze budżetowej oraz
utraty niektórych wzrostów lub dodatków do emerytur i rent (Dz. U. Nr 30, poz. 164), który stanowi:

„Art. 32. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

Dziennik Ustaw – 16 – Poz. 361

22) art. 46 ustawy z dnia 6 czerwca 1997 r. o Inspekcji Celnej (Dz. U. Nr 71, poz. 449), który stanowi:

„Art. 46. Ustawa wchodzi w życie z dniem 1 lipca 1997 r.”;

23) art. 19 ustawy z dnia 5 czerwca 1997 r. o kasach oszczędnościowo-budowlanych i wspieraniu przez państwo oszczędza-
nia na cele mieszkaniowe (Dz. U. Nr 85, poz. 538), który stanowi:

„Art. 19. Ustawa wchodzi w życie po upływie 3 miesięcy od dnia ogłoszenia, z wyjątkiem art. 17, który wchodzi
w życie z dniem 1 stycznia 1998 r.”;

24) art. 68 ustawy z dnia 27 czerwca 1997 r. o odpadach (Dz. U. Nr 96, poz. 592), który stanowi:

„Art. 68. Ustawa wchodzi w życie z dniem 1 stycznia 1998 r., z tym że przepisy rozdziału 4 oraz art. 47, 48 i art. 64
pkt 3 i 10 wchodzą w życie po upływie 3 miesięcy od dnia ogłoszenia.”;

25) art. 99 ustawy z dnia 20 sierpnia 1997 r. – Przepisy wprowadzające ustawę o Krajowym Rejestrze Sądowym (Dz. U.
Nr 121, poz. 770), który stanowi:

„Art. 99. Ustawa wchodzi w życie z dniem 1 stycznia 2001 r., z tym że przepisy art. 12–98 wchodzą w życie po
upływie 14 dni od dnia ogłoszenia.”;

26) art. 70 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnospraw-
nych (Dz. U. Nr 123, poz. 776), który stanowi:

„Art. 70. Ustawa wchodzi w życie z dniem 1 stycznia 1998 r., z tym że:

1) art. 6 ust. 7 wchodzi w życie z dniem ogłoszenia z mocą od dnia 1 września 1997 r.,

2) art. 21 wchodzi w życie z dniem 1 stycznia 1999 r.,

3) art. 31 ust. 1 pkt 2 oraz art. 59 wchodzą w życie z dniem ogłoszenia.”;

27) art. 344 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. Nr 137, poz. 926), który stanowi:

„Art. 344. Ustawa wchodzi w życie z dniem 1 stycznia 1998 r., z tym że przepisy art. 22 § 6, art. 28 § 3, art. 46 § 3,
art. 48 § 3, art. 56 § 3, art. 58, art. 67 § 3, art. 79 § 3, art. 82 § 3, art. 83, art. 84 § 2, art. 87 § 5, art. 119, art. 196 § 4,
art. 283 § 3, art. 303, art. 314 pkt 2 i 3, art. 316 pkt 1 oraz art. 328 wchodzą w życie z dniem ogłoszenia.”;

28) art. 46 ustawy z dnia 22 sierpnia 1997 r. o pracowniczych programach emerytalnych (Dz. U. Nr 139, poz. 932), który
stanowi:

„Art. 46. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r.”;

29) art. 161 ustawy z dnia 28 sierpnia 1997 r. o funduszach inwestycyjnych (Dz. U. Nr 139, poz. 933), który stanowi:

„Art. 161. Ustawa wchodzi w życie po upływie trzech miesięcy od dnia ogłoszenia.”;

30) art. 231 ustawy z dnia 28 sierpnia 1997 r. o organizacji i funkcjonowaniu funduszy emerytalnych (Dz. U. Nr 139,
poz. 934), który stanowi:

„Art. 231. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r., z wyjątkiem:

1) art. 199–214 i art. 230, które wchodzą w życie z dniem 1 maja 1998 r.,

2) art. 1–60, art. 147, 152, art. 157–164, art. 197, art. 215–222, które wchodzą w życie z dniem 1 sierpnia 1998 r.”;

31) art. 97 ustawy z dnia 4 września 1997 r. o działach administracji rządowej (Dz. U. Nr 141, poz. 943 oraz z 1998 r.
Nr 162, poz. 1122), który stanowi:

„Art. 97. Ustawa wchodzi w życie z dniem 1 kwietnia 1999 r.”;

32) art. 48 ustawy z dnia 4 września 1997 r. o funduszach przemysłowych i ich prywatyzacji w związku z reformą systemu
ubezpieczeń społecznych (Dz. U. Nr 141, poz. 945), który stanowi:

„Art. 48. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z tym że art. 45 wchodzi w życie po upły-
wie 3 miesięcy od dnia ogłoszenia.”;

Dziennik Ustaw – 17 – Poz. 361

33) art. 2 ustawy z dnia 8 maja 1998 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 66,
poz. 430), który stanowi:

„Art. 2. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia z mocą od dnia 1 stycznia 1998 r.”;

34) art. 3 i 4 ustawy z dnia 8 maja 1998 r, o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
ustawy zmieniającej ustawę o podatku dochodowym od osób fizycznych (Dz. U. Nr 74, poz. 471), które stanowią:

„Art. 3. Wydatki odliczone od dochodu, zgodnie z art. 2, nie mogą zmniejszać podatku z zastosowaniem zasad
określonych w art. 27a ustawy, o której mowa w art. 1.

Art. 4. Ustawa wchodzi w życie z dniem ogłoszenia i ma zastosowanie do odliczania wydatków, o których mowa
w art. 1 i 2, poniesionych od dnia 1 stycznia 1997 r.”;

35) art. 20 ustawy z dnia 17 lipca 1998 r. o pożyczkach i kredytach studenckich (Dz. U. Nr 108, poz. 685), który stanowi:

„Art. 20. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

36) art. 15 ustawy z dnia 18 lipca 1998 r. o zmianie ustawy o powszechnym ubezpieczeniu zdrowotnym oraz o zmianie
niektórych ustaw (Dz. U. Nr 117, poz. 756), który stanowi:

„Art. 15. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r., z wyjątkiem następujących przepisów ustawy wymie-
nionej w art. 1:

1) art. 18, art. 21 ust. 3, art. 26 ust. 6, art. 54, 54a, 56, 166, 167, 167a, 168a, art. 169, 169a, 169b i 169c, które wchodzą
w życie z dniem ogłoszenia,

2) art. 55a, który wchodzi w życie z dniem 1 lipca 1999 r.,

3) art. 4a, który wchodzi w życie z dniem 1 stycznia 2002 r.”;

37) art. 127 ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. Nr 137, poz. 887), który
stanowi:

„Art. 127. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r., z wyjątkiem:

1) art. 24–31, 33, 73 ust. 2, art. 74 ust. 1 i 5, art. 75 ust. 1, ust. 2 pkt 1, 2, 9 i 10 oraz ust. 3, art. 109, 117 ust. 2–4, art. 119
i 120, które wchodzą w życie po upływie 14 dni od dnia ogłoszenia,

2) art. 108, który wchodzi w życie z dniem 1 grudnia 1998 r.,

3) art. 39 ust. 1–4, który wchodzi w życie z dniem 1 października 1999 r.,

4) art. 15 ust. 2, art. 22 ust. 1 pkt 4 i ust. 2, które wchodzą w życie z dniem 1 stycznia 2000 r.,

5) art. 22 ust. 4, który wchodzi w życie z dniem 1 stycznia 2002 r.”;

38) art. 58 ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąga-
nych przez osoby fizyczne (Dz. U. Nr 144, poz. 930), który stanowi:

„Art. 58. Ustawa wchodzi w życie z dniem 1 stycznia 1999 r., z tym że przepisy art. 16, art. 35 ust. 4, art. 52 ust. 2
oraz art. 56 pkt 4 lit. e) wchodzą w życie z dniem ogłoszenia.”;

39) art. 19 ustawy z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych (Dz. U. Nr 162, poz. 1121),
który stanowi:

„Art. 19. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

40) art. 26 ustawy z dnia 25 czerwca 1999 r. o Polskiej Organizacji Turystycznej (Dz. U. Nr 62, poz. 689), który stanowi:

„Art. 26. Ustawa wchodzi w życie z dniem 1 stycznia 2000 r., z wyjątkiem przepisów rozdziału 2 i art. 24, które
wchodzą w życie z dniem ogłoszenia.”;

41) art. 8 ustawy z dnia 23 lipca 1999 r. o zmianie ustawy o zrekompensowaniu okresowego niepodwyższania płac w sferze
budżetowej oraz utraty niektórych wzrostów lub dodatków do emerytur i rent (Dz. U. Nr 72, poz. 801), który stanowi:

„Art. 8. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

Dziennik Ustaw – 18 – Poz. 361

42) art. 6 ustawy z dnia 10 września 1999 r. o zmianie ustawy o dodatku i uprawnieniach przysługujących żołnierzom za-
stępczej służby wojskowej przymusowo zatrudnianym w kopalniach węgla, kamieniołomach i zakładach wydobywania
rud uranu (Dz. U. Nr 80, poz. 902), który stanowi:

„Art. 6. Ustawa wchodzi w życie z dniem 1 stycznia 2000 r.”;

43) art. 8 ustawy z dnia 29 czerwca 2000 r. o uchyleniu ustawy o funduszach przemysłowych i ich prywatyzacji w związku
z reformą systemu ubezpieczeń społecznych oraz o zmianie niektórych ustaw (Dz. U. Nr 60, poz. 703), który stanowi:

„Art. 8. Ustawa wchodzi w życie z dniem ogłoszenia.”;

44) art. 7 i 8 ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 104, poz. 1104, z 2002 r. Nr 141, poz. 1182 oraz z 2003 r. Nr 202, poz. 1956), któ-
re stanowią:

„Art. 7. 1. Przepisy art. 1 pkt 5 lit. c)–f) mają zastosowanie także do strat poniesionych przez podatników za
rok 2000.

2. Przepisy art. 1 pkt 19:

1) w części dotyczącej art. 22g ust. 19 stosuje się odpowiednio do korekty wartości początkowej środków trwałych oraz
wartości niematerialnych i prawnych oddanych do używania lub ulepszonych przed dniem 1 stycznia 2001 r.; w tym
przypadku dla określenia wartości początkowej tych środków i wartości stosuje się przepisy obowiązujące w miesią-
cu oddania ich do używania lub ich ulepszenia, przy uwzględnieniu przyjętych w tej dacie zasad dokonywania odpi-
sów amortyzacyjnych,

2) w części dotyczącej art. 22i ust. 1–6 można stosować także do środków trwałych oddanych do używania przed dniem
1 stycznia 2000 r.

3. Ilekroć w ustawie jest mowa o dokonanych odpisach amortyzacyjnych – rozumie się przez to również odpisy
amortyzacyjne dokonane zgodnie z przepisami wydanymi na podstawie art. 22 ust. 7 ustawy wymienionej w art. 1
w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r.

4. Podatnicy, którzy przed dniem 1 stycznia 2001 r. przekazali do używania samochody, o których mowa w art. 23
ust. 1 pkt 4, 46 i 47 oraz w przepisach wydanych na podstawie art. 22 ust. 7 ustawy wymienionej w art. 1 w brzmieniu
obowiązującym przed dniem 1 stycznia 2001 r., określają wysokość kosztów uzyskania przychodów zgodnie z wymie-
nionymi przepisami w brzmieniu obowiązującym do dnia 31 grudnia 2000 r.

5. Dla środków trwałych oddanych do używania przed dniem 1 stycznia 2001 r. podatnicy:

1) kontynuują stosowanie metody amortyzacji określonej dla danego środka trwałego w miesiącu rozpoczęcia jego
amortyzowania do czasu pełnego zamortyzowania,

2) mogą stosować stawki amortyzacyjne przyjęte po dniu 31 grudnia 1999 r. albo stawki amortyzacyjne z Wykazu sta-
wek amortyzacyjnych, stanowiącego załącznik nr 1 do ustawy wymienionej w art. 1; postanowienia art. 22i ust. 2–5
ustawy wymienionej w art. 1 w brzmieniu obowiązującym od dnia 1 stycznia 2001 r. stosuje się odpowiednio.

6. Zmiana symbolu grupy, podgrupy i rodzaju środków trwałych z tytułu zastąpienia Klasyfikacji Rodzajowej Środ-
ków Trwałych (KRŚT) nową Klasyfikacją Środków Trwałych (KŚT) nie może powodować zmiany wysokości stoso-
wanej stawki amortyzacyjnej dla środków trwałych oddanych do używania do dnia 31 grudnia 2000 r.

7. Dla środków trwałych oddanych do używania przed dniem 1 stycznia 2001 r., kwalifikowanych według Klasyfi-
kacji Rodzajowej Środków Trwałych do grupy 5 i 6, a które zgodnie z Klasyfikacją Środków Trwałych kwalifikuje się
od dnia 1 stycznia 2001 r. do grupy 2, stosuje się metody i zasady ich amortyzacji przyjęte w przepisach wydanych na
podstawie art. 22 ust. 7 ustawy wymienionej w art. 1 w brzmieniu obowiązującym do dnia 31 grudnia 2000 r.

8. Przepis art. 1 pkt 18 lit. b) ma zastosowanie do odpłatnego zbycia udziałów (akcji) w spółce albo wkładów
w spółdzielni objętych po dniu 31 grudnia 2000 r.

9. W przypadku odpłatnego zbycia udziałów (akcji) w spółce albo wkładów w spółdzielni objętych przed dniem
1 stycznia 2001 r. w zamian za wkład niepieniężny, koszt uzyskania przychodów określa się na podstawie przepisów
obowiązujących w roku objęcia tych udziałów (akcji) lub wkładów; zasada ta ma zastosowanie także w przypadku po-
łączenia spółek, o którym mowa w art. 24 ust. 8 ustawy wymienionej w art. 1.

Dziennik Ustaw – 19 – Poz. 361

10. Przepisy art. 14 ust. 3 pkt 6 i art. 23 ust. 1 pkt 40 ustawy wymienionej w art. 1 w brzmieniu obowiązującym
przed dniem 1 stycznia 2001 r. dotyczące umorzenia pożyczek (kredytów) związanych z bankowym postępowaniem
ugodowym w rozumieniu przepisów o restrukturyzacji finansowej przedsiębiorstw i banków mają zastosowanie do cza-
su zakończenia tego bankowego postępowania.

11. Przepisy art. 1 pkt 24 i 27 lit. b) stosuje się do transakcji dokonywanych po dniu 31 grudnia 2000 r. oraz trans-
akcji wynikających z umów zawartych po tym dniu, a w przypadkach, w których zapłata należności wynikających
z transakcji dokonywana jest na rzecz podmiotu mającego miejsce zamieszkania, siedzibę lub zarząd na terytorium lub
w kraju stosującym szkodliwą konkurencję podatkową – do dokonanych transakcji albo umów zawartych w roku kalen-
darzowym następującym po roku, w którym minister właściwy do spraw finansów publicznych określi wykaz krajów
i terytoriów stosujących szkodliwą konkurencję podatkową.

12. Podatnicy, którzy przed dniem 1 stycznia 2001 r. ponieśli wydatki na budowę budynku mieszkalnego wieloro-
dzinnego z przeznaczeniem znajdujących się w nim lokali mieszkalnych na wynajem oraz wydatki na zakup działki pod
budowę tego budynku i nabyli prawo do odliczeń, na podstawie art. 26 ust. 1 pkt 6 ustawy wymienionej w art. 1
w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r. oraz art. 26 ust. 1 pkt 8 ustawy wymienionej w art. 1
w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r., zachowują prawo do odliczania na zasadach określonych
w tej ustawie wydatków, które nie znalazły pokrycia w uzyskanych dochodach.

13. Podatnikom, którzy przed dniem 1 stycznia 2001 r. ponieśli wydatki, o których mowa w ust. 12 i nabyli prawo
do odliczeń na podstawie art. 26 ust. 1 pkt 6 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem
1 stycznia 1997 r. oraz art. 26 ust. 1 pkt 8 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem
1 stycznia 2001 r. i po tym dniu dokonali dalszych wydatków na zakup tej działki lub udziału we współwłasności tej
działki oraz na budowę tego budynku, przysługuje prawo do odliczania, na zasadach określonych w tej ustawie, wydat-
ków poniesionych od dnia 1 stycznia 2001 r. do dnia 31 grudnia 2003 r.

14. Podatnicy, którzy korzystali z odliczeń, o których mowa w art. 26 ust. 1 pkt 8 ustawy wymienionej w art. 1,
w brzmieniu obowiązującym w latach 1997–2000 i przed upływem dziesięciu lat, licząc od końca roku kalendarzowe-
go, w którym:

1) nastąpiło zbycie budynku, lokalu mieszkalnego, udziału we współwłasności lub

2) wynajęto budynek albo lokal mieszkalny osobom, które w stosunku do właściciela lub chociażby do jednego ze
współwłaścicieli zaliczone są do I grupy podatkowej w rozumieniu przepisów ustawy o podatku od spadków i daro-
wizn, lub

3) dokonano zmiany przeznaczenia budynku lub lokalu z mieszkalnego na użytkowy albo przeznaczono budynek lub
lokal mieszkalny na potrzeby właściciela lub współwłaściciela, lub

4) zbyto działkę lub prawo wieczystego użytkowania gruntu pod budowę tego budynku

– są obowiązani doliczyć do dochodów roku podatkowego, w którym nastąpiły te okoliczności, uprzednio odliczone
kwoty.

14a. Dziesięcioletni okres, o którym mowa w ust. 14:

1) w pkt 1–3 – liczy się od końca roku podatkowego, w którym otrzymano decyzję właściwego organu o pozwoleniu na
użytkowanie budynku lub lokalu, w związku z budową którego dokonano odliczeń,

2) w pkt 4 – liczy się od końca roku podatkowego, w którym nabyto działkę lub prawo wieczystego użytkowania grun-
tu pod budowę tego budynku.

15. Jeżeli podatnik korzystał z odliczenia od dochodu wydatków poniesionych na budowę budynku mieszkalnego
wielorodzinnego z przeznaczeniem znajdujących się w nim lokali mieszkalnych na wynajem oraz na zakup działki pod
budowę tego budynku i zbył działkę lub budynek, jego część lub lokal (lokale) przed upływem dziesięciu lat, licząc od
końca roku podatkowego, w którym nastąpiło wybudowanie, przychód uzyskany z tego zbycia podlega opodatkowaniu
zgodnie z art. 28 ustawy wymienionej w art. 1. Przepis ten stosuje się odpowiednio w przypadku zbycia działki, z tym że
okres dziesięcioletni liczy się od końca roku, w którym nastąpiło nabycie tej działki lub udziału we współwłasności działki.

16. W przypadku małżonków, w stosunku do których na podstawie odrębnych przepisów orzeczono separację, po-
noszących wydatki określone w ust. 12, stosuje się odpowiednio przepisy art. 27a ust. 8 ustawy wymienionej w art. 1
w brzmieniu obowiązującym od dnia 1 stycznia 2001 r.

17. Wydatki na cele wymienione w ust. 12, z wyjątkiem wydatków na zakup gruntu, mogą być udokumentowane
wyłącznie fakturami wystawionymi przez podatników podatku od towarów i usług niekorzystających ze zwolnienia od
tych podatków lub dowodami odprawy celnej.

Dziennik Ustaw – 20 – Poz. 361

18. Podatnicy, którzy przed dniem 1 stycznia 2001 r. ponieśli wydatki inwestycyjne i nabyli prawo do odliczeń, na
podstawie art. 26a ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r., zachowu-
ją prawo do tych odliczeń po dniu 31 grudnia 2000 r., w zakresie i na zasadach w niej określonych.

19. Utrata prawa do odliczeń, o których mowa w ust. 18, następuje po dniu 31 grudnia 2000 r. na podstawie art. 26a
ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r.; w tym przypadku podatnicy
są obowiązani do zwiększenia przychodu z działalności, o której mowa w art. 10 ust. 1 pkt 3 i 4 ustawy wymienionej
w art. 1 w brzmieniu obowiązującym od dnia 1 stycznia 2001 r., za miesiąc, w którym utracili prawo do odliczeń, a gdy
utrata prawa wystąpi w ostatnim miesiącu roku podatkowego – w rocznym rozliczeniu podatku.

20. Przepisy ust. 18 i 19 stosuje się odpowiednio do podatników, którzy poczynając od dnia 1 stycznia 2001 r., nie
dłużej jednak niż do dnia 31 grudnia 2003 r., poniosą zgodnie z art. 26a ustawy wymienionej w art. 1 w brzmieniu obo-
wiązującym przed dniem 1 stycznia 2001 r. wydatki inwestycyjne na kontynuację objętej ulgą inwestycji rozpoczętej
przed dniem 1 stycznia 2001 r.

21. Przy ocenie nabycia prawa do odliczeń na podstawie art. 26a ustawy wymienionej w art. 1 w brzmieniu obowią-
zującym przed dniem 1 stycznia 2001 r., warunek określony w ust. 9 pkt 4 tego przepisu uważa się za spełniony, mimo
wystąpienia zaległości przewyższającej odpowiednio 3% kwoty należnego podatku, jeżeli podatnik dokona korekty
i ureguluje tę zaległość wraz z należnymi odsetkami albo w terminie 14 dni od dnia otrzymania decyzji organu pierw-
szej instancji określającej zobowiązanie podatkowe ureguluje taką zaległość wraz z należnymi odsetkami.

22. Przy ocenie utraty prawa do odliczeń na podstawie art. 26a ustawy wymienionej w art. 1 w brzmieniu obowią-
zującym przed dniem 1 stycznia 2001 r., z przyczyn, o których mowa w ust. 22 pkt 1 tego przepisu, uznaje się, że nie
występuje utrata tego prawa, jeżeli podatnik dokona korekty deklaracji podatkowej i ureguluje tę zaległość wraz z na-
leżnymi odsetkami albo w terminie 14 dni od dnia otrzymania decyzji organu pierwszej instancji określającej zobowią-
zanie podatkowe ureguluje taką zaległość wraz z należnymi odsetkami.

23. Zasady, o których mowa w ust. 21 i 22, mają zastosowanie również do podatników, którzy korzystali z odliczeń
od dochodu przed dniem 1 stycznia 2001 r., którym przysługuje prawo do odliczeń na podstawie art. 4 ustawy z dnia
27 sierpnia 1997 r. o stosowaniu szczególnych rozwiązań podatkowych w związku z likwidacją skutków powodzi, któ-
ra miała miejsce w lipcu 1997 r. (Dz. U. Nr 113, poz. 736 i z 1998 r. Nr 94, poz. 593).

24. Przepis art. 27a ust. 5a ustawy wymienionej w art. 1 w brzmieniu obowiązującym po dniu 31 grudnia 2000 r. ma
zastosowanie do wydatków na cele, o których mowa w art. 27a ust. 1 pkt 1 lit. b)–f) ustawy wymienionej w art. 1, które
zostały odliczone od podatku po dniu 31 grudnia 2000 r., w związku z inwestycją podjętą po tym dniu.

25. Wydatki, o których mowa w art. 27a ust. 1 pkt 3 lit. d) ustawy wymienionej w art. 1 w brzmieniu obowiązują-
cym przed dniem 1 stycznia 2001 r., poniesione w 2001 r., podlegają odliczeniu od podatku obliczonego za 2001 r.
w wysokości i na zasadach określonych w art. 27a ust. 3 pkt 1 lit. f), ust. 6 pkt 3, ust. 7 pkt 3, ust. 9 i ust. 16 ustawy
wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 2001 r.

26. Przepisy ust. 1, ust. 2 pkt 2, ust. 3, 5–7, 12–17 i ust. 23–25 stosuje się odpowiednio do podatników, o których
mowa w art. 6 ust. 1 ustawy o zryczałtowanym podatku dochodowym.

27. Minister właściwy do spraw finansów publicznych ogłasza, do dnia 31 grudnia roku poprzedzającego rok podat-
kowy 2001, 2002, 2003, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Pol-
ski”, wysokość kwoty, o której mowa w art. 26 ust. 3 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed
dniem 1 stycznia 1997 r. oraz w art. 26 ust. 2 ustawy wymienionej w art. 1 w brzmieniu obowiązującym w latach 1997–
2000, z zastrzeżeniem ust. 28.

28. W 2003 r. wysokość kwoty, o której mowa w art. 26 ust. 3 ustawy wymienionej w art. 1 w brzmieniu obowią-
zującym przed dniem 1 stycznia 1997 r. oraz w art. 26 ust. 2 ustawy wymienionej w art. 1 w brzmieniu obowiązują-
cym w latach 1997–2000, nie może ulec zmniejszeniu. W tym celu dla ustalenia wysokości kwoty, o której mowa
w art. 26 ust. 3 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r. oraz w art. 26
ust. 2 ustawy wymienionej w art. 1 w brzmieniu obowiązującym w latach 1997–2000, przyjmuje się najwyższy
w okresie obowiązywania ustawy wskaźnik przeliczeniowy 1 m2 powierzchni użytkowej budynku mieszkalnego, usta-
lonego do celów obliczania premii gwarancyjnej od wkładów na oszczędnościowych książeczkach mieszkaniowych
za III kwartał.

Art. 8. Ustawa wchodzi w życie z dniem 1 stycznia 2001 r. i ma zastosowanie do opodatkowania dochodów (strat)
uzyskanych od tego dnia.”;

Dziennik Ustaw – 21 – Poz. 361

45) art. 7 ustawy z dnia 16 listopada 2000 r. o zmianie ustawy o specjalnych strefach ekonomicznych oraz o zmianie niektó-
rych ustaw (Dz. U. Nr 117, poz. 1228), który stanowi:

„Art. 7. Ustawa wchodzi w życie z dniem 1 stycznia 2001 r., z wyjątkiem art. 1 pkt 1 i pkt 3, art. 2 i art. 6, które
wchodzą w życie z dniem ogłoszenia.”;

46) art. 7 ustawy z dnia 22 grudnia 2000 r. o zmianie ustawy o powszechnym ubezpieczeniu zdrowotnym, ustawy o podatku
dochodowym od osób fizycznych, ustawy o podatku dochodowym od osób prawnych oraz ustawy o zryczałtowanym
podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 122, poz. 1324), który
stanowi:

„Art. 7. Ustawa wchodzi w życie z dniem 1 stycznia 2001 r., z wyjątkiem art. 1 pkt 1, 3–10, 12–15, 19 lit. c),
pkt 20–29 i 31–34 oraz art. 3, które wchodzą w życie z dniem 30 czerwca 2001 r.”;

47) art. 17 ustawy z dnia 11 stycznia 2001 r. o zmianie ustawy o systemie ubezpieczeń społecznych oraz niektórych innych
ustaw (Dz. U. Nr 8, poz. 64), który stanowi:

„Art. 17. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 2, 3, 4 i 6 lit. b), które wchodzą w życie z mocą obowiązującą od dnia 1 stycznia 1999 r.,

2) art. 1 pkt 1 lit. a) pierwsze, drugie i trzecie tiret, pkt 5, 11 lit. a)–b) i f)–h) i pkt 18 lit. a)–c) oraz art. 5 i 8, które wcho-
dzą w życie po upływie 3 miesięcy od dnia wejścia w życie ustawy.”;

48) art. 17 ustawy z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, poz. 764), który
stanowi:

„Art. 17. Ustawa wchodzi w życie z dniem 1 stycznia 2002 r.”;

49) art. 4 ustawy z dnia 20 czerwca 2001 r. o zmianie ustawy o świadczeniu pieniężnym i uprawnieniach przysługujących
żołnierzom zastępczej służby wojskowej przymusowo zatrudnianym w kopalniach węgla, kamieniołomach i zakładach
wydobywania rud uranu oraz ustawy o podatku dochodowym od osób fizycznych i ustawy o emeryturach i rentach
z Funduszu Ubezpieczeń Społecznych (Dz. U. Nr 89, poz. 968), który stanowi:

„Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 2002 r.”;

50) art. 21 ustawy z dnia 25 lipca 2001 r. o krajowym systemie ewidencji gospodarstw rolnych i zwierząt gospodarskich
oraz o zmianie niektórych ustaw (Dz. U. Nr 125, poz. 1363), który stanowi:

„Art. 21. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

51) art. 17 ustawy z dnia 27 lipca 2001 r. o zmianie ustawy – Prawo geologiczne i górnicze (Dz. U. Nr 110, poz. 1190),
który stanowi:

„Art. 17. Ustawa wchodzi w życie z dniem 1 stycznia 2002 r., z wyjątkiem art. 1 pkt 14 w zakresie dotyczącym
art. 26a ustawy, o której mowa w art. 1, który wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

52) art. 5 ustawy z dnia 23 sierpnia 2001 r. o zmianie ustawy o rachunkowości oraz niektórych innych ustaw (Dz. U. Nr 102,
poz. 1117), który stanowi:

„Art. 5. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 4, który wchodzi w życie
z dniem 1 stycznia 2002 r.”;

53) art. 4 i 5 ustawy z dnia 6 września 2001 r. o zmianie ustaw: o podatku dochodowym od osób fizycznych, o podatku do-
chodowym od osób prawnych oraz o podatku od towarów i usług oraz o podatku akcyzowym (Dz. U. Nr 106, poz. 1150),
które stanowią:

„Art. 4. Do umów najmu lub dzierżawy rzeczy lub praw majątkowych oraz umów o podobnym charakterze zawar-
tych przed dniem 1 października 2001 r. stosuje się odpowiednio przepisy ustaw wymienionych w art. 1 albo w art. 2
w brzmieniu obowiązującym przed dniem 1 października 2001 r.

Art. 5. Ustawa wchodzi w życie z dniem 1 października 2001 r. i ma zastosowanie do umów zawartych poczynając
od tego dnia, z wyjątkiem przepisów art. 1 pkt 5 lit. a) tiret drugie i pkt 8 oraz art. 2 pkt 1, 3 i pkt 5 lit. a) tiret drugie,
które wchodzą w życie z dniem 1 stycznia 2002 r.”;

54) art. 2 ustawy z dnia 6 września 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 125,
poz. 1370), który stanowi:

„Art. 2. Ustawa wchodzi w życie z dniem 1 stycznia 2002 r.”;

Dziennik Ustaw – 22 – Poz. 361

55) art. 4–14 pkt 1, art. 15 i art. 16 ustawy z dnia 21 listopada 2001 r. o zmianie ustawy o podatku dochodowym od osób
fizycznych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby
fizyczne (Dz. U. Nr 134, poz. 1509, z 2002 r. Nr 141, poz. 1182 oraz z 2003 r. Nr 202, poz. 1956), które stanowią:

„Art. 4. 1. Podatnikom, którzy w latach 1997–2001 nabyli prawo do odliczania od podatku wydatków poniesionych
na cele określone w art. 27a ust. 1 pkt 1 lit. a)–f) i pkt 2 ustawy wymienionej w art. 1, w brzmieniu obowiązującym
przed dniem 1 stycznia 2002 r., a odliczenia te nie znalazły pokrycia w podatku obliczonym za te lata, przysługuje pra-
wo do dokonywania tych odliczeń na zasadach określonych w tej ustawie.

2. Podatnikom, którzy w latach 1997–2001 nabyli prawo do odliczania od podatku wydatków poniesionych na cele
określone w art. 27a ust. 1 pkt 1 lit. a)–f) ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem
1 stycznia 2002 r., przysługuje, na zasadach określonych w tej ustawie, prawo do odliczania od podatku dalszych wy-
datków na kontynuację danej inwestycji – poniesionych od dnia 1 stycznia 2002 r. do dnia 31 grudnia 2004 r.

3. Podatnikom, którzy zawarli umowę o kredyt kontraktowy z bankiem prowadzącym kasę mieszkaniową o syste-
matyczne gromadzenie oszczędności, według zasad określonych w przepisach o niektórych formach popierania budow-
nictwa mieszkaniowego, i przed dniem 1 stycznia 2002 r. nabyli prawo do odliczania od podatku wydatków poniesio-
nych na cel określony w art. 27a ust. 1 pkt 2 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem
1 stycznia 2002 r., przysługuje, na zasadach określonych w tej ustawie, prawo do odliczania od podatku dalszych kwot
wpłaconych oszczędności na kontynuację systematycznego gromadzenia oszczędności wyłącznie na tym samym ra-
chunku oszczędnościowo-kredytowym i w tym samym banku prowadzącym kasę mieszkaniową, poniesionych od dnia
1 stycznia 2002 r., do upływu określonego przed dniem 1 stycznia 2002 r. terminu systematycznego gromadzenia
oszczędności, wynikającego z umowy o kredyt kontraktowy.

Art. 5. 1. Jeżeli w latach 1992–2001 podatnik, o którym mowa w art. 3 ust. 2 i art. 4 ust. 1, nabył prawo do odlicze-
nia od podatku kwot, o których mowa w art. 27a ust. 3 pkt 1 lit. a) i b) ustawy wymienionej w art. 1, w brzmieniu obo-
wiązującym przed dniem 1 stycznia 2002 r. – limit odliczenia od dochodu, określony w art. 26 ust. 3 ustawy wymienio-
nej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r., pomniejsza się o kwotę wydatków podlegają-
cych odliczeniu od dochodu oraz o kwotę wydatków stanowiących podstawę do dokonania odliczeń od podatku, o któ-
rych mowa w art. 27a ust. 1 pkt 1 lit. b)–f) i pkt 2 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed
dniem 1 stycznia 2002 r.

2. Jeżeli w latach 1992–2001 podatnik, o którym mowa w ust. 1 i art. 4 ust. 2 i 3, nabył prawo do odliczenia od
dochodu kwot, o których mowa w art. 26 ust. 1 pkt 5 lit. b)–f) ustawy wymienionej w art. 1, w brzmieniu obowiązują-
cym przed dniem 1 stycznia 1997 r. – limit odliczenia od podatku, określony w art. 27a ust. 2 ustawy wymienionej
w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r., pomniejsza się o 19% kwoty wydatków podlega-
jących odliczeniu od dochodu oraz 19% kwoty wydatków stanowiących podstawę do dokonania odliczeń od podatku,
o których mowa w art. 27a ust. 1 pkt 1 lit. b)–f), oraz 30% kwoty wydatków stanowiących podstawę do dokonania od-
liczeń, o których mowa w art. 27a ust. 1 pkt 2 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem
1 stycznia 2002 r.

Art. 6. 1. Przepis art. 27a ust. 13 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia
2002 r., ma zastosowanie do wymienionych w nim zdarzeń powstałych po dniu 1 stycznia 2002 r.

2. Przepis art. 45 ust. 3a ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r.,
ma zastosowanie do podatników, którzy przed dniem 1 stycznia 2002 r. odliczyli od podatku wydatki poniesione na
zakup gruntu lub odpłatne przeniesienie prawa wieczystego użytkowania gruntu, a następnie po dniu 1 stycznia 2002 r.
zbyli ten grunt lub to prawo.

Art. 7. 1. Spółdzielnie mieszkaniowe są obowiązane sporządzić za rok kalendarzowy, w trzech egzemplarzach, według
ustalonego wzoru, imienne informacje o wysokości wycofanego wkładu budowlanego lub mieszkaniowego wniesionego
do spółdzielni od dnia 1 stycznia 1992 r., chyba że podatnik złoży spółdzielni oświadczenie, że wycofany wkład nie był
odliczony od jego dochodu lub od podatku. W terminie do dnia 31 stycznia roku następującego po roku podatkowym spół-
dzielnie przekazują jeden egzemplarz informacji osobom, które wycofały ze spółdzielni wkład budowlany lub mieszkanio-
wy, a drugi egzemplarz urzędowi skarbowemu właściwemu według miejsca zamieszkania podatnika.

2. Banki prowadzące kasy mieszkaniowe są obowiązane sporządzić za rok kalendarzowy, w trzech egzemplarzach,
według ustalonego wzoru, imienne informacje w przypadkach, o których mowa w art. 27a ust. 13 pkt 4 i 5 ustawy wy-
mienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r., chyba że podatnik złoży oświadczenie,
że wycofane oszczędności nie były odliczone od jego dochodu lub podatku ani od dochodu lub podatku jego rodziców,
albo że wycofane oszczędności, po określonym w umowie o kredyt kontraktowy okresie systematycznego oszczędza-
nia, zostaną wydatkowane zgodnie z celami systematycznego oszczędzania na rachunku prowadzonym przez kasę
mieszkaniową. W terminie do dnia 31 stycznia roku następującego po roku podatkowym banki prowadzące kasy miesz-
kaniowe przekazują jeden egzemplarz informacji podatnikowi, a drugi egzemplarz urzędowi skarbowemu właściwemu
według miejsca zamieszkania podatnika.

Dziennik Ustaw – 23 – Poz. 361

3. (uchylony).

4. Informacje określone w ust. 1 i 2 są sporządzane na formularzu według wzoru określonego, w drodze rozporzą-
dzenia, przez ministra właściwego do spraw finansów publicznych.

Art. 8. 1. Wydatki, o których mowa w art. 27a ust. 1 pkt 1 lit. g) ustawy wymienionej w art. 1, w brzmieniu obowią-
zującym przed dniem 1 stycznia 2002 r., poniesione do dnia 31 grudnia 2001 r., które nie znalazły pokrycia w podatku
obliczonym za lata 1997–2001, podlegają odliczeniu od podatku na zasadach określonych w art. 27a ust. 15 ustawy
wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r.

2. Wydatki, o których mowa w art. 27a ust. 1 pkt 1 lit. g) ustawy wymienionej w art. 1, w brzmieniu obowiązującym
przed dniem 1 stycznia 2002 r., poniesione w 2002 r. podlegają odliczeniu od podatku, obliczonego za 2002 r., w wyso-
kości i na zasadach określonych w art. 27a ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem
1 stycznia 2002 r.

Art. 9. Przepisy art. 3 ust. 1 i art. 4–8 stosuje się odpowiednio do podatników, o których mowa w art. 6 ust. 1 ustawy
z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby
fizyczne (Dz. U. Nr 144, poz. 930, z 2000 r. Nr 104, poz. 1104 i Nr 122, poz. 1324 oraz z 2001 r. Nr 74, poz. 784, Nr 88,
poz. 961 i Nr 125, poz. 1363 i 1369).

Art. 10. 1. W latach 2002–2003 nie mają zastosowania przepisy art. 22 ust. 2, 2a i ust. 11 ustawy wymienionej
w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r.

2. W 2002 r.:

1) koszty uzyskania przychodów z tytułu stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz
pracy nakładczej wynoszą 96 zł 26 gr miesięcznie, a za rok podatkowy nie więcej niż 1.155 zł 12 gr,

2) jeżeli podatnik uzyskuje przychody, o których mowa w pkt 1, równocześnie od kilku zakładów pracy, koszty uzyska-
nia przychodu za rok podatkowy nie mogą przekroczyć łącznie 1.732 zł 72 gr,

3) jeżeli miejsce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje
się zakład pracy, a podatnik nie uzyskuje dodatku za rozłąkę, miesięczne koszty uzyskania przychodu wynoszą
120 zł 33 gr, a za rok podatkowy łącznie nie więcej niż 1.443 zł 90 gr,

4) jeżeli podatnik uzyskuje przychody, o których mowa w pkt 1, równocześnie od kilku zakładów pracy, a miejsce sta-
łego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje się zakład pracy,
i podatnik nie uzyskuje dodatku za rozłąkę, koszty uzyskania przychodu za rok podatkowy nie mogą przekroczyć
łącznie 2.165 zł 90 gr.

3. W 2003 r.:

1) koszty uzyskania przychodów z tytułu stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz
pracy nakładczej wynoszą 99 zł 96 gr miesięcznie, a za rok podatkowy nie więcej niż 1.199 zł 52 gr,

2) jeżeli podatnik uzyskuje przychody, o których mowa w pkt 1, równocześnie od kilku zakładów pracy, koszty uzyska-
nia przychodu za rok podatkowy nie mogą przekroczyć łącznie 1.799 zł 37 gr,

3) jeżeli miejsce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje
się zakład pracy, a podatnik nie uzyskuje dodatku za rozłąkę, miesięczne koszty uzyskania przychodu wynoszą
124 zł 95 gr, a za rok podatkowy łącznie nie więcej niż 1.499 zł 40 gr,

4) jeżeli podatnik uzyskuje przychody, o których mowa w pkt 1, równocześnie od kilku zakładów pracy, a miejsce sta-
łego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje się zakład pracy,
i podatnik nie uzyskuje dodatku za rozłąkę, koszty uzyskania przychodu za rok podatkowy nie mogą przekroczyć
łącznie 2.249 zł 21 gr.

4. Jeżeli roczne koszty uzyskania przychodów, określone w ust. 2 i 3, są niższe od wydatków na dojazd do zakładu
pracy lub zakładów pracy środkami transportu autobusowego, kolejowego, promowego lub komunikacji miejskiej,
w rocznym rozliczeniu podatku koszty te mogą być przyjęte w wysokości wydatków faktycznie poniesionych, udoku-
mentowanych wyłącznie imiennymi biletami okresowymi.

5. W latach 2002–2003 przepisy ust. 1–4 uwzględnia się odpowiednio przy poborze podatku lub zaliczek na poda-
tek przez płatników oraz w zeznaniu podatkowym, zgodnie z przepisami rozdziału 7 i 8 ustawy wymienionej w art. 1.

Dziennik Ustaw – 24 – Poz. 361

Art. 11. 1. W zakresie odliczania składek na powszechne ubezpieczenie zdrowotne od podatku dochodowego usta-
lonego zgodnie z przepisami ustaw wymienionych w art. 1 i 2, nie ma zastosowania art. 10 ustawy z dnia 20 lipca
2001 r. o zmianie ustawy o powszechnym ubezpieczeniu zdrowotnym oraz niektórych innych ustaw (Dz. U. Nr 88,
poz. 961).

2. W zakresie ustalenia skali podatku dochodowego na 2002 r. nie ma zastosowania art. 27 ust. 4 ustawy wymienio-
nej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2002 r.

Art. 12. Minister właściwy do spraw finansów publicznych ogłasza, do dnia 31 grudnia roku poprzedzającego rok
podatkowy 2002, 2003 i 2004, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor
Polski”, wysokość kwoty, o której mowa w art. 26 ust. 3 ustawy wymienionej w art. 1, w brzmieniu obowiązującym
przed dniem 1 stycznia 1997 r., oraz wysokość kwoty, o której mowa w art. 27a ust. 2 ustawy wymienionej w art. 1,
w brzmieniu obowiązującym w latach 1997–2001, z zastrzeżeniem art. 12a.

Art. 12a. W latach 2003–2004 wysokość kwoty, o której mowa w art. 26 ust. 3 ustawy wymienionej w art. 1
w brzmieniu obowiązującym przed dniem 1 stycznia 1997 r. oraz w art. 27a ust. 2 ustawy wymienionej w art. 1
w brzmieniu obowiązującym w latach 1997–2001, nie może ulec zmniejszeniu. W tym celu dla ustalenia wysokości
kwoty, o której mowa w art. 26 ust. 3 ustawy wymienionej w art. 1 w brzmieniu obowiązującym przed dniem 1 stycznia
1997 r. oraz w art. 27a ust. 2 ustawy wymienionej w art. 1 w brzmieniu obowiązującym w latach 1997–2001, przyjmu-
je się najwyższy w okresie obowiązywania ustawy wskaźnik przeliczeniowy 1 m2 powierzchni użytkowej budynku
mieszkalnego, ustalonego do celów obliczania premii gwarancyjnej od wkładów na oszczędnościowych książeczkach
mieszkaniowych za III kwartał.

Art. 13. Dotychczasowe akty wykonawcze zachowują moc do czasu wydania aktów wykonawczych na podstawie
upoważnień ustawowych zmienianych niniejszą ustawą.

Art. 14. Z dniem 1 stycznia 2002 r. traci moc:

„1) art. 2 ustawy z dnia 21 listopada 1996 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U.
Nr 137, poz. 638 i z 1998 r. Nr 74, poz. 471),”

„Art. 15. Przepisy niniejszej ustawy mają zastosowanie do opodatkowania dochodów (strat) uzyskanych od dnia
1 stycznia 2002 r., z wyjątkiem art. 1 pkt 9 lit. a) tiret drugie, który ma zastosowanie do dochodów (przychodów) uzy-
skanych począwszy od dnia 1 marca 2002 r.

Art. 16. Ustawa wchodzi w życie z dniem 1 stycznia 2002 r., z wyjątkiem:

1) art. 1 pkt 1 lit. a) tiret pierwsze, drugie, czwarte i tiret piąte w zakresie dotyczącym skreślenia pkt 56 i 57, i lit. b) oraz
pkt 2 – które wchodzą w życie z dniem 1 marca 2002 r.,

2) art. 11 ust. 2 – który wchodzi w życie z dniem ogłoszenia.”;

56) art. 81 ustawy z dnia 1 marca 2002 r. o zmianach w organizacji i funkcjonowaniu centralnych organów administracji
rządowej i jednostek im podporządkowanych oraz o zmianie niektórych ustaw (Dz. U. Nr 25, poz. 253, Nr 200,
poz. 1689 i Nr 230, poz. 1923), który stanowi:

„Art. 81. Ustawa wchodzi w życie z dniem 1 kwietnia 2002 r., z wyjątkiem:

1) art. 31, który wchodzi w życie z dniem ogłoszenia z mocą od dnia 1 stycznia 2002 r.,

2) art. 52 pkt 12 lit. a), art. 59, art. 62 pkt 1, art. 71 ust. 2 i art. 79, które wchodzą w życie z dniem ogłoszenia,

3) art. 1 ust. 1 pkt 1, ust. 5 oraz ust. 6 i art. 10 pkt 1, które wchodzą w życie z dniem 31 marca 2002 r.,

4) art. 50 pkt 7, który wchodzi w życie z dniem 6 kwietnia 2002 r.,

5) art. 2 ust. 3, art. 25, art. 36 pkt 1, 2 i 4, art. 41, art. 48, art. 52 pkt 5, art. 63 pkt 1 oraz art. 80 ust. 1 pkt 1, które wcho-
dzą w życie z dniem 1 lipca 2002 r.,

6) art. 27 i art. 52 pkt 13 w zakresie dotyczącym art. 33a ust. 1 pkt 9, które wchodzą w życie z dniem 1 stycznia 2003 r.,

7) art. 2 ust. 1, art. 14, art. 33, art. 35, art. 46 pkt 1 i 4, art. 52 pkt 2, art. 54 oraz art. 63 pkt 3, które wchodzą w życie
z dniem 1 stycznia 2004 r.”;

57) art. 235 ustawy z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (Dz. U. Nr 74,
poz. 676), który stanowi:

„Art. 235. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 227 i art. 233, które
wchodzą w życie z dniem ogłoszenia.”;

Dziennik Ustaw – 25 – Poz. 361

58) art. 32 ustawy z dnia 7 czerwca 2002 r. o zniesieniu Generalnego Inspektora Celnego, o zmianie ustawy o kontroli skar-
bowej oraz o zmianie niektórych innych ustaw (Dz. U. Nr 89, poz. 804), który stanowi:

„Art. 32. Ustawa wchodzi w życie z dniem 1 lipca 2002 r., z wyjątkiem:

1) art. 27 ust. 2, który wchodzi w życie z dniem ogłoszenia,

2) art. 2, który wchodzi w życie z dniem 30 czerwca 2002 r.,

3) art. 9 pkt 7 i art. 21, które wchodzą w życie z dniem 1 stycznia 2003 r.”;

59) art. 14 ustawy z dnia 26 lipca 2002 r. o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych innych ustaw (Dz. U.
Nr 135, poz. 1146), który stanowi:

„Art. 14. Ustawa wchodzi w życie po upływie 3 miesięcy od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 11, 14, 22, 26, 28, 32–38 oraz art. 3 pkt 1–3 i 5, art. 4, 5 i 12 ustawy, które wchodzą w życie pierwszego
dnia roku kalendarzowego następującego po roku kalendarzowym, w którym ustawa wchodzi w życie,

2) art. 2, 3 pkt 4 i 6 oraz art. 10, które wchodzą w życie pierwszego dnia siódmego miesiąca roku kalendarzowego na-
stępującego po roku kalendarzowym, w którym ustawa wchodzi w życie.”;

60) art. 7 i 8 ustawy z dnia 27 lipca 2002 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 141, poz. 1182 i Nr 200, poz. 1679), które stanowią:

„Art. 7. Dotychczasowe akty wykonawcze zachowują moc do czasu wydania aktów wykonawczych na podstawie
upoważnień ustawowych zmienianych niniejszą ustawą, nie dłużej jednak niż do dnia 30 kwietnia 2003 r., o ile nie są
sprzeczne z niniejszą ustawą.

Art. 8. Ustawa wchodzi w życie z dniem 1 stycznia 2003 r. i ma zastosowanie do dochodów (strat) uzyskanych od
tego dnia, z wyjątkiem art. 1 pkt 21, który wchodzi w życie z dniem ogłoszenia.”;

61) art. 5 i 7 ustawy z dnia 30 sierpnia 2002 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o po-
datku dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przycho-
dów osiąganych przez osoby fizyczne (Dz. U. Nr 169, poz. 1384), które stanowią:

„Art. 5. Przepisy ustawy, z wyjątkiem art. 2 pkt 1–4 oraz art. 6, stosuje się do podatników, którzy po raz pierwszy
rozpoczęli prowadzenie działalności gospodarczej począwszy od dnia jej wejścia w życie.”

„Art. 7. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 2 pkt 1–4 i art. 6, które
wchodzą w życie z dniem 1 stycznia 2003 r. i mają zastosowanie do dochodów (strat) uzyskanych od tego dnia.”;

62) art. 23 ust. 1 i art. 26 ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę (Dz. U. Nr 200,
poz. 1679), które stanowią:

Art. 23. „1. Wysokość ulgi uczniowskiej, o której mowa w art. 27c ust. 1 ustawy wymienionej w art. 14 – dla po-
datników, którzy zakończyli szkolenie uczniów przed dniem 1 stycznia 2003 r. i szkolenie to zostało zakończone pozy-
tywnym wynikiem egzaminu – ustala się w wysokości określonej na podstawie art. 27c ust. 6 ustawy, o której mowa
w art. 14, w brzmieniu obowiązującym przed dniem 1 stycznia 2003 r.”

„Art. 26. Ustawa wchodzi w życie z dniem 1 stycznia 2003 r.”;

63) art. 12 ustawy z dnia 11 października 2002 r. o zmianie ustawy o zaopatrzeniu inwalidów wojennych i wojskowych oraz
ich rodzin, ustawy o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojenne-
go, ustawy o podatku dochodowym od osób fizycznych oraz ustawy o zasiłkach rodzinnych, pielęgnacyjnych i wycho-
wawczych (Dz. U. Nr 181, poz. 1515), który stanowi:

„Art. 12. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 1 pkt 3 i 4, art. 2 pkt 2
lit. b tiret drugie, lit. d i pkt 4 oraz art. 3–5, które wchodzą w życie z dniem 1 stycznia 2003 r.”;

64) art. 18 i 19 ustawy z dnia 20 grudnia 2002 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu
osób niepełnosprawnych oraz o zmianie niektórych innych ustaw (Dz. U. z 2003 r. Nr 7, poz. 79), które stanowią:

„Art. 18. Przepisu art. 3 pkt 4 nie stosuje się do płatników, którzy status zakładu pracy chronionej utracili przed
dniem 1 stycznia 2004 r.

Dziennik Ustaw – 26 – Poz. 361

Art. 19. Ustawa wchodzi w życie pierwszego dnia miesiąca następującego po miesiącu, w którym ustawa została
ogłoszona, z wyjątkiem:

1) art. 1 pkt 44 lit. b, który wchodzi w życie z dniem 1 lipca 2003 r.;

2) art. 1 pkt 9 w zakresie dotyczącym art. 10b ust. 3–5, pkt 15, pkt 16, pkt 18, pkt 24 w zakresie dotyczącym art. 32
ust. 1 pkt 4 oraz art. 3–5, które wchodzą w życie z dniem 1 stycznia 2004 r.;

3) art. 2, 7 i 8, które wchodzą w życie z dniem ogłoszenia, z mocą od dnia 1 stycznia 2003 r.”;

65) art. 30 ustawy z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy
z przyczyn niedotyczących pracowników (Dz. U. Nr 90, poz. 844), który stanowi:

„Art. 30. Ustawa wchodzi w życie z dniem 1 stycznia 2004 r., z wyjątkiem art. 15, który wchodzi w życie z dniem
1 lipca 2003 r.”;

66) art. 24 ustawy z dnia 24 kwietnia 2003 r. – Przepisy wprowadzające ustawę o działalności pożytku publicznego i o wo-
lontariacie (Dz. U. Nr 96, poz. 874), który stanowi:

„Art. 24. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem art. 3 i 4, art. 6–14, art. 16–19
oraz art. 22 i 23, które wchodzą w życie z dniem 1 stycznia 2004 r.”;

67) art. 29 ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. Nr 122, poz. 1143), który stanowi:

„Art. 29. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem art. 22 pkt 1, który wchodzi
w życie z dniem 16 lipca 2003 r.”;

68) art. 30 ustawy z dnia 27 czerwca 2003 r. o rencie socjalnej (Dz. U. Nr 135, poz. 1268), który stanowi:

„Art. 30. Ustawa wchodzi w życie z dniem 1 października 2003 r., z wyjątkiem:

1) art. 13 ust. 1 i 2 oraz art. 26 ust. 4 i 5, które wchodzą w życie z dniem 1 sierpnia 2003 r.;

2) art. 2 pkt 3, który wchodzi w życie z dniem uzyskania przez Rzeczpospolitą Polską członkostwa w Unii Europej-
skiej.”;

69) art. 40 ustawy z dnia 27 czerwca 2003 r. o utworzeniu Wojewódzkich Kolegiów Skarbowych oraz o zmianie niektórych
ustaw regulujących zadania i kompetencje organów oraz organizację jednostek organizacyjnych podległych ministrowi
właściwemu do spraw finansów publicznych (Dz. U. Nr 137, poz. 1302), który stanowi:

„Art. 40. Ustawa wchodzi w życie z dniem 1 września 2003 r., z wyjątkiem:

1) art. 2 ust. 1 pkt 6 ustawy wymienionej w art. 8 w brzmieniu nadanym niniejszą ustawą, który wchodzi w życie
z dniem przystąpienia Rzeczypospolitej Polskiej do Unii Europejskiej;

2) art. 5 ust. 9a i 9b oraz art. 7 ustawy wymienionej w art. 15 w brzmieniu nadanym niniejszą ustawą, które wchodzą
w życie z dniem 1 stycznia 2004 r.;

3) art. 32, który wchodzi w życie z dniem ogłoszenia ustawy.”;

70) art. 33 ustawy z dnia 9 lipca 2003 r. o zatrudnianiu pracowników tymczasowych (Dz. U. Nr 166, poz. 1608), który sta-
nowi:

„Art. 33. Ustawa wchodzi w życie z dniem 1 stycznia 2004 r.”;

71) art. 8–25 ustawy z dnia 12 listopada 2003 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektó-
rych innych ustaw (Dz. U. Nr 202, poz. 1956 oraz z 2004 r. Nr 263, poz. 2619), które stanowią:

„Art. 8. Przepisy art. 14 ust. 3 pkt 6, art. 23 ust. 1 pkt 40 i ust. 3 pkt 2 ustawy wymienionej w art. 1 w brzmieniu
obowiązującym do dnia 31 grudnia 2003 r. zachowują moc po tym dniu do otwartego do dnia 30 września 2003 r. po-
stępowania układowego w rozumieniu przepisów o postępowaniu układowym oraz mają zastosowanie w okresie od
dnia 1 października 2003 r. do dnia 31 grudnia 2003 r. do postępowania upadłościowego z możliwością zawarcia ukła-
du w rozumieniu przepisów prawa upadłościowego i naprawczego w przypadku ogłoszenia upadłości po dniu 30 wrześ-
nia 2003 r.

Art. 9. Przepisy art. 23 ust. 1 pkt 57 ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą, mają
zastosowanie także do umów zawartych lub odnowionych do dnia 31 grudnia 2003 r., do których miały zastosowanie
przepisy art. 23 ust. 1 pkt 57 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

Dziennik Ustaw – 27 – Poz. 361

Art. 10. Podatnicy, którzy odsetki od kredytu lub pożyczki odliczali lub odliczają na podstawie art. 26b ustawy
wymienionej w art. 1, nie mogą korzystać ze zwolnienia określonego w art. 21 ust. 1 pkt 32 lit. e ustawy wymienionej
w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

Art. 11. Podatnikom, którym w latach 2002–2003:

1) został udzielony kredyt (pożyczka) na inwestycję, o której mowa w art. 26b ust. 1 pkt 2 albo 3 ustawy wymienionej
w art. 1, ukończoną w tych latach, i

2) nie skorzystali z odliczenia wyłącznie z powodu, że nie został spełniony warunek dotyczący trzyletniego okresu
trwania inwestycji, określony w art. 26b ust. 2 pkt 4 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed
dniem 1 stycznia 2004 r.

– a począwszy od dnia 1 stycznia 2004 r. spełnione są wszystkie warunki określone w art. 26b ustawy wymienionej
w art. 1, w brzmieniu obowiązującym od dnia 1 stycznia 2004 r., przysługuje prawo odliczenia od dochodu uzyskanego
w latach 2004–2005, oprócz wydatków na spłatę odsetek od tego kredytu poniesionych w latach 2004–2005, również
odsetek zapłaconych w latach 2002–2003, od części kredytu, która nie przekracza kwoty 189 000 zł.

Art. 12. 1. Podatnicy, którzy w 2003 r. wydatki, o których mowa w art. 27a ust. 1 pkt 1 ustawy wymienionej
w art. 1, w brzmieniu obowiązującym w 2003 r., odliczali od podatku, a odliczenie to nie znalazło pokrycia w podatku
za 2003 r., zachowują prawo do ich odliczania od podatku w latach następnych, aż do całkowitego ich odliczenia.
Przepisy art. 27a ust. 14 i art. 45 ust. 3a pkt 1 ustawy wymienionej w art. 1, w brzmieniu obowiązującym w 2003 r.
stosuje się odpowiednio.

2. Wydatki, o których mowa w art. 27a ust. 1 pkt 1 ustawy wymienionej w art. 1, w brzmieniu obowiązującym
w 2003 r., poniesione w latach 2004–2005 podlegają odliczeniu od podatku, w wysokości i na zasadach określonych
w art. 27a i art. 45 ust. 3a pkt 1 ustawy wymienionej w art. 1, w brzmieniu obowiązującym w 2003 r.

Art. 13. 1. Podatnikom, którzy przed dniem 1 stycznia 2004 r. nabyli prawo do obniżki podatku dochodowego
o kwotę ulgi uczniowskiej w zakresie i na zasadach określonych w art. 27c ustawy wymienionej w art. 1, w brzmieniu
obowiązującym przed dniem 1 stycznia 2004 r., a odliczenia te nie znalazły pokrycia w podatku dochodowym obliczo-
nym za lata poprzedzające rok 2004, przysługuje prawo do dokonywania tych odliczeń na zasadach określonych w usta-
wie wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

2. Podatnicy, którzy przed dniem 1 stycznia 2004 r. zawarli z uczniami lub szkołami właściwe umowy, o których
mowa w art. 27c ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r., oraz roz-
poczęli praktyczną naukę zawodu lub szkolenie w celu przygotowania zawodowego nie później niż w roku szkolnym
2003/2004, nabywają prawo do ulgi uczniowskiej po dniu 31 grudnia 2003 r. w zakresie i na zasadach określonych
w art. 27c ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

3. Wnioski o przyznanie ulgi uczniowskiej, o której mowa w art. 27c ustawy wymienionej w art. 1, w brzmieniu
obowiązującym przed dniem 1 stycznia 2004 r., złożone przed tym dniem, podlegają rozpatrzeniu w zakresie i na zasa-
dach określonych w art. 27c ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

4. Podatnicy, o których mowa w ust. 1 i 2, którym przysługuje prawo do korzystania z ulgi uczniowskiej po dniu
31 grudnia 2003 r., mają prawo do obniżenia podatku opłacanego na zasadach określonych w art. 27 ustawy wymienio-
nej w art. 1, w brzmieniu nadanym niniejszą ustawą, pod warunkiem że kwoty te nie zostały odliczone od podatku
opłacanego w formie ryczałtu od przychodów ewidencjonowanych lub w formie karty podatkowej.

5. W latach 2004–2007 kwoty wymienione w art. 27c ust. 6 ustawy wymienionej w art. 1, w brzmieniu obowiązu-
jącym przed dniem 1 stycznia 2004 r., podlegają w każdym roku podatkowym podwyższeniu w stopniu odpowiadają-
cym wzrostowi cen towarów i usług konsumpcyjnych w okresie pierwszych trzech kwartałów w roku poprzedzającym
ten rok podatkowy w stosunku do analogicznego okresu roku poprzedniego.

6. Wzrost cen, o którym mowa w ust. 5, jest określany przez Prezesa Głównego Urzędu Statystycznego w komunika-
cie w sprawie wskaźnika cen towarów i usług konsumpcyjnych w okresie pierwszych trzech kwartałów roku poprzedza-
jącego rok podatkowy w stosunku do tego samego okresu roku poprzedniego, ogłaszanym na podstawie przepisów o po-
datkach i opłatach lokalnych w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.

7. Minister właściwy do spraw finansów publicznych, w terminie do dnia 30 listopada roku poprzedzającego rok
podatkowy, w latach 2003–2006 ogłasza, w drodze rozporządzenia, na rok następny na podstawie komunikatu, o któ-
rym mowa w ust. 6, kwoty, o których mowa w art. 27c ust. 6 ustawy wymienionej w art. 1, w brzmieniu obowiązującym
przed dniem 1 stycznia 2004 r., z uwzględnieniem terminów i zasad określonych w ust. 5.

Dziennik Ustaw – 28 – Poz. 361

Art. 14. Zwolnienie, o którym mowa w art. 21 ust. 1 pkt 47b i 48 ustawy wymienionej w art. 1, w brzmieniu obo-
wiązującym przed dniem 1 stycznia 2004 r., stosuje się w zakresie i na zasadach dotychczasowych do dnia 31 grudnia
2006 r. Przepis art. 23 ust. 1 pkt 56 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia
2004 r., stosuje się odpowiednio.

Art. 15. Do odpraw i odszkodowań otrzymanych na podstawie ustawy z dnia 28 grudnia 1989 r. o szczególnych
zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn dotyczących zakładów pracy (Dz. U. z 2002 r.
Nr 112, poz. 980, Nr 135, poz. 1146 i Nr 200, poz. 1679 oraz z 2003 r. Nr 90, poz. 844) stosuje się art. 21 ust. 1 pkt 3
ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

Art. 16. 1. Przepisu art. 21 ust. 1 pkt 32 lit. a i e ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą
ustawą, nie stosuje się do podatników, którzy przychody ze sprzedaży nieruchomości i praw majątkowych określonych
w art. 10 ust. 1 pkt 8 lit. a–c ustawy, o której mowa w art. 1, uzyskali przed dniem 1 stycznia 2004 r.

2. Do podatników, o których mowa w ust. 1, stosuje się przepisy art. 21 ust. 1 pkt 32 lit. a i e ustawy wymienionej
w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

Art. 17. W przypadku odpłatnego zbycia po dniu 31 grudnia 2003 r. udziałów (akcji) w spółkach mających osobo-
wość prawną, albo wkładów w spółdzielniach, nabytych (objętych) przed dniem 1 stycznia 2004 r., w zamian za wkład
niepieniężny, koszty uzyskania przychodów ustala się na podstawie przepisów ustawy wymienionej w art. 1, w brzmie-
niu obowiązującym w roku nabycia (objęcia) tych udziałów (akcji) albo wkładów; zasada ta ma także zastosowanie
w przypadku połączenia i podziału spółek kapitałowych.

Art. 18. W razie zwrotu kwot przekazanych w latach 1995–1997 z dochodu uzyskanego przez spółdzielnie, a prze-
znaczonego na powiększenie udziałów, spółdzielnie pobierają zryczałtowany podatek dochodowy, jeżeli w latach tych
nie pobierały zryczałtowanego podatku. Podatek wynosi 20% kwoty wypłaty i jest pobierany w dniu jej dokonania.
Rolnicze spółdzielnie produkcyjne i inne spółdzielnie zajmujące się produkcją rolną ustalają kwotę wypłat podlegającą
opodatkowaniu w takim stosunku, w jakim w roku poprzedzającym te wypłaty przychody z działalności innej niż wy-
mieniona w art. 2 ust. 1 pkt 1 ustawy wymienionej w art. 1 pozostają w ogólnej kwocie przychodów. Przepis art. 42
ust. 1 ustawy wymienionej w art. 1, w brzmieniu obowiązującym od dnia 1 stycznia 2004 r., stosuje się odpowiednio.

Art. 19. 1. Przepisów ustawy, o której mowa w art. 1, nie stosuje się do opodatkowania dochodów (poniesionych
strat) uzyskanych po dniu 31 grudnia 2003 r.:

1) z odpłatnego zbycia nabytych przed dniem 1 stycznia 2003 r. obligacji Skarbu Państwa wyemitowanych po dniu
1 stycznia 1989 r. oraz obligacji wyemitowanych przez jednostki samorządu terytorialnego po dniu 1 stycznia 1997 r.;

2) z odpłatnego zbycia papierów wartościowych, o których mowa w art. 52 pkt 1 lit. b ustawy wymienionej w art. 1,
w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r., pod warunkiem że papiery te zostały nabyte przed
dniem 1 stycznia 2004 r.;

3) z realizacji praw wynikających z papierów wartościowych, o których mowa w art. 3 ust. 3 ustawy z dnia 21 sierpnia
1997 r. – Prawo o publicznym obrocie papierami wartościowymi (Dz. U. z 2002 r. Nr 49, poz. 447 i Nr 240, poz. 2055
oraz z 2003 r. Nr 50, poz. 424, Nr 84, poz. 774, Nr 124, poz. 1151 i Nr 170, poz. 1651), nabytych przed dniem
1 stycznia 2004 r.

2. Przepisu ust. 1 nie stosuje się do odpłatnego zbycia papierów wartościowych, o których mowa w ust. 1, dokony-
wanego w ramach prowadzonej działalności gospodarczej.

Art. 20. Podatnikom opodatkowanym w sposób określony w art. 30c ustawy wymienionej w art. 1 nie przysługuje
prawo do dokonywania odliczeń i zwolnień od dochodu oraz od podatku obliczonych na zasadach określonych
w art. 30c ustawy wymienionej w art. 1, o których mowa w:

1) art. 11–13 niniejszej ustawy;

2) art. 21 ust. 1 pkt 36 i 63a ustawy wymienionej w art. 1;

3) art. 9 ust. 1 i 3 ustawy z dnia 16 grudnia 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania
i niektórych innych ustaw (Dz. U. Nr 134, poz. 646),

4) art. 3 i 5, w części dotyczącej nabycia i zachowania prawa do kontynuacji odliczeń, ustawy z dnia 21 listopada
1996 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 137, poz. 638, z 1998 r. Nr 74,
poz. 471 oraz z 2001 r. Nr 134, poz. 1509);

5) art. 7 ust. 12–14a, 18 i 20, w części dotyczącej nabycia i zachowania prawa do kontynuacji odliczeń, oraz ust. 23
ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie nie-
których innych ustaw (Dz. U. Nr 104, poz. 1104, z 2002 r. Nr 141, poz. 1182 oraz z 2003 r. Nr 202, poz. 1956);

Dziennik Ustaw – 29 – Poz. 361

6) art. 3, 4 i 8 ustawy z dnia 21 listopada 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz
ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne
(Dz. U. Nr 134, poz. 1509, z 2002 r. Nr 19, poz. 199, Nr 78, poz. 715 i Nr 141, poz. 1182 oraz z 2003 r. Nr 202,
poz. 1956);

7) przepisach wydanych na podstawie ustawy z dnia 20 października 1994 r. o specjalnych strefach ekonomicznych
(Dz. U. Nr 123, poz. 600, z 1996 r. Nr 106, poz. 496, z 1997 r. Nr 121, poz. 770, z 1998 r. Nr 106, poz. 668, z 2000 r.
Nr 117, poz. 1228, z 2002 r. Nr 113, poz. 984 i Nr 240, poz. 2055 oraz z 2003 r. Nr 188, poz. 1840), w brzmieniu
obowiązującym przed dniem 1 stycznia 2001 r.

Art. 21. Do czasu wejścia w życie przepisów wykonawczych na podstawie upoważnień zmienianych niniejszą usta-
wą zachowują moc przepisy dotychczasowe, nie dłużej jednak niż do dnia 30 czerwca 2004 r.

Art. 22. W zakresie ustalenia skali podatku dochodowego na 2004 r. oraz kwot określonych w art. 27 ust. 4, ust. 5a
oraz w art. 30 ust. 1 pkt 3 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r., nie
ma zastosowania art. 27 ust. 7 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2004 r.

Art. 23. W zakresie ustalenia na 2004 r. kwot określonych w lp. 8 załącznika nr 2 do ustawy wymienionej w art. 1,
nie ma zastosowania art. 24 ust. 7 tej ustawy.

Art. 24. Przepisy ustawy mają zastosowanie do dochodów (poniesionych strat) uzyskanych począwszy od dnia
1 stycznia 2004 r.

Art. 25. Ustawa wchodzi w życie z dniem 1 stycznia 2004 r., z wyjątkiem:
1) art. 1 pkt 20 lit. d w części dotyczącej ust. 11, art. 4, art. 5, art. 7, art. 8, art. 13 ust. 5–7, art. 22 oraz art. 23 – które

wchodzą w życie z dniem ogłoszenia;
2) art. 1 pkt 10 lit. a w części dotyczącej pkt 47d – który wchodzi w życie z dniem 1 stycznia 2005 r.”;

72) art. 127 ustawy z dnia 23 stycznia 2004 r. o podatku akcyzowym (Dz. U. Nr 29, poz. 257), który stanowi:

„Art. 127. Ustawa wchodzi w życie z dniem 1 marca 2004 r., z tym że przepisy art. 1–26, art. 27 ust. 2–7, art. 28
i 29, art. 30 ust. 1, 2 i 4, art. 36, art. 39–42, art. 46 ust. 2, art. 54–60, art. 62–122 oraz art. 124–126 wchodzą w życie
z dniem 1 maja 2004 r.”;

73) art. 155 i 176 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535), które stanowią:

„Art. 155. W przypadkach nieuregulowanych w odrębnych przepisach, do przychodów opodatkowanych podatkiem
dochodowym od osób fizycznych nie zalicza się należnego podatku od towarów i usług oraz zwróconej różnicy podatku
od towarów i usług.”

„Art. 176. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z tym że:
1) art. 23 ust. 5, 6 i 17, art. 24 ust. 4 i 5, art. 114 ust. 1 i art. 159 stosuje się od dnia ogłoszenia ustawy;
2) art. 96–98, art. 157 i art. 158 stosuje się po upływie 7 dni od dnia ogłoszenia ustawy;
3) art. 1–14, art. 15 ust. 1–6, art. 16–22, art. 23 ust. 1–4 i ust. 7–16, art. 24 ust. 1–3 i ust. 6–12, art. 25–40, art. 41 ust. 1–11

i 13–16, art. 42–95, art. 99–113, art. 114 ust. 2–5, art. 115–146, art. 148–151, art. 153, art. 156 i art. 162–171 stosuje
się od dnia 1 maja 2004 r.;

4) art. 41 ust. 12 stosuje się od dnia 1 stycznia 2008 r.”;

74) art. 30 ustawy z dnia 16 kwietnia 2004 r. o zmianie ustawy o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej
oraz niektórych innych ustaw (Dz. U. Nr 116, poz. 1203 i Nr 254, poz. 2533), który stanowi:

„Art. 30. Ustawa wchodzi w życie z dniem 1 lipca 2004 r., z wyjątkiem:
1) art. 1 pkt 6, który wchodzi w życie po upływie 14 dni od dnia ogłoszenia;
2) art. 7, który wchodzi w życie z dniem 1 stycznia 2005 r.”;

75) art. 9 i 10 ustawy z dnia 20 kwietnia 2004 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy
o podatku dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 93, poz. 894, Nr 254, poz. 2533
i Nr 263, poz. 2619), które stanowią:

„Art. 9. Ustawa ma zastosowanie do dochodów uzyskanych od dnia wejścia w życie niniejszej ustawy, z wyjątkiem
przepisów art. 21 ust. 1 pkt 20 i 23a ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą, które mają
zastosowanie do dochodów uzyskanych od dnia 1 stycznia 2004 r., oraz z wyjątkiem przepisów art. 42c i art. 42d usta-
wy wymienionej w art. 1, art. 4 pkt 2 oraz art. 6 i art. 7, które mają zastosowanie do dochodów uzyskanych od dnia
1 lipca 2005 r.

Dziennik Ustaw – 30 – Poz. 361

Art. 10. Ustawa wchodzi w życie z dniem przystąpienia Rzeczypospolitej Polskiej do Unii Europejskiej, z wyjąt-
kiem:

1) art. 42 ust. 7, art. 42c i art. 42d ustawy wymienionej w art. 1, art. 2 pkt 2 lit. a, art. 4 pkt 2 oraz art. 6 i art. 7, które
wchodzą w życie z dniem 1 lipca 2005 r.;

2) art. 2 pkt 4 i 5, który wchodzi w życie z dniem 1 maja 2012 r.”;

76) art. 152 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001),
który stanowi:

„Art. 152. Ustawa wchodzi w życie pierwszego dnia miesiąca następującego po miesiącu ogłoszenia, z wyjątkiem:

1) art. 138 pkt 5–7, które wchodzą w życie z dniem 1 maja 2004 r.;

2) art. 12 ust. 2, który wchodzi w życie z dniem 1 września 2004 r.;

3) art. 101 ust. 2, który wchodzi w życie z dniem 1 stycznia 2005 r.”;

77) art. 49 ustawy z dnia 20 kwietnia 2004 r. o indywidualnych kontach emerytalnych (Dz. U. Nr 116, poz. 1205), który
stanowi:

„Art. 49. Ustawa wchodzi w życie z dniem 1 września 2004 r., z wyjątkiem art. 13 ust. 4 i art. 48, które wchodzą
w życie z dniem ogłoszenia.”;

78) art. 62 ustawy z dnia 20 kwietnia 2004 r. o pracowniczych programach emerytalnych (Dz. U. Nr 116, poz. 1207), który
stanowi:

„Art. 62. Ustawa wchodzi w życie z dniem 1 czerwca 2004 r., z wyjątkiem art. 8 ust. 2 pkt 6, 7 i 8, art. 18 ust. 6,
art. 25 ust. 4 i art. 43 ust. 2 pkt 2, 3 i 4, które wchodzą w życie z dniem 1 września 2004 r.”;

79) art. 72 ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. Nr 123,
poz. 1291), który stanowi:

„Art. 72. Ustawa wchodzi w życie z dniem ogłoszenia.”;

80) art. 6 ustawy z dnia 17 czerwca 2004 r. o zmianie ustawy – Kodeks rodzinny i opiekuńczy oraz niektórych innych ustaw
(Dz. U. Nr 162, poz. 1691), który stanowi:

„Art. 6. Ustawa wchodzi w życie po upływie 6 miesięcy od dnia ogłoszenia, z wyjątkiem art. 1 pkt 18, art. 2 pkt 1
i 2 oraz art. 5 ust. 7, które wchodzą w życie z dniem ogłoszenia.”;

81) art. 252 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych
(Dz. U. Nr 210, poz. 2135), który stanowi:

„Art. 252. Ustawa wchodzi w życie z dniem 1 października 2004 r., z wyjątkiem:
1) art. 201, który wchodzi w życie z dniem 1 stycznia 2005 r.;
2) art. 239 ust. 1 i 2, które wchodzą w życie z dniem ogłoszenia ustawy.”;

82) art. 6–9 ustawy z dnia 18 listopada 2004 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 263, poz. 2619 oraz z 2005 r. Nr 30, poz. 262), które stanowią:

„Art. 6. 1. Podatnikom, którzy w terminie od dnia 1 stycznia 2005 r. do dnia złożenia zeznania podatkowego za
2004 r., nie później jednak niż do dnia 30 kwietnia 2005 r., dokonali wpłaty na rzecz organizacji pożytku publicznego,
działającej na podstawie ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U.
Nr 96, poz. 873 oraz z 2004 r. Nr 64, poz. 593, Nr 116, poz. 1203 i Nr 210, poz. 2135), przysługuje prawo do pomniej-
szenia należnego podatku dochodowego za 2004 r. wynikającego z zeznania, o którym mowa w art. 45 ust. 1 ustawy,
o której mowa w art. 1, zgodnie z art. 27d ustawy, o której mowa w art. 1, w brzmieniu obowiązującym w 2004 r.

2. Do zmniejszenia, o którym mowa w ust. 1, stosuje się art. 27d ust. 5 ustawy, o której mowa w art. 1, w brzmieniu
nadanym niniejszą ustawą.

3. Wpłaty, odliczone zgodnie z ust. 1, nie mogą być podstawą do zmniejszenia:
1) dochodu, na zasadach określonych w art. 26 ust. 1 pkt 9 ustawy, o której mowa w art. 1;
2) podatku, na zasadach określonych w art. 27d ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą;

Dziennik Ustaw – 31 – Poz. 361

3) przychodu, na zasadach określonych w ustawie, o której mowa w art. 2;

4) ryczałtu od przychodów ewidencjonowanych, na zasadach określonych w art. 14a ustawy, o której mowa w art. 2,
w brzmieniu nadanym niniejszą ustawą.

Art. 7. 1. Podatnikom opodatkowanym w formie ryczałtu od przychodów ewidencjonowanych, którzy w terminie
od dnia 1 stycznia 2005 r. do dnia złożenia zeznania podatkowego za 2004 r., nie później jednak niż do dnia 31 stycznia
2005 r., dokonali wpłaty na rzecz organizacji pożytku publicznego działającej na podstawie ustawy z dnia 24 kwietnia
2003 r. o działalności pożytku publicznego i o wolontariacie, przysługuje prawo do pomniejszenia ryczałtu od przycho-
dów ewidencjonowanych za 2004 r., wynikającego z zeznania, zgodnie z art. 14a ustawy, o której mowa w art. 2,
w brzmieniu obowiązującym w 2004 r.

2. Do zmniejszenia, o którym mowa w ust. 1, stosuje się art. 14a ust. 5 ustawy, o której mowa w art. 2, w brzmieniu
nadanym niniejszą ustawą.

3. Wpłaty, odliczone zgodnie z ust. 1, nie mogą być podstawą do zmniejszenia:

1) ryczałtu od przychodów ewidencjonowanych, na zasadach określonych w art. 14a ustawy, o której mowa w art. 2,
w brzmieniu nadanym niniejszą ustawą;

2) przychodu, na zasadach określonych w ustawie, o której mowa w art. 2;

3) podatku, na zasadach określonych w art. 27d ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą;

4) dochodu, na zasadach określonych w art. 26 ust. 1 pkt 9 ustawy, o której mowa w art. 1.

Art. 8. 1. Przepisy ustawy mają zastosowanie do dochodów (poniesionych strat) uzyskanych od dnia 1 stycznia
2005 r., z wyjątkiem:

1) art. 1 pkt 3, który ma zastosowanie do dochodów uzyskanych od dnia 1 stycznia 2004 r.;

2) art. 30a ust. 10 oraz art. 30b ust. 5c i ust. 8 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą,
które mają zastosowanie do dochodów uzyskanych od dnia 1 lipca 2005 r.

2. Podatnik, o którym mowa w art. 6a ust. 1 ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą,
wraz ze składanym zeznaniem podatkowym, o którym mowa w art. 45 ust. 1 ustawy wymienionej w art. 1, składa
wniosek o wznowienie postępowania na podstawie art. 240 § 1 pkt 8 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja
podatkowa (Dz. U. Nr 137, poz. 926, z późn. zm.b)), jeżeli została wydana decyzja ostateczna w sprawie ustalenia zo-
bowiązania podatkowego lub stwierdzenia nadpłaty na podstawie art. 104 ustawy z dnia 29 sierpnia 1997 r. – Ordyna-
cja podatkowa.

Art. 9.c) Ustawa wchodzi w życie z dniem 1 stycznia 2005 r., z wyjątkiem:

1) art. 3–5, które wchodzą w życie z dniem 31 grudnia 2004 r.;

2) art. 30a ust. 10 oraz art. 30b ust. 5c i ust. 8 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą,
które wchodzą w życie z dniem 1 lipca 2005 r.”;

b) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 8, poz. 60, Nr 85, poz. 727, Nr 86, poz. 732
i Nr 143, poz. 1199, z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 143, poz. 1031, Nr 217, poz. 1590 i Nr 225, poz. 1635, z 2007 r.
Nr 112, poz. 769, Nr 120, poz. 818, Nr 192, poz. 1378 i Nr 225, poz. 1671, z 2008 r. Nr 118, poz. 745, Nr 141, poz. 888, Nr 180,
poz. 1109 i Nr 209, poz. 1316, 1318 i 1320 oraz z 2009 r. Nr 18, poz. 97, Nr 44, poz. 362, Nr 57, poz. 466, Nr 131, poz. 1075, Nr 157,
poz. 1241, Nr 166, poz. 1317, Nr 168, poz. 1323, Nr 213, poz. 1652 i Nr 216, poz. 1676.

c) Utracił moc z dniem 18 lutego 2005 r. w zakresie, w którym ustala dzień 1 stycznia 2005 r. jako datę wejścia w życie:
a) art. 1 pkt 13 ustawy z dnia 18 listopada 2004 r. w zakresie, w jakim w art. 27 ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku docho-

dowym od osób fizycznych (Dz. U. z 2000 r. Nr 14, poz. 176, ze zm.) wprowadza czwarty szczebel skali podatkowej w brzmieniu
„600 000 – 227 992 zł 48 gr + 50% nadwyżki ponad 600 000 zł”,

b) art. 1 pkt 19 lit. a powołanej na wstępie ustawy z dnia 18 listopada 2004 r. w zakresie, w jakim w art. 32 ust. 1 ustawy z dnia 26 lipca
1991 r. dodaje pkt 4,

c) art. 1 pkt 19 lit. b powołanej na wstępie ustawy z dnia 18 listopada 2004 r. w zakresie, w jakim w art. 32 ust. 1a pkt 2 ustawy z dnia
26 lipca 1991 r. wprowadza przepis oznaczony lit. c,

d) art. 1 pkt 22 powołanej na wstępie ustawy z dnia 18 listopada 2004 r. w zakresie, w jakim w art. 41a in fine ustawy z dnia 26 lipca
1991 r. wprowadza słowa „lub 50%”,

e) art. 1 pkt 26 powołanej na wstępie ustawy z dnia 18 listopada 2004 r. w zakresie, w jakim w art. 44 ust. 3a ustawy z dnia 26 lipca
1991 r. w dodanym zdaniu czwartym in fine wprowadza słowa „lub 50%”,
na podstawie wyroku Trybunału Konstytucyjnego z dnia 15 lutego 2005 r. sygn. akt K 48/04 (Dz. U. Nr 30, poz. 262).

Dziennik Ustaw – 32 – Poz. 361

83) art. 12 ustawy z dnia 16 grudnia 2004 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od
waloryzacji dodatku kombatanckiego (Dz. U. Nr 281, poz. 2779), który stanowi:

„Art. 12. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 9 pkt 2, który wchodzi
w życie z dniem 1 lutego 2005 r., oraz art. 11, który wchodzi w życie z dniem 31 grudnia 2004 r.”;

84) art. 7 ustawy z dnia 16 grudnia 2004 r. o zmianie ustawy o systemie oświaty oraz ustawy o podatku dochodowym od
osób fizycznych (Dz. U. Nr 281, poz. 2781), który stanowi:

„Art. 7. Ustawa wchodzi w życie z dniem 1 stycznia 2005 r.”;

85) art. 63 ustawy z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25, poz. 202),
który stanowi:

„Art. 63. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z tym że przepisy:

1) art. 7, art. 8, art. 44, art. 45, art. 57 pkt 2 i art. 62 wchodzą w życie po upływie 6 miesięcy od dnia ogłoszenia;

2) art. 11–17, art. 28, art. 47, art. 55, art. 56, art. 57 pkt 3, art. 58 pkt 1 i 3 w zakresie dotyczącym art. 401 ust. 11 i 12
i art. 415 ust. 5a i 5b, w brzmieniu nadanym niniejszą ustawą, i art. 60 wchodzą w życie z dniem 1 stycznia 2006 r.;

3) art. 23 ust. 3 w stosunku do pojazdów wprowadzonych na terytorium kraju przed dniem 1 lipca 2002 r. stosuje się od
dnia 1 stycznia 2007 r.;

4) art. 58 pkt 1 w zakresie dotyczącym art. 401 ust. 1–10 i 13–16, w brzmieniu nadanym niniejszą ustawą, wchodzą
w życie po upływie 14 dni od dnia ogłoszenia.”;

86) art. 11 ustawy z dnia 15 kwietnia 2005 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od
waloryzacji świadczeń pieniężnych przysługujących żołnierzom zastępczej służby wojskowej przymusowo zatrudnia-
nym w kopalniach węgla, kamieniołomach, zakładach rud uranu i batalionach budowlanych oraz osobom deportowa-
nym do pracy przymusowej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socjalistycznych Republik
Radzieckich (Dz. U. Nr 85, poz. 725), który stanowi:

„Art. 11. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 9 i 10, które wchodzą
w życie z dniem 1 czerwca 2005 r.”;

87) art. 25 ustawy z dnia 20 maja 2005 r. o dodatku pieniężnym dla niektórych emerytów, rencistów i osób pobierających
świadczenie przedemerytalne albo zasiłek przedemerytalny (Dz. U. Nr 102, poz. 852 oraz z 2007 r. Nr 35, poz. 219),
który stanowi:

„Art. 25. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 23, który wchodzi w ży-
cie z dniem ogłoszenia.”;

88) art. 27 ustawy z dnia 30 czerwca 2005 r. o zmianie ustawy – Ordynacja podatkowa oraz o zmianie niektórych innych
ustaw (Dz. U. Nr 143, poz. 1199), który stanowi:

„Art. 27. Ustawa wchodzi w życie z dniem 1 września 2005 r., z wyjątkiem:

1) art. 1 pkt 71, pkt 105, pkt 107, pkt 112, pkt 113 oraz pkt 114, które wchodzą w życie z dniem ogłoszenia;

2) art. 7 pkt 5 i 6, które wchodzą w życie z dniem ogłoszenia i mają zastosowanie do przychodów (dochodów) uzyska-
nych od dnia 1 lipca 2005 r.;

3) art. 1 pkt 1, pkt 5 w zakresie dodawanego pkt 3, pkt 8, pkt 30, pkt 94, pkt 96 lit. b, pkt 106, pkt 108, pkt 109 lit. b
i pkt 110, art. 6, art. 7 pkt 1–4, art. 10, art. 16 pkt 1 oraz art. 17, które wchodzą w życie z dniem 1 stycznia 2006 r.;

4) art. 1 pkt 2–4, pkt 29, pkt 63, pkt 65–69, pkt 72 lit. a i pkt 73, art. 3, art. 4, art. 5, art. 12, art. 13, art. 14 oraz art. 16
pkt 2–4, które wchodzą w życie z dniem 16 sierpnia 2006 r.;

5) art. 1 pkt 5 w zakresie dodawanego pkt 5, pkt 49 lit. a, b i d oraz art. 18, które wchodzą w życie z dniem 1 stycznia
2007 r.”;

89) art. 7 ustawy z dnia 1 lipca 2005 r. o zmianie ustawy o organizacji i funkcjonowaniu funduszy emerytalnych oraz nie-
których innych ustaw (Dz. U. Nr 143, poz. 1202), który stanowi:

„Art. 7. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

90) art. 29 ustawy z dnia 8 lipca 2005 r. o realizacji prawa do rekompensaty z tytułu pozostawienia nieruchomości poza
obecnymi granicami Rzeczypospolitej Polskiej (Dz. U. Nr 169, poz. 1418), który stanowi:

„Art. 29. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

Dziennik Ustaw – 33 – Poz. 361

91) art. 277 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 oraz z 2006 r. Nr 46,
poz. 328), który stanowi:

„Art. 277. Ustawa wchodzi w życie z dniem 1 września 2005 r., z tym że:

1) art. 94, 151, 155 oraz 157 wchodzą w życie z dniem 1 stycznia 2007 r.;

2) art. 107–150 oraz art. 152–154, 156 oraz 158 wchodzą w życie z dniem 1 września 2006 r.;

3) art. 99 ust. 1 pkt 3 i 4 oraz art. 199 wchodzą w życie z dniem 1 października 2006 r.”;

92) art. 22 ustawy z dnia 28 lipca 2005 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmia-
nie niektórych innych ustaw (Dz. U. Nr 164, poz. 1366), który stanowi:

„Art. 22. Ustawa wchodzi w życie pierwszego dnia trzeciego miesiąca następującego po miesiącu ogłoszenia, z wy-
jątkiem:

1) art. 1 pkt 6 lit. b, pkt 7, 32, 35, 39 lit. b, pkt 64 i 67 lit. c, które wchodzą w życie z dniem 1 stycznia 2006 r.;

2) art. 1 pkt 13 lit. a, który wchodzi w życie z dniem 30 czerwca 2006 r.;

3) art. 2 pkt 1, który wchodzi w życie z dniem ogłoszenia i ma zastosowanie do dochodów uzyskanych od dnia 1 stycz-
nia 2005 r.;

4) art. 11 pkt 1–3 i 5–9, które wchodzą w życie z dniem 1 września 2005 r.;

5) art. 11 pkt 4 i 10, które wchodzą w życie z dniem ogłoszenia.”;

93) art. 45 ustawy z dnia 28 lipca 2005 r. o partnerstwie publiczno-prywatnym (Dz. U. Nr 169, poz. 1420), który stanowi:

„Art. 45. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem art. 44, który wchodzi w ży-
cie z dniem 1 stycznia 2006 r.”;

94) art. 82 ustawy z dnia 29 lipca 2005 r. o sporcie kwalifikowanym (Dz. U. Nr 155, poz. 1298), który stanowi:

„Art. 82. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 70 ust. 4 i art. 71, które wchodzą w życie z dniem ogłoszenia;

2) art. 60 i art. 61, które wchodzą w życie z dniem 1 stycznia 2006 r.;

3) art. 45, który wchodzi w życie po upływie 12 miesięcy od dnia ogłoszenia.”;

95) art. 32 ustawy z dnia 29 lipca 2005 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U. Nr 179,
poz. 1484), który stanowi:

„Art. 32. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem przepisów art. 12–22 oraz
art. 26, 27 i 29, które wchodzą w życie z dniem 1 stycznia 2006 r.”;

96) art. 96 ustawy z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. Nr 180, poz. 1495),
który stanowi:

„Art. 96. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 18–20, które wchodzą w życie z dniem 1 stycznia 2006 r.;

2) art. 6–14, art. 24, art. 31, art. 39, art. 40, art. 42, art. 51, art. 56, art. 71, art. 72 pkt 4 i 7, art. 75 pkt 3, art. 76 pkt 3–5,
art. 77 pkt 4, art. 78 pkt 3, art. 80, art. 85 i art. 88, które wchodzą w życie z dniem 1 lipca 2006 r.;

3) art. 21, art. 33, art. 72 pkt 1 i art. 84, które wchodzą w życie z dniem 1 października 2006 r.;

4) art. 28, art. 30 ust. 1, ust. 2 pkt 2 i ust. 3–6, art. 64–69, art. 82, art. 83, art. 87, art. 89 i art. 93, które wchodzą w życie
z dniem 1 stycznia 2008 r.;

5) art. 30 ust. 2 pkt 1, który wchodzi w życie z dniem 1 stycznia 2009 r.”;

97) art. 225 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi (Dz. U. Nr 183, poz. 1538), który stanowi:

„Art. 225. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

98) art. 12 ustawy z dnia 29 sierpnia 2005 r. o zwrocie osobom fizycznym niektórych wydatków związanych z budowni-
ctwem mieszkaniowym (Dz. U. Nr 177, poz. 1468), który stanowi:

„Art. 12. Ustawa wchodzi w życie z dniem 1 stycznia 2006 r.”;

Dziennik Ustaw – 34 – Poz. 361

 99) art. 3 i 4 ustawy z dnia 26 stycznia 2006 r. o zmianie ustawy – Prawo o szkolnictwie wyższym oraz ustawy o podatku
dochodowym od osób fizycznych (Dz. U. Nr 46, poz. 328), które stanowią:

„Art. 3. Przepis art. 21 ust. 1 pkt 39 ustawy zmienianej w art. 2, w brzmieniu nadanym niniejszą ustawą, ma zasto-
sowanie także do dochodów uzyskanych od dnia 1 września 2005 r. do dnia wejścia w życie niniejszej ustawy.

Art. 4. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

100) art. 4 ustawy z dnia 12 maja 2006 r. o zmianie ustawy o niektórych formach wspierania działalności innowacyjnej oraz
niektórych innych ustaw (Dz. U. Nr 107, poz. 723), który stanowi:

„Art. 4. Ustawa wchodzi w życie po upływie 7 dni od dnia ogłoszenia, z tym że art. 2 i 3 mają zastosowanie do
dochodów uzyskanych (strat poniesionych) oraz wydatków poniesionych od dnia 1 stycznia 2006 r.”;

101) art. 80 ustawy z dnia 9 czerwca 2006 r. – Przepisy wprowadzające ustawę o Służbie Kontrwywiadu Wojskowego oraz
Służbie Wywiadu Wojskowego oraz ustawę o służbie funkcjonariuszy Służby Kontrwywiadu Wojskowego oraz Służ-
by Wywiadu Wojskowego (Dz. U. Nr 104, poz. 711), który stanowi:

„Art. 80. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 5–56, oraz art. 77
i art. 78, które wchodzą w życie z dniem 1 października 2006 r.”;

102) art. 82 ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym (Dz. U. Nr 157, poz. 1119), który stanowi:

„Art. 82. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 79, który wchodzi w życie z dniem ogłoszenia;

2) art. 25 pkt 1 lit. c i pkt 3 lit. a, art. 27–30, art. 33 pkt 1 i 5–10, art. 34, art. 35 pkt 1, 2 i 4–7, art. 41 pkt 1, art. 42,
art. 45, art. 47, art. 49, art. 50 pkt 2 i art. 51, które wchodzą w życie z dniem 1 stycznia 2008 r.”;

103) art. 19 ustawy z dnia 24 sierpnia 2006 r. o podatku tonażowym (Dz. U. Nr 183, poz. 1353), który stanowi:

„Art. 19. Ustawa wchodzi w życie z dniem 1 stycznia 2007 r.”;

104) art. 17 ustawy z dnia 8 września 2006 r. o finansowym wsparciu rodzin w nabywaniu własnego mieszkania (Dz. U.
Nr 183, poz. 1354), który stanowi:

„Art. 17. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

105) art. 5–22 ustawy z dnia 16 listopada 2006 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmia-
nie niektórych innych ustaw (Dz. U. Nr 217, poz. 1588 oraz z 2008 r. Nr 209, poz. 1316), które stanowią:

„Art. 5. Przepis art. 42 ust. 1a ustawy wymienionej w art. 1 stosuje się także w przypadku, o którym mowa w art. 18
ustawy z dnia 12 listopada 2003 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektórych in-
nych ustaw (Dz. U. Nr 202, poz. 1956 i Nr 222, poz. 2201 oraz z 2004 r. Nr 263, poz. 2619).

Art. 6. Do samochodów nabytych przed dniem 1 stycznia 2007 r. stosuje się przepisy ustawy wymienionej w art. 1,
w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r.

Art. 7. 1. Do przychodu (dochodu) z odpłatnego zbycia nieruchomości i praw określonych w art. 10 ust. 1 pkt 8
lit. a–c ustawy wymienionej w art. 1, nabytych lub wybudowanych (oddanych do użytkowania) do dnia 31 grudnia
2006 r., stosuje się zasady określone w ustawie wymienionej w art. 1, w brzmieniu obowiązującym przed dniem
1 stycznia 2007 r.

2. Do przychodów z odpłatnego zbycia składników majątku, o których mowa w art. 12 ust. 10 ustawy wymienio-
nej w art. 2, wykorzystywanych w pozarolniczej działalności gospodarczej przed dniem 1 stycznia 2007 r., mają zasto-
sowanie art. 12 ust. 10 ustawy wymienionej w art. 2, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., oraz
art. 28 ust. 1 i 2 zdanie pierwsze ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia
2007 r.

3. Do przychodów z odpłatnego zbycia składników majątku, o których mowa w art. 12 ust. 10a ustawy wymienio-
nej w art. 2, wykorzystywanych w pozarolniczej działalności gospodarczej przed dniem 1 stycznia 2007 r., mają zasto-
sowanie art. 12 ust. 10a ustawy wymienionej w art. 2, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r.,
i art. 28 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r.

Dziennik Ustaw – 35 – Poz. 361

4. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór deklaracji, o której
mowa w art. 28 ust. 4 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., wraz
z objaśnieniami co do sposobu jej wypełniania, terminu i miejsca składania; rozporządzenie ma na celu umożliwienie
identyfikacji podatnika i urzędu skarbowego, do którego kierowana jest deklaracja, oraz poprawnego obliczenia podat-
ku.

Art. 8. 1. Do obliczenia dochodów uzyskanych w latach 2007–2008 nie mają zastosowania przepisy art. 22 ust. 2, 9
pkt 5, ust. 11, 12 i 13 ustawy wymienionej w art. 1.

2. Do obliczenia dochodu uzyskanego w 2007 r. z tytułu stosunku służbowego, stosunku pracy, spółdzielczego
stosunku pracy oraz pracy nakładczej koszty uzyskania przychodów:
1) wynoszą 108 zł 50 gr miesięcznie, a za rok podatkowy nie więcej niż 1302 zł, w przypadku gdy podatnik uzyskuje

przychody z tytułu jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy na-
kładczej;

2) nie mogą przekroczyć łącznie 1953 zł 23 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody rów-
nocześnie z więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej;

3) wynoszą 135 zł 63 gr miesięcznie, a za rok podatkowy łącznie nie więcej niż 1627 zł 56 gr, w przypadku gdy miej-
sce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje się zakład
pracy, a podatnik nie uzyskuje dodatku za rozłąkę;

4) nie mogą przekroczyć łącznie 2441 zł 54 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody rów-
nocześnie z więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej, a miejsce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której
znajduje się zakład pracy, a podatnik nie uzyskuje dodatku za rozłąkę.

3. Do obliczenia dochodu uzyskanego w 2008 r. z tytułu stosunku służbowego, stosunku pracy, spółdzielczego
stosunku pracy oraz pracy nakładczej koszty uzyskania przychodów:
1) wynoszą 111 zł 25 gr miesięcznie, a za rok podatkowy nie więcej niż 1335 zł, w przypadku gdy podatnik uzyskuje

przychody z tytułu jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy na-
kładczej;

2) nie mogą przekroczyć łącznie 2002 zł 05 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody rów-
nocześnie z więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej;

3) wynoszą 139 zł 06 gr miesięcznie, a za rok podatkowy łącznie nie więcej niż 1668 zł 72 gr, w przypadku gdy miej-
sce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje się zakład
pracy, a podatnik nie uzyskuje dodatku za rozłąkę;

4) nie mogą przekroczyć łącznie 2502 zł 56 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody rów-
nocześnie z więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej, a miejsce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której
znajduje się zakład pracy, a podatnik nie uzyskuje dodatku za rozłąkę.

4. W latach 2007–2008 koszty uzyskania przychodów z tytułów określonych w art. 13 pkt 5, 7 i 9 ustawy wymie-
nionej w art. 1 ustala się:

1) w 2007 r. – w wysokości określonej w ust. 2 pkt 1, a jeżeli podatnik tego samego rodzaju przychody uzyskuje od
więcej niż jednego podmiotu albo od tego samego podmiotu ale z tytułu kilku stosunków prawnych, roczne koszty
uzyskania przychodu nie mogą przekroczyć 1953 zł 23 gr;

2) w 2008 r. – w wysokości określonej w ust. 3 pkt 1, a jeżeli podatnik tego samego rodzaju przychody uzyskuje od
więcej niż jednego podmiotu albo od tego samego podmiotu ale z tytułu kilku stosunków prawnych, roczne koszty
uzyskania przychodu nie mogą przekroczyć 2002 zł 05 gr.

5. W latach 2007–2008 do przychodów, o których mowa w art. 14 ustawy wymienionej w art. 1, nie mają zastoso-
wania koszty uzyskania przychodów określone w ust. 4 oraz art. 22 ust. 9 ustawy wymienionej w art. 1.

6. Jeżeli roczne koszty uzyskania przychodów, o których mowa w ust. 2 i 3, w latach 2007–2008 są niższe od wy-
datków na dojazd do zakładu lub zakładów pracy środkami transportu autobusowego, kolejowego, promowego lub
komunikacji miejskiej, w rocznym rozliczeniu podatku koszty te mogą być przyjęte przez pracownika lub przez płat-
nika pracownika, w wysokości wydatków faktycznie poniesionych, udokumentowanych wyłącznie imiennymi bileta-
mi okresowymi.

Dziennik Ustaw – 36 – Poz. 361

7. Przepisów ust. 2 pkt 3 i 4 oraz ust. 3 pkt 3 i 4 nie stosuje się w przypadku, gdy pracownik otrzymuje zwrot kosz-
tów dojazdu do zakładu pracy, z wyjątkiem, gdy zwrócone koszty zostały zaliczone do przychodów podlegających
opodatkowaniu.

8. Do przychodów, o których mowa w art. 42e ustawy wymienionej w art. 1, w latach 2007–2008 stosuje się odpo-
wiednio koszty uzyskania przychodów, o których mowa w ust. 2 pkt 1 i 2 oraz w ust. 3 pkt 1 i 2.

Art. 9. 1. Podatnikowi, któremu w latach 2002–2006 został udzielony kredyt (pożyczka), o którym mowa w art. 26b
ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., zwany dalej „kredytem
mieszkaniowym”, przysługuje na zasadach określonych w tej ustawie oraz w ustawie wymienionej w art. 2, w brzmie-
niu obowiązującym przed dniem 1 stycznia 2007 r., prawo do odliczania wydatków na spłatę odsetek:

1) od kredytu mieszkaniowego,

2) od kredytu (pożyczki) zaciągniętego na spłatę kredytu mieszkaniowego,

3) od każdego kolejnego kredytu (pożyczki) zaciągniętego na spłatę kredytu (pożyczki), o którym mowa w pkt 1 lub 2

– do upływu terminu spłaty określonego w umowie o kredyt mieszkaniowy zawartej przed dniem 1 stycznia 2007 r.,
nie dłużej jednak niż do dnia 31 grudnia 2027 r.

1a. W przypadku gdy kredyt (pożyczka), o którym mowa w ust. 1, stanowi część kredytu (pożyczki) przeznaczo-
nego na spłatę również innych, niż wymienione w tym przepisie, zobowiązań kredytowych (pożyczkowych), odlicze-
niu podlegają odsetki od tej części kredytu (pożyczki), która proporcjonalnie przypada na spłatę kredytu (pożyczki),
o którym mowa w ust. 1.

1b. Odsetki od kredytu (pożyczki), o którym mowa w ust. 1 pkt 2 lub 3, zapłacone w latach 2002–2007 w związku
z inwestycją zakończoną przed dniem 1 stycznia 2008 r., zgodnie z art. 26b ust. 2 pkt 4 ustawy wymienionej w art. 1,
w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., podlegają odliczeniu na zasadach określonych w ustawie
wymienionej w art. 1 lub 2, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., od dochodu (przychodu)
uzyskanego w roku 2008 lub 2009. Do odliczenia wydatków, o których mowa w zdaniu pierwszym, nie stosuje się
art. 26b ust. 5–7 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r. Przepis
ust. 1a stosuje się odpowiednio.

1c. Przepisy ust. 1 pkt 2 i 3, ust. 1a i 1b stosuje się do kredytu (pożyczki) zaciągniętego w banku lub w spółdziel-
czej kasie oszczędnościowo-kredytowej, mających siedzibę w państwie członkowskim Unii Europejskiej lub w innym
państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwajcarskiej.

2. Do podatników, którzy zaciągnęli kredyt na zasadach określonych w ustawie z dnia 8 września 2006 r. o finan-
sowym wsparciu rodzin w nabywaniu własnego mieszkania (Dz. U. Nr 183, poz. 1354), nie ma zastosowania przepis
ust. 1.

3. Minister właściwy do spraw finansów publicznych określi na lata 2007–2027, w drodze rozporządzenia, wzór
oświadczenia, o którym mowa w art. 26b ust. 2 pkt 5 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed
dniem 1 stycznia 2007 r., wraz z objaśnieniem co do sposobu jego wypełnienia. Rozporządzenie ma na celu umożli-
wienie identyfikacji podatnika i urzędu skarbowego, do którego kierowany jest formularz, oraz zapewnienie kontroli
poprawności stosowania odliczenia, o którym mowa w ust. 1, mającego wpływ na wysokość zobowiązania podatko-
wego podatnika.

4. Minister właściwy do spraw finansów publicznych ogłasza na lata 2007–2027, do dnia 31 grudnia roku poprze-
dzającego rok podatkowy, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor
Polski” wysokość kwoty, o której mowa w art. 26b ust. 4 pkt 2 ustawy wymienionej w art. 1, w brzmieniu obowiązu-
jącym przed dniem 1 stycznia 2007 r., w celu określenia tej części kredytu (pożyczki), od której podatnikowi przysłu-
guje prawo do odliczenia odsetek, stosownie do postanowień określonych w ust. 1.

5. W kolejnych następujących po sobie latach podatkowych kwota, o której mowa w art. 26b ust. 4 pkt 2 ustawy
wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., nie może ulec zmniejszeniu.
W tym celu dla ustalania tej podstawy przyjmuje się najwyższy w okresie 2001–2026 wskaźnik przeliczeniowy 1 m2
powierzchni użytkowej budynku mieszkalnego, ustalonego do celów obliczania premii gwarancyjnej od wkładów na
oszczędnościowych książeczkach mieszkaniowych za III kwartał.

Art. 10. 1. Do obliczenia podatku dochodowego za lata 2007–2008, o którym mowa w art. 27 ustawy wymienionej
w art. 1, nie ma zastosowania skala podatkowa, o której mowa w art. 27 ust. 1 ustawy wymienionej w art. 1.

Dziennik Ustaw – 37 – Poz. 361

2. Podatek dochodowy, z zastrzeżeniem art. 29–30e oraz art. 44 ust. 4 ustawy wymienionej w art. 1, od dochodów
uzyskanych w 2007 r. pobiera się od podstawy jego obliczenia według następującej skali:

Podstawa obliczenia podatku w złotych
Podatek wynosi

ponad do

43 405 19% minus kwota zmniejszająca podatek 572 zł 54 gr

43 405 85 528 7674 zł 41 gr + 30% nadwyżki ponad 43 405 zł

85 528 20 311 zł 31 gr + 40% nadwyżki ponad 85 528 zł

3. Podatek dochodowy, z zastrzeżeniem art. 29–30e oraz art. 44 ust. 4 ustawy wymienionej w art. 1, od dochodów
uzyskanych w 2008 r. pobiera się od podstawy jego obliczenia według następującej skali:

Podstawa obliczenia podatku w złotych
Podatek wynosi

ponad do

44 490 19% minus kwota zmniejszająca podatek 586 zł 85 gr

44 490 85 528 7866 zł 25 gr + 30% nadwyżki ponad 44 490 zł

85 528 20 177 zł 65 gr + 40% nadwyżki ponad 85 528 zł

4. Jeżeli przepisy ustaw wymienionych w art. 1 i 2 odwołują się do skali podatkowej, do przepisów tych w latach
2007–2008 ma zastosowanie skala podatkowa określona w ust. 2 albo odpowiednio w ust. 3.

Art. 11. 1. Osoba prowadząca gospodarstwo domowe zachowuje prawo do odliczenia, o którym mowa w art. 27e
ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., na zasadach określonych
w tej ustawie oraz w ustawie wymienionej w art. 2, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., z ty-
tułu wydatków ponoszonych do końca obowiązywania umowy zawartej przed dniem 1 stycznia 2007 r.

2. Przepis ust. 1 nie ma zastosowania do wydatków ponoszonych w związku z przedłużeniem umowy, o której
mowa w ust. 1, dokonanym po dniu 31 grudnia 2006 r.

Art. 12. 1. Jeżeli podatnik w okresie od dnia 1 maja 2006 r. do dnia 31 grudnia 2006 r. oraz od dnia 1 stycznia
2007 r. do dnia złożenia zeznania za 2006 r., nie później jednak niż do dnia upływu terminu określonego dla złożenia
tego zeznania, dokonał darowizny pieniężnej, o której mowa w art. 27d ustawy wymienionej w art. 1, w brzmieniu
obowiązującym przed dniem 1 stycznia 2007 r., podatek dochodowy wynikający z zeznania podatkowego za 2006 r.
zmniejsza się na zasadach określonych w tym artykule, z zastrzeżeniem ust. 2.

2. Zmniejszenie, o którym mowa w ust. 1, stosuje się, jeżeli darowizna pieniężna, o której mowa w art. 27d ustawy
wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., nie została odliczona od dochodu,
na podstawie art. 26 ust. 1 pkt 9 ustawy wymienionej w art. 1 lub na podstawie odrębnych ustaw oraz od przychodu lub
podatku na podstawie ustawy wymienionej w art. 2.

Art. 13. Podatnicy, którzy przed dniem 1 stycznia 2007 r. rozpoczęli amortyzację:

1) środków trwałych na podstawie art. 22j ust. 1 pkt 3 i art. 22k ust. 4–6,

2) środków transportu na podstawie art. 22k ust. 1

– ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., stosują do amortyzacji
tych środków przepisy art. 22j ust. 1 pkt 3 oraz art. 22k ust. 1 i 4–6 ustawy wymienionej w art. 1, w brzmieniu obowią-
zującym przed dniem 1 stycznia 2007 r.

Art. 14. 1. Przepis art. 45 ust. 3a pkt 3 ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem

Dziennik Ustaw – 38 – Poz. 361

1 stycznia 2007 r., ma zastosowanie do wymienionego w nim zdarzenia powstałego po dniu 31 grudnia 2006 r.

2. Przepis art. 21 ust. 2a pkt 3 ustawy wymienionej w art. 2, w brzmieniu obowiązującym przed dniem 1 stycznia
2007 r., ma zastosowanie do wymienionego w nim zdarzenia powstałego po dniu 31 grudnia 2006 r.

Art. 15. 1. Podatnicy, o których mowa w art. 6 ust. 1 i 1a ustawy wymienionej w art. 2, którzy w okresie od dnia
1 lutego 2006 r. do dnia 31 grudnia 2006 r. oraz od dnia 1 stycznia 2007 r. do dnia złożenia zeznania za 2006 r., nie
później jednak niż do dnia upływu terminu określonego dla złożenia tego zeznania, dokonali darowizny pieniężnej na
rzecz organizacji pożytku publicznego działającej na podstawie ustawy z dnia 24 kwietnia 2003 r. o działalności pożyt-
ku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873, z późn. zm.d)), podatek dochodowy wynikający z zeznania
o wysokości uzyskanego przychodu, wysokości dokonanych odliczeń i należnego ryczałtu od przychodów ewidencjo-
nowanych za 2006 r., zmniejszają na zasadach określonych w art. 14a ustawy wymienionej w art. 2, w brzmieniu obo-
wiązującym przed dniem 1 stycznia 2007 r.

2. Zmniejszenie, o którym mowa w ust. 1, stosuje się, jeżeli darowizna pieniężna, o której mowa w art. 14a ustawy
wymienionej w art. 2, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r., nie została odliczona od przychodu
na podstawie ustawy wymienionej w art. 2 lub na podstawie odrębnych ustaw oraz od dochodu lub podatku dochodo-
wego na podstawie ustawy wymienionej w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r.

Art. 16. Przepisy aktów prawnych wydanych na podstawie ustawy wymienionej w art. 1, w brzmieniu obowiązu-
jącym przed dniem 1 stycznia 2007 r., zachowują moc do czasu wejścia w życie aktów prawnych wydanych na mocy
niniejszej ustawy, nie dłużej jednak niż do dnia 31 grudnia 2007 r.

Art. 17. Podatnicy, którzy przed dniem 1 stycznia 2007 r. określali przychody należne na podstawie art. 14 ust. 1g
ustawy wymienionej w art. 1, w brzmieniu obowiązującym do dnia 31 grudnia 2006 r., a którzy przed dniem 1 stycznia
2007 r. wystawili faktury, których termin płatności określony jest po dniu 31 grudnia 2006 r., dla ustalenia daty po-
wstania przychodu należnego określonego w tym przepisie stosują przepis art. 14 ust. 1g ustawy, o której mowa
w art. 1, w brzmieniu obowiązującym przed dniem 1 stycznia 2007 r.

Art. 18. Oświadczenie, o którym mowa w art. 9a ust. 7 ustawy wymienionej w art. 1, w brzmieniu obowiązującym
od dnia 1 stycznia 2007 r., o wyborze sposobu opodatkowania dochodów z działów specjalnych produkcji rolnej usta-
lanych na podstawie prowadzonych ksiąg, na zasadach określonych w art. 30c ustawy wymienionej w art. 1, na rok
2007, podatnicy składają w terminie do dnia 20 stycznia 2007 r.

Art. 19. Ilekroć w innych ustawach jest mowa o dochodzie określanym na podstawie deklaracji miesięcznej, rozu-
mie się przez to dochód wykazany w zeznaniu podatkowym złożonym za rok poprzedzający rok podatkowy.

Art. 20. 1. Przepis art. 21 ust. 1 pkt 20 ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą, ma
zastosowanie do dochodów uzyskanych w 2006 r., z zastrzeżeniem ust. 2.

2. Przepis ust. 1 nie ma zastosowania, jeżeli kwota dochodu korzystającego ze zwolnienia na podstawie art. 21
ust. 1 pkt 20 ustawy wymienionej w art. 1, w brzmieniu obowiązującym w 2006 r., jest wyższa niż wynikająca z zasto-
sowania art. 21 ust. 1 pkt 20 ustawy wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą.

Art. 21. Przepisy art. 1 mają zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia
2007 r., z wyjątkiem art. 1 pkt 15 lit. i–k, pkt 28 lit. a oraz pkt 37 lit. a, które mają zastosowanie do uzyskanych docho-
dów (poniesionych strat) od dnia 1 stycznia 2009 r.

Art. 22. Ustawa wchodzi w życie z dniem 1 stycznia 2007 r., z wyjątkiem:

1) art. 18, który wchodzi w życie z dniem ogłoszenia;

2) art. 2 pkt 1 lit. b i c, pkt 2 lit. b, które wchodzą w życie z dniem 1 stycznia 2008 r.;

3) art. 1 pkt 15 lit. i–k, pkt 28 lit. a oraz pkt 37 lit. a, które wchodzą w życie z dniem 1 stycznia 2009 r.”;

106) art. 17 ustawy z dnia 16 listopada 2006 r. o świadczeniu pieniężnym i uprawnieniach przysługujących cywilnym nie-
widomym ofiarom działań wojennych (Dz. U. Nr 249, poz. 1824), który stanowi:

„Art. 17. Ustawa wchodzi w życie z dniem 1 stycznia 2007 r.”;

d) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 64, poz. 593, Nr 116, poz. 1203 i Nr 210, poz. 2135, z 2005 r.
Nr 155, poz. 1298, Nr 169, poz. 1420, Nr 175, poz. 1462 i Nr 249, poz. 2104 oraz z 2006 r. Nr 94, poz. 651.

Dziennik Ustaw – 39 – Poz. 361

107) art. 6 ustawy z dnia 16 lutego 2007 r. o zmianie ustawy o dodatku pieniężnym dla niektórych emerytów, rencistów
i osób pobierających świadczenie przedemerytalne albo zasiłek przedemerytalny oraz niektórych innych ustaw (Dz. U.
Nr 35, poz. 219), który stanowi:

„Art. 6. Ustawa wchodzi w życie z dniem ogłoszenia.”;

108) art. 4 ustawy z dnia 29 marca 2007 r. o zmianie ustawy o kombatantach oraz niektórych osobach będących ofiarami
represji wojennych i okresu powojennego oraz ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 99,
poz. 658), który stanowi:

„Art. 4. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 2, który wchodzi w życie
z dniem ogłoszenia, z mocą od dnia 1 stycznia 2007 r.”;

109) art. 21 ustawy z dnia 15 czerwca 2007 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu
osób niepełnosprawnych oraz o zmianie niektórych innych ustaw (Dz. U. Nr 115, poz. 791), który stanowi:

„Art. 21. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 5 i art. 13, które wchodzą w życie z dniem ogłoszenia, z mocą od dnia 1 stycznia 2007 r.;

2) art. 1 pkt 14, 15, 17 lit. a i pkt 34 oraz art. 5, 11 i 12, które wchodzą w życie z dniem 1 stycznia 2008 r.;

3) art. 8, który wchodzi w życie z dniem 30 czerwca 2007 r.”;

110) art. 9 ustawy z dnia 15 czerwca 2007 r. o zmianie ustawy o zatrudnieniu socjalnym oraz o zmianie niektórych innych
ustaw (Dz. U. Nr 115, poz. 793), który stanowi:

„Art. 9. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 1 pkt 13 lit. a, art. 4 oraz
art. 5 pkt 2, które wchodzą w życie z dniem 1 lipca 2007 r.”;

111) art. 7 ust. 7, 9 i 11 i art. 8 ustawy z dnia 24 sierpnia 2007 r. o zmianie ustawy o promocji zatrudnienia i instytucjach
rynku pracy oraz o zmianie niektórych innych ustaw (Dz. U. Nr 176, poz. 1243), które stanowią:

Art. 7. „7. Osoba prowadząca gospodarstwo domowe, która przed dniem wejścia w życie ustawy zawarła umowę
na podstawie art. 61c ustawy wymienionej w art. 1 w dotychczasowym brzmieniu, jest obowiązana do poboru zaliczki
na podatek dochodowy oraz do sporządzania deklaracji i informacji, na zasadach określonych w art. 35a ustawy wy-
mienionej w art. 4 w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy, do końca obowiązy-
wania tej umowy.”

„9. Do pobranej przez płatnika zaliczki na podatek dochodowy mają zastosowanie deklaracje i informacje określo-
ne przez ministra właściwego do spraw finansów publicznych na podstawie art. 45b pkt 1 ustawy wymienionej w art. 4
w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy.”

„11. Akt wykonawczy wydany na podstawie art. 45b pkt 1 ustawy wymienionej w art. 4 w brzmieniu obowiązują-
cym przed dniem wejścia w życie niniejszej ustawy, zachowuje moc do czasu wejścia w życie aktu wykonawczego
wydanego na podstawie art. 45b pkt 1 ustawy wymienionej w art. 4 w brzmieniu obowiązującym od dnia wejścia w ży-
cie niniejszej ustawy, nie dłużej jednak niż do dnia 30 kwietnia 2008 r.”

„Art. 8. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 46 i 47 lit. e, które wchodzą w życie z dniem ogłoszenia z mocą od dnia 1 kwietnia 2007 r.;

2) art. 1 pkt 5 lit. b–d, pkt 6, 28 lit. a, pkt 42, 47 lit. a i b i pkt 48 lit. a i b, które wchodzą w życie z dniem 1 stycznia
2008 r.”;

112) art. 4 ustawy z dnia 24 sierpnia 2007 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. Nr 181,
poz. 1288), który stanowi:

„Art. 4. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

113) art. 2, 3 i 4 ustawy z dnia 5 września 2007 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U.
Nr 191, poz. 1361), które stanowią:

„Art. 2. W latach 2007 i 2008 do obliczenia kwoty odliczenia, o której mowa w art. 27f ustawy wymienionej
w art. 1, stosuje się kwoty zmniejszające podatek określone w pierwszym przedziale skali, o której mowa odpowiednio
w art. 10 ust. 2 i 3 ustawy z dnia 16 listopada 2006 r. o zmianie ustawy o podatku dochodowym od osób fizycznych
oraz o zmianie niektórych innych ustaw (Dz. U. Nr 217, poz. 1588).

Dziennik Ustaw – 40 – Poz. 361

Art. 3. Ustawa ma zastosowanie do uzyskanych dochodów (poniesionej straty) od dnia 1 stycznia 2007 r.

Art. 4. Ustawa wchodzi w życie z dniem ogłoszenia.”;

114) art. 13 ustawy z dnia 7 września 2007 r. o zasadach nabywania od Skarbu Państwa akcji w procesie konsolidacji spółek
sektora elektroenergetycznego (Dz. U. Nr 191, poz. 1367), który stanowi:

„Art. 13. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

115) art. 2 ustawy z dnia 25 kwietnia 2008 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 97,
poz. 623), który stanowi:

„Art. 2. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

116) art. 14 ustawy z dnia 10 lipca 2008 r. o zmianie ustawy o swobodzie działalności gospodarczej oraz o zmianie niektó-
rych innych ustaw (Dz. U. Nr 141, poz. 888), który stanowi:

„Art. 14. Ustawa wchodzi w życie po upływie 45 dni od dnia ogłoszenia, z wyjątkiem art. 1 pkt 8–13, które wcho-
dzą w życie z dniem 31 marca 2009 r.”;

117) art. 18 ustawy z dnia 25 lipca 2008 r. o szczególnych rozwiązaniach dla podatników uzyskujących niektóre przychody
poza terytorium Rzeczypospolitej Polskiej (Dz. U. Nr 143, poz. 894), który stanowi:

„Art. 18. Ustawa wchodzi w życie z dniem ogłoszenia.”;

118) art. 8, 10, art. 12 ust. 1 i art. 13–15 ustawy z dnia 6 listopada 2008 r. o zmianie ustawy o podatku dochodowym od osób
fizycznych, o podatku dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 209, poz. 1316 oraz
z 2009 r. Nr 201, poz. 1542), które stanowią:

„Art. 8. 1. Do przychodu (dochodu) z odpłatnego zbycia nieruchomości i praw określonych w art. 10 ust. 1 pkt 8
lit. a–c ustawy zmienianej w art. 1, nabytych lub wybudowanych (oddanych do użytkowania) w okresie od dnia
1 stycznia 2007 r. do dnia 31 grudnia 2008 r., stosuje się zasady określone w ustawie zmienianej w art. 1, w brzmieniu
obowiązującym na dzień 31 grudnia 2008 r.

2. Do przychodów z odpłatnego zbycia składników majątku, o których mowa w art. 12 ust. 10a ustawy zmienianej
w art. 4, wykorzystywanych w pozarolniczej działalności gospodarczej, które zostały nabyte lub wybudowane (oddane
do użytkowania) w okresie od dnia 1 stycznia 2007 r. do dnia 31 grudnia 2008 r., mają zastosowanie przepisy art. 12
ust. 10a ustawy zmienianej w art. 4, w brzmieniu obowiązującym na dzień 31 grudnia 2008 r., i art. 21 ust. 1 pkt 126
oraz art. 30e ustawy zmienianej w art. 1, w brzmieniu obowiązującym na dzień 31 grudnia 2008 r.

3. Podatnicy, do których mają zastosowanie ust. 1 lub ust. 2, oświadczenie, o którym mowa w art. 21 ust. 21 usta-
wy zmienianej w art. 1, w brzmieniu obowiązującym na dzień 31 grudnia 2008 r., składają w terminie złożenia zezna-
nia, o którym mowa w art. 45 ust. 1 ustawy zmienianej w art. 1, za rok podatkowy, w którym nastąpiło odpłatne zbycie
nieruchomości i praw określonych w art. 10 ust. 1 pkt 8 lit. a–c ustawy zmienianej w art. 1. W przypadku, o którym
mowa w zdaniu pierwszym, 14-dniowy termin określony w art. 21 ust. 21 ustawy zmienianej w art. 1, w brzmieniu
obowiązującym na dzień 31 grudnia 2008 r., nie ma zastosowania.”

„Art. 10. 1. Do przekazania 1% podatku należnego wynikającego z zeznań podatkowych lub ich korekt za 2008 r.
stosuje się wykaz, o którym mowa w ust. 5.

2. Organizacje pożytku publicznego, ujęte w wykazie, o którym mowa w ust. 5, są obowiązane do dnia 31 stycznia
2009 r. przekazać naczelnikowi urzędu skarbowego właściwemu według siedziby organizacji, numer rachunku banko-
wego, na który ma być przekazany 1% podatku.

3. Naczelnik urzędu skarbowego przekazuje 1% podatku należnego, o którym mowa w ust. 1, na rachunek banko-
wy organizacji pożytku publicznego, o którym mowa w ust. 2, w trzecim lub w czwartym miesiącu licząc od końca
miesiąca, w którym upłynął termin dla złożenia zeznania podatkowego. Kwota ta jest pomniejszana o koszty przelewu
bankowego.

4. W przypadku, gdy organizacja pożytku publicznego nie wypełniła obowiązku, o którym mowa w ust. 2, lub
błędnie podała numer rachunku bankowego, naczelnik urzędu skarbowego odstępuje od przekazania 1% podatku na
rzecz tej organizacji.

Dziennik Ustaw – 41 – Poz. 361

5. W terminie do dnia 31 grudnia 2008 r. minister właściwy do spraw zabezpieczenia społecznego w porozumieniu
z Ministrem Sprawiedliwości ogłasza, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej
„Monitor Polski” wykaz organizacji mających status organizacji pożytku publicznego na dzień 30 listopada 2008 r.;
w wykazie tym nie uwzględnia się organizacji prowadzących działalność gospodarczą polegającą na wytwarzaniu
wyrobów przemysłu elektronicznego, paliwowego, tytoniowego, spirytusowego, winiarskiego, piwowarskiego, a tak-
że pozostałych wyrobów alkoholowych o zawartości alkoholu powyżej 1,5%, oraz wyrobów z metali szlachetnych
albo z udziałem tych metali, lub handlu tymi wyrobami.”

Art. 12. „1. Dotychczasowe przepisy wykonawcze wydane na podstawie art. 25 ust. 8 ustawy zmienianej w art. 1,
zachowują moc do czasu wejścia w życie przepisów wykonawczych wydanych na podstawie art. 25 ust. 8 ustawy
zmienianej w art. 1, w brzmieniu nadanym niniejszą ustawą, nie dłużej jednak niż do dnia 31 grudnia 2009 r.”

„Art. 13. Do dokonywania rocznego obliczenia podatku za 2008 r., zgodnie z art. 34 i art. 37 ustawy zmienianej
w art. 1, ma zastosowanie art. 37 ust. 1a pkt 4 lit. b tej ustawy, w brzmieniu obowiązującym do dnia 30 listopada
2008 r.

Art. 14. Ustawa ma zastosowanie do uzyskanych dochodów (poniesionej straty) od dnia 1 stycznia 2009 r., z wy-
jątkiem:

1) art. 1 pkt 1–3, pkt 11 lit. a tiret piąte, tiret ósme w zakresie dodawanego pkt 26a, tiret szesnaste oraz lit. c w zakresie
dodawanego ust. 23, pkt 19 lit. a, c i lit. e, 20, 22, pkt 23 lit. a w zakresie tiret pierwszego i drugiego oraz lit. c,
pkt 25, pkt 27, pkt 31, pkt 37, pkt 39 lit. g i lit. i, pkt 40 w zakresie dodawanego art. 45c ust. 1–3 i 5, art. 4 pkt 2, 4,
pkt 5 lit. b, pkt 6 w zakresie dodawanego art. 21b ust. 1–3 i 5, pkt 7–9 oraz art. 6 i 7, które mają zastosowanie do
uzyskanych dochodów (poniesionej straty) od dnia 1 stycznia 2008 r.;

2) art. 1 pkt 38 lit. b, e, f, h oraz lit. k i art. 2 pkt 12 lit. a–d, które mają zastosowanie do uzyskanych dochodów (ponie-
sionej straty) od dnia 1 stycznia 2012 r.

Art. 15. Ustawa wchodzi w życie z dniem 1 stycznia 2009 r., z wyjątkiem:

1) art. 1 pkt 19 lit. a, c i lit. e, 20, 25, pkt 27, pkt 31, pkt 37, pkt 39 lit. g i pkt 40, art. 3, art. 4 pkt 2, 4, pkt 5 lit. b, pkt 6–9
oraz art. 6 i 10, które wchodzą w życie z dniem 1 grudnia 2008 r.;

2) art. 1 pkt 38 lit. b, e, f, h oraz lit. k i art. 2 pkt 12 lit. a–d, które wchodzą w życie z dniem 1 stycznia 2012 r.”;

119) art. 10 ustawy z dnia 6 listopada 2008 r. o zmianie ustawy – Kodeks rodzinny i opiekuńczy oraz niektórych innych
ustaw (Dz. U. Nr 220, poz. 1431), który stanowi:

„Art. 10. Ustawa wchodzi w życie po upływie 6 miesięcy od dnia ogłoszenia.”;

120) art. 4 ustawy z dnia 6 listopada 2008 r. o zmianie ustawy o indywidualnych kontach emerytalnych oraz niektórych in-
nych ustaw (Dz. U. Nr 220, poz. 1432), który stanowi:

„Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 2009 r., z wyjątkiem art. 1 pkt 3 i art. 3 pkt 2, które wchodzą
w życie z dniem ogłoszenia.”;

121) art. 32 ustawy z dnia 21 listopada 2008 r. o wspieraniu termomodernizacji i remontów (Dz. U. Nr 223, poz. 1459),
który stanowi:

„Art. 32. Ustawa wchodzi w życie po upływie 3 miesięcy od dnia ogłoszenia.”;

122) art. 46 ustawy z dnia 21 listopada 2008 r. o emeryturach kapitałowych (Dz. U. Nr 228, poz. 1507), który stanowi:

„Art. 46. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

123) art. 169 ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz. U. z 2009 r. Nr 3, poz. 11), który stanowi:

„Art. 169. Ustawa wchodzi w życie z dniem 1 marca 2009 r.”;

124) art. 40 ustawy z dnia 19 grudnia 2008 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz
o zmianie niektórych innych ustaw (Dz. U. z 2009 r. Nr 6, poz. 33), który stanowi:

„Art. 40. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 39, który wchodzi w życie z dniem wejścia w życie ustawy, z mocą od dnia 1 stycznia 2009 r.;

2) art. 1 pkt 75 i art. 18, które wchodzą w życie z dniem 1 lipca 2009 r.;

3) art. 1 pkt 49, który wchodzi w życie z dniem 1 stycznia 2010 r.”;

Dziennik Ustaw – 42 – Poz. 361

125) art. 38 ustawy z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz. U. z 2009 r. Nr 19, poz. 100), który
stanowi:

„Art. 38. Ustawa wchodzi w życie po upływie 21 dni od dnia ogłoszenia.”;

126) art. 3–7 ustawy z dnia 5 marca 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy
o podatku dochodowym od osób prawnych (Dz. U. Nr 69, poz. 587), które stanowią:

„Art. 3. Do kosztów prac rozwojowych rozpoczętych przed dniem 1 stycznia 2009 r. stosuje się przepisy dotych-
czasowe.

Art. 4. 1. Podatnicy, którzy w związku z podwyższeniem limitu przychodów, o którym mowa w art. 5a pkt 20
ustawy zmienianej w art. 1, w brzmieniu nadanym niniejszą ustawą, i art. 4a pkt 10 ustawy zmienianej w art. 2,
w brzmieniu nadanym niniejszą ustawą, stali się małymi podatnikami, mogą wpłacać zaliczki kwartalne, o których
mowa w art. 44 ust. 3g ustawy zmienianej w art. 1 oraz w art. 25 ust. 1b ustawy zmienianej w art. 2, począwszy od
pierwszego kwartału następującego po kwartale, w którym weszła w życie niniejsza ustawa.

2. Przepis ust. 1 stosuje się w przypadku złożenia przez podatnika zawiadomienia, o którym mowa w art. 44 ust. 3i
ustawy zmienianej w art. 1 oraz w art. 25 ust. 1e ustawy zmienianej w art. 2, w terminie do 20 dnia drugiego miesiąca
kwartału następującego po kwartale, w którym weszła w życie niniejsza ustawa.

Art. 5. 1. W latach podatkowych rozpoczynających się w 2009 r. i 2010 r. kwota limitu odpisów amortyzacyjnych,
o której mowa w art. 22k ust. 7 ustawy zmienianej w art. 1 oraz art. 16k ust. 7 ustawy zmienianej w art. 2, wynosi
100.000 euro w każdym z tych lat podatkowych.

2. Podatnicy podatku dochodowego od osób fizycznych, którzy w roku 2008 lub 2009 rozpoczęli prowadzenie
działalności gospodarczej, mogą zgodnie z zasadami określonymi w art. 22k ust. 7–13 ustawy zmienianej w art. 1 do-
konywać odpisów amortyzacyjnych, do kwoty limitu określonej w ust. 1, także w roku podatkowym następującym
bezpośrednio po roku podatkowym, w którym rozpoczęli prowadzenie działalności gospodarczej.

3. Podatnicy podatku dochodowego od osób prawnych, którzy w roku 2008 lub 2009 rozpoczęli prowadzenie dzia-
łalności, mogą zgodnie z zasadami określonymi w art. 16k ust. 7–13 ustawy zmienianej w art. 2 dokonywać odpisów
amortyzacyjnych, do kwoty limitu określonej w ust. 1, także w roku podatkowym następującym bezpośrednio po roku
podatkowym, w którym rozpoczęli prowadzenie działalności.

4. Przepisu ust. 3 nie stosuje się do podatników podatku dochodowego od osób prawnych, których pierwszy rok
podatkowy kończy się w dniu 31 grudnia 2010 r.

Art. 6. Ustawa ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2009 r., z tym
że do podatników podatku dochodowego od osób prawnych, którzy rozpoczęli działalność w 2008 r., a których rok
podatkowy jest inny niż kalendarzowy i zakończy się po dniu 31 grudnia 2008 r., do końca przyjętego przez siebie
roku podatkowego przepisy art. 5 nie mają zastosowania.

Art. 7. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

127) art. 122 ustawy z dnia 24 kwietnia 2009 r. o bateriach i akumulatorach (Dz. U. Nr 79, poz. 666), który stanowi:

„Art. 122. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:
1) art. 11 ust. 2 i 3, art. 15 ust. 1 pkt 1 i ust. 2, art. 48, art. 49, art. 77, art. 86, art. 87 i art. 99, które wchodzą w życie

w terminie 3 miesięcy od dnia ogłoszenia;
2) art. 9 ust. 4, który wchodzi w życie z dniem 26 września 2009 r.;
3) art. 17–26 i art. 79, które wchodzą w życie z dniem 1 października 2009 r.;
4) art. 30, art. 32–43, art. 53–56, art. 65, art. 69, art. 72, art. 80, art. 82–85, art. 89, art. 90, art. 100, art. 104–106,

art. 111 pkt 1–13 i 15–20 oraz art. 114 pkt 2, które wchodzą w życie z dniem 1 stycznia 2010 r.;
5) art. 111 pkt 14, który wchodzi w życie z dniem 1 maja 2010 r.;
6) art. 15 ust. 1 pkt 2 i 3, które wchodzą w życie z dniem 26 września 2011 r.;
7) art. 66–68, które wchodzą w życie z dniem 1 stycznia 2012 r.”;

128) art. 12 ustawy z dnia 7 maja 2009 r. o zadośćuczynieniu rodzinom ofiar zbiorowych wystąpień wolnościowych w la-
tach 1956–1989 (Dz. U. Nr 91, poz. 741), który stanowi:

„Art. 12. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

Dziennik Ustaw – 43 – Poz. 361

129) art. 30 ustawy z dnia 22 maja 2009 r. o nauczycielskich świadczeniach kompensacyjnych (Dz. U. Nr 97, poz. 800),
który stanowi:

„Art. 30. Ustawa wchodzi w życie pierwszego dnia miesiąca następującego po miesiącu ogłoszenia, z wyjątkiem
art. 26 pkt 2, który wchodzi w życie z dniem ogłoszenia.”;

130) art. 22 ustawy z dnia 19 czerwca 2009 r. o pomocy państwa w spłacie niektórych kredytów mieszkaniowych udzielo-
nych osobom, które utraciły pracę (Dz. U. Nr 115, poz. 964), który stanowi:

„Art. 22. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

131) art. 37 ustawy z dnia 1 lipca 2009 r. o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębior-
ców (Dz. U. Nr 125, poz. 1035), który stanowi:

„Art. 37. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

132) art. 2 i 3 ustawy z dnia 17 lipca 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U. Nr 125,
poz. 1037), które stanowią:

„Art. 2. Ustawa ma zastosowanie do dochodów uzyskanych od dnia 1 stycznia 2009 r.

Art. 3. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

133) art. 12 ustawy z dnia 17 lipca 2009 r. o praktykach absolwenckich (Dz. U. Nr 127, poz. 1052), który stanowi:

„Art. 12. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

134) art. 123 ustawy z dnia 27 sierpnia 2009 r. – Przepisy wprowadzające ustawę o finansach publicznych (Dz. U. Nr 157,
poz. 1241), który stanowi:

„Art. 123. Ustawa wchodzi w życie z dniem 1 stycznia 2010 r., z wyjątkiem:

1) art. 13 pkt 3–5, art. 95, art. 101 ust. 3 i art. 120, które wchodzą w życie z dniem ogłoszenia;

2) art. 10, art. 11, art. 18 pkt 1, art. 25, art. 43, art. 49 i art. 50, które wchodzą w życie z dniem 1 lipca 2010 r.;

3) art. 2 pkt 3, art. 3, art. 5, art. 6, art. 8, art. 13 pkt 1, 2 i 6, art. 14, art. 18 pkt 2 lit. b i pkt 3 lit. b i c, art. 20, art. 21,
art. 23, art. 28, art. 34, art. 36, art. 39 pkt 2–6, art. 40, art. 41, art. 45 pkt 1 i 6, art. 46 pkt 1 lit. a i lit. c–e oraz pkt 2–5,
art. 57 pkt 2, art. 58, art. 59 pkt 1–3, art. 60, art. 63, art. 65 pkt 3–5, art. 66 pkt 1 lit. a i pkt 2, art. 67 pkt 1, art. 78,
art. 79, art. 80 pkt 3 oraz art. 81, które wchodzą w życie z dniem 1 stycznia 2011 r.;

4) art. 17 pkt 6, art. 33, art. 39 pkt 1 i art. 70, które wchodzą w życie z dniem 1 stycznia 2012 r.;

5) art. 16, który wchodzi w życie z dniem 1 stycznia 2013 r.”;

135) art. 23 ustawy z dnia 27 sierpnia 2009 r. o zmianie ustawy o powszechnym obowiązku obrony Rzeczypospolitej Pol-
skiej oraz o zmianie niektórych innych ustaw (Dz. U. Nr 161, poz. 1278), który stanowi:

„Art. 23. Ustawa wchodzi w życie z dniem 1 stycznia 2010 r., z wyjątkiem:

1) art. 1 pkt 36 lit. b, który wchodzi w życie po upływie 14 dni od dnia ogłoszenia;

2) art. 21, który wchodzi w życie z dniem 30 grudnia 2009 r.”;

136) art. 244 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz. U. Nr 168, poz. 1323), który stanowi:

„Art. 244. Ustawa wchodzi w życie po upływie 21 dni od dnia ogłoszenia, z wyjątkiem art. 148 ust. 1 pkt 3, który
wchodzi w życie z dniem 1 stycznia 2011 r.”;

137) art. 3 ustawy z dnia 23 października 2009 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy
o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 201,
poz. 1541), który stanowi:

„Art. 3. Ustawa wchodzi w życie z dniem 1 stycznia 2010 r. i ma zastosowanie do przychodów uzyskanych od tego
dnia.”;

Dziennik Ustaw – 44 – Poz. 361

138) art. 145 ustawy z dnia 19 listopada 2009 r. o grach hazardowych (Dz. U. Nr 201, poz. 1540), który stanowi:

„Art. 145. Ustawa wchodzi w życie pierwszego dnia miesiąca następującego po upływie miesiąca od dnia ogłosze-
nia, z wyjątkiem:
1) art. 95, w zakresie art. 21 ust. 1 pkt 6,
2) art. 102, art. 106 pkt 1 i pkt 4 lit. a, art. 111 oraz art. 116 pkt 4
– które wchodzą w życie po upływie 6 lat od pierwszego dnia miesiąca następującego po upływie miesiąca od dnia
ogłoszenia.”;

139) art. 25 i 26 ustawy z dnia 22 stycznia 2010 r. o zmianie ustawy o działalności pożytku publicznego i o wolontariacie
oraz niektórych innych ustaw (Dz. U. Nr 28, poz. 146), które stanowią:

„Art. 25. Przepisy art. 21 ust. 1 pkt 113 i art. 45c ustawy zmienianej w art. 3 oraz art. 21b ustawy zmienianej
w art. 11, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do dochodów (przychodów) uzyskanych od dnia
1 stycznia 2010 r.

Art. 26. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 27, który wchodzi w życie z dniem 1 września 2010 r.;

2) art. 3 pkt 2 i art. 11, które wchodzą w życie z dniem 1 stycznia 2011 r.”;

140) art. 4 ustawy z dnia 19 lutego 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o po-
datku dochodowym od osób prawnych (Dz. U. Nr 57, poz. 352), który stanowi:

„Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 2011 r.”;

141) art. 6 i 9 ustawy z dnia 18 marca 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o po-
datku dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 75, poz. 473), które stanowią:

„Art. 6. Przepisy art. 14 ust. 2 pkt 15 i art. 21 ust. 1 pkt 68a ustawy zmienianej w art. 1 oraz art. 12 ust. 1 pkt 5c
ustawy zmienianej w art. 2, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do uzyskanych dochodów
(poniesionej straty) od dnia 1 stycznia 2010 r.”

„Art. 9. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

142) art. 4 ustawy z dnia 20 maja 2010 r. o zmianie ustawy – Kodeks pracy oraz ustawy o podatku dochodowym od osób
fizycznych (Dz. U. Nr 105, poz. 655), który stanowi:

„Art. 4. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.”;

143) art. 11 ustawy z dnia 6 sierpnia 2010 r. o zmianie ustawy o szczególnych zasadach odbudowy, remontów i rozbiórek
obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu oraz niektórych innych ustaw
(Dz. U. Nr 149, poz. 996), który stanowi:

„Art. 11. Ustawa wchodzi w życie z dniem ogłoszenia.”;

144) art. 4 ustawy z dnia 24 września 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o po-
datku dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przycho-
dów osiąganych przez osoby fizyczne (Dz. U. Nr 219, poz. 1442), który stanowi:

„Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 2011 r.”;

145) art. 7 i 14 ustawy z dnia 29 października 2010 r. o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrud-
nianiu osób niepełnosprawnych oraz niektórych innych ustaw (Dz. U. Nr 226, poz. 1475), które stanowią:

„Art. 7. Przepis art. 4 stosuje się do zaliczek na podatek dochodowy od osób fizycznych, naliczonych od wynagro-
dzeń i innych dochodów należnych za okresy przypadające po dniu 1 stycznia 2011 r.”

„Art. 14. Ustawa wchodzi w życie z dniem 1 stycznia 2011 r., z wyjątkiem:
1) art. 1 pkt 10 lit. b, który wchodzi w życie pierwszego dnia miesiąca następującego po upływie 3 miesięcy od dnia

ogłoszenia;
2) art. 1 pkt 5 i 8, które wchodzą w życie pierwszego dnia miesiąca następującego po upływie 6 miesięcy od dnia ogło-

szenia;
3) art. 1 pkt 4 i 14, które wchodzą w życie z dniem 1 stycznia 2012 r.”;

Dziennik Ustaw – 45 – Poz. 361

146) art. 4–6 oraz art. 13 i 14 ustawy z dnia 25 listopada 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycz-
nych, ustawy o podatku dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od
niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 226, poz. 1478 i Nr 257, poz. 1726), które stano-
wią:

„Art. 4. Przepisy art. 24 ust. 17 i 18 ustawy zmienianej w art. 1 mają zastosowanie również do dochodu z tytułu
objęcia udziałów lub akcji w spółce mającej osobowość prawną w zamian za wkład niepieniężny w postaci know-how,
powstałego przed dniem wejścia w życie niniejszej ustawy, jeżeli objęcie udziałów lub akcji nastąpiło w związku z rea-
lizacją celu Działania 3.1 Programu Operacyjnego Innowacyjna Gospodarka „Inicjowanie działalności innowacyjnej”.

Art. 5. Do odliczeń z tytułu ulgi na nowe technologie, o których mowa w art. 26c ust. 2 ustawy wymienionej
w art. 1 oraz w art. 18b ust. 2 ustawy wymienionej w art. 2, dokonywanych przed dniem 1 października 2010 r. i po
dniu 30 września 2010 r. mają zastosowanie zarówno opinie wydane przez jednostki naukowe w rozumieniu ustawy
z dnia 8 października 2004 r. o zasadach finansowania nauki (Dz. U. z 2008 r. Nr 169, poz. 1049), jak i opinie wydane
przez jednostki naukowe w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U.
Nr 96, poz. 615).

Art. 6. Przepisy wykonawcze wydane na podstawie art. 45b pkt 1 i 5 ustawy, o której mowa w art. 1, w brzmieniu
obowiązującym przed dniem wejścia w życie niniejszej ustawy, zachowują moc do czasu wejścia w życie przepisów
wykonawczych wydanych na podstawie art. 45b pkt 1 i 5 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniej-
szą ustawą, nie dłużej jednak niż przez 12 miesięcy od dnia wejścia w życie niniejszej ustawy.”

„Art. 13. Przepisy ustaw zmienianych w art. 1–3, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do
uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r., z wyjątkiem:

1) art. 6 ust. 2 i 2a ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą,

2) art. 21b ust. 6 ustawy, o której mowa w art. 3, w brzmieniu nadanym niniejszą ustawą

– które mają zastosowanie do dochodów uzyskanych od dnia 1 stycznia 2010 r.

Art. 14. Ustawa wchodzi w życie z dniem 1 stycznia 2011 r., z wyjątkiem:

1) art. 1 pkt 29, który wchodzi w życie z dniem 3 stycznia 2011 r.;

2) art. 2 pkt 11, który wchodzi w życie z dniem 1 maja 2011 r.”;

147) art. 14 ustawy z dnia 16 grudnia 2010 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz
niektórych innych ustaw (Dz. U. Nr 257, poz. 1725), który stanowi:

„Art. 14. Ustawa wchodzi w życie pierwszego dnia drugiego miesiąca następującego po dniu ogłoszenia, z wyjąt-
kiem:

1) art. 7, który wchodzi w życie z dniem ogłoszenia z mocą od dnia 1 stycznia 2011 r.;

2) art. 1 pkt 24, który wchodzi w życie po upływie 7 miesięcy od dnia ogłoszenia.”;

148) art. 79 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235), który stanowi:

„Art. 79. Ustawa wchodzi w życie po upływie miesiąca od dnia ogłoszenia, z wyjątkiem:

1) art. 6, który wchodzi w życie z dniem 1 stycznia 2013 r.;

2) art. 50–53 i 70–73, które wchodzą w życie pierwszego dnia miesiąca następującego po upływie 6 miesięcy od dnia
ogłoszenia;

3) art. 62 i 63, które wchodzą w życie z dniem ogłoszenia;

4) art. 64 ust. 2, który wchodzi w życie po upływie 12 miesięcy od dnia wejścia w życie ustawy.”;

149) art. 38 ustawy z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o stopniach nauko-
wych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw (Dz. U.
Nr 84, poz. 455), który stanowi:

„Art. 38. Ustawa wchodzi w życie z dniem 1 października 2011 r., z wyjątkiem:

1) przepisów art. 1 pkt 68–70, pkt 71 w zakresie dotyczącym art. 94b i 94c, pkt 73–79, pkt 81 w zakresie dotyczącym
art. 103 ust. 2, pkt 106, pkt 147, pkt 154 w zakresie dotyczącym art. 209 ust. 6, art. 4 pkt 1 lit. b i d oraz pkt 2 lit. b,
które wchodzą w życie z dniem 1 stycznia 2012 r.;

Dziennik Ustaw – 46 – Poz. 361

2) przepisów art. 1 pkt 71 w zakresie dotyczącym art. 94a, pkt 82, pkt 119, pkt 122 w zakresie dotyczącym art. 173
ust. 1 pkt 4 i 5, pkt 127, pkt 129 w zakresie dotyczącym art. 181 ust. 2, pkt 131 lit. b tiret drugie, pkt 133, pkt 144
w zakresie dotyczącym art. 199 ust. 3 i pkt 145, które wchodzą w życie z dniem 1 października 2012 r.;

3) przepisu art. 20 ust. 2, który wchodzi w życie z dniem 1 października 2012 r.;

4) przepisu art. 1 pkt 83 w zakresie dotyczącym art. 105, który wchodzi w życie z dniem 1 stycznia 2013 r.;

5) przepisu art. 1 pkt 92, który wchodzi w życie z dniem 1 października 2013 r.”;

150) art. 33 ustawy z dnia 25 marca 2011 r. o zmianie niektórych ustaw związanych z funkcjonowaniem systemu ubezpie-
czeń społecznych (Dz. U. Nr 75, poz. 398), który stanowi:

„Art. 33. Ustawa wchodzi w życie z dniem 1 maja 2011 r., z wyjątkiem art. 2 pkt 1, art. 3 pkt 1, pkt 2 lit. a, pkt 3,
pkt 5 i pkt 6, art. 4 pkt 1–12, pkt 13 lit. b i c, pkt 14–25, pkt 27, pkt 28, pkt 29 lit. a, pkt 30–33, pkt 34 lit. a, pkt 35–39,
pkt 42–44 i pkt 46–50, art. 5, art. 6, art. 12, art. 13, art. 15, art. 16 i art. 31, które wchodzą w życie z dniem 1 stycznia
2012 r.”;

151) art. 105 ustawy z dnia 25 marca 2011 r. o ograniczaniu barier administracyjnych dla obywateli i przedsiębiorców
(Dz. U. Nr 106, poz. 622), który stanowi:

„Art. 105. Ustawa wchodzi w życie z dniem 1 lipca 2011 r., z wyjątkiem:

1) art. 36 pkt 3 i 4, które wchodzą w życie po upływie 14 dni od dnia ogłoszenia;

2) art. 44 i art. 103, które wchodzą w życie z dniem 1 października 2011 r.;

3) art. 20 pkt 1, który wchodzi w życie z dniem 1 stycznia 2012 r.”;

152) art. 7 i 8 ustawy z dnia 15 kwietnia 2011 r. o zmianie ustawy o rachunkowości oraz niektórych innych ustaw (Dz. U.
Nr 102, poz. 585), które stanowią:

„Art. 7. 1. W okresie od dnia 1 stycznia 2011 r. do dnia 31 grudnia 2012 r. ilekroć w przepisach ustaw wymienio-
nych w art. 2 i art. 3 jest mowa o samochodzie osobowym – oznacza to pojazd samochodowy o dopuszczalnej masie
całkowitej nieprzekraczającej 3,5 tony, konstrukcyjnie przeznaczony do przewozu nie więcej niż 9 osób łącznie z kie-
rowcą, z wyjątkiem:
1) pojazdu samochodowego mającego jeden rząd siedzeń, który oddzielony jest od części przeznaczonej do przewozu

ładunków ścianą lub trwałą przegrodą, klasyfikowanego na podstawie przepisów prawa o ruchu drogowym do pod-
rodzaju: wielozadaniowy, van;

2) pojazdu samochodowego mającego więcej niż jeden rząd siedzeń, które oddzielone są od części przeznaczonej do
przewozu ładunków ścianą lub trwałą przegrodą i u którego długość części przeznaczonej do przewozu ładunków,
mierzona po podłodze od najdalej wysuniętego punktu podłogi pozwalającego postawić pionową ścianę lub trwałą
przegrodę pomiędzy podłogą a sufitem do tylnej krawędzi podłogi, przekracza 50% długości pojazdu; dla oblicze-
nia proporcji, o której mowa w zdaniu poprzednim, długość pojazdu stanowi odległość pomiędzy dolną krawędzią
przedniej szyby pojazdu a tylną krawędzią podłogi części pojazdu przeznaczonej do przewozu ładunków, mierzona
w linii poziomej wzdłuż pojazdu pomiędzy dolną krawędzią przedniej szyby pojazdu a punktem wyprowadzonym
w pionie od tylnej krawędzi podłogi części pojazdu przeznaczonej do przewozu ładunków;

3) pojazdu samochodowego, który ma otwartą część przeznaczoną do przewozu ładunków;
4) pojazdu samochodowego, który posiada kabinę kierowcy i nadwozie przeznaczone do przewozu ładunków jako

konstrukcyjnie oddzielne elementy pojazdu;
5) pojazdu samochodowego będącego pojazdem specjalnym w rozumieniu przepisów prawa o ruchu drogowym

o przeznaczeniach wymienionych w załączniku do niniejszej ustawy.

2. W przypadku pojazdów samochodowych o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 tony spełnie-
nie wymagań określonych w ust. 1 pkt 1–4, pozwalających na niezaliczenie danego pojazdu samochodowego do samo-
chodów osobowych, stwierdza się na podstawie dodatkowego badania technicznego przeprowadzonego przez okręgo-
wą stację kontroli pojazdów, potwierdzonego zaświadczeniem wydanym przez tę stację, oraz dowodu rejestracyjnego
pojazdu, zawierającego właściwą adnotację o spełnieniu tych wymagań.

Art. 8. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:
1) art. 2 pkt 1 lit. a i pkt 2, art. 3 pkt 1 lit. a i pkt 2, art. 4, art. 6 oraz art. 7, które wchodzą w życie z dniem ogłoszenia,

z mocą od dnia 1 stycznia 2011 r.;
2) art. 2 pkt 1 lit. b i pkt 3 oraz art. 3 pkt 1 lit. b i pkt 3, które wchodzą w życie z dniem 1 stycznia 2013 r.”;

Dziennik Ustaw – 47 – Poz. 361

153) art. 102 ustawy z dnia 12 maja 2011 r. o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji
rynku wina (Dz. U. Nr 120, poz. 690), który stanowi:

„Art. 102. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

154) art. 15 ustawy z dnia 13 maja 2011 r. o zmianie ustawy o swobodzie działalności gospodarczej oraz niektórych innych
ustaw (Dz. U. Nr 131, poz. 764), który stanowi:

„Art. 15. Ustawa wchodzi w życie z dniem 1 lipca 2011 r., z wyjątkiem:

1) art. 1 pkt 7 lit. a tiret czwarte, art. 1 pkt 7 lit. b i lit. e, art. 1 pkt 8 oraz art. 4, które wchodzą w życie z dniem 1 stycz-
nia 2012 r.;

2) art. 6, który wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

155) art. 251 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. Nr 149, poz. 887),
który stanowi:

„Art. 251. Ustawa wchodzi w życie z dniem 1 stycznia 2012 r., z wyjątkiem art. 77 ust. 1, który wchodzi w życie
z dniem 1 stycznia 2015 r., i art. 241, który wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

156) art. 4 ustawy z dnia 1 lipca 2011 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o podat-
ku dochodowym od osób prawnych (Dz. U. Nr 178, poz. 1059), który stanowi:

„Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 2012 r., z wyjątkiem art. 2 pkt 1 i art. 3, które wchodzą w ży-
cie z dniem ogłoszenia.”;

157) art. 6 ustawy z dnia 15 lipca 2011 r. o zmianie ustawy o finansowym wsparciu rodzin w nabywaniu własnego mieszka-
nia oraz niektórych innych ustaw (Dz. U. Nr 168, poz. 1006), który stanowi:

„Art. 6. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

158) art. 6 ustawy z dnia 28 lipca 2011 r. o zmianie ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków
Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz o zmianie niektórych innych ustaw
(Dz. U. Nr 205, poz. 1202), który stanowi:

„Art. 6. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.”;

159) art. 8 ustawy z dnia 19 sierpnia 2011 r. o zmianie ustawy o ochronie roszczeń pracowniczych w razie niewypłacalnoś-
ci pracodawcy oraz niektórych innych ustaw (Dz. U. Nr 197, poz. 1170), który stanowi:

„Art. 8. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem art. 2 i 3, które wchodzą
w życie z dniem 1 stycznia 2012 r.”;

160) art. 45 ustawy z dnia 19 sierpnia 2011 r. o weteranach działań poza granicami państwa (Dz. U. Nr 205, poz. 1203),
który stanowi:

„Art. 45. Ustawa wchodzi w życie po upływie 6 miesięcy od dnia ogłoszenia.”;

161) art. 17 ustawy z dnia 16 września 2011 r. o zmianie ustawy o obrocie instrumentami finansowymi oraz niektórych in-
nych ustaw (Dz. U. Nr 234, poz. 1391), który stanowi:

„Art. 17. Ustawa wchodzi w życie z dniem 1 stycznia 2012 r.”.

Marszałek Sejmu: E. Kopacz

Dziennik Ustaw – 48 – Poz. 361

Załącznik do obwieszczenia Marszałka Sejmu Rzeczypospolitej Polskiej
z dnia 17 stycznia 2012 r. (poz. 361)

USTAWA

z dnia 26 lipca 1991 r.

o podatku dochodowym od osób fizycznych

Rozdział 1

Podmiot i przedmiot opodatkowania

Art. 1. Ustawa reguluje opodatkowanie podatkiem dochodowym dochodów osób fizycznych.

Art. 2. 1. Przepisów ustawy nie stosuje się do:

1) przychodów z działalności rolniczej, z wyjątkiem przychodów z działów specjalnych produkcji rolnej;

2) przychodów z gospodarki leśnej w rozumieniu ustawy o lasach oraz ustawy o przeznaczeniu gruntów rolnych do zale-
sienia1);

3) przychodów podlegających przepisom o podatku od spadków i darowizn;

4) przychodów wynikających z czynności, które nie mogą być przedmiotem prawnie skutecznej umowy;

5) przychodów z tytułu podziału wspólnego majątku małżonków w wyniku ustania lub ograniczenia małżeńskiej wspól-
ności majątkowej oraz przychodów z tytułu wyrównania dorobków po ustaniu rozdzielności majątkowej małżonków
lub śmierci jednego z nich;

6) przychodów (dochodów) armatora opodatkowanych na zasadach wynikających z ustawy z dnia 24 sierpnia 2006 r.
o podatku tonażowym (Dz. U. Nr 183, poz. 1353 oraz z 2008 r. Nr 209, poz. 1316), z zastrzeżeniem art. 24a ust. 1a;

7) świadczeń na zaspokojenie potrzeb rodziny, o których mowa w art. 27 Kodeksu rodzinnego i opiekuńczego, objętych
wspólnością majątkową małżeńską.

2. Działalnością rolniczą, w rozumieniu ust. 1 pkt 1, jest działalność polegająca na wytwarzaniu produktów roślinnych
lub zwierzęcych w stanie nieprzetworzonym (naturalnym) z własnych upraw albo hodowli lub chowu, w tym również pro-
dukcja materiału siewnego, szkółkarskiego, hodowlanego oraz reprodukcyjnego, produkcja warzywnicza gruntowa, szklar-
niowa i pod folią, produkcja roślin ozdobnych, grzybów uprawnych i sadownicza, hodowla i produkcja materiału zarodowe-
go zwierząt, ptactwa i owadów użytkowych, produkcja zwierzęca typu przemysłowo-fermowego oraz hodowla ryb, a także
działalność, w której minimalne okresy przetrzymywania zakupionych zwierząt i roślin, w trakcie których następuje ich
biologiczny wzrost, wynoszą co najmniej:

1) miesiąc – w przypadku roślin,

2) 16 dni – w przypadku wysokointensywnego tuczu specjalizowanego gęsi lub kaczek,

3) 6 tygodni – w przypadku pozostałego drobiu rzeźnego,

4) 2 miesiące – w przypadku pozostałych zwierząt

– licząc od dnia nabycia.

3. Działami specjalnymi produkcji rolnej są: uprawy w szklarniach i ogrzewanych tunelach foliowych, uprawy grzybów
i ich grzybni, uprawy roślin „in vitro”, fermowa hodowla i chów drobiu rzeźnego i nieśnego, wylęgarnie drobiu, hodowla
i chów zwierząt futerkowych i laboratoryjnych, hodowla dżdżownic, hodowla entomofagów, hodowla jedwabników, pro-
wadzenie pasiek oraz hodowla i chów innych zwierząt poza gospodarstwem rolnym.

3a. Nie stanowią działów specjalnych produkcji rolnej uprawy, hodowla i chów zwierząt w rozmiarach nieprzekracza-
jących wielkości określonych w załączniku nr 2 do ustawy, zwanym „załącznikiem nr 2”.

1) Utraciła moc z dniem 15 stycznia 2004 r. na podstawie art. 15 ustawy z dnia 28 listopada 2003 r. o wspieraniu rozwoju obszarów wiej-
skich ze środków pochodzących z Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji Rolnej (Dz. U. Nr 229, poz. 2273),
który wszedł w życie z dniem 15 stycznia 2004 r.

Dziennik Ustaw – 49 – Poz. 361

4. Ilekroć w ustawie jest mowa o gospodarstwie rolnym, oznacza to gospodarstwo rolne w rozumieniu przepisów usta-
wy o podatku rolnym.

5. (uchylony).2)

Art. 3. 1. Osoby fizyczne, jeżeli mają miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej, podlegają obo-
wiązkowi podatkowemu od całości swoich dochodów (przychodów) bez względu na miejsce położenia źródeł przychodów
(nieograniczony obowiązek podatkowy).

1a. Za osobę mającą miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej uważa się osobę fizyczną, która:

1) posiada na terytorium Rzeczypospolitej Polskiej centrum interesów osobistych lub gospodarczych (ośrodek interesów
życiowych) lub

2) przebywa na terytorium Rzeczypospolitej Polskiej dłużej niż 183 dni w roku podatkowym.

2. (uchylony).3)

2a. Osoby fizyczne, jeżeli nie mają na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania, podlegają obowiąz-
kowi podatkowemu tylko od dochodów (przychodów) osiąganych na terytorium Rzeczypospolitej Polskiej (ograniczony
obowiązek podatkowy).

2b. Za dochody (przychody) osiągane na terytorium Rzeczypospolitej Polskiej uważa się w szczególności dochody
(przychody) z:

1) pracy wykonywanej na terytorium Rzeczypospolitej Polskiej na podstawie stosunku służbowego, stosunku pracy, pracy
nakładczej oraz spółdzielczego stosunku pracy, bez względu na miejsce wypłaty wynagrodzenia;

2) działalności wykonywanej osobiście na terytorium Rzeczypospolitej Polskiej, bez względu na miejsce wypłaty wyna-
grodzenia;

3) działalności gospodarczej prowadzonej na terytorium Rzeczypospolitej Polskiej;

4) położonej na terytorium Rzeczypospolitej Polskiej nieruchomości, w tym ze sprzedaży takiej nieruchomości.

3. Od podatku dochodowego od dochodu uzyskanego ze źródeł przychodów położonych za granicą wolni są członkowie
personelu przedstawicielstw dyplomatycznych i urzędów konsularnych oraz inne osoby korzystające z przywilejów i immu-
nitetów dyplomatycznych lub konsularnych na podstawie umów lub powszechnie uznanych zwyczajów międzynarodo-
wych, jak również członkowie ich rodzin pozostający z nimi we wspólnocie domowej, jeżeli nie są obywatelami polskimi
i nie mają stałego pobytu na terytorium Rzeczypospolitej Polskiej.

Art. 4. (uchylony).4)

Art. 4a. Przepisy art. 3 ust. 1, 1a, 2a i 2b stosuje się z uwzględnieniem umów w sprawie unikania podwójnego opodat-
kowania, których stroną jest Rzeczpospolita Polska.

Art. 5. Za terytorium Rzeczypospolitej Polskiej w rozumieniu ustawy uważa się również znajdującą się poza morzem
terytorialnym wyłączną strefę ekonomiczną, w której Rzeczpospolita Polska na podstawie prawa wewnętrznego i zgodnie
z prawem międzynarodowym wykonuje prawa odnoszące się do badania i eksploatacji dna morskiego i jego podglebia oraz
ich zasobów naturalnych.

Art. 5a. Ilekroć w ustawie jest mowa o:

1) inwestycjach – oznacza to środki trwałe w budowie w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości
(Dz. U. z 2009 r. Nr 152, poz. 1223, z późn. zm.5)), zwanej dalej „ustawą o rachunkowości”;

2) Przez art. 1 pkt 1 lit. c ustawy z dnia 9 listopada 2000 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 104, poz. 1104), która weszła w życie z dniem 1 stycznia 2001 r. i ma zastosowanie do opodatko-
wania dochodów (strat) uzyskanych od tego dnia.

3) Przez art. 1 pkt 1 lit. b ustawy z dnia 27 lipca 2002 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie
niektórych innych ustaw (Dz. U. Nr 141, poz. 1182 i Nr 200, poz. 1679), która weszła w życie z dniem 1 stycznia 2003 r. i ma zastoso-
wanie do dochodów (strat) uzyskanych od tego dnia.

4) Przez art. 1 pkt 2 ustawy, o której mowa w odnośniku 3.
5) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2009 r. Nr 157, poz. 1241 i Nr 165, poz. 1316, z 2010 r.

Nr 47, poz. 278 oraz z 2011 r. Nr 102, poz. 585, Nr 199, poz. 1175 i Nr 232, poz. 1378.

Dziennik Ustaw – 50 – Poz. 361

2) składnikach majątkowych – oznacza to aktywa w rozumieniu ustawy o rachunkowości pomniejszone o przejęte długi
funkcjonalnie związane z prowadzoną działalnością gospodarczą zbywcy, o ile długi te nie zostały uwzględnione w ce-
nie nabycia, o której mowa w art. 22g ust. 3;

3) przedsiębiorstwie – oznacza to przedsiębiorstwo w rozumieniu przepisów Kodeksu cywilnego;

4) zorganizowanej części przedsiębiorstwa – oznacza to organizacyjnie i finansowo wyodrębniony w istniejącym przedsię-
biorstwie zespół składników materialnych i niematerialnych, w tym zobowiązania, przeznaczonych do realizacji okreś-
lonych zadań gospodarczych, który zarazem mógłby stanowić niezależne przedsiębiorstwo samodzielnie realizujące te
zadania;

5) Ordynacji podatkowej – oznacza to ustawę z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8,
poz. 60, z późn. zm.6));

6) działalności gospodarczej albo pozarolniczej działalności gospodarczej – oznacza to działalność zarobkową:

a) wytwórczą, budowlaną, handlową, usługową,

b) polegającą na poszukiwaniu, rozpoznawaniu i wydobywaniu kopalin ze złóż,

c) polegającą na wykorzystywaniu rzeczy oraz wartości niematerialnych i prawnych

– prowadzoną we własnym imieniu bez względu na jej rezultat, w sposób zorganizowany i ciągły, z której uzyskane
przychody nie są zaliczane do innych przychodów ze źródeł wymienionych w art. 10 ust. 1 pkt 1, 2 i 4–9;

7) ustawie o rehabilitacji zawodowej – rozumie się przez to ustawę z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej
i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, Nr 171, poz. 1016, Nr 209,
poz. 1243 i 1244 i Nr 291, poz. 1707);

8) urzędzie skarbowym – oznacza to urząd skarbowy, którym kieruje odpowiednio właściwy dla podatnika lub płatnika
naczelnik urzędu skarbowego;

9) ustawie o publicznym obrocie papierami wartościowymi – oznacza to ustawę z dnia 21 sierpnia 1997 r. – Prawo o pub-
licznym obrocie papierami wartościowymi7) (Dz. U. z 2005 r. Nr 111, poz. 937, Nr 132, poz. 1108, Nr 143, poz. 1199
i Nr 163, poz. 1362);

10) publicznym obrocie – oznacza to obrót publiczny, o którym mowa w art. 2 ustawy o publicznym obrocie papierami
wartościowymi7);

11) papierach wartościowych – oznacza to papiery wartościowe, o których mowa w art. 3 pkt 1 ustawy z dnia 29 lipca
2005 r. o obrocie instrumentami finansowymi (Dz. U. z 2010 r. Nr 211, poz. 1384 oraz z 2011 r. Nr 106, poz. 622,
Nr 131, poz. 763 i Nr 234, poz. 1391);

12) dyskoncie – oznacza to różnicę między kwotą uzyskaną z wykupu papieru wartościowego przez emitenta a ceną zakupu
papieru wartościowego na rynku pierwotnym lub wtórnym, a w przypadku nabycia papierów wartościowych w drodze
spadku lub darowizny dyskonto oznacza różnicę pomiędzy ceną wykupu a ceną zakupu tych papierów przez spadko-
dawcę lub darczyńcę;

13) pochodnych instrumentach finansowych – oznacza to instrumenty finansowe, o których mowa w art. 2 ust. 1 pkt 2 usta-
wy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi;

14) funduszach kapitałowych – oznacza to fundusze inwestycyjne oraz fundusze zagraniczne, o których mowa w przepisach
o funduszach inwestycyjnych, oraz ubezpieczeniowe fundusze kapitałowe działające na podstawie przepisów ustawy
o działalności ubezpieczeniowej, z wyjątkiem funduszy emerytalnych, o których mowa w przepisach o organizacji
i funkcjonowaniu funduszy emerytalnych;

6) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 85, poz. 727, Nr 86, poz. 732 i Nr 143,
poz. 1199, z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 143, poz. 1031, Nr 217, poz. 1590 i Nr 225, poz. 1635, z 2007 r. Nr 112,
poz. 769, Nr 120, poz. 818, Nr 192, poz. 1378 i Nr 225, poz. 1671, z 2008 r. Nr 118, poz. 745, Nr 141, poz. 888, Nr 180, poz. 1109
i Nr 209, poz. 1316, 1318 i 1320, z 2009 r. Nr 18, poz. 97, Nr 44, poz. 362, Nr 57, poz. 466, Nr 131, poz. 1075, Nr 157, poz. 1241,
Nr 166, poz. 1317, Nr 168, poz. 1323, Nr 213, poz. 1652 i Nr 216, poz. 1676, z 2010 r. Nr 40, poz. 230, Nr 57, poz. 355, Nr 127,
poz. 858, Nr 167, poz. 1131, Nr 182, poz. 1228 i Nr 197, poz. 1306 oraz z 2011 r. Nr 34, poz. 173, Nr 75, poz. 398, Nr 106, poz. 622,
Nr 134, poz. 781, Nr 171, poz. 1016, Nr 186, poz. 1100, Nr 199, poz. 1175, Nr 232, poz. 1378, Nr 234, poz. 1391 i Nr 291, poz. 1707.

7) Utraciła moc z dniem 24 października 2005 r. na podstawie art. 224 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowy-
mi (Dz. U. Nr 183, poz. 1538), która weszła w życie z dniem 24 października 2005 r.

Dziennik Ustaw – 51 – Poz. 361

15) ustawie o zryczałtowanym podatku dochodowym – oznacza to ustawę z dnia 20 listopada 1998 r. o zryczałtowanym
podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930, z późn.
zm.8));

16) ustawie o działalności pożytku publicznego – oznacza to ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku pub-
licznego i o wolontariacie (Dz. U. z 2010 r. Nr 234, poz. 1536, z późn. zm.9));

17) ustawie o podatku od towarów i usług – oznacza to ustawę z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U.
z 2011 r. Nr 177, poz. 1054);

18) ustawie o partnerstwie publiczno-prywatnym – oznacza to ustawę z dnia 19 grudnia 2008 r. o partnerstwie publiczno-
-prywatnym (Dz. U. z 2009 r. Nr 19, poz. 100, z 2010 r. Nr 106, poz. 675 oraz z 2011 r. Nr 232, poz. 1378);

19) (uchylony);10)

19a)11) samochodzie osobowym – oznacza to pojazd samochodowy o dopuszczalnej masie całkowitej nieprzekraczającej
3,5 tony, konstrukcyjnie przeznaczony do przewozu nie więcej niż 9 osób łącznie z kierowcą, z wyjątkiem:

a) pojazdu samochodowego mającego jeden rząd siedzeń, który oddzielony jest od części przeznaczonej do przewozu
ładunków ścianą lub trwałą przegrodą, klasyfikowanego na podstawie przepisów prawa o ruchu drogowym do pod-
rodzaju: wielozadaniowy, van,

b) pojazdu samochodowego mającego więcej niż jeden rząd siedzeń, które oddzielone są od części przeznaczonej do
przewozu ładunków ścianą lub trwałą przegrodą i u którego długość części przeznaczonej do przewozu ładunków,
mierzona po podłodze od najdalej wysuniętego punktu podłogi pozwalającego postawić pionową ścianę lub trwałą
przegrodę pomiędzy podłogą a sufitem do tylnej krawędzi podłogi, przekracza 50% długości pojazdu; dla obliczenia
proporcji, o której mowa w zdaniu poprzednim, długość pojazdu stanowi odległość pomiędzy dolną krawędzią przed-
niej szyby pojazdu a tylną krawędzią podłogi części pojazdu przeznaczonej do przewozu ładunków, mierzona w linii
poziomej wzdłuż pojazdu pomiędzy dolną krawędzią przedniej szyby pojazdu a punktem wyprowadzonym w pionie
od tylnej krawędzi podłogi części pojazdu przeznaczonej do przewozu ładunków,

c) pojazdu samochodowego, który ma otwartą część przeznaczoną do przewozu ładunków,

d) pojazdu samochodowego, który posiada kabinę kierowcy i nadwozie przeznaczone do przewozu ładunków jako kon-
strukcyjnie oddzielne elementy pojazdu,

e) pojazdu samochodowego będącego pojazdem specjalnym – jeżeli z wyciągu ze świadectwa homologacji lub z odpisu
decyzji zwalniającej z obowiązku uzyskania świadectwa homologacji, wydawanych zgodnie z przepisami prawa
o ruchu drogowym, lub z innych dokumentów określonych w przepisach wydanych na podstawie art. 86a ust. 10
ustawy o podatku od towarów i usług, wynika, że jest to pojazd specjalny,

f) pojazdu samochodowego innego niż wymieniony w lit. a–e, w którym liczba miejsc (siedzeń) łącznie z miejscem dla
kierowcy wynosi:
– 1 – jeżeli dopuszczalna ładowność jest równa lub większa niż 425 kg,
– 2 – jeżeli dopuszczalna ładowność jest równa lub większa niż 493 kg,
– 3 lub więcej – jeżeli dopuszczalna ładowność jest równa lub większa niż 500 kg;

20) małym podatniku – oznacza to podatnika, u którego wartość przychodu ze sprzedaży (wraz z kwotą należnego podatku
od towarów i usług) nie przekroczyła w poprzednim roku podatkowym wyrażonej w złotych kwoty odpowiadającej
równowartości 1 200 000 euro; przeliczenia kwot wyrażonych w euro dokonuje się według średniego kursu euro ogła-
szanego przez Narodowy Bank Polski na pierwszy dzień roboczy października poprzedniego roku podatkowego, w za-
okrągleniu do 1000 zł;

 8) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 104, poz. 1104 i Nr 122, poz. 1324, z 2001 r. Nr 74, poz. 784,
Nr 88, poz. 961, Nr 125, poz. 1363 i 1369 i Nr 134, poz. 1509, z 2002 r. Nr 141, poz. 1183, Nr 169, poz. 1384, Nr 172, poz. 1412 i Nr 200,
poz. 1679, z 2003 r. Nr 45, poz. 391, Nr 96, poz. 874, Nr 135, poz. 1268, Nr 137, poz. 1302 i Nr 202, poz. 1958, z 2004 r. Nr 210,
poz. 2135 i Nr 263, poz. 2619, z 2005 r. Nr 143, poz. 1199, Nr 164, poz. 1366 i Nr 169, poz. 1420, z 2006 r. Nr 183, poz. 1353 i Nr 217,
poz. 1588, z 2008 r. Nr 141, poz. 888, Nr 143, poz. 894 i Nr 209, poz. 1316, z 2009 r. Nr 157, poz. 1241 i Nr 201, poz. 1541, z 2010 r.
Nr 3, poz. 13, Nr 28, poz. 146, Nr 75, poz. 473, Nr 219, poz. 1442 i Nr 226, poz. 1478 oraz z 2011 r. Nr 106, poz. 622 i Nr 131, poz. 764.

 9) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 112, poz. 654, Nr 149, poz. 887, Nr 205,
poz. 1211, Nr 208, poz. 1241, Nr 209, poz. 1244 i Nr 232, poz. 1378.

10) Przez art. 2 pkt 1 lit. a ustawy z dnia 15 kwietnia 2011 r. o zmianie ustawy o rachunkowości oraz niektórych innych ustaw (Dz. U.
Nr 102, poz. 585), która weszła w życie z dniem 2 czerwca 2011 r.; wszedł w życie z dniem 18 maja 2011 r., z mocą od dnia 1 stycznia
2011 r.

11) Dodany przez art. 2 pkt 1 lit. b ustawy, o której mowa w odnośniku 10; wejdzie w życie z dniem 1 stycznia 2013 r.

Dziennik Ustaw – 52 – Poz. 361

21) certyfikacie rezydencji – oznacza to zaświadczenie o miejscu zamieszkania podatnika dla celów podatkowych wydane
przez właściwy organ administracji podatkowej państwa miejsca zamieszkania podatnika;

22) zagranicznym zakładzie – oznacza to:

a) stałą placówkę, poprzez którą podmiot mający miejsce zamieszkania na terytorium jednego państwa wykonuje całko-
wicie lub częściowo działalność na terytorium innego państwa, a w szczególności oddział, przedstawicielstwo, biuro,
fabrykę, warsztat albo miejsce wydobywania bogactw naturalnych,

b) plac budowy, budowę, montaż lub instalację, prowadzone na terytorium jednego państwa przez podmiot mający
miejsce zamieszkania na terytorium innego państwa,

c) osobę, która w imieniu i na rzecz podmiotu mającego miejsce zamieszkania na terytorium jednego państwa działa na
terytorium innego państwa, jeżeli osoba ta ma pełnomocnictwo do zawierania w jego imieniu umów i pełnomocni-
ctwo to faktycznie wykonuje

– chyba że umowa o unikaniu podwójnego opodatkowania, której stroną jest Rzeczpospolita Polska, stanowi inaczej;

23) ustawie o emeryturach kapitałowych – oznacza to ustawę z dnia 21 listopada 2008 r. o emeryturach kapitałowych
(Dz. U. Nr 228, poz. 1507, z 2010 r. Nr 254, poz. 1700 i Nr 257, poz. 1726 oraz z 2011 r. Nr 75, poz. 398);

24)12) PKWiU – oznacza to Polską Klasyfikację Wyrobów i Usług wprowadzoną rozporządzeniem Rady Ministrów z dnia
29 października 2008 r. w sprawie Polskiej Klasyfikacji Wyrobów i Usług (PKWiU) (Dz. U. Nr 207, poz. 1293 i Nr 220,
poz. 1435 oraz z 2009 r. Nr 33, poz. 256 i Nr 222, poz. 1753);

25)12) oznaczeniu „ex” – oznacza to, że zakres wymienionych wyrobów lub usług jest węższy niż określony w podanym
grupowaniu PKWiU;

26)13) spółce niebędącej osobą prawną – oznacza to spółkę niebędącą podatnikiem podatku dochodowego;

27)14) rachunku zbiorczym – oznacza to rachunek zbiorczy w rozumieniu ustawy z dnia 29 lipca 2005 r. o obrocie instru-
mentami finansowymi.

Art. 5b. 1. Za pozarolniczą działalność gospodarczą nie uznaje się czynności, jeżeli łącznie spełnione są następujące
warunki:

1) odpowiedzialność wobec osób trzecich za rezultat tych czynności oraz ich wykonywanie, z wyłączeniem odpowiedzial-
ności za popełnienie czynów niedozwolonych, ponosi zlecający wykonanie tych czynności;

2) są one wykonywane pod kierownictwem oraz w miejscu i czasie wyznaczonych przez zlecającego te czynności;

3) wykonujący te czynności nie ponosi ryzyka gospodarczego związanego z prowadzoną działalnością.

2. Jeżeli pozarolniczą działalność gospodarczą prowadzi spółka niemająca osobowości prawnej, przychody wspólnika
z udziału w takiej spółce, określone na podstawie art. 8 ust. 1, uznaje się za przychody ze źródła, o którym mowa w art. 10
ust. 1 pkt 3.

Art. 5c. (uchylony).15)

Art. 5d.16) 1. W przypadku pojazdów samochodowych o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 tony
spełnienie wymagań określonych w art. 5a pkt 19a lit. a–d, pozwalających na niezaliczenie danego pojazdu samochodowe-
go do samochodów osobowych, stwierdza się na podstawie dodatkowego badania technicznego przeprowadzonego przez
okręgową stację kontroli pojazdów, potwierdzonego zaświadczeniem wydanym przez tę stację, oraz dowodu rejestracyjne-
go pojazdu, zawierającego właściwą adnotację o spełnieniu tych wymagań.

12) Dodany przez art. 1 pkt 1 ustawy z dnia 24 września 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy
o podatku dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąga-
nych przez osoby fizyczne (Dz. U. Nr 219, poz. 1442), która weszła w życie z dniem 1 stycznia 2011 r.

13) Dodany przez art. 1 pkt 1 ustawy z dnia 25 listopada 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy
o podatku dochodowym od osób prawnych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąga-
nych przez osoby fizyczne (Dz. U. Nr 226, poz. 1478 i Nr 257, poz. 1726), która weszła w życie z dniem 1 stycznia 2011 r.; ma zasto-
sowanie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

14) Dodany przez art. 4 pkt 1 ustawy z dnia 16 września 2011 r. o zmianie ustawy o obrocie instrumentami finansowymi oraz niektórych
innych ustaw (Dz. U. Nr 234, poz. 1391), która weszła w życie z dniem 1 stycznia 2012 r.

15) Przez art. 2 pkt 2 ustawy, o której mowa w odnośniku 10; wszedł w życie z dniem 18 maja 2011 r., z mocą od dnia 1 stycznia 2011 r.
16) Dodany przez art. 2 pkt 3 ustawy, o której mowa w odnośniku 10; wejdzie w życie z dniem 1 stycznia 2013 r.

Dziennik Ustaw – 53 – Poz. 361

2. Dopuszczalna ładowność pojazdów oraz liczba miejsc (siedzeń), o których mowa w art. 5a pkt 19a lit. f, określona
jest na podstawie wyciągu ze świadectwa homologacji lub odpisu decyzji zwalniającej z obowiązku uzyskania świadectwa
homologacji, wydawanych zgodnie z przepisami prawa o ruchu drogowym. Pojazdy, które w wyciągu ze świadectwa homo-
logacji lub w odpisie decyzji, o której mowa w zdaniu pierwszym, nie mają określonej dopuszczalnej ładowności lub liczby
miejsc, uznaje się również za samochody osobowe.

Art. 6. 1. Małżonkowie podlegają odrębnemu opodatkowaniu od osiąganych przez nich dochodów.

2.17) Małżonkowie podlegający obowiązkowi podatkowemu, o którym mowa w art. 3 ust. 1, między którymi istnieje
przez cały rok podatkowy wspólność majątkowa, pozostający w związku małżeńskim przez cały rok podatkowy mogą być,
z zastrzeżeniem ust. 8, na wspólny wniosek wyrażony w zeznaniu podatkowym, opodatkowani łącznie od sumy swoich
dochodów określonych zgodnie z art. 9 ust. 1 i 1a, po uprzednim odliczeniu, odrębnie przez każdego z małżonków, kwot
określonych w art. 26 i art. 26c; w tym przypadku podatek określa się na imię obojga małżonków w podwójnej wysokości
podatku obliczonego od połowy łącznych dochodów małżonków.

2a.18) Wniosek, o którym mowa w ust. 2, może być wyrażony przez jednego z małżonków. Wyrażenie wniosku przez
jednego z małżonków traktuje się na równi ze złożeniem przez niego oświadczenia o upoważnieniu go przez jego współmał-
żonka do złożenia wniosku o łączne opodatkowanie ich dochodów. Oświadczenie to składa się pod rygorem odpowiedzial-
ności karnej za fałszywe zeznania.

3. Zasada wyrażona w ust. 2 ma zastosowanie również, jeżeli jeden z małżonków w roku podatkowym nie uzyskał przy-
chodów ze źródeł, z których dochód jest opodatkowany zgodnie z art. 27, lub osiągnął dochody w wysokości niepowodują-
cej obowiązku uiszczenia podatku.

3a. Zasady i sposób opodatkowania, o których mowa w ust. 2 i 3, mają zastosowanie również do:
1) małżonków, którzy mają miejsce zamieszkania dla celów podatkowych w innym niż Rzeczpospolita Polska państwie

członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo
w Konfederacji Szwajcarskiej,

2) małżonków, z których jeden podlega nieograniczonemu obowiązkowi podatkowemu w Rzeczypospolitej Polskiej a drugi
ma miejsce zamieszkania dla celów podatkowych w innym niż Rzeczpospolita Polska państwie członkowskim Unii Euro-
pejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwajcarskiej

– jeżeli osiągnęli podlegające opodatkowaniu na terytorium Rzeczypospolitej Polskiej przychody w wysokości stanowią-
cej łącznie co najmniej 75% całkowitego przychodu osiągniętego przez oboje małżonków w danym roku podatkowym
i udokumentowali certyfikatem rezydencji miejsce zamieszkania dla celów podatkowych; przepisy ust. 8–10 stosuje się
odpowiednio.

4. Od dochodów rodzica lub opiekuna prawnego, podlegającego obowiązkowi podatkowemu, o którym mowa w art. 3
ust. 1, będącego panną, kawalerem, wdową, wdowcem, rozwódką, rozwodnikiem albo osobą, w stosunku do której orzeczo-
no separację w rozumieniu odrębnych przepisów, lub osobą pozostającą w związku małżeńskim, jeżeli jej małżonek został
pozbawiony praw rodzicielskich lub odbywa karę pozbawienia wolności, jeżeli ten rodzic lub opiekun w roku podatkowym
samotnie wychowuje dzieci:19)

1) małoletnie,
2) bez względu na ich wiek, które zgodnie z odrębnymi przepisami otrzymywały zasiłek (dodatek) pielęgnacyjny lub rentę

socjalną,
3) do ukończenia 25 roku życia uczące się w szkołach, o których mowa w przepisach o systemie oświaty, przepisach

o szkolnictwie wyższym lub w przepisach regulujących system oświatowy lub szkolnictwo wyższe obowiązujących
w innym niż Rzeczpospolita Polska państwie, jeżeli w roku podatkowym nie uzyskały dochodów podlegających opo-
datkowaniu na zasadach określonych w art. 27 lub art. 30b w łącznej wysokości przekraczającej kwotę stanowiącą ilo-
raz kwoty zmniejszającej podatek oraz stawki podatku, określonych w pierwszym przedziale skali podatkowej, o której
mowa w art. 27 ust. 1, z wyjątkiem renty rodzinnej

– podatek może być określony, z zastrzeżeniem ust. 8, na wniosek wyrażony w rocznym zeznaniu podatkowym, w po-
dwójnej wysokości podatku obliczonego od połowy dochodów osoby samotnie wychowującej dzieci, z uwzględnieniem
art. 7, z tym że do sumy tych dochodów nie wlicza się dochodów (przychodów) opodatkowanych w sposób zryczałtowany
na zasadach określonych w tej ustawie.

17) W brzmieniu ustalonym przez art. 1 pkt 2 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do dochodów uzyskanych od
dnia 1 stycznia 2010 r.

18) Dodany przez art. 1 pkt 2 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do dochodów uzyskanych od dnia 1 stycznia
2010 r.

19) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 2 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-
nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 54 – Poz. 361

4a. Zasada i sposób opodatkowania, o których mowa w ust. 4, mają zastosowanie również do osób, o których mowa
w art. 3 ust. 2a, samotnie wychowujących w roku podatkowym dzieci, jeżeli łącznie spełniają następujące warunki:

1) mają miejsce zamieszkania dla celów podatkowych w innym niż Rzeczpospolita Polska państwie członkowskim Unii
Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwaj-
carskiej;

2) osiągnęły podlegające opodatkowaniu na terytorium Rzeczypospolitej Polskiej przychody w wysokości stanowiącej co
najmniej 75% całkowitego przychodu osiągniętego w danym roku podatkowym;

3) udokumentowały certyfikatem rezydencji miejsce zamieszkania dla celów podatkowych.

4b. Do podatników, o których mowa w ust. 4a, przepisy ust. 8–10 stosuje się odpowiednio.

5. (uchylony).20)

6. (uchylony).21)

7. (uchylony).22)

8. Sposób opodatkowania, o którym mowa w ust. 2 i 4, nie ma zastosowania w sytuacji, gdy chociażby do jednego
z małżonków, osoby samotnie wychowującej dzieci lub do jej dziecka mają zastosowanie przepisy art. 30c, ustawy o zry-
czałtowanym podatku dochodowym lub ustawy z dnia 24 sierpnia 2006 r. o podatku tonażowym.

9. Zasada określona w ust. 8 nie dotyczy osób, o których mowa w art. 1 pkt 2 ustawy o zryczałtowanym podatku docho-
dowym niekorzystających jednocześnie z opodatkowania przychodów z pozarolniczej działalności gospodarczej lub z dzia-
łów specjalnych produkcji rolnej na zasadach określonych w art. 30c albo w ustawie o zryczałtowanym podatku dochodo-
wym, albo w ustawie z dnia 24 sierpnia 2006 r. o podatku tonażowym.

10. Sposób opodatkowania, o którym mowa w ust. 2 i 4, nie ma zastosowania do podatników, którzy wniosek, wyrażony
w zeznaniu podatkowym, określony w ust. 2 i 4, złożą po terminie, o którym mowa w art. 45 ust. 1.

11. Za całkowite przychody, o których mowa w ust. 3a i 4a, uważa się przychody osiągnięte ze źródeł określonych
w art. 10 ust. 1, bez względu na miejsce położenia tych źródeł przychodów.

12. Przepisy ust. 3a i 4a stosuje się pod warunkiem istnienia podstawy prawnej wynikającej z umowy o unikaniu po-
dwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska,
do uzyskania przez organ podatkowy informacji podatkowych od organu podatkowego państwa, w którym osoba fizyczna
ma miejsce zamieszkania dla celów podatkowych.

13. Na żądanie organów podatkowych lub organów kontroli skarbowej podatnicy, o których mowa w ust. 3a i 4a, są
obowiązani udokumentować wysokość całkowitych przychodów osiągniętych w danym roku podatkowym, przedstawiając
zaświadczenie wydane przez właściwy organ podatkowy innego niż Rzeczpospolita Polska państwa członkowskiego Unii
Europejskiej lub innego państwa należącego do Europejskiego Obszaru Gospodarczego albo Konfederacji Szwajcarskiej,
w którym osoby te mają miejsce zamieszkania dla celów podatkowych lub inny dokument potwierdzający wysokość całko-
witych przychodów osiągniętych w danym roku podatkowym.

Art. 6a. 1. Wniosek o łączne opodatkowanie dochodów małżonków, między którymi istniała w roku podatkowym
wspólność majątkowa, może być także złożony przez podatnika, który:

1) zawarł związek małżeński przed rozpoczęciem roku podatkowego, a jego małżonek zmarł w trakcie roku podatkowego;

2) pozostawał w związku małżeńskim przez cały rok podatkowy, a jego małżonek zmarł po upływie roku podatkowego
przed złożeniem zeznania podatkowego.

20) Przez art. 1 pkt 2 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia
1 stycznia 2011 r.

21) Przez art. 1 pkt 1 lit. b ustawy z dnia 16 grudnia 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania i niektórych
innych ustaw (Dz. U. Nr 134, poz. 646), która weszła w życie z dniem 1 stycznia 1994 r. przy czym art. 1 tej ustawy stosuje się do
opodatkowania dochodów od tego dnia.

22) Przez art. 1 pkt 1 lit. d ustawy z dnia 2 grudnia 1994 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektórych
innych ustaw (Dz. U. z 1995 r. Nr 5, poz. 25), która weszła w życie z dniem 1 stycznia 1995 r.

Dziennik Ustaw – 55 – Poz. 361

2. Do podatników, którzy złożyli wniosek, o którym mowa w ust. 1:

1) stosuje się sposób opodatkowania określony w art. 6 ust. 2;

2) stosuje się przepisy art. 6 ust. 3, 3a i 8–13;

3) nie stosuje się przepisu art. 6 ust. 4.

Art. 7. 1. Dochody małoletnich dzieci własnych i przysposobionych, z wyjątkiem dochodów z ich pracy, stypendiów
oraz dochodów z przedmiotów oddanych im do swobodnego użytku, podlegające opodatkowaniu na terytorium Rzeczy-
pospolitej Polskiej, dolicza się do dochodów rodziców, chyba że rodzicom nie przysługuje prawo pobierania pożytków ze
źródeł przychodów dzieci.

2. Jeżeli małżonkowie podlegają odrębnemu opodatkowaniu, dochody małoletnich dzieci dolicza się po połowie do
dochodu każdego z małżonków.

3. Przepis ust. 2 nie ma zastosowania do małżonków, w stosunku do których orzeczono separację w rozumieniu odręb-
nych przepisów.

Art. 8. 1.23) Przychody z udziału w spółce niebędącej osobą prawną, ze wspólnej własności, wspólnego przedsięwzięcia,
wspólnego posiadania lub wspólnego użytkowania rzeczy lub praw majątkowych u każdego podatnika określa się propor-
cjonalnie do jego prawa do udziału w zysku (udziału) oraz, z zastrzeżeniem ust. 1a, łączy się z pozostałymi przychodami ze
źródeł, z których dochód podlega opodatkowaniu według skali, o której mowa w art. 27 ust. 1. W przypadku braku przeciw-
nego dowodu przyjmuje się, że prawa do udziału w zysku (udziału) są równe.

1a. Przychodów z pozarolniczej działalności gospodarczej, o których mowa w art. 10 ust. 1 pkt 3, lub działów specjal-
nych produkcji rolnej, o których mowa w art. 10 ust. 1 pkt 4, osiąganych przez podatników opodatkowanych na zasadach
określonych w art. 30c, nie łączy się z pozostałymi przychodami ze źródeł, z których dochód podlega opodatkowaniu we-
dług skali, o której mowa w art. 27 ust. 1.

2. Zasady wyrażone w ust. 1 stosuje się odpowiednio do:

1) rozliczania kosztów uzyskania przychodów, wydatków niestanowiących kosztów uzyskania przychodów i strat;

2) ulg podatkowych związanych z prowadzoną działalnością w formie spółki niebędącej osobą prawną.

3. Zasady, o których mowa w ust. 1 i 2, mają również zastosowanie do małżonków, między którymi istnieje wspólność
majątkowa, osiągających ze źródła określonego w art. 10 ust. 1 pkt 6 przychody ze wspólnej własności, wspólnego posiada-
nia lub wspólnego użytkowania rzeczy, chyba że złożą pisemne oświadczenie o opodatkowaniu całości dochodu osiągnięte-
go z tego źródła przez jednego z nich.

4. Oświadczenie, o którym mowa w ust. 3, należy złożyć właściwemu naczelnikowi urzędu skarbowego najpóźniej do
20 dnia miesiąca następującego po miesiącu, w którym został otrzymany, ze źródła określonego w art. 10 ust. 1 pkt 6, pierw-
szy w roku podatkowym przychód ze wspólnej własności, wspólnego posiadania lub wspólnego użytkowania rzeczy.

5. Wybór zasady opodatkowania całości dochodu przez jednego z małżonków, wyrażony w oświadczeniu, o którym
mowa w ust. 3, obowiązuje przy zapłacie zaliczek przez cały rok podatkowy oraz przy składaniu zeznania o wysokości
osiągniętego dochodu (poniesionej straty), chyba że w wyniku rozwodu albo orzeczenia przez sąd separacji nastąpił podział
majątku wspólnego małżonków i przedmiot umowy przypadł temu z małżonków, na którym nie ciążył obowiązek zapłaty
zaliczek i składania zeznania o wysokości osiągniętego dochodu (poniesionej straty) z tego tytułu.

Art. 9. 1. Opodatkowaniu podatkiem dochodowym podlegają wszelkiego rodzaju dochody, z wyjątkiem dochodów
wymienionych w art. 21, 52, 52a i 52c oraz dochodów, od których na podstawie przepisów Ordynacji podatkowej zaniecha-
no poboru podatku.

1a.24) Jeżeli podatnik uzyskuje dochody z więcej niż jednego źródła, przedmiotem opodatkowania w danym roku podat-
kowym jest, z zastrzeżeniem art. 29–30c, art. 30e oraz art. 44 ust. 7e i 7f, suma dochodów z wszystkich źródeł przychodów.

23) W brzmieniu ustalonym przez art. 1 pkt 3 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (ponie-
sionych strat) od dnia 1 stycznia 2011 r.

24) W brzmieniu ustalonym przez art. 1 pkt 4 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (ponie-
sionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 56 – Poz. 361

2. Dochodem ze źródła przychodów, jeżeli przepisy art. 24–25 nie stanowią inaczej, jest nadwyżka sumy przychodów
z tego źródła nad kosztami ich uzyskania osiągnięta w roku podatkowym. Jeżeli koszty uzyskania przekraczają sumę przy-
chodów, różnica jest stratą ze źródła przychodów.

3. O wysokość straty ze źródła przychodów, poniesionej w roku podatkowym, można obniżyć dochód uzyskany z tego
źródła w najbliższych kolejno po sobie następujących pięciu latach podatkowych, z tym że wysokość obniżenia w którym-
kolwiek z tych lat nie może przekroczyć 50% kwoty tej straty.

3a. Przepis ust. 3 nie ma zastosowania do strat:

1) z odpłatnego zbycia rzeczy i praw majątkowych, o których mowa w art. 10 ust. 1 pkt 8, oraz

2) ze źródeł przychodów, z których dochody są wolne od podatku dochodowego.

4. Przepis ust. 3 ma zastosowanie do straty z działów specjalnych produkcji rolnej, jeżeli dochód z działów specjalnych
produkcji rolnej przez okres następnych pięciu kolejnych lat podatkowych ustalany jest na podstawie ksiąg.

5. Przepis ust. 3 stosuje się odpowiednio, gdy w okresie, o którym mowa w tym przepisie, podatnik jest opodatkowany
na zasadach określonych w rozdziale 2 ustawy o zryczałtowanym podatku dochodowym. W tym przypadku obniża się przy-
chód, o którym mowa w art. 6 ust. 1 ustawy o zryczałtowanym podatku dochodowym.

6. Przepis ust. 3 ma zastosowanie do strat z odpłatnego zbycia udziałów w spółkach mających osobowość prawną, pa-
pierów wartościowych, w tym z odpłatnego zbycia pożyczonych papierów wartościowych (sprzedaż krótka) i odpłatnego
zbycia pochodnych instrumentów finansowych oraz z realizacji praw z nich wynikających, oraz z tytułu objęcia udziałów
(akcji) w spółkach mających osobowość prawną albo wkładów w spółdzielniach w zamian za wkład niepieniężny w postaci
innej niż przedsiębiorstwo lub jego zorganizowana część.

Art. 9a. 1.25) Dochody osiągnięte przez podatników ze źródła, o którym mowa w art. 10 ust. 1 pkt 3, są opodatkowane
na zasadach określonych w art. 27, z zastrzeżeniem ust. 2 i 3, chyba że podatnicy złożą właściwemu naczelnikowi urzędu
skarbowego pisemny wniosek lub oświadczenie o zastosowanie form opodatkowania określonych w ustawie o zryczałtowa-
nym podatku dochodowym. Podatnicy podejmujący działalność gospodarczą wniosek lub oświadczenie o zastosowanie
form opodatkowania określonych w ustawie o zryczałtowanym podatku dochodowym mogą złożyć na podstawie przepisów
o swobodzie działalności gospodarczej.

2.25) Podatnicy, z zastrzeżeniem ust. 3, mogą wybrać sposób opodatkowania dochodów z pozarolniczej działalności
gospodarczej na zasadach określonych w art. 30c. W tym przypadku są obowiązani do złożenia właściwemu naczelnikowi
urzędu skarbowego do dnia 20 stycznia roku podatkowego pisemnego oświadczenia o wyborze tego sposobu opodatkowa-
nia. Jeżeli podatnik rozpoczyna prowadzenie pozarolniczej działalności gospodarczej, oświadczenie może złożyć na podsta-
wie przepisów o swobodzie działalności gospodarczej, a jeżeli podatnik nie złożył oświadczenia na podstawie tych przepi-
sów – pisemne oświadczenie składa właściwemu naczelnikowi urzędu skarbowego, nie później niż w dniu uzyskania pierw-
szego przychodu.

3. Jeżeli podatnik, który wybrał sposób opodatkowania, o którym mowa w ust. 2, uzyska z działalności gospodarczej
prowadzonej samodzielnie lub z tytułu prawa do udziału w zysku spółki niemającej osobowości prawnej przychody ze
świadczenia usług na rzecz byłego lub obecnego pracodawcy, odpowiadających czynnościom, które podatnik lub co naj-
mniej jeden ze wspólników:

1) (uchylony),26)

2) wykonywał lub wykonuje w roku podatkowym

– w ramach stosunku pracy lub spółdzielczego stosunku pracy, podatnik ten traci w roku podatkowym prawo do opodatko-
wania w sposób określony w art. 30c i jest obowiązany do wpłacenia zaliczek od dochodu osiągniętego od początku roku,
obliczonych przy zastosowaniu skali podatkowej, o której mowa w art. 27 ust. 1, oraz odsetek za zwłokę od zaległości
z tytułu tych zaliczek.

4. Wybór sposobu opodatkowania dokonany w oświadczeniu, o którym mowa w ust. 2, dotyczy również lat następnych,
chyba że podatnik, w terminie do dnia 20 stycznia roku podatkowego, zawiadomi w formie pisemnej właściwego naczelni-
ka urzędu skarbowego o rezygnacji z tego sposobu opodatkowania lub złoży w tym terminie pisemny wniosek lub oświad-
czenie o zastosowanie form opodatkowania określonych w ustawie o zryczałtowanym podatku dochodowym.

25) W brzmieniu ustalonym przez art. 2 ustawy z dnia 13 maja 2011 r. o zmianie ustawy o swobodzie działalności gospodarczej oraz nie-
których innych ustaw (Dz. U. Nr 131, poz. 764), która weszła w życie z dniem 1 lipca 2011 r.

26) Przez art. 1 pkt 1 ustawy z dnia 18 marca 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 75, poz. 473), która weszła w życie z dniem 20 maja 2010 r.

Dziennik Ustaw – 57 – Poz. 361

5. Jeżeli podatnik:

1) prowadzi działalność gospodarczą samodzielnie i jest wspólnikiem spółki lub spółek niemających osobowości prawnej,

2) jest wspólnikiem spółek niemających osobowości prawnej

– wybór sposobu opodatkowania, o którym mowa w ust. 2, dotyczy wszystkich form prowadzenia tej działalności, do któ-
rych mają zastosowanie przepisy ustawy.

6. Dochody osiągane przez podatników ze źródła, o którym mowa w art. 10 ust. 1 pkt 6, są opodatkowane na zasadach
określonych w ustawie, chyba że podatnicy złożą właściwemu naczelnikowi urzędu skarbowego pisemne oświadczenia
o wyborze opodatkowania w formie ryczałtu od przychodów ewidencjonowanych, na zasadach określonych w ustawie
o zryczałtowanym podatku dochodowym.

7. Podatnicy, którzy dochody ze źródła, o którym mowa w art. 10 ust. 1 pkt 4, ustalają na podstawie prowadzonych ksiąg,
mogą wybrać sposób opodatkowania tych dochodów na zasadach określonych w art. 30c. W tym przypadku są obowiązani
do złożenia właściwemu naczelnikowi urzędu skarbowego w terminie, o którym mowa w art. 43 ust. 1, pisemnego oświad-
czenia o wyborze tego sposobu opodatkowania, a jeżeli podatnik rozpoczyna prowadzenie działów specjalnych produkcji
rolnej w trakcie roku podatkowego – w terminie, o którym mowa w art. 43 ust. 3. Przepis ust. 5 stosuje się odpowiednio.

8. Wybór sposobu opodatkowania dokonany w oświadczeniu, o którym mowa w ust. 7, dotyczy również lat następnych,
chyba że podatnik, w terminie do dnia 30 listopada roku poprzedzającego rok podatkowy, zawiadomi w formie pisemnej
właściwego naczelnika urzędu skarbowego o rezygnacji z tego sposobu opodatkowania.

Rozdział 2

Źródła przychodów

Art. 10. 1. Źródłami przychodów są:

1) stosunek służbowy, stosunek pracy, w tym spółdzielczy stosunek pracy, członkostwo w rolniczej spółdzielni produkcyj-
nej lub innej spółdzielni zajmującej się produkcją rolną, praca nakładcza, emerytura lub renta;

2) działalność wykonywana osobiście;

3) pozarolnicza działalność gospodarcza;

4) działy specjalne produkcji rolnej;

5) (uchylony);27)

6) najem, podnajem, dzierżawa, poddzierżawa oraz inne umowy o podobnym charakterze, w tym również dzierżawa, pod-
dzierżawa działów specjalnych produkcji rolnej oraz gospodarstwa rolnego lub jego składników na cele nierolnicze albo
na prowadzenie działów specjalnych produkcji rolnej, z wyjątkiem składników majątku związanych z działalnością
gospodarczą;

7) kapitały pieniężne i prawa majątkowe, w tym odpłatne zbycie praw majątkowych innych niż wymienione w pkt 8
lit. a–c;

8) odpłatne zbycie, z zastrzeżeniem ust. 2:

a) nieruchomości lub ich części oraz udziału w nieruchomości,

b) spółdzielczego własnościowego prawa do lokalu mieszkalnego lub użytkowego oraz prawa do domu jednorodzinne-
go w spółdzielni mieszkaniowej,

c) prawa wieczystego użytkowania gruntów,

d) innych rzeczy,

– jeżeli odpłatne zbycie nie następuje w wykonaniu działalności gospodarczej i zostało dokonane w przypadku odpłatnego
zbycia nieruchomości i praw majątkowych określonych w lit. a–c – przed upływem pięciu lat, licząc od końca roku kalen-
darzowego, w którym nastąpiło nabycie lub wybudowanie, a innych rzeczy – przed upływem pół roku, licząc od końca
miesiąca, w którym nastąpiło nabycie; w przypadku zamiany okresy te odnoszą się do każdej z osób dokonującej zamiany;

9) inne źródła.

27) Przez art. 1 pkt 4 ustawy z dnia 6 listopada 2008 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku
dochodowym od osób prawnych oraz niektórych innych ustaw (Dz. U. Nr 209, poz. 1316 oraz z 2009 r. Nr 201, poz. 1542), która we-
szła w życie z dniem 1 stycznia 2009 r.; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2009 r.

Dziennik Ustaw – 58 – Poz. 361

2. Przepisów ust. 1 pkt 8 nie stosuje się do odpłatnego zbycia:

1) na podstawie umowy przewłaszczenia w celu zabezpieczenia wierzytelności, w tym pożyczki lub kredytu – do czasu
ostatecznego przeniesienia własności przedmiotu umowy;

2)28) w formie wniesienia wkładu niepieniężnego do spółki mającej osobowość prawną lub spółdzielni środków obroto-
wych, środków trwałych lub wartości niematerialnych i prawnych;

3) składników majątku, o których mowa w art. 14 ust. 2 pkt 1, z zastrzeżeniem ust. 3, nawet jeżeli przed zbyciem zostały
wycofane z działalności gospodarczej, a między pierwszym dniem miesiąca następującego po miesiącu, w którym
składniki majątku zostały wycofane z działalności i dniem ich odpłatnego zbycia, nie upłynęło 6 lat.

3. Przepisy ust. 1 pkt 8 mają zastosowanie do odpłatnego zbycia wykorzystywanych na potrzeby związane z działalnoś-
cią gospodarczą oraz przy prowadzeniu działów specjalnych produkcji rolnej: budynku mieszkalnego, jego części lub udzia-
łu w takim budynku, lokalu mieszkalnego stanowiącego odrębną nieruchomość lub udziału w takim lokalu, gruntu lub
udziału w gruncie albo prawa użytkowania wieczystego gruntu lub udziału w takim prawie, związanych z tym budynkiem
lub lokalem, spółdzielczego własnościowego prawa do lokalu mieszkalnego lub udziału w takim prawie oraz prawa do do-
mu jednorodzinnego w spółdzielni mieszkaniowej lub udziału w takim prawie.

Art. 11. 1. Przychodami, z zastrzeżeniem art. 14–15, art. 17 ust. 1 pkt 6, 9 i 10 w zakresie realizacji praw wynikających
z pochodnych instrumentów finansowych, art. 19 i art. 20 ust. 3, są otrzymane lub postawione do dyspozycji podatnika
w roku kalendarzowym pieniądze i wartości pieniężne oraz wartość otrzymanych świadczeń w naturze i innych nieodpłat-
nych świadczeń.

2. Wartość pieniężną świadczeń w naturze, z zastrzeżeniem art. 12 ust. 2, określa się na podstawie cen rynkowych sto-
sowanych w obrocie rzeczami lub prawami tego samego rodzaju i gatunku, z uwzględnieniem w szczególności ich stanu
i stopnia zużycia oraz czasu i miejsca ich uzyskania.

2a. Wartość pieniężną innych nieodpłatnych świadczeń ustala się:

1) jeżeli przedmiotem świadczenia są usługi wchodzące w zakres działalności gospodarczej dokonującego świadczenia –
według cen stosowanych wobec innych odbiorców;

2) jeżeli przedmiotem świadczeń są usługi zakupione – według cen zakupu;

3) jeżeli przedmiotem świadczeń jest udostępnienie lokalu lub budynku – według równowartości czynszu, jaki przysługi-
wałby w razie zawarcia umowy najmu tego lokalu lub budynku;

4) w pozostałych przypadkach – na podstawie cen rynkowych stosowanych przy świadczeniu usług lub udostępnianiu
rzeczy lub praw tego samego rodzaju i gatunku, z uwzględnieniem w szczególności ich stanu i stopnia zużycia oraz
czasu i miejsca udostępnienia.

2b. Jeżeli świadczenia są częściowo odpłatne, przychodem podatnika jest różnica pomiędzy wartością tych świadczeń,
ustaloną według zasad określonych w ust. 2 lub 2a, a odpłatnością ponoszoną przez podatnika.

3. (uchylony).29)

4. (uchylony).29)

Art. 11a.30) 1. Przychody w walutach obcych przelicza się na złote według kursu średniego walut obcych ogłaszanego
przez Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień uzyskania przychodu.

2. Koszty poniesione w walutach obcych przelicza się na złote według kursu średniego ogłaszanego przez Narodowy
Bank Polski z ostatniego dnia roboczego poprzedzającego dzień poniesienia kosztu.

3. Kwoty uprawniające do odliczenia od dochodu, podstawy obliczenia podatku lub obniżenia podatku, wydatki oraz
podatek, wyrażone w walutach obcych przelicza się na złote według kursu średniego walut obcych ogłaszanego przez Naro-
dowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień poniesienia wydatku lub zapłaty podatku.

28) W brzmieniu ustalonym przez art. 1 pkt 5 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (ponie-
sionych strat) od dnia 1 stycznia 2011 r.

29) Przez art. 1 pkt 6 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia
1 stycznia 2011 r.

30) W brzmieniu ustalonym przez art. 1 pkt 7 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (ponie-
sionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 59 – Poz. 361

Art. 12. 1. Za przychody ze stosunku służbowego, stosunku pracy, pracy nakładczej oraz spółdzielczego stosunku pracy
uważa się wszelkiego rodzaju wypłaty pieniężne oraz wartość pieniężną świadczeń w naturze bądź ich ekwiwalenty, bez
względu na źródło finansowania tych wypłat i świadczeń, a w szczególności: wynagrodzenia zasadnicze, wynagrodzenia za
godziny nadliczbowe, różnego rodzaju dodatki, nagrody, ekwiwalenty za niewykorzystany urlop i wszelkie inne kwoty
niezależnie od tego, czy ich wysokość została z góry ustalona, a ponadto świadczenia pieniężne ponoszone za pracownika,
jak również wartość innych nieodpłatnych świadczeń lub świadczeń częściowo odpłatnych.

2. Wartość pieniężną świadczeń w naturze przysługujących pracownikom na podstawie odrębnych przepisów ustala się
według przeciętnych cen stosowanych wobec innych odbiorców – jeżeli przedmiotem świadczenia są rzeczy lub usługi
wchodzące w zakres działalności pracodawcy.

3. Wartość pieniężną innych nieodpłatnych świadczeń lub świadczeń częściowo odpłatnych ustala się według zasad
określonych w art. 11 ust. 2–2b.

3a. (uchylony).31)

4. Za pracownika w rozumieniu ustawy uważa się osobę pozostającą w stosunku służbowym, stosunku pracy, stosunku
pracy nakładczej lub spółdzielczym stosunku pracy.

5. Nie wlicza się do przychodu osób wykonujących pracę nakładczą wartości surowców i materiałów pomocniczych
dostarczonych przez te osoby oraz zwrotu poniesionych przez nie kosztów z tytułu transportu, zużytej energii, opału, kon-
serwacji maszyn i urządzeń itp., jeżeli osoba, na rzecz której wykonywana jest praca nakładcza, wypłaca należność z tych
tytułów w wyodrębnionej pozycji.

6. Za przychód z tytułu członkostwa w rolniczej spółdzielni produkcyjnej lub innej spółdzielni zajmującej się produkcją
rolną uważa się wszelkie przychody, o których mowa w art. 11, uzyskane przez członka spółdzielni lub jego domownika
z tytułu wkładu pracy oraz innych tytułów przewidzianych w statucie spółdzielni, po wyłączeniu z tych przychodów udzia-
łów w dochodzie podzielnym spółdzielni z tytułu działalności rolniczej, z wyjątkiem polegającej na prowadzeniu działów
specjalnych produkcji rolnej. Przepisy ust. 2 i 3 stosuje się odpowiednio.

7. Przez emeryturę lub rentę rozumie się łączną kwotę świadczeń emerytalnych i rentowych, w tym kwoty emerytur
kapitałowych wypłacanych na podstawie ustawy o emeryturach kapitałowych, wraz ze wzrostami i dodatkami, z wyłącze-
niem dodatków rodzinnych i pielęgnacyjnych oraz dodatków dla sierot zupełnych do rent rodzinnych.

8. (uchylony).31)

Art. 13. Za przychody z działalności wykonywanej osobiście, o której mowa w art. 10 ust. 1 pkt 2, uważa się:

1) (uchylony);32)

2) przychody z osobiście wykonywanej działalności artystycznej, literackiej, naukowej, trenerskiej, oświatowej i publicy-
stycznej, w tym z tytułu udziału w konkursach z dziedziny nauki, kultury i sztuki oraz dziennikarstwa, jak również
przychody z uprawiania sportu, stypendia sportowe przyznawane na podstawie odrębnych przepisów oraz przychody
sędziów z tytułu prowadzenia zawodów sportowych;

3) przychody z działalności duchownych, osiągane z innego tytułu niż umowa o pracę;

4) przychody z działalności polskich arbitrów uczestniczących w procesach arbitrażowych z partnerami zagranicznymi;

5) przychody otrzymywane przez osoby wykonujące czynności związane z pełnieniem obowiązków społecznych lub oby-
watelskich, bez względu na sposób powoływania tych osób, nie wyłączając odszkodowania za utracony zarobek, z wy-
jątkiem przychodów, o których mowa w pkt 7;

6) przychody osób, którym organ władzy lub administracji państwowej albo samorządowej, sąd lub prokurator, na podsta-
wie właściwych przepisów, zlecił wykonanie określonych czynności, a zwłaszcza przychody biegłych w postępowaniu
sądowym, dochodzeniowym i administracyjnym oraz płatników, z zastrzeżeniem art. 14 ust. 2 pkt 10, i inkasentów na-
leżności publicznoprawnych, a także przychody z tytułu udziału w komisjach powoływanych przez organy władzy lub
administracji państwowej albo samorządowej, z wyjątkiem przychodów, o których mowa w pkt 9;

7) przychody otrzymywane przez osoby, niezależnie od sposobu ich powoływania, należące do składu zarządów, rad nad-
zorczych, komisji lub innych organów stanowiących osób prawnych;

31) Przez art. 1 pkt 8 lit. c ustawy, o której mowa w odnośniku 2.
32) Przez art. 1 pkt 5 lit. b ustawy, o której mowa w odnośniku 22.

Dziennik Ustaw – 60 – Poz. 361

8) przychody z tytułu wykonywania usług, na podstawie umowy zlecenia lub umowy o dzieło, uzyskiwane wyłącznie od:

a) osoby fizycznej prowadzącej działalność gospodarczą, osoby prawnej i jej jednostki organizacyjnej oraz jednostki
organizacyjnej niemającej osobowości prawnej,

b) właściciela (posiadacza) nieruchomości, w której lokale są wynajmowane, lub działającego w jego imieniu zarządcy
albo administratora – jeżeli podatnik wykonuje te usługi wyłącznie dla potrzeb związanych z tą nieruchomością

– z wyjątkiem przychodów uzyskanych na podstawie umów zawieranych w ramach prowadzonej przez podatnika poza-
rolniczej działalności gospodarczej oraz przychodów, o których mowa w pkt 9;

9) przychody uzyskane na podstawie umów o zarządzanie przedsiębiorstwem, kontraktów menedżerskich lub umów o po-
dobnym charakterze, w tym przychody z tego rodzaju umów zawieranych w ramach prowadzonej przez podatnika
pozarolniczej działalności gospodarczej – z wyjątkiem przychodów, o których mowa w pkt 7.

Art. 14. 1. Za przychód z działalności, o której mowa w art. 10 ust. 1 pkt 3, uważa się kwoty należne, choćby nie zosta-
ły faktycznie otrzymane, po wyłączeniu wartości zwróconych towarów, udzielonych bonifikat i skont. U podatników doko-
nujących sprzedaży towarów i usług opodatkowanych podatkiem od towarów i usług za przychód z tej sprzedaży uważa się
przychód pomniejszony o należny podatek od towarów i usług.

1a. (uchylony).33)

1b. (uchylony).34)

1c. Za datę powstania przychodu, o którym mowa w ust. 1, uważa się, z zastrzeżeniem ust. 1e, 1h i 1i, dzień wydania
rzeczy, zbycia prawa majątkowego lub wykonania usługi, albo częściowego wykonania usługi, nie później niż dzień:

1) wystawienia faktury albo

2) uregulowania należności.

1d. (uchylony).35)

1e. Jeżeli strony ustalą, że usługa jest rozliczana w okresach rozliczeniowych, za datę powstania przychodu uznaje się
ostatni dzień okresu rozliczeniowego określonego w umowie lub na wystawionej fakturze, nie rzadziej niż raz w roku.

1f. (uchylony).36)

1g. (uchylony).36)

1h. Przepis ust. 1e stosuje się odpowiednio do dostawy energii elektrycznej i cieplnej oraz gazu przewodowego.

1i. W przypadku otrzymania przychodu z działalności gospodarczej, do którego nie stosuje się ust. 1c, 1e i 1h, za datę
powstania przychodu uznaje się dzień otrzymania zapłaty.

2. Przychodem z działalności gospodarczej są również:

1) przychody z odpłatnego zbycia wykorzystywanych na potrzeby związane z działalnością gospodarczą oraz przy prowa-
dzeniu działów specjalnych produkcji rolnej składników majątku będących:
a) środkami trwałymi,
b) składnikami majątku, o których mowa w art. 22d ust. 1, z wyłączeniem składników, których wartość początkowa

ustalona zgodnie z art. 22g nie przekracza 1500 zł,
c) wartościami niematerialnymi i prawnymi

– ujętych w ewidencji środków trwałych oraz wartości niematerialnych i prawnych, w tym także przychody z odpłatne-
go zbycia składników majątku wymienionych w lit. b, spółdzielczego własnościowego prawa do lokalu użytkowego lub
udziału w takim prawie nieujętych w ewidencji środków trwałych oraz wartości niematerialnych i prawnych, z zastrze-
żeniem ust. 2c; przy określaniu wysokości przychodów przepisy ust. 1 i art. 19 stosuje się odpowiednio;

33) Przez art. 1 pkt 8 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia
1 stycznia 2011 r.

34) Przez art. 1 pkt 11 lit. b ustawy z dnia 16 listopada 2006 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmia-
nie niektórych innych ustaw (Dz. U. Nr 217, poz. 1588), która weszła w życie z dniem 1 stycznia 2007 r.

35) Przez art. 1 pkt 8 lit. b 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 i Nr 222, poz. 2201 oraz z 2004 r. Nr 263, poz. 2619), która weszła w życie z dniem 1 stycz-
nia 2004 r.

36) Przez art. 1 pkt 11 lit. e ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 61 – Poz. 361

2) dotacje, subwencje, dopłaty i inne nieodpłatne świadczenia otrzymane na pokrycie kosztów albo jako zwrot wydatków,
z wyjątkiem gdy przychody te są związane z otrzymaniem, zakupem albo wytworzeniem we własnym zakresie środków
trwałych lub wartości niematerialnych i prawnych, od których, zgodnie z art. 22a–22o, dokonuje się odpisów amortyza-
cyjnych;

3) różnice kursowe;

4) otrzymane kary umowne;

5) odsetki od środków na rachunkach bankowych utrzymywanych w związku z wykonywaną działalnością;

6) wartość umorzonych lub przedawnionych zobowiązań, z zastrzeżeniem ust. 3 pkt 6, w tym z tytułu zaciągniętych kre-
dytów (pożyczek), z wyjątkiem umorzonych pożyczek z Funduszu Pracy;

7) wartość zwróconych wierzytelności, które zostały, zgodnie z art. 23 ust. 1 pkt 20, odpisane jako nieściągalne albo na
które utworzono rezerwy zaliczone uprzednio do kosztów uzyskania przychodów;

7a) wartość zwróconych wierzytelności wynikających z umowy, o której mowa w art. 23f, zaliczonych uprzednio do kosz-
tów uzyskania przychodów na podstawie art. 23h;

7b) wartość należności umorzonych, przedawnionych lub odpisanych jako nieściągalne w tej części, od której dokonane
odpisy aktualizujące zostały uprzednio zaliczone do kosztów uzyskania przychodów;

7c) równowartość odpisów aktualizujących wartość należności, uprzednio zaliczonych do kosztów uzyskania przycho-
dów, w przypadku ustania przyczyn, dla których dokonano tych odpisów;

7d) w przypadku obniżenia lub zwrotu podatku od towarów i usług lub zwrotu podatku akcyzowego zgodnie z odrębnymi
przepisami – naliczony podatek od towarów i usług lub zwrócony podatek akcyzowy, w tej części, w której podatek
uprzednio został zaliczony do kosztów uzyskania przychodów;

7e) równowartość rozwiązanych lub zmniejszonych rezerw, o których mowa w art. 23 ust. 1 pkt 22, zaliczonych uprzednio
do kosztów uzyskania przychodów;

7f) kwota podatku od towarów i usług:

a) nieuwzględniona w wartości początkowej środków trwałych oraz wartości niematerialnych i prawnych, podlegają-
cych amortyzacji zgodnie z art. 22a–22o, lub

b) dotycząca innych rzeczy lub praw niebędących środkami trwałymi lub wartościami niematerialnymi i prawnymi,
o których mowa w lit. a

– w tej części, w jakiej dokonano korekty powodującej zwiększenie podatku odliczonego zgodnie z art. 91 ustawy o po-
datku od towarów i usług;

7g) przychody osiągnięte w związku ze zwrotem lub otrzymaniem pożyczki (kredytu), jeżeli pożyczka (kredyt) była walo-
ryzowana kursem waluty obcej, w przypadku gdy:

a) pożyczkodawca (kredytodawca) otrzymuje środki pieniężne stanowiące spłatę kapitału w wysokości wyższej od
kwoty udzielonej pożyczki (kredytu) – w wysokości różnicy pomiędzy kwotą zwróconego kapitału a kwotą udzielo-
nej pożyczki (kredytu),

b) pożyczkobiorca (kredytobiorca) zwraca tytułem spłaty pożyczki (kredytu) środki pieniężne stanowiące spłatę kapita-
łu w wysokości niższej od kwoty otrzymanej pożyczki (kredytu) – w wysokości różnicy pomiędzy kwotą otrzymanej
pożyczki (kredytu) a kwotą zwróconego kapitału;

8) wartość otrzymanych świadczeń w naturze i innych nieodpłatnych świadczeń, obliczonych zgodnie z art. 11 ust. 2–2b,
z zastrzeżeniem art. 21 ust. 1 pkt 125;

9) otrzymane wynagrodzenie za obsługę pracowniczego programu emerytalnego uczestnika, w związku ze zwrotem środ-
ków pochodzących ze składki dodatkowej;

10) wynagrodzenia płatników z tytułu:

a) terminowego wpłacania podatków pobranych na rzecz budżetu państwa,

b) (uchylona),37)

37) Przez art. 1 pkt 8 lit. e tiret trzecie ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 62 – Poz. 361

c) wykonywania zadań związanych z ustalaniem prawa do świadczeń i ich wysokości oraz wypłatą świadczeń z ubez-
pieczenia chorobowego, określonych w przepisach o systemie ubezpieczeń społecznych;

11) przychody z najmu, podnajmu, dzierżawy, poddzierżawy oraz z innych umów o podobnym charakterze, składników
majątku związanych z działalnością gospodarczą;

12) otrzymane odszkodowania za szkody dotyczące składników majątku związanych z prowadzoną działalnością gospodar-
czą lub z prowadzeniem działów specjalnych produkcji rolnej;

13) środki zakładowego funduszu szkoleniowego, o którym mowa w art. 67 ustawy z dnia 20 kwietnia 2004 r. o promocji
zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008 r. Nr 69, poz. 415, z późn. zm.38)), w części uznanej za koszt
uzyskania przychodów:

a) niewykorzystane w roku podatkowym, w którym zostały wpłacone do tego funduszu, lub w ciągu roku podatkowego
następującego po tym roku,

b) wykorzystane niezgodnie z przepisami ustawy o promocji zatrudnienia i instytucjach rynku pracy lub przepisami
ustawy o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębiorców,

c) w przypadku likwidacji funduszu szkoleniowego;

14) przychody z odpłatnego zbycia świadectw pochodzenia otrzymanych przez przedsiębiorstwa energetyczne zajmujące
się wytwarzaniem energii elektrycznej w odnawialnych źródłach energii na wniosek, o którym mowa w art. 9e ust. 3
ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, z późn. zm.39));

15)40) w centrach badawczo-rozwojowych, o których mowa w ustawie z dnia 30 maja 2008 r. o niektórych formach wspie-
rania działalności innowacyjnej (Dz. U. Nr 116, poz. 730, z późn. zm.41)) – środki funduszu innowacyjności, o którym
mowa w art. 21 tej ustawy:
a) niewykorzystane w roku podatkowym, w którym zostały przekazane do tego funduszu, lub w ciągu roku podatkowe-

go następującego po tym roku,
b) wykorzystane niezgodnie z przepisami wydanymi na podstawie art. 21 ust. 8 ustawy z dnia 30 maja 2008 r. o niektó-

rych formach wspierania działalności innowacyjnej,
c) w przypadku utraty przez podatnika statusu centrum badawczo-rozwojowego;

16)42) środki pieniężne otrzymane przez wspólnika spółki niebędącej osobą prawną z tytułu wystąpienia z takiej spółki;

17)42) przychody z odpłatnego zbycia składników majątku:

a) pozostałych na dzień likwidacji działalności gospodarczej prowadzonej samodzielnie,

b) otrzymanych w związku z likwidacją spółki niebędącej osobą prawną lub wystąpieniem wspólnika z takiej spółki.

2a. W razie zwrotu części wierzytelności, o których mowa w ust. 2 pkt 7, przychód ustala się proporcjonalnie do udzia-
łu zwróconej części wierzytelności w jej ogólnej kwocie.

2b. W przypadku umowy najmu lub dzierżawy rzeczy albo praw majątkowych oraz umów o podobnym charakterze,
których przedmiotem są składniki majątku związane z działalnością gospodarczą, jeżeli wynajmujący lub wydzierżawiający
przeniósł na rzecz osoby trzeciej wierzytelności z tytułu opłat wynikających z takich umów, a umowy te między stronami
nie wygasają, do przychodów wynajmującego lub wydzierżawiającego nie zalicza się kwot wypłaconych przez osobę trze-
cią z tytułu przeniesienia wierzytelności. Opłaty ponoszone przez najemcę lub dzierżawcę na rzecz osoby trzeciej stanowią
przychód wynajmującego lub wydzierżawiającego w dniu wymagalności zapłaty.

38) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 70, poz. 416, Nr 134, poz. 850, Nr 171,
poz. 1056, Nr 216, poz. 1367 i Nr 237, poz. 1654, z 2009 r. Nr 6, poz. 33, Nr 69, poz. 595, Nr 91, poz. 742, Nr 97, poz. 800, Nr 115,
poz. 964, Nr 125, poz. 1035, Nr 127, poz. 1052, Nr 161, poz. 1278 i Nr 219, poz. 1706, z 2010 r. Nr 28, poz. 146, Nr 81, poz. 531,
Nr 238, poz. 1578, Nr 239, poz. 1593, Nr 254, poz. 1700 i Nr 257, poz. 1725 i 1726 oraz z 2011 r. Nr 45, poz. 235, Nr 106, poz. 622,
Nr 171, poz. 1016, Nr 205, poz. 1206 i 1211 i Nr 291, poz. 1707.

39) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 104, poz. 708, Nr 158, poz. 1123 i Nr 170,
poz. 1217, z 2007 r. Nr 21, poz. 124, Nr 52, poz. 343, Nr 115, poz. 790 i Nr 130, poz. 905, z 2008 r. Nr 180, poz. 1112 i Nr 227,
poz. 1505, z 2009 r. Nr 3, poz. 11, Nr 69, poz. 586, Nr 165, poz. 1316 i Nr 215, poz. 1664, z 2010 r. Nr 21, poz. 104 i Nr 81, poz. 530
oraz z 2011 r. Nr 94, poz. 551, Nr 135, poz. 789, Nr 205, poz. 1208, Nr 233, poz. 1381 i Nr 234, poz. 1392.

40) Dodany przez art. 1 pkt 2 ustawy, o której mowa w odnośniku 26; ma zastosowanie do uzyskanych dochodów (poniesionej straty) od
dnia 1 stycznia 2010 r.

41) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2010 r. Nr 75, poz. 473, Nr 96, poz. 620 i Nr 257, poz. 1726 oraz z 2011 r.
Nr 85, poz. 457 i Nr 106, poz. 622.

42) Dodany przez art. 1 pkt 8 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat)
od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 63 – Poz. 361

2c. Do przychodów, o których mowa w ust. 2 pkt 1, nie zalicza się przychodów z odpłatnego zbycia wykorzystywanych
na potrzeby związane z działalnością gospodarczą oraz przy prowadzeniu działów specjalnych produkcji rolnej: budynku
mieszkalnego, jego części lub udziału w takim budynku, lokalu mieszkalnego stanowiącego odrębną nieruchomość lub
udziału w takim lokalu, gruntu lub udziału w gruncie albo prawa użytkowania wieczystego gruntu lub udziału w takim pra-
wie, związanych z tym budynkiem lub lokalem, spółdzielczego własnościowego prawa do lokalu mieszkalnego lub udziału
w takim prawie oraz prawa do domu jednorodzinnego w spółdzielni mieszkaniowej lub udziału w takim prawie. Przepis
art. 30e stosuje się odpowiednio.

2d. Przepis ust. 2 pkt 7f stosuje się odpowiednio w przypadku zmiany prawa do obniżenia kwoty podatku należnego
o kwotę podatku naliczonego, o której mowa w art. 91 ust. 7 ustawy o podatku od towarów i usług.

3. Do przychodów, o których mowa w ust. 1 i 2, nie zalicza się:

1) pobranych wpłat lub zarachowanych należności na poczet dostaw towarów i usług, które zostaną wykonane w następ-
nych okresach sprawozdawczych, a także otrzymanych pożyczek i kredytów oraz zwróconych pożyczek, z wyjątkiem
skapitalizowanych odsetek od tych pożyczek;

2) kwot naliczonych, lecz nieotrzymanych odsetek od należności, w tym również od udzielonych pożyczek;

3) zwróconych, umorzonych lub zaniechanych podatków i opłat stanowiących dochody budżetu państwa albo budżetów
jednostek samorządu terytorialnego, niezaliczonych do kosztów uzyskania przychodów;

3a) zwróconych innych wydatków niezaliczonych do kosztów uzyskania przychodów;

3b) zwróconych, umorzonych lub zaniechanych wpłat dokonywanych na Państwowy Fundusz Rehabilitacji Osób Niepeł-
nosprawnych na podstawie odrębnych przepisów, niezaliczonych do kosztów uzyskania przychodów;

4) (uchylony);43)

5) przychodów, które w rozumieniu przepisów o zakładowym funduszu świadczeń socjalnych – zwiększają ten fundusz;

6) kwoty stanowiącej równowartość umorzonych zobowiązań, w tym także umorzonych pożyczek (kredytów), jeżeli umo-
rzenie zobowiązań jest związane z postępowaniem upadłościowym z możliwością zawarcia układu w rozumieniu prze-
pisów prawa upadłościowego i naprawczego;

7) zwolnionych od wpłat należności z tytułu podatku od towarów i usług oraz zwróconej różnicy podatku od towarów
i usług, dokonywanych na podstawie odrębnych przepisów;

8) przychodów z odpłatnego zbycia na podstawie umowy przewłaszczenia w celu zabezpieczenia wierzytelności, w tym
pożyczki lub kredytu – do czasu ostatecznego przeniesienia własności przedmiotu umowy;

9) (uchylony);44)

10)45) środków pieniężnych otrzymanych przez wspólnika spółki niebędącej osobą prawną z tytułu likwidacji takiej spółki;

11)45) środków pieniężnych otrzymanych przez wspólnika spółki niebędącej osobą prawną z tytułu wystąpienia z takiej
spółki, w części odpowiadającej uzyskanej przed wystąpieniem przez wspólnika nadwyżce przychodów nad kosztami
ich uzyskania, o których mowa w art. 8, pomniejszonej o wypłaty dokonane z tytułu udziału w tej spółce;

12)45) przychodów z odpłatnego zbycia składników majątku:

a) pozostałych na dzień likwidacji działalności gospodarczej prowadzonej samodzielnie,

b) otrzymanych w związku z likwidacją spółki niebędącej osobą prawną lub wystąpieniem wspólnika z takiej spółki

– jeżeli od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiła likwidacja działalności gospodar-
czej prowadzonej samodzielnie, likwidacja spółki niebędącej osobą prawną lub nastąpiło wystąpienie wspólnika z takiej
spółki, do dnia ich odpłatnego zbycia upłynęło sześć lat i odpłatne zbycie nie następuje w wykonaniu działalności go-
spodarczej.

4. (uchylony).46)

43) Przez art. 1 pkt 11 lit. d tiret pierwsze ustawy, o której mowa w odnośniku 3.
44) Przez art. 1 pkt 8 lit. g tiret drugie ustawy, o której mowa w odnośniku 35.
45) Dodany przez art. 1 pkt 8 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat)

od dnia 1 stycznia 2011 r.
46) Przez art. 1 pkt 1 lit. b ustawy z dnia 6 września 2001 r. o zmianie ustaw: o podatku dochodowym od osób fizycznych, o podatku do-

chodowym od osób prawnych oraz o podatku od towarów i usług oraz o podatku akcyzowym (Dz. U. Nr 106, poz. 1150), która weszła
w życie z dniem 1 października 2001 r. i ma zastosowanie do umów zawartych poczynając od tego dnia.

Dziennik Ustaw – 64 – Poz. 361

5. (uchylony).46)

6. (uchylony).46)

7.47) Przy określaniu wysokości przychodów, o których mowa w ust. 2 pkt 17, przepisy ust. 1 i art. 19 stosuje się odpo-
wiednio.

Art. 14a. (uchylony).48)

Art. 14b. 1. Podatnicy ustalają różnice kursowe na podstawie art. 24c, z zastrzeżeniem ust. 2.

2. Podatnicy prowadzący księgi rachunkowe mogą ustalać różnice kursowe na podstawie przepisów o rachunkowości,
pod warunkiem że w okresie, o którym mowa w ust. 4, sporządzane przez podatników sprawozdania finansowe będą badane
przez podmioty uprawnione do ich badania.

3. Podatnicy, którzy wybrali metodę, o której mowa w ust. 2, zaliczają odpowiednio do przychodów lub kosztów uzy-
skania przychodów ujęte w księgach rachunkowych różnice kursowe z tytułu transakcji walutowych i wynikające z dokona-
nej wyceny składników aktywów i pasywów wyrażonych w walucie obcej, a także wyceny pozabilansowych pozycji w wa-
lutach obcych. Wycena ta dla celów podatkowych powinna być dokonywana na ostatni dzień każdego miesiąca i na ostatni
dzień roku podatkowego lub na ostatni dzień kwartału i na ostatni dzień roku podatkowego albo tylko na ostatni dzień roku
podatkowego, z tym że wybrany termin wyceny musi być stosowany przez pełny rok podatkowy i nie może być zmieniony.

4. W przypadku wyboru metody, o której mowa w ust. 2, podatnicy mają obowiązek stosować tę metodę przez okres nie
krótszy niż trzy lata podatkowe, licząc od początku roku podatkowego, w którym została przyjęta ta metoda, z tym że podat-
nicy mają obowiązek w terminie do końca pierwszego miesiąca roku podatkowego, a w przypadku podatników rozpoczyna-
jących działalność – w terminie 30 dni od dnia jej rozpoczęcia, zawiadomić w formie pisemnej właściwego naczelnika
urzędu skarbowego o wyborze tej metody.

5. W przypadku rezygnacji ze stosowania metody ustalania różnic kursowych, o której mowa w ust. 2, podatnicy są
obowiązani zawiadomić w formie pisemnej właściwego naczelnika urzędu skarbowego w terminie do końca roku podatko-
wego poprzedzającego rok podatkowy, w którym zamierzają zrezygnować ze stosowania tej metody. Rezygnacja może na-
stąpić po upływie okresu, o którym mowa w ust. 4.

6. W przypadku wyboru metody ustalania różnic kursowych, o której mowa w ust. 2, podatnicy na pierwszy dzień roku
podatkowego, w którym została wybrana ta metoda, zaliczają odpowiednio do przychodów lub kosztów uzyskania przycho-
dów naliczone różnice kursowe ustalone na podstawie przepisów o rachunkowości na ostatni dzień poprzedniego roku po-
datkowego. Od pierwszego dnia roku podatkowego, w którym wybrali tę metodę, stosują zasady, o których mowa w ust. 3.

7. W przypadku rezygnacji z metody ustalania różnic kursowych, o której mowa w ust. 2, podatnicy:

1) zaliczają na ostatni dzień roku podatkowego, w którym stosowali tę metodę, odpowiednio do przychodów lub kosztów
uzyskania przychodów naliczone różnice kursowe ustalone na podstawie przepisów o rachunkowości;

2) od pierwszego dnia roku podatkowego, następującego po roku, w którym stosowali tę metodę, stosują zasady, o których
mowa w art. 24c, ustalając różnice kursowe od dnia, o którym mowa w pkt 1.

Art. 15. Przychód z działów specjalnych produkcji rolnej ustala się według zasad określonych w art. 14, jeżeli podatnik
prowadzi księgi wykazujące te przychody. O zamiarze założenia ksiąg podatnik jest obowiązany zawiadomić właściwego
naczelnika urzędu skarbowego przed rozpoczęciem roku podatkowego albo przed rozpoczęciem prowadzenia działów spe-
cjalnych produkcji rolnej, jeżeli nastąpiło ono w ciągu roku.

Art. 16. (uchylony).49)

Art. 16a. Przy określaniu przychodów z tytułu umowy najmu lub dzierżawy rzeczy albo praw majątkowych oraz umów
o podobnym charakterze, których przedmiotem nie są składniki majątku związane z działalnością gospodarczą, przepis
art. 14 ust. 2b stosuje się odpowiednio, z tym że opłaty ponoszone przez najemcę lub dzierżawcę na rzecz osoby trzeciej
stanowią przychód wynajmującego lub wydzierżawiającego w dniu zapłaty.

47) Dodany przez art. 1 pkt 8 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat)
od dnia 1 stycznia 2011 r.

48) Przez art. 1 pkt 11 ustawy, o której mowa w odnośniku 2.
49) Przez art. 1 pkt 8 ustawy, o której mowa w odnośniku 27; ma zastosowanie do uzyskanych dochodów (poniesionej straty) od dnia 1

stycznia 2009 r.

Dziennik Ustaw – 65 – Poz. 361

Art. 17. 1. Za przychody z kapitałów pieniężnych uważa się:

1) odsetki od pożyczek;

2) odsetki od wkładów oszczędnościowych i środków na rachunkach bankowych lub w innych formach oszczędzania,
przechowywania lub inwestowania, z wyjątkiem środków pieniężnych związanych z wykonywaną działalnością gospo-
darczą;

3) odsetki (dyskonto) od papierów wartościowych;

4) dywidendy i inne przychody z tytułu udziału w zyskach osób prawnych, których podstawą uzyskania są udziały (akcje)
w spółce mającej osobowość prawną lub spółdzielni, w tym również:
a) dywidendy z akcji złożonych przez członków pracowniczych funduszy emerytalnych na rachunkach ilościowych,
b) oprocentowanie udziałów członkowskich z nadwyżki bilansowej (dochodu ogólnego) w spółdzielniach,
c) podział majątku likwidowanej spółki (spółdzielni),
d) wartość dokonanych na rzecz udziałowców i akcjonariuszy nieodpłatnych lub częściowo odpłatnych świadczeń,

określoną według zasad wynikających z art. 11 ust. 2–2b;

5) przychody z tytułu udziału w funduszach kapitałowych, z zastrzeżeniem ust. 1c;

6) należne, choćby nie zostały faktycznie otrzymane, przychody z:
a) odpłatnego zbycia udziałów w spółkach mających osobowość prawną oraz papierów wartościowych,
b) realizacji praw wynikających z papierów wartościowych, o których mowa w art. 3 pkt 1 lit. b ustawy z dnia 29 lipca

2005 r. o obrocie instrumentami finansowymi;

7) przychody z odpłatnego zbycia prawa poboru, w tym również ze zbycia prawa poboru akcji nowej emisji przez pracow-
niczy fundusz emerytalny w imieniu członka funduszu;

8) przychody członków pracowniczych funduszy emerytalnych z tytułu przeniesienia akcji złożonych na rachunkach iloś-
ciowych do aktywów tych funduszy;

9) nominalną wartość udziałów (akcji) w spółce mającej osobowość prawną albo wkładów w spółdzielni objętych w za-
mian za wkład niepieniężny;

10) przychody z odpłatnego zbycia pochodnych instrumentów finansowych oraz z realizacji praw z nich wynikających.

1a. Przychód określony w ust. 1 pkt 9 powstaje w dniu:

1) zarejestrowania spółki albo

2) wpisu do rejestru podwyższenia kapitału zakładowego spółki, albo

3) wydania dokumentów akcji, jeżeli objęcie akcji jest związane z warunkowym podwyższeniem kapitału zakładowego.

1b. Przychód określony w ust. 1 pkt 10 powstaje w momencie realizacji praw wynikających z pochodnych instrumen-
tów finansowych.

1c. Nie ustala się przychodu z tytułu umorzenia jednostek uczestnictwa subfunduszu funduszu inwestycyjnego z wy-
dzielonymi subfunduszami, w przypadku zamiany jednostek uczestnictwa subfunduszu na jednostki uczestnictwa innego
subfunduszu tego samego funduszu inwestycyjnego, dokonanej na podstawie ustawy z dnia 27 maja 2004 r. o funduszach
inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.50)).

2. Przy ustalaniu wartości przychodów, o których mowa w ust. 1 pkt 4 lit. c, pkt 6, 7, 9 i 10, stosuje się odpowiednio
przepisy art. 19.

3. (uchylony).51)

4. (uchylony).52)

50) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 83, poz. 719, Nr 183, poz. 1537 i 1538 i Nr 184, poz. 1539,
z 2006 r. Nr 157, poz. 1119, z 2007 r. Nr 112, poz. 769, z 2008 r. Nr 231, poz. 1546, z 2009 r. Nr 18, poz. 97, Nr 42, poz. 341, Nr 168,
poz. 1323 i Nr 201, poz. 1540, z 2010 r. Nr 81, poz. 530, Nr 106, poz. 670, Nr 126, poz. 853 i Nr 182, poz. 1228 oraz z 2011 r. Nr 106,
poz. 622, Nr 152, poz. 900 i Nr 234, poz. 1389 i 1391.

51) Przez art. 1 pkt 9 lit. d ustawy, o której mowa w odnośniku 35.
52) Przez art. 1 pkt 9 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia

1 stycznia 2011 r.

Dziennik Ustaw – 66 – Poz. 361

Art. 18. Za przychód z praw majątkowych uważa się w szczególności przychody z praw autorskich i praw pokrewnych
w rozumieniu odrębnych przepisów, praw do projektów wynalazczych, praw do topografii układów scalonych, znaków to-
warowych i wzorów zdobniczych, w tym również z odpłatnego zbycia tych praw.

Art. 19. 1. Przychodem z odpłatnego zbycia nieruchomości lub praw majątkowych oraz innych rzeczy, o których mowa
w art. 10 ust. 1 pkt 8, jest ich wartość wyrażona w cenie określonej w umowie, pomniejszona o koszty odpłatnego zbycia.
Jeżeli jednak cena, bez uzasadnionej przyczyny, znacznie odbiega od wartości rynkowej tych rzeczy lub praw, przychód ten
określa organ podatkowy lub organ kontroli skarbowej w wysokości wartości rynkowej. Przepis art. 14 ust. 1 zdanie drugie
stosuje się odpowiednio.

2. Przychodem z odpłatnego zbycia w drodze zamiany nieruchomości lub praw majątkowych, a także innych rzeczy,
o których mowa w art. 10 ust. 1 pkt 8, u każdej ze stron umowy przenoszącej własność jest wartość nieruchomości, rzeczy
lub prawa zbywanego w drodze zamiany. Przepisy ust. 1, 3 i 4 stosuje się odpowiednio.

3. Wartość rynkową, o której mowa w ust. 1, rzeczy lub praw majątkowych określa się na podstawie cen rynkowych
stosowanych w obrocie rzeczami lub prawami tego samego rodzaju i gatunku, z uwzględnieniem w szczególności ich stanu
i stopnia zużycia oraz czasu i miejsca odpłatnego zbycia.

4. Jeżeli wartość wyrażona w cenie określonej w umowie odpłatnego zbycia znacznie odbiega od wartości rynkowej
nieruchomości lub praw majątkowych oraz innych rzeczy, organ podatkowy lub organ kontroli skarbowej wezwie strony
umowy do zmiany tej wartości lub wskazania przyczyn uzasadniających podanie ceny znacznie odbiegającej od wartości
rynkowej. W razie nieudzielenia odpowiedzi, niedokonania zmiany wartości lub niewskazania przyczyn, które uzasadniają
podanie ceny znacznie odbiegającej od wartości rynkowej, organ podatkowy lub organ kontroli skarbowej określi wartość
z uwzględnieniem opinii biegłego lub biegłych. Jeżeli wartość ustalona w ten sposób odbiega co najmniej o 33% od wartoś-
ci wyrażonej w cenie, koszty opinii biegłego lub biegłych ponosi zbywający.

Art. 20. 1.53) Za przychody z innych źródeł, o których mowa w art. 10 ust. 1 pkt 9, uważa się w szczególności: kwoty
wypłacone po śmierci członka otwartego funduszu emerytalnego wskazanej przez niego osobie lub członkowi jego najbliż-
szej rodziny, w rozumieniu przepisów o organizacji i funkcjonowaniu funduszy emerytalnych, kwoty uzyskane z tytułu
zwrotu z indywidualnego konta zabezpieczenia emerytalnego oraz wypłaty z indywidualnego konta zabezpieczenia emery-
talnego, w tym także dokonane na rzecz osoby uprawnionej na wypadek śmierci oszczędzającego, zasiłki pieniężne z ubez-
pieczenia społecznego, alimenty, stypendia, dotacje (subwencje) inne niż wymienione w art. 14, dopłaty, nagrody i inne
nieodpłatne świadczenia nienależące do przychodów określonych w art. 12–14 i 17 oraz przychody nieznajdujące pokrycia
w ujawnionych źródłach.

1a.54) Za przychody z innych źródeł, o których mowa w art. 10 ust. 1 pkt 9, uważa się również należne, choćby nie zo-
stały faktycznie otrzymane przychody z działalności wytwórczej w rolnictwie w zakresie wyrobu wina przez producentów
będących rolnikami wyrabiającymi mniej niż 100 hektolitrów wina w ciągu roku podatkowego, o których mowa w art. 17
ust. 3 ustawy z dnia 12 maja 2011 r. o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji rynku
wina (Dz. U. Nr 120, poz. 690 i Nr 171, poz. 1016). U podatników opodatkowanych podatkiem od towarów i usług za przy-
chód z tej sprzedaży uważa się przychód pomniejszony o należny podatek od towarów i usług.

2. Za zasiłki pieniężne z ubezpieczenia społecznego, o których mowa w ust. 1, uważa się kwoty wypłacanych przez
zakład pracy lub organ rentowy zasiłków chorobowych, wyrównawczych, macierzyńskich, opiekuńczych oraz świadczeń
rehabilitacyjnych.

3. Wysokość przychodów nieznajdujących pokrycia w ujawnionych źródłach lub pochodzących ze źródeł nieujawnionych
ustala się na podstawie poniesionych przez podatnika w roku podatkowym wydatków i wartości zgromadzonego w tym roku
mienia, jeżeli wydatki te i wartości nie znajdują pokrycia w mieniu zgromadzonym przed poniesieniem tych wydatków lub
zgromadzeniem mienia, pochodzącym z przychodów uprzednio opodatkowanych lub wolnych od opodatkowania.

4. (uchylony).55)

Art. 20a. (uchylony).56)

53) W brzmieniu ustalonym przez art. 3 pkt 1 ustawy z dnia 25 marca 2011 r. o zmianie niektórych ustaw związanych z funkcjonowaniem
systemu ubezpieczeń społecznych (Dz. U. Nr 75, poz. 398), która weszła w życie z dniem 1 maja 2011 r.; wszedł w życie z dniem
1 stycznia 2012 r.

54) Dodany przez art. 91 ustawy z dnia 12 maja 2011 r. o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami i organizacji
rynku wina (Dz. U. Nr 120, poz. 690), która weszła w życie z dniem 25 czerwca 2011 r.

55) Przez art. 1 pkt 10 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia
1 stycznia 2011 r.

56) Przez art. 1 pkt 10 ustawy, o której mowa w odnośniku 22.

Dziennik Ustaw – 67 – Poz. 361

Rozdział 3

Zwolnienia przedmiotowe

Art. 21. 1. Wolne od podatku dochodowego są:

1) (uchylony);57)

2) renty przyznane na podstawie odrębnych przepisów o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich ro-
dzin;

3) otrzymane odszkodowania lub zadośćuczynienia, jeżeli ich wysokość lub zasady ustalania wynikają wprost z przepisów
odrębnych ustaw lub przepisów wykonawczych wydanych na podstawie tych ustaw, z wyjątkiem:

a) określonych w prawie pracy odpraw i odszkodowań z tytułu skrócenia okresu wypowiedzenia umowy o pracę,

b) odpraw pieniężnych wypłacanych na podstawie przepisów o szczególnych zasadach rozwiązywania z pracownikami
stosunków pracy z przyczyn niedotyczących pracowników,

c) odpraw i odszkodowań z tytułu skrócenia okresu wypowiedzenia funkcjonariuszom pozostającym w stosunku służ-
bowym,

d) odszkodowań przyznanych na podstawie przepisów o zakazie konkurencji,

e) odszkodowań za szkody dotyczące składników majątku związanych z prowadzoną działalnością gospodarczą,

 f) odszkodowań za szkody dotyczące składników majątku związanych z prowadzeniem działów specjalnych produkcji
rolnej, z których dochody są opodatkowane według skali, o której mowa w art. 27 ust. 1, lub na zasadach, o których
mowa w art. 30c,

g) odszkodowań wynikających z zawartych umów lub ugód innych niż ugody sądowe;

3a) odszkodowania lub zadośćuczynienia otrzymane na podstawie przepisów o uznaniu za nieważne orzeczeń wydanych
wobec osób represjonowanych za działalność na rzecz niepodległego bytu państwa polskiego;

3b) inne odszkodowania lub zadośćuczynienia otrzymane na podstawie wyroku lub ugody sądowej do wysokości określo-
nej w tym wyroku lub tej ugodzie, z wyjątkiem odszkodowań lub zadośćuczynień:

a) otrzymanych w związku z prowadzoną działalnością gospodarczą,

b) dotyczących korzyści, które podatnik mógłby osiągnąć, gdyby mu szkody nie wyrządzono;

3c) odszkodowania w postaci renty otrzymane na podstawie przepisów prawa cywilnego w razie uszkodzenia ciała lub
wywołania rozstroju zdrowia, przez poszkodowanego, który utracił całkowicie lub częściowo zdolność do pracy zarob-
kowej, albo jeżeli zwiększyły się jego potrzeby lub zmniejszyły widoki powodzenia na przyszłość;

3d) odszkodowania otrzymane na podstawie przepisów prawa geologicznego i górniczego;

4) kwoty otrzymane z tytułu ubezpieczeń majątkowych i osobowych, z wyjątkiem:

a) odszkodowań za szkody dotyczące składników majątku związanych z prowadzoną działalnością gospodarczą lub
prowadzeniem działów specjalnych produkcji rolnej, z których dochody są opodatkowane zgodnie z art. 27 ust. 1 lub
art. 30c,

b) dochodu, o którym mowa w art. 24 ust. 15;

5) (uchylony);58)

5a) kwoty zwracane przez towarzystwo funduszy inwestycyjnych w związku z wygaśnięciem zezwolenia na utworzenie
funduszu inwestycyjnego – w wysokości wpłat wniesionych do funduszu;

57) Przez art. 1 pkt 13 lit. a ustawy z dnia 6 marca 1993 r. o zmianie niektórych ustaw regulujących zasady opodatkowania oraz niektórych
innych ustaw (Dz. U. Nr 28, poz. 127), która weszła w życie z dniem 16 kwietnia 1993 r. z mocą od dnia 1 stycznia 1993 r.

58) Przez art. 1 pkt 1 lit. a tiret drugie ustawy z dnia 21 listopada 2001 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz
ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 134,
poz. 1509), która weszła w życie z dniem 1 stycznia 2002 r.; wszedł w życie z dniem 1 marca 2002 r.

Dziennik Ustaw – 68 – Poz. 361

6)59) wygrane w kasynach gry, wideoloteriach, grach na automatach, grach na automatach o niskich wygranych oraz grach
w bingo pieniężne i fantowe urządzanych i prowadzonych przez uprawniony podmiot na podstawie przepisów o grach
i zakładach wzajemnych obowiązujących w państwie członkowskim Unii Europejskiej lub w innym państwie należą-
cym do Europejskiego Obszaru Gospodarczego;

6)60) wygrane w kasynach gry oraz w grach bingo pieniężne i fantowe urządzanych i prowadzonych przez upraw-
niony podmiot na podstawie przepisów o grach hazardowych obowiązujących w państwie członkowskim Unii
Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego;

6a) wygrane w grach liczbowych, loteriach pieniężnych, grze telebingo, zakładach wzajemnych, loteriach promocyjnych,
loteriach audioteksowych i loteriach fantowych, jeżeli jednorazowa wartość tych wygranych nie przekracza 2280 zł, urzą-
dzanych i prowadzonych przez uprawniony podmiot na podstawie przepisów o grach hazardowych obowiązujących
w państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego;

7) odprawy pośmiertne i zasiłki pogrzebowe;

8) świadczenia rodzinne otrzymane na podstawie przepisów o świadczeniach rodzinnych, dodatki rodzinne i pielęgnacyj-
ne, świadczenia pieniężne otrzymane w przypadku bezskuteczności egzekucji alimentów oraz zasiłki porodowe otrzy-
mane na podstawie odrębnych przepisów;

9) jednorazowe zasiłki z tytułu urodzenia dziecka, wypłacane z funduszów związków zawodowych;

9a) zapomogi, inne niż wymienione w pkt 26, wypłacane z funduszy zakładowej lub międzyzakładowej organizacji związ-
kowej pracownikom należącym do tej organizacji, do wysokości nieprzekraczającej w roku podatkowym kwoty 638 zł;

10) wartość ubioru służbowego (umundurowania), jeżeli jego używanie należy do obowiązków pracownika, lub ekwiwalen-
tu pieniężnego za ten ubiór;

10a) wartość otrzymanego ubioru reprezentacyjnego i sportowego członka polskiej reprezentacji olimpijskiej i paraolimpij-
skiej;

11) świadczenia rzeczowe i ekwiwalenty za te świadczenia, przysługujące na podstawie przepisów o bezpieczeństwie
i higienie pracy, jeżeli zasady ich przyznawania wynikają z odrębnych ustaw lub przepisów wykonawczych wydanych
na podstawie tych ustaw;

11a) świadczenia rzeczowe i ekwiwalenty za te świadczenia, wynikające z zasad bezpieczeństwa i higieny pracy, w tym ze
względu na szczególne warunki i charakter pełnionej służby, przysługujące osobom pozostającym w stosunku służbo-
wym, przyznane na podstawie odrębnych ustaw lub przepisów wykonawczych wydanych na podstawie tych ustaw;

11b) wartość otrzymanych przez pracownika od pracodawcy bonów, talonów, kuponów lub innych dowodów uprawniają-
cych do uzyskania na ich podstawie posiłków, artykułów spożywczych lub napojów bezalkoholowych, w przypadku
gdy pracodawca, mimo ciążącego na nim obowiązku wynikającego z przepisów o bezpieczeństwie i higienie pracy, nie
ma możliwości wydania pracownikom posiłków, artykułów spożywczych lub napojów bezalkoholowych;

12) (uchylony);61)

12a) (uchylony);61)

13) ekwiwalenty pieniężne za używane przez pracowników przy wykonywaniu pracy narzędzia, materiały lub sprzęt, stano-
wiące ich własność;

14) kwoty otrzymywane przez pracowników z tytułu zwrotu kosztów przeniesienia służbowego oraz zasiłków na zagospo-
darowanie i osiedlenie w związku z przeniesieniem służbowym, do wysokości 200% wynagrodzenia należnego za mie-
siąc, w którym nastąpiło przeniesienie;

15) świadczenia osób otrzymywane z tytułu odbywania lub pełnienia:

a) niezawodowej służby wojskowej lub jej form równorzędnych, z wyjątkiem okresowej służby wojskowej, nadtermi-
nowej zasadniczej służby wojskowej oraz służby przygotowawczej,

b) służby zastępczej

– przyznane na podstawie odrębnych przepisów;

59) W tym brzmieniu obowiązuje do wejścia w życie zmiany, o której mowa w odnośniku 60.
60) W brzmieniu ustalonym przez art. 95 ustawy z dnia 19 listopada 2009 r. o grach hazardowych (Dz. U. Nr 201, poz. 1540), która weszła

w życie z dniem 1 stycznia 2010 r.; wejdzie w życie z dniem 2 stycznia 2016 r.
61) Przez art. 1 pkt 10 lit. a tiret piąte ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 69 – Poz. 361

16) diety i inne należności za czas:

a) podróży służbowej pracownika,

b) podróży osoby niebędącej pracownikiem

– do wysokości określonej w odrębnych ustawach lub w przepisach wydanych przez ministra właściwego do spraw
pracy w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu w pań-
stwowej lub samorządowej jednostce sfery budżetowej, z tytułu podróży służbowej na obszarze kraju oraz poza grani-
cami kraju, z zastrzeżeniem ust. 13;

17) diety oraz kwoty stanowiące zwrot kosztów, otrzymywane przez osoby wykonujące czynności związane z pełnieniem
obowiązków społecznych i obywatelskich – do wysokości nieprzekraczającej miesięcznie kwoty 2280 zł;

18)62) dodatek za rozłąkę przysługujący na podstawie odrębnych ustaw, przepisów wykonawczych wydanych na podstawie
tych ustaw lub układów zbiorowych pracy, do wysokości diet za czas podróży służbowej na obszarze kraju, określonych
w przepisach w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu
w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju;

19)62) wartość świadczeń ponoszonych przez pracodawcę z tytułu zakwaterowania pracowników, z zastrzeżeniem ust. 14
– do wysokości nieprzekraczającej miesięcznie kwoty 500 zł;

20) część przychodów osób, o których mowa w art. 3 ust. 1, przebywających czasowo za granicą i uzyskujących przychody
ze stosunku służbowego, stosunku pracy, pracy nakładczej oraz spółdzielczego stosunku pracy, za każdy dzień pobytu
za granicą, w którym podatnik pozostawał w stosunku służbowym, stosunku pracy, pracy nakładczej oraz spółdziel-
czym stosunku pracy, w kwocie odpowiadającej 30% diety, określonej w przepisach w sprawie wysokości oraz warun-
ków ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce
sfery budżetowej z tytułu podróży służbowej poza granicami kraju, z zastrzeżeniem ust. 15;

20a) (uchylony);63)

21) (uchylony);63)

22) (uchylony);63)

23) (uchylony);63)

23a) część dochodów osób, o których mowa w art. 3 ust. 1, przebywających czasowo za granicą i uzyskujących dochody
z tytułu:

a) stypendiów – w wysokości stanowiącej równowartość diety z tytułu podróży służbowych poza granicami kraju, okreś-
lonej w przepisach w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrud-
nionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej poza granicami
kraju, za każdy dzień, w którym było otrzymywane stypendium,

b) ryczałtów na koszty utrzymania i zakwaterowania wypłacanych z budżetu państwa w związku ze skierowaniem do
pracy dydaktycznej w szkołach i ośrodkach akademickich za granicą, przyznanych na podstawie odrębnych przepi-
sów;

23b) zwrot kosztów poniesionych przez pracownika z tytułu używania pojazdów stanowiących własność pracownika, dla
potrzeb zakładu pracy, w jazdach lokalnych, jeżeli obowiązek ponoszenia tych kosztów przez zakład pracy albo możli-
wość przyznania prawa do zwrotu tych kosztów wynika wprost z przepisów innych ustaw – do wysokości miesięcznego
ryczałtu pieniężnego albo do wysokości nieprzekraczającej kwoty ustalonej przy zastosowaniu stawek za 1 kilometr
przebiegu pojazdu, określonych w odrębnych przepisach wydanych przez właściwego ministra, jeżeli przebieg pojazdu,
z wyłączeniem wypłat ryczałtu pieniężnego, jest udokumentowany w ewidencji przebiegu pojazdu prowadzonej przez
pracownika; przepis art. 23 ust. 7 stosuje się odpowiednio;

62) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret pierwsze ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych
dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

63) Przez art. 1 pkt 10 lit. a tiret ósme ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 70 – Poz. 361

24)64) świadczenia, dodatki i inne kwoty oraz wartość nieodpłatnych świadczeń lub świadczeń częściowo odpłatnych z tytu-
łu szkolenia, o których mowa w art. 31, art. 44 ust. 1, art. 80 ust. 1, art. 81, art. 83 ust. 1 i 4, art. 84 pkt 2 i 3, art. 140 ust. 1
pkt 1 i art. 156 ust. 4 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. Nr 149,
poz. 887 i Nr 288, poz. 1690) oraz środki finansowe na utrzymanie lokalu mieszkalnego w budynku wielorodzinnym lub
domu jednorodzinnego, o których mowa w art. 83 ust. 2 i art. 84 pkt 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu
rodziny i systemie pieczy zastępczej w części przysługującej na umieszczone w rodzinie zastępczej lub rodzinnym do-
mu dziecka dzieci i osoby, które osiągnęły pełnoletność przebywając w pieczy zastępczej;

25) ryczałt energetyczny dla kombatantów;

25a) dodatek kompensacyjny przyznany na podstawie ustawy z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych
osobach będących ofiarami represji wojennych i okresu powojennego (Dz. U. z 2002 r. Nr 42, poz. 371, z późn. zm.65));

25b) świadczenia pieniężne wypłacane osobom uprawnionym na podstawie ustawy z dnia 16 listopada 2006 r. o świadcze-
niu pieniężnym i uprawnieniach przysługujących cywilnym niewidomym ofiarom działań wojennych (Dz. U. Nr 249,
poz. 1824, z 2010 r. Nr 225, poz. 1465 oraz z 2011 r. Nr 122, poz. 696);

26) zapomogi otrzymane w przypadku indywidualnych zdarzeń losowych, klęsk żywiołowych, długotrwałej choroby lub
śmierci – do wysokości nieprzekraczającej w roku podatkowym kwoty 2280 zł, z zastrzeżeniem pkt 40 i 79;

26a) świadczenia otrzymane z tytułu jednorazowej pomocy materialnej finansowanej ze środków budżetu państwa lub bu-
dżetów jednostek samorządu terytorialnego w związku z zaistniałym zdarzeniem losowym;

26b) kwoty stanowiące zwrot kosztów z tytułu opieki nad dzieckiem lub osobą zależną, otrzymane na podstawie przepisów
odrębnych ustaw lub przepisów wykonawczych do tych ustaw, finansowane z budżetu państwa, budżetów jednostek
samorządu terytorialnego, Funduszu Pracy lub z budżetu Unii Europejskiej;

27) otrzymywane zgodnie z odrębnymi przepisami świadczenia na:
a) rehabilitację zawodową, społeczną i leczniczą osób niepełnosprawnych ze środków Państwowego Funduszu Rehabi-

litacji Osób Niepełnosprawnych, z zakładowych funduszy rehabilitacji osób niepełnosprawnych lub zakładowych
funduszy aktywności,

b) doraźną lub okresową pomoc pieniężną dla kombatantów oraz pozostałych po nich członków rodzin ze środków,
o których mowa w ustawie z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych osobach będących ofiarami
represji wojennych i okresu powojennego;

28) przychody uzyskane z tytułu sprzedaży całości lub części nieruchomości wchodzących w skład gospodarstwa rolnego;
zwolnienie nie dotyczy przychodu uzyskanego ze sprzedaży gruntów, które w związku z tą sprzedażą utraciły charakter
rolny;

29) przychody uzyskane z tytułu odszkodowania wypłacanego stosownie do przepisów o gospodarce nieruchomościami lub
z tytułu odpłatnego zbycia nieruchomości na cele uzasadniające jej wywłaszczenie oraz z tytułu sprzedaży nierucho-
mości w związku z realizacją przez nabywcę prawa pierwokupu, stosownie do przepisów o gospodarce nieruchomościa-
mi; nie dotyczy to przypadków, gdy właściciel nieruchomości, o której mowa w zdaniu pierwszym, nabył jej własność
w okresie 2 lat przed wszczęciem postępowania wywłaszczeniowego bądź odpłatnym zbyciem nieruchomości za cenę
niższą o co najmniej 50% od wysokości uzyskanego odszkodowania lub ceny zbycia nieruchomości na cele uzasadnia-
jące jej wywłaszczenie lub w związku z realizacją prawa pierwokupu;

29a)66) przychody uzyskane z tytułu:
a) odszkodowania wypłacanego stosownie do przepisów ustawy z dnia 11 sierpnia 2001 r. o szczególnych zasadach

odbudowy, remontów i rozbiórek obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania ży-
wiołu (Dz. U. Nr 84, poz. 906 oraz z 2010 r. Nr 149, poz. 996), w tym z tytułu wywłaszczenia nieruchomości; nie
dotyczy to przypadków, gdy właściciel nieruchomości, o której mowa w zdaniu pierwszym, nabył jej własność
w okresie 2 lat przed wszczęciem postępowania wywłaszczeniowego za cenę niższą o co najmniej 50% od wysokości
uzyskanego odszkodowania,

64) W brzmieniu ustalonym przez art. 209 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U.
Nr 149, poz. 887), która weszła w życie z dniem 1 stycznia 2012 r.

65) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 181, poz. 1515, z 2003 r. Nr 72, poz. 658,
z 2004 r. Nr 46, poz. 444 i Nr 281, poz. 2779, z 2005 r. Nr 163, poz. 1362, z 2006 r. Nr 170, poz. 1217, z 2007 r. Nr 99, poz. 658
i Nr 166, poz. 1172, z 2008 r. Nr 227, poz. 1505, z 2009 r. Nr 92, poz. 753, z 2011 r. Nr 187, poz. 1109 oraz z 2012 r. poz. 76.

66) Dodany przez art. 2 ustawy z dnia 6 sierpnia 2010 r. o zmianie ustawy o szczególnych zasadach odbudowy, remontów i rozbiórek
obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu oraz niektórych innych ustaw (Dz. U. Nr 149,
poz. 996), która weszła w życie z dniem 16 sierpnia 2010 r.

Dziennik Ustaw – 71 – Poz. 361

b) odpłatnego zbycia nieruchomości lub jej części na podstawie przepisów ustawy z dnia 11 sierpnia 2001 r. o szczegól-
nych zasadach odbudowy, remontów i rozbiórek obiektów budowlanych zniszczonych lub uszkodzonych w wyniku
działania żywiołu,

c) odstąpienia od obowiązku wniesienia dopłaty, o którym mowa w art. 13h ust. 4 ustawy z dnia 11 sierpnia 2001 r.
o szczególnych zasadach odbudowy, remontów i rozbiórek obiektów budowlanych zniszczonych lub uszkodzonych
w wyniku działania żywiołu;

30) przychody uzyskane z tytułu sprzedaży prawa wieczystego użytkowania oraz nieruchomości nabytych stosownie do
przepisów o gospodarce nieruchomościami w zamian za mienie pozostawione za granicą;

30a) przychody uzyskane z tytułu:
a) realizacji prawa do rekompensaty na podstawie ustawy z dnia 8 lipca 2005 r. o realizacji prawa do rekompensaty

z tytułu pozostawienia nieruchomości poza obecnymi granicami Rzeczypospolitej Polskiej (Dz. U. Nr 169, poz. 1418,
z 2006 r. Nr 195, poz. 1437, z 2008 r. Nr 197, poz. 1223 oraz z 2010 r. Nr 257, poz. 1726), przez osoby uprawnione
na podstawie tej ustawy,

b) sprzedaży nieruchomości lub prawa użytkowania wieczystego, nabytych w związku z realizacją prawa do rekompen-
saty, o której mowa w lit. a, do wysokości odpowiadającej procentowemu udziałowi wartości tej rekompensaty w ce-
nie nieruchomości lub prawa użytkowania wieczystego z dnia nabycia nieruchomości lub prawa użytkowania wie-
czystego;

31) (uchylony);67)

32) (uchylony);68)

32a) (uchylony);68)

32b) przychody z zamiany rzeczy lub praw, jeżeli z tytułu jednej umowy nie przekraczają kwoty 2280 zł;

33) (uchylony);69)

34) (uchylony);70)

35) (uchylony);71)

36) dochody z tytułu prowadzenia szkół w rozumieniu przepisów o systemie oświaty, w części wydatkowanej na cele szko-
ły w roku podatkowym lub w roku po nim następującym;

37) dochody z tytułu urządzania przez uprawniony podmiot mający siedzibę na terytorium Rzeczypospolitej Polskiej loterii
fantowych i gry bingo fantowe na podstawie zezwolenia wydanego na mocy odrębnych przepisów, o ile zostały prze-
znaczone na realizację określonych w zezwoleniu i regulaminie gry celów społecznie użytecznych;

38)72) świadczenia otrzymywane przez emerytów lub rencistów w związku z łączącym ich uprzednio z zakładem pracy sto-
sunkiem służbowym, stosunkiem pracy lub spółdzielczym stosunkiem pracy, w tym od związków zawodowych, do
wysokości nieprzekraczającej w roku podatkowym kwoty 2280 zł;

39)73) stypendia otrzymywane na podstawie przepisów o stopniach naukowych i tytule naukowym oraz o stopniach i tytule
w zakresie sztuki, stypendia doktoranckie otrzymywane na podstawie przepisów – Prawo o szkolnictwie wyższym oraz
inne stypendia naukowe i za wyniki w nauce, których zasady przyznawania zostały zatwierdzone przez ministra właści-
wego do spraw szkolnictwa wyższego po zasięgnięciu opinii Rady Głównej Nauki i Szkolnictwa Wyższego albo przez
ministra właściwego do spraw oświaty i wychowania;

40)73) świadczenia pomocy materialnej dla uczniów, studentów, uczestników studiów doktoranckich i osób uczestniczących
w innych formach kształcenia, pochodzące z budżetu państwa, budżetów jednostek samorządu terytorialnego oraz ze
środków własnych szkół i uczelni – przyznane na podstawie przepisów o systemie oświaty oraz Prawo o szkolnictwie
wyższym;

67) Przez art. 1 pkt 10 lit. a tiret trzynaste ustawy, o której mowa w odnośniku 35.
68) Przez art. 1 pkt 14 lit. a tiret trzecie ustawy, o której mowa w odnośniku 34.
69) Przez art. 1 pkt 10 lit. a tiret piętnaste ustawy, o której mowa w odnośniku 35.
70) Przez art. 1 pkt 13 lit. f ustawy, o której mowa w odnośniku 57.
71) Przez art. 1 pkt 17 lit. a tiret szesnaste ustawy, o której mowa w odnośniku 2.
72) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret drugie ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych

dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
73) W brzmieniu ustalonym przez art. 3 ustawy z dnia 18 marca 2011 r. o zmianie ustawy – Prawo o szkolnictwie wyższym, ustawy o stop-

niach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie niektórych innych ustaw (Dz. U. Nr 84,
poz. 455), która weszła w życie z dniem 1 października 2011 r.

Dziennik Ustaw – 72 – Poz. 361

40a) nagrody wypłacane przez Polski Komitet Olimpijski i Polski Komitet Paraolimpijski za uzyskanie wyników na igrzy-
skach olimpijskich i paraolimpijskich;

40b)74) stypendia dla uczniów i studentów, których wysokość i zasady udzielania zostały określone w uchwale organu sta-
nowiącego jednostki samorządu terytorialnego, oraz stypendia dla uczniów i studentów przyznane przez organizacje,
o których mowa w art. 3 ust. 2 i 3 ustawy o działalności pożytku publicznego, na podstawie regulaminów zatwierdzo-
nych przez organy statutowe udostępnianych do publicznej wiadomości za pomocą Internetu, środków masowego prze-
kazu lub wykładanych (wywieszanych) dla zainteresowanych w pomieszczeniach ogólnie dostępnych – do wysokości
nieprzekraczającej w roku podatkowym kwoty 3800 zł;

40c) zwrot kosztów przejazdu, o których mowa w art. 17 ust. 3 i 3a ustawy z dnia 7 września 1991 r. o systemie oświaty
(Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.75));

41) (uchylony);76)

42) dochody uzyskane z tytułu sprzedaży akcji narodowych funduszy inwestycyjnych, utworzonych na podstawie ustawy
z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44, poz. 202, z późn.
zm.77)) – w skali roku do łącznej wysokości połowy jednomiesięcznego przeciętnego wynagrodzenia w gospodarce na-
rodowej;

43) dochody uzyskane z tytułu wynajmu pokoi gościnnych, w budynkach mieszkalnych położonych na terenach wiejskich
w gospodarstwie rolnym, osobom przebywającym na wypoczynku oraz dochody uzyskane z tytułu wyżywienia tych
osób, jeżeli liczba wynajmowanych pokoi nie przekracza 5;

44) przychody członków Ochotniczych Straży Pożarnych, uzyskane z tytułu uczestnictwa w szkoleniach, akcjach ratowni-
czych i akcjach związanych z likwidowaniem klęsk żywiołowych;

45) świadczenie pieniężne przyznane na podstawie ustawy z dnia 31 maja 1996 r. o świadczeniu pieniężnym przysługują-
cym osobom deportowanym do pracy przymusowej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socja-
listycznych Republik Radzieckich (Dz. U. Nr 87, poz. 395, z późn. zm.78));

46) dochody otrzymane przez podatnika, jeżeli:

a) pochodzą od rządów państw obcych, organizacji międzynarodowych lub międzynarodowych instytucji finansowych
ze środków bezzwrotnej pomocy, w tym ze środków programów ramowych badań, rozwoju technicznego i prezenta-
cji Unii Europejskiej i z programów NATO, przyznanych na podstawie jednostronnej deklaracji lub umów zawartych
z tymi państwami, organizacjami lub instytucjami przez Radę Ministrów, właściwego ministra, agencje rządowe lub
agencje wykonawcze, w tym również w przypadkach gdy przekazanie tych środków jest dokonywane za pośredni-
ctwem podmiotu upoważnionego do rozdzielania środków bezzwrotnej pomocy oraz

b) podatnik bezpośrednio realizuje cel programu finansowanego z bezzwrotnej pomocy; zwolnienie nie ma zastosowa-
nia do dochodów osób fizycznych, którym podatnik bezpośrednio realizujący cel programu zleca – bez względu na
rodzaj umowy – wykonanie określonych czynności w związku z realizowanym przez niego programem;

46a) dochody uzyskane z instytucji Unii Europejskiej i Europejskiego Banku Inwestycyjnego, do których mają zastosowa-
nie przepisy rozporządzenia nr 260/68 z dnia 29 lutego 1968 r. ustanawiającego warunki i procedurę stosowania podat-
ku na rzecz Wspólnot Europejskich (Dz. Urz. WE L 056 z 04.03.1968, z późn. zm.);

74) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret trzecie ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych
dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

75) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005 r.
Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006 r. Nr 144,
poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007 r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818,
Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008 r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618, z 2009 r.
Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705, z 2010 r. Nr 44, poz. 250, Nr 54, poz. 320,
Nr 127, poz. 857 i Nr 148, poz. 991 oraz z 2011 r. Nr 106, poz. 622, Nr 112, poz. 654, Nr 139, poz. 814, Nr 149, poz. 887 i Nr 205,
poz. 1206.

76) Przez art. 1 pkt 17 lit. a tiret dziewiętnaste ustawy, o której mowa w odnośniku 2.
77) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1994 r. Nr 84, poz. 385, z 1997 r. Nr 30, poz. 164, Nr 47, poz. 298 i Nr 107,

poz. 691, z 2000 r. Nr 122, poz. 1319, z 2001 r. Nr 63, poz. 637, z 2002 r. Nr 240, poz. 2055, z 2004 r. Nr 281, poz. 2775 oraz z 2007 r.
Nr 50, poz. 331.

78) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1998 r. Nr 162, poz. 1118, z 1999 r. Nr 28, poz. 257, z 2001 r. Nr 154,
poz. 1788, z 2003 r. Nr 110, poz. 1060, z 2005 r. Nr 85, poz. 725, z 2009 r. Nr 219, poz. 1709 i Nr 220, poz. 1734 oraz z 2011 r. Nr 72,
poz. 380.

Dziennik Ustaw – 73 – Poz. 361

46b) przychody posłów wybranych w Rzeczypospolitej Polskiej do Parlamentu Europejskiego otrzymane na podstawie re-
gulacji wewnętrznych Parlamentu Europejskiego na pokrycie kosztów związanych z wykonywaniem przez nich manda-
tu posła;

47) (uchylony);79)

47a) dotacje z budżetu państwa otrzymane na dofinansowanie przedsięwzięć realizowanych w ramach Specjalnego Przed-
akcesyjnego Programu na Rzecz Rolnictwa i Rozwoju Obszarów Wiejskich (SAPARD);

47b) (uchylony);80)

47c) kwoty otrzymane od agencji rządowych lub agencji wykonawczych, jeżeli agencje te otrzymały środki na ten cel
z budżetu państwa;

47d) dotacje, subwencje, dopłaty i inne nieodpłatne świadczenia lub świadczenia częściowo odpłatne, otrzymane na cele
związane z działalnością rolniczą z budżetu państwa, budżetów jednostek samorządu terytorialnego, od agencji rządo-
wych, agencji wykonawczych lub ze środków pochodzących od rządów państw obcych, organizacji międzynarodowych
lub międzynarodowych instytucji finansowych;

48) (uchylony);81)

49) kwoty wypłacone osobom wymienionym w art. 23 ust. 1 i 3 ustawy z dnia 22 czerwca 1995 r. o zakwaterowaniu Sił
Zbrojnych Rzeczypospolitej Polskiej (Dz. U. z 2010 r. Nr 206, poz. 1367 oraz z 2011 r. Nr 22, poz. 114 i Nr 185,
poz. 1092) z tytułu odprawy mieszkaniowej;

49a) ekwiwalent pieniężny w zamian za rezygnację z lokalu wypłacany na podstawie przepisów o Biurze Ochrony Rządu;

50)82) przychody otrzymane w związku ze zwrotem udziałów lub wkładów w spółdzielni, do wysokości wniesionych udzia-
łów lub wkładów do spółdzielni;

50a) wartość majątku otrzymanego w związku z likwidacją osoby prawnej w części stanowiącej koszt nabycia lub objęcia
udziałów (akcji) albo wkładów w spółdzielni;

50b)83) przychody z tytułu przeniesienia własności składników majątku będących przedmiotem wkładu niepieniężnego
(aportu) wnoszonych do spółki niebędącej osobą prawną, w tym wnoszonych do takiej spółki składników majątku
otrzymanych przez podatnika w następstwie likwidacji spółki niebędącej osobą prawną bądź wystąpienia z takiej spółki;

51) przychody otrzymane z tytułu zwrotu dopłat wniesionych uprzednio, zgodnie z odrębnymi przepisami, do spółki mają-
cej osobowość prawną – do wysokości wniesionych dopłat;

52) odsetki i kwoty rekompensat otrzymanych na podstawie przepisów ustawy z dnia 20 grudnia 1996 r. o zasadach realiza-
cji przedpłat na samochody osobowe (Dz. U. Nr 156, poz. 776);

53) wartość rekompensaty pieniężnej otrzymanej na podstawie przepisów o zrekompensowaniu okresowego niepodwyższa-
nia płac w sferze budżetowej oraz utraty niektórych wzrostów lub dodatków do emerytur i rent;

54) (uchylony);84)

55) (uchylony);85)

56) (uchylony);86)

57) (uchylony);86)

79) Przez art. 1 pkt 14 lit. a tiret czternaste ustawy, o której mowa w odnośniku 3.
80) Przez art. 1 pkt 10 lit. a tiret dziewiętnaste ustawy, o której mowa w odnośniku 35.
81) Przez art. 1 pkt 10 lit. a tiret dwudzieste pierwsze ustawy, o której mowa w odnośniku 35.
82) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret czwarte ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych

dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
83) Dodany przez art. 1 pkt 11 lit. a tiret piąte ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (ponie-

sionych strat) od dnia 1 stycznia 2011 r.
84) Przez art. 1 pkt 1 lit. a tiret piąte ustawy, o której mowa w odnośniku 58.
85) Przez art. 1 pkt 10 lit. a tiret dwudzieste czwarte ustawy, o której mowa w odnośniku 35.
86) Przez art. 1 pkt 1 lit. a tiret piąte ustawy, o której mowa w odnośniku 58; wszedł w życie z dniem 1 marca 2002 r.

Dziennik Ustaw – 74 – Poz. 361

58)87) wypłaty:
a) transferowe środków zgromadzonych w ramach pracowniczego programu emerytalnego do innego pracowniczego

programu emerytalnego lub na indywidualne konto emerytalne w rozumieniu przepisów o indywidualnych kontach
emerytalnych,

b) środków zgromadzonych w pracowniczym programie emerytalnym dokonane na rzecz uczestnika lub osób upraw-
nionych do tych środków po śmierci uczestnika,

c) środków zgromadzonych w grupowej formie ubezpieczenia na życie związanej z funduszem inwestycyjnym lub
w innej formie grupowego gromadzenia środków na cele emerytalne dla pracowników – do pracowniczego programu
emerytalnego, zgodnie z przepisami o pracowniczych programach emerytalnych

– z zastrzeżeniem ust. 33;

58a) dochody z tytułu oszczędzania na indywidualnym koncie emerytalnym, w rozumieniu przepisów o indywidualnych
kontach emerytalnych, uzyskane w związku z:
a) gromadzeniem i wypłatą środków przez oszczędzającego,
b) wypłatą środków dokonaną na rzecz osób uprawnionych do tych środków po śmierci oszczędzającego,
c) wypłatą transferową
– z tym że zwolnienie nie ma zastosowania w przypadku, gdy oszczędzający gromadził oszczędności na więcej niż jed-
nym indywidualnym koncie emerytalnym, chyba że przepisy te przewidują taką możliwość;

58b)88) wypłaty transferowe środków zgromadzonych przez oszczędzającego na indywidualnym koncie zabezpieczenia
emerytalnego:

a) pomiędzy instytucjami finansowymi prowadzącymi indywidualne konta zabezpieczenia emerytalnego,

b) na indywidualne konto zabezpieczenia emerytalnego osoby uprawnionej, po śmierci oszczędzającego,

c) w postępowaniu likwidacyjnym lub upadłościowym na indywidualne konto zabezpieczenia emerytalnego oszczędza-
jącego;

59) wypłaty środków z otwartego funduszu emerytalnego na rzecz byłego współmałżonka członka tego funduszu, przekaza-
ne na rachunek tego współmałżonka w otwartym funduszu emerytalnym;

59a) zapomoga pieniężna, o której mowa w ustawie z dnia 20 maja 2005 r. o zapomodze pieniężnej dla niektórych emery-
tów, rencistów i osób pobierających świadczenie przedemerytalne albo zasiłek przedemerytalny w 2007 r. (Dz. U.
Nr 102, poz. 852, z 2006 r. Nr 104, poz. 708 i 711 oraz z 2007 r. Nr 35, poz. 219);

59b)89) kwoty składek zewidencjonowanych na subkoncie, o którym mowa w art. 40a ustawy z dnia 13 października 1998 r.
o systemie ubezpieczeń społecznych, członka otwartego funduszu emerytalnego przekazane na rzecz byłego współmał-
żonka na subkonto, o którym mowa w art. 40e tej ustawy;

60) (uchylony);90)

61) kwoty umorzonych pożyczek studenckich lub kredytów studenckich udzielonych na podstawie przepisów o pożyczkach
i kredytach studenckich;

62) (uchylony);91)

63) świadczenie pieniężne oraz ryczałt energetyczny przyznane na podstawie ustawy z dnia 2 września 1994 r. o świadcze-
niu pieniężnym i uprawnieniach przysługujących żołnierzom zastępczej służby wojskowej przymusowo zatrudnianym
w kopalniach węgla, kamieniołomach, zakładach wydobywania rud uranu i batalionach budowlanych (Dz. U. z 2001 r.
Nr 60, poz. 622, z późn. zm.92));

87) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret szóste ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych
dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

88) Dodany przez art. 3 pkt 2 lit. a ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
89) Dodany przez art. 3 pkt 2 lit. b ustawy, o której mowa w odnośniku 53.
90) Przez art. 2 pkt 1 lit. b ustawy z dnia 29 czerwca 2000 r. o uchyleniu ustawy o funduszach przemysłowych i ich prywatyzacji w związ-

ku z reformą systemu ubezpieczeń społecznych oraz o zmianie niektórych ustaw (Dz. U. Nr 60, poz. 703), która weszła w życie z dniem
27 lipca 2000 r.

91) Przez art. 1 pkt 10 lit. a tiret dwudzieste szóste ustawy, o której mowa w odnośniku 35.
92) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2001 r. Nr 89, poz. 968 i Nr 154, poz. 1788, z 2004 r.

Nr 121, poz. 1264 oraz z 2005 r. Nr 85, poz. 725.

Dziennik Ustaw – 75 – Poz. 361

63a) dochody podatników, z zastrzeżeniem ust. 5a–5c, uzyskane z działalności gospodarczej prowadzonej na terenie spec-
jalnej strefy ekonomicznej na podstawie zezwolenia, o którym mowa w art. 16 ust. 1 ustawy z dnia 20 października
1994 r. o specjalnych strefach ekonomicznych (Dz. U. z 2007 r. Nr 42, poz. 274, z 2008 r. Nr 118, poz. 746 oraz z 2009 r.
Nr 18, poz. 97), przy czym wielkość pomocy publicznej udzielanej w formie niniejszego zwolnienia nie może przekro-
czyć wielkości pomocy publicznej dla przedsiębiorcy, dopuszczalnej dla obszarów kwalifikujących się do uzyskania
pomocy w największej wysokości, zgodnie z odrębnymi przepisami;

64) dodatki do rent rodzinnych dla sierot zupełnych, wypłacone na podstawie odrębnych przepisów;

65) zasiłki chorobowe wypłacone na podstawie odrębnych przepisów o ubezpieczeniu społecznym rolników oraz ubezpie-
czeniu społecznym członków rolniczych spółdzielni produkcyjnych, spółdzielni kółek rolniczych oraz ich rodzin,
w części odpowiadającej udziałowi dochodu z tytułu działalności rolniczej, z wyjątkiem polegającej na prowadzeniu
działów specjalnych produkcji rolnej, w dochodzie podzielnym spółdzielni;

66) (uchylony);93)

67) wartość otrzymanych przez pracownika w związku z finansowaniem działalności socjalnej, o której mowa w przepisach
o zakładowym funduszu świadczeń socjalnych, rzeczowych świadczeń oraz otrzymanych przez niego w tym zakresie
świadczeń pieniężnych, sfinansowanych w całości ze środków zakładowego funduszu świadczeń socjalnych lub fundu-
szy związków zawodowych, łącznie do wysokości nieprzekraczającej w roku podatkowym kwoty 380 zł; rzeczowymi
świadczeniami nie są bony, talony i inne znaki, uprawniające do ich wymiany na towary lub usługi;

67a)94) świadczenia otrzymane z zakładowego funduszu świadczeń socjalnych, związane z pobytem dzieci osób uprawnio-
nych do tych świadczeń w żłobkach lub klubach dziecięcych;

68) wartość wygranych w konkursach i grach organizowanych i emitowanych (ogłaszanych) przez środki masowego prze-
kazu (prasa, radio i telewizja) oraz konkursach z dziedziny nauki, kultury, sztuki, dziennikarstwa i sportu, a także na-
gród związanych ze sprzedażą premiową – jeżeli jednorazowa wartość tych wygranych lub nagród nie przekracza kwo-
ty 760 zł; zwolnienie od podatku nagród związanych ze sprzedażą premiową nie dotyczy nagród otrzymanych przez
podatnika w związku z prowadzoną przez niego pozarolniczą działalnością gospodarczą, stanowiących przychód z tej
działalności;

68a)95) wartość nieodpłatnych świadczeń, o których mowa w art. 20 ust. 1, otrzymanych od świadczeniodawcy w związku
z jego promocją lub reklamą – jeżeli jednorazowa wartość tych świadczeń nie przekracza kwoty 200 zł; zwolnienie nie
ma zastosowania, jeżeli świadczenie jest dokonywane na rzecz pracownika świadczeniodawcy lub osoby pozostającej
ze świadczeniodawcą w stosunku cywilnoprawnym;

69) (uchylony);84)

70) (uchylony);96)

71) dochody ze sprzedaży produktów roślinnych i zwierzęcych pochodzących z własnej uprawy lub hodowli, niestanowią-
cych działów specjalnych produkcji rolnej, przerobionych sposobem przemysłowym, jeżeli przerób polega na kiszeniu
produktów roślinnych lub przetwórstwie mleka albo na uboju zwierząt rzeźnych i obróbce poubojowej tych zwierząt,
w tym również na rozbiorze, podziale i klasyfikacji mięsa;

72)97) dochody ze sprzedaży surowców roślin zielarskich i ziół dziko rosnących leśnych, jagód, owoców leśnych i grzybów
leśnych (PKWiU ex 02.30.40.0) – ze zbioru dokonywanego osobiście albo z udziałem członków najbliższej rodziny;

73) kwoty jednorazowej pomocy finansowej wypłaconej ofiarom prześladowań hitlerowskich przez Fundację Polsko-
-Niemieckie Pojednanie;

74) otrzymywane z zagranicy:

a) renty inwalidzkie z tytułu inwalidztwa wojennego,

b) kwoty zaopatrzenia przyznane ofiarom wojny oraz członkom ich rodzin,

93) Przez art. 1 pkt 10 lit. a tiret dwudzieste ósme ustawy, o której mowa w odnośniku 35.
94) Dodany przez art. 65 pkt 1 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235), która weszła

w życie z dniem 4 kwietnia 2011 r.
95) W brzmieniu ustalonym przez art. 1 pkt 3 ustawy, o której mowa w odnośniku 26; ma zastosowanie do uzyskanych dochodów (ponie-

sionych strat) od dnia 1 stycznia 2010 r.
96) Przez art. 1 pkt 10 lit. a tiret trzydzieste pierwsze ustawy, o której mowa w odnośniku 35.
97) W brzmieniu ustalonym przez art. 1 pkt 2 ustawy, o której mowa w odnośniku 12.

Dziennik Ustaw – 76 – Poz. 361

c) renty wypadkowe osób, których inwalidztwo powstało w związku z przymusowym pobytem na robotach w III Rze-
szy Niemieckiej w latach 1939–1945,

– pod warunkiem przedstawienia płatnikowi dokumentu instytucji zagranicznej stwierdzającego charakter przyznanego
świadczenia;

75) renty wypłacone osobom represjonowanym i członkom ich rodzin, przyznane na zasadach określonych w przepisach
o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin;

76) kwoty diet i kieszonkowego dla gości zagranicznych przybywających do Polski w ramach programów i umów oraz war-
tość wyżywienia dla tłumaczy (pilotów) towarzyszących tym gościom, z wyjątkiem ekwiwalentów za to wyżywienie;

77) równoważniki pieniężne za brak kwatery, wypłacone: funkcjonariuszom Policji i Służby Więziennej, Agencji Bezpie-
czeństwa Wewnętrznego i Agencji Wywiadu, Straży Granicznej, Służby Celnej, Biura Ochrony Rządu oraz strażakom
Państwowej Straży Pożarnej – do wysokości nieprzekraczającej kwoty 2280 zł;

78) dopłaty do: wypoczynku zorganizowanego przez podmioty prowadzące działalność w tym zakresie, w formie wczasów,
kolonii, obozów i zimowisk, w tym również połączonego z nauką, pobytu na leczeniu sanatoryjnym, w placówkach
leczniczo-sanatoryjnych, rehabilitacyjno-szkoleniowych i leczniczo-opiekuńczych, oraz przejazdów związanych z tym
wypoczynkiem i pobytem na leczeniu – dzieci i młodzieży do lat 18:

a) z funduszu socjalnego, zakładowego funduszu świadczeń socjalnych oraz zgodnie z odrębnymi przepisami wydany-
mi przez właściwego ministra – niezależnie od ich wysokości,

b) z innych źródeł – do wysokości nieprzekraczającej w roku podatkowym kwoty 760 zł;

78a) (uchylony);98)

79) świadczenia z pomocy społecznej;

79a) wynagrodzenie za sprawowanie opieki przyznane przez sąd na podstawie art. 162 Kodeksu rodzinnego i opiekuńczego;

80) przychody ze stosunku służbowego otrzymane w służbie kandydackiej przez funkcjonariuszy Policji, Biura Ochrony
Rządu, Straży Granicznej i Państwowej Straży Pożarnej;

81) (uchylony);99)

82) uposażenia funkcjonariuszy Organizacji Narodów Zjednoczonych, organizacji wyspecjalizowanych oraz innych mię-
dzynarodowych instytucji i organizacji, których Rzeczpospolita Polska jest członkiem i których statuty przewidują
zwolnienie od podatku wypłacanych przez nie uposażeń, jeżeli funkcjonariusze znajdują się w wykazie Ministerstwa
Spraw Zagranicznych;

83)100) świadczenia przyznane na podstawie odrębnych ustaw lub przepisów wykonawczych wydanych na podstawie tych
ustaw żołnierzom oraz pracownikom wojska wykonującym zadania poza granicami państwa:

a) w składzie jednostki wojskowej użytej w celu udziału w konflikcie zbrojnym lub dla wzmocnienia sił państwa albo
państw sojuszniczych, misji pokojowej, akcji zapobieżenia aktom terroryzmu lub ich skutkom,

b) jako obserwator wojskowy lub osoba posiadająca status obserwatora wojskowego w misjach pokojowych organizacji
międzynarodowych i sił wielonarodowych

– z wyjątkiem wynagrodzenia za pracę oraz uposażeń i innych należności pieniężnych przysługujących z tytułu pełnie-
nia służby;

83a)101) świadczenia przyznane na podstawie odrębnych ustaw lub przepisów wykonawczych wydanych na podstawie tych
ustaw policjantom, funkcjonariuszom celnym i Straży Granicznej, pracownikom jednostek policyjnych lub jednostek
organizacyjnych Straży Granicznej wykonującym zadania poza granicami państwa w składzie kontyngentu w celu
udziału w:

a) misji pokojowej, w tym jako obserwator w misji pokojowej organizacji międzynarodowych i sił wielonarodowych,

 98) Przez art. 1 pkt 14 lit. a tiret piąte ustawy, o której mowa w odnośniku 34.
 99) Przez art. 1 pkt 10 lit. a tiret trzydzieste trzecie ustawy, o której mowa w odnośniku 35.
100) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret siódme ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych

dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
101) Dodany przez art. 1 pkt 11 lit. a tiret ósme ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-

niesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 77 – Poz. 361

b) akcji zapobieżenia aktom terroryzmu lub ich skutkom,

c) organizowaniu i kontroli ruchu granicznego, organizowaniu ochrony granicy państwowej lub zapewnieniu bezpie-
czeństwa w komunikacji międzynarodowej

– z wyjątkiem wynagrodzenia za pracę oraz uposażeń i innych należności pieniężnych przysługujących z tytułu pełnie-
nia służby;

84) wartość świadczeń z tytułu uprawnień do ulgowych przejazdów środkami publicznego transportu zbiorowego kolejowe-
go i autobusowego, wynikających z przepisów o uprawnieniach do ulgowych przejazdów środkami publicznego trans-
portu zbiorowego;

85) wartość świadczeń z tytułu realizacji uprawnień do ulgowych lub bezpłatnych przejazdów środkami komunikacji miej-
skiej, przysługujących na podstawie odrębnych przepisów;

86) (uchylony);99)

87) wartość świadczeń przysługujących na podstawie odrębnych przepisów dotyczących emerytów i rencistów z tytułu
abonamentowych opłat telewizyjnych i radiowych;

88) (uchylony);99)

89) wartość świadczeń otrzymanych przez studentów od uczelni, na podstawie odrębnych przepisów, w związku ze skiero-
waniem przez uczelnię na studenckie praktyki zawodowe – do wysokości nieprzekraczającej w roku podatkowym kwo-
ty 2280 zł;

90)102) wartość świadczeń przyznanych zgodnie z odrębnymi przepisami przez pracodawcę na podnoszenie kwalifikacji
zawodowych, z wyjątkiem wynagrodzeń otrzymywanych za czas zwolnienia z całości lub części dnia pracy oraz za czas
urlopu szkoleniowego;

90a)103) świadczenia, o których mowa w art. 19 ust. 2, art. 26–28 i art. 36 ustawy z dnia 19 sierpnia 2011 r. o weteranach
działań poza granicami państwa (Dz. U. Nr 205, poz. 1203);

91) wypłacone, za pośrednictwem płatnika, przy emeryturach i rentach zagranicznych podwyżki (zwiększenia) mające charak-
ter dodatków rodzinnych, pod warunkiem przedstawienia płatnikowi dokumentu stwierdzającego wysokość podwyżki;

92)104) świadczenia otrzymane na podstawie odrębnych przepisów przez członków rodzin zmarłych pracowników oraz
zmarłych emerytów lub rencistów, do wysokości nieprzekraczającej w roku podatkowym kwoty 2280 zł;

93) dochody uzyskane z tytułu zakupu zakładowych budynków mieszkalnych lub lokali mieszkalnych przez dotychczaso-
wych najemców – w wysokości odpowiadającej różnicy między ceną rynkową tych budynków lub lokali a ceną zakupu;

94) wynagrodzenia otrzymywane przez członków rolniczych spółdzielni produkcyjnych z tytułu użytkowania przez spół-
dzielnie wniesionych wkładów gruntowych;

95) odsetki z tytułu nieterminowej wypłaty wynagrodzeń i świadczeń z tytułów, o których mowa w art. 10 ust. 1 pkt 1;

96) (uchylony);105)

97) dodatki mieszkaniowe i ryczałty na zakup opału, przyznane na podstawie odrębnych przepisów o dodatkach mieszka-
niowych;

98) dodatek kombatancki oraz dodatek za tajne nauczanie przyznawane na podstawie odrębnych przepisów;

98a) kwoty refundacji z tytułu opłaconej składki na obowiązkowe ubezpieczenie odpowiedzialności cywilnej posiadaczy
pojazdów samochodowych lub na dobrowolne ubezpieczenie casco pojazdów samochodowych, przyznanych na podsta-
wie ustawy z dnia 29 maja 1974 r. o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin (Dz. U. z 2010 r.
Nr 101, poz. 648 i Nr 113, poz. 745, z 2011 r. Nr 112, poz. 654 oraz z 2012 r. poz. 118);

102) W brzmieniu ustalonym przez art. 2 ustawy z dnia 20 maja 2010 r. o zmianie ustawy – Kodeks pracy oraz ustawy o podatku dochodo-
wym od osób fizycznych (Dz. U. Nr 105, poz. 655), która weszła w życie z dniem 16 lipca 2010 r.

103) Dodany przez art. 39 ustawy z dnia 19 sierpnia 2011 r. o weteranach działań poza granicami państwa (Dz. U. Nr 205, poz. 1203),
która wejdzie w życie z dniem 30 marca 2012 r.

104) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret dziewiąte ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-
nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

105) Przez art. 1 pkt 10 lit. a tiret trzydzieste piąte ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 78 – Poz. 361

 98b) zwrot kwoty zniżki z tytułu opłacenia przez inwalidę wojennego i wojskowego składki na obowiązkowe ubezpiecze-
nie odpowiedzialności cywilnej lub składki na dobrowolne ubezpieczenie casco, otrzymanej od organu rentowego;

 99) (uchylony);106)

100) emerytury lub renty otrzymane przez osoby, które utraciły wzrok w wyniku działań wojennych w okresie wojny
1939–1945 lub eksplozji pozostałych po tej wojnie niewypałów i niewybuchów, pod warunkiem posiadania przez
podatnika:107)

a) orzeczenia o uznaniu za inwalidę wzroku I lub II grupy, wydanego przez właściwy organ,

b) dokumentacji leczniczej (szpitalnej) z okresu wypadku, potwierdzającej wypadek, bądź poświadczonego notarialnie
oświadczenia dwóch świadków potwierdzających utratę wzroku w wyniku działań wojennych w latach 1939–1945
lub eksplozji niewypałów i niewybuchów pozostałych po tej wojnie,

c) aktualnego zaświadczenia lekarskiego okulistycznego o urazowym uszkodzeniu wzroku bądź aktualnego zaświad-
czenia z przeprowadzonej obdukcji sądowo-lekarskiej, potwierdzającego utratę lub uszkodzenie wzroku w wyniku
zdarzeń, o których mowa w lit. b, lub

d) ważnej legitymacji Stowarzyszenia Niewidomych Cywilnych Ofiar Wojny lub Związku Ociemniałych Żołnierzy RP;

101)108) przychody uzyskane przez krwiodawców ze sprzedaży pobranej od nich krwi lub jej składników;

102) zwrot kosztów otrzymany przez bezrobotnego na podstawie ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia
i instytucjach rynku pracy z tytułu:

a) przejazdu do miejsca pracy,

b) przejazdu na badania lekarskie lub psychologiczne,

c) przejazdu do miejsca odbywania stażu, szkolenia, przygotowania zawodowego dorosłych, zajęć z zakresu poradnic-
twa zawodowego lub pomocy w aktywnym poszukiwaniu pracy,

d) przejazdu do miejsca wykonywania prac społecznie użytecznych,

e) zakwaterowania w miejscu pracy lub miejscu odbywania stażu, szkolenia lub przygotowania zawodowego doro-
słych,

f)109) przejazdu na egzamin;

103) (uchylony);106)

104) otrzymane przez posła lub senatora świadczenia pieniężne i wartość świadczeń rzeczowych (w naturze) na podstawie
art. 23 ust. 3, art. 43 ust. 1, art. 44 ust. 1 i 2 oraz art. 46 ustawy z dnia 9 maja 1996 r. o wykonywaniu mandatu posła
i senatora (Dz. U. z 2011 r. Nr 7, poz. 29 i Nr 117, poz. 676);

105) dochód uzyskany ze zbycia akcji (udziałów) otrzymanych w drodze spadku albo darowizny – w części odpowiadającej
kwocie zapłaconego podatku od spadków i darowizn;

106) odszkodowania otrzymane na podstawie rezolucji Rady Bezpieczeństwa Narodów Zjednoczonych wypłacone osobom
poszkodowanym na skutek działań wojennych w Kuwejcie;

107) nagrody wypłacone na podstawie przepisów wydanych przez właściwego ministra w sprawie organizowania zajęć re-
habilitacyjnych w szpitalach psychiatrycznych i nagradzania uczestników tych zajęć;

108) kwoty pomocy pieniężnej i wartość innych świadczeń finansowanych ze środków budżetowych przyznawanych repa-
triantom oraz osobom, które ubiegają się o status uchodźcy;

109) nominalna wartość udziałów (akcji) w spółce mającej osobowość prawną albo wkładów w spółdzielni – objętych w za-
mian za wkład niepieniężny w postaci przedsiębiorstwa lub jego zorganizowanej części;

106) Przez art. 1 pkt 10 lit. a tiret trzydzieste ósme ustawy, o której mowa w odnośniku 35.
107) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret dziesiąte ustawy, o której mowa w odnośniku 13; ma zastosowa-

nie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
108) W brzmieniu ustalonym przez art. 1 pkt 11 lit. a tiret jedenaste ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-

nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
109) Dodana przez art. 2 ustawy z dnia 16 grudnia 2010 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz niektó-

rych innych ustaw (Dz. U. Nr 257, poz. 1725), która weszła w życie z dniem 1 lutego 2011 r.

Dziennik Ustaw – 79 – Poz. 361

110) wartość świadczeń przysługujących członkowi służby zagranicznej wykonującemu obowiązki służbowe w placówce
zagranicznej oraz wartość świadczeń przysługujących pracownikom polskich jednostek budżetowych mających sie-
dzibę poza granicami Rzeczypospolitej Polskiej, wynikających z przepisów odrębnych ustaw lub przepisów wykonaw-
czych wydanych na ich podstawie, z wyjątkiem wynagrodzeń za pracę, ekwiwalentu pieniężnego za urlop wypoczyn-
kowy, dodatku zagranicznego (należności zagranicznej) oraz zasiłków chorobowych i macierzyńskich;

111) oprocentowanie otrzymane w związku ze zwrotem nadpłaconych zobowiązań podatkowych i innych należności budże-
towych, a także oprocentowanie zwrotu różnicy podatku od towarów i usług, w rozumieniu odrębnych przepisów;

112) zwrot kosztów dojazdu pracownika do zakładu pracy, jeżeli obowiązek ponoszenia tych kosztów przez zakład pracy
wynika wprost z przepisów innych ustaw;

113) wartość świadczeń otrzymanych przez wolontariuszy na podstawie ustawy o działalności pożytku publicznego;

114) wartość otrzymanych nieodpłatnych świadczeń lub świadczeń częściowo odpłatnych oraz wartość świadczeń rzeczowych
(w naturze) finansowanych lub współfinansowanych ze środków budżetu państwa, jednostek samorządu terytorialnego,
ze środków agencji rządowych, agencji wykonawczych lub ze środków pochodzących od rządów państw obcych, organi-
zacji międzynarodowych lub międzynarodowych instytucji finansowych, w ramach rządowych programów;

115) wygrane i nagrody otrzymane przez uczniów za udział w konkursach, turniejach i olimpiadach organizowanych na
podstawie przepisów o systemie oświaty;

116) dopłaty bezpośrednie stosowane w ramach Wspólnej Polityki Rolnej Unii Europejskiej, otrzymane na podstawie od-
rębnych przepisów;

116a)110) umorzone należności i wierzytelności przypadające agencjom płatniczym w ramach Wspólnej Polityki Rolnej,
a także należności z tytułu nienależnie lub nadmiernie pobranych płatności w ramach systemów wsparcia bezpośrednie-
go oraz w ramach wspierania rozwoju obszarów wiejskich z udziałem środków pochodzących z Europejskiego Fundu-
szu Rolnego na rzecz Rozwoju Obszarów Wiejskich, od ustalenia których odstąpiono;

117) wartość otrzymanych świadczeń od wolontariuszy, udzielanych na zasadach określonych w ustawie o działalności
pożytku publicznego;

118) wartość nieodpłatnych świadczeń lub świadczeń częściowo odpłatnych oraz wartość świadczeń rzeczowych, z tytułu:
a) studiów podyplomowych,
b) szkoleń i przygotowania zawodowego dorosłych,
c) egzaminów lub licencji,
d) badań lekarskich lub psychologicznych,
e) ubezpieczenia od następstw nieszczęśliwych wypadków
– otrzymanych na podstawie ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy;

119) odsetki od papierów wartościowych emitowanych przez Skarb Państwa oraz obligacji emitowanych przez jednostki
samorządu terytorialnego, w części odpowiadającej kwocie odsetek zapłaconych przy nabyciu tych papierów wartoś-
ciowych od emitenta;

120) odszkodowania wypłacone, na podstawie wyroków sądowych i zawartych umów (ugód), posiadaczom gruntów wcho-
dzących w skład gospodarstwa rolnego, z tytułu:
a) ustanowienia służebności gruntowej,
b) rekultywacji gruntów,
c) szkód powstałych w uprawach rolnych i drzewostanie
– w wyniku prowadzenia na tych gruntach, przez podmioty uprawnione na podstawie odrębnych przepisów, inwestycji
dotyczących budowy infrastruktury przesyłowej ropy naftowej i produktów rafinacji ropy naftowej oraz budowy urzą-
dzeń infrastruktury technicznej, o których mowa w art. 143 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nie-
ruchomościami (Dz. U. z 2010 r. Nr 102, poz. 651, z późn. zm.111));

110) Dodany przez art. 2 ustawy z dnia 28 lipca 2011 r. o zmianie ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków
Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz o zmianie niektórych innych ustaw (Dz. U. Nr 205,
poz. 1202), która weszła w życie z dniem 14 października 2011 r.

111) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2010 r. Nr 106, poz. 675, Nr 143, poz. 963, Nr 155,
poz. 1043, Nr 197, poz. 1307 i Nr 200, poz. 1323 oraz z 2011 r. Nr 64, poz. 341, Nr 106, poz. 622, Nr 115, poz. 673, Nr 129, poz. 732,
Nr 130, poz. 762, Nr 135, poz. 789, Nr 163, poz. 981, Nr 187, poz. 1110 i Nr 224, poz. 1337.

Dziennik Ustaw – 80 – Poz. 361

121) jednorazowe środki przyznane bezrobotnemu na podjęcie działalności, o których mowa w art. 46 ust. 1 pkt 2 ustawy
z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy;

122) wkład własny podmiotu publicznego, o którym mowa w art. 2 pkt 5 ustawy o partnerstwie publiczno-prywatnym,
otrzymany przez partnera prywatnego i przeznaczony na cele określone w umowie o partnerstwie publiczno-prywat-
nym, z zastrzeżeniem ust. 19;

123) kwoty zwrotu otrzymane na podstawie ustawy z dnia 29 sierpnia 2005 r. o zwrocie osobom fizycznym niektórych wy-
datków związanych z budownictwem mieszkaniowym (Dz. U. Nr 177, poz. 1468, z późn. zm.112));

124)113) dopłaty do oprocentowania kredytów preferencyjnych stosowane na podstawie ustawy z dnia 8 września 2006 r.
o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania (Dz. U. z 2012 r. poz. 90);

125) wartość świadczeń w naturze i innych nieodpłatnych świadczeń, obliczona zgodnie z art. 11 ust. 2–2b, otrzymanych od
osób zaliczonych do I i II grupy podatkowej w rozumieniu przepisów o podatku od spadków i darowizn, z zastrzeże-
niem ust. 20;

126) (uchylony);114)

127) alimenty:

a) na rzecz dzieci, które nie ukończyły 25 roku życia, oraz dzieci bez względu na wiek, które zgodnie z odrębnymi
przepisami otrzymują zasiłek (dodatek) pielęgnacyjny lub rentę socjalną,

b) na rzecz innych osób niż wymienione w lit. a, otrzymane na podstawie wyroku sądu lub ugody sądowej, do wyso-
kości nieprzekraczającej miesięcznie 700 zł;

128) świadczenia wypłacane bezrobotnym skierowanym do wykonywania prac społecznie użytecznych;

129) dotacje, w rozumieniu przepisów o finansach publicznych, otrzymane z budżetu państwa lub budżetów jednostek
samorządu terytorialnego;

130) odsetki lub dyskonto od obligacji emitowanych przez Skarb Państwa i oferowanych na rynkach zagranicznych oraz
dochody z odpłatnego zbycia tych obligacji uzyskane przez osoby fizyczne, o których mowa w art. 3 ust. 2a;

131) dochody z odpłatnego zbycia nieruchomości i praw majątkowych, o których mowa w art. 30e, w wysokości, która
odpowiada iloczynowi tego dochodu i udziału wydatków poniesionych na własne cele mieszkaniowe w przychodzie
z odpłatnego zbycia nieruchomości i praw majątkowych, jeżeli począwszy od dnia odpłatnego zbycia, nie później niż
w okresie dwóch lat od końca roku podatkowego, w którym nastąpiło odpłatne zbycie, przychód uzyskany ze zbycia
tej nieruchomości lub tego prawa majątkowego został wydatkowany na własne cele mieszkaniowe; udokumentowane
wydatki poniesione na te cele uwzględnia się do wysokości przychodu z odpłatnego zbycia nieruchomości i praw ma-
jątkowych;

132) przyznane przez krajowe i zagraniczne organy władzy i ich urzędy, w tym jednostki organizacyjne im podległe lub
przez nie nadzorowane, oraz krajowe, zagraniczne i międzynarodowe organizacje (instytucje) i ich organy, nagrody:

a) za wybitne osiągnięcia z dziedziny nauki, kultury i sztuki,

b) z tytułu działalności na rzecz praw człowieka

– w części przekazanej jako darowizna przez podatników, którzy otrzymali te nagrody, na rzecz instytucji realizującej
cele określone w art. 4 ustawy o działalności pożytku publicznego, z zastrzeżeniem ust. 31;

133) premia termomodernizacyjna, premia remontowa i premia kompensacyjna uzyskane na podstawie ustawy z dnia
21 listopada 2008 r. o wspieraniu termomodernizacji i remontów (Dz. U. Nr 223, poz. 1459, z 2009 r. Nr 157,
poz. 1241, z 2010 r. Nr 76, poz. 493 oraz z 2011 r. Nr 106, poz. 622);

134) świadczenia pieniężne otrzymane na podstawie ustawy z dnia 7 maja 2009 r. o zadośćuczynieniu rodzinom ofiar zbio-
rowych wystąpień wolnościowych w latach 1956–1989 (Dz. U. Nr 91, poz. 741 oraz z 2011 r. Nr 106, poz. 622);

135) kwoty należności umorzonych na podstawie ustawy z dnia 19 czerwca 2009 r. o pomocy państwa w spłacie niektórych
kredytów mieszkaniowych udzielonych osobom, które utraciły pracę (Dz. U. Nr 115, poz. 964);

112) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2007 r. Nr 23, poz. 138 i Nr 192, poz. 1382, z 2010 r. Nr 56, poz. 338,
Nr 182, poz. 1228 i Nr 257, poz. 1726 oraz z 2011 r. Nr 171, poz. 1016.

113) W brzmieniu ustalonym przez art. 2 ustawy z dnia 15 lipca 2011 r. o zmianie ustawy o finansowym wsparciu rodzin w nabywaniu
własnego mieszkania oraz niektórych innych ustaw (Dz. U. Nr 168, poz. 1006), która weszła w życie z dniem 31 sierpnia 2011 r.

114) Przez art. 1 pkt 11 lit. a tiret piętnaste ustawy, o której mowa w odnośniku 27.

Dziennik Ustaw – 81 – Poz. 361

136) płatności na realizację projektów w ramach programów finansowanych z udziałem środków europejskich, otrzymane
z Banku Gospodarstwa Krajowego, z wyłączeniem płatności otrzymanych przez wykonawców;

137) środki finansowe otrzymane przez uczestnika projektu jako pomoc udzielona w ramach programu finansowanego
z udziałem środków europejskich, o których mowa w ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych
(Dz. U. Nr 157, poz. 1240, z późn. zm.115)).

1a. Do przychodów pracowników tymczasowych, w rozumieniu odrębnych przepisów, otrzymanych od pracodawcy
użytkownika ma zastosowanie ust. 1 pkt 11–11b, 13 i 16.

2. (uchylony).116)

2a. (uchylony).116)

3. (uchylony).117)

4. (uchylony).118)

5. (uchylony).118)

5a. Zwolnienie, o którym mowa w ust. 1 pkt 63a, przysługuje podatnikowi wyłącznie z tytułu dochodów uzyskanych
z działalności gospodarczej prowadzonej na terenie strefy.

5b. W razie cofnięcia zezwolenia, o którym mowa w ust. 1 pkt 63a, podatnik traci prawo do zwolnienia i jest obowiąza-
ny do zapłaty podatku za cały okres korzystania ze zwolnienia podatkowego.

5c. W razie wystąpienia okoliczności, o których mowa w ust. 5b, podatnik jest obowiązany do zwiększenia podstawy
opodatkowania o kwotę dochodu, w odniesieniu do którego utracił prawo do zwolnienia, a w razie poniesienia straty do jej
zmniejszenia o tę kwotę – w rozliczeniu zaliczki za wybrany okres wpłaty zaliczek, o którym mowa w art. 44, w którym
utracił to prawo, a gdy utrata prawa nastąpi w ostatnim okresie wpłaty zaliczek danego roku podatkowego – w zeznaniu
rocznym.

5d. (uchylony).119)

6. (uchylony).120)

7. Za wydatki, o których mowa w ust. 1 pkt 36, poniesione z tytułu prowadzenia szkoły niepublicznej w rozumieniu
przepisów o systemie oświaty, jeżeli nie zostały zaliczone do kosztów uzyskania przychodów, uważa się wydatki na:

1) zakup stanowiących środki trwałe pomocy dydaktycznych i innych urządzeń niezbędnych do prowadzenia szkoły;

2) wydatki związane z organizowaniem wypoczynku wakacyjnego uczniów, w części stanowiącej wynagrodzenie perso-
nelu wychowawczego i obsługi, jeżeli nie zostało pokryte przez wpłaty rodziców.

8. (uchylony).121)

9. (uchylony).121)

10. (uchylony).122)

115) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2010 r. Nr 28, poz. 146, Nr 96, poz. 620, Nr 123, poz. 835, Nr 152,
poz. 1020, Nr 238, poz. 1578 i Nr 257, poz. 1726 oraz z 2011 r. Nr 185, poz. 1092, Nr 201, poz. 1183, Nr 234, poz. 1386, Nr 240,
poz. 1429 i Nr 291, poz. 1707.

116) Przez art. 1 pkt 14 lit. c ustawy, o której mowa w odnośniku 34.
117) Przez art. 1 pkt 17 lit. b ustawy, o której mowa w odnośniku 2.
118) Przez art. 1 pkt 10 lit. c ustawy, o której mowa w odnośniku 35.
119) Przez art. 1 pkt 7 lit. b ustawy z dnia 18 listopada 2004 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz o zmianie

niektórych innych ustaw (Dz. U. Nr 263, poz. 2619), która weszła w życie z dniem 1 stycznia 2005 r.
120) Przez art. 1 pkt 10 lit. d ustawy, o której mowa w odnośniku 35.
121) Przez art. 1 pkt 10 lit. e ustawy, o której mowa w odnośniku 35.
122) Przez art. 1 pkt 11 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od

dnia 1 stycznia 2011 r.

Dziennik Ustaw – 82 – Poz. 361

11. (uchylony).123)

12. (uchylony).123)

13. Przepis ust. 1 pkt 16 lit. b stosuje się, jeżeli otrzymane świadczenia nie zostały zaliczone do kosztów uzyskania
przychodów i zostały poniesione:

1) w celu osiągnięcia przychodów lub

2) w celu realizacji zadań organizacji i jednostek organizacyjnych działających na podstawie przepisów odrębnych ustaw,
lub

3) przez organy (urzędy) władzy lub administracji państwowej albo samorządowej oraz jednostki organizacyjne im pod-
ległe lub przez nie nadzorowane, lub

4) przez osoby pełniące funkcje obywatelskie, o których mowa w art. 13 pkt 5, w związku z wykonywaniem tych funkcji.

14. Zwolnienie, o którym mowa w ust. 1 pkt 19, ma zastosowanie do pracowników, których miejsce zamieszkania jest
położone poza miejscowością, w której znajduje się zakład pracy, a podatnik nie korzysta z kosztów uzyskania przychodów
określonych w art. 22 ust. 2 pkt 3 i 4.

15. Zwolnienie, o którym mowa w ust. 1 pkt 20, nie ma zastosowania do wynagrodzenia:

1) pracownika odbywającego podróż służbową poza granicami Rzeczypospolitej Polskiej;

2)124) pracownika w związku z jego pobytem poza granicami Rzeczypospolitej Polskiej w celu udziału w konflikcie zbroj-
nym lub dla wzmocnienia sił państwa albo państw sojuszniczych, misji pokojowej, akcji zapobieżenia aktom terroryzmu
lub ich skutkom, a także w związku z pełnieniem funkcji obserwatora w misjach pokojowych organizacji międzynarodo-
wych i sił wielonarodowych, o ile otrzymuje świadczenia zwolnione od podatku na podstawie ust. 1 pkt 83 lub 83a;

3) uzyskiwanego przez członka służby zagranicznej.

16. (uchylony).125)

17. (uchylony).126)

18. (uchylony).126)

19. Zwolnieniu, o którym mowa w ust. 1 pkt 122, nie podlegają środki stanowiące zwrot wydatków poniesionych na
realizację zadania publicznego lub przedsięwzięcia będącego przedmiotem umowy o partnerstwie publiczno-prywatnym
przez partnera prywatnego lub za jego pośrednictwem oraz środki przeznaczone na nabycie udziałów lub akcji w spółce
handlowej.

20. Zwolnienie, o którym mowa w ust. 1 pkt 125, nie ma zastosowania do świadczeń otrzymywanych na podstawie
stosunku pracy, pracy nakładczej lub na podstawie umów będących podstawą uzyskiwania przychodów zaliczonych do
źródła, o którym mowa w art. 10 ust. 1 pkt 2.

21. (uchylony).127)

22. (uchylony).127)

23. Zwolnienia, o których mowa w ust. 1 pkt 6 i 6a, w odniesieniu do wygranych uzyskanych w innym niż Rzeczpospolita
Polska państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodar-
czego, stosuje się pod warunkiem istnienia podstawy prawnej wynikającej z umowy o unikaniu podwójnego opodatkowania
lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez organ
podatkowy informacji podatkowych od organu podatkowego państwa, na którego terytorium loterie, gry lub zakłady wza-
jemne są urządzane i prowadzone.

123) Przez art. 1 pkt 10 lit. g ustawy, o której mowa w odnośniku 35.
124) W brzmieniu ustalonym przez art. 1 pkt 11 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
125) Przez art. 1 pkt 14 lit. g ustawy, o której mowa w odnośniku 34.
126) Przez art. 1 pkt 7 lit. c ustawy, o której mowa w odnośniku 119.
127) Przez art. 1 pkt 11 lit. b ustawy, o której mowa w odnośniku 27.

Dziennik Ustaw – 83 – Poz. 361

24. Zwolnienie, o którym mowa w ust. 1 pkt 46, nie ma zastosowania do otrzymanych dochodów z tytułu realizacji
projektu w ramach umowy o współpracy bliźniaczej (umowy twinningowej), zawartej na podstawie prawa wspólnotowego,
zgodnie z którą instytucją wdrażającą jest instytucja polskiej administracji publicznej.

25. Za wydatki poniesione na cele, o których mowa w ust. 1 pkt 131, uważa się:

1) wydatki poniesione na:

a) nabycie budynku mieszkalnego, jego części lub udziału w takim budynku, lokalu mieszkalnego stanowiącego odręb-
ną nieruchomość lub udziału w takim lokalu, a także na nabycie gruntu lub udziału w gruncie albo prawa użytkowa-
nia wieczystego gruntu lub udziału w takim prawie, związanych z tym budynkiem lub lokalem,

b) nabycie spółdzielczego własnościowego prawa do lokalu mieszkalnego lub udziału w takim prawie, prawa do domu
jednorodzinnego w spółdzielni mieszkaniowej lub udziału w takim prawie,

c) nabycie gruntu pod budowę budynku mieszkalnego lub udziału w takim gruncie, prawa użytkowania wieczystego
takiego gruntu lub udziału w takim prawie, w tym również z rozpoczętą budową budynku mieszkalnego, oraz naby-
cie innego gruntu lub udziału w gruncie, prawa użytkowania wieczystego gruntu lub udziału w takim prawie, jeżeli
w okresie, o którym mowa w ust. 1 pkt 131, grunt ten zmieni przeznaczenie na grunt pod budowę budynku mieszkal-
nego,

d) budowę, rozbudowę, nadbudowę, przebudowę lub remont własnego budynku mieszkalnego, jego części lub własne-
go lokalu mieszkalnego,

e) rozbudowę, nadbudowę, przebudowę lub adaptację na cele mieszkalne własnego budynku niemieszkalnego, jego
części, własnego lokalu niemieszkalnego lub własnego pomieszczenia niemieszkalnego

– położonych w państwie członkowskim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru
Gospodarczego albo w Konfederacji Szwajcarskiej;

2) wydatki poniesione na:

a) spłatę kredytu (pożyczki) oraz odsetek od tego kredytu (pożyczki) zaciągniętego przez podatnika przed dniem uzy-
skania przychodu z odpłatnego zbycia, o którym mowa w art. 10 ust. 1 pkt 8 lit. a–c, na cele określone w pkt 1,

b) spłatę kredytu (pożyczki) oraz odsetek od tego kredytu (pożyczki) zaciągniętego przez podatnika przed dniem uzy-
skania przychodu z odpłatnego zbycia, o którym mowa w art. 10 ust. 1 pkt 8 lit. a–c, na spłatę kredytu (pożyczki),
o którym mowa w lit. a,

c) spłatę każdego kolejnego kredytu (pożyczki) oraz odsetek od tego kredytu (pożyczki) zaciągniętego przez podatnika
przed dniem uzyskania przychodu z odpłatnego zbycia, o którym mowa w art. 10 ust. 1 pkt 8 lit. a–c, na spłatę kredy-
tu (pożyczki), o których mowa w lit. a lub b

– w banku lub w spółdzielczej kasie oszczędnościowo-kredytowej, mających siedzibę w państwie członkowskim Unii
Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwaj-
carskiej, z zastrzeżeniem ust. 29 i 30;

3) wartość otrzymanego w ramach odpłatnego zbycia w drodze zamiany znajdującego się w państwie członkowskim Unii
Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwaj-
carskiej:

a) budynku mieszkalnego, jego części lub udziału w takim budynku, lokalu mieszkalnego stanowiącego odrębną nieru-
chomość lub udziału w takim lokalu, lub

b) spółdzielczego własnościowego prawa do lokalu mieszkalnego, prawa do domu jednorodzinnego w spółdzielni
mieszkaniowej, lub udziału w tych prawach, lub

c) gruntu lub udziału w gruncie, prawa użytkowania wieczystego gruntu lub udziału w takim prawie przeznaczonych
pod budowę budynku mieszkalnego, w tym również gruntu lub udziału w gruncie albo prawa wieczystego użytkowa-
nia gruntu lub udziału w takim prawie z rozpoczętą budową budynku mieszkalnego, lub

d) gruntu, udziału w gruncie albo prawa użytkowania wieczystego gruntu lub udziału w takim prawie, związanych z bu-
dynkiem lub lokalem wymienionym w lit. a.

26. Przez własny budynek, lokal lub pomieszczenie, o których mowa w ust. 25 pkt 1 lit. d i e, rozumie się budynek, lokal
lub pomieszczenie stanowiące własność lub współwłasność podatnika lub do którego podatnikowi przysługuje spółdzielcze
własnościowe prawo do lokalu, prawo do domu jednorodzinnego w spółdzielni mieszkaniowej lub udział w takich prawach.

Dziennik Ustaw – 84 – Poz. 361

27. W przypadku ponoszenia wydatków na cele mieszkaniowe w innym niż Rzeczpospolita Polska państwie członkow-
skim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji
Szwajcarskiej, zwolnienie, o którym mowa w ust. 1 pkt 131, stosuje się pod warunkiem istnienia podstawy prawnej wyni-
kającej z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których
stroną jest Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji podatkowych od organu podatkowego
państwa, na którego terytorium podatnik ponosi wydatki na cele mieszkaniowe.

28. Za wydatki, o których mowa w ust. 25, nie uważa się wydatków poniesionych na:

1) nabycie gruntu lub udziału w gruncie, prawa wieczystego użytkowania gruntu lub udziału w takim prawie, budynku,
jego części lub udziału w budynku, lub

2) budowę, rozbudowę, nadbudowę, przebudowę, adaptację lub remont budynku albo jego części

– przeznaczonych na cele rekreacyjne.

29. W przypadku gdy kredyt (pożyczka), o którym mowa w ust. 25 pkt 2 lit. a–c, stanowi część kredytu (pożyczki) prze-
znaczonego na spłatę również innych niż wymienione w tych przepisach zobowiązań kredytowych (pożyczkowych) podat-
nika, za wydatki poniesione na cele, o których mowa w ust. 1 pkt 131, uważa się wydatki przypadające na spłatę kredytu
(pożyczki) określonego w ust. 25 pkt 2 lit a–c oraz zapłacone odsetki od tej części kredytu (pożyczki), która proporcjonalnie
przypada na spłatę kredytu (pożyczki), o których mowa w ust. 25 pkt 2 lit. a–c.

30. Przepis ust. 1 pkt 131 nie ma zastosowania do tej części wydatków, o których mowa w ust. 25 pkt 2, które podatnik
uwzględnił korzystając z ulg podatkowych, w rozumieniu Ordynacji podatkowej, przy opodatkowaniu podatkiem dochodo-
wym oraz do tej części wydatków, o których mowa w ust. 25 pkt 2, którymi sfinansowane zostały wydatki określone
w ust. 25 pkt 1, uwzględnione przez podatnika korzystającego z ulg podatkowych, w rozumieniu Ordynacji podatkowej,
przy opodatkowaniu podatkiem dochodowym.

31. Zwolnienie, o którym mowa w ust. 1 pkt 132, stosuje się, jeżeli:

1) wysokość nagrody przekazanej na rzecz instytucji realizującej cele, o których mowa w art. 4 ustawy o działalności po-
żytku publicznego, jest udokumentowana dowodem wpłaty na rachunek bankowy obdarowanej instytucji, a w przypad-
ku nagrody innej niż pieniężna – dokumentem, z którego wynika wartość przekazanej nagrody, oraz oświadczeniem
obdarowanej instytucji o jej przyjęciu;

2) nagroda, o której mowa w pkt 1, została przekazana najpóźniej do dnia upływu terminu dla złożenia zeznania podatko-
wego, o którym mowa w art. 45 ust. 1, składanego za rok podatkowy, w którym otrzymano nagrodę.

32. Zwolnienie, o którym mowa w ust. 1 pkt 136, nie ma zastosowania do przychodów określonych w art. 12 ust. 1.

33.128) Przez pracownicze programy emerytalne rozumie się pracownicze programy emerytalne utworzone i działające
w oparciu o przepisy dotyczące pracowniczych programów emerytalnych obowiązujące w państwach członkowskich Unii
Europejskiej lub w innych państwach należących do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwajcar-
skiej.

Rozdział 4

Koszty uzyskania przychodów

Art. 22. 1.129) Kosztami uzyskania przychodów są koszty poniesione w celu osiągnięcia przychodów lub zachowania
albo zabezpieczenia źródła przychodów, z wyjątkiem kosztów wymienionych w art. 23.

1a. (uchylony).130)

1b. Kosztami uzyskania przychodów są również wydatki poniesione przez pracodawcę na zapewnienie prawidłowej
realizacji pracowniczego programu emerytalnego w rozumieniu przepisów o pracowniczych programach emerytalnych.

128) Dodany przez art. 1 pkt 11 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

129) W brzmieniu ustalonym przez art. 1 pkt 12 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

130) Przez art. 1 pkt 15 lit. b ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 85 – Poz. 361

1c. U pracodawców będących akcjonariuszami pracowniczych towarzystw emerytalnych kosztami uzyskania przycho-
du są także:

1) wydatki na pokrycie kosztów działalności pracowniczych towarzystw emerytalnych;

2) opłaty pobierane przez Komisję Nadzoru Finansowego, o których mowa w przepisach o organizacji i funkcjonowaniu
funduszy emerytalnych.

1d. W przypadku odpłatnego zbycia nieodpłatnie lub częściowo odpłatnie nabytych rzeczy lub praw, a także innych
nieodpłatnie lub częściowo odpłatnie nabytych świadczeń, w związku z którymi, stosownie do art. 11 ust. 2–2b, określony
został przychód, kosztem uzyskania przychodów z ich odpłatnego zbycia, z uwzględnieniem aktualizacji zgodnie z odręb-
nymi przepisami, jest:

1) wartość przychodu określonego w art. 11 ust. 2 i 2a albo

2) wartość przychodu określonego w art. 11 ust. 2b, powiększona o wydatki na nabycie częściowo odpłatnych rzeczy lub
praw albo innych świadczeń

– pomniejszona o sumę odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1.

1e. W przypadku objęcia udziałów (akcji) w spółce albo wkładów w spółdzielni w zamian za wkład niepieniężny w in-
nej postaci niż przedsiębiorstwo lub jego zorganizowana część – na dzień objęcia tych udziałów (akcji), wkładów – ustala
się koszt uzyskania, przychodu, o którym mowa w art. 17 ust. 1 pkt 9, w wysokości:

1) wartości początkowej przedmiotu wkładu, zaktualizowanej zgodnie z odrębnymi przepisami, pomniejszonej o sumę
dokonanych przed wniesieniem tego wkładu odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1, jeżeli
przedmiotem wkładu niepieniężnego są środki trwałe lub wartości niematerialne i prawne;

2) wartości:

a) nominalnej wnoszonych w formie wkładu niepieniężnego udziałów (akcji) w spółce albo wkładów w spółdzielni,
w przypadku gdy zostały objęte w zamian za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zor-
ganizowana część,

b) określonej zgodnie z art. 23 ust. 1 pkt 38, w przypadku gdy udziały (akcje) w spółce albo wkłady w spółdzielni, które
są wnoszone w formie wkładu niepieniężnego, nie zostały objęte w zamian za wkład niepieniężny,

c) określonej zgodnie z ust. 1f, w przypadku gdy udziały (akcje) w spółce albo wkłady w spółdzielni, które są wnoszone
w formie wkładu niepieniężnego, zostały objęte w zamian za wkład niepieniężny w postaci przedsiębiorstwa lub jego
zorganizowanej części

– jeżeli przedmiotem wkładu niepieniężnego są udziały (akcje) w spółce albo wkłady w spółdzielni;

3) faktycznie poniesionych, niezaliczonych do kosztów uzyskania przychodów, wydatków na nabycie innych niż wymie-
nione w pkt 1 i 2 składników majątku podatnika – jeżeli przedmiotem wkładu są te inne składniki;

4)131) wydatków na nabycie lub wytworzenie składnika majątku, niezaliczonych do kosztów uzyskania przychodów w ja-
kiejkolwiek formie lub wartości początkowej takiego składnika majątku pomniejszonej o sumę dokonanych od tego
składnika odpisów amortyzacyjnych – jeżeli składnik ten został otrzymany przez podatnika w związku z likwidacją
spółki niebędącej osobą prawną lub wystąpieniem z takiej spółki;

5)132) przyjętej dla celów podatkowych wartości składników majątku, wynikającej z ksiąg, ewidencji i wykazu, o których
mowa w art. 24 ust. 3a i art. 24a ust. 1, określonej na dzień objęcia tych udziałów (akcji), nie wyższej jednak niż ich
wartość nominalna z dnia objęcia – w przypadku gdy te udziały (akcje) wnoszone w formie wkładu niepieniężnego zo-
stały objęte w następstwie przekształcenia przedsiębiorcy będącego osobą fizyczną w spółkę kapitałową.

1f. W przypadku odpłatnego zbycia udziałów (akcji) w spółce albo wkładów w spółdzielni objętych w zamian za wkład
niepieniężny, na dzień zbycia tych udziałów (akcji) albo wkładów, koszt uzyskania przychodów ustala się w wysokości:

1) nominalnej wartości objętych udziałów (akcji) albo wkładów z dnia ich objęcia – jeżeli te udziały (akcje) albo wkłady
zostały objęte w zamian za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zorganizowana część;

131) Dodany przez art. 1 pkt 12 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

132) Dodany przez art. 9 pkt 1 lit. a ustawy z dnia 25 marca 2011 r. o ograniczaniu barier administracyjnych dla obywateli i przedsiębior-
ców (Dz. U. Nr 106, poz. 622), która weszła w życie z dniem 1 lipca 2011 r.

Dziennik Ustaw – 86 – Poz. 361

2)133) przyjętej dla celów podatkowych wartości składników przedsiębiorstwa lub jego zorganizowanej części, wynikającej
z ksiąg i ewidencji, o których mowa w art. 24a ust. 1, określonej na dzień objęcia tych udziałów (akcji), wkładów, nie
wyższej jednak niż ich wartość nominalna z dnia objęcia.

1g. W przypadku zbycia udziałów (akcji) objętych w wyniku podziału, o którym mowa w art. 24 ust. 5 pkt 7, kosztem
uzyskania przychodu z odpłatnego zbycia udziałów (akcji) w spółce przejmującej lub nowo zawiązanej jest ich wartość
nominalna ustalona na dzień zarejestrowania podwyższenia kapitału zakładowego spółki przejmującej albo na dzień zareje-
strowania spółek nowo zawiązanych.

1h. W przypadku umowy najmu lub dzierżawy rzeczy albo praw majątkowych oraz umów o podobnym charakterze,
jeżeli wynajmujący lub wydzierżawiający przeniósł na rzecz osoby trzeciej wierzytelności z tytułu opłat wynikających z ta-
kich umów, a umowy te między stronami nie wygasają, do kosztów uzyskania przychodów wynajmującego lub wydzierża-
wiającego zalicza się zapłacone osobie trzeciej dyskonto lub wynagrodzenie.

1i. Jeżeli podatnik w związku z obejmowaniem udziałów (akcji) w zamian za wkład niepieniężny poniósł wydatki zwią-
zane z objęciem tych udziałów (akcji), to wydatki te powiększają koszty uzyskania przychodów, o których mowa w ust. 1e.

1j. Dla partnera prywatnego określonego w umowie o partnerstwie publiczno-prywatnym, w rozumieniu ustawy o part-
nerstwie publiczno-prywatnym, w przypadku nieodpłatnego przeniesienia na rzecz podmiotu publicznego lub innego pod-
miotu, o którym mowa w art. 11 ust. 2 tej ustawy, własności środków trwałych lub wartości niematerialnych i prawnych
w terminie określonym w tej umowie, kosztem uzyskania przychodu jest wartość początkowa tych środków trwałych lub
wartości niematerialnych i prawnych, pomniejszona o sumę odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1
pkt 1.

1k.134) W przypadku nabycia przedsiębiorstwa lub jego zorganizowanej części, w drodze wkładu niepieniężnego (apor-
tu), wartość poszczególnych składników majątku, wchodzących w skład przedsiębiorstwa lub jego zorganizowanej części,
ustala się:

1) w wysokości wartości początkowej, określonej w ewidencji środków trwałych oraz wartości niematerialnych i praw-
nych podmiotu wnoszącego wkład – w przypadku składników zaliczonych do środków trwałych lub wartości niemate-
rialnych i prawnych;

2) w wysokości przyjętej dla celów podatkowych i wynikającej z ksiąg podatkowych podmiotu wnoszącego wkład na
dzień nabycia – w przypadku pozostałych składników.

1l.134) W przypadku zbycia składników majątku wchodzących w skład przedsiębiorstwa lub jego zorganizowanej części,
nabytych w sposób, o którym mowa w ust. 1k, koszty uzyskania przychodów ustala się w wysokości, o której mowa w tym
przepisie, pomniejszonej o dokonane od tych składników odpisy amortyzacyjne.

1ł.135) W przypadku odpłatnego zbycia udziałów (akcji) spółki powstałej z przekształcenia przedsiębiorcy będącego
osobą fizyczną w spółkę kapitałową, koszt uzyskania przychodów ustala się na dzień zbycia tych udziałów (akcji) w wyso-
kości przyjętej dla celów podatkowych wartości składników majątku, wynikającej z ksiąg, ewidencji i wykazu, o których
mowa w art. 24 ust. 3a i art. 24a ust. 1, określonej na dzień objęcia tych udziałów (akcji), nie wyższej jednak niż ich wartość
nominalna z dnia objęcia.

2. Koszty uzyskania przychodów z tytułu stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz
pracy nakładczej:

1) wynoszą 111 zł 25 gr miesięcznie, a za rok podatkowy nie więcej niż 1335 zł, w przypadku gdy podatnik uzyskuje przy-
chody z tytułu jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy nakładczej;

2) nie mogą przekroczyć łącznie 2002 zł 05 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody równo-
cześnie z tytułu więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej;

3) wynoszą 139 zł 06 gr miesięcznie, a za rok podatkowy łącznie nie więcej niż 1668 zł 72 gr, w przypadku gdy miejsce
stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znajduje się zakład pracy,
a podatnik nie uzyskuje dodatku za rozłąkę;

133) W brzmieniu ustalonym przez art. 1 pkt 12 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

134) Dodany przez art. 1 pkt 12 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

135) Dodany przez art. 9 pkt 1 lit. b ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 87 – Poz. 361

4) nie mogą przekroczyć łącznie 2502 zł 56 gr za rok podatkowy, w przypadku gdy podatnik uzyskuje przychody równo-
cześnie z tytułu więcej niż jednego stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz pracy
nakładczej, a miejsce stałego lub czasowego zamieszkania podatnika jest położone poza miejscowością, w której znaj-
duje się zakład pracy, a podatnik nie uzyskuje dodatku za rozłąkę.

2a. (uchylony).136)

3. Jeżeli podatnik ponosi koszty uzyskania przychodów ze źródeł, z których dochód podlega opodatkowaniu, oraz kosz-
ty związane z przychodami z innych źródeł, a nie jest możliwe ustalenie kosztów uzyskania przypadających na poszczegól-
ne źródła, koszty te ustala się w takim stosunku, w jakim pozostają przychody z tych źródeł w ogólnej kwocie przychodów.

3a. Zasadę, o której mowa w ust. 3, stosuje się również w przypadku, gdy część dochodów z tego samego źródła przy-
chodów podlega opodatkowaniu, a część jest wolna od opodatkowania, z wyłączeniem źródeł przychodów określonych
w art. 10 ust. 1 pkt 1 i 2.

4. Koszty uzyskania przychodów, z zastrzeżeniem ust. 5 i 6, są potrącane tylko w tym roku podatkowym, w którym
zostały poniesione.

5. U podatników prowadzących księgi rachunkowe koszty uzyskania przychodów bezpośrednio związane z przychoda-
mi, poniesione w latach poprzedzających rok podatkowy oraz w roku podatkowym, są potrącalne w tym roku podatkowym,
w którym osiągnięte zostały odpowiadające im przychody, z zastrzeżeniem ust. 5a i 5b.

5a. Koszty uzyskania przychodów bezpośrednio związane z przychodami, odnoszące się do przychodów danego roku
podatkowego, a poniesione po zakończeniu tego roku podatkowego do dnia:

1) sporządzenia sprawozdania finansowego, zgodnie z odrębnymi przepisami, nie później jednak niż do upływu terminu
określonego do złożenia zeznania, jeżeli podatnicy są obowiązani do sporządzania takiego sprawozdania, albo

2) złożenia zeznania, nie później jednak niż do upływu terminu określonego do złożenia tego zeznania, jeżeli podatnicy,
zgodnie z odrębnymi przepisami, nie są obowiązani do sporządzania sprawozdania finansowego

– są potrącalne w roku podatkowym, w którym osiągnięte zostały odpowiadające im przychody.

5b. Koszty uzyskania przychodów bezpośrednio związane z przychodami, odnoszące się do przychodów danego roku
podatkowego, a poniesione po dniu, o którym mowa w ust. 5a pkt 1 albo pkt 2, są potrącalne w roku podatkowym następu-
jącym po roku, za który sporządzane jest sprawozdanie finansowe lub składane jest zeznanie.

5c. Koszty uzyskania przychodów, inne niż koszty bezpośrednio związane z przychodami, są potrącalne w dacie ich
poniesienia. Jeżeli koszty te dotyczą okresu przekraczającego rok podatkowy, a nie jest możliwe określenie, jaka ich część
dotyczy danego roku podatkowego, w takim przypadku stanowią koszty uzyskania przychodów proporcjonalnie do długoś-
ci okresu, którego dotyczą.

5d. Za dzień poniesienia kosztu uzyskania przychodów, z zastrzeżeniem ust. 5e, 6ba, 6bb i 7b, uważa się dzień, na który
ujęto koszt w księgach rachunkowych (zaksięgowano) na podstawie otrzymanej faktury (rachunku), albo dzień, na który
ujęto koszt na podstawie innego dowodu w przypadku braku faktury (rachunku), z wyjątkiem sytuacji gdy dotyczyłoby to
ujętych jako koszty rezerw albo biernych rozliczeń międzyokresowych kosztów.

5e. Koszty zaniechanych inwestycji są potrącalne w dacie zbycia inwestycji lub ich likwidacji.

6. Zasady określone w ust. 5–5c, z zastrzeżeniem ust. 6b, mają zastosowanie również do podatników prowadzących po-
datkowe księgi przychodów i rozchodów, pod warunkiem że stale w każdym roku podatkowym księgi te będą prowadzone
w sposób umożliwiający wyodrębnienie kosztów uzyskania przychodów odnoszących się tylko do tego roku podatkowego.

6a. W celu ustalenia wartości zużytych w pozarolniczej działalności gospodarczej lub w działach specjalnych produkcji
rolnej surowców i materiałów pochodzących z własnej produkcji roślinnej lub zwierzęcej oraz własnej gospodarki leśnej
stosuje się odpowiednio przepis art. 11 ust. 2.

6b. Za dzień poniesienia kosztu uzyskania przychodów w przypadku podatników, o których mowa w ust. 6, z zastrzeże-
niem ust. 5e, 6ba, 6bb i 7b, uważa się dzień wystawienia faktury (rachunku) lub innego dowodu stanowiącego podstawę do
zaksięgowania (ujęcia) kosztu.

136) Przez art. 1 pkt 11 lit. c ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 88 – Poz. 361

6ba. Należności z tytułów, o których mowa w art. 12 ust. 1 i 6, oraz zasiłki pieniężne z ubezpieczenia społecznego wy-
płacane przez zakład pracy stanowią koszty uzyskania przychodów w miesiącu, za który są należne, pod warunkiem że zo-
stały wypłacone lub postawione do dyspozycji w terminie wynikającym z przepisów prawa pracy, umowy lub innego sto-
sunku prawnego łączącego strony. W przypadku uchybienia temu terminowi do należności tych stosuje się art. 23 ust. 1
pkt 55.

6bb. Składki z tytułu należności, o których mowa w ust. 6ba, określone w ustawie z dnia 13 października 1998 r.
o systemie ubezpieczeń społecznych (Dz. U. z 2009 r. Nr 205, poz. 1585, z późn. zm.137)), w części finansowanej przez
płatnika składek, składki na Fundusz Pracy oraz Fundusz Gwarantowanych Świadczeń Pracowniczych, z zastrzeżeniem
art. 23 ust. 1 pkt 37, stanowią koszty uzyskania przychodów w miesiącu, za który należności te są należne, pod warunkiem
że składki zostaną opłacone:

1) z tytułu należności wypłacanych lub postawionych do dyspozycji w miesiącu, za który są należne – w terminie wynika-
jącym z odrębnych przepisów;

2) z tytułu należności wypłacanych lub postawionych do dyspozycji w miesiącu następnym, w terminie wynikającym
z przepisów prawa pracy, umowy lub innego stosunku prawnego łączącego strony – nie później niż do 15 dnia tego
miesiąca.

W przypadku uchybienia tym terminom do składek tych stosuje się art. 23 ust. 1 pkt 55a i ust. 3d.

6c. Koszty uzyskania przychodu z tytułu odpłatnego zbycia, o którym mowa w art. 10 ust. 1 pkt 8 lit. a–c, z zastrzeże-
niem ust. 6d, stanowią udokumentowane koszty nabycia lub udokumentowane koszty wytworzenia, powiększone o udoku-
mentowane nakłady, które zwiększyły wartość rzeczy i praw majątkowych, poczynione w czasie ich posiadania.

6d. Za koszty uzyskania przychodu z tytułu odpłatnego zbycia, o którym mowa w art. 10 ust. 1 pkt 8 lit. a–c, nabytych
w drodze spadku, darowizny lub w inny nieodpłatny sposób, uważa się udokumentowane nakłady, które zwiększyły wartość
rzeczy i praw majątkowych, poczynione w czasie ich posiadania oraz kwotę zapłaconego podatku od spadków i darowizn
w takiej części, w jakiej wartość zbywanej rzeczy lub prawa przyjęta do opodatkowania podatkiem od spadków i darowizn
odpowiada łącznej wartości rzeczy i praw majątkowych przyjętej do opodatkowania podatkiem od spadków i darowizn.

6e. Wysokość nakładów, o których mowa w ust. 6c i 6d, ustala się na podstawie faktur VAT w rozumieniu przepisów
o podatku od towarów i usług oraz dokumentów stwierdzających poniesienie opłat administracyjnych.

6f. Koszty nabycia lub koszty wytworzenia, o których mowa w ust. 6c, są corocznie podwyższane, począwszy od roku
następującego po roku, w którym nastąpiło nabycie lub wytworzenie zbywanych rzeczy lub praw majątkowych, do roku
poprzedzającego rok podatkowy, w którym nastąpiło ich zbycie, w stopniu odpowiadającym wskaźnikowi wzrostu cen to-
warów i usług konsumpcyjnych w okresie pierwszych trzech kwartałów roku podatkowego w stosunku do tego samego
okresu roku ubiegłego, ogłaszanemu przez Prezesa Głównego Urzędu Statystycznego w Dzienniku Urzędowym Rzeczy-
pospolitej Polskiej „Monitor Polski”.

7. (uchylony).138)

7a. (uchylony).138)

7b. Koszty prac rozwojowych mogą być zaliczane do kosztów uzyskania przychodów:

1) w miesiącu, w którym zostały poniesione albo począwszy od tego miesiąca w równych częściach w okresie nie dłuż-
szym niż 12 miesięcy, albo

2) jednorazowo w roku podatkowym, w którym zostały zakończone, albo

3) poprzez odpisy amortyzacyjne dokonywane zgodnie z art. 22m ust. 1 pkt 3 od wartości niematerialnych i prawnych,
o których mowa w art. 22b ust. 2 pkt 2.

8. Kosztem uzyskania przychodów są odpisy z tytułu zużycia środków trwałych oraz wartości niematerialnych i praw-
nych (odpisy amortyzacyjne) dokonywane wyłącznie zgodnie z art. 22a–22o, z uwzględnieniem art. 23.

137) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2009 r. Nr 218, poz. 1690, z 2010 r. Nr 105, poz. 668,
Nr 182, poz. 1228, Nr 225, poz. 1474, Nr 254, poz. 1700 i Nr 257, poz. 1725 oraz z 2011 r. Nr 45, poz. 235, Nr 75, poz. 398, Nr 138,
poz. 808, Nr 171, poz. 1016, Nr 197, poz. 1170, Nr 199, poz. 1175, Nr 232, poz. 1378 i Nr 291, poz. 1706.

138) Przez art. 1 pkt 18 lit. c ustawy, o której mowa w odnośniku 2.

Dziennik Ustaw – 89 – Poz. 361

8a.139) W przypadku odpłatnego zbycia przez spółkę niebędącą osobą prawną rzeczy i praw będących przedmiotem
wkładu do takiej spółki za koszt uzyskania przychodu uważa się:

1) wartość początkową przyjętą przez spółkę w ewidencji środków trwałych oraz wartości niematerialnych i prawnych,
ustaloną zgodnie z art. 22g ust. 1 pkt 4, pomniejszoną o sumę odpisów amortyzacyjnych – jeżeli rzeczy te lub prawa
były zaliczone do środków trwałych lub wartości niematerialnych i prawnych spółki;

2) wartość poniesionych wydatków na nabycie albo wytworzenie przedmiotu wkładu, niezaliczonych do kosztów uzyska-
nia przychodów w jakiejkolwiek formie – jeżeli rzeczy te lub prawa nie były zaliczone do środków trwałych lub warto-
ści niematerialnych i prawnych spółki.

9. Koszty uzyskania niektórych przychodów określa się:

1) z tytułu zapłaty twórcy za przeniesienie prawa własności wynalazku, topografii układu scalonego, wzoru użytkowego,
wzoru przemysłowego, znaku towarowego lub wzoru zdobniczego – w wysokości 50% uzyskanego przychodu;

2) z tytułu opłaty licencyjnej za przeniesienie prawa stosowania wynalazku, topografii układu scalonego, wzoru użytkowe-
go, wzoru przemysłowego, znaku towarowego lub wzoru zdobniczego, otrzymanej w pierwszym roku trwania licencji
od pierwszej jednostki, z którą zawarto umowę licencyjną – w wysokości 50% uzyskanego przychodu;

3) z tytułu korzystania przez twórców z praw autorskich i artystów wykonawców z praw pokrewnych, w rozumieniu od-
rębnych przepisów, lub rozporządzania przez nich tymi prawami – w wysokości 50% uzyskanego przychodu, z tym że
koszty te oblicza się od przychodu pomniejszonego o potrącone przez płatnika w danym miesiącu składki na ubezpie-
czenia emerytalne i rentowe oraz na ubezpieczenie chorobowe, o których mowa w art. 26 ust. 1 pkt 2 lit. b, których
podstawę wymiaru stanowi ten przychód;

3a) (uchylony);140)

4) z tytułów określonych w art. 13 pkt 2, 4, 6 i 8 – w wysokości 20% uzyskanego przychodu, z tym że koszty te oblicza się
od przychodu pomniejszonego o potrącone przez płatnika w danym miesiącu składki na ubezpieczenia emerytalne i ren-
towe oraz na ubezpieczenie chorobowe, o których mowa w art. 26 ust. 1 pkt 2 lit. b, których podstawę wymiaru stanowi
ten przychód;

5) z tytułów określonych w art. 13 pkt 5, 7 i 9 w wysokości określonej w ust. 2 pkt 1, a jeżeli podatnik tego samego rodza-
ju przychody uzyskuje od więcej niż jednego podmiotu albo od tego samego podmiotu, ale z tytułu kilku stosunków
prawnych, w wysokości określonej w ust. 2 pkt 2;

6)141) z innych źródeł, o których mowa w art. 10 ust. 1 pkt 9, uzyskanych na podstawie umowy, do której stosuje się prze-
pisy prawa cywilnego dotyczące umowy zlecenia lub o dzieło – w wysokości 20% uzyskanego przychodu, z tym że
koszty te oblicza się od przychodu pomniejszonego o potrącone przez płatnika lub opłacone przez podatnika w danym
miesiącu składki na ubezpieczenia emerytalne i rentowe oraz na ubezpieczenie chorobowe, o których mowa w art. 26
ust. 1 pkt 2 lit. b, których podstawę wymiaru stanowi ten przychód.

10.142) Jeżeli podatnik udowodni, że koszty uzyskania przychodów były wyższe niż wynikające z zastosowania normy
procentowej określonej w ust. 9 pkt 1–4 i pkt 6, koszty uzyskania przyjmuje się w wysokości kosztów faktycznie poniesionych.

11. Jeżeli roczne koszty uzyskania przychodów, o których mowa w ust. 2, są niższe od wydatków na dojazd do zakładu
lub zakładów pracy środkami transportu autobusowego, kolejowego, promowego lub komunikacji miejskiej, w rocznym
rozliczeniu podatku koszty te mogą być przyjęte przez pracownika lub przez płatnika pracownika w wysokości wydatków
faktycznie poniesionych, udokumentowanych wyłącznie imiennymi biletami okresowymi.

11a. (uchylony).143)

12. Do przychodów, o których mowa w art. 14, nie mają zastosowania koszty uzyskania przychodów określone w ust. 9.

139) Dodany przez art. 1 pkt 12 lit. e ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

140) Przez art. 1 pkt 8 lit. d ustawy z dnia 21 listopada 1996 r. o zmianie ustawy o podatku dochodowym od osób fizycznych (Dz. U.
Nr 137, poz. 638), która weszła w życie z dniem 1 stycznia 1997 r. i ma zastosowanie do opodatkowania dochodów uzyskanych od
tego dnia.

141) Dodany przez art. 65 pkt 2 lit. a ustawy, o której mowa w odnośniku 94.
142) W brzmieniu ustalonym przez art. 65 pkt 2 lit. b ustawy, o której mowa w odnośniku 94.
143) Przez art. 1 pkt 15 lit. j ustawy, o której mowa w odnośniku 34; wszedł w życie z dniem 1 stycznia 2009 r.

Dziennik Ustaw – 90 – Poz. 361

13. Przepisów ust. 2 pkt 3 i 4 oraz ust. 11 nie stosuje się w przypadku, gdy pracownik otrzymuje zwrot kosztów dojazdu
do zakładu pracy, z wyjątkiem, gdy zwrócone koszty zostały zaliczone do przychodów podlegających opodatkowaniu.

Art. 22a. 1. Amortyzacji podlegają, z zastrzeżeniem art. 22c, stanowiące własność lub współwłasność podatnika, naby-
te lub wytworzone we własnym zakresie, kompletne i zdatne do użytku w dniu przyjęcia do używania:

1) budowle, budynki oraz lokale będące odrębną własnością,

2) maszyny, urządzenia i środki transportu,

3) inne przedmioty

– o przewidywanym okresie używania dłuższym niż rok, wykorzystywane przez podatnika na potrzeby związane z prowa-
dzoną przez niego działalnością gospodarczą albo oddane do używania na podstawie umowy najmu, dzierżawy lub umowy
określonej w art. 23a pkt 1, zwane środkami trwałymi.

2. Amortyzacji podlegają również, z zastrzeżeniem art. 22c, niezależnie od przewidywanego okresu używania:

1) przyjęte do używania inwestycje w obcych środkach trwałych, zwane dalej „inwestycjami w obcych środkach trwa-
łych”,

2) budynki i budowle wybudowane na cudzym gruncie,

3) składniki majątku, wymienione w ust. 1, niestanowiące własności lub współwłasności podatnika, wykorzystywane
przez niego na potrzeby związane z prowadzoną działalnością na podstawie umowy określonej w art. 23a pkt 1, zawar-
tej z właścicielem lub współwłaścicielami tych składników – jeżeli zgodnie z przepisami rozdziału 4a odpisów amorty-
zacyjnych dokonuje korzystający

– zwane także środkami trwałymi,

4)144) tabor transportu morskiego w budowie (PKWiU 30.11).

Art. 22b. 1. Amortyzacji podlegają, z zastrzeżeniem art. 22c, nabyte nadające się do gospodarczego wykorzystania
w dniu przyjęcia do używania:

1) spółdzielcze własnościowe prawo do lokalu mieszkalnego,

2) spółdzielcze prawo do lokalu użytkowego,

3) prawo do domu jednorodzinnego w spółdzielni mieszkaniowej,

4) autorskie lub pokrewne prawa majątkowe,

5) licencje,

6) prawa określone w ustawie z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej (Dz. U. z 2003 r. Nr 119,
poz. 1117, z późn. zm.145)),

7) wartość stanowiąca równowartość uzyskanych informacji związanych z wiedzą w dziedzinie przemysłowej, handlowej,
naukowej lub organizacyjnej (know-how)

– o przewidywanym okresie używania dłuższym niż rok, wykorzystywane przez podatnika na potrzeby związane z prowa-
dzoną przez niego działalnością gospodarczą albo oddane przez niego do używania na podstawie umowy licencyjnej (sub-
licencji), umowy najmu, dzierżawy lub umowy określonej w art. 23a pkt 1, zwane wartościami niematerialnymi i prawny-
mi.

2. Amortyzacji podlegają również, z zastrzeżeniem art. 22c, niezależnie od przewidywanego okresu używania:

1) wartość firmy, jeżeli wartość ta powstała w wyniku nabycia przedsiębiorstwa lub jego zorganizowanej części w drodze:

a) kupna,

144) W brzmieniu ustalonym przez art. 1 pkt 3 ustawy, o której mowa w odnośniku 12.
145) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 33, poz. 286, z 2005 r. Nr 10, poz. 68, Nr 163,

poz. 1362 i Nr 167, poz. 1398, z 2006 r. Nr 170, poz. 1217 i 1218 i Nr 208, poz. 1539, z 2007 r. Nr 99, poz. 662 i Nr 136, poz. 958,
z 2008 r. Nr 180, poz. 1113, Nr 216, poz. 1368 i Nr 227, poz. 1505 oraz z 2010 r. Nr 182, poz. 1228.

Dziennik Ustaw – 91 – Poz. 361

b) przyjęcia do odpłatnego korzystania, a odpisów amortyzacyjnych, zgodnie z przepisami rozdziału 4a, dokonuje ko-
rzystający,

2) koszty prac rozwojowych zakończonych wynikiem pozytywnym, który może być wykorzystany na potrzeby działalno-
ści gospodarczej podatnika, jeżeli:

a) produkt lub technologia wytwarzania są ściśle ustalone, a dotyczące ich koszty prac rozwojowych wiarygodnie okreś-
lone, oraz

b) techniczna przydatność produktu lub technologii została przez podatnika odpowiednio udokumentowana i na tej pod-
stawie podatnik podjął decyzję o wytwarzaniu tych produktów lub stosowaniu technologii, oraz

c) z dokumentacji dotyczącej prac rozwojowych wynika, że koszty prac rozwojowych zostaną pokryte spodziewanymi
przychodami ze sprzedaży tych produktów lub zastosowania technologii,

3) składniki majątku, wymienione w ust. 1, niestanowiące własności lub współwłasności podatnika, wykorzystywane
przez niego na potrzeby związane z prowadzoną działalnością na podstawie umowy określonej w art. 23a pkt 1, zawar-
tej z właścicielem lub współwłaścicielami albo uprawnionymi do korzystania z tych wartości – jeżeli zgodnie z przepi-
sami rozdziału 4a odpisów amortyzacyjnych dokonuje korzystający

– zwane także wartościami niematerialnymi i prawnymi.

Art. 22c. Amortyzacji nie podlegają:

1) grunty i prawa wieczystego użytkowania gruntów,

2) budynki mieszkalne wraz ze znajdującymi się w nich dźwigami lub lokale mieszkalne, służące prowadzonej działalno-
ści gospodarczej lub wydzierżawiane albo wynajmowane na podstawie umowy, jeżeli podatnik nie podejmie decyzji
o ich amortyzowaniu,

3) dzieła sztuki i eksponaty muzealne,

4) wartość firmy, jeżeli wartość ta powstała w inny sposób niż określony w art. 22b ust. 2 pkt 1,

5) składniki majątku, które nie są używane na skutek zawieszenia wykonywania działalności gospodarczej na podstawie
przepisów o swobodzie działalności gospodarczej albo zaprzestania działalności, w której te składniki były używane;
w tym przypadku składniki te nie podlegają amortyzacji od miesiąca następującego po miesiącu, w którym zawieszono
albo zaprzestano tę działalność

– zwane odpowiednio środkami trwałymi lub wartościami niematerialnymi i prawnymi.

Art. 22d. 1. Podatnicy mogą nie dokonywać odpisów amortyzacyjnych od składników majątku, o których mowa
w art. 22a i 22b, których wartość początkowa, określona zgodnie z art. 22g, nie przekracza 3500 zł; wydatki poniesione na
ich nabycie stanowią wówczas koszty uzyskania przychodów w miesiącu oddania ich do używania.

2. Składniki majątku, o których mowa w art. 22a–22c, z wyłączeniem składników wymienionych w ust. 1, wprowadza
się do ewidencji środków trwałych oraz wartości niematerialnych i prawnych zgodnie z art. 22n, najpóźniej w miesiącu
przekazania ich do używania. Późniejszy termin wprowadzenia uznaje się za ujawnienie środka trwałego lub wartości nie-
materialnej i prawnej, o których mowa w art. 22h ust. 1 pkt 4.

Art. 22e. 1. Jeżeli podatnicy nabędą lub wytworzą we własnym zakresie składniki majątku wymienione w art. 22a ust. 1
i art. 22b ust. 1, o wartości początkowej przekraczającej 3500 zł, i ze względu na przewidywany przez nich okres używania
równy lub krótszy niż rok nie zaliczą ich do środków trwałych albo wartości niematerialnych i prawnych, a faktyczny okres
ich używania przekroczy rok – podatnicy są obowiązani, w pierwszym miesiącu następującym po miesiącu, w którym ten
rok upłynął:

1) zaliczyć te składniki do środków trwałych albo wartości niematerialnych i prawnych, przyjmując je do ewidencji w ce-
nie nabycia albo koszcie wytworzenia;

2) zmniejszyć koszty uzyskania przychodów o różnicę między ceną nabycia lub kosztem wytworzenia a kwotą odpisów
amortyzacyjnych, przypadającą na okres ich dotychczasowego używania, obliczonych dla środków trwałych przy za-
stosowaniu stawek amortyzacyjnych określonych w Wykazie rocznych stawek amortyzacyjnych, stanowiącym załącz-
nik nr 1 do ustawy, zwanym „Wykazem stawek amortyzacyjnych”, a dla wartości niematerialnych i prawnych przy za-
stosowaniu zasad określonych w art. 22m;

Dziennik Ustaw – 92 – Poz. 361

3) stosować stawki amortyzacji, o których mowa w pkt 2, w całym okresie dokonywania odpisów amortyzacyjnych;

4) wpłacić, w terminie do 20 dnia tego miesiąca, do urzędu skarbowego kwotę odsetek naliczonych od dnia zaliczenia do
kosztów uzyskania przychodów wydatków na nabycie lub wytworzenie we własnym zakresie składników majątku do
dnia, w którym okres ich używania przekroczył rok, i naliczoną kwotę odsetek wykazać w zeznaniu, o którym mowa
w art. 45 ust. 1 lub 1a pkt 2; odsetki od różnicy, o której mowa w pkt 2, są naliczane według stawki odsetek za zwłokę
od zaległości podatkowych obowiązującej w dniu zaliczenia składnika majątku do środków trwałych lub wartości nie-
materialnych i prawnych.

2. Przepisy ust. 1 stosuje się odpowiednio w przypadku zaliczenia wydatków na nabycie lub wytworzenie we własnym
zakresie składników majątku o wartości początkowej przekraczającej 3500 zł do kosztów uzyskania przychodów, a następ-
nie zaliczenia tych składników do środków trwałych lub wartości niematerialnych i prawnych przed upływem roku od dnia
ich nabycia lub wytworzenia; w tym przypadku odsetki nalicza się do dnia zaliczenia ich do środków trwałych lub wartości
niematerialnych i prawnych.

3. Jeżeli różnica, o której mowa w ust. 1 pkt 2, jest wyższa od kosztów danego miesiąca, nierozliczona nadwyżka kosz-
tów pomniejsza koszty w następnych miesiącach.

Art. 22f. 1. Podatnicy, z wyjątkiem tych, którzy ze względu na ogłoszoną upadłość obejmującą likwidację majątku nie
prowadzą działalności gospodarczej, dokonują odpisów amortyzacyjnych od wartości początkowej środków trwałych oraz
wartości niematerialnych i prawnych, o których mowa w art. 22a ust. 1 i ust. 2 pkt 1–3 oraz w art. 22b.

2. Podatnicy będący armatorami, z wyjątkiem tych, którzy ze względu na ogłoszoną upadłość obejmującą likwidację
majątku nie prowadzą działalności gospodarczej, mogą dokonywać odpisów amortyzacyjnych od zamówionego przez nich
taboru transportu morskiego w budowie, o którym mowa w art. 22a ust. 2 pkt 4.

3. Odpisów amortyzacyjnych dokonuje się zgodnie z art. 22h–22m, gdy wartość początkowa środka trwałego albo war-
tości niematerialnej i prawnej w dniu przyjęcia do używania jest wyższa niż 3500 zł. W przypadku gdy wartość początkowa
jest równa lub niższa niż 3500 zł, podatnicy, z zastrzeżeniem art. 22d ust. 1, mogą dokonywać odpisów amortyzacyjnych
zgodnie z art. 22h–22m albo jednorazowo – w miesiącu oddania do używania tego środka trwałego lub wartości niemate-
rialnej i prawnej, albo w miesiącu następnym.

4. Jeżeli tylko część nieruchomości, w tym budynku mieszkalnego lub lokalu mieszkalnego, jest wykorzystywana do
prowadzenia działalności gospodarczej bądź wynajmowana lub wydzierżawiana – odpisów amortyzacyjnych dokonuje się
w wysokości ustalonej od wartości początkowej nieruchomości, budynku lub lokalu odpowiadającej stosunkowi powierzch-
ni użytkowej wykorzystywanej do prowadzenia działalności gospodarczej, wynajmowanej lub wydzierżawianej, do ogólnej
powierzchni użytkowej tej nieruchomości, budynku lub lokalu.

5. Odpisów amortyzacyjnych od środków trwałych oraz wartości niematerialnych i prawnych, które zostały przewłasz-
czone w celu zabezpieczenia wierzytelności, w tym pożyczki lub kredytu, dokonuje dotychczasowy właściciel, w tym po-
życzkobiorca lub kredytobiorca.

Art. 22g. 1. Za wartość początkową środków trwałych oraz wartości niematerialnych i prawnych, z uwzględnieniem
ust. 2–18, uważa się:

1)146) w razie odpłatnego nabycia – cenę ich nabycia;

1a) w razie częściowo odpłatnego nabycia – cenę ich nabycia powiększoną o wartość przychodu, określonego w art. 11
ust. 2b;

2) w razie wytworzenia we własnym zakresie – koszt wytworzenia;

3) w razie nabycia w drodze spadku, darowizny lub w inny nieodpłatny sposób – wartość rynkową z dnia nabycia, chyba
że umowa darowizny albo umowa o nieodpłatnym przekazaniu określa tę wartość w niższej wysokości;

4)147) w razie nabycia w postaci wkładu niepieniężnego (aportu) wniesionego do spółki niebędącej osobą prawną:

a) wartość początkową, od której dokonywane były odpisy amortyzacyjne – jeżeli przedmiot wkładu był amortyzowa-
ny,

146) W brzmieniu ustalonym przez art. 1 pkt 13 lit. a tiret pierwsze ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-
nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

147) W brzmieniu ustalonym przez art. 1 pkt 13 lit. a tiret drugie ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych
dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 93 – Poz. 361

b) wydatki poniesione na nabycie lub wytworzenie przedmiotu wkładu, niezaliczone do kosztów uzyskania przychodów
w jakiejkolwiek formie – jeżeli przedmiot wkładu nie był amortyzowany,

c) wartość określoną zgodnie z art. 19 – jeżeli ustalenie wydatków na nabycie lub wytworzenie przedmiotu wkładu
przez wspólnika wnoszącego wkład, będącego osobą fizyczną, jest niemożliwe i przedmiot wkładu nie był wykorzy-
stywany przez wnoszącego wkład w prowadzonej działalności gospodarczej, z wyłączeniem wartości niematerial-
nych i prawnych wytworzonych przez wspólnika we własnym zakresie;

5) w razie otrzymania w związku z likwidacją osoby prawnej, z zastrzeżeniem ust. 14b, ustaloną przez podatnika wartość
poszczególnych środków trwałych oraz wartości niematerialnych i prawnych, nie wyższą jednak od ich wartości rynkowej.

1a.148) Przepis ust. 1 pkt 4 lit. a i b stosuje się odpowiednio w przypadku składnika majątku wnoszonego w postaci wkła-
du niepieniężnego (aportu) do spółki niebędącej osobą prawną przez wspólnika, który składnik ten otrzymał w następstwie
likwidacji spółki niebędącej osobą prawną bądź wystąpienia z takiej spółki.

2. Wartość początkową firmy stanowi dodatnia różnica między ceną nabycia przedsiębiorstwa lub jego zorganizowanej
części, ustaloną zgodnie z ust. 3 i 5, a wartością rynkową składników majątkowych wchodzących w skład kupionego, przy-
jętego do odpłatnego korzystania albo wniesionego do spółki przedsiębiorstwa lub jego zorganizowanej części, odpowied-
nio z dnia kupna, przyjęcia do odpłatnego korzystania albo wniesienia do spółki.

3. Za cenę nabycia uważa się kwotę należną zbywcy, powiększoną o koszty związane z zakupem naliczone do dnia
przekazania środka trwałego lub wartości niematerialnej i prawnej do używania, a w szczególności o koszty transportu, za-
ładunku i wyładunku, ubezpieczenia w drodze, montażu, instalacji i uruchomienia programów oraz systemów komputero-
wych, opłat notarialnych, skarbowych i innych, odsetek, prowizji, oraz pomniejszoną o podatek od towarów i usług, z wy-
jątkiem przypadków, gdy zgodnie z odrębnymi przepisami podatek od towarów i usług nie stanowi podatku naliczonego
albo podatnikowi nie przysługuje obniżenie kwoty należnego podatku o podatek naliczony albo zwrot różnicy podatku
w rozumieniu ustawy o podatku od towarów i usług. W przypadku importu cena nabycia obejmuje cło i podatek akcyzowy
od importu składników majątku.

4. Za koszt wytworzenia uważa się wartość, w cenie nabycia, zużytych do wytworzenia środków trwałych: rzeczowych
składników majątku i wykorzystanych usług obcych, kosztów wynagrodzeń za prace wraz z pochodnymi i inne koszty da-
jące się zaliczyć do wartości wytworzonych środków trwałych. Do kosztu wytworzenia nie zalicza się wartości własnej
pracy podatnika, jego małżonka i małoletnich dzieci, kosztów ogólnych zarządu, kosztów sprzedaży oraz pozostałych kosz-
tów operacyjnych i kosztów operacji finansowych, w szczególności odsetek od pożyczek (kredytów) i prowizji, z wyłącze-
niem odsetek i prowizji naliczonych do dnia przekazania środka trwałego do używania.

5. Cenę nabycia, o której mowa w ust. 3, oraz koszt wytworzenia, o którym mowa w ust. 4, koryguje się o różnice kur-
sowe, naliczone do dnia przekazania do używania środka trwałego lub wartości niematerialnej i prawnej.

6. Wartość początkową składników majątku nabytych w sposób określony w ust. 1 pkt 3–5, wymagających montażu,
powiększa się o wydatki poniesione na ich montaż.

7. Wartość początkową inwestycji w obcych środkach trwałych oraz budynków i budowli wybudowanych na obcym
gruncie ustala się, stosując odpowiednio ust. 3–5.

8. Jeżeli nie można ustalić ceny nabycia środków trwałych lub ich części nabytych przez podatników przed dniem zało-
żenia ewidencji lub sporządzenia wykazu, o których mowa w art. 22n, wartość początkową tych środków przyjmuje się
w wysokości wynikającej z wyceny dokonanej przez podatnika, z uwzględnieniem cen rynkowych środków trwałych tego
samego rodzaju z grudnia roku poprzedzającego rok założenia ewidencji lub sporządzenia wykazu oraz stanu i stopnia ich
zużycia.

9. Jeżeli podatnik nie może ustalić kosztu wytworzenia, o którym mowa w ust. 4, wartość początkową środków trwałych
ustala się w wysokości określonej z uwzględnieniem cen rynkowych, o których mowa w ust. 8, przez biegłego, powołanego
przez podatnika.

10. Podatnicy mogą ustalić wartość początkową budynków mieszkalnych lub lokali mieszkalnych: wynajmowanych,
wydzierżawianych albo używanych przez właściciela na cele prowadzonej przez niego działalności gospodarczej, przyjmu-
jąc w każdym roku podatkowym wartość stanowiącą iloczyn metrów kwadratowych wynajmowanej, wydzierżawianej lub
używanej przez właściciela powierzchni użytkowej tego budynku lub lokalu i kwoty 988 zł, przy czym za powierzchnię
użytkową uważa się powierzchnię przyjętą dla celów podatku od nieruchomości.

148) Dodany przez art. 1 pkt 13 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 94 – Poz. 361

11. W razie gdy składnik majątku stanowi współwłasność podatnika, wartość początkową tego składnika ustala się w ta-
kiej proporcji jego wartości, w jakiej pozostaje udział podatnika we własności tego składnika majątku; zasada ta nie ma
zastosowania do składników majątku stanowiących wspólność majątkową małżonków, chyba że małżonkowie wykorzystu-
ją składnik majątku w działalności gospodarczej prowadzonej odrębnie.

12.149) W razie zmiany formy prawnej, a także połączenia albo podziału podmiotów dokonywanych na podstawie odręb-
nych przepisów – wartość początkową środków trwałych oraz wartości niematerialnych i prawnych ustala się w wysokości
wartości początkowej określonej w ewidencji (wykazie) podmiotu o zmienionej formie prawnej, podzielonego albo połą-
czonego. Zasadę tę stosuje się odpowiednio do spółek niebędących osobami prawnymi.

13. Przepis ust. 12 stosuje się odpowiednio w razie:

1) podjęcia działalności przez podmiot po przerwie trwającej nie dłużej niż 3 lata,

2) zmiany formy prawnej prowadzonej działalności, polegającej na połączeniu lub podziale dotychczasowych podmiotów
albo zmianie wspólników spółki niebędącej osobą prawną,

3) (uchylony),150)

4) (uchylony),150)

5) zmiany działalności wykonywanej samodzielnie przez jednego z małżonków na działalność wykonywaną samodzielnie
przez drugiego z małżonków

– jeżeli przed przerwą lub zmianą składniki majątku były wprowadzone do ewidencji (wykazu).

14. W razie nabycia w drodze kupna lub przyjęcia do odpłatnego korzystania przedsiębiorstwa lub jego zorganizowanej
części, łączną wartość początkową nabytych środków trwałych oraz wartości niematerialnych i prawnych stanowi:

1) suma ich wartości rynkowej w przypadku wystąpienia dodatniej wartości firmy, ustalonej zgodnie z ust. 2;

2) różnica między ceną nabycia przedsiębiorstwa lub jego zorganizowanej części, ustaloną zgodnie z ust. 3 i 5, a wartością
składników majątkowych niebędących środkami trwałymi ani wartościami niematerialnymi i prawnymi, w przypadku
niewystąpienia dodatniej wartości firmy.

14a.151) Przepis ust. 12 stosuje się odpowiednio w razie nabycia przedsiębiorstwa lub jego zorganizowanej części w dro-
dze wkładu niepieniężnego.

14b. W przypadku otrzymania w związku z likwidacją osoby prawnej środków trwałych oraz wartości niematerialnych
i prawnych, które uprzednio zostały wniesione do tej osoby prawnej jako wkład niepieniężny w postaci przedsiębiorstwa lub
jego zorganizowanej części, przepis ust. 12 stosuje się odpowiednio.

14c.152) W przypadku otrzymania, w związku z likwidacją spółki niebędącej osobą prawną lub wystąpieniem wspólnika
z takiej spółki, środków trwałych oraz wartości niematerialnych i prawnych przepis ust. 12 stosuje się odpowiednio.

15. W razie nabycia przedsiębiorstwa lub jego zorganizowanej części w drodze spadku lub darowizny, łączną wartość
początkową nabytych środków trwałych oraz wartości niematerialnych i prawnych stanowi suma ich wartości rynkowej, nie
wyższa jednak od różnicy pomiędzy wartością tego przedsiębiorstwa albo jego zorganizowaną częścią a wartością składni-
ków mienia, niebędących środkami trwałymi ani wartościami niematerialnymi i prawnymi, określoną dla celów podatku od
spadków i darowizn.

16. Przy ustalaniu wartości początkowej poszczególnych środków trwałych oraz wartości niematerialnych i prawnych,
zgodnie z ust. 1 pkt 3–5 oraz ust. 2, 8, 9, 14 i 15, przepis art. 19 stosuje się odpowiednio.

149) W brzmieniu ustalonym przez art. 1 pkt 13 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

150) Przez art. 1 pkt 18 lit. c ustawy, o której mowa w odnośniku 34.
151) W brzmieniu ustalonym przez art. 1 pkt 13 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
152) Dodany przez art. 1 pkt 13 lit. e ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych

strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 95 – Poz. 361

17. Jeżeli środki trwałe uległy ulepszeniu w wyniku przebudowy, rozbudowy, rekonstrukcji, adaptacji lub modernizacji,
wartość początkową tych środków, ustaloną zgodnie z ust. 1, 3–9 i 11–15, powiększa się o sumę wydatków na ich ulepsze-
nie, w tym także o wydatki na nabycie części składowych lub peryferyjnych, których jednostkowa cena nabycia przekracza
3500 zł. Środki trwałe uważa się za ulepszone, gdy suma wydatków poniesionych na ich przebudowę, rozbudowę, rekon-
strukcję, adaptację lub modernizację w danym roku podatkowym przekracza 3500 zł i wydatki te powodują wzrost wartości
użytkowej w stosunku do wartości z dnia przyjęcia środków trwałych do używania, mierzonej w szczególności okresem
używania, zdolnością wytwórczą, jakością produktów uzyskiwanych za pomocą ulepszonych środków trwałych i kosztami
ich eksploatacji.

18. Wartość początkową praw majątkowych, w tym licencji i autorskich praw majątkowych, stanowi cena nabycia tych
praw; jeżeli wynagrodzenie (opłaty) wynikające z umowy licencyjnej albo z umowy o przeniesienie innych praw majątko-
wych jest uzależnione od wysokości przychodów z licencji lub praw uzyskanych przez licencjobiorcę albo nabywcę – przy
ustalaniu wartości początkowej praw majątkowych, w tym licencji, nie uwzględnia się tej części wynagrodzenia.

19. (uchylony).153)

20. W razie trwałego odłączenia od danego środka trwałego części składowej lub peryferyjnej wartość początkową tego
środka zmniejsza się, od następnego miesiąca po odłączeniu, o różnicę między ceną nabycia (kosztem wytworzenia) odłą-
czonej części a przypadającą na nią, w okresie połączenia, sumą odpisów amortyzacyjnych obliczoną przy zastosowaniu
metody amortyzacji i stawki amortyzacyjnej stosowanej przy obliczaniu odpisów amortyzacyjnych tego środka trwałego.

21. Jeżeli odłączona część zostanie następnie przyłączona do innego środka trwałego, w miesiącu połączenia zwiększa
się wartość początkową tego innego środka o różnicę, o której mowa w ust. 20.

22. Przepis ust. 12 ma zastosowanie, jeżeli z odrębnych przepisów wynika, że podmiot powstały w wyniku zmiany for-
my prawnej, podziału albo połączenia lub podmiot istniejący, do którego przeniesiono w wyniku wydzielenia część majątku
podmiotu dzielonego, wstępuje we wszelkie prawa i obowiązki podmiotu o zmienionej formie prawnej, połączonego albo
podzielonego.

Art. 22h. 1. Odpisów amortyzacyjnych dokonuje się:

1) od wartości początkowej środków trwałych lub wartości niematerialnych i prawnych, z zastrzeżeniem art. 22k, począw-
szy od pierwszego miesiąca następującego po miesiącu, w którym ten środek lub wartość wprowadzono do ewidencji
(wykazu), z zastrzeżeniem art. 22e, do końca tego miesiąca, w którym następuje zrównanie sumy odpisów amortyzacyj-
nych z ich wartością początkową lub w którym postawiono je w stan likwidacji, zbyto lub stwierdzono ich niedobór;
suma odpisów amortyzacyjnych obejmuje również odpisy, których, zgodnie z art. 23 ust. 1, nie uważa się za koszty
uzyskania przychodów;

2) od zamówionego przez armatora taboru transportu morskiego w budowie, o którym mowa w art. 22a ust. 2 pkt 4, po-
cząwszy od pierwszego miesiąca następującego po miesiącu, w którym armator poniósł wydatki (w tym dokonał wpłat
zaliczek) na budowę taboru w wysokości co najmniej 10% wartości kontraktowej odrębnie dla każdego obiektu tego
taboru; wartość kontraktową, o której mowa w niniejszym punkcie, ustala się na dzień zawarcia umowy na budowę
danego obiektu;

3) od używanych sezonowo środków trwałych oraz wartości niematerialnych i prawnych w okresie ich wykorzystywania;
w tym przypadku wysokość odpisu miesięcznego ustala się przez podzielenie rocznej kwoty odpisów amortyzacyjnych
przez liczbę miesięcy w sezonie albo przez 12 miesięcy w roku;

4) od ujawnionych środków trwałych lub wartości niematerialnych i prawnych nieobjętych dotychczas ewidencją, po-
cząwszy od miesiąca następującego po miesiącu, w którym te środki lub wartości zostały wprowadzone do ewidencji
środków trwałych oraz wartości niematerialnych i prawnych.

2. Podatnicy, z zastrzeżeniem art. 22l i 22ł, dokonują wyboru jednej z metod amortyzacji określonej w art. 22i–22k dla
poszczególnych środków trwałych przed rozpoczęciem ich amortyzacji; wybraną metodę stosuje się do pełnego zamortyzo-
wania danego środka trwałego.

3. Podmioty powstałe w wyniku zmiany formy prawnej, podziału albo połączenia podmiotów, o których mowa
w art. 22g ust. 12 lub 13, dokonują odpisów amortyzacyjnych z uwzględnieniem dotychczasowej wysokości odpisów oraz
kontynuują metodę amortyzacji przyjętą przez podmiot o zmienionej formie prawnej, podzielony albo połączony, z uwzględ-
nieniem art. 22i ust. 2–7.

153) Przez art. 1 pkt 17 lit. d ustawy, o której mowa w odnośniku 3.

Dziennik Ustaw – 96 – Poz. 361

3a. Przepis ust. 3 stosuje się odpowiednio w razie nabycia przedsiębiorstwa lub jego zorganizowanej części w drodze
wkładu niepieniężnego, jeżeli składniki majątku wchodzące w skład wkładu niepieniężnego były wprowadzone do ewiden-
cji środków trwałych oraz wartości niematerialnych i prawnych podmiotu wnoszącego taki wkład.

3b. W przypadku otrzymania w związku z likwidacją osoby prawnej środków trwałych oraz wartości niematerialnych
i prawnych, które uprzednio zostały wniesione do tej osoby prawnej jako wkład niepieniężny w postaci przedsiębiorstwa lub
jego zorganizowanej części, przepis ust. 3 stosuje się odpowiednio.

3c.154) W przypadku otrzymania, w związku z likwidacją spółki niebędącej osobą prawną lub wystąpieniem wspólnika
z takiej spółki, środków trwałych oraz wartości niematerialnych i prawnych przepis ust. 3 stosuje się odpowiednio.

3d.154) Przepis ust. 3 stosuje się odpowiednio w przypadku określonym w art. 22g ust. 1 pkt 4 lit. a.

4. Podatnicy mogą dokonywać odpisów amortyzacyjnych w równych ratach co miesiąc albo w równych ratach co kwar-
tał, albo jednorazowo na koniec roku podatkowego, z uwzględnieniem art. 22i. Suma odpisów amortyzacyjnych od środków
trwałych oraz wartości niematerialnych i prawnych dokonanych w pierwszym roku podatkowym, w którym środki te zosta-
ły wprowadzone do ewidencji, nie może przekroczyć wartości tych odpisów przypadających za okres od wprowadzenia ich
do ewidencji (wykazu) do końca tego roku podatkowego.

Art. 22i. 1. Odpisów amortyzacyjnych od środków trwałych, z zastrzeżeniem art. 22j–22ł, dokonuje się przy zastosowa-
niu stawek amortyzacyjnych określonych w Wykazie stawek amortyzacyjnych i zasad, o których mowa w art. 22h ust. 1
pkt 1.

2. Podatnicy mogą podane w Wykazie stawek amortyzacyjnych stawki podwyższać:

1) dla budynków i budowli używanych w warunkach:

a) pogorszonych – przy zastosowaniu współczynników nie wyższych niż 1,2,

b) złych – przy zastosowaniu współczynników nie wyższych niż 1,4;

2) dla maszyn, urządzeń i środków transportu, z wyjątkiem morskiego taboru pływającego, używanych bardziej intensyw-
nie w stosunku do warunków przeciętnych albo wymagających szczególnej sprawności technicznej – przy zastosowa-
niu w tym okresie współczynników nie wyższych niż 1,4;

3) dla maszyn i urządzeń zaliczonych do grupy 4–6 i 8 Klasyfikacji Środków Trwałych (KŚT) wydanej na podstawie od-
rębnych przepisów, zwanej dalej „Klasyfikacją”, poddanych szybkiemu postępowi technicznemu – przy zastosowaniu
współczynników nie wyższych niż 2,0.

3. W razie wystąpienia bądź ustania warunków uzasadniających podwyższenie stawek, o których mowa w ust. 2 pkt 1
i 2, stawki te ulegają podwyższeniu lub obniżeniu od miesiąca następującego po miesiącu, w którym zaistniały okoliczności
uzasadniające te zmiany.

4. Podatnicy mogą podwyższać stawki dla środków trwałych wymienionych w ust. 2 pkt 3 bądź rezygnować z ich sto-
sowania począwszy od miesiąca następującego po miesiącu, w którym środki te zostały wprowadzone do ewidencji, albo od
pierwszego miesiąca każdego następnego roku podatkowego.

5. Podatnicy mogą obniżać podane w Wykazie stawek amortyzacyjnych stawki dla poszczególnych środków trwałych.
Zmiany stawki dokonuje się począwszy od miesiąca, w którym środki te zostały wprowadzone do ewidencji, albo od pierw-
szego miesiąca każdego następnego roku podatkowego.

6. W przypadku podwyższenia stawek amortyzacyjnych, podanych w Wykazie stawek amortyzacyjnych przy zastoso-
waniu współczynników określonych w ust. 2, należy dla poszczególnych środków trwałych stosować jeden wybrany współ-
czynnik, przez który mnoży się stawkę amortyzacyjną właściwą dla danego środka trwałego, przyjętą z Wykazu stawek
amortyzacyjnych.

7. Wyjaśnienia dotyczące warunków używania budynków i budowli, określenia szczególnej sprawności technicznej
maszyn, urządzeń i środków transportu oraz maszyn i urządzeń poddanych szybkiemu postępowi technicznemu, o których
mowa w ust. 2, zawarte są w objaśnieniach do Wykazu stawek amortyzacyjnych.

154) Dodany przez art. 1 pkt 14 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat)
od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 97 – Poz. 361

Art. 22j. 1. Podatnicy, z zastrzeżeniem art. 22l, mogą indywidualnie ustalić stawki amortyzacyjne dla używanych lub
ulepszonych środków trwałych, po raz pierwszy wprowadzonych do ewidencji danego podatnika, z tym że okres amortyza-
cji nie może być krótszy niż:

1) dla środków trwałych zaliczonych do grupy 3–6 i 8 Klasyfikacji:

a) 24 miesiące – gdy ich wartość początkowa nie przekracza 25 000 zł,

b) 36 miesięcy – gdy ich wartość początkowa jest wyższa od 25 000 zł i nie przekracza 50 000 zł,

c) 60 miesięcy – w pozostałych przypadkach;

2) dla środków transportu, w tym samochodów osobowych – 30 miesięcy;

3) dla budynków (lokali) i budowli, innych niż wymienione w pkt 4 – 10 lat, z wyjątkiem:

a) trwale związanych z gruntem budynków handlowo-usługowych wymienionych w rodzaju 103 Klasyfikacji i innych
budynków niemieszkalnych wymienionych w rodzaju 109 Klasyfikacji, trwale związanych z gruntem,

b) kiosków towarowych o kubaturze poniżej 500 m3, domków kempingowych i budynków zastępczych

– dla których okres amortyzacji – nie może być krótszy niż 3 lata;

4) dla budynków (lokali) niemieszkalnych, dla których stawka amortyzacyjna z Wykazu stawek amortyzacyjnych wynosi
2,5% – 40 lat pomniejszone o pełną liczbę lat, które upłynęły od dnia ich oddania po raz pierwszy do używania do dnia
wprowadzenia do ewidencji środków trwałych oraz wartości niematerialnych i prawnych prowadzonej przez podatnika,
z tym że okres amortyzacji nie może być krótszy niż 10 lat.

2. Środki trwałe, o których mowa w ust. 1 pkt 1 i 2, uznaje się za:

1) używane – jeżeli podatnik udowodni, że przed ich nabyciem były wykorzystywane co najmniej przez okres 6 miesięcy,
lub

2) ulepszone – jeżeli przed wprowadzeniem do ewidencji wydatki poniesione przez podatnika na ich ulepszenie stanowiły
co najmniej 20% wartości początkowej.

3. Środki trwałe, o których mowa w ust. 1 pkt 3, uznaje się za:

1) używane – jeżeli podatnik wykaże, że przed ich nabyciem były wykorzystywane co najmniej przez okres 60 miesięcy,
lub

2) ulepszone – jeżeli przed wprowadzeniem do ewidencji wydatki poniesione przez podatnika na ulepszenie stanowiły co
najmniej 30% wartości początkowej.

4. Podatnicy mogą indywidualnie ustalić stawki amortyzacyjne dla przyjętych do używania inwestycji w obcych środ-
kach trwałych, z tym że dla:

1) inwestycji w obcych budynkach (lokalach) lub budowlach – okres amortyzacji nie może być krótszy niż 10 lat;

2) inwestycji w obcych środkach trwałych innych niż wymienione w pkt 1 – okres amortyzacji ustala się według zasad
określonych w ust. 1 pkt 1 i 2.

5. (uchylony).155)

Art. 22k. 1. Odpisów amortyzacyjnych można dokonywać od wartości początkowej maszyn i urządzeń zaliczonych do
grupy 3–6 i 8 Klasyfikacji oraz środków transportu, z wyłączeniem samochodów osobowych, w pierwszym podatkowym
roku ich używania przy zastosowaniu stawek podanych w Wykazie stawek amortyzacyjnych podwyższonych, z zastrzeże-
niem ust. 2, o współczynnik nie wyższy niż 2,0, a w następnych latach podatkowych od ich wartości początkowej pomniej-
szonej o dotychczasowe odpisy amortyzacyjne, ustalonej na początek kolejnych lat ich używania. Począwszy od roku po-
datkowego, w którym tak określona roczna kwota amortyzacji miałaby być niższa od rocznej kwoty amortyzacji obliczonej
przy zastosowaniu metody określonej w art. 22i ust. 1, podatnicy dokonują dalszych odpisów amortyzacyjnych zgodnie
z art. 22i.

155) Przez art. 1 pkt 20 lit. b ustawy, o której mowa w odnośniku 3.

Dziennik Ustaw – 98 – Poz. 361

2. W przypadku używania środków trwałych, określonych w ust. 1, w zakładzie danego podatnika położonym na terenie
gminy o szczególnym zagrożeniu wysokim bezrobociem strukturalnym albo w gminie zagrożonej recesją i degradacją spo-
łeczną, których wykaz na podstawie odrębnych przepisów ustala Rada Ministrów – stawki podane w Wykazie stawek amor-
tyzacyjnych można podwyższyć przy zastosowaniu współczynników nie wyższych niż 3,0, dokonując obliczenia odpisów
amortyzacyjnych zgodnie z zasadą określoną w ust. 1.

3. Jeżeli w trakcie roku podatkowego:

1) gmina zostanie wyłączona z wykazu, o którym mowa w ust. 2, lub

2) podatnik przestanie mieć siedzibę na terenie gminy, o której mowa w ust. 2

– podatnik może stosować do końca tego roku podwyższone stawki amortyzacyjne.

4. (uchylony).156)

5. (uchylony).156)

6. (uchylony).156)

7. Podatnicy, w roku podatkowym, w którym rozpoczęli prowadzenie działalności gospodarczej, z zastrzeżeniem
ust. 11, oraz mali podatnicy, mogą dokonywać jednorazowo odpisów amortyzacyjnych od wartości początkowej środków
trwałych zaliczonych do grupy 3–8 Klasyfikacji, z wyłączeniem samochodów osobowych, w roku podatkowym, w którym
środki te zostały wprowadzone do ewidencji środków trwałych oraz wartości niematerialnych i prawnych, do wysokości
nieprzekraczającej w roku podatkowym równowartości kwoty 50 000 euro łącznej wartości tych odpisów amortyzacyjnych.

8. Podatnicy mogą dokonywać odpisów amortyzacyjnych, o których mowa w ust. 7, nie wcześniej niż w miesiącu,
w którym środki trwałe zostały wprowadzone do ewidencji środków trwałych oraz wartości niematerialnych i prawnych,
lub stosować zasady określone w art. 22h ust. 4. Od następnego roku podatkowego podatnicy dokonują odpisów amortyza-
cyjnych zgodnie z ust. 1 lub art. 22i; suma odpisów amortyzacyjnych, w tym dokonanych w pierwszym roku podatkowym
oraz niezaliczonych do kosztów uzyskania przychodów zgodnie z art. 22 ust. 1, nie może przekroczyć wartości początkowej
tych środków trwałych.

9. Przy określaniu limitu, o którym mowa w ust. 7, nie uwzględnia się odpisów amortyzacyjnych od nieprzekraczającej
3500 zł wartości początkowej środków trwałych oraz wartości niematerialnych i prawnych, o których mowa w art. 22f
ust. 3.

10. Pomoc, o której mowa w ust. 7, stanowi pomoc de minimis udzielaną w zakresie i na zasadach określonych w bez-
pośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach zasady de minimis.

11. Przepis ust. 7 nie ma zastosowania do podatnika rozpoczynającego prowadzenie działalności gospodarczej, który
w roku rozpoczęcia tej działalności, a także w okresie dwóch lat, licząc od końca roku poprzedzającego rok jej rozpoczęcia,
prowadził działalność gospodarczą samodzielnie lub jako wspólnik spółki niemającej osobowości prawnej lub działalność
taką prowadził małżonek tej osoby, jeżeli między małżonkami istniała w tym czasie wspólność majątkowa.

12. Przeliczenia na złote kwoty, o której mowa w ust. 7, dokonuje się według średniego kursu euro ogłaszanego przez
Narodowy Bank Polski na pierwszy dzień roboczy października roku poprzedzającego rok podatkowy, w którym wystąpiło
zdarzenie, o którym mowa w tym przepisie, w zaokrągleniu do 1000 zł.

13. W przypadku spółki niemającej osobowości prawnej kwota limitu odpisów amortyzacyjnych, o której mowa
w ust. 7, dotyczy spółki.

Art. 22l. 1. Odpisów amortyzacyjnych od taboru transportu morskiego w budowie, wymienionego w art. 22a ust. 2
pkt 4, dokonuje się w ratach co miesiąc przy zastosowaniu stawek amortyzacyjnych określonych dla taboru pływającego
w Wykazie stawek amortyzacyjnych.

2. Podstawę obliczenia odpisów amortyzacyjnych od obiektów taboru wymienionych w ust. 1 stanowi część wartości
kontraktowej, o której mowa w art. 22h ust. 1 pkt 2, powiększona o kolejne wydatki (zaliczki), ponoszone na budowę dane-
go obiektu; wydatki te zwiększają sukcesywnie podstawę dokonywania odpisów amortyzacyjnych w miesiącu następują-
cym po miesiącu ich poniesienia.

156) Przez art. 1 pkt 21 lit. b ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 99 – Poz. 361

3. Odpisów amortyzacyjnych, o których mowa w ust. 1, dokonuje się do końca miesiąca, w którym dany obiekt taboru
został przyjęty do używania; jeżeli nie dojdzie do zawarcia umowy przenoszącej na armatora własność zamawianego tabo-
ru, armator jest obowiązany zmniejszyć koszty uzyskania przychodów o dokonane odpisy amortyzacyjne, obliczone zgod-
nie z ust. 1 i 2, w miesiącu, w którym odstąpiono od umowy.

4. Odpisów amortyzacyjnych od przyjętego do używania taboru morskiego dokonuje się zgodnie z art. 22i. Suma odpi-
sów amortyzacyjnych dokonanych zgodnie z art. 22i i odpisów amortyzacyjnych, o których mowa w ust. 2, nie może prze-
kroczyć wartości początkowej danego obiektu taboru transportu morskiego.

Art. 22ł. 1. Od środków trwałych oraz wartości niematerialnych i prawnych otrzymanych do odpłatnego korzystania,
zgodnie z umowami zawartymi na podstawie przepisów o komercjalizacji i prywatyzacji, jeżeli z tych umów wynika prawo
zakupu tych środków albo wartości przez korzystającego za cenę ustaloną w umowach, podatnicy dokonują odpisów amor-
tyzacyjnych na zasadach określonych w art. 22h ust. 1. Stawki amortyzacyjne, z uwzględnieniem art. 22i i 22m, ustala się
w proporcji do okresu wynikającego z umowy, z wyjątkiem środków trwałych oraz wartości niematerialnych i prawnych
o krótszym okresie amortyzacji niż okres trwania umowy.

2. W razie nabycia środków trwałych lub wartości niematerialnych i prawnych otrzymanych do odpłatnego korzystania
na podstawie umów, o których mowa w ust. 1, przed upływem okresu, na jaki została zawarta umowa, podatnicy dokonują
dalszych odpisów amortyzacyjnych od tych środków i wartości, kontynuując stosowanie zasad i stawek, określonych
w ust. 1.

3. W razie przedłużenia okresu obowiązywania umowy zawartej na podstawie przepisów, o których mowa w ust. 1,
stawki odpisów amortyzacyjnych ulegają obniżeniu proporcjonalnie do okresu przedłużenia okresu obowiązywania umo-
wy, z wyjątkiem środków trwałych lub wartości niematerialnych i prawnych o okresie amortyzacji krótszym niż okres obo-
wiązywania umowy; zasada ta ma zastosowanie wyłącznie do stawek odpisów amortyzacyjnych, dokonywanych od następ-
nego miesiąca po miesiącu, w którym zmieniono umowę.

4. Od środków trwałych lub wartości niematerialnych i prawnych, przekazanych do używania na podstawie innych
umów niż wymienione w ust. 1, odpisów amortyzacyjnych od tych składników dokonują odpowiednio finansujący lub ko-
rzystający na zasadach określonych w art. 22h–22k i art. 22m, z uwzględnieniem przepisów rozdziału 4a.

5. Jeżeli umowy inne niż wymienione w ust. 1 dotyczą środków trwałych zaliczonych do grupy 3–6 Klasyfikacji i zosta-
ły zawarte na okres co najmniej 60 miesięcy oraz zgodnie z przepisami rozdziału 4a odpisów amortyzacyjnych dokonuje
korzystający, podatnik może stosować zasady określone w ust. 1–3.

6.157) Jeżeli zgodnie z przepisami rozdziału 4a:

1) odpisów amortyzacyjnych dokonuje korzystający albo

2) finansujący rezygnuje z dokonywania odpisów amortyzacyjnych

– oraz nastąpi zmiana, wygaśnięcie lub rozwiązanie umów, o których mowa w ust. 4 lub 5, i w związku z tym nie zostanie
przeniesiona na korzystającego własność środków trwałych lub wartości niematerialnych i prawnych, właściciel przejmu-
jąc te składniki majątku określa ich wartość początkową, zgodnie z art. 22g, przed zawarciem pierwszej umowy leasingu,
pomniejszoną o spłatę wartości początkowej, o której mowa w art. 23a pkt 7, oraz o sumę dokonanych przez siebie odpi-
sów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1.

Art. 22m. 1. Z zastrzeżeniem ust. 2 i 3 oraz art. 22ł ust. 1–3, okres dokonywania odpisów amortyzacyjnych od wartości
niematerialnych i prawnych nie może być krótszy niż:

1) od licencji (sublicencji) na programy komputerowe oraz od praw autorskich – 24 miesiące;

2) od licencji na wyświetlanie filmów oraz na emisję programów radiowych i telewizyjnych – 24 miesiące;

3) od poniesionych kosztów zakończonych prac rozwojowych – 12 miesięcy;

4) od pozostałych wartości niematerialnych i prawnych – 60 miesięcy.

2. Jeżeli wynikający z umowy okres używania praw majątkowych, o których mowa w ust. 1 pkt 2, jest krótszy od okre-
su ustalonego w tym przepisie, podatnicy mogą dokonywać odpisów amortyzacyjnych w okresie wynikającym z umowy.

157) W brzmieniu ustalonym przez art. 9 pkt 2 ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 100 – Poz. 361

3. Podatnicy ustalają stawki amortyzacyjne dla poszczególnych wartości niematerialnych i prawnych na cały okres
amortyzacji przed rozpoczęciem dokonywania odpisów amortyzacyjnych.

4. Odpisów amortyzacyjnych od własnościowego spółdzielczego prawa do lokalu mieszkalnego, spółdzielczego prawa
do lokalu użytkowego oraz prawa do domu jednorodzinnego w spółdzielni mieszkaniowej dokonuje się przy zastosowaniu
rocznej stawki amortyzacyjnej w wysokości 2,5%; przy ustalaniu wartości początkowej tych praw podatnicy mogą stoso-
wać zasadę określoną w art. 22g ust. 10, z tym że wówczas roczna stawka amortyzacyjna wynosi 1,5%.

Art. 22n. 1. Podatnicy prowadzący, zgodnie z przepisami o rachunkowości, księgi rachunkowe są obowiązani do
uwzględnienia w ewidencji środków trwałych oraz wartości niematerialnych i prawnych informacji niezbędnych do obli-
czenia wysokości odpisów amortyzacyjnych zgodnie z art. 22a–22m.

2. Podatnicy prowadzący podatkową księgę przychodów i rozchodów są obowiązani do prowadzenia ewidencji środ-
ków trwałych oraz wartości niematerialnych i prawnych, zawierającej, z zastrzeżeniem ust. 3, co najmniej:

1) liczbę porządkową;

2) datę nabycia;

3) datę przyjęcia do używania;

4) określenie dokumentu stwierdzającego nabycie;

5) określenie środka trwałego lub wartości niematerialnej i prawnej;

6) symbol Klasyfikacji Środków Trwałych;

7) wartość początkową;

8) stawkę amortyzacyjną;

9) kwotę odpisu amortyzacyjnego za dany rok podatkowy i narastająco za okres dokonywania tych odpisów, w tym także,
gdy składnik majątku był kiedykolwiek wprowadzony do ewidencji (wykazu), a następnie z niej wykreślony i ponownie
wprowadzony;

10) zaktualizowaną wartość początkową;

11) zaktualizowaną kwotę odpisów amortyzacyjnych;

12) wartość ulepszenia zwiększającą wartość początkową;

13) datę likwidacji oraz jej przyczynę albo datę zbycia.

3. Nie podlegają objęciu ewidencją budynki mieszkalne, lokale mieszkalne i własnościowe spółdzielcze prawo do loka-
lu mieszkalnego, spółdzielcze prawo do lokalu użytkowego, prawo do domu jednorodzinnego w spółdzielni mieszkaniowej,
których wartość początkową ustala się zgodnie z art. 22g ust. 10.

4. Zapisów dotyczących środków trwałych oraz wartości niematerialnych i prawnych dokonuje się w ewidencji najpóź-
niej w miesiącu przekazania ich do używania. Późniejszy termin wprowadzenia uznaje się za ujawnienie środka trwałego,
o którym mowa w art. 22h ust. 1 pkt 4.

5. W razie zmiany formy opodatkowania podatnicy, zakładając ewidencję, o której mowa w ust. 2, uwzględniają w niej
odpisy amortyzacyjne przypadające za okres opodatkowania w formie zryczałtowanego podatku dochodowego lub podatku
tonażowego.

6. W razie braku ewidencji środków trwałych oraz wartości niematerialnych i prawnych dokonywane odpisy amortyza-
cyjne nie stanowią kosztów uzyskania przychodów.

Art. 22o. 1. Minister właściwy do spraw finansów publicznych określa, w drodze rozporządzenia, tryb i terminy aktua-
lizacji wyceny środków trwałych, o których mowa w art. 22a, wartości początkowej składników majątku, o której mowa
w art. 22d ust. 1, kwoty określonej w art. 22g ust. 10 do obliczenia wartości początkowej budynków mieszkalnych lub loka-
li mieszkalnych, jednostkowej ceny nabycia części składowych i peryferyjnych, o których mowa w art. 22g ust. 17, oraz
wartości początkowej środków trwałych, o której mowa w art. 22j ust. 1 pkt 1 lit. a i b, jeżeli wskaźnik wzrostu cen nakła-
dów inwestycyjnych w okresie trzech kwartałów w roku poprzedzającym rok podatkowy w stosunku do analogicznego
okresu roku ubiegłego przekroczy 10%.

Dziennik Ustaw – 101 – Poz. 361

2. Wskaźniki wzrostu cen nakładów inwestycyjnych ogłasza Prezes Głównego Urzędu Statystycznego w odstępach
kwartalnych.

Art. 23. 1. Nie uważa się za koszty uzyskania przychodów:

1) wydatków na:

a) nabycie gruntów lub prawa wieczystego użytkowania gruntów, z wyjątkiem opłat za wieczyste użytkowanie grun-
tów,

b) nabycie lub wytworzenie we własnym zakresie innych niż wymienione w lit. a środków trwałych oraz wartości nie-
materialnych i prawnych, w tym również wchodzących w skład nabytego przedsiębiorstwa lub jego zorganizowa-
nych części,

c) ulepszenie środków trwałych, które zgodnie z art. 22g ust. 17 powiększają wartość środków trwałych, stanowiącą
podstawę naliczania odpisów amortyzacyjnych

– wydatki te, zaktualizowane zgodnie z odrębnymi przepisami, pomniejszone o sumę odpisów amortyzacyjnych, o któ-
rych mowa w art. 22h ust. 1 pkt 1, są jednak kosztem uzyskania przychodów przy określaniu dochodu z odpłatnego
zbycia rzeczy określonych w art. 10 ust. 1 pkt 8 lit. d, oraz gdy odpłatne zbycie rzeczy i praw jest przedmiotem działal-
ności gospodarczej, a także w przypadku odpłatnego zbycia składników majątku związanych z działalnością gospodar-
czą, o których mowa w art. 14 ust. 2 pkt 1, bez względu na czas ich poniesienia;

2) (uchylony);158)

3) (uchylony);158)

4) odpisów z tytułu zużycia samochodu osobowego, dokonywanych według zasad określonych w art. 22a–22o, w części
ustalonej od wartości samochodu przewyższającej równowartość 20 000 euro przeliczonej na złote według kursu śred-
niego euro ogłaszanego przez Narodowy Bank Polski z dnia przekazania samochodu do używania;

5) strat w środkach trwałych oraz wartościach niematerialnych i prawnych w części pokrytej sumą odpisów amortyzacyj-
nych, o których mowa w art. 22h ust. 1 pkt 1;

6) strat powstałych w wyniku likwidacji nie w pełni umorzonych środków trwałych, jeżeli środki te utraciły przydatność
gospodarczą na skutek zmiany rodzaju działalności;

7) odpisów i wpłat na różnego rodzaju fundusze tworzone przez podatnika; kosztem uzyskania przychodów są jednak:

a) podstawowe odpisy i wpłaty na te fundusze, jeżeli obowiązek lub możliwość ich tworzenia w ciężar kosztów określa-
ją odrębne ustawy,

b) odpisy i zwiększenia, które w rozumieniu przepisów o zakładowym funduszu świadczeń socjalnych obciążają koszty
działalności pracodawcy, jeżeli środki pieniężne stanowiące równowartość tych odpisów i zwiększeń zostały wpłaco-
ne na rachunek Funduszu;

8) wydatków na:

a) spłatę pożyczek (kredytów), z wyjątkiem skapitalizowanych odsetek od tych pożyczek (kredytów), z tym że kosztem
uzyskania przychodów są wydatki na spłatę pożyczki (kredytu) w przypadku, gdy pożyczka (kredyt) była waloryzo-
wana kursem waluty obcej, jeżeli:

– pożyczkobiorca (kredytobiorca) w związku ze spłatą pożyczki (kredytu) zwraca kwotę kapitału większą niż kwota
otrzymanej pożyczki (kredytu) – w wysokości różnicy pomiędzy kwotą zwrotu kapitału a kwotą otrzymanej po-
życzki (kredytu),

– pożyczkodawca (kredytodawca) otrzymuje środki pieniężne stanowiące spłatę kapitału w wysokości niższej od
kwoty udzielonej pożyczki (kredytu) – w wysokości różnicy pomiędzy kwotą udzielonej pożyczki (kredytu) a kwo-
tą zwróconego kapitału,

b) spłatę innych zobowiązań, w tym z tytułu udzielonych gwarancji i poręczeń,

c) umorzenie kapitałów pozostających w związku z utworzeniem (nabyciem), powiększeniem lub ulepszeniem źródła
przychodów;

9) odsetek od własnego kapitału włożonego przez podatnika w źródło przychodów;

158) Przez art. 1 pkt 5 lit. a tiret pierwsze ustawy, o której mowa w odnośniku 46.

Dziennik Ustaw – 102 – Poz. 361

10) wartości własnej pracy podatnika, jego małżonka i małoletnich dzieci, a w przypadku prowadzenia działalności w for-
mie spółki cywilnej lub osobowej spółki handlowej – także małżonków i małoletnich dzieci wspólników;

11) darowizn i ofiar wszelkiego rodzaju, z tym że kosztem uzyskania przychodów są koszty wytworzenia lub cena nabycia
produktów spożywczych, o których mowa w art. 43 ust. 1 pkt 16 ustawy o podatku od towarów i usług, przekazanych
na rzecz organizacji pożytku publicznego w rozumieniu przepisów ustawy o działalności pożytku publicznego, z prze-
znaczeniem wyłącznie na cele działalności charytatywnej prowadzonej przez te organizacje;

12) podatku dochodowego, podatku od spadków i darowizn;

13) jednorazowych odszkodowań z tytułu wypadków przy pracy i chorób zawodowych w wysokości określonej przez właś-
ciwego ministra oraz dodatkowej składki ubezpieczeniowej w przypadku stwierdzenia pogorszenia warunków pracy;

14) kosztów egzekucyjnych związanych z niewykonaniem zobowiązań;

15) grzywien i kar pieniężnych orzeczonych w postępowaniu karnym, karnym skarbowym, administracyjnym i w sprawach
o wykroczenia oraz odsetek od tych grzywien i kar;

16) kar, opłat i odszkodowań oraz odsetek od tych zobowiązań z tytułu:

a) nieprzestrzegania przepisów w zakresie ochrony środowiska,

b) niewykonania nakazów właściwych organów nadzoru i kontroli dotyczących uchybień w dziedzinie bezpieczeństwa
i higieny pracy;

16a) dodatkowej opłaty produktowej, o której mowa w art. 17 ust. 2 ustawy z dnia 11 maja 2001 r. o obowiązkach przedsię-
biorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej (Dz. U. z 2007 r. Nr 90, poz. 607,
z 2009 r. Nr 79, poz. 666 i Nr 215, poz. 1664 oraz z 2011 r. Nr 106, poz. 622), z tym że kosztem uzyskania przychodów
jest poniesiona opłata produktowa, o której mowa w art. 12 ust. 2 tej ustawy;

16b) dodatkowej opłaty za brak sieci zbierania pojazdów, o której mowa w art. 17 ust. 2 ustawy z dnia 20 stycznia 2005 r.
o recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25, poz. 202, z późn. zm.159)), z tym że kosztem uzyskania
przychodów są poniesione opłaty, o których mowa w art. 12 ust. 2 i art. 14 tej ustawy;

16c) dodatkowej opłaty produktowej, o której mowa w art. 69 ust. 2 ustawy z dnia 29 lipca 2005 r. o zużytym sprzęcie elek-
trycznym i elektronicznym (Dz. U. Nr 180, poz. 1495, z późn. zm.160)), z tym że kosztem uzyskania przychodów są
poniesione opłaty, o których mowa w art. 9 ust. 1 i 3 oraz art. 64 ust. 2 tej ustawy;

16d) dodatkowej opłaty produktowej, o której mowa w art. 42 ust. 2 ustawy z dnia 24 kwietnia 2009 r. o bateriach i akumu-
latorach (Dz. U. Nr 79, poz. 666 oraz z 2011 r. Nr 152, poz. 897, Nr 171, poz. 1016 i Nr 178, poz. 1060), z tym że kosz-
tem uzyskania przychodów są poniesione wydatki, o których mowa w art. 37 ust. 4, oraz poniesione opłaty, o których
mowa w art. 38 ust. 2 tej ustawy;

17) wierzytelności odpisanych jako przedawnione;

18) odsetek za zwłokę z tytułu nieterminowych wpłat należności budżetowych i innych należności, do których stosuje się
przepisy ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa;

19) kar umownych i odszkodowań z tytułu wad dostarczonych towarów, wykonanych robót i usług oraz zwłoki w dostar-
czeniu towaru wolnego od wad lub zwłoki w usunięciu wad towarów albo wykonanych robót i usług;

20) wierzytelności odpisanych jako nieściągalne, z wyjątkiem takich wierzytelności nieściągalnych, które uprzednio na
podstawie art. 14 zostały zarachowane jako przychody należne i których nieściągalność została uprawdopodobniona;

21) odpisów aktualizujących, z tym że kosztem uzyskania przychodów są odpisy aktualizujące wartość należności, określo-
ne w ustawie o rachunkowości, od tej części należności, która była uprzednio zaliczona na podstawie art. 14 do przycho-
dów należnych, a ich nieściągalność została uprawdopodobniona na podstawie ust. 3;

22) rezerw, jeżeli obowiązek ich tworzenia w ciężar kosztów nie wynika z odrębnych ustaw; nie są jednak kosztem uzyska-
nia przychodów rezerwy utworzone zgodnie z ustawą o rachunkowości;

159) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 175, poz. 1458, z 2007 r. Nr 176, poz. 1236, z 2009 r. Nr 79,
poz. 666, Nr 92, poz. 753 i Nr 215, poz. 1664, z 2010 r. Nr 28, poz. 145 i Nr 76, poz. 489 oraz z 2011 r. Nr 63, poz. 322.

160) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 223, poz. 1464, z 2009 r. Nr 79, poz. 666 i Nr 215, poz. 1664
oraz z 2011 r. Nr 63, poz. 322, Nr 106, poz. 622, Nr 152, poz. 897 i Nr 171, poz. 1016.

Dziennik Ustaw – 103 – Poz. 361

23) kosztów reprezentacji, w szczególności poniesionych na usługi gastronomiczne, zakup żywności oraz napojów, w tym
alkoholowych;

24) (uchylony);161)

25) kwot dodatkowych, które, zgodnie z przepisami o cenach, podlegają wpłaceniu do budżetu państwa;

26) kwot dodatkowych opłat rocznych za niezabudowanie bądź niezagospodarowanie gruntów w określonym terminie,
wynikającym z przepisów o gospodarce nieruchomościami;

27) udzielonych pożyczek, w tym straconych pożyczek;

28) (uchylony);162)

29) wpłat, o których mowa w art. 21 ust. 1 i w art. 23 ustawy o rehabilitacji zawodowej;

30) składek na rzecz organizacji, do których przynależność podatnika nie jest obowiązkowa, z wyjątkiem:
a) wpłat podatników prowadzących działalność gospodarczą w dziedzinie turystyki, wypoczynku, sportu i rekreacji na

rzecz Polskiej Organizacji Turystycznej,
b) składek na rzecz organizacji zrzeszających przedsiębiorców i pracodawców, działających na podstawie odrębnych

ustaw – do wysokości łącznie nieprzekraczającej w roku podatkowym kwoty odpowiadającej 0,15% kwoty wynagro-
dzeń wypłaconych w poprzednim roku podatkowym, stanowiących podstawę wymiaru składek na ubezpieczenie
społeczne; jeżeli przedsiębiorca nie wypłacał tych wynagrodzeń, kwota składek zaliczana do kosztów uzyskania
przychodów w roku podatkowym nie może przekroczyć kwoty odpowiadającej kwocie 114 zł;

31) kosztów uzyskania przychodów ze źródeł przychodów znajdujących się na obszarze Rzeczypospolitej Polskiej lub za
granicą, jeżeli dochody z tych źródeł w ogóle nie podlegają opodatkowaniu albo są zwolnione od podatku dochodowe-
go;

32) naliczonych, lecz niezapłaconych albo umorzonych odsetek od zobowiązań, w tym również od pożyczek (kredytów);

33) odsetek, prowizji i różnic kursowych od pożyczek (kredytów) zwiększających koszty inwestycji w okresie realizacji
tych inwestycji;

34) strat z odpłatnego zbycia wierzytelności, chyba że wierzytelność ta uprzednio na podstawie art. 14 została zarachowana
jako przychód należny;

35) (uchylony);163)

36) wydatków ponoszonych na rzecz pracowników z tytułu używania przez nich samochodów na potrzeby wykonywanej
działalności:
a) w celu odbycia podróży służbowej (jazdy zamiejscowe) w wysokości przekraczającej kwotę ustaloną przy zastoso-

waniu stawek za jeden kilometr przebiegu pojazdu,
b) w jazdach lokalnych – w wysokości przekraczającej wysokość miesięcznego ryczałtu pieniężnego albo w wysokości

przekraczającej stawki za jeden kilometr przebiegu pojazdu,

określonych w odrębnych przepisach wydanych przez właściwego ministra;

37) składek na ubezpieczenie społeczne oraz Fundusz Pracy i inne fundusze celowe utworzone na podstawie odrębnych
ustaw – od nagród i premii wypłaconych w gotówce lub papierach wartościowych z dochodu po opodatkowaniu podat-
kiem dochodowym;

38) wydatków na objęcie lub nabycie udziałów albo wkładów w spółdzielni, udziałów (akcji) w spółce mającej osobowość
prawną oraz innych papierów wartościowych, a także wydatków na nabycie tytułów uczestnictwa lub jednostek uczest-
nictwa w funduszach kapitałowych; wydatki takie są jednak kosztem uzyskania przychodu z odpłatnego zbycia tych
udziałów (akcji), wkładów oraz innych papierów wartościowych, w tym z tytułu wykupu przez emitenta papierów war-
tościowych, a także z odkupienia tytułów uczestnictwa lub jednostek uczestnictwa w funduszach kapitałowych, albo
umorzenia jednostek uczestnictwa, tytułów uczestnictwa oraz certyfikatów inwestycyjnych w funduszach kapitałowych,
z zastrzeżeniem ust. 3e;

161) Przez art. 2 pkt 1 ustawy z dnia 27 lipca 2001 r. o zmianie ustawy – Prawo geologiczne i górnicze (Dz. U. Nr 110, poz. 1190), która
weszła w życie z dniem 1 stycznia 2002 r.

162) Przez art. 1 pkt 13 lit. b ustawy, o której mowa w odnośniku 22.
163) Przez art. 1 pkt 16 lit. a tiret trzecie ustawy, o której mowa w odnośniku 27.

Dziennik Ustaw – 104 – Poz. 361

38a) wydatków związanych z nabyciem pochodnych instrumentów finansowych – do czasu realizacji praw wynikających
z tych instrumentów albo rezygnacji z realizacji praw wynikających z tych instrumentów albo ich odpłatnego zbycia –
o ile wydatki te, stosownie do art. 22g ust. 3 i 4, nie powiększają wartości początkowej środka trwałego oraz wartości
niematerialnych i prawnych;

38b) zapłaconych odsetek i prowizji od kredytu, za który nabyto papiery wartościowe, udziały lub pochodne instrumenty
finansowe, przypadających proporcjonalnie na tę część kredytu, która nie została wydatkowana na nabycie tych papie-
rów wartościowych, udziałów lub pochodnych instrumentów finansowych;

38c)164) wydatków poniesionych przez udziałowca (akcjonariusza) na nabycie lub objęcie udziałów (akcji) przekazywanych
spółce nabywającej w drodze wymiany udziałów; wydatki te stanowią koszt uzyskania przychodów w przypadku od-
płatnego zbycia otrzymanych za nie udziałów (akcji) spółki nabywającej, ustalony zgodnie z pkt 38 i art. 22 ust. 1f;

39) (uchylony);162)

40) umorzonych pożyczek, jeżeli ich umorzenie nie jest związane z postępowaniem upadłościowym z możliwością zawar-
cia układu w rozumieniu przepisów prawa upadłościowego i naprawczego;

41) umorzonych wierzytelności, z wyjątkiem tych, które uprzednio na podstawie art. 14 zostały zarachowane jako przycho-
dy należne;

42) wydatków pracodawcy na działalność socjalną, o której mowa w przepisach o zakładowym funduszu świadczeń socjal-
nych; kosztem uzyskania przychodów są jednak świadczenia urlopowe wypłacone zgodnie z przepisami o zakładowym
funduszu świadczeń socjalnych;

43) podatku od towarów i usług, z tym że jest kosztem uzyskania przychodów:

a) podatek naliczony:
– jeżeli podatnik zwolniony jest od podatku od towarów i usług lub nabył towary i usługi w celu wytworzenia albo

odprzedaży towarów lub świadczenia usług zwolnionych od podatku od towarów i usług,
– w tej części, w której zgodnie z przepisami o podatku od towarów i usług podatnikowi nie przysługuje obniżenie

kwoty lub zwrot różnicy podatku od towarów i usług – jeżeli naliczony podatek od towarów i usług nie powiększa
wartości środka trwałego lub wartości niematerialnej i prawnej,

b)165) podatek należny:
– w przypadku importu usług oraz wewnątrzwspólnotowego nabycia towarów, jeżeli nie stanowi on podatku naliczo-

nego w rozumieniu przepisów o podatku od towarów i usług; kosztem uzyskania przychodów nie jest jednak poda-
tek należny w części przekraczającej kwotę podatku od nabycia tych towarów i usług, która mogłaby stanowić po-
datek naliczony w rozumieniu przepisów o podatku od towarów i usług,

– w przypadku przekazania lub zużycia przez podatnika towarów lub świadczenia usług na potrzeby reprezentacji
i reklamy, obliczony zgodnie z odrębnymi przepisami,

– od nieodpłatnie przekazanych towarów, obliczony zgodnie z odrębnymi przepisami, w przypadku gdy wyłącznym
warunkiem ich przekazania jest uprzednie nabycie przez otrzymującego towarów lub usług od przekazującego
w określonej ilości lub wartości,

c) kwota podatku od towarów i usług, nieuwzględniona w wartości początkowej środków trwałych oraz wartości niema-
terialnych i prawnych, podlegających amortyzacji zgodnie z art. 22a–22o, lub dotycząca innych rzeczy lub praw nie-
będących środkami trwałymi lub wartościami niematerialnymi i prawnymi podlegającymi tej amortyzacji – w tej
części, w jakiej dokonano korekty powodującej zmniejszenie podatku odliczonego zgodnie z art. 91 ustawy o podat-
ku od towarów i usług;

44) strat powstałych w wyniku nieobjętych zwolnieniem od podatku akcyzowego ubytków wyrobów akcyzowych oraz po-
datku akcyzowego od tych ubytków;

45) odpisów z tytułu zużycia środków trwałych oraz wartości niematerialnych i prawnych dokonywanych, według zasad
określonych w art. 22a–22o, od tej części ich wartości, która odpowiada poniesionym wydatkom na nabycie lub wytwo-
rzenie we własnym zakresie tych środków lub wartości niematerialnych i prawnych, odliczonym od podstawy opodat-
kowania podatkiem dochodowym albo zwróconym podatnikowi w jakiejkolwiek formie;

164) Dodany przez art. 1 pkt 15 lit. a tiret pierwsze ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

165) W brzmieniu ustalonym przez art. 1 ustawy z dnia 19 lutego 2010 r. o zmianie ustawy o podatku dochodowym od osób fizycznych
oraz ustawy o podatku dochodowym od osób prawnych (Dz. U. Nr 57, poz. 352), która weszła w życie z dniem 1 stycznia 2011 r.

Dziennik Ustaw – 105 – Poz. 361

45a) odpisów amortyzacyjnych od wartości początkowej środków trwałych oraz wartości niematerialnych i prawnych:
a) nabytych nieodpłatnie, z wyjątkiem nabytych w drodze spadku lub darowizny, jeżeli:

– nabycie to nie stanowi przychodu z tytułu nieodpłatnego otrzymania rzeczy lub praw lub
– dochód z tego tytułu jest zwolniony od podatku dochodowego, lub
– nabycie to stanowi dochód, od którego na podstawie odrębnych przepisów zaniechano poboru podatku,

b) jeżeli przed dniem 1 stycznia 1995 r. zostały nabyte lecz niezaliczone do środków trwałych albo wartości niematerial-
nych i prawnych,

c) oddanych do nieodpłatnego używania – za miesiące, w których składniki te były oddane do nieodpłatnego używania;

45b) odpisów amortyzacyjnych od wartości początkowej wartości niematerialnych i prawnych wniesionych do spółki w po-
staci wkładu niepieniężnego, stanowiących równowartość uzyskanych informacji związanych z wiedzą w dziedzinie
przemysłowej, handlowej, naukowej lub organizacyjnej (know-how);

46) poniesionych wydatków zaliczonych do kosztów uzyskania przychodów, z zastrzeżeniem pkt 36, z tytułu używania
niewprowadzonego do ewidencji środków trwałych samochodu osobowego, w tym także stanowiącego własność osoby
prowadzącej działalność gospodarczą, dla potrzeb działalności gospodarczej podatnika – w części przekraczającej kwo-
tę wynikającą z pomnożenia liczby kilometrów faktycznego przebiegu pojazdu oraz stawki za 1 km przebiegu, określo-
nej w odrębnych przepisach wydanych przez właściwego ministra; w celu ustalenia faktycznego przebiegu samochodu
podatnik jest obowiązany do prowadzenia ewidencji przebiegu pojazdu;

47) składek na ubezpieczenie samochodu osobowego w wysokości przekraczającej ich część ustaloną w takiej proporcji,
w jakiej pozostaje równowartość 20 000 euro, przeliczona na złote według kursu sprzedaży walut obcych ogłaszanego
przez Narodowy Bank Polski z dnia zawarcia umowy ubezpieczenia w wartości samochodu przyjętej dla celów ubez-
pieczenia;

48) strat powstałych w wyniku utraty lub likwidacji samochodów oraz kosztów ich remontów powypadkowych, jeżeli sa-
mochody nie były objęte ubezpieczeniem dobrowolnym;

49) wydatków poniesionych na zakup zużywających się stopniowo rzeczowych składników majątku przedsiębiorstwa, nie-
zaliczanych zgodnie z odrębnymi przepisami do środków trwałych – w przypadku stwierdzenia, że składniki te nie są
wykorzystywane dla celów prowadzonej działalności gospodarczej, lecz służą celom osobistym podatnika, pracowni-
ków lub innych osób, albo bez uzasadnienia znajdują się poza siedzibą przedsiębiorstwa;

50) opłat sankcyjnych, które zgodnie z odrębnymi przepisami podlegają wpłacie do budżetu państwa lub budżetów jedno-
stek samorządu terytorialnego;

51) kosztów utrzymania zakładowych obiektów socjalnych, w części pokrytej ze środków zakładowego funduszu świad-
czeń socjalnych;

52) wartości diet z tytułu podróży służbowych osób prowadzących działalność gospodarczą i osób z nimi współpracujących
– w części przekraczającej wysokość diet przysługujących pracownikom, określoną w odrębnych przepisach wydanych
przez właściwego ministra;

53) (uchylony);166)

54) strat (kosztów) powstałych w wyniku utraty dokonanych przedpłat (zaliczek, zadatków) w związku z niewykonaniem
umowy;

55) niewypłaconych, niedokonanych lub niepostawionych do dyspozycji wypłat, świadczeń oraz innych należności z tytu-
łów określonych w art. 12 ust. 1 i 6, art. 13 pkt 2 i 4–9 oraz w art. 18, świadczeń pieniężnych z tytułu odbywania praktyk
absolwenckich, o których mowa w ustawie z dnia 17 lipca 2009 r. o praktykach absolwenckich (Dz. U. Nr 127,
poz. 1052), a także zasiłków pieniężnych z ubezpieczenia społecznego wypłacanych przez zakład pracy, z zastrzeże-
niem art. 22 ust. 6ba;

55a) nieopłaconych do Zakładu Ubezpieczeń Społecznych składek, z zastrzeżeniem pkt 37 oraz art. 22 ust. 6bb, określo-
nych w ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych, w części finansowanej przez płat-
nika składek;

56) wydatków i kosztów bezpośrednio sfinansowanych z dochodów (przychodów), o których mowa w art. 21 ust. 1 pkt 46,
47a, 47c, 47d, 116, 122, 129, 136 i 137;

166) Przez art. 1 pkt 20 lit. a tiret dziewiętnaste ustawy, o której mowa w odnośniku 2.

Dziennik Ustaw – 106 – Poz. 361

57) składek opłaconych przez pracodawcę z tytułu zawartych lub odnowionych umów ubezpieczenia na rzecz pracowni-
ków, z wyjątkiem umów dotyczących ryzyka grupy 1, 3 i 5 działu I oraz grupy 1 i 2 działu II wymienionych w załącz-
niku do ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej (Dz. U. z 2010 r. Nr 11, poz. 66, z późn. zm.167))
jeżeli uprawnionym do otrzymania świadczenia nie jest pracodawca i umowa ubezpieczenia w okresie 5 lat, licząc od
końca roku kalendarzowego, w którym ją zawarto lub odnowiono, wyklucza:

a) wypłatę kwoty stanowiącej wartość odstąpienia od umowy,

b) możliwość zaciągania zobowiązań pod zastaw praw wynikających z umowy,

c) wypłatę z tytułu dożycia wieku oznaczonego w umowie;

58) składek na ubezpieczenie zdrowotne, opłaconych w roku podatkowym przez podatnika zgodnie z przepisami o świad-
czeniach opieki zdrowotnej finansowanych ze środków publicznych;

59) dodatkowej opłaty wymierzanej przez Zakład Ubezpieczeń Społecznych na podstawie przepisów o systemie ubezpie-
czeń społecznych;

60) (uchylony);168)

61)169) poniesionych wydatków oraz wartości przekazanych rzeczy, praw lub wykonanych usług, wynikających z czynności,
które nie mogą być przedmiotem prawnie skutecznej umowy, w szczególności w związku z popełnieniem przestępstwa
określonego w art. 229 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553, z późn. zm.170)).

2. Za wierzytelności, o których mowa w ust. 1 pkt 20, uważa się te wierzytelności, których nieściągalność została udo-
kumentowana:

1) postanowieniem o nieściągalności, uznanym przez wierzyciela jako odpowiadające stanowi faktycznemu, wydanym
przez właściwy organ postępowania egzekucyjnego, albo

2) postanowieniem sądu o:

a) oddaleniu wniosku o ogłoszenie upadłości obejmującej likwidację majątku, gdy majątek niewypłacalnego dłużnika
nie wystarcza na zaspokojenie kosztów postępowania lub

b) umorzeniu postępowania upadłościowego obejmującego likwidację majątku, gdy zachodzi okoliczność, o której mo-
wa w lit. a, lub

c) ukończeniu postępowania upadłościowego obejmującego likwidację majątku, albo

3) protokołem sporządzonym przez podatnika, stwierdzającym, że przewidywane koszty procesowe i egzekucyjne związa-
ne z dochodzeniem wierzytelności byłyby równe albo wyższe od jej kwoty.

3. Nieściągalność wierzytelności, w przypadku określonym w ust. 1 pkt 21, uznaje się za uprawdopodobnioną, w szcze-
gólności gdy:

1) dłużnik został wykreślony z ewidencji działalności gospodarczej, postawiony w stan likwidacji lub została ogłoszona
jego upadłość obejmująca likwidację majątku albo

167) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2010 r. Nr 81, poz. 530, Nr 126, poz. 853 i Nr 127,
poz. 858 oraz z 2011 r. Nr 75, poz. 398, Nr 80, poz. 432, Nr 106, poz. 622, Nr 112, poz. 654, Nr 133, poz. 767, Nr 205, poz. 1210
i Nr 232, poz. 1378.

168) Przez art. 1 pkt 22 lit. a tiret trzecie ustawy, o której mowa w odnośniku 34.
169) W brzmieniu ustalonym przez art. 1 pkt 15 lit. a tiret drugie ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych

dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
170) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. 1997 r. Nr 128, poz. 840, z 1999 r. Nr 64, poz. 729 i Nr 83, poz. 931,

z 2000 r. Nr 48, poz. 548, Nr 93, poz. 1027 i Nr 116, poz. 1216, z 2001 r. Nr 98, poz. 1071, z 2003 r. Nr 111, poz. 1061, Nr 121,
poz. 1142, Nr 179, poz. 1750, Nr 199, poz. 1935 i Nr 228, poz. 2255, z 2004 r. Nr 25, poz. 219, Nr 69, poz. 626, Nr 93, poz. 889
i Nr 243, poz. 2426, z 2005 r. Nr 86, poz. 732, Nr 90, poz. 757, Nr 132, poz. 1109, Nr 163, poz. 1363, Nr 178, poz. 1479 i Nr 180,
poz. 1493, z 2006 r. Nr 190, poz. 1409, Nr 218, poz. 1592 i Nr 226, poz. 1648, z 2007 r. Nr 89, poz. 589, Nr 123, poz. 850, Nr 124,
poz. 859 i Nr 192, poz. 1378, z 2008 r. Nr 90, poz. 560, Nr 122, poz. 782, Nr 171, poz. 1056, Nr 173, poz. 1080 i Nr 214, poz. 1344,
z 2009 r. Nr 62, poz. 504, Nr 63, poz. 533, Nr 166, poz. 1317, Nr 168, poz. 1323, Nr 190, poz. 1474, Nr 201, poz. 1540 i Nr 206,
poz. 1589, z 2010 r. Nr 7, poz. 46, Nr 40, poz. 227 i 229, Nr 98, poz. 625 i 626, Nr 125, poz. 842, Nr 127, poz. 857, Nr 152, poz. 1018
i 1021, Nr 182, poz. 1228, Nr 225, poz. 1474 i Nr 240, poz. 1602 oraz z 2011 r. Nr 17, poz. 78, Nr 24, poz. 130, Nr 39, poz. 202, Nr 48,
poz. 245, Nr 72, poz. 381, Nr 94, poz. 549, Nr 117, poz. 678, Nr 133, poz. 767, Nr 160, poz. 964, Nr 191, poz. 1135, Nr 217, poz. 1280,
Nr 233, poz. 1381 i Nr 240, poz. 1431.

Dziennik Ustaw – 107 – Poz. 361

2) zostało wszczęte postępowanie upadłościowe z możliwością zawarcia układu w rozumieniu przepisów prawa upadłoś-
ciowego i naprawczego lub na wniosek dłużnika zostało wszczęte postępowanie ugodowe w rozumieniu przepisów
o restrukturyzacji finansowej przedsiębiorstw i banków, albo

3) wierzytelność została zasądzona prawomocnym orzeczeniem sądu i skierowana na drogę postępowania egzekucyjnego,
albo

4) wierzytelność jest kwestionowana przez dłużnika, na drodze powództwa sądowego.

3a. (uchylony).171)

3b. Przepis ust. 1 pkt 46 nie dotyczy samochodów osobowych używanych na podstawie umowy leasingu, o której mowa
w art. 23a pkt 1.

3c. Przepis ust. 1 pkt 43 lit. c stosuje się odpowiednio w przypadku zmiany prawa do obniżenia kwoty podatku należne-
go o kwotę podatku naliczonego, o której mowa w art. 91 ust. 7 ustawy o podatku od towarów i usług.

3d. Przepis ust. 1 pkt 55a stosuje się odpowiednio, z zastrzeżeniem ust. 1 pkt 37 oraz art. 22 ust. 6bb, do składek na
Fundusz Pracy oraz Fundusz Gwarantowanych Świadczeń Pracowniczych.

3e. Przepisu ust. 1 pkt 38 zdanie po średniku nie stosuje się przy zamianie jednostek uczestnictwa subfunduszu na jed-
nostki uczestnictwa innego subfunduszu tego samego funduszu inwestycyjnego z wydzielonymi subfunduszami dokonanej
na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych.

4. Ilekroć w ust. 1 jest mowa o stawce za jeden kilometr przebiegu pojazdu, rozumie się przez to stawkę określoną dla
samochodów osobowych, uwzględniającą odpowiednio pojemność silnika.

5. Przebieg pojazdu, o którym mowa w ust. 1 pkt 36 i 46, powinien być, z wyłączeniem ryczałtu pieniężnego, udoku-
mentowany w ewidencji przebiegu pojazdu potwierdzonej przez podatnika na koniec każdego miesiąca. Do prowadzenia
ewidencji przebiegu pojazdu obowiązana jest osoba używająca tego pojazdu. W razie braku tej ewidencji wydatki ponoszo-
ne przez podatnika z tytułu używania samochodów na potrzeby podatnika nie stanowią kosztu uzyskania przychodów.

6. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, maksymalną wysokość wpłat
dokonywanych przez przedsiębiorców, prowadzących działalność gospodarczą w dziedzinie turystyki, wypoczynku, sportu
i rekreacji, na rzecz Polskiej Organizacji Turystycznej, uznawaną za koszt uzyskania przychodów.

7. Ewidencja przebiegu pojazdu, o której mowa w ust. 5, powinna zawierać co najmniej następujące dane: nazwisko,
imię i adres zamieszkania osoby używającej pojazdu, numer rejestracyjny pojazdu i pojemność silnika, kolejny numer wpi-
su, datę i cel wyjazdu, opis trasy (skąd – dokąd), liczbę faktycznie przejechanych kilometrów, stawkę za 1 km przebiegu,
kwotę wynikającą z przemnożenia liczby faktycznie przejechanych kilometrów i stawki za 1 km przebiegu oraz podpis po-
datnika (pracodawcy) i jego dane.

8.172) Przepis ust. 1 pkt 38b stosuje się wyłącznie przy określaniu dochodu, o którym mowa w art. 24 ust. 5 pkt 1 oraz
art. 30b ust. 2 pkt 1–4.

Rozdział 4a

Opodatkowanie stron umowy leasingu

Art. 23a. Ilekroć w rozdziale jest mowa o:

1) umowie leasingu – rozumie się przez to umowę nazwaną w kodeksie cywilnym, a także każdą inną umowę, na mocy
której jedna ze stron, zwana dalej „finansującym”, oddaje do odpłatnego używania albo używania i pobierania pożyt-
ków na warunkach określonych w ustawie drugiej stronie, zwanej dalej „korzystającym”, podlegające amortyzacji środ-
ki trwałe lub wartości niematerialne i prawne, a także grunty;

2) podstawowym okresie umowy leasingu – rozumie się przez to czas oznaczony, na jaki została zawarta ta umowa, z wy-
łączeniem czasu, na który może być przedłużona lub skrócona;

171) Przez art. 1 pkt 22 lit. b ustawy, o której mowa w odnośniku 34.
172) W brzmieniu ustalonym przez art. 1 pkt 15 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 108 – Poz. 361

3) odpisach amortyzacyjnych – rozumie się przez to odpisy amortyzacyjne dokonywane wyłącznie zgodnie z przepisami
art. 22a–22m, z uwzględnieniem art. 23;

4) normatywnym okresie amortyzacji – rozumie się przez to w odniesieniu do:

a) środków trwałych – okres, w którym odpisy amortyzacyjne, wynikające z zastosowania stawek amortyzacyjnych
określonych w Wykazie stawek amortyzacyjnych, zrównują się z wartością początkową środków trwałych,

b) wartości niematerialnych i prawnych – okres ustalony w art. 22m;

5) rzeczywistej wartości netto – rozumie się przez to wartość początkową środków trwałych lub wartości niematerialnych
i prawnych zaktualizowaną zgodnie z odrębnymi przepisami, pomniejszoną o sumę odpisów amortyzacyjnych, o któ-
rych mowa w art. 22h ust. 1 pkt 1;

6) hipotetycznej wartości netto – rozumie się przez to wartość początkową określoną zgodnie z art. 22g pomniejszoną o:

a) odpisy amortyzacyjne obliczone według zasad określonych w art. 22k ust. 1 z uwzględnieniem współczynnika 3
– w odniesieniu do środków trwałych,

b) odpisy amortyzacyjne obliczone przy zastosowaniu trzykrotnie skróconych okresów amortyzowania, o których mo-
wa w pkt 4b – w odniesieniu do wartości niematerialnych i prawnych;

7) spłacie wartości początkowej – rozumie się przez to faktycznie otrzymaną przez finansującego w opłatach ustalonych
w umowie leasingu równowartość wartości początkowej środków trwałych lub wartości niematerialnych i prawnych,
określoną zgodnie z art. 22g, w podstawowym okresie umowy leasingu; spłaty tej nie koryguje się o kwotę wypłaconą
korzystającemu, o której mowa w art. 23d albo art. 23h.

Art. 23b. 1.173) Opłaty ustalone w umowie leasingu, ponoszone przez korzystającego w podstawowym okresie umowy
z tytułu używania środków trwałych oraz wartości niematerialnych i prawnych stanowią przychód finansującego i odpo-
wiednio w przypadku, o którym mowa w pkt 1, koszt uzyskania przychodów korzystającego, z zastrzeżeniem ust. 2 i 3,
jeżeli:

1) umowa leasingu, w przypadku gdy korzystającym nie jest osoba wymieniona w pkt 2, została zawarta na czas oznaczo-
ny, stanowiący co najmniej 40% normatywnego okresu amortyzacji, jeżeli przedmiotem umowy leasingu są podlegają-
ce odpisom amortyzacyjnym rzeczy ruchome lub wartości niematerialne i prawne, albo została zawarta na okres co
najmniej 10 lat, jeżeli jej przedmiotem są podlegające odpisom amortyzacyjnym nieruchomości;

2) umowa leasingu, w przypadku gdy korzystającym jest osoba fizyczna nieprowadząca działalności gospodarczej, została
zawarta na czas oznaczony;

3) suma ustalonych opłat w umowie leasingu, o której mowa w pkt 1 lub 2, pomniejszona o należny podatek od towarów
i usług, odpowiada co najmniej wartości początkowej środków trwałych lub wartości niematerialnych i prawnych.

2. Jeżeli finansujący w dniu zawarcia umowy leasingu korzysta ze zwolnień w podatku dochodowym przysługujących
na podstawie:

1) art. 6 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2011 r. Nr 74, poz. 397,
z późn. zm.174)),

2) przepisów o specjalnych strefach ekonomicznych,

3) art. 23 i 37 ustawy z dnia 14 czerwca 1991 r. o spółkach z udziałem zagranicznym175) (Dz. U. z 1997 r. Nr 26, poz. 143,
z 1998 r. Nr 160, poz. 1063 oraz z 1999 r. Nr 49, poz. 484 i Nr 101, poz. 1178)

– do umowy tej stosuje się zasady opodatkowania określone w art. 23f–23h.

3.176) W przypadku finansującego będącego spółką niemającą osobowości prawnej ograniczenia, o których mowa
w ust. 2, dotyczą także wspólników tych spółek.

173) W brzmieniu ustalonym przez art. 9 pkt 3 lit. a ustawy, o której mowa w odnośniku 132.
174) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 102, poz. 585, Nr 106, poz. 622, Nr 134,

poz. 781, Nr 178, poz. 1059, Nr 205, poz. 1202 i Nr 234, poz. 1389 i 1391.
175) Utraciła moc z dniem 1 kwietnia 2002 r. na podstawie art. 80 ust. 2 ustawy z dnia 1 czerwca 2002 r. o zmianach w organizacji i funk-

cjonowaniu centralnych organów administracji rządowej i jednostek im podporządkowanych oraz o zmianie niektórych ustaw (Dz. U.
Nr 25, poz. 253), która weszła w życie z dniem 1 kwietnia 2002 r.

176) Dodany przez art. 9 pkt 3 lit. b ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 109 – Poz. 361

Art. 23c. Jeżeli po upływie podstawowego okresu umowy leasingu, o której mowa w art. 23b ust. 1, finansujący prze-
nosi na korzystającego własność środków trwałych lub wartości niematerialnych i prawnych, będących przedmiotem tej
umowy:

1) przychodem ze sprzedaży środków trwałych lub wartości niematerialnych i prawnych jest ich wartość wyrażona w ce-
nie określonej w umowie sprzedaży; jeżeli jednak cena ta jest niższa od hipotetycznej wartości netto środków trwałych
lub wartości niematerialnych i prawnych, przychód ten określa się w wysokości wartości rynkowej według zasad okreś-
lonych w art. 19;

2) kosztem uzyskania przychodów przy ustalaniu dochodu ze sprzedaży jest rzeczywista wartość netto.

Art. 23d. 1. Jeżeli po upływie podstawowego okresu umowy leasingu, o której mowa w art. 23b ust. 1, finansujący
przenosi na osobę trzecią własność środków trwałych lub wartości niematerialnych i prawnych, będących przedmiotem tej
umowy, oraz wypłaca korzystającemu z tytułu spłaty ich wartości uzgodnioną kwotę – przy określaniu przychodu ze sprze-
daży i kosztu jego uzyskania stosuje się przepisy art. 14, art. 19, art. 22 i art. 23.

2. Kwota wypłacona korzystającemu, w przypadku określonym w ust. 1, stanowi koszt uzyskania przychodów finansu-
jącego w dniu zapłaty do wysokości różnicy pomiędzy rzeczywistą wartością netto a hipotetyczną wartością netto.

3. Kwota otrzymana przez korzystającego, w przypadku określonym w ust. 1, stanowi jego przychód w dniu jej otrzy-
mania.

Art. 23e.177) 1. Jeżeli po upływie podstawowego okresu umowy leasingu, o której mowa w art. 23b ust. 1 pkt 1, finansu-
jący oddaje korzystającemu do dalszego używania środki trwałe lub wartości niematerialne i prawne, będące przedmiotem
tej umowy, przychodem finansującego i odpowiednio kosztem uzyskania przychodów korzystającego są opłaty ustalone
przez strony tej umowy.

2. Jeżeli po upływie podstawowego okresu umowy leasingu, o której mowa w art. 23b ust. 1 pkt 2, finansujący oddaje
korzystającemu do dalszego używania środki trwałe lub wartości niematerialne i prawne, będące przedmiotem tej umowy,
przychodem finansującego są opłaty ustalone przez strony tej umowy, także wtedy, gdy odbiegają znacznie od wartości
rynkowej.

Art. 23f. 1. Do przychodów finansującego i odpowiednio do kosztów uzyskania przychodów korzystającego nie zalicza
się opłat, o których mowa w art. 23b ust. 1, w części stanowiącej spłatę wartości początkowej środków trwałych lub wartości
niematerialnych i prawnych, jeżeli są spełnione łącznie następujące warunki:

1) umowa leasingu została zawarta na czas oznaczony;

2) suma ustalonych w umowie leasingu opłat, pomniejszona o należny podatek od towarów i usług, odpowiada co najmniej
wartości początkowej środków trwałych lub wartości niematerialnych i prawnych;

3)178) umowa zawiera postanowienie, że w podstawowym okresie umowy leasingu:

a) odpisów amortyzacyjnych dokonuje korzystający, w przypadku gdy nie jest osobą wymienioną w lit. b, albo

b) finansujący rezygnuje z dokonywania odpisów amortyzacyjnych, w przypadku gdy korzystającym jest osoba fizycz-
na nieprowadząca działalności gospodarczej.

2. Jeżeli wysokość kwoty spłaty wartości środków trwałych lub wartości niematerialnych i prawnych przypadających na
poszczególne opłaty nie jest określona w umowie leasingu, ustala się ją proporcjonalnie do okresu trwania tej umowy.

Art. 23g. 1. Jeżeli są spełnione warunki, o których mowa w art. 23f ust. 1, i po upływie podstawowego okresu umowy
leasingu finansujący przenosi na korzystającego własność środków trwałych lub wartości niematerialnych i prawnych będą-
cych przedmiotem tej umowy:

1) przychodem ze sprzedaży środków trwałych lub wartości niematerialnych i prawnych jest ich wartość wyrażona w ce-
nie określonej w umowie sprzedaży, także wtedy, gdy odbiega ona znacznie od ich wartości rynkowej;

2) do kosztów uzyskania przychodów nie zalicza się wydatków poniesionych przez finansującego na nabycie lub wytwo-
rzenie środków trwałych lub wartości niematerialnych i prawnych stanowiących przedmiot umowy leasingu; kosztem
są jednak te wydatki pomniejszone o spłatę wartości początkowej, o której mowa w art. 23a pkt 7.

177) W brzmieniu ustalonym przez art. 9 pkt 4 ustawy, o której mowa w odnośniku 132.
178) W brzmieniu ustalonym przez art. 9 pkt 5 ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 110 – Poz. 361

2. Jeżeli są spełnione warunki, o których mowa w art. 23f ust. 1, i po upływie podstawowego okresu umowy leasingu
finansujący oddaje korzystającemu do dalszego używania środki trwałe lub wartości niematerialne i prawne, będące przed-
miotem umowy, przychodem finansującego i odpowiednio kosztem uzyskania przychodów korzystającego są opłaty ustalo-
ne przez strony, także wtedy, gdy odbiegają znacznie od wartości rynkowej.

Art. 23h. 1. Jeżeli są spełnione warunki, o których mowa w art. 23f ust. 1, i po upływie podstawowego okresu umowy
leasingu finansujący przenosi na osobę trzecią własność środków trwałych lub wartości niematerialnych i prawnych, będą-
cych przedmiotem umowy, oraz wypłaca korzystającemu z tytułu spłaty ich wartości uzgodnioną kwotę:

1) przy określaniu przychodu ze sprzedaży stosuje się przepisy, o których mowa w art. 14 i art. 19;

2) do kosztów uzyskania przychodów nie zalicza się wydatków poniesionych przez finansującego na nabycie lub wytwo-
rzenie środków trwałych lub wartości niematerialnych i prawnych stanowiących przedmiot umowy; kosztem są jednak
te wydatki pomniejszone o spłatę wartości początkowej, o której mowa w art. 23a pkt 7.

2. Kwota wypłacona korzystającemu stanowi koszt uzyskania przychodów finansującego i jest przychodem korzystają-
cego w dniu jej otrzymania.

Art. 23i. 1. Jeżeli przedmiotem umowy leasingu zawartej na czas oznaczony są grunty, a suma ustalonych w niej opłat
odpowiada co najmniej wartości gruntów równej wydatkom na ich nabycie – do przychodów finansującego i odpowiednio
do kosztów uzyskania przychodów korzystającego nie zalicza się opłat ustalonych w tej umowie, ponoszonych przez korzy-
stającego w podstawowym okresie tej umowy z tytułu używania przedmiotu umowy, w części stanowiącej spłatę tej wartości;
przepis art. 23f ust. 2 stosuje się odpowiednio.

2. Jeżeli po upływie podstawowego okresu umowy leasingu finansujący przenosi na korzystającego lub osobę trzecią
własność gruntów będących przedmiotem tej umowy, albo oddaje je korzystającemu do dalszego używania, do ustalenia
przychodów i kosztów uzyskania przychodów stron umowy przepisy art. 23g i art. 23h stosuje się odpowiednio.

Art. 23j. 1.179) Jeżeli w umowie leasingu została określona cena, po której korzystający ma prawo nabyć przedmiot
umowy po zakończeniu podstawowego okresu tej umowy, cenę tę uwzględnia się w sumie opłat, o których mowa w art. 23b
ust. 1 pkt 3 i art. 23f ust. 1 pkt 2.

2. Do sumy opłat, o której mowa w ust. 1, nie zalicza się:

1) płatności na rzecz finansującego za świadczenia dodatkowe, o ile są one wyodrębnione z opłat leasingowych;

2) podatków, w których obowiązek podatkowy ciąży na finansującym z tytułu własności lub posiadania środków trwałych,
będących przedmiotem umowy leasingu, oraz składek na ubezpieczenie tych środków trwałych, jeżeli w umowie leasin-
gu zastrzeżono, że korzystający będzie ponosił ciężar tych podatków i składek niezależnie od opłat za używanie;

3) kaucji określonej w umowie leasingu wpłaconej finansującemu przez korzystającego.

3. Kaucji, o której mowa w ust. 2 pkt 3, nie zalicza się do przychodów finansującego i odpowiednio do kosztów uzyska-
nia przychodów korzystającego.

Art. 23k. 1. Jeżeli finansujący przeniósł na rzecz osoby trzeciej wierzytelności z tytułu opłat, o których mowa w art. 23b
ust. 1, a nie została przeniesiona na osobę trzecią własność przedmiotu umowy leasingu:

1) do przychodów finansującego nie zalicza się kwot wypłaconych przez osobę trzecią z tytułu przeniesienia wierzytelności;

2) kosztem uzyskania przychodów finansującego jest zapłacone osobie trzeciej dyskonto lub wynagrodzenie.

2. W przypadku, o którym mowa w ust. 1, opłaty ponoszone przez korzystającego na rzecz osoby trzeciej stanowią
przychód finansującego w dniu wymagalności zapłaty.

Art. 23l.180) Do opodatkowania stron umowy zawartej na czas nieoznaczony lub na czas oznaczony, lecz niespełniającej
warunków, określonych w art. 23b ust. 1 pkt 3 lub art. 23f ust. 1, lub art. 23i ust. 1, stosuje się przepisy, o których mowa
w art. 11, art. 22 i art. 23, dla umów najmu i dzierżawy.

179) W brzmieniu ustalonym przez art. 9 pkt 6 ustawy, o której mowa w odnośniku 132.
180) W brzmieniu ustalonym przez art. 9 pkt 7 ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 111 – Poz. 361

Rozdział 5

Szczególne zasady ustalania dochodu

Art. 24. 1.181) U podatników, którzy prowadzą księgi rachunkowe, za dochód z działalności gospodarczej uważa się
dochód wykazany na podstawie prawidłowo prowadzonych ksiąg, zmniejszony o dochody wolne od podatku i zwiększony
o wydatki niestanowiące kosztów uzyskania przychodów, zaliczone uprzednio w ciężar kosztów uzyskania przychodów.

2. U podatników osiągających dochody z działalności gospodarczej i prowadzących księgi przychodów i rozchodów
dochodem z działalności jest różnica pomiędzy przychodem w rozumieniu art. 14 a kosztami uzyskania powiększona o róż-
nicę pomiędzy wartością remanentu końcowego i początkowego towarów handlowych, materiałów (surowców) podstawo-
wych i pomocniczych, półwyrobów, produkcji w toku, wyrobów gotowych, braków i odpadków, jeżeli wartość remanentu
końcowego jest wyższa niż wartość remanentu początkowego, lub pomniejszona o różnicę pomiędzy wartością remanentu
początkowego i końcowego, jeżeli wartość remanentu początkowego jest wyższa.182) Dochodem z odpłatnego zbycia skład-
ników majątku, o których mowa w art. 14 ust. 2 pkt 1, wykorzystywanych na potrzeby działalności gospodarczej lub dzia-
łów specjalnych produkcji rolnej, jest przychód z odpłatnego zbycia składników majątku, o których mowa w art. 14 ust. 2
pkt 1 lit. b, a w pozostałych przypadkach dochodem lub stratą jest różnica między przychodem z odpłatnego zbycia a:

1) wartością początkową wykazaną w ewidencji środków trwałych oraz wartości niematerialnych i prawnych, z zastrzeże-
niem pkt 2, powiększona o sumę odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1, dokonanych od
tych środków i wartości lub

2) wartością wynikającą z dokumentu stwierdzającego nabycie spółdzielczego własnościowego prawa do lokalu użytko-
wego lub udziału w takim prawie, którego wartość początkową dla celów dokonywania odpisów amortyzacyjnych usta-
lono zgodnie z art. 22g ust. 10, powiększona o sumę odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1,
dokonanych od tego prawa lub udziału w takim prawie.

3. (uchylony).183)

3a.184) W razie likwidacji działalności gospodarczej, w tym także w formie spółki niebędącej osobą prawną, lub wystą-
pienia wspólnika ze spółki niebędącej osobą prawną, sporządza się wykaz składników majątku na dzień likwidacji działal-
ności gospodarczej lub na dzień wystąpienia wspólnika z takiej spółki. Wykaz powinien zawierać co najmniej następujące
dane: liczbę porządkową, określenie (nazwę) składnika majątku, datę nabycia składnika majątku, kwotę wydatków ponie-
sionych na nabycie składnika majątku oraz kwotę wydatków poniesionych na nabycie składnika majątku zaliczoną do kosz-
tów uzyskania przychodów, wartość początkową, metodę amortyzacji, sumę odpisów amortyzacyjnych oraz wysokość wy-
płaconych środków pieniężnych należnych wspólnikom z tytułu udziału w spółce niebędącej osobą prawną na dzień wystą-
pienia lub likwidacji.

3b.184) Dochodem z odpłatnego zbycia składników majątku, o których mowa w art. 14 ust. 2 pkt 17 lit. a, jest różnica
między przychodem z odpłatnego zbycia a wydatkami na nabycie zbywanych składników, niezaliczonych do kosztów uzy-
skania przychodów w jakiejkolwiek formie.

3c.184) Dochodem z tytułu wystąpienia wspólnika ze spółki niebędącej osobą prawną w przypadku otrzymania środków
pieniężnych jest różnica między przychodem z tego tytułu, ustalonym zgodnie z art. 14, a wydatkami na nabycie lub objęcie
prawa do udziałów w takiej spółce.

3d.184) Dochodem z odpłatnego zbycia innych niż środki pieniężne składników majątku otrzymanych przez wspólnika
spółki niebędącej osobą prawną z tytułu wystąpienia z takiej spółki lub z tytułu jej likwidacji jest różnica między przycho-
dem uzyskanym z ich odpłatnego zbycia a wydatkami poniesionymi na ich nabycie lub wytworzenie, niezaliczonymi w ja-
kiejkolwiek formie do kosztów uzyskania przychodów przez wspólnika lub spółkę; przepisy art. 22 ust. 8a stosuje się odpo-
wiednio.

3e.184) Przepisy ust. 3c i 3d stosuje się odpowiednio w przypadku otrzymania przez występującego wspólnika ze spółki
niebędącej osobą prawną równocześnie środków pieniężnych i innych składników majątku.

181) W brzmieniu ustalonym przez art. 2 pkt 4 ustawy, o której mowa w odnośniku 10; wszedł w życie z dniem 2 czerwca 2011 r.
182) Zdanie pierwsze w brzmieniu ustalonym przez art. 1 pkt 16 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-

nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
183) Przez art. 1 pkt 16 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od

dnia 1 stycznia 2011 r.
184) Dodany przez art. 1 pkt 16 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych

strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 112 – Poz. 361

3f.185) Wykaz, o którym mowa w ust. 3a, sporządza się również na dzień przekształcenia przedsiębiorcy będącego osobą
fizyczną w jednoosobową spółkę kapitałową.

4. Dochodem (stratą) z działów specjalnych produkcji rolnej jest różnica pomiędzy przychodem z tytułu prowadzenia
tych działów a poniesionymi kosztami uzyskania, powiększona o wartość przyrostu stada zwierząt na koniec roku podatko-
wego w porównaniu ze stanem na początek roku i pomniejszona o wartość ubytków w tym stadzie w ciągu roku podatkowe-
go. Dochód z działów specjalnych produkcji rolnej, jeżeli podatnik nie prowadzi ksiąg, o których mowa w art. 15, ustala się
przy zastosowaniu norm szacunkowych dochodu z określonej powierzchni upraw lub jednostki produkcji zwierzęcej, okreś-
lonych w załączniku nr 2.

4a. Normy szacunkowe dochodu rocznego, o których mowa w ust. 4, stosuje się od jednostek powierzchni upraw lub
innych jednostek rodzajów produkcji określonych w kolumnie 3 załącznika nr 2, z tym że w przypadku:

1) upraw w szklarniach i tunelach foliowych – od 1 m2 powierzchni ogólnej obliczanej według wewnętrznej długości
ścian;

2) upraw grzybów i ich grzybni – od 1 m2 powierzchni zajętej pod te uprawy;

3) wylęgarni drobiu – od 1 sztuki pisklęcia uzyskanego z wylęgu;

4) zwierząt laboratoryjnych – od 1 sztuki sprzedanych zwierząt – na podstawie zawartych umów dla potrzeb laboratoryj-
nych, badań i doświadczeń naukowych, analiz i testów prowadzonych w laboratoriach, a także kontroli procesów tech-
nologicznych;

5) hodowli i chowu zwierząt wymienionych pod lp. 15 lit. b–h załącznika nr 2 – od 1 sztuki zwierząt sprzedanych;

6) hodowli ryb akwariowych – od 1 dm3 objętości akwarium, obliczonej według wewnętrznych długości krawędzi.

4b. Jeżeli rozmiary działów specjalnych produkcji rolnej przekraczają wielkości określone w załączniku nr 2, opodatko-
waniu podlegają dochody uzyskane w roku podatkowym z całej powierzchni upraw lub wszystkich jednostek produkcji.

4c. Jeżeli w ciągu rocznego cyklu produkcji na tej samej powierzchni są prowadzone różne uprawy, dla których są usta-
lane różne normy szacunkowe dochodu, dochód z każdego rodzaju uprawy oblicza się, z zastrzeżeniem ust. 4e, przy zasto-
sowaniu właściwej dla niej normy, proporcjonalnie do liczby miesięcy, w których była prowadzona taka uprawa, wliczając
w to okres przygotowania do zaprowadzenia tej uprawy.

4d. Przepis ust. 4c stosuje się również w razie rozpoczęcia lub zaprzestania w ciągu roku prowadzenia działów specjal-
nych produkcji rolnej.

4e. W szklarniach nieogrzewanych stosuje się normę roczną bez względu na okres i rodzaj prowadzonej uprawy.

5. Dochodem (przychodem) z udziału w zyskach osób prawnych jest dochód (przychód) faktycznie uzyskany z tego
udziału, w tym także:

1) dochód z umorzenia udziałów (akcji);

2) (uchylony);186)

3) wartość majątku otrzymanego w związku z likwidacją osoby prawnej;

4) dochód przeznaczony na podwyższenie kapitału zakładowego, a w spółdzielniach – dochód przeznaczony na podwyż-
szenie funduszu udziałowego oraz dochód stanowiący równowartość kwot przekazanych na ten kapitał (fundusz) z in-
nych kapitałów (funduszy) osoby prawnej;

5) dywidendy z akcji złożonych przez członków pracowniczych funduszy emerytalnych na rachunkach ilościowych;

6) w przypadku połączenia lub podziału spółek – dopłaty w gotówce otrzymane przez udziałowców (akcjonariuszy) spółki
przejmowanej, spółek łączonych lub dzielonych;

185) Dodany przez art. 9 pkt 8 lit. a ustawy, o której mowa w odnośniku 132.
186) Przez art. 1 pkt 16 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od

dnia 1 stycznia 2011 r.

Dziennik Ustaw – 113 – Poz. 361

7) w przypadku podziału spółek, jeżeli majątek przejmowany na skutek podziału, a przy podziale przez wydzielenie także
majątek pozostający w spółce, nie stanowi zorganizowanej części przedsiębiorstwa – ustalona na dzień podziału nad-
wyżka nominalnej wartości udziałów (akcji) przydzielonych w spółce przejmującej lub nowo zawiązanej nad kosztami
nabycia lub objęcia udziałów (akcji) w spółce dzielonej, obliczonymi zgodnie z art. 22 ust. 1f albo art. 23 ust. 1 pkt 38;
jeżeli podział spółki następuje przez wydzielenie, kosztem uzyskania przychodów jest wartość lub kwota wydatków
poniesionych przez udziałowca (akcjonariusza) na objęcie lub nabycie udziałów (akcji) w spółce dzielonej, ustalona
w takiej proporcji, w jakiej pozostaje u tego udziałowca wartość nominalna unicestwianych udziałów (akcji) w spółce
dzielonej do wartości nominalnej udziałów (akcji) przed podziałem;

8) wartość niepodzielonych zysków w spółkach kapitałowych w przypadku przekształcenia tych spółek w spółki osobowe;
przychód określa się na dzień przekształcenia.

5a. Dochodem z tytułu przeniesienia akcji złożonych na rachunku ilościowym członka pracowniczego funduszu emery-
talnego do aktywów tego funduszu jest różnica pomiędzy wartością tych akcji w dniu przeniesienia, wycenionych według
zasad wyceny aktywów funduszy emerytalnych, a kosztem nabycia tych akcji.

5b. (uchylony).187)

5c. (uchylony).188)

5d.189) Dochodem z umorzenia udziałów lub akcji w spółkach mających osobowość prawną jest nadwyżka przychodu
otrzymanego w związku z umorzeniem nad kosztami uzyskania przychodu obliczonymi zgodnie z art. 22 ust. 1f albo 1ł,
albo art. 23 ust. 1 pkt 38; jeżeli nabycie nastąpiło w drodze spadku lub darowizny, koszty ustala się do wysokości wartości
z dnia nabycia spadku lub darowizny.

6. Dochodem z odpłatnego zbycia rzeczy określonych w art. 10 ust. 1 pkt 8 lit. d, jeżeli przychód z odpłatnego zbycia
nie stanowi przychodu z działalności gospodarczej, jest różnica pomiędzy przychodem uzyskanym z odpłatnego zbycia
rzeczy a kosztem ich nabycia, zmniejszona o wartość nakładów poczynionych w czasie posiadania rzeczy.

7. Minister właściwy do spraw finansów publicznych w porozumieniu z ministrem właściwym do spraw rolnictwa, po-
czynając od roku podatkowego 2002, ogłasza w drodze rozporządzenia normy szacunkowe, o których mowa w ust. 4, zmie-
niając je corocznie w stopniu odpowiadającym wskaźnikowi wzrostu cen towarowej produkcji rolniczej, ogłaszanego przez
Prezesa Głównego Urzędu Statystycznego w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.

8. W przypadku połączenia lub podziału spółek kapitałowych, z zastrzeżeniem ust. 5 pkt 7, dochód (przychód) udzia-
łowca (akcjonariusza) spółki przejmowanej lub dzielonej, stanowiący nadwyżkę pomiędzy wartością nominalną udziałów
(akcji) przydzielonych przez spółkę przejmującą lub nowo zawiązaną a wydatkami na nabycie (objęcie) udziałów (akcji)
w spółce przejmowanej lub dzielonej nie podlega opodatkowaniu w momencie połączenia lub podziału spółek; przy ustala-
niu dochodu z odpłatnego zbycia udziałów (akcji) spółki przejmującej lub nowo zawiązanej udziałowiec (akcjonariusz)
ustala koszt uzyskania przychodów na podstawie:

1) art. 22 ust. 1f – jeżeli udziały (akcje) w spółce przejmowanej lub dzielonej zostały objęte w zamian za wkład niepienięż-
ny;

2) art. 23 ust. 1 pkt 38 – jeżeli udziały (akcje) w spółce przejmowanej lub dzielonej zostały nabyte albo objęte za wkład
pieniężny;

3) wysokości wydatków na nabycie lub objęcie udziałów (akcji) w spółce dzielonej, ustalonych zgodnie z pkt 1 lub pkt 2,
w takiej proporcji, w jakiej pozostaje u tego udziałowca (akcjonariusza) wartość nominalna unicestwianych udziałów
(akcji) w spółce dzielonej do wartości nominalnej udziałów (akcji) przed podziałem; pozostała część kwoty tych wydat-
ków stanowi koszt uzyskania przychodów z odpłatnego zbycia udziałów (akcji) spółek podzielonych przez wydzielenie.

8a.190) Jeżeli spółka nabywa od udziałowców (akcjonariuszy) innej spółki udziały (akcje) tej innej spółki oraz w zamian
za udziały (akcje) tej innej spółki przekazuje udziałowcom (akcjonariuszom) tej innej spółki własne udziały (akcje) albo
w zamian za udziały (akcje) tej innej spółki przekazuje udziałowcom (akcjonariuszom) tej innej spółki własne udziały (ak-
cje) wraz z zapłatą w gotówce w wysokości nie wyższej niż 10% wartości nominalnej własnych udziałów (akcji), a w przy-
padku braku wartości nominalnej – wartości rynkowej tych udziałów (akcji), oraz jeżeli w wyniku nabycia:

1) spółka nabywająca uzyska bezwzględną większość praw głosu w spółce, której udziały (akcje) są nabywane, albo

187) Przez art. 1 pkt 16 lit. c ustawy, o której mowa w odnośniku 35.
188) Przez art. 1 pkt 11 lit. a ustawy, o której mowa w odnośniku 119.
189) W brzmieniu ustalonym przez art. 9 pkt 8 lit. b ustawy, o której mowa w odnośniku 132.
190) Dodany przez art. 1 pkt 16 lit. e ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych

strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 114 – Poz. 361

2) spółka nabywająca, posiadająca bezwzględną większość praw głosu w spółce, której udziały (akcje) są nabywane,
zwiększa ilość udziałów (akcji) w tej spółce

– do przychodów nie zalicza się wartości udziałów (akcji) przekazanych udziałowcom (akcjonariuszom) tej innej spółki
oraz wartości udziałów (akcji) nabytych przez spółkę, pod warunkiem że podmioty biorące udział w tej transakcji podle-
gają w państwie członkowskim Unii Europejskiej lub innym państwie należącym do Europejskiego Obszaru Gospodarcze-
go opodatkowaniu od całości swoich dochodów bez względu na miejsce ich osiągnięcia (wymiana udziałów).

8b.190) W przypadku gdy spółka nabywająca lub spółka, której udziały (akcje) są nabywane, nie posiada siedziby lub
zarządu na terytorium Rzeczypospolitej Polskiej, przepis ust. 8a stosuje się, jeżeli jest ona podmiotem wymienionym w za-
łączniku nr 3 do ustawy, lub spółką mającą siedzibę lub zarząd w innym niż państwo członkowskie Unii Europejskiej pań-
stwie Europejskiego Obszaru Gospodarczego.

9. (uchylony).191)

10. Jeżeli podatnik dokonuje odpłatnego zbycia papierów wartościowych nabytych po różnych cenach i nie jest możli-
we określenie ceny nabycia zbywanych papierów wartościowych, przy ustalaniu dochodu z takiego zbycia stosuje się zasa-
dę, że każdorazowo zbycie dotyczy kolejno papierów wartościowych nabytych najwcześniej. Zasadę, o której mowa w zda-
niu pierwszym, stosuje się odrębnie dla każdego rachunku papierów wartościowych.

11.192) Dochód stanowiący nadwyżkę pomiędzy wartością rynkową akcji objętych (nabytych) przez osoby uprawnione
na podstawie uchwały walnego zgromadzenia a wydatkami poniesionymi na ich objęcie (nabycie) nie podlega opodatkowa-
niu w momencie objęcia (nabycia) tych akcji. Zasadę określoną w zdaniu pierwszym stosuje się odpowiednio do dochodu
stanowiącego nadwyżkę pomiędzy wartością rynkową akcji a wydatkami poniesionymi na ich nabycie od spółki posiadają-
cej osobowość prawną, która objęła (nabyła) te akcje wyłącznie w celu przeniesienia tytułu ich własności na osoby upraw-
nione na podstawie uchwały walnego zgromadzenia spółki będącej emitentem akcji.

12. Zasada, o której mowa w ust. 11, nie ma zastosowania do dochodu osiągniętego ze zbycia akcji, przez osoby upraw-
nione na podstawie uchwały walnego zgromadzenia spółki będącej emitentem akcji.

12a.193) Przepisy ust. 11 i 12 mają zastosowanie do dochodu uzyskanego przez osoby uprawnione z tytułu objęcia (na-
bycia) akcji spółek, których siedziba znajduje się na terytorium państw członkowskich Unii Europejskiej lub Europejskiego
Obszaru Gospodarczego.

13. W przypadku odpłatnego zbycia pożyczonych papierów wartościowych na zasadach określonych w odrębnych prze-
pisach (sprzedaż krótka), dochód ustala się na dzień, w którym nastąpił zwrot pożyczonych papierów wartościowych lub
miał nastąpić, zgodnie z zawartą umową pożyczki tych papierów.

14. Dochodem, o którym mowa w ust. 13, uzyskanym w roku podatkowym, jest różnica między sumą przychodów
z odpłatnego zbycia pożyczonych papierów wartościowych a wydatkami poniesionymi na nabycie zwróconych papierów
wartościowych.

15. Dochodem z tytułu inwestowania składki ubezpieczeniowej w związku z umową ubezpieczenia zawartą na podsta-
wie przepisów o działalności ubezpieczeniowej, w przypadku ubezpieczeń związanych z funduszami kapitałowymi, jest
różnica między wypłaconą kwotą świadczenia a sumą składek wpłaconych do zakładu ubezpieczeń, które zostały przekaza-
ne na fundusz kapitałowy.

16. Dochód uzyskany z tytułu zamiany akcji spółki konsolidowanej na akcje spółki konsolidującej lub prawa do ekwi-
walentu w spółce konsolidowanej na akcje spółki konsolidującej, dokonywanej na podstawie ustawy z dnia 7 września
2007 r. o zasadach nabywania od Skarbu Państwa akcji w procesie konsolidacji spółek sektora elektroenergetycznego
(Dz. U. Nr 191, poz. 1367 oraz z 2009 r. Nr 13, poz. 70) nie podlega opodatkowaniu w momencie zamiany akcji lub prawa
do ekwiwalentu na akcje. Dochód, o którym mowa w zdaniu pierwszym, przypadający z zamiany akcji spółki konsolidowa-
nej na zbyte akcje spółki konsolidującej lub zamiany prawa do ekwiwalentu w spółce konsolidowanej na akcje spółki kon-
solidującej podlega opodatkowaniu w momencie uzyskania dochodu ze zbycia akcji spółki konsolidującej otrzymanych
w wyniku zamiany.

191) Przez art. 1 pkt 24 lit. e ustawy, o której mowa w odnośniku 3.
192) W brzmieniu ustalonym przez art. 1 pkt 16 lit. f ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
193) Dodany przez art. 1 pkt 16 lit. g ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych

strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 115 – Poz. 361

17.194) Dochód z tytułu objęcia udziałów lub akcji w spółce mającej osobowość prawną w zamian za wkład niepieniężny
w postaci know-how, w związku z realizacją celu Działania 3.1 Programu Operacyjnego Innowacyjna Gospodarka „Inicjo-
wanie działalności innowacyjnej”, ustala się, z zastrzeżeniem ust. 18, na dzień, w którym upływa 5 lat od dnia uzyskania
przychodu, o którym mowa w art. 17 ust. 1a, w wysokości określonej według stanu z dnia uzyskania przychodu.

18.194) W przypadku zbycia lub ustania bytu prawnego udziałów lub akcji, o których mowa w ust. 17, przed upływem
5 lat od dnia uzyskania przychodu, o którym mowa w art. 17 ust. 1a, dochód z tytułu objęcia tych udziałów lub akcji ustala
się na dzień ich zbycia lub ustania bytu prawnego w wysokości określonej według stanu z dnia uzyskania przychodu.

Art. 24a. 1. Osoby fizyczne, spółki cywilne osób fizycznych, spółki jawne osób fizycznych oraz spółki partnerskie
wykonujące działalność gospodarczą, są obowiązane prowadzić podatkową księgę przychodów i rozchodów, zwaną dalej
„księgą”, z zastrzeżeniem ust. 3 i 5, albo księgi rachunkowe, zgodnie z odrębnymi przepisami, w sposób zapewniający usta-
lenie dochodu (straty), podstawy opodatkowania i wysokości należnego podatku za rok podatkowy, w tym za okres sprawo-
zdawczy, a także uwzględniać w ewidencji środków trwałych oraz wartości niematerialnych i prawnych informacje nie-
zbędne do obliczenia wysokości odpisów amortyzacyjnych zgodnie z przepisami art. 22a–22o.

1a. Podatnicy będący armatorami w rozumieniu ustawy z dnia 24 sierpnia 2006 r. o podatku tonażowym prowadzący
działalność opodatkowaną podatkiem tonażowym oraz inną działalność opodatkowaną podatkiem dochodowym, są obo-
wiązani w prowadzonej księdze albo w prowadzonych księgach rachunkowych, o których mowa w ust. 1, wyodrębnić przy-
chody i związane z nimi koszty na poszczególne rodzaje działalności podlegającej opodatkowaniu podatkiem tonażowym
i podatkiem dochodowym.

2. Obowiązek prowadzenia księgi dotyczy również osób:

1) wykonujących działalność na podstawie umów agencyjnych i umów na warunkach zlecenia, zawartych na podstawie
odrębnych przepisów;

2) prowadzących działy specjalne produkcji rolnej, jeżeli osoby te zgłosiły zamiar prowadzenia tych ksiąg;

3) duchownych, które zrzekły się opłacania zryczałtowanego podatku dochodowego.

3. Obowiązek prowadzenia księgi nie dotyczy osób, które:

1) opłacają podatek dochodowy w formach zryczałtowanych;

2) wykonują wyłącznie usługi przewozu osób i towarów taborem konnym;

3) wykonują zawód adwokata wyłącznie w zespole adwokackim;

4)195) dokonują odpłatnego zbycia składników majątku:

a) po likwidacji działalności gospodarczej prowadzonej samodzielnie,

b) otrzymanych w związku z likwidacją spółki niebędącej osobą prawną lub wystąpieniem z takiej spółki.

4. Obowiązek prowadzenia ksiąg rachunkowych dotyczy osób fizycznych, spółek cywilnych osób fizycznych, spółek
jawnych osób fizycznych oraz spółek partnerskich, jeżeli ich przychody, w rozumieniu art. 14, za poprzedni rok podatkowy
wyniosły w walucie polskiej co najmniej równowartość kwoty określonej w euro w przepisach o rachunkowości.

5. Osoba fizyczna, spółka cywilna osób fizycznych, spółka jawna osób fizycznych lub spółka partnerska może prowa-
dzić księgi rachunkowe również od początku następnego roku podatkowego, jeżeli przychody, w rozumieniu art. 14, za
poprzedni rok podatkowy są niższe niż równowartość w walucie polskiej kwoty określonej w euro w przepisach o rachun-
kowości. W tym przypadku osoba ta lub wspólnicy spółki przed rozpoczęciem roku podatkowego są obowiązani do zawia-
domienia o tym naczelnika urzędu skarbowego właściwego w sprawach opodatkowania podatkiem dochodowym.

6. Wyrażone w euro wielkości, o których mowa w ust. 4 i 5, przelicza się na walutę polską według średniego kursu
ogłaszanego przez Narodowy Bank Polski, obowiązującego w dniu 30 września roku poprzedzającego rok podatkowy.

194) Dodany przez art. 1 pkt 16 lit. h ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych
strat) od dnia 1 stycznia 2011 r.

195) W brzmieniu ustalonym przez art. 1 pkt 17 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-
niesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 116 – Poz. 361

7. Minister właściwy do spraw finansów publicznych, w drodze rozporządzenia, określi sposób prowadzenia podatko-
wej księgi przychodów i rozchodów, szczegółowe warunki, jakim powinna odpowiadać ta księga, aby stanowiła dowód
pozwalający na określenie zobowiązań podatkowych, oraz szczegółowy zakres obowiązków związanych z jej prowadze-
niem, a także terminy zawiadomienia naczelnika urzędu skarbowego o prowadzeniu księgi.

Art. 24b. 1. Jeżeli ustalenie dochodu (straty) w sposób przewidziany w art. 24 i 24a nie jest możliwe, dochód (stratę)
ustala się w drodze oszacowania.

2. W przypadku podatników niebędących podatnikami, o których mowa w art. 3 ust. 1 i 3, obowiązanych do prowadze-
nia ksiąg wymienionych w art. 24a, gdy określenie dochodu na podstawie tych ksiąg nie jest możliwe, dochód określa się
w drodze oszacowania, z zastosowaniem wskaźnika dochodu w stosunku do przychodu w wysokości:

1) 5% – z działalności w zakresie handlu hurtowego lub detalicznego;

2) 10% – z działalności budowlanej lub montażowej albo w zakresie usług transportowych;

3) 60% – z działalności w zakresie pośrednictwa, jeżeli wynagrodzenie jest określone w formie prowizji;

4) 80% – z działalności w zakresie usług adwokackich lub rzeczoznawstwa;

5) 20% – z pozostałych źródeł przychodów.

3. Przez działalność w zakresie handlu hurtowego lub detalicznego, o której mowa w ust. 2 pkt 1, wykonywaną na tery-
torium Rzeczypospolitej Polskiej przez podatników niebędących podatnikami, o których mowa w art. 3 ust. 1 i 3, rozumie
się odpłatne zbycie towarów polskim odbiorcom bez względu na miejsce zawarcia umowy.

4. Przepisów ust. 2 i 3 nie stosuje się, jeżeli umowa w sprawie zapobieżenia podwójnemu opodatkowaniu, której Rzecz-
pospolita Polska jest stroną, zawarta z krajem, na terytorium którego podatnik ma siedzibę lub miejsce zamieszkania, stano-
wi inaczej.

Art. 24c. 1. Różnice kursowe zwiększają odpowiednio przychody jako dodatnie różnice kursowe albo koszty uzyskania
przychodów jako ujemne różnice kursowe w kwocie wynikającej z różnicy między wartościami określonymi w ust. 2 i 3.

2. Dodatnie różnice kursowe powstają, jeżeli wartość:

1) przychodu należnego wyrażonego w walucie obcej po przeliczeniu na złote według kursu średniego ogłaszanego przez
Narodowy Bank Polski jest niższa od wartości tego przychodu w dniu jego otrzymania, przeliczonej według faktycznie
zastosowanego kursu waluty z tego dnia;

2) poniesionego kosztu wyrażonego w walucie obcej po przeliczeniu na złote według kursu średniego ogłaszanego przez
Narodowy Bank Polski jest wyższa od wartości tego kosztu w dniu zapłaty, przeliczonej według faktycznie zastosowa-
nego kursu waluty z tego dnia;

3) otrzymanych lub nabytych środków lub wartości pieniężnych w walucie obcej w dniu ich wpływu jest niższa od wartości
tych środków lub wartości pieniężnych w dniu zapłaty lub innej formy wypływu tych środków lub wartości pienięż-
nych, według faktycznie zastosowanego kursu waluty z tych dni, z zastrzeżeniem pkt 4 i 5;

4) kredytu (pożyczki) w walucie obcej w dniu jego udzielenia jest niższa od wartości tego kredytu (pożyczki) w dniu jego
zwrotu, przeliczonej według faktycznie zastosowanego kursu waluty z tych dni;

5) kredytu (pożyczki) w walucie obcej w dniu jego otrzymania jest wyższa od wartości tego kredytu (pożyczki) w dniu
jego spłaty, przeliczonej według faktycznie zastosowanego kursu waluty z tych dni.

3. Ujemne różnice kursowe powstają, jeżeli wartość:

1) przychodu należnego wyrażonego w walucie obcej po przeliczeniu na złote według kursu średniego ogłaszanego przez
Narodowy Bank Polski jest wyższa od wartości tego przychodu w dniu jego otrzymania, przeliczonej według faktycznie
zastosowanego kursu waluty z tego dnia;

2) poniesionego kosztu wyrażonego w walucie obcej po przeliczeniu na złote według kursu średniego ogłaszanego przez
Narodowy Bank Polski jest niższa od wartości tego kosztu w dniu zapłaty, przeliczonej według faktycznie zastosowa-
nego kursu waluty z tego dnia;

3) otrzymanych lub nabytych środków lub wartości pieniężnych w walucie obcej w dniu ich wpływu jest wyższa od war-
tości tych środków lub wartości pieniężnych w dniu zapłaty lub innej formy wypływu tych środków lub wartości pie-
niężnych, według faktycznie zastosowanego kursu waluty z tych dni, z zastrzeżeniem pkt 4 i 5;

Dziennik Ustaw – 117 – Poz. 361

4) kredytu (pożyczki) w walucie obcej w dniu jego udzielenia jest wyższa od wartości tego kredytu (pożyczki) w dniu jego
zwrotu, przeliczonej według faktycznie zastosowanego kursu waluty z tych dni;

5) kredytu (pożyczki) w walucie obcej w dniu jego otrzymania jest niższa od wartości tego kredytu (pożyczki) w dniu jego
spłaty, przeliczonej według faktycznie zastosowanego kursu waluty z tych dni.

4.196) Przy obliczaniu różnic kursowych, o których mowa w ust. 2 i 3, uwzględnia się kursy faktycznie zastosowane
w przypadku sprzedaży lub kupna walut obcych oraz otrzymania należności lub zapłaty zobowiązań. W pozostałych przy-
padkach, a także gdy do otrzymanych należności lub zapłaty zobowiązań nie jest możliwe uwzględnienie faktycznie zasto-
sowanego kursu waluty w danym dniu, stosuje się kurs średni ogłaszany przez Narodowy Bank Polski z ostatniego dnia
roboczego poprzedzającego ten dzień.

5. Jeżeli faktycznie zastosowany kurs waluty, o którym mowa w ust. 2 i 3, jest wyższy lub niższy odpowiednio o więcej
niż powiększona lub pomniejszona o 5% wartość kursu średniego ogłaszanego przez Narodowy Bank Polski z ostatniego
dnia roboczego poprzedzającego dzień faktycznie zastosowanego kursu waluty, organ podatkowy może wezwać strony
umowy do zmiany tej wartości lub wskazania przyczyn uzasadniających zastosowanie kursu waluty. W razie niedokonania
zmiany wartości lub niewskazania przyczyn, które uzasadniają zastosowanie faktycznego kursu waluty, organ podatkowy
określi ten kurs opierając się na kursach walut ogłaszanych przez Narodowy Bank Polski.

6. Przez średni kurs ogłaszany przez Narodowy Bank Polski, o którym mowa w ust. 2 i 3, rozumie się kurs z ostatniego
dnia roboczego poprzedzającego dzień uzyskania przychodu lub poniesienia kosztu.

7. Za koszt poniesiony, o którym mowa w ust. 2 i 3, uważa się koszt wynikający z otrzymanej faktury (rachunku) albo
innego dowodu w przypadku braku faktury (rachunku), a za dzień zapłaty, o którym mowa w ust. 2 i 3, dzień uregulowania
zobowiązań w jakiejkolwiek formie, w tym w wyniku potrącenia wierzytelności.

8. Podatnicy wyznaczają kolejność wyceny środków lub wartości pieniężnych w walucie obcej, o której mowa w ust. 2
pkt 3 i ust. 3 pkt 3, według przyjętej metody stosowanej w rachunkowości, której nie mogą zmieniać w trakcie roku podat-
kowego.

9. Przepisy ust. 2 pkt 4 i 5 oraz ust. 3 pkt 4 i 5 stosuje się odpowiednio do kapitałowych rat kredytów (pożyczek).

10. Zasady ustalania różnic kursowych określone w ust. 1–9 stosują podatnicy prowadzący działalność gospodarczą lub
działy specjalne produkcji rolnej.

Art. 25. 1. Jeżeli:

1) podatnik podatku dochodowego mający siedzibę (zarząd) lub miejsce zamieszkania na terytorium Rzeczypospolitej
Polskiej, zwany dalej „podmiotem krajowym”, bierze udział bezpośrednio lub pośrednio w zarządzaniu przedsiębior-
stwem położonym za granicą lub w jego kontroli albo posiada udział w kapitale tego przedsiębiorstwa, albo

2) osoba fizyczna lub prawna mająca miejsce zamieszkania albo siedzibę (zarząd) za granicą, zwana dalej „podmiotem
zagranicznym”, bierze udział bezpośrednio lub pośrednio w zarządzaniu podmiotem krajowym lub w jego kontroli albo
posiada udział w kapitale tego podmiotu krajowego, albo

3) te same osoby prawne lub fizyczne równocześnie bezpośrednio lub pośrednio biorą udział w zarządzaniu podmiotem
krajowym i podmiotem zagranicznym lub w ich kontroli albo posiadają udział w kapitale tych podmiotów

– i jeżeli w wyniku takich powiązań zostaną ustalone lub narzucone warunki różniące się od warunków, które ustaliłyby
między sobą niezależne podmioty, i w wyniku tego podmiot nie wykazuje dochodów albo wykazuje dochody niższe od
tych, jakich należałoby oczekiwać, gdyby wymienione powiązania nie istniały – dochody danego podmiotu oraz należny
podatek określa się bez uwzględnienia warunków wynikających z tych powiązań.

2. Dochody, o których mowa w ust. 1, określa się, w drodze oszacowania, stosując następujące metody:

1) porównywalnej ceny niekontrolowanej;

2) ceny odprzedaży;

3) rozsądnej marży („koszt plus”).

3. Jeżeli nie jest możliwe zastosowanie metod wymienionych w ust. 2, stosuje się metody zysku transakcyjnego.

196) W brzmieniu ustalonym przez art. 1 ustawy z dnia 1 lipca 2011 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz
ustawy o podatku dochodowym od osób prawnych (Dz. U. Nr 178, poz. 1059), która weszła w życie z dniem 1 stycznia 2012 r.

Dziennik Ustaw – 118 – Poz. 361

3a. W przypadku wydania przez właściwy organ podatkowy, na podstawie przepisów Ordynacji podatkowej, decyzji
o uznaniu prawidłowości wyboru i stosowania metody ustalania ceny transakcyjnej między podmiotami powiązanymi,
w zakresie określonym w tej decyzji stosuje się metodę w niej wskazaną.

4. Przepisy ust. 1–3a stosuje się odpowiednio, gdy:

1) podmiot krajowy bierze udział bezpośrednio lub pośrednio w zarządzaniu innym podmiotem krajowym lub w jego kon-
troli albo posiada udział w kapitale innego podmiotu krajowego, albo

2) te same osoby prawne lub fizyczne równocześnie bezpośrednio lub pośrednio biorą udział w zarządzaniu podmiotami
krajowymi lub w ich kontroli albo posiadają udział w kapitale tych podmiotów.

4a. W przypadku gdy podmiot krajowy dokonuje transakcji z podmiotem mającym miejsce zamieszkania, siedzibę lub
zarząd na terytorium lub w kraju wymienionym w rozporządzeniu, o którym mowa w art. 25a ust. 6, a warunki ustalone
w takiej transakcji odbiegają od warunków jakie ustaliłyby między sobą niezależne podmioty i w wyniku tego podmiot
krajowy nie wykazuje dochodów lub wykazuje dochody w zaniżonej wysokości – dochody podmiotu krajowego określa się
w drodze oszacowania stosując metody wskazane w ust. 2 i 3 lub stosuje się odpowiednio art. 19.

5. Przepisy ust. 4 stosuje się również do powiązań o charakterze rodzinnym lub wynikających ze stosunku pracy albo
majątkowych pomiędzy podmiotami krajowymi lub osobami pełniącymi w tych podmiotach funkcje zarządzające lub kon-
trolne albo nadzorcze oraz jeżeli którakolwiek osoba łączy funkcje zarządzające lub kontrolne albo nadzorcze w tych pod-
miotach.

5a. Posiadanie udziału w kapitale innego podmiotu, o którym mowa w ust. 1 i 4, oznacza sytuację, w której dany pod-
miot bezpośrednio lub pośrednio posiada w kapitale innego podmiotu udział nie mniejszy niż 5%.

5b. Określając wielkość udziału pośredniego, jaki podmiot posiada w kapitale innego podmiotu, przyjmuje się zasadę,
że jeżeli jeden podmiot posiada w kapitale drugiego podmiotu określony udział, a ten drugi posiada taki sam udział w kapi-
tale innego podmiotu, to pierwszy podmiot posiada udział pośredni w kapitale tego innego podmiotu w tej samej wysokości;
jeżeli wartości te są różne, za wysokość udziału pośredniego przyjmuje się wartość niższą.

6. Przez pojęcie powiązań rodzinnych, o których mowa w ust. 5, rozumie się małżeństwo oraz pokrewieństwo lub powi-
nowactwo do drugiego stopnia.

6a. Przepisy ust. 1–3 stosuje się odpowiednio przy określaniu części dochodu u podatnika, o którym mowa w art. 3
ust. 2a, prowadzącego działalność poprzez położony na terytorium Rzeczypospolitej Polskiej zagraniczny zakład, podlega-
jącej przypisaniu temu zakładowi.

6b. Jeżeli dochody podatnika będącego podmiotem krajowym zostaną przez administrację podatkową innego państwa
uznane za dochody powiązanego z podatnikiem podmiotu zagranicznego i zaliczone do podlegających opodatkowaniu do-
chodów tego podmiotu zagranicznego, w celu wyeliminowania podwójnego opodatkowania dokonuje się korekty docho-
dów podatnika będącego podmiotem krajowym, jeżeli przepisy właściwych umów międzynarodowych, których stroną jest
Rzeczpospolita Polska, taką korektę przewidują.

6c. Korekta dochodów, o której mowa w ust. 6b, służy określeniu dochodów podatnika będącego podmiotem krajowym,
jakie byłyby przez ten podmiot uzyskane, gdyby warunki handlowe lub finansowe ustalone z podmiotem zagranicznym,
o którym mowa w ust. 6b, odpowiadały warunkom, jakie byłyby uzgodnione między podmiotami niezależnymi.

6d. Przepisy ust. 6b i 6c stosuje się odpowiednio do podmiotu zagranicznego posiadającego na terytorium Rzeczy-
pospolitej Polskiej zagraniczny zakład, w zakresie dochodów uzyskanych za pośrednictwem tego zakładu i uwzględnionych
w jego dochodach.

7. (uchylony).197)

7a. (uchylony).197)

8. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, sposób i tryb określania docho-
dów w drodze oszacowania oraz sposób i tryb eliminowania podwójnego opodatkowania w przypadku korekty zysków
przedsiębiorstw powiązanych, uwzględniając w szczególności wytyczne Organizacji Współpracy Gospodarczej i Rozwoju,

197) Przez art. 1 pkt 18 lit. c ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 119 – Poz. 361

a także postanowienia Konwencji z dnia 23 lipca 1990 r. w sprawie eliminowania podwójnego opodatkowania w przypadku
korekty zysków przedsiębiorstw powiązanych198) oraz Kodeksu postępowania wspierającego skuteczne wykonanie Kon-
wencji w sprawie unikania podwójnego opodatkowania w przypadku korekty zysków przedsiębiorstw powiązanych
(Dz. Urz. UE C 176 z 28.07.2006, str. 8–12).

Art. 25a. 1. Podatnicy dokonujący transakcji z podmiotami powiązanymi z tymi podatnikami – w rozumieniu art. 25
ust. 1 i 4 – lub transakcji, w związku z którymi zapłata należności wynikających z takich transakcji dokonywana jest bezpo-
średnio lub pośrednio na rzecz podmiotu mającego miejsce zamieszkania, siedzibę lub zarząd na terytorium lub w kraju
stosującym szkodliwą konkurencję podatkową, są obowiązani do sporządzenia dokumentacji podatkowej takiej (takich)
transakcji, obejmującej:

1) określenie funkcji, jakie spełniać będą podmioty uczestniczące w transakcji (uwzględniając użyte aktywa i podejmowa-
ne ryzyko);

2) określenie wszystkich przewidywanych kosztów związanych z transakcją oraz formę i termin zapłaty;

3) metodę i sposób kalkulacji zysków oraz określenie ceny przedmiotu transakcji;

4) określenie strategii gospodarczej oraz innych działań w jej ramach – w przypadku gdy na wartość transakcji miała
wpływ strategia przyjęta przez podmiot;

5) wskazanie innych czynników – w przypadku gdy w celu określenia wartości przedmiotu transakcji przez podmioty
uczestniczące w transakcji uwzględnione zostały te inne czynniki;

6) określenie oczekiwanych przez podmiot obowiązany do sporządzenia dokumentacji korzyści związanych z uzyskaniem
świadczeń – w przypadku umów dotyczących świadczeń (w tym usług) o charakterze niematerialnym.

2. Obowiązek, o którym mowa w ust. 1, obejmuje transakcję lub transakcje między podmiotami powiązanymi, w któ-
rych łączna kwota (lub jej równowartość) wynikająca z umowy lub rzeczywiście zapłacona w roku podatkowym łączna
kwota wymagalnych w roku podatkowym świadczeń przekracza równowartość:

1) 30 000 euro – w przypadku świadczenia usług, sprzedaży lub udostępnienia wartości niematerialnych i prawnych, albo

2) 50 000 euro – w pozostałych przypadkach.

3. Obowiązek sporządzenia dokumentacji, o którym mowa w ust. 1, obejmuje również transakcję, w związku z którą
zapłata należności wynikająca z takiej transakcji dokonywana jest bezpośrednio lub pośrednio na rzecz podmiotu mającego
miejsce zamieszkania, siedzibę lub zarząd na terytorium lub w kraju stosującym szkodliwą konkurencję podatkową, jeżeli
łączna kwota (lub jej równowartość) wynikająca z umowy lub rzeczywiście zapłacona w roku podatkowym łączna kwota
wymagalnych w roku podatkowym świadczeń przekracza równowartość 20 000 euro.

4. Na żądanie organów podatkowych lub organów kontroli skarbowej podatnicy są obowiązani do przedłożenia doku-
mentacji, o której mowa w ust. 1–3, w terminie 7 dni od dnia doręczenia żądania tej dokumentacji przez te organy.

5. Wyrażone w euro wielkości, o których mowa w ust. 2 i 3, przelicza się na walutę polską po średnim kursie ogłasza-
nym przez Narodowy Bank Polski, obowiązującym w ostatnim dniu roku podatkowego poprzedzającego rok podatkowy,
w którym została zawarta transakcja objęta obowiązkiem, o którym mowa w ust. 1.

5a. Przepisy ust. 1–5 stosuje się odpowiednio do podatników, o których mowa w art. 3 ust. 2a, prowadzących działal-
ność poprzez położony na terytorium Rzeczypospolitej Polskiej zagraniczny zakład.

6. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wykaz krajów i terytoriów sto-
sujących szkodliwą konkurencję podatkową. Sporządzając wykaz krajów i terytoriów, minister właściwy do spraw finan-
sów publicznych uwzględnia w szczególności treść ustaleń w tym zakresie podjętych przez Organizację Współpracy Go-
spodarczej i Rozwoju (OECD).

198) Ratyfikowana ustawą z dnia 8 czerwca 2006 r. o ratyfikacji Konwencji, sporządzonej w Brukseli dnia 8 grudnia 2004 r., w sprawie
przystąpienia Republiki Czeskiej, Republiki Estońskiej, Republiki Cypryjskiej, Republiki Łotewskiej, Republiki Litewskiej, Republiki
Węgierskiej, Republiki Malty, Rzeczypospolitej Polskiej, Republiki Słowenii i Republiki Słowackiej do Konwencji w sprawie elimino-
wania podwójnego opodatkowania w przypadku korekty zysków przedsiębiorstw powiązanych, sporządzonej w Brukseli dnia 23 lipca
1990 r., zmienionej Konwencją w sprawie przystąpienia Republiki Austrii, Republiki Finlandii, Królestwa Szwecji do Konwencji
w sprawie eliminowania podwójnego opodatkowania w przypadku korekty zysków przedsiębiorstw powiązanych, sporządzoną w Bruk-
seli dnia 21 grudnia 1995 r., oraz Protokołem zmieniającym Konwencję w sprawie eliminowania podwójnego opodatkowania w przy-
padku korekty zysków przedsiębiorstw powiązanych, sporządzonym w Brukseli dnia 25 maja 1999 r. (Dz. U. Nr 144, poz. 1039).

Dziennik Ustaw – 120 – Poz. 361

Rozdział 6

Podstawa obliczenia i wysokość podatku

Art. 26. 1. Podstawę obliczenia podatku, z zastrzeżeniem art. 29–30c oraz art. 30e, stanowi dochód ustalony zgodnie
z art. 9, art. 24 ust. 1, 2, 3b–3e, 4, 4a–4e, ust. 6 lub art. 24b ust. 1 i 2, lub art. 25, po odliczeniu kwot:199)

1) (uchylony);200)

2) składek określonych w ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych:

a) zapłaconych w roku podatkowym bezpośrednio na własne ubezpieczenia emerytalne, rentowe, chorobowe oraz wy-
padkowe podatnika oraz osób z nim współpracujących,

b) potrąconych w roku podatkowym przez płatnika ze środków podatnika, z tym że w przypadku podatnika osiągające-
go przychody określone w art. 12 ust. 6, tylko w części obliczonej, w sposób określony w art. 33 ust. 4, od przychodu
podlegającego opodatkowaniu

– odliczenie nie dotyczy składek, których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na pod-
stawie ustawy, oraz składek, których podstawę wymiaru stanowi dochód, od którego na podstawie przepisów Ordynacji
podatkowej zaniechano poboru podatku;

2a) składek zapłaconych w roku podatkowym ze środków podatnika na obowiązkowe ubezpieczenie społeczne podatnika
lub osób z nim współpracujących, zgodnie z przepisami dotyczącymi obowiązkowego ubezpieczenia społecznego obo-
wiązującymi w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie na-
leżącym do Europejskiego Obszaru Gospodarczego lub w Konfederacji Szwajcarskiej, z zastrzeżeniem ust. 13a–13c;

2b)201) wpłat na indywidualne konto zabezpieczenia emerytalnego dokonanych przez podatnika w roku podatkowym, do
wysokości określonej w przepisach o indywidualnych kontach zabezpieczenia emerytalnego;

3) (uchylony);202)

4) (uchylony);202)

5) dokonanych w roku podatkowym zwrotów nienależnie pobranych świadczeń, które uprzednio zwiększyły dochód pod-
legający opodatkowaniu, w kwotach uwzględniających pobrany podatek dochodowy, jeżeli zwroty te nie zostały potrą-
cone przez płatnika;

6) wydatków na cele rehabilitacyjne oraz wydatków związanych z ułatwieniem wykonywania czynności życiowych, po-
niesionych w roku podatkowym przez podatnika będącego osobą niepełnosprawną lub podatnika, na którego utrzyma-
niu są osoby niepełnosprawne;

6a)203) wydatków ponoszonych przez podatnika z tytułu użytkowania sieci Internet, w wysokości nieprzekraczającej w ro-
ku podatkowym kwoty 760 zł;

7) (uchylony);204)

8) (uchylony);205)

9) darowizn przekazanych na cele:

a) określone w art. 4 ustawy o działalności pożytku publicznego, organizacjom, o których mowa w art. 3 ust. 2 i 3 tej
ustawy, lub równoważnym organizacjom określonym w przepisach regulujących działalność pożytku publicznego
obowiązujących w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub innym państwie
należącym do Europejskiego Obszaru Gospodarczego, prowadzącym działalność pożytku publicznego w sferze za-
dań publicznych, realizującym te cele, z zastrzeżeniem ust. 6e,

199) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 18 lit. a tiret pierwsze ustawy, o której mowa w odnośniku 13; ma zastosowa-
nie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

200) Przez art. 1 pkt 25 lit. a tiret drugie ustawy, o której mowa w odnośniku 2.
201) Dodany przez art. 3 pkt 3 lit. a ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
202) Przez art. 1 pkt 19 lit. a tiret trzecie ustawy, o której mowa w odnośniku 35.
203) W brzmieniu ustalonym przez art. 1 pkt 18 lit. a tiret drugie ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych

dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.
204) Przez art. 2 pkt 2 ustawy, o której mowa w odnośniku 161.
205) Przez art. 1 pkt 25 lit. a tiret czwarte ustawy, o której mowa w odnośniku 2.

Dziennik Ustaw – 121 – Poz. 361

b) kultu religijnego,

c) krwiodawstwa realizowanego przez honorowych dawców krwi zgodnie z art. 6 ustawy z dnia 22 sierpnia 1997 r.
o publicznej służbie krwi (Dz. U. Nr 106, poz. 681, z późn. zm.206)), w wysokości ekwiwalentu pieniężnego za pobra-
ną krew określonego przepisami wydanymi na podstawie art. 11 ust. 2 tej ustawy

– w wysokości dokonanej darowizny, nie więcej jednak niż kwoty stanowiącej 6% dochodu;

10) (uchylony);207)

2. (uchylony).208)

3. (uchylony).208)

4. (uchylony).208)

5. Łączna kwota odliczeń z tytułów określonych w ust. 1 pkt 9 nie może przekroczyć w roku podatkowym kwoty stano-
wiącej 6% dochodu, z tym że odliczeniu nie podlegają darowizny poniesione na rzecz:

1) osób fizycznych;

2) osób prawnych oraz jednostek organizacyjnych niemających osobowości prawnej, prowadzących działalność gospodar-
czą polegającą na wytwarzaniu wyrobów przemysłu elektronicznego, paliwowego, tytoniowego, spirytusowego,
winiarskiego, piwowarskiego, a także pozostałych wyrobów alkoholowych o zawartości alkoholu powyżej 1,5%, oraz
wyrobów z metali szlachetnych albo z udziałem tych metali, lub handlu tymi wyrobami.

6. Jeżeli przedmiotem darowizny są towary opodatkowane podatkiem od towarów i usług, za kwotę darowizny uważa
się wartość towaru wraz z podatkiem od towarów i usług, w części przekraczającej kwotę podatku naliczonego, którą podat-
nik ma prawo odliczyć zgodnie z przepisami o podatku od towarów i usług z tytułu dokonania tej darowizny. Przy określa-
niu wartości tych darowizn stosuje się odpowiednio art. 19.

6a. (uchylony).209)

6b. Podatnicy korzystający z odliczenia darowizn, o którym mowa w ust. 1 pkt 9 oraz wynikającego z odrębnych ustaw,
są obowiązani wykazać w zeznaniu, o którym mowa w art. 45 ust. 1, kwotę przekazanej darowizny, kwotę dokonanego
odliczenia oraz dane pozwalające na identyfikację obdarowanego, w szczególności jego nazwę i adres.

6c. W przypadku zwrotu dokonanej darowizny, obdarowany jest obowiązany przekazać urzędowi skarbowemu infor-
mację o zwróconej podatnikowi darowiźnie, w terminie miesiąca od dnia dokonania zwrotu.

6d. Przepis ust. 7 stosuje się odpowiednio do darowizn odliczanych na podstawie odrębnych ustaw.

6e. Prawo do odliczenia darowizny, o której mowa w ust. 1 pkt 9 lit. a, na rzecz organizacji określonej w przepisach
regulujących działalność pożytku publicznego obowiązujących w innym niż Rzeczpospolita Polska państwie członkowskim
Unii Europejskiej lub innym państwie należącym do Europejskiego Obszaru Gospodarczego, prowadzącej działalność po-
żytku publicznego w sferze zadań publicznych, przysługuje podatnikowi pod warunkiem:

1) udokumentowania przez podatnika oświadczeniem tej organizacji, iż na dzień przekazania darowizny była ona równo-
ważną organizacją do organizacji, o których mowa w art. 3 ust. 2 i 3 ustawy o działalności pożytku publicznego, reali-
zującą cele określone w art. 4 ustawy o działalności pożytku publicznego i prowadzącą działalność pożytku publicznego
w sferze zadań publicznych oraz

2) istnienia podstawy prawnej wynikającej z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych
umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji
podatkowych od organu podatkowego państwa, na którego terytorium organizacja posiada siedzibę.

6f. Odliczenia darowizn, o którym mowa w ust. 1 pkt 9, nie stosuje się w przypadku, gdy podatnik zaliczył wartość
przekazanej darowizny do kosztów uzyskania przychodów na podstawie art. 23 ust. 1 pkt 11.

206) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1998 r. Nr 117, poz. 756, z 2001 r. Nr 126, poz. 1382, z 2003 r. Nr 223,
poz. 2215, z 2007 r. Nr 166, poz. 1172, z 2010 r. Nr 96, poz. 620 oraz z 2011 r. Nr 112, poz. 654.

207) Przez art. 1 pkt 19 lit. a tiret szóste ustawy, o której mowa w odnośniku 35.
208) Przez art. 1 pkt 25 lit. b ustawy, o której mowa w odnośniku 2.
209) Przez art. 1 pkt 26 lit. c ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 122 – Poz. 361

6g.210) Odliczenia, o którym mowa w ust. 1 pkt 2b, dokonuje się w zeznaniu podatkowym.

7.211) Wysokość wydatków na cele określone w ust. 1, z zastrzeżeniem ust. 7c, ustala się na podstawie:

1) dowodu wpłaty na rachunek bankowy obdarowanego – w przypadku darowizny pieniężnej;

2) dowodu, z którego wynikają dane identyfikujące darczyńcę oraz wartość przekazanej darowizny wraz z oświadczeniem
obdarowanego o jej przyjęciu – w przypadku darowizny innej niż pieniężna lub innej niż określona w ust. 1 pkt 9 lit. c;

3) zaświadczenia jednostki organizacyjnej realizującej zadania w zakresie pobierania krwi o ilości bezpłatnie oddanej krwi
lub jej składników przez krwiodawcę;

4) dokumentu stwierdzającego ich poniesienie, zawierającego w szczególności: dane identyfikujące kupującego (odbiorcę
usługi lub towaru) i sprzedającego (towar lub usługę), rodzaj zakupionego towaru lub usługi oraz kwotę zapłaty –
w przypadkach innych niż wymienione w pkt 1–3.

7a. Za wydatki, o których mowa w ust. 1 pkt 6, uważa się wydatki poniesione na:

1) adaptację i wyposażenie mieszkań oraz budynków mieszkalnych stosownie do potrzeb wynikających z niepełnospraw-
ności;

2) przystosowanie pojazdów mechanicznych do potrzeb wynikających z niepełnosprawności;

3) zakup i naprawę indywidualnego sprzętu, urządzeń i narzędzi technicznych niezbędnych w rehabilitacji oraz ułatwiają-
cych wykonywanie czynności życiowych, stosownie do potrzeb wynikających z niepełnosprawności, z wyjątkiem
sprzętu gospodarstwa domowego;

4) zakup wydawnictw i materiałów (pomocy) szkoleniowych, stosownie do potrzeb wynikających z niepełnosprawności;

5) odpłatność za pobyt na turnusie rehabilitacyjnym;

6) odpłatność za pobyt na leczeniu w zakładzie lecznictwa uzdrowiskowego, za pobyt w zakładzie rehabilitacji leczniczej,
zakładach opiekuńczo-leczniczych i pielęgnacyjno-opiekuńczych oraz odpłatność za zabiegi rehabilitacyjne;

7) opłacenie przewodników osób niewidomych I lub II grupy inwalidztwa oraz osób z niepełnosprawnością narządu ruchu
zaliczonych do I grupy inwalidztwa, w kwocie nieprzekraczającej w roku podatkowym 2280 zł;

8)212) utrzymanie przez osoby niewidome i niedowidzące zaliczone do I lub II grupy inwalidztwa oraz osoby z niepełno-
sprawnością narządu ruchu zaliczone do I grupy inwalidztwa psa asystującego, o którym mowa w ustawie o rehabilita-
cji zawodowej, w kwocie nieprzekraczającej w roku podatkowym 2280 zł;

9) opiekę pielęgniarską w domu nad osobą niepełnosprawną w okresie przewlekłej choroby uniemożliwiającej poruszanie
się oraz usługi opiekuńcze świadczone dla osób niepełnosprawnych zaliczonych do I grupy inwalidztwa;

10) opłacenie tłumacza języka migowego;

11) kolonie i obozy dla dzieci i młodzieży niepełnosprawnej oraz dzieci osób niepełnosprawnych, które nie ukończyły
25 roku życia;

12) leki – w wysokości stanowiącej różnicę pomiędzy faktycznie poniesionymi wydatkami w danym miesiącu a kwotą 100 zł,
jeśli lekarz specjalista stwierdzi, że osoba niepełnosprawna powinna stosować określone leki (stale lub czasowo);

13) odpłatny, konieczny przewóz na niezbędne zabiegi leczniczo-rehabilitacyjne:
a) osoby niepełnosprawnej – karetką transportu sanitarnego,
b) osoby niepełnosprawnej, zaliczonej do I lub II grupy inwalidztwa, oraz dzieci niepełnosprawnych do lat 16 – również

innymi środkami transportu niż wymienione w lit. a;

14) używanie samochodu osobowego, stanowiącego własność (współwłasność) osoby niepełnosprawnej zaliczonej do I lub
II grupy inwalidztwa lub podatnika mającego na utrzymaniu osobę niepełnosprawną zaliczoną do I lub II grupy inwa-
lidztwa albo dzieci niepełnosprawne, które nie ukończyły 16 roku życia, dla potrzeb związanych z koniecznym przewo-
zem na niezbędne zabiegi leczniczo-rehabilitacyjne – w wysokości nieprzekraczającej w roku podatkowym kwoty
2 280 zł;

210) Dodany przez art. 3 pkt 3 lit. b ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
211) W brzmieniu ustalonym przez art. 1 pkt 18 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
212) W brzmieniu ustalonym przez art. 1 pkt 18 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 123 – Poz. 361

15) odpłatne przejazdy środkami transportu publicznego związane z pobytem:

a) na turnusie rehabilitacyjnym,

b) w zakładach, o których mowa w pkt 6,

c) na koloniach i obozach dla dzieci i młodzieży, o których mowa w pkt 11.

7b.213) Wydatki, o których mowa w ust. 7a, podlegają odliczeniu od dochodu, jeżeli nie zostały sfinansowane (dofinan-
sowane) ze środków zakładowego funduszu rehabilitacji osób niepełnosprawnych, zakładowego funduszu aktywności, Pań-
stwowego Funduszu Rehabilitacji Osób Niepełnosprawnych lub ze środków Narodowego Funduszu Zdrowia, zakładowego
funduszu świadczeń socjalnych albo nie zostały zwrócone podatnikowi w jakiejkolwiek formie. W przypadku gdy wydatki
były częściowo sfinansowane (dofinansowane) z tych funduszy (środków), odliczeniu podlega różnica pomiędzy poniesio-
nymi wydatkami a kwotą sfinansowaną (dofinansowaną) z tych funduszy (środków) lub zwróconą w jakiejkolwiek formie.

7c.213) W przypadku wydatków, o których mowa w ust. 7a pkt 7, 8 i 14, nie jest wymagane posiadanie dokumentów
stwierdzających ich wysokość. Jednakże na żądanie organów podatkowych lub organów kontroli skarbowej podatnik jest
obowiązany przedstawić dowody niezbędne do ustalenia prawa do odliczenia, w szczególności:

1) wskazać z imienia i nazwiska osoby, które opłacono w związku z pełnieniem przez nie funkcji przewodnika;

2) okazać certyfikat potwierdzający status psa asystującego;

3) okazać dokument potwierdzający zlecenie i odbycie niezbędnych zabiegów leczniczo-rehabilitacyjnych.

7d. Warunkiem odliczenia wydatków, o których mowa w ust. 7a, jest posiadanie przez osobę, której dotyczy wydatek:

1) orzeczenia o zakwalifikowaniu przez organy orzekające do jednego z trzech stopni niepełnosprawności, określonych
w odrębnych przepisach, lub

2) decyzji przyznającej rentę z tytułu całkowitej lub częściowej niezdolności do pracy, rentę szkoleniową albo rentę socjal-
ną, albo

3) orzeczenia o niepełnosprawności osoby, która nie ukończyła 16 roku życia, wydanego na podstawie odrębnych przepi-
sów.

7e. Przepisy ust. 7a–7d i ust. 7g stosuje się odpowiednio do podatników, na których utrzymaniu pozostają następujące
osoby niepełnosprawne: współmałżonek, dzieci własne i przysposobione, dzieci obce przyjęte na wychowanie, pasierbowie,
rodzice, rodzice współmałżonka, rodzeństwo, ojczym, macocha, zięciowie i synowe – jeżeli w roku podatkowym dochody
tych osób niepełnosprawnych nie przekraczają kwoty 9120 zł.

7f. Ilekroć w przepisach ust. 7a jest mowa o osobach zaliczonych do:

1) I grupy inwalidztwa – należy przez to rozumieć odpowiednio osoby, w stosunku do których, na podstawie odrębnych
przepisów, orzeczono:

a) całkowitą niezdolność do pracy oraz niezdolność do samodzielnej egzystencji albo

b) znaczny stopień niepełnosprawności;

2) II grupy inwalidztwa – należy przez to rozumieć odpowiednio osoby, w stosunku do których, na podstawie odrębnych
przepisów, orzeczono:

a) całkowitą niezdolność do pracy albo

b) umiarkowany stopień niepełnosprawności.

7g. Odliczenie, o którym mowa w ust. 1 pkt 6, może być dokonane również w przypadku, gdy osoba, której dotyczy
wydatek, posiada orzeczenie o niepełnosprawności wydane przez właściwy organ na podstawie odrębnych przepisów obo-
wiązujących do dnia 31 sierpnia 1997 r.

7h. Kwota, o której mowa w ust. 1 pkt 5, przekraczająca kwotę dochodu, o którym mowa w ust. 1, może być odliczona
od dochodu uzyskanego w najbliższych kolejno po sobie następujących 5 latach podatkowych.

213) W brzmieniu ustalonym przez art. 1 pkt 18 lit. d ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 124 – Poz. 361

8. (uchylony).214)

9. (uchylony).214)

10. (uchylony).214)

11. (uchylony).214)

12. (uchylony).214)

13. (uchylony).215)

13a. Wydatki na cele określone w ust. 1 podlegają odliczeniu od dochodu, jeżeli nie zostały zaliczone do kosztów uzy-
skania przychodów lub nie zostały odliczone od przychodu na podstawie ustawy o zryczałtowanym podatku dochodowym
lub od dochodu na podstawie ustawy z dnia 24 sierpnia 2006 r. o podatku tonażowym albo nie zostały zwrócone podatniko-
wi w jakiejkolwiek formie.

13b. Odliczenie, o którym mowa w ust. 1 pkt 2a, nie dotyczy składek:

1) których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na podstawie umów o unikaniu podwój-
nego opodatkowania, których stroną jest Rzeczpospolita Polska;

2) odliczonych w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie nale-
żącym do Europejskiego Obszaru Gospodarczego, lub w Konfederacji Szwajcarskiej od dochodu (przychodu) albo po-
datku osiągniętego w tym państwie, albo od podatku na podstawie art. 27b ust. 1 pkt 2.

13c. Odliczenie, o którym mowa w ust. 1 pkt 2a, stosuje się pod warunkiem istnienia podstawy prawnej wynikającej
z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest
Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji podatkowych od organu podatkowego państwa,
w którym podatnik opłacał składki na obowiązkowe ubezpieczenie społeczne.

14. (uchylony).214)

Art. 26a. (uchylony).216)

Art. 26b. (uchylony).217)

Art. 26c. 1. Od podstawy obliczenia podatku (opodatkowania), ustalonej zgodnie z art. 26 ust. 1, odlicza się wydatki
poniesione przez podatnika na nabycie nowych technologii.

2.218) Za nowe technologie, w rozumieniu ust. 1, uważa się wiedzę technologiczną w postaci wartości niematerialnych
i prawnych, w szczególności wyniki badań i prac rozwojowych, która umożliwia wytwarzanie nowych lub udoskonalonych
wyrobów lub usług i która nie jest stosowana na świecie przez okres dłuższy niż ostatnich 5 lat, co potwierdza opinia nieza-
leżnej od podatnika jednostki naukowej w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki
(Dz. U. Nr 96, poz. 615 oraz z 2011 r. Nr 84, poz. 455 i Nr 185, poz. 1092).

2a. Przez nabycie nowej technologii rozumie się nabycie praw do wiedzy technologicznej, o której mowa w ust. 2,
w drodze umowy o ich przeniesienie, oraz korzystanie z tych praw.

3. Prawo do odliczeń przysługuje podatnikowi uzyskującemu przychody ze źródła określonego w art. 10 ust. 1 pkt 3.
Kwota odliczeń nie może w roku podatkowym przekroczyć kwoty dochodu uzyskanego przez podatnika z tego źródła.

4. Prawo do odliczeń nie przysługuje podatnikowi, jeżeli w roku podatkowym lub w roku poprzedzającym prowadził
działalność na terenie specjalnej strefy ekonomicznej na podstawie zezwolenia.

214) Przez art. 1 pkt 25 lit. e ustawy, o której mowa w odnośniku 2.
215) Przez art. 1 pkt 19 lit. i ustawy, o której mowa w odnośniku 35.
216) Przez art. 1 pkt 26 ustawy, o której mowa w odnośniku 2.
217) Przez art. 1 pkt 27 ustawy, o której mowa w odnośniku 34.
218) W brzmieniu ustalonym przez art. 1 pkt 19 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-

niesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 125 – Poz. 361

5. Podstawą ustalenia wielkości odliczenia jest kwota wydatków poniesionych przez podatnika na nabycie nowej tech-
nologii, uwzględnionych w wartości początkowej, w części, w jakiej została zapłacona podmiotowi uprawnionemu w roku
podatkowym, w którym nową technologię wprowadzono do ewidencji środków trwałych oraz wartości niematerialnych
i prawnych lub w roku następującym po tym roku, oraz w której nie została zwrócona podatnikowi w jakiejkolwiek formie.

6. Jeżeli podatnik dokonał przedpłat (zadatków) na poczet wydatków określonych w ust. 5 w roku poprzedzającym rok,
w którym wprowadził nową technologię do ewidencji środków trwałych oraz wartości niematerialnych i prawnych, uznaje
się je za poniesione w roku jej wprowadzenia do tej ewidencji.

7. Odliczenia dokonuje się w zeznaniu za rok podatkowy, w którym poniesiono wydatki, o których mowa w ust. 5 i 6.
W sytuacji gdy podatnik osiąga za rok podatkowy stratę lub wielkość dochodu z pozarolniczej działalności podatnika jest
niższa od kwoty przysługujących mu odliczeń, odliczenia odpowiednio w całej kwocie lub w pozostałej części dokonuje się
w zeznaniach za kolejno następujące po sobie trzy lata podatkowe licząc od końca roku, w którym nową technologię wpro-
wadzono do ewidencji środków trwałych oraz wartości niematerialnych i prawnych.

8. Odliczenia związane z nabyciem nowej technologii nie mogą przekroczyć 50% kwoty ustalonej zgodnie z ust. 5 i 6.

9. Podatnik traci prawo do odliczeń związanych z nabyciem nowej technologii, jeżeli przed upływem trzech lat podat-
kowych licząc od końca roku podatkowego, w którym wprowadził nową technologię do ewidencji środków trwałych oraz
wartości niematerialnych i prawnych:

1) udzieli w jakiejkolwiek formie lub części innym podmiotom prawa do nowej technologii; nie dotyczy to przeniesienia
prawa w wyniku przekształcenia formy prawnej oraz łączenia lub podziału dotychczasowych przedsiębiorców – doko-
nywanych na podstawie przepisów Kodeksu spółek handlowych, albo

2) zostanie ogłoszona jego upadłość obejmująca likwidację majątku, lub zostanie postawiony w stan likwidacji, albo

3) otrzyma zwrot wydatków na tę technologię w jakiejkolwiek formie.

10. W razie wystąpienia okoliczności, o których mowa w ust. 9, podatnik jest obowiązany w zeznaniu podatkowym
składanym za rok, w którym wystąpiły te okoliczności, do zwiększenia podstawy obliczenia podatku (opodatkowania)
o kwotę dokonanych odliczeń, do których utracił prawo, a w razie poniesienia straty – do jej zmniejszenia o tę kwotę.
W przypadku, o którym mowa w ust. 9 pkt 3, kwotę odliczeń, do której podatnik utracił prawo, określa się proporcjonalnie
do udziału zwróconych wydatków w wartości początkowej nowej technologii.

11. Do odliczeń, o których mowa w ust. 1, nie mają zastosowania przepisy art. 23 ust. 1 pkt 45.

Art. 26d. (utracił moc).219)

Art. 27. 1. Podatek dochodowy, z zastrzeżeniem art. 29–30e, pobiera się od podstawy jego obliczenia według następu-
jącej skali:220)

Podstawa obliczenia podatku w złotych Podatek wynosi

ponad do

85 528 18% minus kwota zmniejszająca podatek 556 zł 02 gr

85 528 14 839 zł 02 gr + 32% nadwyżki ponad 85 528 zł

2. Jeżeli u podatników, którzy osiągają wyłącznie przychody z tytułu emerytur i rent niepodlegających podwyższeniu
stosownie do art. 55 ust. 6, po odliczeniu podatku według skali określonej w ust. 1, pozostaje kwota przychodu niższa niż
kwota stanowiąca 20% górnej granicy pierwszego przedziału skali podatkowej określonej w ust. 1, w stosunku rocznym,
podatek określa się tylko w wysokości nadwyżki ponad tę kwotę.

3. Przepis ust. 2 stosuje się, jeżeli prawo do określonych w nim świadczeń oraz obowiązek podatkowy istniały w dniu
1 stycznia 1992 r. lub powstały, poczynając od świadczeń należnych od tego dnia.

219) Utracił moc z dniem 31 grudnia 2006 r. na podstawie wyroku Trybunału Konstytucyjnego z dnia 20 lipca 2006 r. sygn. akt K 40/05
(Dz. U. Nr 136, poz. 970).

220) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 20 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyska-
nych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 126 – Poz. 361

4. (uchylony).221)

5. (uchylony).221)

5a. (uchylony).221)

6. (uchylony).221)

7. (uchylony).221)

8. Jeżeli podatnik, o którym mowa w art. 3 ust. 1, oprócz dochodów podlegających opodatkowaniu, zgodnie z ust. 1,
osiągał również dochody z tytułu działalności wykonywanej poza terytorium Rzeczypospolitej Polskiej lub ze źródeł przy-
chodów znajdujących się poza terytorium Rzeczypospolitej Polskiej, zwolnione od podatku na podstawie umów o unikaniu
podwójnego opodatkowania lub innych umów międzynarodowych – podatek określa się w następujący sposób:

1) do dochodów podlegających opodatkowaniu podatkiem dochodowym dodaje się dochody zwolnione od tego podatku
i od sumy tych dochodów oblicza się podatek według skali określonej w ust. 1;

2) ustala się stopę procentową tego podatku do tak obliczonej sumy dochodów;

3) ustaloną zgodnie z pkt 2 stopę procentową stosuje się do dochodu podlegającego opodatkowaniu podatkiem dochodo-
wym.

9.222) Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga również dochody z tytułu działalności wykonywanej poza
terytorium Rzeczypospolitej Polskiej lub ze źródeł przychodów znajdujących się poza terytorium Rzeczypospolitej Pol-
skiej, a umowa o unikaniu podwójnego opodatkowania nie stanowi o zastosowaniu metody określonej w ust. 8, lub z pań-
stwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umowy o unikaniu podwójnego opodatkowania,
dochody te łączy się z dochodami ze źródeł przychodów położonych na terytorium Rzeczypospolitej Polskiej. W tym przy-
padku od podatku obliczonego od łącznej sumy dochodów odlicza się kwotę równą podatkowi dochodowemu zapłaconemu
w obcym państwie. Odliczenie to nie może jednak przekroczyć tej części podatku obliczonego przed dokonaniem odlicze-
nia, która proporcjonalnie przypada na dochód uzyskany w państwie obcym.

9a. W przypadku podatnika, o którym mowa w art. 3 ust. 1, uzyskującego wyłącznie dochody z tytułu działalności wy-
konywanej poza terytorium Rzeczypospolitej Polskiej lub ze źródeł przychodów znajdujących się poza terytorium Rzeczy-
pospolitej Polskiej, które nie są zwolnione od podatku na podstawie umów o unikaniu podwójnego opodatkowania lub
z państwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umowy o unikaniu podwójnego opodatko-
wania, zasady określone w ust. 9 stosuje się odpowiednio.

10. (uchylony).223)

Art. 27a. (uchylony).224)

Art. 27b. 1. Podatek dochodowy, obliczony zgodnie z art. 27 lub art. 30c, w pierwszej kolejności ulega obniżeniu
o kwotę:

1) składki na ubezpieczenie zdrowotne, o której mowa w ustawie z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdro-
wotnej finansowanych ze środków publicznych (Dz. U. z 2008 r. Nr 164, poz. 1027, z późn. zm.225)):

a) opłaconej w roku podatkowym bezpośrednio przez podatnika zgodnie z przepisami o świadczeniach opieki zdrowot-
nej finansowanych ze środków publicznych,

221) Przez art. 1 pkt 21 lit. b ustawy, o której mowa w odnośniku 35.
222) Ze zmianą wprowadzoną przez art. 1 pkt 20 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
223) Przez art. 1 pkt 21 lit. f ustawy, o której mowa w odnośniku 35.
224) Przez art. 1 pkt 22 ustawy, o której mowa w odnośniku 35.
225) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 216, poz. 1367, Nr 225, poz. 1486, Nr 227,

poz. 1505, Nr 234, poz. 1570 i Nr 237, poz. 1654, z 2009 r. Nr 6, poz. 33, Nr 22, poz. 120, Nr 26, poz. 157, Nr 38, poz. 299, Nr 92,
poz. 753, Nr 97, poz. 800, Nr 98, poz. 817, Nr 111, poz. 918, Nr 118, poz. 989, Nr 157, poz. 1241, Nr 161, poz. 1278 i Nr 178,
poz. 1374, z 2010 r. Nr 50, poz. 301, Nr 107, poz. 679, Nr 125, poz. 842, Nr 127, poz. 857, Nr 165, poz. 1116, Nr 182, poz. 1228,
Nr 205, poz. 1363, Nr 225, poz. 1465, Nr 238, poz. 1578 i Nr 257, poz. 1723 i 1725, z 2011 r. Nr 45, poz. 235, Nr 73, poz. 390, Nr 81,
poz. 440, Nr 106, poz. 622, Nr 112, poz. 654, Nr 113, poz. 657, Nr 122, poz. 696, Nr 138, poz. 808, Nr 149, poz. 887, Nr 171,
poz. 1016, Nr 205, poz. 1203 i Nr 232, poz. 1378 oraz z 2012 r. poz. 123.

Dziennik Ustaw – 127 – Poz. 361

b) pobranej w roku podatkowym przez płatnika zgodnie z przepisami o świadczeniach opieki zdrowotnej finansowa-
nych ze środków publicznych

– obniżenie nie dotyczy składek, których podstawę wymiaru stanowi dochód (przychód) zwolniony od podatku na pod-
stawie ustawy oraz składek, których podstawę wymiaru stanowi dochód, od którego na podstawie przepisów Ordynacji
podatkowej zaniechano poboru podatku;

2) składki zapłaconej w roku podatkowym ze środków podatnika na obowiązkowe ubezpieczenie zdrowotne podatnika lub
osób z nim współpracujących, zgodnie z przepisami dotyczącymi obowiązkowego ubezpieczenia zdrowotnego obowią-
zującymi w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej lub w innym państwie należą-
cym do Europejskiego Obszaru Gospodarczego, lub w Konfederacji Szwajcarskiej, z zastrzeżeniem ust. 4.

2. Kwota składki na ubezpieczenie zdrowotne, o którą zmniejsza się podatek, nie może przekroczyć 7,75% podstawy
wymiaru tej składki.

3. Wysokość wydatków na cele określone w ust. 1 ustala się na podstawie dokumentów stwierdzających ich poniesienie.

4. Obniżenie, o którym mowa w ust. 1 pkt 2, stosuje się, pod warunkiem że:

1) nie dotyczy składki, której podstawą wymiaru jest dochód (przychód) zwolniony od podatku na podstawie umów o uni-
kaniu podwójnego opodatkowania, których stroną jest Rzeczpospolita Polska;

2) składka na obowiązkowe ubezpieczenie zdrowotne zapłacona w innym niż Rzeczpospolita Polska państwie członkow-
skim Unii Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego lub w Konfedera-
cji Szwajcarskiej nie została odliczona od dochodu (przychodu) albo podatku w tym państwie albo nie została odliczona
na podstawie art. 26 ust. 1 pkt 2a;

3) istnieje podstawa prawna wynikająca z umowy o unikaniu podwójnego opodatkowania lub innych ratyfikowanych
umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez organ podatkowy informacji
podatkowych od organu podatkowego państwa, w którym podatnik opłacał składki na obowiązkowe ubezpieczenie
zdrowotne.

Art. 27c. (uchylony).226)

Art. 27d. (uchylony).227)

Art. 27e. (uchylony).227)

Art. 27f. 1. Od podatku dochodowego obliczonego zgodnie z art. 27, pomniejszonego o kwotę składki, o której mowa
w art. 27b, podatnik ma prawo odliczyć kwotę obliczoną zgodnie z ust. 2 na każde małoletnie dziecko, w stosunku do któ-
rego w roku podatkowym:

1) wykonywał władzę rodzicielską;

2) pełnił funkcję opiekuna prawnego, jeżeli dziecko z nim zamieszkiwało;

3) sprawował opiekę poprzez pełnienie funkcji rodziny zastępczej na podstawie orzeczenia sądu lub umowy zawartej ze
starostą.

2. Odliczeniu podlega kwota stanowiąca 1/6 kwoty zmniejszającej podatek określonej w pierwszym przedziale skali,
o której mowa w art. 27 ust. 1, za każdy miesiąc kalendarzowy, w którym podatnik wykonywał władzę, pełnił funkcję albo
sprawował opiekę, o których mowa w ust. 1. Odliczenie nie przysługuje, poczynając od miesiąca kalendarzowego, w któ-
rym dziecko:

1) na podstawie orzeczenia sądu zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie w rozumieniu
przepisów o świadczeniach rodzinnych;

2) wstąpiło w związek małżeński.

3. W przypadku gdy w tym samym miesiącu kalendarzowym w stosunku do dziecka wykonywana jest władza, pełniona
funkcja lub sprawowana opieka, o których mowa w ust. 1, każdemu z podatników przysługuje odliczenie w kwocie stano-
wiącej 1/30 kwoty obliczonej zgodnie z ust. 2 za każdy dzień sprawowania pieczy nad dzieckiem.

226) Przez art. 1 pkt 24 ustawy, o której mowa w odnośniku 35.
227) Przez art. 1 pkt 29 ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 128 – Poz. 361

4. Odliczenie dotyczy łącznie obojga rodziców, opiekunów prawnych dziecka albo rodziców zastępczych pozostających
w związku małżeńskim. Kwotę tę mogą odliczyć od podatku w częściach równych lub w dowolnej proporcji przez nich
ustalonej.

5. Odliczenia dokonuje się w zeznaniu, o którym mowa w art. 45 ust. 1, podając liczbę dzieci i ich numery PESEL,
a w przypadku braku tych numerów – imiona, nazwiska oraz daty urodzenia dzieci. Na żądanie organów podatkowych lub
organów kontroli skarbowej, podatnik jest obowiązany przedstawić zaświadczenia, oświadczenia oraz inne dowody nie-
zbędne do ustalenia prawa do odliczenia, w szczególności:

1) odpis aktu urodzenia dziecka;

2) zaświadczenie sądu rodzinnego o ustaleniu opiekuna prawnego dziecka;

3) odpis orzeczenia sądu o ustaleniu rodziny zastępczej lub umowę zawartą między rodziną zastępczą a starostą;

4) zaświadczenie o uczęszczaniu pełnoletniego dziecka do szkoły.

6. Przepisy ust. 1–5 stosuje się odpowiednio do podatników utrzymujących pełnoletnie dzieci, o których mowa w art. 6
ust. 4 pkt 2 i 3, w związku z wykonywaniem przez tych podatników ciążącego na nich obowiązku alimentacyjnego oraz
w związku ze sprawowaniem funkcji rodziny zastępczej.

7. Przepisy art. 6 ust. 8 i 9 stosuje się odpowiednio do dzieci, o których mowa w ust. 1 i 6.

Art. 27g. 1. Podatnik podlegający obowiązkowi podatkowemu określonemu w art. 3 ust. 1, rozliczający na zasadach
określonych w art. 27 ust. 9 albo 9a uzyskane w roku podatkowym poza terytorium Rzeczypospolitej Polskiej dochody:

1) ze źródeł, o których mowa w art. 12 ust. 1, art. 13, art. 14, lub

2) z praw majątkowych w zakresie praw autorskich i praw pokrewnych w rozumieniu odrębnych przepisów, z wykonywa-
nej poza terytorium Rzeczypospolitej Polskiej działalności artystycznej, literackiej, naukowej, oświatowej i publicy-
stycznej, z wyjątkiem dochodów (przychodów) uzyskanych z tytułu korzystania z tych praw lub rozporządzania nimi

– ma prawo odliczyć od podatku dochodowego, obliczonego zgodnie z art. 27, pomniejszonego o kwotę składki, o której
mowa w art. 27b, kwotę obliczoną zgodnie z ust. 2.

2. Odliczeniu podlega kwota stanowiąca różnicę między podatkiem obliczonym zgodnie z art. 27 ust. 9 albo 9a a kwotą
podatku obliczonego od dochodów ze źródeł, o których mowa w ust. 1, przy zastosowaniu do tych dochodów zasad określo-
nych w art. 27 ust. 8.

3. Odliczenia nie stosuje się, gdy dochody ze źródeł, o których mowa w ust. 1, uzyskane zostały w krajach i na teryto-
riach wymienionych w rozporządzeniu wydanym na podstawie art. 25a ust. 6.

4. Przepisy ust. 1–3 stosuje się odpowiednio do podatku obliczanego zgodnie z art. 30c.

Art. 28. (uchylony).228)

Art. 29. 1. Podatek dochodowy od uzyskanych na terytorium Rzeczypospolitej Polskiej przez osoby, o których mowa
w art. 3 ust. 2a, przychodów:

1)229) z działalności określonej w art. 13 pkt 2 i 6–9 oraz z odsetek innych niż wymienione w art. 30a ust. 1, z praw autor-
skich lub z praw pokrewnych, z praw do projektów wynalazczych, znaków towarowych i wzorów zdobniczych, w tym
również ze sprzedaży tych praw, z należności za udostępnienie tajemnicy receptury lub procesu produkcyjnego, za
użytkowanie lub prawo do użytkowania urządzenia przemysłowego, handlowego lub naukowego, w tym także środka
transportu, oraz za informacje związane ze zdobytym doświadczeniem w dziedzinie przemysłowej, handlowej lub nau-
kowej (know-how) – pobiera się w formie ryczałtu w wysokości 20% przychodu;

2) z opłat za usługi w zakresie działalności widowiskowej, rozrywkowej lub sportowej, wykonywanej przez osoby fizycz-
ne mające miejsce zamieszkania za granicą, a organizowanej za pośrednictwem osób fizycznych lub osób prawnych
prowadzących działalność w zakresie imprez artystycznych, rozrywkowych lub sportowych na terytorium Rzeczy-
pospolitej Polskiej – pobiera się w formie ryczałtu w wysokości 20% przychodu;

228) Przez art. 1 pkt 31 ustawy, o której mowa w odnośniku 34.
229) W brzmieniu ustalonym przez art. 1 pkt 21 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-

niesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 129 – Poz. 361

3) z tytułu należnych opłat za wywóz ładunków i pasażerów przyjętych do przewozu w portach polskich przez zagraniczne
przedsiębiorstwa morskiej żeglugi handlowej, z wyjątkiem ładunków i pasażerów tranzytowych – pobiera się w formie
ryczałtu w wysokości 10% przychodów;

4) uzyskanych na terytorium Rzeczypospolitej Polskiej przez zagraniczne przedsiębiorstwa żeglugi powietrznej – pobiera
się w formie ryczałtu w wysokości 10% przychodów;

5) z tytułu świadczeń doradczych, księgowych, badania rynku, usług prawnych, usług reklamowych, zarządzania i kontro-
li, przetwarzania danych, usług rekrutacji pracowników i pozyskiwania personelu, gwarancji i poręczeń oraz świadczeń
o podobnym charakterze – pobiera się w formie ryczałtu w wysokości 20% przychodu.

2. Przepisy ust. 1 stosuje się z uwzględnieniem umów o unikaniu podwójnego opodatkowania, których stroną jest
Rzeczpospolita Polska. Jednakże zastosowanie stawki podatku wynikającej z właściwej umowy o unikaniu podwójnego
opodatkowania lub niepobranie (niezapłacenie) podatku zgodnie z taką umową jest możliwe pod warunkiem udokumento-
wania dla celów podatkowych miejsca zamieszkania podatnika uzyskanym od niego certyfikatem rezydencji.

3. Przepisów ust. 1 nie stosuje się, jeżeli przychody, o których mowa w ust. 1, są uzyskane przez podatnika, o którym
mowa w art. 3 ust. 2a, prowadzącego pozarolniczą działalność gospodarczą poprzez położony na terytorium Rzeczypospo-
litej Polskiej zagraniczny zakład, pod warunkiem że podatnik posiada zaświadczenie o istnieniu zagranicznego zakładu,
wydane przez właściwy organ podatkowy państwa, w którym ma on miejsce zamieszkania, albo przez właściwy organ po-
datkowy państwa, w którym ten zagraniczny zakład jest położony.

4. Jeżeli podatnicy, o których mowa w art. 3 ust. 2a:

1) mają miejsce zamieszkania dla celów podatkowych w innym niż Rzeczpospolita Polska państwie członkowskim Unii
Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwaj-
carskiej i

2) udokumentowali certyfikatem rezydencji miejsce zamieszkania dla celów podatkowych

– uzyskane przychody, o których mowa w ust. 1, podlegające opodatkowaniu na terytorium Rzeczypospolitej Polskiej
mogą, na wniosek wyrażony w zeznaniu podatkowym składanym za dany rok podatkowy, opodatkować na zasadach okreś-
lonych w art. 27 ust. 1. W tym przypadku pobrany od tych przychodów zryczałtowany podatek dochodowy, o którym mo-
wa w ust. 1, traktuje się na równi z pobraną przez płatnika zaliczką na podatek dochodowy.

5. Przepis ust. 4 stosuje się, jeżeli istnieje podstawa prawna wynikająca z umowy o unikaniu podwójnego opodatkowa-
nia lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do uzyskania przez
organ podatkowy informacji podatkowych od organu podatkowego państwa, w którym osoba fizyczna ma miejsce zamiesz-
kania dla celów podatkowych.

Art. 30. 1. Od dochodów (przychodów) pobiera się zryczałtowany podatek dochodowy:

1) (uchylony);230)

1a) (uchylony);230)

1b) (uchylony);230)

1c) (uchylony);230)

2) z tytułu wygranych w konkursach, grach i zakładach wzajemnych lub nagród związanych ze sprzedażą premiową, uzy-
skanych w państwie członkowskim Unii Europejskiej lub innym państwie należącym do Europejskiego Obszaru
Gospodarczego, z zastrzeżeniem art. 21 ust. 1 pkt 6, 6a i 68 – w wysokości 10% wygranej lub nagrody;

3) (uchylony);231)

4)232) z tytułu świadczeń otrzymanych przez emerytów lub rencistów, w związku z łączącym ich uprzednio z zakładem
pracy stosunkiem służbowym, stosunkiem pracy, pracy nakładczej lub spółdzielczym stosunkiem pracy, w tym od
związków zawodowych, z zastrzeżeniem art. 21 ust. 1 pkt 26 i 38 – w wysokości 10% należności;

230) Przez art. 1 pkt 26 lit. a tiret drugie ustawy, o której mowa w odnośniku 35.
231) Przez art. 1 pkt 26 lit. a tiret trzecie ustawy, o której mowa w odnośniku 35.
232) W brzmieniu ustalonym przez art. 1 pkt 22 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 130 – Poz. 361

4a) z tytułu świadczeń pieniężnych otrzymywanych po zwolnieniu ze służby przez funkcjonariuszy służb mundurowych
oraz żołnierzy, w związku ze zwolnieniem tych osób ze służby stałej na podstawie odrębnych ustaw, przez okres roku
co miesiąc lub za okres roku jednorazowo albo co miesiąc przez okres trzech miesięcy – w wysokości 20% należności;

5) z wynagrodzeń za udzielanie pomocy Policji, organom kontroli skarbowej, funkcjonariuszom celnym, Straży Granicz-
nej, Służbie Kontrwywiadu Wojskowego, Służbie Wywiadu Wojskowego, Żandarmerii Wojskowej, Agencji Bezpie-
czeństwa Wewnętrznego, Agencji Wywiadu i Centralnemu Biuru Antykorupcyjnemu, wypłacanych z funduszu opera-
cyjnego – w wysokości 20% wynagrodzenia;

5a)233) z tytułu, o którym mowa w art. 13 pkt 2 i 5–9, jeżeli kwota należności określona w umowie zawartej z osobą niebę-
dącą pracownikiem płatnika nie przekracza 200 zł – w wysokości 18% przychodu;

6) (uchylony);234)

7) od dochodów z nieujawnionych źródeł przychodów lub nieznajdujących pokrycia w ujawnionych źródłach – w wyso-
kości 75% dochodu;

7a) z tytułu gromadzenia oszczędności na więcej niż jednym indywidualnym koncie emerytalnym, w rozumieniu przepi-
sów o indywidualnych kontach emerytalnych – w wysokości 75% uzyskanego dochodu na każdym indywidualnym
koncie emerytalnym;

8) (uchylony);234)

9) (uchylony);235)

10) (uchylony);235)

11) (uchylony);235)

12) (uchylony);235)

13) od jednorazowych odszkodowań za skrócenie okresu wypowiedzenia, wypłacanych żołnierzom zwalnianym z zawodo-
wej służby wojskowej na podstawie art. 14 ust. 2 ustawy z dnia 25 maja 2001 r. o przebudowie i modernizacji technicz-
nej oraz finansowaniu Sił Zbrojnych Rzeczypospolitej Polskiej (Dz. U. z 2009 r. Nr 67, poz. 570 i Nr 157, poz. 1241
oraz z 2011 r. Nr 81, poz. 439) – w wysokości 20% przychodu.

1a. (uchylony).236)

1b. (uchylony).236)

1c. (uchylony).236)

1d. (uchylony).236)

2. (uchylony).237)

3. Zryczałtowany podatek, o którym mowa w ust. 1 pkt 2, 4–5a i 13, pobiera się bez pomniejszania przychodu o koszty
uzyskania.

3a. Dochodem, o którym mowa w ust. 1 pkt 7a, jest różnica między kwotą stanowiącą wartość środków zgromadzonych
na indywidualnym koncie emerytalnym a sumą wpłat na indywidualne konto emerytalne. Dochodu tego nie pomniejsza się
o straty z kapitałów pieniężnych i praw majątkowych poniesionych w roku podatkowym oraz w latach poprzednich.

4. (uchylony).238)

5. (uchylony).239)

233) W brzmieniu ustalonym przez art. 1 pkt 22 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

234) Przez art. 56 pkt 4 lit. a ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osią-
ganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930), która weszła w życie z dniem 1 stycznia 1999 r.

235) Przez art. 1 pkt 26 lit. a tiret szóste ustawy, o której mowa w odnośniku 35.
236) Przez art. 1 pkt 26 lit. b ustawy, o której mowa w odnośniku 35.
237) Przez art. 56 pkt 4 lit. b ustawy, o której mowa w odnośniku 234.
238) Przez art. 56 pkt 4 lit. d ustawy, o której mowa w odnośniku 234.
239) Przez art. 1 pkt 26 lit. d ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 131 – Poz. 361

6. (uchylony).240)

7. (uchylony).240)

8. Dochodów (przychodów), o których mowa w ust. 1, nie łączy się z dochodami opodatkowanymi na zasadach określo-
nych w art. 27.

9. Przepisy ust. 1 pkt 2, 4–5a i 7a stosuje się z uwzględnieniem umów o unikaniu podwójnego opodatkowania, których
stroną jest Rzeczpospolita Polska. Jednakże zastosowanie stawki podatku wynikającej z umowy o unikaniu podwójnego
opodatkowania lub niepobranie (niezapłacenie) podatku zgodnie z taką umową jest możliwe pod warunkiem udokumento-
wania przez podatnika jego miejsca zamieszkania dla celów podatkowych certyfikatem rezydencji.

Art. 30a. 1. Od uzyskanych dochodów (przychodów) pobiera się 19% zryczałtowany podatek dochodowy, z zastrzeże-
niem art. 52a:

1) z odsetek od pożyczek, z wyjątkiem gdy udzielanie pożyczek jest przedmiotem działalności gospodarczej;

2) z odsetek i dyskonta od papierów wartościowych;

3) z odsetek lub innych przychodów od środków pieniężnych zgromadzonych na rachunku podatnika lub w innych for-
mach oszczędzania, przechowywania lub inwestowania, prowadzonych przez podmiot uprawniony na podstawie odręb-
nych przepisów, z wyjątkiem środków pieniężnych związanych z wykonywaną działalnością gospodarczą;

4) z dywidend i innych przychodów z tytułu udziału w zyskach osób prawnych;

5) od dochodu z tytułu udziału w funduszach kapitałowych;

6)241) od kwot wypłacanych po śmierci członka otwartego funduszu emerytalnego wskazanej przez niego osobie lub spad-
kobiercy:
a) w rozumieniu przepisów o organizacji i funkcjonowaniu funduszy emerytalnych,
b) z subkonta, o którym mowa w art. 40a ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych;

7) od dochodu członka pracowniczego funduszu emerytalnego z tytułu przeniesienia akcji złożonych na rachunku ilościo-
wym do aktywów tego funduszu;

8) z tytułu zbycia prawa poboru akcji nowej emisji przez pracowniczy fundusz emerytalny w imieniu członka funduszu;

9) od kwot jednorazowo wypłacanych przez otwarty fundusz emerytalny członkowi funduszu, któremu rachunek funduszu
otwarto w związku ze śmiercią jego współmałżonka;

9a)242) od kwot jednorazowo wypłacanych przez Zakład Ubezpieczeń Społecznych z subkonta, o którym mowa w art. 40a
ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych, w związku ze śmiercią współmałżonka
ubezpieczonego;

10) od dochodu oszczędzającego na indywidualnym koncie emerytalnym z tytułu zwrotu albo częściowego zwrotu, w rozu-
mieniu przepisów o indywidualnych kontach emerytalnych, środków zgromadzonych na tym koncie;

11) od dochodu uczestnika pracowniczego programu emerytalnego z tytułu zwrotu środków zgromadzonych w ramach
programu, w rozumieniu przepisów o pracowniczych programach emerytalnych;

12)243) od kwot:
a) wypłaty gwarantowanej po śmierci uprawnionego do dożywotniej emerytury kapitałowej w rozumieniu ustawy

o emeryturach kapitałowych,
b) wypłaconych środków gwarantowanych po śmierci uprawnionego do dożywotniej emerytury kapitałowej, o których

mowa w art. 40f ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych.

2. Przepisy ust. 1 pkt 1–5 stosuje się z uwzględnieniem umów o unikaniu podwójnego opodatkowania, których stroną
jest Rzeczpospolita Polska. Jednakże zastosowanie stawki podatku wynikającej z właściwej umowy o unikaniu podwójnego
opodatkowania lub niepobranie (niezapłacenie) podatku zgodnie z taką umową jest możliwe pod warunkiem udokumento-
wania dla celów podatkowych miejsca zamieszkania podatnika uzyskanym od niego certyfikatem rezydencji.

240) Przez art. 56 pkt 4 lit. f ustawy, o której mowa w odnośniku 234.
241) W brzmieniu ustalonym przez art. 3 pkt 4 lit. a ustawy, o której mowa w odnośniku 53.
242) Dodany przez art. 3 pkt 4 lit. b ustawy, o której mowa w odnośniku 53.
243) W brzmieniu ustalonym przez art. 3 pkt 4 lit. c ustawy, o której mowa w odnośniku 53.

Dziennik Ustaw – 132 – Poz. 361

2a.244) Od dochodów (przychodów) z tytułu należności, o których mowa w ust. 1 pkt 2, 4 lub 5, przekazanych na rzecz
podatników uprawnionych z papierów wartościowych zapisanych na rachunkach zbiorczych, których tożsamość nie została
płatnikowi ujawniona w trybie przewidzianym w ustawie, o której mowa w art. 5a pkt 11, podatek, o którym mowa w ust. 1,
płatnik pobiera według stawki określonej w ust. 1 od łącznej wartości dochodów (przychodów) przekazanych przez niego
na rzecz wszystkich takich podatników za pośrednictwem posiadacza rachunku zbiorczego.

3. Jeżeli nie jest możliwa identyfikacja umarzanych jednostek uczestnictwa w funduszach inwestycyjnych, umarzanych
albo wykupywanych certyfikatów inwestycyjnych w tych funduszach lub w inny sposób unicestwianych tytułów udziału
w funduszach kapitałowych, przyjmuje się, że kolejno są to odpowiednio jednostki, certyfikaty lub tytuły począwszy od
nabytych przez podatnika najwcześniej (FIFO). Zasadę, o której mowa w zdaniu pierwszym, stosuje się odrębnie dla każde-
go rachunku inwestycyjnego.

4. Zasadę określoną w ust. 3 stosuje się odpowiednio do ustalania dyskonta od papierów wartościowych.

5. Dochodu, o którym mowa w ust. 1 pkt 5, nie pomniejsza się o straty z tytułu udziału w funduszach kapitałowych oraz
inne straty z kapitałów pieniężnych i praw majątkowych, poniesione w roku podatkowym oraz w latach poprzednich.

6.245) Zryczałtowany podatek, o którym mowa w ust. 1 pkt 1–4 oraz pkt 6, 8 i 9, pobiera się bez pomniejszania przycho-
du o koszty uzyskania, z zastrzeżeniem art. 24 ust. 5 pkt 1 i 4, ust. 5a i 5d.

7. Dochodów (przychodów), o których mowa w ust. 1, nie łączy się z dochodami opodatkowanymi na zasadach określo-
nych w art. 27.

8.246) Dochodem, o którym mowa w ust. 1 pkt 10, jest różnica między kwotą stanowiącą wartość środków zgromadzo-
nych na indywidualnym koncie emerytalnym a sumą wpłat na indywidualne konto emerytalne.

8a.247) Dochodem przy całkowitym zwrocie, który został poprzedzony zwrotami częściowymi, jest różnica pomiędzy
wartością środków zgromadzonych na indywidualnym koncie emerytalnym na dzień całkowitego zwrotu a sumą wpłat na
indywidualne konto emerytalne pomniejszoną o koszty częściowych zwrotów.

8b.247) W przypadku częściowego zwrotu dochodem jest kwota zwrotu pomniejszona o koszty przypadające na ten
zwrot. Za koszt, o którym mowa w zdaniu pierwszym, uważa się iloczyn kwoty zwrotu i wskaźnika stanowiącego udział
sumy wpłat na indywidualne konto emerytalne do wartości środków zgromadzonych na tym koncie.

8c.247) Przy kolejnym częściowym zwrocie przepisy ust. 8a i 8b stosuje się odpowiednio, z tym że do ustalenia wartości
środków zgromadzonych na indywidualnym koncie emerytalnym bierze się aktualny stan środków na tym koncie.

8d.247) Dochodu, o którym mowa w ust. 8–8c, nie pomniejsza się o straty z kapitałów pieniężnych i praw majątkowych
poniesionych w roku podatkowym oraz w latach poprzednich.

8e.247) Przepisy ust. 8–8d stosuje się odpowiednio do określania dochodu, o którym mowa w ust. 1 pkt 11.

9. Podatnicy, o których mowa w art. 3 ust. 1, uzyskujący poza granicami Rzeczypospolitej Polskiej przychody (docho-
dy) określone w ust. 1 pkt 1–5, od zryczałtowanego podatku obliczonego zgodnie z ust. 1, od tych przychodów (dochodów),
odliczają kwotę równą podatkowi zapłaconemu za granicą, jednakże odliczenie to nie może przekroczyć kwoty podatku
obliczonego od tych przychodów (dochodów) przy zastosowaniu stawki 19%.

10. Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga przychody (dochody) określone w art. 42c ust. 5 pkt 1–3 ze
źródeł przychodów położonych:

1) w Republice Austrii, Królestwie Belgii, Wielkim Księstwie Luksemburga, Księstwie Andory, Księstwie Liechtenstei-
nu, Księstwie Monako, Republice San Marino i Konfederacji Szwajcarskiej lub

244) Dodany przez art. 4 pkt 2 ustawy, o której mowa w odnośniku 14.
245) W brzmieniu ustalonym przez art. 1 pkt 23 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
246) W brzmieniu ustalonym przez art. 1 pkt 23 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów

(poniesionych strat) od dnia 1 stycznia 2011 r.
247) Dodany przez art. 1 pkt 23 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych

strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 133 – Poz. 361

2) na terytoriach zależnych lub terytoriach stowarzyszonych Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północ-
nej oraz Królestwa Niderlandów, z którymi Rzeczpospolita Polska zawarła umowy w sprawie opodatkowania przycho-
dów (dochodów) z oszczędności osób fizycznych

– podatek od tych przychodów (dochodów) zapłacony w państwach, o których mowa w pkt 1, oraz na terytoriach, o któ-
rych mowa w pkt 2, podlega odliczeniu od kwoty podatku obliczonego zgodnie z ust. 1 i 9.

11. Kwoty zryczałtowanego podatku obliczonego od przychodów (dochodów), o których mowa w ust. 1 pkt 1–5, uzy-
skanych poza granicami Rzeczypospolitej Polskiej oraz kwoty podatku zapłaconego za granicą, o których mowa w ust. 9
i 10, podatnicy są obowiązani wykazać w zeznaniu podatkowym, o którym mowa w art. 45 ust. 1 lub 1a.

Art. 30b. 1. Od dochodów uzyskanych z odpłatnego zbycia papierów wartościowych lub pochodnych instrumentów
finansowych, i z realizacji praw z nich wynikających oraz z odpłatnego zbycia udziałów w spółkach mających osobowość
prawną oraz z tytułu objęcia udziałów (akcji) w spółkach mających osobowość prawną albo wkładów w spółdzielniach
w zamian za wkład niepieniężny w postaci innej niż przedsiębiorstwo lub jego zorganizowana część, podatek dochodowy
wynosi 19% uzyskanego dochodu.

2. Dochodem, o którym mowa w ust. 1, jest:

1) różnica między sumą przychodów uzyskanych z tytułu odpłatnego zbycia papierów wartościowych a kosztami uzyska-
nia przychodów, określonymi na podstawie art. 22 ust. 1f lub ust. 1g, lub art. 23 ust. 1 pkt 38, z zastrzeżeniem art. 24
ust. 13 i 14,

2) różnica między sumą przychodów uzyskanych z realizacji praw wynikających z papierów wartościowych, o których
mowa w art. 3 pkt 1 lit. b ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi, a kosztami uzyskania
przychodów, określonymi na podstawie art. 23 ust. 1 pkt 38a,

3) różnica między sumą przychodów uzyskanych z tytułu odpłatnego zbycia pochodnych instrumentów finansowych oraz
z realizacji praw z nich wynikających a kosztami uzyskania przychodów, określonymi na podstawie art. 23 ust. 1
pkt 38a,

4) różnica między sumą przychodów uzyskanych z tytułu odpłatnego zbycia udziałów w spółkach mających osobowość
prawną a kosztami uzyskania przychodów, określonymi na podstawie art. 22 ust. 1f lub art. 23 ust. 1 pkt 38,

5) różnica pomiędzy wartością nominalną objętych udziałów (akcji) w spółkach mających osobowość prawną albo wkła-
dów w spółdzielniach w zamian za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zorganizowana
część a kosztami uzyskania przychodów określonymi na podstawie art. 22 ust. 1e,

6)248) różnica między przychodem uzyskanym z odpłatnego zbycia udziałów (akcji) spółki kapitałowej powstałej w wyni-
ku przekształcenia przedsiębiorcy będącego osobą fizyczną w jednoosobową spółkę kapitałową a kosztami uzyskania
przychodów, określonymi na podstawie art. 22 ust. 1ł

– osiągnięta w roku podatkowym.

3. Przepisy ust. 1 stosuje się z uwzględnieniem umów o unikaniu podwójnego opodatkowania, których stroną jest
Rzeczpospolita Polska. Jednakże zastosowanie stawki podatku wynikającej z właściwej umowy o unikaniu podwójnego
opodatkowania albo niezapłacenie podatku zgodnie z taką umową jest możliwe pod warunkiem udokumentowania dla ce-
lów podatkowych miejsca zamieszkania podatnika uzyskanym od niego certyfikatem rezydencji.

4. Przepisu ust. 1 nie stosuje się, jeżeli odpłatne zbycie papierów wartościowych i pochodnych instrumentów finanso-
wych oraz realizacja praw z nich wynikających następuje w wykonywaniu działalności gospodarczej.

5. Dochodów, o których mowa w ust. 1, nie łączy się z dochodami opodatkowanymi na zasadach określonych w art. 27
oraz art. 30c.

5a. Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga dochody, o których mowa w ust. 1, zarówno na terytorium
Rzeczypospolitej Polskiej, jak i poza jej granicami, dochody te łączy się i od podatku obliczonego od łącznej sumy docho-
dów odlicza się kwotę równą podatkowi dochodowemu zapłaconemu za granicą. Odliczenie to nie może jednak przekro-
czyć tej części podatku obliczonego przed dokonaniem odliczenia, która proporcjonalnie przypada na dochód uzyskany za
granicą.

248) Dodany przez art. 9 pkt 9 ustawy, o której mowa w odnośniku 132.

Dziennik Ustaw – 134 – Poz. 361

5b. W przypadku podatnika, o którym mowa w art. 3 ust. 1, uzyskującego dochody, o których mowa w ust. 1, wyłącznie
poza granicami Rzeczypospolitej Polskiej zasadę określoną w ust. 5a stosuje się odpowiednio.

5c. Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga przychody (dochody) określone w art. 42c ust. 5 pkt 4 ze źró-
deł przychodów położonych:

1) w Republice Austrii, Królestwie Belgii, Wielkim Księstwie Luksemburga, Księstwie Andory, Księstwie Liechtenstei-
nu, Księstwie Monako, Republice San Marino i Konfederacji Szwajcarskiej lub

2) na terytoriach zależnych lub terytoriach stowarzyszonych Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północ-
nej oraz Królestwa Niderlandów, z którymi Rzeczpospolita Polska zawarła umowy w sprawie opodatkowania przycho-
dów (dochodów) z oszczędności osób fizycznych

– podatek od tych przychodów (dochodów) zapłacony w państwach, o których mowa w pkt 1, oraz na terytoriach, o któ-
rych mowa w pkt 2, podlega odliczeniu od kwoty podatku obliczonego zgodnie z ust. 1 oraz z ust. 5a i 5b.

6. Po zakończeniu roku podatkowego podatnik jest obowiązany w zeznaniu podatkowym, o którym mowa w art. 45
ust. 1a pkt 1, wykazać dochody uzyskane w roku podatkowym z odpłatnego zbycia papierów wartościowych, w tym rów-
nież dochody, o których mowa w art. 24 ust. 14, i dochody z odpłatnego zbycia pochodnych instrumentów finansowych,
a także dochody z realizacji praw z nich wynikających oraz z odpłatnego zbycia udziałów w spółkach mających osobowość
prawną oraz z tytułu objęcia udziałów (akcji) w spółkach mających osobowość prawną albo wkładów w spółdzielniach
w zamian za wkład niepieniężny w postaci innej niż przedsiębiorstwo lub jego zorganizowana część, i obliczyć należny
podatek dochodowy.

7. Przepis art. 30a ust. 3 stosuje się odpowiednio.

8. Minister właściwy do spraw finansów publicznych ogłosi, w drodze obwieszczenia, w Dzienniku Urzędowym
Rzeczypospolitej Polskiej „Monitor Polski”, wykaz terytoriów, o których mowa w ust. 5c pkt 2 oraz art. 30a ust. 10 pkt 2.

Art. 30c. 1.249) Podatek dochodowy od dochodów z pozarolniczej działalności gospodarczej lub działów specjalnych
produkcji rolnej uzyskanych przez podatników, o których mowa w art. 9a ust. 2 lub 7, z zastrzeżeniem art. 29, 30 i 30d,
wynosi 19% podstawy obliczenia podatku.

2.250) Podstawą obliczenia podatku, o której mowa w ust. 1, jest dochód ustalony zgodnie z art. 9 ust. 1, 2, 3, 3a i 5,
art. 24 ust. 1, 2, 3b–3e i ust. 4 zdanie pierwsze lub art. 24b ust. 1 i 2, lub art. 25. Dochód ten podatnicy mogą pomniejszać
o składki na ubezpieczenie społeczne określone w art. 26 ust. 1 pkt 2 lit. a i pkt 2a oraz wpłaty na indywidualne konto za-
bezpieczenia emerytalnego określone w art. 26 ust. 1 pkt 2b. Wysokość składek i wpłat ustala się na podstawie dokumentów
stwierdzających ich poniesienie.

3. Składki na ubezpieczenie społeczne, o których mowa w art. 26 ust. 1 pkt 2 lit. a i pkt 2a, oraz wpłaty na indywidu-
alne konto zabezpieczenia emerytalnego określone w art. 26 ust. 1 pkt 2b, podlegają odliczeniu od dochodu, jeżeli nie
zostały:251)

1) zaliczone do kosztów uzyskania przychodów lub

2) odliczone od dochodów opodatkowanych na zasadach określonych w art. 27, lub

3) odliczone od przychodów na podstawie ustawy o zryczałtowanym podatku dochodowym lub od dochodu na podstawie
ustawy z dnia 24 sierpnia 2006 r. o podatku tonażowym, lub

4) zwrócone podatnikowi w jakiejkolwiek formie.

3a. Przepisy art. 26 ust. 13b i 13c stosuje się odpowiednio.

3b.252) Odliczenia wpłat na indywidualne konto zabezpieczenia emerytalnego, o którym mowa w ust. 2, dokonuje się
w zeznaniu podatkowym.

249) W brzmieniu ustalonym przez art. 1 pkt 24 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

250) W brzmieniu ustalonym przez art. 3 pkt 5 lit. a ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
251) Zdanie wstępne w brzmieniu ustalonym przez art. 3 pkt 5 lit. b ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem

1 stycznia 2012 r.
252) Dodany przez art. 3 pkt 5 lit. c ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.

Dziennik Ustaw – 135 – Poz. 361

4.253) Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga również dochody z tytułu działalności wykonywanej poza
terytorium Rzeczypospolitej Polskiej lub ze źródeł przychodów znajdujących się poza terytorium Rzeczypospolitej Pol-
skiej, a dochody te nie są zwolnione od opodatkowania na podstawie umowy o unikaniu podwójnego opodatkowania lub
gdy z państwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umowy o unikaniu podwójnego opo-
datkowania, dochody te łączy się z dochodami ze źródeł przychodów położonych na terytorium Rzeczypospolitej Polskiej.
W tym przypadku od podatku obliczonego od łącznej sumy dochodów odlicza się kwotę równą podatkowi dochodowemu
zapłaconemu w obcym państwie. Odliczenie to nie może jednak przekroczyć tej części podatku obliczonego przed dokona-
niem odliczenia, która proporcjonalnie przypada na dochód uzyskany w obcym państwie.

5. W przypadku podatnika, o którym mowa w art. 3 ust. 1, uzyskującego wyłącznie dochody z tytułu działalności wyko-
nywanej poza terytorium Rzeczypospolitej Polskiej lub ze źródeł przychodów znajdujących się poza terytorium Rzeczy-
pospolitej Polskiej, które nie są zwolnione od podatku dochodowego na podstawie umowy o unikaniu podwójnego opodat-
kowania, lub gdy z państwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umowy o unikaniu po-
dwójnego opodatkowania, zasadę określoną w ust. 4 stosuje się odpowiednio.

6. Dochodów z pozarolniczej działalności gospodarczej lub działów specjalnych produkcji rolnej, opodatkowanych
w sposób określony w ust. 1, nie łączy się z dochodami opodatkowanymi na zasadach określonych w art. 27 oraz art. 30b
i 30e.

Art. 30d. 1. Jeżeli właściwy organ podatkowy lub właściwy organ kontroli skarbowej określi, na podstawie art. 25,
dochód podatnika w wysokości wyższej (stratę w wysokości niższej) niż zadeklarowana przez podatnika w związku z doko-
naniem transakcji, o których mowa w art. 25a, a podatnik nie przedstawi tym organom wymaganej przez te przepisy doku-
mentacji podatkowej – różnicę między dochodem zadeklarowanym przez podatnika a określonym przez te organy opodat-
kowuje się stawką 50%.

2. Przepis ust. 1 ma zastosowanie do podatników, których dochody są opodatkowane na zasadach określonych w art. 27
lub w art. 30c.

Art. 30e. 1. Od dochodu z odpłatnego zbycia nieruchomości i praw określonych w art. 10 ust. 1 pkt 8 lit. a–c podatek
dochodowy wynosi 19% podstawy obliczenia podatku.

2. Podstawą obliczenia podatku, o której mowa w ust. 1, jest dochód stanowiący różnicę pomiędzy przychodem z od-
płatnego zbycia nieruchomości lub praw określonym zgodnie z art. 19, a kosztami ustalonymi zgodnie z art. 22 ust. 6c i 6d,
powiększoną o sumę odpisów amortyzacyjnych, o których mowa w art. 22h ust. 1 pkt 1, dokonanych od zbywanych nieru-
chomości lub praw.

3. W przypadku odpłatnego zbycia w drodze zamiany nieruchomości lub praw określonych w art. 10 ust. 1 pkt 8 lit. a–c
dochód ustala się u każdej ze stron umowy na zasadach, o których mowa w ust. 2.

4. Po zakończeniu roku podatkowego podatnik jest obowiązany w zeznaniu podatkowym, o którym mowa w art. 45
ust. 1a pkt 3, wykazać:

1) dochody uzyskane w roku podatkowym z odpłatnego zbycia nieruchomości i praw majątkowych określonych w art. 10
ust. 1 pkt 8 lit. a–c i obliczyć należny podatek dochodowy od dochodu, do którego nie ma zastosowania art. 21 ust. 1
pkt 131, lub

2) dochody, o których mowa w art. 21 ust. 1 pkt 131.

5. Dochodu z odpłatnego zbycia nieruchomości i praw majątkowych określonych w art. 10 ust. 1 pkt 8 lit. a–c nie łączy
się z dochodami (przychodami) z innych źródeł.

6. Przepisy ust. 1–4 nie mają zastosowania, jeżeli:

1) budowa i sprzedaż budynków mieszkalnych lub lokali mieszkalnych oraz sprzedaż gruntów i prawa wieczystego użyt-
kowania gruntów są przedmiotem działalności gospodarczej podatnika;

2) przychód ze sprzedaży nieruchomości i praw stanowi przychód z działalności gospodarczej lub z działów specjalnych
produkcji rolnej w rozumieniu art. 14 ust. 2 pkt 1.

253) Ze zmianą wprowadzoną przez art. 1 pkt 24 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 136 – Poz. 361

7. W przypadku niewypełnienia warunków określonych w art. 21 ust. 1 pkt 131 podatnik jest obowiązany do złożenia
korekty zeznania, o którym mowa w art. 45 ust. 1a pkt 3, i do zapłaty podatku wraz z odsetkami za zwłokę; odsetki nalicza
się od następnego dnia po upływie terminu płatności, o którym mowa w art. 45 ust. 4 pkt 4, do dnia zapłaty podatku włącz-
nie.

8.254) Jeżeli podatnik, o którym mowa w art. 3 ust. 1, osiąga również dochody określone w ust. 1 poza terytorium
Rzeczypospolitej Polskiej, a dochody te nie są zwolnione od opodatkowania na podstawie umowy o unikaniu podwójnego
opodatkowania lub gdy z państwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umowy o unikaniu
podwójnego opodatkowania, dochody te łączy się z dochodami osiągniętymi na terytorium Rzeczypospolitej Polskiej.
W tym przypadku od podatku obliczonego od łącznej sumy dochodów odlicza się kwotę równą podatkowi dochodowemu
zapłaconemu w obcym państwie. Odliczenie to nie może jednak przekroczyć tej części podatku obliczonego przed dokona-
niem odliczenia, która proporcjonalnie przypada na dochód uzyskany w obcym państwie.

9. W przypadku podatnika, o którym mowa w art. 3 ust. 1, osiągającego dochody określone w ust. 1 wyłącznie poza
terytorium Rzeczypospolitej Polskiej, które nie są zwolnione od podatku dochodowego na podstawie umowy o unikaniu
podwójnego opodatkowania, lub gdy z państwem, w którym dochody są osiągane, Rzeczpospolita Polska nie zawarła umo-
wy o unikaniu podwójnego opodatkowania, zasadę określoną w ust. 8 stosuje się odpowiednio.

Rozdział 7

Pobór podatku lub zaliczek na podatek przez płatników

Art. 31. Osoby fizyczne, osoby prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej, zwane dalej
„zakładami pracy”, są obowiązane jako płatnicy obliczać i pobierać w ciągu roku zaliczki na podatek dochodowy od osób,
które uzyskują od tych zakładów przychody ze stosunku służbowego, stosunku pracy, pracy nakładczej lub spółdzielczego
stosunku pracy, zasiłki pieniężne z ubezpieczenia społecznego wypłacane przez zakłady pracy, a w spółdzielniach pracy –
wypłaty z tytułu udziału w nadwyżce bilansowej.

Art. 32. 1. Zaliczki, o których mowa w art. 31, za miesiące od stycznia do grudnia, z zastrzeżeniem ust. 1a, wynoszą:

1) za miesiące od początku roku do miesiąca włącznie, w którym dochód podatnika uzyskany od początku roku w tym
zakładzie pracy przekroczył kwotę stanowiącą górną granicę pierwszego przedziału skali – 18% dochodu uzyskanego
w danym miesiącu;

2) za miesiące następujące po miesiącu, w którym dochód uzyskany od początku roku przekroczył kwotę, o której mowa
w pkt 1 – 32% dochodu uzyskanego w danym miesiącu.

1a. Jeżeli podatnik złoży płatnikowi oświadczenie, że za dany rok zamierza opodatkować dochody łącznie z małżon-
kiem bądź na zasadach określonych w art. 6 ust. 4, a za rok podatkowy przewidywane, określone w oświadczeniu:

1) dochody podatnika nie przekroczą górnej granicy pierwszego przedziału skali, a odpowiednio małżonek lub dziecko nie
uzyskują żadnych dochodów z wyjątkiem renty rodzinnej – zaliczki za wszystkie miesiące roku podatkowego wynoszą
18% dochodu uzyskanego w danym miesiącu i są dodatkowo pomniejszane za każdy miesiąc o kwotę stanowiącą 1/12
kwoty zmniejszającej podatek, określonej w pierwszym przedziale skali podatkowej;

2) dochody podatnika przekroczą górną granicę pierwszego przedziału skali, a odpowiednio małżonek lub dziecko nie
uzyskują żadnych dochodów z wyjątkiem renty rodzinnej lub dochody małżonka mieszczą się w niższym przedziale
skali, zaliczki za wszystkie miesiące roku podatkowego wynoszą 18% dochodu uzyskanego w danym miesiącu.

1b. Płatnicy, którym podatnik złożył oświadczenie wymienione w ust. 1a, pobierają zaliczki według zasad określonych
w ust. 1a pkt 1 i 2 począwszy od miesiąca następującego po miesiącu, w którym zostało złożone oświadczenie.

1c. W razie faktycznej zmiany stanu upoważniającego do obniżki zaliczek lub utraty możliwości do opodatkowania
dochodów zgodnie z art. 6, podatnik jest zobowiązany poinformować o tym płatnika; w tym przypadku od miesiąca nastę-
pującego po miesiącu, w którym podatnik przestał spełniać warunki do obniżki zaliczek, zaliczki są pobierane według zasad
określonych w ust. 1.

1d. (uchylony).255)

254) Ze zmianą wprowadzoną przez art. 1 pkt 25 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-
niesionych strat) od dnia 1 stycznia 2011 r.

255) Przez art. 1 pkt 33 lit. c ustawy, o której mowa w odnośniku 2.

Dziennik Ustaw – 137 – Poz. 361

2. Za dochód, o którym mowa w ust. 1 i 1a, uważa się uzyskane w ciągu miesiąca przychody w rozumieniu art. 12 oraz
zasiłki pieniężne z ubezpieczenia społecznego wypłacane przez płatnika, po odliczeniu kosztów uzyskania w wysokości
określonej w art. 22 ust. 2 pkt 1 lub 3 oraz po odliczeniu potrąconych przez płatnika w danym miesiącu składek na ubezpie-
czenie społeczne, o których mowa w art. 26 ust. 1 pkt 2 lit. b lub pkt 2a. Jeżeli świadczenia w naturze, świadczenia ponoszone
za podatnika lub inne nieodpłatne świadczenia przysługują podatnikowi za okres dłuższy niż miesiąc, przy obliczaniu zali-
czek za poszczególne miesiące przyjmuje się ich wartość w wysokości przypadającej na jeden miesiąc. Jeżeli nie jest możli-
we określenie, jaka część tych świadczeń przypada na jeden miesiąc, a doliczenie całej wartości w miesiącu ich uzyskania
spowodowałoby niewspółmiernie wysoką zaliczkę w stosunku do wypłaty pieniężnej, zakład pracy, na wniosek podatnika,
ograniczy pobór zaliczki za dany miesiąc i pobierze pozostałą część zaliczki w następnych miesiącach roku podatkowego.

3. Zaliczkę obliczoną w sposób określony w ust. 1, 1a i 2 zmniejsza się o kwotę stanowiącą 1/12 kwoty zmniejszającej
podatek, określonej w pierwszym przedziale obowiązującej skali podatkowej, jeżeli pracownik przed pierwszą wypłatą wy-
nagrodzenia w roku podatkowym złoży zakładowi pracy oświadczenie według ustalonego wzoru, w którym stwierdzi, że:

1) nie otrzymuje emerytury lub renty za pośrednictwem płatnika;

2) nie osiąga dochodów z tytułu członkostwa w rolniczej spółdzielni produkcyjnej lub innej spółdzielni zajmującej się
produkcją rolną;

3) nie osiąga dochodów, od których jest obowiązany opłacać zaliczki na podstawie art. 44 ust. 3;

4)256) nie otrzymuje świadczeń pieniężnych wypłacanych z Funduszu Pracy lub z Funduszu Gwarantowanych Świadczeń
Pracowniczych;

5) ten zakład pracy jest właściwy do stosowania tego zmniejszenia.

3a. Oświadczenia, o którym mowa w ust. 3, nie składa się, jeżeli stan faktyczny wynikający z oświadczenia złożonego
w latach poprzednich nie uległ zmianie.

3b. Zaliczkę obliczoną w sposób określony w ust. 3 zmniejsza się o kwotę składki na ubezpieczenie zdrowotne, o której
mowa w art. 27b, pobranej w tym miesiącu przez zakład pracy ze środków podatnika.

4. Zakład pracy nie zmniejsza zaliczki w sposób określony w ust. 3, jeżeli podatnik powiadomił go o zmianach stanu
faktycznego wynikającego z oświadczenia.

5. Zakład pracy przy obliczaniu zaliczki stosuje koszty uzyskania przychodów określone w art. 22 ust. 2 pkt 3, jeżeli
pracownik złoży oświadczenie o spełnieniu warunku określonego w tym przepisie; przepisy ust. 3a i 4 stosuje się odpowied-
nio.

6. Zakład pracy nie pobiera zaliczek na podatek dochodowy od dochodów uzyskanych przez pracownika z pracy wyko-
nywanej poza terytorium Rzeczypospolitej Polskiej, pod warunkiem że dochody te podlegają lub będą podlegać opodatko-
waniu poza terytorium Rzeczypospolitej Polskiej. Na wniosek podatnika zakład pracy pobiera zaliczki na podatek dochodo-
wy, stosownie do przepisów ust. 1–5, z uwzględnieniem art. 27 ust. 9 i 9a.

Art. 33. 1. Rolnicze spółdzielnie produkcyjne oraz inne spółdzielnie zajmujące się produkcją rolną są obowiązane jako
płatnicy pobierać w ciągu roku zaliczki na podatek dochodowy od dokonywanych na rzecz członków spółdzielni lub ich
domowników wypłat z tytułu dniówek obrachunkowych, udziału w dochodzie podzielnym spółdzielni, a także uzyskiwa-
nych od spółdzielni przez te osoby zasiłków pieniężnych z ubezpieczenia społecznego.

2. Zaliczki, o których mowa w ust. 1, za miesiące od stycznia do grudnia ustala się w sposób określony w art. 32 ust. 1–1c
minus kwota obliczona zgodnie z art. 32 ust. 3 miesięcznie.

3. Dla obliczenia zaliczek od wypłat z tytułu dniówek obrachunkowych do opodatkowania przyjmuje się ich część usta-
loną w takim stosunku procentowym, w jakim pozostawał w roku poprzedzającym rok podatkowy udział dochodu zwolnio-
nego od podatku dochodowego od osób prawnych, na podstawie art. 17 ust. 1 pkt 15 ustawy z dnia 15 lutego 1992 r. o po-
datku dochodowym od osób prawnych, w ogólnej kwocie wypłat z tytułu dniówek obrachunkowych, pomniejszoną o potrą-
cone przez płatnika w danym miesiącu składki, o których mowa w art. 26 ust. 1 pkt 2 lit. b, obliczonych od przychodu
podlegającego opodatkowaniu. Jeżeli w roku poprzedzającym rok podatkowy nie wystąpił dochód określony w zdaniu po-
przednim, płatnicy, o których mowa w ust. 1, nie potrącają w roku podatkowym zaliczek na podatek dochodowy.

256) W brzmieniu ustalonym przez art. 2 pkt 1 ustawy z dnia 19 sierpnia 2011 r. o zmianie ustawy o ochronie roszczeń pracowniczych
w razie niewypłacalności pracodawcy oraz niektórych innych ustaw (Dz. U. Nr 197, poz. 1170), który wszedł w życie z dniem 1 stycz-
nia 2012 r.

Dziennik Ustaw – 138 – Poz. 361

3a. Zaliczkę od dochodów, o których mowa w ust. 1, obliczoną w sposób określony w ust. 2 i 3 zmniejsza się o kwotę
składki na ubezpieczenie zdrowotne, o której mowa w art. 27b, pobranej w tym miesiącu przez spółdzielnię ze środków
podatnika.

4. Po zakończeniu roku podatkowego płatnicy, o których mowa w ust. 1, określają za ten rok, według zasad wynikają-
cych z ust. 3, udział dochodu zwolnionego od podatku dochodowego od osób prawnych w ogólnej kwocie wypłat z tytułu
dniówek obrachunkowych oraz kwoty składek na ubezpieczenia społeczne i zdrowotne obliczonych od przychodów podle-
gających opodatkowaniu i rozliczają podatek zgodnie z art. 37–40.

5. W ewidencji księgowej dochodów i kosztów, prowadzonej przez rolnicze spółdzielnie produkcyjne lub inne spół-
dzielnie zajmujące się produkcją rolną, powinny być wyodrębnione dochody i koszty dotyczące produkcji rolniczej roślin-
nej i zwierzęcej niepolegającej na prowadzeniu działów specjalnych produkcji rolnej.

6. Przy ustalaniu wyodrębnionych dochodów i kosztów z działalności, o której mowa w ust. 5, stosuje się odpowiednio
zasady obowiązujące przy ewidencjonowaniu dochodów i kosztów z całokształtu działalności spółdzielni.

Art. 34. 1. Organy rentowe są obowiązane jako płatnicy pobierać zaliczki miesięczne od wypłacanych bezpośrednio
przez te organy emerytur i rent, świadczeń przedemerytalnych i zasiłków przedemerytalnych, nauczycielskich świadczeń
kompensacyjnych, zasiłków pieniężnych z ubezpieczenia społecznego, rent strukturalnych oraz rent socjalnych.

1a.257) Płatnik nie pobiera zaliczek na podatek od dochodów, o których mowa w art. 21 ust. 1 pkt 100, jeżeli podatnik
przedłoży płatnikowi dokumenty określone w tym przepisie.

2. Zaliczki, o których mowa w ust. 1, za miesiące od stycznia do grudnia, ustala się w sposób określony w art. 32
ust. 1–1c odejmując kwotę obliczoną zgodnie z art. 32 ust. 3 miesięcznie.

2a. Organ rentowy na wniosek podatnika oblicza i pobiera zaliczki na podatek dochodowy w ciągu roku bez pomniej-
szania o kwotę określoną w art. 32 ust. 3, począwszy od miesiąca następującego po miesiącu, w którym został złożony
wniosek.

3. Zaliczkę, o której mowa w ust. 1, od zasiłków z ubezpieczenia społecznego wypłaconych bezpośrednio przez organ
rentowy pobiera się, stosując najniższą stawkę podatkową określoną w skali, o której mowa w art. 27 ust. 1.

4. Zaliczkę obliczoną w sposób określony w ust. 3 zmniejsza się o kwotę obliczoną zgodnie z art. 32 ust. 3, jeżeli:

1) wypłata zasiłków dotyczy okresu pełnego miesiąca kalendarzowego i związana jest z pozostawaniem w stosunku służ-
bowym, w stosunku pracy, pracy nakładczej lub spółdzielczym stosunku pracy oraz

2) łącznie z dokumentacją uzasadniającą wypłatę zasiłków organowi rentowemu złożone zostanie przez zasiłkobiorcę
oświadczenie według ustalonego wzoru, w którym stwierdzi, że w okresie zasiłkowym:

a) nie otrzymuje emerytury lub renty za pośrednictwem płatnika,

b) nie osiąga innych dochodów poza dochodami uzyskiwanymi w zakładzie pracy, w którym ubezpieczenie z tytułu
zatrudnienia jest podstawą powstania prawa do zasiłku,

c) zakład pracy, o którym mowa pod lit. b, oblicza zaliczki od dochodów pracownika w sposób określony w art. 32
ust. 3,

d)258) nie otrzymuje świadczeń pieniężnych wypłacanych z Funduszu Pracy lub z Funduszu Gwarantowanych Świad-
czeń Pracowniczych.

Przepis art. 32 ust. 4 stosuje się odpowiednio.

4a. Zaliczkę obliczoną w sposób określony w ust. 2 zmniejsza się o kwotę składki na ubezpieczenie zdrowotne, o której
mowa w art. 27b, pobranej w tym miesiącu przez organ rentowy ze środków podatnika.

5. (uchylony).259)

257) Dodany przez art. 1 pkt 26 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat)
od dnia 1 stycznia 2011 r.

258) W brzmieniu ustalonym przez art. 2 pkt 2 ustawy, o której mowa w odnośniku 256, który wszedł w życie z dniem 1 stycznia 2012 r.
259) Przez art. 1 pkt 29 lit. b ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 139 – Poz. 361

6. W przypadku wypłaty zasiłków bezpośrednio przez organ rentowy po ustaniu zatrudnienia, zasady określone w ust. 3
i 4 oraz w art. 32 ust. 3 stosuje się odpowiednio.

7. Organy rentowe są obowiązane, w terminie do końca lutego, po upływie roku podatkowego, sporządzić i przekazać
roczne obliczenie podatku, według ustalonego wzoru, podatnikom uzyskującym dochód z emerytur i rent, rent struktural-
nych, rent socjalnych, świadczeń przedemerytalnych, zasiłków przedemerytalnych i nauczycielskich świadczeń kompensa-
cyjnych oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania
podatnika, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzę-
du skarbowego właściwy w sprawach opodatkowania osób zagranicznych; obowiązek ten nie dotyczy podatników:

1) w stosunku do których ustał obowiązek poboru zaliczek;

2) którym zaliczki były ustalane w sposób określony w art. 32 ust. 1a–1c, chyba że podatnik przed końcem roku podatko-
wego złoży oświadczenie o rezygnacji z zamiaru opodatkowania w sposób określony w art. 6 ust. 2 lub ust. 4;

3) w stosunku do których, na podstawie przepisów Ordynacji podatkowej, zwolniono organ rentowy w całości lub w części
z obowiązku poboru zaliczek na podatek dochodowy;

4) którym nie pobierano zaliczek na podatek dochodowy stosownie do postanowień umów o unikaniu podwójnego opodat-
kowania.

8. W przypadku gdy organ rentowy nie jest obowiązany do dokonania rocznego obliczenia podatku, o którym mowa
w ust. 7, sporządza w terminie do końca lutego, po upływie roku podatkowego, imienną informację o wysokości uzyskane-
go dochodu, według ustalonego wzoru, i w tym samym terminie przekazuje podatnikowi oraz urzędowi skarbowemu, któ-
rym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatników,
o których mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach
opodatkowania osób zagranicznych. Informację, o której mowa w zdaniu pierwszym, organ rentowy sporządza również
w przypadku, gdy dokonuje wypłaty świadczeń określonych w art. 21 ust. 1 pkt 2, 75 i 100.

9. Jeżeli podatnik poza dochodami uzyskanymi od organu rentowego:

1) nie uzyskał w roku podatkowym innych dochodów, z wyjątkiem określonych w art. 30–30c oraz art. 30e,

2) nie korzysta z odliczeń, z zastrzeżeniem ust. 10–10b,

3) nie korzysta z możliwości łącznego opodatkowania jego dochodów z dochodami małżonka bądź nie korzysta z możli-
wości opodatkowania, o którym mowa w art. 6 ust. 4,

4) nie uzyskał dochodów powodujących obliczenie należnego podatku w sposób określony w art. 27 ust. 8,

5) (uchylony),260)

6) nie ma obowiązku doliczenia kwot uprzednio odliczonych, z zastrzeżeniem ust. 11,

– podatek wynikający z rozliczenia rocznego obniżony o kwotę składki na ubezpieczenie zdrowotne, o której mowa
w art. 27b, pobranej w roku podatkowym przez organ rentowy ze środków podatnika, jest podatkiem należnym od podat-
nika za dany rok, chyba że naczelnik urzędu skarbowego wyda decyzję określającą wysokość zobowiązania podatkowego
w innej wysokości.

10. Jeżeli podatnik dokonał zwrotu nienależnie pobranych emerytur i rent lub zasiłków z ubezpieczenia społecznego,
rent strukturalnych, rent socjalnych, świadczeń przedemerytalnych, zasiłków przedemerytalnych, nauczycielskich świad-
czeń kompensacyjnych, otrzymanych bezpośrednio z tego organu, a obowiązek poboru zaliczek przez ten organ trwa – or-
gan rentowy odejmuje od dochodu kwoty zwrotów dokonanych w roku podatkowym przy ustalaniu wysokości zaliczek
oraz w rocznym obliczeniu dochodu, zamieszczając na tym rozliczeniu odpowiednie informacje.

10a. W przypadku przyznania podatnikowi prawa do emerytury, renty z tytułu niezdolności do pracy, renty szkolenio-
wej, renty socjalnej, renty rodzinnej, renty strukturalnej lub zasiłków z ubezpieczenia społecznego, za okres, za który podat-
nik pobierał świadczenie z innego organu rentowego w wysokości uwzględniającej zaliczkę na podatek i składkę na ubez-
pieczenie zdrowotne – organ rentowy odejmuje te kwoty od przyznanego świadczenia przy ustalaniu wysokości zaliczek
oraz w rocznym obliczeniu podatku, zamieszczając na tym rozliczeniu odpowiednie informacje.

260) Przez art. 1 pkt 39 lit. c tiret drugie ustawy, o której mowa w odnośniku 34.

Dziennik Ustaw – 140 – Poz. 361

10b. W przypadku przyznania podatnikowi prawa do emerytury, renty z tytułu niezdolności do pracy, renty szkolenio-
wej, renty socjalnej, zasiłków z ubezpieczenia społecznego lub renty rodzinnej, za okres, za który podatnik pobierał zasiłek,
dodatek szkoleniowy, stypendium albo inne świadczenie pieniężne z tytułu pozostawania bez pracy, nauczycielskie świad-
czenie kompensacyjne, zasiłek przedemerytalny lub świadczenie przedemerytalne, pobrane z tego tytułu kwoty w wysokości
uwzględniającej zaliczkę na podatek i składkę na ubezpieczenie zdrowotne – organ rentowy odejmuje od przyznanego
świadczenia przy ustalaniu wysokości zaliczek oraz w rocznym obliczeniu podatku, zamieszczając na tym rozliczeniu od-
powiednie informacje.

11. Jeżeli podatnik otrzymał bezpośrednio od tego organu zwrot uprzednio zapłaconej i odliczonej składki na ubezpie-
czenie zdrowotne, a obowiązek poboru zaliczek przez ten organ trwa – organ rentowy w rocznym obliczeniu podatku spo-
rządzanym za rok, w którym dokonał zwrotu składki, dolicza do podatku obliczonego zgodnie z art. 27 kwotę tej składki.

12. Różnicę między podatkiem wynikającym z rocznego obliczenia podatku a sumą zaliczek pobranych za miesiące od
stycznia do grudnia pobiera się z dochodu za marzec lub kwiecień roku następnego. Pobraną różnicę płatnicy wpłacają na
rachunek urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według siedziby płatnika, łącznie
z zaliczkami za te miesiące. Jeżeli z rocznego obliczenia podatku wynika nadpłata, zalicza się ją na poczet zaliczki należnej
za marzec, a jeżeli po pobraniu tej zaliczki pozostaje nadpłata, płatnik zwraca ją podatnikowi w gotówce. W razie gdy sto-
sunek uzasadniający pobór zaliczek ustał w styczniu albo w lutym, różnicę pobiera się z dochodu za miesiąc, za który po-
brana została ostatnia zaliczka. Zwrócone nadpłaty w gotówce płatnik potrąca z kwot pobranych zaliczek przekazywanych
urzędom skarbowym, wykazując je w deklaracji, o której mowa w art. 38 ust. 1a.

Art. 35. 1. Do poboru zaliczek miesięcznych jako płatnicy są obowiązane:

1) osoby prawne i ich jednostki organizacyjne, które dokonują wypłaty emerytur i rent z zagranicy – od wypłacanych przez
nie emerytur i rent,

2) jednostki organizacyjne uczelni, placówki naukowe, zakłady pracy oraz inne jednostki organizacyjne – od wypłacanych
przez nie stypendiów,

3) organy zatrudnienia – od świadczeń wypłacanych z Funduszu Pracy,

3a)261) wojewódzkie urzędy pracy – od świadczeń wypłacanych z Funduszu Gwarantowanych Świadczeń Pracowniczych,

4) areszty śledcze oraz zakłady karne – od należności za pracę przypadającej tymczasowo aresztowanym oraz skazanym,

5) spółdzielnie – od oprocentowania wkładów pieniężnych członków spółdzielni, zaliczonego w ciężar kosztów spół-
dzielni,

6) oddziały Wojskowej Agencji Mieszkaniowej – od wypłacanych żołnierzom świadczeń pieniężnych wynikających
z przepisów ustawy o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej,

7) centrum integracji społecznej – od wypłacanych świadczeń integracyjnych i motywacyjnej premii integracyjnej, przy-
znanych na podstawie ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. z 2011 r. Nr 43, poz. 225
i Nr 205, poz. 1211),

8) podmiot przyjmujący na praktykę absolwencką – od świadczeń pieniężnych wypłacanych z tytułu odbywania praktyk
absolwenckich, o których mowa w ustawie z dnia 17 lipca 2009 r. o praktykach absolwenckich,

9)262) instytucja finansowa, o której mowa w art. 34a ust. 3 ustawy z dnia 20 kwietnia 2004 r. o indywidualnych kontach
emerytalnych oraz indywidualnych kontach zabezpieczenia emerytalnego (Dz. U. Nr 116, poz. 1205, z późn. zm.263)) –
od środków wypłacanych zgodnie z art. 34a ust. 3 tej ustawy

– pomniejszonych o potrącone przez płatnika w danym miesiącu składki, o których mowa w art. 26 ust. 1 pkt 2 lit. b.

2. Za stypendia, o których mowa w ust. 1 pkt 2, uważa się w szczególności stypendia przyznawane uczestnikom studiów
doktoranckich, stypendia naukowe, stypendia i inne należności otrzymywane przez osoby kierowane za granicę w celach
naukowych, dydaktycznych lub szkoleniowych, stypendia za rozwiązywanie zadań badawczych i wdrożeniowych oraz
przyznawane studentom studiów dziennych stypendia za wyniki w nauce i stypendia ministra za osiągnięcia w nauce.

261) W brzmieniu ustalonym przez art. 2 pkt 3 ustawy, o której mowa w odnośniku 256, który wszedł w życie z dniem 1 stycznia 2012 r.
262) Dodany przez art. 3 pkt 6 lit. a ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
263) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 183, poz. 1538, z 2006 r. Nr 157, poz. 1119, z 2008 r. Nr 220,

poz. 1432, z 2009 r. Nr 165, poz. 1316, z 2010 r. Nr 18, poz. 98 i Nr 257, poz. 1724 oraz z 2011 r. Nr 75, poz. 398 i Nr 171, poz. 1016.

Dziennik Ustaw – 141 – Poz. 361

3. Zaliczki, o których mowa w ust. 1 pkt 1, 2, 4 i 7, za miesiące od stycznia do grudnia ustala się w sposób określony
w art. 32 ust. 1–1c, z tym że w przypadku poboru zaliczek od emerytur i rent z zagranicy stosuje się postanowienia umowy
o unikaniu podwójnego opodatkowania, zawartej z państwem, z którego pochodzą te emerytury i renty.

3a. Podatnik przy odbiorze emerytury lub renty, o której mowa w ust. 3, może wpłacić płatnikowi ustaloną zaliczkę
w złotych. Wpłatę tę uznaje się za zaliczkę potrąconą przez płatnika.

4. Zaliczkę obliczoną w sposób określony w ust. 3 zmniejsza się o kwotę, o której mowa w art. 32 ust. 3, jeżeli zaliczkę
pobierają płatnicy określeni w ust. 1 pkt 1, 2, 4 i 7, a podatnik przed pierwszą wypłatą należności w roku podatkowym lub
przed upływem miesiąca, w którym zaczął osiągać takie dochody, złoży płatnikowi oświadczenie według ustalonego wzoru,
że nie osiąga równocześnie innych dochodów, z wyjątkiem określonych w art. 30–30c oraz art. 30e.

5. Zaliczkę od przychodów, o których mowa w ust. 1 pkt 3 i 3a, pobiera się, stosując najniższą stawkę podatkową okreś-
loną w skali, o której mowa w art. 27 ust. 1, pomniejszoną o kwotę, o której mowa w art. 32 ust. 3.

6.264) Zaliczkę od przychodów, o których mowa w ust. 1 pkt 5, 6, 8 i 9, pobiera się, stosując najniższą stawkę podatkową
określoną w skali, o której mowa w art. 27 ust. 1.

7. (uchylony).265)

8. (uchylony).266)

9. Zaliczkę od dochodów, o których mowa w ust. 1, obliczoną w sposób określony w ust. 3–8, zmniejsza się o kwotę
składki na ubezpieczenie zdrowotne, o której mowa w art. 27b, pobranej w tym miesiącu przez płatnika ze środków podat-
nika.

10. Płatnicy stypendiów, o których mowa w art. 21 ust. 1 pkt 40b, są obowiązani w terminie do końca lutego roku nastę-
pującego po roku podatkowym sporządzić informację o wysokości wypłaconego stypendium, według ustalonego wzoru,
i przekazać ją podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według
miejsca zamieszkania podatnika, z zastrzeżeniem art. 37.

11.267) W przypadku jednorazowej wypłaty środków zgromadzonych na indywidualnym koncie zabezpieczenia emery-
talnego, na wniosek oszczędzającego, instytucja finansowa, o której mowa w art. 34a ust. 3 ustawy z dnia 20 kwietnia
2004 r. o indywidualnych kontach emerytalnych oraz indywidualnych kontach zabezpieczenia emerytalnego, nie pobiera
zaliczki na podatek dochodowy, lecz jest obowiązana, w terminie do końca lutego, po upływie roku podatkowego, sporzą-
dzić i przekazać podatnikowi oraz naczelnikowi urzędu skarbowego właściwemu według miejsca zamieszkania podatnika,
a w przypadku podatnika, o którym mowa w art. 3 ust. 2a – naczelnikowi urzędu skarbowego właściwemu w sprawach
opodatkowania osób zagranicznych imienne informacje sporządzone według ustalonego wzoru.

Art. 35a. (uchylony).268)

Art. 36. W stosunku do podatników, którzy osiągają wyłącznie przychody z tytułu emerytur i rent niepodlegających pod-
wyższeniu stosownie do art. 55 ust. 6, przy ustalaniu zaliczki oraz dokonywaniu obliczenia rocznego stosuje się odpowiednio
przepis art. 27 ust. 2, z tym że zaliczkę ustala się w wysokości nadwyżki ponad 1/12 kwoty określonej w tym przepisie.

Art. 37. 1. Jeżeli podatnik, od którego zaliczki miesięczne pobierają płatnicy określeni w art. 31, art. 33 lub art. 35 ust. 1
pkt 1, 2, 4 i 7, złoży płatnikowi przed dniem 10 stycznia roku następującego po roku podatkowym oświadczenie sporządzo-
ne według ustalonego wzoru, które traktuje się na równi z zeznaniem, że:

1) poza dochodami uzyskanymi od płatnika nie uzyskał innych dochodów, z wyjątkiem dochodów określonych w art. 30–30c
oraz art. 30e,

2) nie korzysta z odliczeń, z zastrzeżeniem ust. 1a pkt 2–4,

3) nie korzysta z możliwości opodatkowania dochodów na zasadach określonych w art. 6 ust. 2 lub 4,

264) W brzmieniu ustalonym przez art. 3 pkt 6 lit. b ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
265) Przez art. 1 pkt 30 lit. c ustawy, o której mowa w odnośniku 35.
266) Przez art. 1 pkt 36 lit. e ustawy, o której mowa w odnośniku 2.
267) Dodany przez art. 3 pkt 6 lit. c ustawy, o której mowa w odnośniku 53; wszedł w życie z dniem 1 stycznia 2012 r.
268) Przez art. 4 pkt 2 ustawy z dnia 24 sierpnia 2007 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie

niektórych innych ustaw (Dz. U. Nr 176, poz. 1243), która weszła w życie z dniem 26 października 2007 r.

Dziennik Ustaw – 142 – Poz. 361

4) (uchylony),269)

5) nie ma obowiązku doliczenia kwot uprzednio odliczonych, z zastrzeżeniem ust. 1a pkt 5

– płatnik jest obowiązany sporządzić, według ustalonego wzoru, roczne obliczenie podatku, na zasadach określonych
w art. 27, od dochodu uzyskanego przez podatnika w roku podatkowym.

1a. Przy dokonywaniu rocznego obliczenia podatku, o którym mowa w ust. 1, płatnik:

1) uwzględnia koszty, o których mowa w art. 22 ust. 11;

2) odlicza od dochodu pobrane w ciągu roku składki na ubezpieczenia społeczne, o których mowa w art. 26 ust. 1 pkt 2
lit. b lub pkt 2a;

3) na wniosek podatnika odlicza od dochodu:

a) (uchylona),270)

b) zwrócone płatnikowi świadczenia, o których mowa w art. 26 ust. 1 pkt 5 – jeżeli nie zostały one potrącone od docho-
du przy poborze zaliczek;

4) odlicza od podatku kwotę składki na ubezpieczenie zdrowotne, o której mowa w art. 27b, pobranej w roku podatkowym
ze środków podatnika;

5) dolicza do podatku obliczonego zgodnie z art. 27 otrzymany za jego pośrednictwem zwrot uprzednio zapłaconej i odli-
czonej składki na ubezpieczenie zdrowotne, o którym mowa w ustawie z dnia 27 sierpnia 2004 r. o świadczeniach opie-
ki zdrowotnej finansowanych ze środków publicznych.

1b. Podatek wynikający z obliczenia rocznego przez płatnika jest podatkiem dochodowym należnym od podatnika za
dany rok, chyba że naczelnik urzędu skarbowego wyda decyzję określającą inną wysokość zobowiązania w podatku docho-
dowym.

2. (uchylony).271)

3. Roczne obliczenie podatku, o którym mowa w ust. 1, płatnicy sporządzają w terminie do końca lutego po upływie
roku podatkowego i w tym samym terminie przekazują podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik
urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatników, o których mowa w art. 3
ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób
zagranicznych.

4. Różnicę między podatkiem wynikającym z rocznego obliczenia a sumą zaliczek pobranych za miesiące od stycznia
do grudnia pobiera się z dochodu za marzec roku następnego. Różnicę tę, na wniosek podatnika, pobiera się z dochodu za
kwiecień roku następnego. W razie gdy stosunek uzasadniający pobór zaliczek ustał w styczniu lub w lutym, różnicę pobie-
ra się z dochodu za miesiąc, za który pobrana została ostatnia zaliczka. Pobraną różnicę płatnicy wpłacają na rachunek
urzędu skarbowego, którym kieruje właściwy dla płatnika naczelnik urzędu skarbowego, łącznie z zaliczkami za te miesią-
ce. Jeżeli z obliczenia rocznego wynika nadpłata, zalicza się ją na poczet zaliczki należnej za marzec, a jeżeli po pobraniu
tej zaliczki pozostaje nadpłata, płatnik zwraca ją podatnikowi w gotówce. Zwrócone nadpłaty w gotówce płatnik potrąca
z kwot pobranych zaliczek przekazywanych urzędom skarbowym, wykazując je w deklaracji, o której mowa w art. 38
ust. 1a.

Art. 38. 1. Płatnicy, o których mowa w art. 31 i 33–35, przekazują, z zastrzeżeniem ust. 2 i 2a, kwoty pobranych zali-
czek na podatek w terminie do dnia 20 miesiąca następującego po miesiącu, w którym pobrano zaliczki, na rachunek urzędu
skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania płatnika, a jeżeli płatnik
nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy płatnik nie posiada siedziby. Jeżeli
między kwotą potrąconego podatku a kwotą wpłaconego podatku występuje różnica, należy ją wyjaśnić w deklaracji, o któ-
rej mowa w ust. 1a.

1a. W terminie do końca stycznia roku następującego po roku podatkowym płatnicy, o których mowa w art. 31 i 33–35,
są obowiązani przesłać do urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca za-
mieszkania płatnika, a jeżeli płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy
płatnik nie posiada siedziby, roczną deklarację, według ustalonego wzoru.

269) Przez art. 1 pkt 42 lit. a tiret drugie ustawy, o której mowa w odnośniku 34.
270) Przez art. 1 pkt 31 lit. b tiret pierwsze ustawy, o której mowa w odnośniku 35.
271) Przez art. 1 pkt 31 lit. c ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 143 – Poz. 361

1b. W razie zaprzestania przez płatników, o których mowa w art. 31 i 33–35, prowadzenia działalności przed końcem
stycznia roku następującego po roku podatkowym deklarację, o której mowa w ust. 1a, płatnik przekazuje w terminie do
dnia zaprzestania tej działalności.

2. Płatnicy będący:

1) zakładami pracy chronionej kwoty pobranych zaliczek na podatek od przychodów z tytułów określonych w art. 12 oraz
od zasiłków pieniężnych z ubezpieczenia społecznego, wypłacanych przez tych płatników:

a) za miesiące od początku roku do miesiąca włącznie, w którym dochód podatnika uzyskany od początku roku u tego
płatnika przekroczył kwotę stanowiącą górną granicę pierwszego przedziału skali, o której mowa w art. 27 ust. 1,
przekazują:
–272) w 40% na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych,
–272) w 60% na zakładowy fundusz rehabilitacji osób niepełnosprawnych,

b) za miesiące następujące po miesiącu, w którym dochód podatnika uzyskany od początku roku u tego płatnika prze-
kroczył kwotę, o której mowa w lit. a, przekazują na zasadach określonych w ust. 1;

2) zakładami aktywności zawodowej kwoty pobranych zaliczek na podatek od przychodów z tytułów określonych w art. 12
oraz od zasiłków pieniężnych z ubezpieczenia społecznego, wypłacanych przez tych płatników:

a) za miesiące od początku roku do miesiąca włącznie, w którym dochód podatnika uzyskany od początku roku u tego
płatnika przekroczył kwotę stanowiącą górną granicę pierwszego przedziału skali, o której mowa w art. 27 ust. 1,
przekazują na zakładowy fundusz aktywności,

b) za miesiące następujące po miesiącu, w którym dochód podatnika uzyskany od początku roku u tego płatnika prze-
kroczył kwotę, o której mowa w lit. a, przekazują na zasadach określonych w ust. 1.

2a. Płatnicy, o których mowa w art. 31, którzy utracili status zakładu pracy chronionej, zatrudniający osoby niepełno-
sprawne, kwoty pobranych zaliczek na podatek od przychodów tych osób z tytułów określonych w art. 12 oraz od zasiłków
pieniężnych z ubezpieczenia społecznego wypłacanych przez tych płatników tym osobom:

1) za miesiące od początku roku do miesiąca włącznie, w którym dochód osoby niepełnosprawnej uzyskany od początku
roku u tego płatnika przekroczył kwotę stanowiącą górną granicę pierwszego przedziału skali, o której mowa w art. 27
ust. 1, przekazują w wysokości:
a) 25% na zakładowy fundusz rehabilitacji osób niepełnosprawnych – w przypadku płatników osiągających wskaźnik

zatrudnienia osób niepełnosprawnych w wysokości od 25 do 30%,
b) 50% na zakładowy fundusz rehabilitacji osób niepełnosprawnych – w przypadku płatników osiągających wskaźnik

zatrudnienia osób niepełnosprawnych w wysokości od 30 do 35%,
c) 75% na zakładowy fundusz rehabilitacji osób niepełnosprawnych – w przypadku płatników osiągających wskaźnik

zatrudnienia osób niepełnosprawnych w wysokości od 35 do 40%,
d) 100% na zakładowy fundusz rehabilitacji osób niepełnosprawnych – w przypadku płatników osiągających wskaźnik

zatrudnienia osób niepełnosprawnych w wysokości co najmniej 40%
– w pozostałej części na zasadach określonych w ust. 1;

2) za miesiące następujące po miesiącu, w którym dochód osoby niepełnosprawnej uzyskany od początku roku u tego
płatnika przekroczył kwotę, o której mowa w pkt 1, kwoty pobranych zaliczek na podatek płatnicy przekazują na zasa-
dach określonych w ust. 1.

2b. Wskaźnik zatrudnienia osób niepełnosprawnych, o którym mowa w ust. 2a, ustala się na podstawie art. 21 ust. 1 i 5
oraz art. 28 ust. 3 ustawy o rehabilitacji zawodowej.

2c. Przepisy ust. 2a i 2b stosuje się w okresie 5 lat, licząc od końca roku, w którym płatnik utracił status zakładu pracy
chronionej, jeżeli spełnia warunki określone w przepisach ustawy o rehabilitacji zawodowej.

3. (uchylony).273)

272) Tiret w brzmieniu ustalonym przez art. 4 ustawy z dnia 29 października 2010 r. o zmianie ustawy o rehabilitacji zawodowej i społecz-
nej oraz zatrudnianiu osób niepełnosprawnych oraz niektórych innych ustaw (Dz. U. Nr 226, poz. 1475), która weszła w życie z dniem
1 stycznia 2011 r.; stosuje się do zaliczek na podatek dochodowy od osób fizycznych, naliczonych od wynagrodzeń i innych docho-
dów należnych za okresy przypadające po dniu 1 stycznia 2011 r.

273) Przez art. 1 pkt 32 lit. b ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 144 – Poz. 361

4. (uchylony).273)

5. (uchylony).273)

Art. 39. 1. W terminie do końca lutego roku następującego po roku podatkowym płatnicy, o których mowa w art. 31,
art. 33 i art. 35, w przypadku gdy nie dokonują rocznego obliczenia podatku, są obowiązani przekazać podatnikowi i urzę-
dowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika,
a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbo-
wego właściwy w sprawach opodatkowania osób zagranicznych – imienne informacje sporządzone według ustalonego
wzoru, z zastrzeżeniem ust. 5. Informację, o której mowa w zdaniu pierwszym, sporządza się również w przypadku dokony-
wania wypłaty świadczeń określonych w art. 21 ust. 1 pkt 46 i 74. W informacji tej wykazuje się również dochody zwolnio-
ne od podatku na podstawie umów o unikaniu podwójnego opodatkowania lub innych umów międzynarodowych.

2. Jeżeli obowiązek poboru przez płatników, o których mowa w art. 31, art. 33 i art. 35, zaliczek na podatek ustał w cią-
gu roku, płatnicy na pisemny wniosek podatnika, w terminie 14 dni od dnia złożenia tego wniosku, są obowiązani do spo-
rządzenia i przekazania podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy
według miejsca zamieszkania podatnika, lub urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy
w sprawach opodatkowania osób zagranicznych, imiennej informacji, o której mowa w ust. 1, z zastrzeżeniem ust. 5.

3. Osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jednostki or-
ganizacyjne niemające osobowości prawnej są obowiązane, w terminie do końca lutego roku następującego po roku podat-
kowym, przesłać podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według
miejsca zamieszkania podatnika, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym
kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych – imienne informacje
o wysokości dochodu, o którym mowa w art. 30b ust. 2, sporządzone według ustalonego wzoru.

4. Na pisemny wniosek podatnika, o którym mowa w art. 3 ust. 2a, w związku z zamiarem opuszczenia przez niego te-
rytorium Rzeczypospolitej Polskiej, podmiot, o którym mowa w ust. 3, w terminie 14 dni od dnia złożenia tego wniosku,
jest obowiązany do sporządzenia i przesłania podatnikowi i urzędowi skarbowemu, którym kieruje naczelnik urzędu skar-
bowego właściwy w sprawach opodatkowania osób zagranicznych, informacji, o której mowa w ust. 3.

4a.274) Informacje, o których mowa w ust. 3, sporządzane przez podmiot prowadzący rachunki zbiorcze, nie obejmują
dochodów wymienionych w art. 30b, uzyskanych z papierów wartościowych zapisanych na tych rachunkach.

5. Płatnicy określeni w art. 35 ust. 1 pkt 2 wypłacający podatnikom wyłącznie stypendia, o których mowa w art. 21
ust. 1 pkt 40b, sporządzają jedynie informację, o której mowa w art. 35 ust. 10.

Art. 40. Podatnicy, o których mowa w art. 31, 33, 34 i 35, jeżeli osiągają inne dochody, od których płatnicy nie mają
obowiązku poboru zaliczek na podatek, są obowiązani wpłacić zaliczki na podatek należny od tych dochodów według zasad
określonych w art. 44 ust. 3a.

Art. 41. 1. Osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jed-
nostki organizacyjne niemające osobowości prawnej, które dokonują świadczeń z tytułu działalności, o której mowa
w art. 13 pkt 2 i 4–9 oraz art. 18, osobom określonym w art. 3 ust. 1, są obowiązane jako płatnicy pobierać, z zastrzeżeniem
ust. 4, zaliczki na podatek dochodowy, stosując do dokonywanego świadczenia, pomniejszonego o miesięczne koszty uzy-
skania przychodów w wysokości określonej w art. 22 ust. 9 oraz o potrącone przez płatnika w danym miesiącu składki,
o których mowa w art. 26 ust. 1 pkt 2 lit. b, najniższą stawkę podatkową określoną w skali, o której mowa w art. 27 ust. 1.

1a. Zaliczkę od dochodów, o których mowa w ust. 1, obliczoną w sposób określony w tym przepisie zmniejsza się
o kwotę składki na ubezpieczenie zdrowotne, o której mowa w art. 27b, pobranej ze środków podatnika przez płatnika,
o którym mowa w ust. 1.

2. Płatnicy nie są obowiązani do poboru zaliczek od należności z tytułów, o których mowa w art. 13 pkt 2 i 8, jeżeli
podatnik złoży oświadczenie, że wykonywane przez niego usługi wchodzą w zakres prowadzonej działalności gospodar-
czej, o której mowa w art. 10 ust. 1 pkt 3.

2a. Płatnicy nie są obowiązani do poboru zryczałtowanego podatku dochodowego od należności, o których mowa
w art. 29, pod warunkiem udokumentowania miejsca zamieszkania podatnika, o którym mowa w art. 3 ust. 2a, prowadzące-
go działalność gospodarczą poprzez położony na terytorium Rzeczypospolitej Polskiej zagraniczny zakład, uzyskanym od
niego certyfikatem rezydencji oraz uzyskania pisemnego oświadczenia, że należności te związane są z działalnością tego
zakładu; przepis art. 42 ust. 6 stosuje się odpowiednio.

274) Dodany przez art. 4 pkt 3 ustawy, o której mowa w odnośniku 14.

Dziennik Ustaw – 145 – Poz. 361

2b. Oświadczenie, o którym mowa w ust. 2a, powinno zawierać dane identyfikacyjne podatnika prowadzącego działal-
ność poprzez położony na terytorium Rzeczypospolitej Polskiej zagraniczny zakład, a w szczególności pełną nazwę, adres
i numer identyfikacji podatkowej podatnika oraz adres zagranicznego zakładu podatnika.

3. (uchylony).275)

3a. (uchylony).276)

4.277) Płatnicy, o których mowa w ust. 1, są obowiązani pobierać zryczałtowany podatek dochodowy od dokonywanych
wypłat (świadczeń) lub stawianych do dyspozycji podatnika pieniędzy lub wartości pieniężnych z tytułów określonych
w art. 29, art. 30 ust. 1 pkt 2, 4–5a i 13 oraz art. 30a ust. 1, z zastrzeżeniem ust. 4d, 5 oraz 10.

4a. (uchylony).278)

4b. (uchylony).278)

4c. Spółka przejmująca, nowo zawiązana lub powstała w wyniku przekształcenia jest obowiązana, jako płatnik, pobie-
rać zryczałtowany podatek dochodowy, o którym mowa w art. 30a ust. 1 pkt 4, od dochodu określonego w art. 24 ust. 5
pkt 7 lub 8.

4d.279) Zryczałtowany podatek dochodowy od dochodów (przychodów), o których mowa w art. 30a ust. 1 pkt 4, w za-
kresie dywidendy oraz dochodów (przychodów) określonych w art. 24 ust. 5 pkt 1, 3 lub 6, a także zryczałtowany podatek
dochodowy, o którym mowa w art. 30a ust. 1 pkt 2 i 5, pobierają, jako płatnicy, podmioty prowadzące rachunki papierów
wartościowych dla podatników, jeżeli dochody (przychody) te zostały uzyskane na terytorium Rzeczypospolitej Polskiej
i wiążą się z papierami wartościowymi zapisanymi na tych rachunkach, a wypłata świadczenia na rzecz podatnika następuje
za pośrednictwem tych podmiotów.

5. W razie przeznaczenia dochodu na powiększenie kapitału zakładowego lub akcyjnego, a w spółdzielniach funduszu
udziałowego płatnicy, o których mowa w ust. 4, pobierają zryczałtowany podatek dochodowy w terminie 14 dni od dnia
uprawomocnienia się postanowienia sądu rejestrowego o dokonaniu wpisu o podwyższeniu kapitału zakładowego lub ak-
cyjnego, a w spółdzielniach od dnia podjęcia przez walne zgromadzenie uchwały dotyczącej podwyższenia funduszu udzia-
łowego.

5a. (uchylony).280)

6. (uchylony).280)

6a. (uchylony).280)

7. Jeżeli przedmiotem:

1) wygranych (nagród), o których mowa w art. 30 ust. 1 pkt 2,

2) świadczeń, o których mowa w art. 30 ust. 1 pkt 4,

3) świadczeń, o których mowa w art. 13 pkt 2 i 4–9 oraz w art. 18

– nie są pieniądze, podatnik jest obowiązany wpłacić płatnikowi kwotę zaliczki lub należnego zryczałtowanego podatku
przed udostępnieniem wygranej (nagrody) lub świadczenia.

8. Podatnik uzyskujący dochód, o którym mowa w art. 24 ust. 5 pkt 7 lub 8, jest obowiązany wpłacić płatnikowi kwotę
należnego zryczałtowanego podatku dochodowego przed terminem określonym w art. 42 ust. 1.

9. W przypadku, o którym mowa w ust. 4, płatnik pobiera zryczałtowany podatek dochodowy na zasadach określonych
w art. 29 bez względu na to, czy podatnik ma miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej w rozumieniu
art. 3 ust. 1a, jeżeli uzyska od tego podatnika certyfikat rezydencji.

275) Przez art. 1 pkt 24 lit. a ustawy, o której mowa w odnośniku 140.
276) Przez art. 1 pkt 12 lit. a ustawy, o której mowa w odnośniku 58.
277) W brzmieniu ustalonym przez art. 4 pkt 4 lit. a ustawy, o której mowa w odnośniku 14.
278) Przez art. 1 pkt 34 lit. c ustawy, o której mowa w odnośniku 35.
279) Dodany przez art. 4 pkt 4 lit. b ustawy, o której mowa w odnośniku 14.
280) Przez art. 1 pkt 34 lit. e ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 146 – Poz. 361

10.281) W zakresie papierów wartościowych zapisanych na rachunkach zbiorczych płatnikami zryczałtowanego podatku
dochodowego, o którym mowa w art. 30a ust. 1 pkt 4, w zakresie dywidendy oraz dochodów (przychodów) określonych
w art. 24 ust. 5 pkt 1, 3 lub 6, a także zryczałtowanego podatku dochodowego, o którym mowa w art. 30a ust. 1 pkt 2 i 5, są
podmioty prowadzące rachunki zbiorcze, za pośrednictwem których należności z tych tytułów są wypłacane. Podatek po-
biera się w dniu przekazania należności z danego tytułu do dyspozycji posiadacza rachunku zbiorczego.

Art. 41a. Płatnicy, o których mowa w art. 31, art. 33–35 i art. 41 ust. 1, na wniosek podatnika obliczają i pobierają
w ciągu roku zaliczki na podatek dochodowy, stosując zamiast najniższej stawki określonej w skali, o której mowa w art. 27
ust. 1, wyższą stawkę podatkową określoną w tej skali.

Art. 41b. Jeżeli podatnik dokonał zwrotu nienależnie pobranych świadczeń, które uprzednio zwiększyły dochód podle-
gający opodatkowaniu, przy ustalaniu wysokości podatku (zaliczek) płatnicy, o których mowa w art. 31, 33, 35 i 41, odej-
mują od dochodu kwotę dokonanych zwrotów, łącznie z pobranym podatkiem (zaliczką).

Art. 42. 1.282) Płatnicy, o których mowa w art. 41, przekazują kwoty pobranych zaliczek na podatek oraz kwoty zryczał-
towanego podatku w terminie do dnia 20 miesiąca następującego po miesiącu, w którym pobrano zaliczki (podatek) – na
rachunek urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania płatni-
ka, a jeżeli płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy płatnik nie posiada
siedziby. Jednakże w przypadku, gdy podatek został pobrany zgodnie z art. 30a ust. 2a, płatnicy, o których mowa w art. 41
ust. 10, przekazują kwotę tego podatku na rachunek urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właś-
ciwy w sprawach opodatkowania osób zagranicznych.

1a.283) W terminie do końca stycznia roku następującego po roku podatkowym płatnicy, o których mowa w art. 41, są
obowiązani przesłać do urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca za-
mieszkania płatnika, a jeżeli płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy
płatnik nie posiada siedziby, roczne deklaracje, według ustalonego wzoru. Jednakże roczne deklaracje dotyczące podatku
pobranego zgodnie z art. 30a ust. 2a, płatnicy, o których mowa w art. 41 ust. 10, przesyłają do urzędu skarbowego, którym
kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych. Przepis art. 38 ust. 1b sto-
suje się odpowiednio.

2. W terminie do końca lutego roku następującego po roku podatkowym płatnicy, o których mowa w ust. 1, są obowią-
zani przesłać podatnikom, o których mowa:

1) w art. 3 ust. 1, oraz urzędom skarbowym, którymi kierują naczelnicy urzędów skarbowych właściwi według miejsca
zamieszkania podatnika – imienne informacje o wysokości dochodu, o którym mowa w art. 41 ust. 1, sporządzone we-
dług ustalonego wzoru;

2) w art. 3 ust. 2a, oraz urzędom skarbowym, którymi kierują naczelnicy urzędów skarbowych właściwi w sprawach opo-
datkowania osób zagranicznych – imienne informacje sporządzone według ustalonego wzoru, również gdy płatnik
w roku podatkowym sporządzał i przekazywał informacje w trybie przewidzianym w ust. 4.

3. W razie zaprzestania przez płatnika prowadzenia działalności przed końcem lutego roku następującego po roku po-
datkowym, płatnik przekazuje informacje, o których mowa w ust. 2, w terminie do dnia zaprzestania działalności.

4. Na pisemny wniosek podatnika, o którym mowa w art. 3 ust. 2a, płatnik, w terminie 14 dni od dnia złożenia tego
wniosku, jest obowiązany do sporządzenia i przesłania podatnikowi i urzędowi skarbowemu, którym kieruje naczelnik urzę-
du skarbowego właściwy w sprawach opodatkowania osób zagranicznych – imiennej informacji, o której mowa w ust. 2
pkt 2.

5. Informacje, o których mowa w ust. 2 pkt 1, sporządzają i przekazują również podmioty, o których mowa w art. 41,
dokonujące wypłat świadczeń, o których mowa w art. 21 ust. 1 pkt 46.

6. Informacje, o których mowa w ust. 2 pkt 2, sporządzają i przekazują również podmioty, o których mowa w art. 41,
gdy na podstawie umowy o unikaniu podwójnego opodatkowania lub ustawy nie są obowiązane do poboru podatku, o któ-
rym mowa w art. 29–30a. Przepisy ust. 3 i 4 stosuje się odpowiednio.

7. W informacji, o której mowa w ust. 2 pkt 2, nie wykazuje się przychodów (dochodów) wymienionych w art. 42c
ust. 5, dla których sporządza się informację, o której mowa w art. 42c ust. 1.

281) Dodany przez art. 4 pkt 4 lit. c ustawy, o której mowa w odnośniku 14.
282) W brzmieniu ustalonym przez art. 4 pkt 5 lit. a ustawy, o której mowa w odnośniku 14.
283) W brzmieniu ustalonym przez art. 4 pkt 5 lit. b ustawy, o której mowa w odnośniku 14.

Dziennik Ustaw – 147 – Poz. 361

8.284) Jeżeli płatnik, o którym mowa w art. 41 ust. 10, dokonał wypłaty należności z tytułu określonego w art. 30a ust. 1
pkt 2, 4 lub 5, na rzecz podatników będących osobami uprawnionymi z papierów wartościowych zapisanych na rachunkach
zbiorczych, których tożsamość nie została płatnikowi ujawniona w trybie przewidzianym w ustawie, o której mowa w art. 5a
pkt 11, przepisów ust. 2–7 nie stosuje się w zakresie dotyczącym takich podatników.

Art. 42a. Osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jedno-
stki organizacyjne niemające osobowości prawnej, które dokonują wypłaty należności lub świadczeń, o których mowa
w art. 20 ust. 1, z wyjątkiem dochodów (przychodów) wymienionych w art. 21, art. 52, art. 52a i art. 52c oraz dochodów, od
których na podstawie przepisów Ordynacji podatkowej zaniechano poboru podatku, od których nie są obowiązane pobierać
zaliczki na podatek lub zryczałtowanego podatku dochodowego, są obowiązane sporządzić informację według ustalonego
wzoru o wysokości przychodów i w terminie do końca lutego następnego roku podatkowego przekazać podatnikowi oraz
urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika,
a w przypadku podatników, o których mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skar-
bowego właściwy w sprawach opodatkowania osób zagranicznych.

Art. 42b. (uchylony).285)

Art. 42c. 1. W terminie do końca miesiąca następującego po zakończeniu roku podatkowego podmiotu wypłacającego
przychody (dochody), o których mowa w ust. 5, podmiot ten jest obowiązany przesłać, sporządzone według ustalonego
wzoru, imienne informacje o tych przychodach (dochodach):

1) faktycznemu albo pośredniemu odbiorcy, któremu wypłaca lub stawia do dyspozycji przychody (dochody) i który ze
względu na miejsce zamieszkania lub odpowiednio siedzibę (miejsce prowadzenia działalności) podlega opodatkowa-
niu podatkiem dochodowym od całości swoich dochodów:

a) w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej, lub

b) na terytoriach zależnych lub terytoriach stowarzyszonych Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Pół-
nocnej oraz Królestwa Niderlandów, z którymi Rzeczpospolita Polska zawarła umowy w sprawie opodatkowania
przychodów (dochodów) z oszczędności osób fizycznych;

2) urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagra-
nicznych.

2. Podmiotem wypłacającym, o którym mowa w ust. 1, jest:

1) osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, która wypłaca lub sta-
wia do dyspozycji przychody (dochody), o których mowa w ust. 5, w związku z prowadzoną działalnością gospodarczą,
na rzecz faktycznego lub pośredniego odbiorcy;

2) pośredni odbiorca, mający miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej, który wypłaca lub stawia do
dyspozycji przychody (dochody), o których mowa w ust. 5, na rzecz faktycznego odbiorcy.

3. Faktycznym odbiorcą, o którym mowa w ust. 1 pkt 1, jest osoba fizyczna, która osiąga przychody (dochody), o któ-
rych mowa w ust. 5.

4. Pośrednim odbiorcą, o którym mowa w ust. 1 pkt 1 i ust. 2 pkt 2, jest podmiot, któremu są wypłacane lub stawiane do
dyspozycji przychody (dochody), o których mowa w ust. 5, osiągane przez faktycznego odbiorcę, chyba że udokumentuje
podmiotowi wypłacającemu, że:

1) jest osobą prawną inną niż spółki jawne i komandytowe utworzone według prawa Królestwa Szwecji (handelsbolag
(HB) i kommanditbolag (KB) i Republiki Fińskiej (avoin yhtiö (Ay) i kommandiittiyhtiö (Ky)/öppet bolag i komman-
ditbolag) lub

2) jego dochody podlegają opodatkowaniu na zasadach przewidzianych dla opodatkowania dochodów z działalności go-
spodarczej, lub

3) jest funduszem inwestycyjnym, lub

4) na podstawie wydanego przez właściwy organ zaświadczenia, jest traktowany jako fundusz inwestycyjny.

284) Dodany przez art. 4 pkt 5 lit. c ustawy, o której mowa w odnośniku 14.
285) Przez art. 1 pkt 37 ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 148 – Poz. 361

5. Imienne informacje, o których mowa w ust. 1, obejmują przychody (dochody):

1) z odsetek wypłacanych lub stawianych do dyspozycji, związanych z wierzytelnościami wszelkiego rodzaju, a w szcze-
gólności ze skarbowych papierów wartościowych, z obligacji lub skryptów dłużnych, włącznie z premiami i nagrodami
mającymi związek z takimi papierami, obligacjami i skryptami dłużnymi, z wyjątkiem opłat karnych za opóźnione płat-
ności,

2) z odsetek naliczonych lub skapitalizowanych w momencie sprzedaży, zwrotu lub umorzenia wierzytelności, o których
mowa w pkt 1,

3) uzyskane z odsetek, bezpośrednio lub za pośrednictwem pośredniego odbiorcy, wypłacane przez:

a) podmioty, o których mowa w ust. 4 pkt 3 i 4,

b) przedsiębiorstwa wspólnego inwestowania ustanowione poza terytorium Unii Europejskiej,

4) uzyskane w związku ze sprzedażą, zwrotem lub umorzeniem akcji, udziałów lub jednostek w:

a) podmiotach, o których mowa w ust. 4 pkt 3 i 4,

b) przedsiębiorstwach wspólnego inwestowania ustanowionych poza terytorium Unii Europejskiej

– jeżeli zainwestowały one bezpośrednio lub pośrednio przez inne podmioty lub przedsiębiorstwa, ponad 40% swoich
aktywów w wierzytelności, o których mowa w pkt 1, w zakresie, w jakim przychód (dochód) ten odpowiada zyskom
osiąganym bezpośrednio lub pośrednio z odsetek w rozumieniu pkt 1 i 2.

6. W przypadku, gdy podmiot wypłacający nie posiada imiennych informacji dotyczących:

1) przychodu (dochodu) uzyskanego z odsetek, o którym mowa w ust. 5 pkt 3 i 4, za przychód z odsetek uznaje się całość
wypłaconej lub postawionej do dyspozycji kwoty;

2) udziału aktywów zainwestowanych w wierzytelności, akcje, udziały lub jednostki, o których mowa w ust. 5 pkt 4, uzna-
je się, że udział aktywów wynosi ponad 40%; jeżeli podmiot wypłacający nie jest w stanie określić kwoty przychodu
uzyskanego przez faktycznego odbiorcę, uznaje się, że przychód odpowiada zyskom ze sprzedaży, zwrotu lub umorze-
nia akcji, udziałów lub jednostek.

7. Udział procentowy, określony w ust. 5 pkt 4 oraz ust. 6 pkt 2, od dnia 1 stycznia 2011 r. wynosi 25%.

8. Przepisy art. 42 ust. 3 i 4 stosuje się odpowiednio.

9. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór imiennych informacji
o przychodach (dochodach), o których mowa w ust. 1, wraz z objaśnieniami co do sposobu ich wypełniania, terminu i miej-
sca składania, w szczególności w celu umożliwienia podmiotowi wypłacającemu wskazania faktycznego lub pośredniego
odbiorcy, oraz wysokości wypłacanych lub stawianych do dyspozycji przychodów (dochodów).

Art. 42d. 1. W celu sporządzenia imiennych informacji, o których mowa w art. 42c ust. 1, podmiot wypłacający:

1) ustala tożsamość faktycznego odbiorcy na podstawie przedstawionego przez niego dokumentu stwierdzającego tożsa-
mość;

2) przyjmuje, że państwem (terytorium), w którym faktyczny odbiorca podlega opodatkowaniu od całości swoich docho-
dów, jest wskazane w przedstawionym przez niego dokumencie stwierdzającym tożsamość państwo (terytorium) miej-
sca stałego zamieszkania, chyba że faktyczny odbiorca wykaże, że podlega takiemu opodatkowaniu w innym państwie
(terytorium).

2. Jeżeli podmiot wypłacający ma uzasadnione wątpliwości, czy osoba fizyczna, której wypłaca lub stawia do dyspozy-
cji przychody (dochody), o których mowa w art. 42c ust. 5, jest faktycznym odbiorcą, podejmuje czynności w celu ustalenia
tożsamości faktycznego odbiorcy zgodnie z ust. 1. Jeżeli podmiot wypłacający nie jest w stanie ustalić tożsamości faktycz-
nego odbiorcy, traktuje tę osobę fizyczną jako faktycznego odbiorcę.

3. Jeżeli przychody (dochody), o których mowa w art. 42c ust. 5, są wypłacane lub stawiane do dyspozycji osobie
fizycznej działającej w imieniu faktycznego lub pośredniego odbiorcy, to podmiot wypłacający jest obowiązany uzyskać
od takiej osoby imię i nazwisko albo nazwę oraz adres odpowiednio faktycznego albo pośredniego odbiorcy. Jeżeli pod-
miot wypłacający nie jest w stanie ustalić tożsamości faktycznego odbiorcy, traktuje tę osobę fizyczną jako faktycznego
odbiorcę.

Dziennik Ustaw – 149 – Poz. 361

4. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, sposób ustalania tożsamości
i miejsca stałego zamieszkania faktycznych odbiorców, w celu umożliwienia podmiotom wypłacającym dokonywania iden-
tyfikacji faktycznych odbiorców przychodów (dochodów), o których mowa w art. 42c ust. 5.

Art. 42e. 1. W przypadku gdy za zakład pracy wypłaty świadczeń określonych w art. 12 dokonuje komornik sądowy lub
podmiot niebędący następcą prawnym zakładu pracy, przejmujący jego zobowiązania wynikające ze stosunku służbowego,
stosunku pracy, pracy nakładczej oraz spółdzielczego stosunku pracy, jest on obowiązany, jako płatnik, do poboru zaliczki
na podatek, stosując do wypłacanych świadczeń najniższą stawkę podatkową określoną w skali, o której mowa w art. 27
ust. 1.

2. Przy obliczaniu zaliczki, o której mowa w ust. 1, uwzględnia się:

1) koszty uzyskania przychodu w wysokości określonej w art. 22 ust. 2 pkt 1;

2) składki na ubezpieczenie społeczne, o których mowa w art. 26 ust. 1 pkt 2 lit. b, potrącone w danym miesiącu, zgodnie
z odrębnymi przepisami.

3. Zaliczkę obliczoną w sposób określony w ust. 1 i 2 zmniejsza się o kwotę:

1) o której mowa w art. 32 ust. 3;

2) składki na ubezpieczenie zdrowotne, o której mowa w art. 27b, pobranej w danym miesiącu ze środków podatnika.

4. Kwoty pobranych zaliczek na podatek płatnik przekazuje w terminie do dnia 20 miesiąca następującego po miesiącu,
w którym pobrano zaliczki – na rachunek urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy we-
dług miejsca zamieszkania płatnika, a jeżeli płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia
działalności, gdy płatnik nie posiada siedziby.

5. W terminie do końca stycznia roku następującego po roku podatkowym płatnik jest obowiązany przesłać do urzędu
skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania płatnika, a jeżeli płatnik
nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy płatnik nie posiada siedziby, roczną
deklarację, według ustalonego wzoru. Przepis art. 38 ust. 1b stosuje się odpowiednio.

6. W terminie do końca lutego roku następującego po roku podatkowym płatnik jest obowiązany przekazać podatniko-
wi i do urzędu skarbowego, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatni-
ka, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, do urzędu skarbowego, którym kieruje naczelnik urzędu
skarbowego właściwy w sprawach opodatkowania osób zagranicznych – imienne informacje sporządzone według ustalo-
nego wzoru.

Art. 43. 1. Podatnicy, którzy osiągają dochody z działów specjalnych produkcji rolnej, są obowiązani składać w termi-
nie do dnia 30 listopada roku poprzedzającego rok podatkowy urzędowi skarbowemu deklaracje według ustalonego wzoru
o rodzajach i rozmiarach zamierzonej produkcji w roku następnym.

2. Jeżeli dochód z działów specjalnych produkcji rolnej jest ustalany na podstawie ksiąg, podatnicy składają ponadto
urzędowi skarbowemu w terminie określonym w ust. 1 deklarację o wysokości przewidywanego dochodu w roku następnym.

3. Podatnicy, o których mowa w ust. 1, są obowiązani zawiadomić właściwego naczelnika urzędu skarbowego w termi-
nie 7 dni o:

1) zaistnieniu zmian w prowadzonej produkcji w stosunku do podanej w deklaracji;

2) zaprzestaniu lub rozpoczęciu w ciągu roku eksploatacji obiektów umożliwiających całoroczny cykl produkcji;

3) rozpoczęciu w ciągu roku podatkowego prowadzenia działów specjalnych produkcji rolnej; w tym wypadku podatnicy
ci składają deklaracje, o których mowa w ust. 1, o rodzajach i rozmiarach zamierzonej produkcji w tym roku.

4. Podatnicy, o których mowa w ust. 1, są obowiązani wpłacać do kasy lub na rachunek urzędu skarbowego zaliczki
miesięczne w wysokości ustalonej decyzją naczelnika tego urzędu skarbowego obniżone o kwotę składki na ubezpieczenie
zdrowotne, o której mowa w art. 27b, opłaconej w tym miesiącu przez podatnika w terminach określonych w art. 44 ust. 6.

5. Jeżeli podatnicy, o których mowa w ust. 1, osiągają poza dochodem z działów specjalnych produkcji rolnej inne do-
chody, od dochodów tych opłacają zaliczki według zasad określonych w art. 44, bez łączenia tych dochodów z dochodem
z działów specjalnych produkcji rolnej.

Dziennik Ustaw – 150 – Poz. 361

Art. 44. 1. Podatnicy osiągający dochody:

1) z działalności gospodarczej, o której mowa w art. 14,

2) z najmu lub dzierżawy

– są obowiązani bez wezwania wpłacać w ciągu roku podatkowego zaliczki na podatek dochodowy według zasad określo-
nych w ust. 3, z zastrzeżeniem ust. 3f–3h.

1a. Podatnicy osiągający dochody bez pośrednictwa płatników:

1) ze stosunku pracy z zagranicy,

2) z emerytur i rent z zagranicy,

3) z tytułów określonych w art. 13 pkt 2, 4 i 6–9, z zastrzeżeniem ust. 1 pkt 1

– są obowiązani bez wezwania wpłacać w ciągu roku podatkowego zaliczki na podatek dochodowy, według zasad określo-
nych w ust. 3a.

1b. Podatnicy, o których mowa w art. 3 ust. 2a, uzyskujący przychody określone w art. 29 bez pośrednictwa płatników,
są obowiązani bez wezwania wpłacać zryczałtowany podatek dochodowy na zasadach, o których mowa w art. 29, za mie-
siące, w których uzyskali ten przychód, w terminie do dnia 20 następnego miesiąca za miesiąc poprzedni. Podatek za gru-
dzień jest płatny w terminie złożenia zeznania.

1c.286) Podatnik uzyskujący przychody z innych źródeł, o których mowa w art. 10 ust. 1 pkt 9, na podstawie umowy, do
której stosuje się przepisy prawa cywilnego dotyczące umowy zlecenia lub o dzieło, może w ciągu roku podatkowego wpła-
cać zaliczki miesięczne, stosując do uzyskanego dochodu najniższą stawkę podatkową określoną w skali, o której mowa
w art. 27 ust. 1. Przy obliczaniu zaliczki podatnik może stosować wyższą stawkę podatkową określoną w skali, o której
mowa w art. 27 ust. 1. Za dochód podlegający opodatkowaniu uważa się przychód uzyskany w danym miesiącu pomniej-
szony o koszty uzyskania określone w art. 22 ust. 9 pkt 6.

1d.286) Podatnik, o którym mowa w ust. 1c, jeżeli dokonał w trakcie roku podatkowego wpłaty zaliczki jest obowiązany
do wpłacania kolejnych zaliczek od dochodów uzyskanych z tego tytułu w następnych miesiącach, aż do końca tego roku
podatkowego.

1e.286) Zaliczkę obliczoną w sposób określony w ust. 1c zmniejsza się o kwotę składki na ubezpieczenie zdrowotne,
o której mowa w art. 27b, zapłaconej w danym miesiącu ze środków podatnika.

1f.286) Miesięczne zaliczki obliczone w sposób określony w ust. 1c i 1e podatnik jest obowiązany wpłacać, na rachunek
urzędu skarbowego, którym kieruje właściwy naczelnik urzędu skarbowego, w terminie do 20 dnia miesiąca następującego
po miesiącu, w którym uzyskał dochód, a za grudzień – w terminie złożenia zeznania podatkowego.

2. Dochodem z działalności gospodarczej stanowiącym podstawę obliczenia zaliczki u podatników prowadzących po-
datkowe księgi przychodów i rozchodów jest różnica pomiędzy wynikającym z tych ksiąg przychodem i kosztami jego
uzyskania. Jeżeli jednak podatnik na koniec miesiąca sporządza remanent towarów, surowców i materiałów pomocniczych
lub naczelnik urzędu skarbowego zarządzi sporządzenie takiego remanentu, dochód ustala się według zasad określonych
w art. 24 ust. 2.

3. Podatnicy, o których mowa w ust. 1, są obowiązani wpłacać zaliczki miesięczne. Wysokość zaliczek, z zastrzeżeniem
ust. 3f, ustala się w następujący sposób:287)

1) obowiązek wpłacania zaliczki powstaje, poczynając od miesiąca, w którym dochody te przekroczyły kwotę powodującą
obowiązek zapłacenia podatku;

2) zaliczkę za ten miesiąc stanowi podatek obliczony od tego dochodu według zasad określonych w art. 26, 27 i 27b;

3) zaliczkę za dalsze miesiące ustala się w wysokości różnicy pomiędzy podatkiem należnym od dochodu osiągniętego od
początku roku a sumą zaliczek za miesiące poprzedzające.

286) Dodany przez art. 65 pkt 3 ustawy, o której mowa w odnośniku 94.
287) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 38 lit. b ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem

1 stycznia 2012 r.

Dziennik Ustaw – 151 – Poz. 361

3a. Podatnicy uzyskujący dochody, o których mowa w ust. 1a, są obowiązani w terminie do 20 dnia miesiąca następują-
cego po miesiącu, w którym dochód był uzyskany, a za grudzień – w terminie złożenia zeznania podatkowego, wpłacać
zaliczki miesięczne, stosując do uzyskanego dochodu najniższą stawkę podatkową określoną w skali, o której mowa
w art. 27 ust. 1. Za dochód, o którym mowa w zdaniu pierwszym, uważa się uzyskane w ciągu miesiąca przychody po odli-
czeniu miesięcznych kosztów uzyskania w wysokości określonej w art. 22 ust. 2 lub 9 oraz zapłaconych w danym miesiącu
składek, o których mowa w art. 26 ust. 1 pkt 2 lub 2a. Przy obliczaniu zaliczki podatnik może stosować wyższą stawkę po-
datkową określoną w skali, o której mowa w art. 27 ust. 1.

3b. (uchylony).288)

3c. Zaliczkę obliczoną w sposób określony w ust. 3a zmniejsza się o kwotę składki na ubezpieczenie zdrowotne, o któ-
rej mowa w art. 27b, zapłaconej w danym miesiącu ze środków podatnika.

3d. Podatnicy, o których mowa w art. 3 ust. 2a, uzyskujący z zagranicy dochody z pracy wykonywanej na terytorium
Rzeczypospolitej Polskiej na podstawie stosunku pracy, są obowiązani wpłacać zaliczki na zasadach określonych w ust. 3a
i 3c, po przekroczeniu okresu, który zgodnie z umową o unikaniu podwójnego opodatkowania stanowi warunek wyłączenia
z opodatkowania tych dochodów na terytorium Rzeczypospolitej Polskiej; w tym przypadku przy obliczaniu pierwszej za-
liczki podatnik jest obowiązany uwzględnić dochody uzyskane od początku roku podatkowego.

3e. Przepisy ust. 1a i 7 stosuje się z uwzględnieniem umów o unikaniu podwójnego opodatkowania, których stroną jest
Rzeczpospolita Polska. Przepisy art. 27 ust. 9 i 9a stosuje się odpowiednio.

3f. Podatnicy, o których mowa w ust. 1 pkt 1, opodatkowani na zasadach określonych w art. 30c, są obowiązani wpłacać
na rachunek urzędu skarbowego, którym kieruje właściwy naczelnik urzędu skarbowego, zaliczki miesięczne w wysokości
różnicy między podatkiem należnym od dochodu osiągniętego od początku roku, obliczonym zgodnie z art. 30c, a sumą
należnych zaliczek za poprzednie miesiące, z uwzględnieniem art. 27b.

3g. Podatnicy, o których mowa w ust. 1 pkt 1, będący małymi podatnikami oraz podatnicy rozpoczynający prowadzenie
działalności gospodarczej, o których mowa w art. 22k ust. 11, mogą wpłacać zaliczki kwartalne. Wysokość zaliczek, z za-
strzeżeniem ust. 3h, ustala się w następujący sposób:289)

1) obowiązek wpłacania zaliczki powstaje, poczynając od kwartału, w którym dochody przekroczyły kwotę powodującą
obowiązek zapłacenia podatku;

2) zaliczkę za ten kwartał stanowi podatek obliczony od dochodu według zasad określonych w art. 26, 27 i 27b;

3) zaliczkę za kolejne kwartały ustala się w wysokości różnicy pomiędzy podatkiem należnym od dochodu osiągniętego
od początku roku a sumą zaliczek za poprzednie kwartały.

3h. Podatnicy, o których mowa w ust. 3f, będący małymi podatnikami oraz podatnicy rozpoczynający prowadzenie
działalności gospodarczej mogą wpłacać na rachunek urzędu skarbowego, którym kieruje właściwy naczelnik urzędu skar-
bowego, zaliczki kwartalne w wysokości różnicy między podatkiem należnym od dochodu osiągniętego od początku roku,
obliczonym zgodnie z art. 30c, a sumą należnych zaliczek za poprzednie kwartały, z uwzględnieniem art. 27b. Przepis
art. 22k ust. 11 stosuje się odpowiednio.

3i. Mali podatnicy, którzy wybrali kwartalny sposób wpłacania zaliczek, są obowiązani do dnia 20 lutego roku podatko-
wego zawiadomić właściwego naczelnika urzędu skarbowego o wyborze tego sposobu wpłacania zaliczek. Podatnicy, któ-
rzy rozpoczynają prowadzenie działalności w trakcie roku podatkowego, składają zawiadomienie w terminie do dnia po-
przedzającego dzień rozpoczęcia tej działalności, nie później jednak niż w dniu uzyskania pierwszego przychodu. Zawiado-
mienie dotyczy również lat następnych, chyba że podatnik, w terminie do dnia 20 lutego roku podatkowego, zawiadomi
w formie pisemnej właściwego naczelnika urzędu skarbowego o rezygnacji z kwartalnego sposobu wpłacania zaliczek.

4. (uchylony).290)

5. (uchylony).291)

288) Przez art. 1 pkt 43 lit. b ustawy, o której mowa w odnośniku 2.
289) Zdanie wstępne w brzmieniu ustalonym przez art. 1 pkt 38 lit. e ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem

1 stycznia 2012 r.
290) Przez art. 1 pkt 27 lit. a ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (poniesionych strat) od

dnia 1 stycznia 2011 r.
291) Przez art. 1 pkt 38 lit. f ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 152 – Poz. 361

6.292) Zaliczki miesięczne od dochodów wymienionych w ust. 1, wpłaca się w terminie do 20 dnia każdego miesiąca za
miesiąc poprzedni. Zaliczki kwartalne podatnicy wpłacają w terminie do 20 dnia każdego miesiąca następującego po kwar-
tale, za który wpłacana jest zaliczka. Zaliczkę za ostatni miesiąc lub ostatni kwartał roku podatkowego podatnik wpłaca
w terminie do 20 stycznia następnego roku podatkowego. Podatnik nie wpłaca zaliczki za ostatni miesiąc lub odpowiednio
kwartał, jeżeli przed upływem terminu do jej wpłaty złoży zeznanie i dokona zapłaty podatku na zasadach określonych
w art. 45.

6a. (uchylony).293)

6b. Podatnicy, o których mowa w ust. 1 pkt 1, mogą wpłacać zaliczki miesięczne w danym roku podatkowym w uprosz-
czonej formie w wysokości 1/12 kwoty obliczonej, z zastrzeżeniem ust. 6h i 6i, przy zastosowaniu skali podatkowej obo-
wiązującej w danym roku podatkowym określonej w art. 27 ust. 1, od dochodu z pozarolniczej działalności gospodarczej
wykazanego w zeznaniu o wysokości osiągniętego dochodu (poniesionej straty), o którym mowa w art. 45 ust. 1, lub w ze-
znaniu o wysokości osiągniętego dochodu (poniesionej straty) z pozarolniczej działalności gospodarczej lub działów spe-
cjalnych produkcji rolnej, opodatkowanych na zasadach określonych w art. 30c, o którym mowa w art. 45 ust. 1a pkt 2,
złożonym:

1) w roku podatkowym poprzedzającym dany rok podatkowy albo

2) w roku podatkowym poprzedzającym dany rok podatkowy o dwa lata – jeżeli w zeznaniu, o którym mowa w pkt 1,
podatnicy nie wykazali dochodu z pozarolniczej działalności gospodarczej albo wykazali dochód w wysokości nieprze-
kraczającej kwoty niepowodującej obowiązku zapłaty podatku wynikającej z pierwszego przedziału skali podatkowej,
o której mowa w art. 27 ust. 1; jeżeli również w tym zeznaniu podatnicy nie wykazali dochodu z pozarolniczej działal-
ności gospodarczej albo wykazali dochód z tego źródła w wysokości nieprzekraczającej kwoty niepowodującej obo-
wiązku zapłaty podatku wynikającej z pierwszego przedziału skali podatkowej, o której mowa w art. 27 ust. 1, nie są
możliwe wpłaty zaliczek w uproszczonej formie.

6c. Podatnicy, którzy wybrali uproszczoną formę wpłacania zaliczek, są obowiązani:

1) do dnia 20 lutego roku podatkowego, w którym po raz pierwszy wybrali uproszczoną formę wpłacania zaliczek, zawia-
domić w formie pisemnej właściwego naczelnika urzędu skarbowego o wyborze tej formy;

2) stosować uproszczoną formę wpłacania zaliczek przez cały rok podatkowy;

3) wpłacać zaliczki w terminach określonych w ust. 6;

4) dokonać rozliczenia podatku za rok podatkowy zgodnie z art. 45.

6d. Zawiadomienie, o którym mowa w ust. 6c pkt 1, dotyczy również lat następnych, chyba że podatnik, w terminie do
dnia 20 lutego roku podatkowego, zawiadomi w formie pisemnej właściwego naczelnika urzędu skarbowego o rezygnacji
z uproszczonej formy wpłacania zaliczek.

6e. Przepisy ust. 6b–6d, 6h i ust. 6i nie mają zastosowania do podatników, którzy po raz pierwszy podjęli działalność
w roku podatkowym albo w roku poprzedzającym rok podatkowy.

6f. Jeżeli podatnik złoży korektę zeznania, o którym mowa w art. 45 ust. 1 lub ust. 1a pkt 2, powodującą zmianę wyso-
kości podstawy obliczenia miesięcznych zaliczek wpłacanych w uproszczonej formie, kwota tych zaliczek:

1)294) ulega zwiększeniu lub zmniejszeniu, odpowiednio do zmiany wysokości podstawy ich obliczenia – jeżeli zeznanie
korygujące zostało złożone w urzędzie skarbowym do końca roku poprzedzającego rok, za który zaliczki są płacone
w uproszczonej formie;

2)294) ulega zwiększeniu lub zmniejszeniu począwszy od miesiąca następującego po miesiącu, w którym została złożona
korekta, odpowiednio do zmiany wysokości podstawy ich obliczenia – jeżeli zeznanie korygujące zostało złożone w ro-
ku, za który zaliczki są płacone w uproszczonej formie;

3) nie zmienia się – jeżeli zeznanie korygujące zostało złożone w terminie późniejszym niż wymieniony w pkt 1 i 2.

6g. W przypadku gdy właściwy organ podatkowy lub właściwy organ kontroli skarbowej stwierdzi inną wysokość do-
chodu z pozarolniczej działalności gospodarczej niż wysokość dochodu z tej działalności wykazana w zeznaniu, o którym
mowa w art. 45 ust. 1 lub ust. 1a pkt 2, albo w zeznaniu korygującym, przepisy ust. 6f stosuje się odpowiednio.

292) W brzmieniu ustalonym przez art. 1 pkt 38 lit. f ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem 1 stycznia 2012 r.
293) Przez art. 1 pkt 38 lit. h ustawy, o której mowa w odnośniku 35.
294) W brzmieniu ustalonym przez art. 1 pkt 38 lit. h ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem 1 stycznia 2012 r.

Dziennik Ustaw – 153 – Poz. 361

6h. Podatnicy opodatkowani w danym roku podatkowym na zasadach określonych w art. 30c, którzy wybrali uproszczo-
ną formę wpłacania zaliczek, kwotę zaliczek obliczają, z zastrzeżeniem ust. 6i, od dochodu, o którym mowa w ust. 6b, przy
zastosowaniu stawki podatku w wysokości 19%.

6i. Kwotę zaliczki podlegającą wpłacie, obliczoną w sposób określony w ust. 6b lub 6h, zmniejsza się o kwotę składki
na ubezpieczenie zdrowotne, o której mowa w art. 27b, zapłaconej w danym miesiącu przez podatnika.

7. Podatnicy, o których mowa w art. 3 ust. 1, czasowo przebywający za granicą, którzy osiągają dochody ze źródeł przy-
chodów położonych poza terytorium Rzeczypospolitej Polskiej, są obowiązani w terminie do 20 dnia miesiąca następujące-
go po miesiącu, w którym wrócili do kraju, wpłacić zaliczkę na podatek dochodowy. Jeżeli termin płatności przypada po
zakończeniu roku podatkowego, należny podatek jest płatny w terminie złożenia zeznania. Do obliczenia należnej zaliczki
stosuje się odpowiednio ust. 3a oraz 3c.

7a. Podatnicy, którzy po raz pierwszy rozpoczęli prowadzenie pozarolniczej działalności gospodarczej, są zwolnieni na
warunkach określonych w ust. 7c z obowiązków wynikających z ust. 6, z tytułu tej działalności, w roku podatkowym nastę-
pującym:

1) bezpośrednio po roku, w którym rozpoczęli prowadzenie tej działalności, jeżeli w roku jej rozpoczęcia działalność ta
była prowadzona co najmniej przez pełnych 10 miesięcy, albo

2) dwa lata po roku, w którym rozpoczęli prowadzenie tej działalności, jeżeli nie został spełniony warunek, o którym mo-
wa w pkt 1.

7b. Przez podatnika rozpoczynającego po raz pierwszy prowadzenie pozarolniczej działalności gospodarczej rozumie
się osobę, która w roku rozpoczęcia tej działalności, a także w okresie trzech lat, licząc od końca roku poprzedzającego rok
jej rozpoczęcia, nie prowadziła pozarolniczej działalności gospodarczej samodzielnie lub jako wspólnik spółki niemającej
osobowości prawnej oraz działalności takiej nie prowadził małżonek tej osoby, o ile między małżonkami istniała w tym
czasie wspólność majątkowa.

7c. Zwolnienie, o którym mowa w ust. 7a, dotyczy podatników, którzy łącznie spełniają następujące warunki:

1) w okresie poprzedzającym rok korzystania z tego zwolnienia osiągnęli przychód z pozarolniczej działalności gospodar-
czej średniomiesięcznie w wysokości stanowiącej równowartość w złotych kwoty co najmniej 1000 euro, przeliczonej
według średniego kursu euro, ogłaszanego przez Narodowy Bank Polski, z ostatniego dnia roku poprzedzającego rok
rozpoczęcia tej działalności;

2) od dnia rozpoczęcia prowadzenia pozarolniczej działalności gospodarczej do dnia 1 stycznia roku podatkowego, w któ-
rym rozpoczynają korzystanie ze zwolnienia, byli małym przedsiębiorcą w rozumieniu przepisów o działalności gospo-
darczej, a w okresie poprzedzającym rok korzystania ze zwolnienia zatrudniali, na podstawie umowy o pracę, w każ-
dym miesiącu co najmniej 5 osób w przeliczeniu na pełne etaty;

3)295) w prowadzonej pozarolniczej działalności gospodarczej nie wykorzystują środków trwałych oraz wartości niemate-
rialnych i prawnych, a także innych składników majątku, o znacznej wartości, udostępnionych im nieodpłatnie przez
osoby zaliczone do I i II grupy podatkowej w rozumieniu przepisów o podatku od spadków i darowizn, wykorzystywa-
nych uprzednio w działalności gospodarczej prowadzonej przez te osoby i stanowiących ich własność;

4) złożyli właściwemu naczelnikowi urzędu skarbowego oświadczenie o korzystaniu z tego zwolnienia; oświadczenie
składa się w formie pisemnej w terminie do dnia 31 stycznia roku podatkowego, w którym podatnik będzie korzystał
z tego zwolnienia;

5) w roku korzystania ze zwolnienia są opodatkowani na zasadach określonych w art. 27 ust. 1.

7d.296) Przez znaczną wartość rozumie się łączną wartość środków trwałych oraz wartości niematerialnych i prawnych,
a także innych składników majątku, wymienionych w ust. 7c pkt 3, stanowiącej równowartość w złotych kwoty co najmniej
10 000 euro, przeliczonej według średniego kursu euro, ogłaszanego przez Narodowy Bank Polski, z ostatniego dnia roku
poprzedzającego rok korzystania z tego zwolnienia. Przy określaniu tych wartości art. 19 stosuje się odpowiednio.

7e. Podatnicy korzystający ze zwolnienia, o którym mowa w ust. 7a, wykazują w zeznaniu o wysokości osiągniętego
dochodu (poniesionej straty) składanym za rok podatkowy, w którym korzystali z tego zwolnienia, dochód osiągnięty (stra-
tę poniesioną) z pozarolniczej działalności gospodarczej. Dochodu tego nie łączy się z dochodami z innych źródeł. Strata
podlega rozliczeniu zgodnie z art. 9.

295) W brzmieniu ustalonym przez art. 1 pkt 27 lit. b ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

296) W brzmieniu ustalonym przez art. 1 pkt 27 lit. c ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów
(poniesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 154 – Poz. 361

7f. Dochód z pozarolniczej działalności gospodarczej, o którym mowa w ust. 7e, łączy się z dochodem (stratą) z tego
źródła, wykazanym w zeznaniach o wysokości osiągniętego dochodu (poniesionej straty) składanych za pięć kolejnych lat
następujących bezpośrednio po roku, w którym podatnik korzystał ze zwolnienia – w wysokości 20% tego dochodu w każ-
dym z tych lat. Przepis ten stosuje się odpowiednio również do podatników, którzy w latach następujących po roku korzy-
stania ze zwolnienia wybrali sposób opodatkowania na zasadach określonych w art. 30c.

7g. Podatnicy tracą prawo do zwolnienia, jeżeli odpowiednio w roku lub za rok korzystania ze zwolnienia albo w pięciu
następnych latach podatkowych:

1) zlikwidowali działalność gospodarczą albo została ogłoszona ich upadłość obejmująca likwidację majątku lub upadłość
obejmująca likwidację majątku spółki, której są wspólnikami, lub

2) osiągnęli przychód z pozarolniczej działalności gospodarczej średniomiesięcznie w wysokości stanowiącej równowar-
tość w złotych kwoty niższej niż 1000 euro, przeliczonej według średniego kursu euro, ogłaszanego przez Narodowy
Bank Polski, z ostatniego dnia roku poprzedniego, lub

3) w którymkolwiek z miesięcy w tych latach zmniejszą przeciętne miesięczne zatrudnienie na podstawie umowy o pracę
o więcej niż 10%, w stosunku do najwyższego przeciętnego miesięcznego zatrudnienia w roku poprzedzającym rok
podatkowy, lub

4) mają zaległości z tytułu podatków stanowiących dochód budżetu państwa, ceł oraz składek na ubezpieczenie społeczne
i ubezpieczenie zdrowotne, o którym mowa w ustawie z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej
finansowanych ze środków publicznych; określenie lub wymierzenie w innej formie – w wyniku postępowania prowa-
dzonego przez właściwy organ – zaległości z wymienionych tytułów nie pozbawia podatnika prawa do skorzystania ze
zwolnienia, jeżeli zaległość ta wraz z odsetkami za zwłokę zostanie uregulowana w terminie 14 dni od dnia doręczenia
decyzji ostatecznej.

7h. Przeciętne miesięczne zatrudnienie, o którym mowa w ust. 7c pkt 2 oraz ust. 7g pkt 3, ustala się w przeliczeniu na
pełne etaty, pomijając liczby po przecinku; w przypadku gdy przeciętne miesięczne zatrudnienie jest mniejsze od jedności,
przyjmuje się liczbę jeden.

7i. Podatnicy, którzy utracili prawo do zwolnienia:

1)297) w roku podatkowym, w którym korzystają z tego zwolnienia – są obowiązani do wpłacenia należnych zaliczek od
dochodu osiągniętego od początku roku, w terminie do 20 dnia miesiąca następującego po miesiącu, w którym utracili
prawo do zwolnienia, chyba że przed upływem tego terminu złożyli zeznanie o wysokości osiągniętego dochodu (ponie-
sionej straty) w roku podatkowym, w którym korzystali ze zwolnienia, i zapłacili podatek na zasadach określonych
w art. 45; w tych przypadkach nie nalicza się odsetek za zwłokę od zaległości z tytułu tych zaliczek;

2) w okresie między dniem 1 stycznia następnego roku a terminem określonym dla złożenia zeznania o wysokości osiąg-
niętego dochodu (poniesionej straty) za rok podatkowy, w którym korzystali ze zwolnienia – są obowiązani do złożenia
zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym, w którym korzystali ze zwolnie-
nia i zapłaty podatku, na zasadach określonych w art. 45; w tym przypadku nie nalicza się odsetek za zwłokę od zaległości
z tytułu zaliczek za poszczególne miesiące roku, w którym podatnicy korzystali ze zwolnienia;

3) w okresie między upływem terminu określonego dla złożenia zeznania o wysokości osiągniętego dochodu (poniesionej
straty) za rok podatkowy, w którym korzystali ze zwolnienia, a terminem określonym dla złożenia zeznania o wysokości
osiągniętego dochodu (poniesionej straty) za pierwszy rok podatkowy następujący po roku, w którym korzystali ze
zwolnienia – są obowiązani do złożenia korekty zeznania, o którym mowa w pkt 2, i zapłaty podatku wraz z odsetkami
za zwłokę; odsetki nalicza się od dnia następnego po upływie terminu określonego dla złożenia zeznania o wysokości
osiągniętego dochodu (poniesionej straty) za rok podatkowy, w którym mieli obowiązek złożyć to zeznanie;

4) w okresie od upływu terminu określonego dla złożenia zeznania o wysokości osiągniętego dochodu (poniesionej straty)
za pierwszy rok podatkowy następujący po roku, w którym korzystali ze zwolnienia, do końca piątego roku podatkowe-
go następującego po roku, w którym korzystali ze zwolnienia – są obowiązani do złożenia:
a) korekty zeznania, o którym mowa w pkt 2, i zapłaty podatku wraz z odsetkami za zwłokę; odsetki nalicza się od dnia

następnego po upływie terminu określonego dla złożenia zeznania o wysokości osiągniętego dochodu (poniesionej
straty) za rok podatkowy, w którym mieli obowiązek złożyć to zeznanie,

b) korekt zeznań o wysokości osiągniętego dochodu (poniesionej straty), w których doliczyli po 20% dochodu, o któ-
rym mowa w ust. 7e, składanych za kolejne lata podatkowe następujące po roku korzystania ze zwolnienia.

297) W brzmieniu ustalonym przez art. 1 pkt 38 lit. k ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem 1 stycznia 2012 r.

Dziennik Ustaw – 155 – Poz. 361

7j. Przepis ust. 7i stosuje się odpowiednio również do podatników, którzy wybrali sposób opodatkowania na zasadach
określonych w art. 30c.

7k. Pomoc, o której mowa w ust. 7a, 7e i 7f, stanowi pomoc de minimis udzielaną w zakresie i na zasadach określonych
w bezpośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach zasady de minimis.

8. (uchylony).298)

9. (uchylony).299)

10. Podatnik, o którym mowa w ust. 1 pkt 1, który na podstawie przepisów o swobodzie działalności gospodarczej za-
wiesił wykonywanie działalności gospodarczej, jest zwolniony, w zakresie tej działalności, z obowiązków wynikających
z ust. 1 pkt 1, ust. 3, 3f, 3g, 6 i 6b za okres objęty zawieszeniem.

11. Podatnik, o którym mowa w ust. 1 pkt 1, który jest wspólnikiem spółki jawnej, spółki partnerskiej, spółki komandy-
towej, spółki komandytowo-akcyjnej, jeżeli spółka zawiesiła wykonywanie działalności gospodarczej na podstawie przepi-
sów o swobodzie działalności gospodarczej, jest zwolniony, w zakresie tej działalności, z obowiązków wynikających
z ust. 1 pkt 1, ust. 3, 3f, 3g, 6 i 6b za okres objęty zawieszeniem.

12. Przepis ust. 11 stosuje się, jeżeli podatnik będący wspólnikiem spółki nie później niż przed upływem 7 dni od dnia
złożenia wniosku o wpis informacji o zawieszeniu wykonywania działalności gospodarczej na podstawie przepisów o swo-
bodzie działalności gospodarczej zawiadomi w formie pisemnej właściwego naczelnika urzędu skarbowego o okresie za-
wieszenia wykonywania tej działalności.

13. Po okresie zawieszenia wykonywania działalności gospodarczej na podstawie przepisów o swobodzie działalności
gospodarczej podatnicy, o których mowa w ust. 10 i 11, wpłacają zaliczki według zasad, o których mowa w ust. 3, 3f, 3g, 6
i 6b.

Art. 44a. (uchylony).300)

Art. 44b. (uchylony).300)

Rozdział 8

Zeznania podatkowe

Art. 45. 1. Podatnicy są obowiązani składać urzędom skarbowym zeznanie, według ustalonego wzoru, o wysokości
osiągniętego dochodu (poniesionej straty) w roku podatkowym, w terminie do dnia 30 kwietnia roku następującego po roku
podatkowym, z zastrzeżeniem ust. 7 i 8.

1a. W terminie określonym w ust. 1 podatnicy są obowiązani składać urzędom skarbowym odrębne zeznania, według
ustalonych wzorów, o wysokości osiągniętego w roku podatkowym dochodu (poniesionej straty) z:

1) kapitałów opodatkowanych na zasadach określonych w art. 30b;

2) pozarolniczej działalności gospodarczej lub działów specjalnych produkcji rolnej, opodatkowanych na zasadach okreś-
lonych w art. 30c;

3) odpłatnego zbycia nieruchomości i praw majątkowych opodatkowanych na zasadach określonych w art. 30e.

1b. Urzędem skarbowym, o którym mowa w ust. 1 i 1a, jest urząd skarbowy właściwy według miejsca zamieszkania
podatnika w ostatnim dniu roku podatkowego, a gdy zamieszkanie na terytorium Rzeczypospolitej Polskiej ustało przed tym
dniem – według ostatniego miejsca zamieszkania na jej terytorium, z zastrzeżeniem ust. 1c.

1c. W przypadku podatników, o których mowa w art. 3 ust. 2a, urzędem skarbowym, o którym mowa w ust. 1 i 1a, jest
urząd skarbowy właściwy w sprawach opodatkowania osób zagranicznych.

2. Obowiązek złożenia zeznania nie dotyczy podatników wymienionych w art. 37.

298) Przez art. 1 pkt 38 lit. s ustawy, o której mowa w odnośniku 35.
299) Przez art. 1 pkt 43 lit. f ustawy, o której mowa w odnośniku 2.
300) Przez art. 1 pkt 15 ustawy, o której mowa w odnośniku 58.

Dziennik Ustaw – 156 – Poz. 361

3.301) Zeznaniami, o których mowa w ust. 1 i ust. 1a pkt 2, nie obejmuje się dochodów opodatkowanych zgodnie
z art. 29–30a, z zastrzeżeniem ust. 3c.

3a.302) Jeżeli podatnik, obliczając podatek należny, dokonał odliczeń od dochodu, podstawy obliczenia podatku lub po-
datku, a następnie otrzymał zwrot odliczonych kwot (w całości lub w części), w zeznaniu podatkowym składanym za rok
podatkowy, w którym otrzymał ten zwrot, dolicza odpowiednio kwoty poprzednio odliczone.

3b. W zeznaniu, o którym mowa w ust. 1 lub ust. 1a, wykazuje się należny podatek dochodowy, o którym mowa
w art. 29–30a, jeżeli podatek ten nie został pobrany przez płatnika.

3c.303) Podatnicy, o których mowa w art. 3 ust. 1, są obowiązani wykazać kwoty dochodów (przychodów) określonych
w art. 30a ust. 1 pkt 2, 4 lub 5, od których podatek został pobrany zgodnie z art. 30a ust. 2a, w zeznaniu podatkowym, o któ-
rym mowa w ust. 1 lub 1a.

4. W terminie określonym w ust. 1, z zastrzeżeniem ust. 7, podatnicy są obowiązani wpłacić:

1) różnicę między podatkiem należnym wynikającym z zeznania, o którym mowa w ust. 1, a sumą należnych za dany rok
zaliczek, w tym również sumą zaliczek pobranych przez płatników;

2) należny podatek dochodowy wynikający z zeznania, o którym mowa w ust. 1a pkt 1;

3) należny podatek dochodowy wynikający z zeznania, o którym mowa w ust. 1a pkt 2, albo różnicę pomiędzy podatkiem
należnym wynikającym z zeznania, o którym mowa w ust. 1a pkt 2, a sumą należnych za dany rok zaliczek;

4) należny podatek wynikający z zeznania, o którym mowa w ust. 1a pkt 3.

5.304) Podatnicy prowadzący księgi rachunkowe obowiązani do sporządzenia sprawozdania finansowego dołączają do
zeznania sprawozdanie finansowe.

5a. Podatnicy, którym właściwy organ podatkowy, na podstawie przepisów Ordynacji podatkowej, wydał decyzję
o uznaniu prawidłowości wyboru i stosowania metody ustalania ceny transakcyjnej między podmiotami powiązanymi, do-
łączają do zeznania sprawozdanie o realizacji uznanej metody ustalania ceny transakcyjnej.

5b. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór sprawozdania, o którym
mowa w ust. 5a, w celu usprawnienia weryfikacji stosowania metody określonej w decyzji o uznaniu prawidłowości wybo-
ru i stosowania metody ustalania ceny transakcyjnej między podmiotami powiązanymi, uwzględniający w szczególności
dane identyfikujące podmioty powiązane, wielkość sprzedaży uzyskanej przy zastosowaniu uznanej metody ustalania ceny
transakcyjnej, ceny stosowane w transakcjach z podmiotami powiązanymi oraz okres stosowania metody.

5c. (uchylony).305)

5d. (uchylony).305)

5e. (uchylony).305)

5f. (uchylony).305)

5g. (uchylony).305)

6. Podatek dochodowy wynikający z zeznania jest podatkiem należnym od dochodów podatnika uzyskanych w roku
podatkowym, chyba że właściwy organ podatkowy lub właściwy organ kontroli skarbowej wyda decyzję, w której określi
inną wysokość podatku. W razie niezłożenia zeznania o wysokości osiągniętego dochodu, właściwy organ podatkowy lub
właściwy organ kontroli skarbowej wyda decyzję określającą wysokość zobowiązania w podatku dochodowym.

301) W brzmieniu ustalonym przez art. 4 pkt 6 lit. a ustawy, o której mowa w odnośniku 14.
302) W brzmieniu ustalonym przez art. 1 pkt 28 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-

niesionych strat) od dnia 1 stycznia 2011 r.
303) Dodany przez art. 4 pkt 6 lit. b ustawy, o której mowa w odnośniku 14.
304) W brzmieniu ustalonym przez art. 2 pkt 5 ustawy, o której mowa w odnośniku 10.
305) Przez art. 1 pkt 39 lit. g ustawy, o której mowa w odnośniku 27; wszedł w życie z dniem 1 grudnia 2008 r.

Dziennik Ustaw – 157 – Poz. 361

7. Podatnicy, o których mowa w art. 3 ust. 2a, jeżeli osiągnęli dochody ze źródeł przychodów położonych na terytorium
Rzeczypospolitej Polskiej bez pośrednictwa płatników lub za pośrednictwem płatników nieobowiązanych do dokonania
rocznego obliczenia podatku lub osiągnęli dochody określone w art. 30b, i zamierzają opuścić terytorium Rzeczypospolitej
Polskiej przed terminem, o którym mowa w ust. 1, są obowiązani złożyć zeznania, o których mowa w ust. 1 i 1a, za rok
podatkowy przed opuszczeniem terytorium Rzeczypospolitej Polskiej, z zastrzeżeniem ust. 7a.

7a. Podatnicy, o których mowa w art. 3 ust. 2a, którzy wybrali sposób opodatkowania określony w art. 6 ust. 3a, 4a lub
w art. 29 ust. 4, składają zeznanie podatkowe w terminie określonym w ust. 1. Do zeznania podatkowego podatnicy dołącza-
ją certyfikat rezydencji dokumentujący miejsce zamieszkania dla celów podatkowych.

8. Podatnicy, o których mowa w art. 44 ust. 3d, są obowiązani w ciągu trzech miesięcy po przekroczeniu okresu, który
zgodnie z umową o unikaniu podwójnego opodatkowania stanowi warunek wyłączenia z opodatkowania dochodów, złożyć
zeznanie o wysokości dochodów z pracy uzyskanych w roku poprzedzającym rok podatkowy i wpłacić należny podatek.
Jeżeli zamierzają opuścić terytorium Rzeczypospolitej Polskiej przed terminem, o którym mowa w zdaniu pierwszym, są
obowiązani złożyć zeznanie podatkowe przed opuszczeniem terytorium Rzeczypospolitej Polskiej.

Art. 45a.306) Jeżeli jest to uzasadnione ochroną informacji niejawnych i wymogami bezpieczeństwa państwa:

1) zadania naczelnika urzędu skarbowego, o którym mowa w art. 37 ust. 3, art. 39 ust. 1, art. 42 ust. 2 pkt 2, pełni organ
wymieniony w art. 13a Ordynacji podatkowej;

2) zadania urzędu skarbowego, o którym mowa w art. 45 ust. 1, pełni urząd obsługujący organ, o którym mowa w art. 13a
Ordynacji podatkowej;

3) przekazania 1% podatku należnego z zeznań podatkowych albo ich korekt, o którym mowa w art. 45c ust. 1, złożonych
urzędowi, o którym mowa w pkt 2, dokonuje naczelnik urzędu skarbowego właściwy według siedziby urzędu, o którym
mowa w pkt 2, na podstawie otrzymanej od tego urzędu pisemnej informacji.

Art. 45b. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzory:

1) deklaracji i informacji, o których mowa w art. 35 ust. 10, art. 38 ust. 1a, art. 39 ust. 1 i 3, art. 42 ust. 1a i 2, art. 42a,
art. 42e ust. 5 i 6 oraz art. 43 ust. 1,

2) rocznego obliczenia podatku, o którym mowa w art. 37 ust. 1,

3) rocznego obliczenia podatku wraz z informacją, o których mowa w art. 34 ust. 7 i 8,

4) zeznań podatkowych, o których mowa w art. 45 ust. 1 i 1a,

5)307) oświadczeń, o których mowa w art. 32 ust. 3, art. 34 ust. 4, art. 35 ust. 4 i art. 37 ust. 1

– wraz z objaśnieniami co do sposobu ich wypełniania, terminu i miejsca składania; rozporządzenie ma na celu umożliwie-
nie identyfikacji podatnika, płatnika i urzędu skarbowego, do którego kierowany jest formularz, oraz poprawnego oblicze-
nia przez płatnika lub podatnika podatku oraz zaliczek na podatek.

Art. 45c. 1. Naczelnik urzędu skarbowego właściwy miejscowo dla złożenia zeznania podatkowego, na wniosek, o któ-
rym mowa w ust. 3, przekazuje na rzecz jednej organizacji pożytku publicznego działającej na podstawie ustawy o działal-
ności pożytku publicznego, wybranej przez podatnika z wykazu, o którym mowa w ustawie o działalności pożytku publicz-
nego, zwanej dalej „organizacją pożytku publicznego”, kwotę w wysokości nieprzekraczającej 1% podatku należnego wy-
nikającego:

1) z zeznania podatkowego złożonego w terminie określonym dla jego złożenia, albo

2) z korekty zeznania, o którym mowa w pkt 1, jeżeli została dokonana w ciągu miesiąca od upływu terminu dla złożenia
zeznania podatkowego

– po jej zaokrągleniu do pełnych dziesiątek groszy w dół.

306) W brzmieniu ustalonym przez art. 1 pkt 29 ustawy, o której mowa w odnośniku 13; wszedł w życie z dniem 3 stycznia 2011 r. i ma
zastosowanie do uzyskanych dochodów (poniesionych strat) od dnia 1 stycznia 2011 r.

307) W brzmieniu ustalonym przez art. 1 pkt 30 ustawy, o której mowa w odnośniku 13; ma zastosowanie do uzyskanych dochodów (po-
niesionych strat) od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 158 – Poz. 361

2. Warunkiem przekazania kwoty, o której mowa w ust. 1, jest zapłata w pełnej wysokości podatku należnego stanowią-
cego podstawę obliczenia kwoty, która ma być przekazana na rzecz organizacji pożytku publicznego, nie później niż w ter-
minie dwóch miesięcy od upływu terminu dla złożenia zeznania podatkowego. Za zapłacony podatek, o którym mowa
w zdaniu pierwszym, uważa się również zaległość podatkową, której wysokość nie przekracza trzykrotności wartości opłaty
dodatkowej pobieranej przez Pocztę Polską Spółkę Akcyjną za polecenie przesyłki listowej.

3. Za wniosek uważa się wskazanie przez podatnika w zeznaniu podatkowym albo w korekcie zeznania, o których mo-
wa w ust. 1, jednej organizacji pożytku publicznego poprzez podanie jej numeru wpisu do Krajowego Rejestru Sądowego
oraz kwoty do przekazania na rzecz tej organizacji, w wysokości nieprzekraczającej 1% podatku należnego.

4. Kwotę, o której mowa w ust. 1, naczelnik urzędu skarbowego przekazuje w terminie od maja do lipca roku następu-
jącego po roku podatkowym, za który składane jest zeznanie podatkowe, na rachunek bankowy organizacji pożytku pub-
licznego wskazany w wykazie, o którym mowa w ustawie o działalności pożytku publicznego. Kwota ta jest pomniejszana
o koszty przelewu bankowego.

5. Naczelnik urzędu skarbowego właściwy według siedziby organizacji pożytku publicznego, we wrześniu roku nastę-
pującego po roku podatkowym przekazuje organizacji pożytku publicznego zbiorczą informację o:

1) danych identyfikacyjnych (imię, nazwisko i adres), w tym obojga małżonków, którzy na wniosek podlegają łącznemu
opodatkowaniu, oraz

2) wysokości kwoty, o której mowa w ust. 1, przekazanej na rzecz tej organizacji,

3) przeznaczeniu kwoty, o której mowa w ust. 1, przez organizację pożytku publicznego (cel szczegółowy)

– jeżeli podatnik w zeznaniu podatkowym lub w korekcie zeznania, o których mowa w ust. 1, wyraził zgodę na przekaza-
nie organizacji pożytku publicznego danych wymienionych w pkt 1 i 2, lub wskazał cel szczegółowy, o którym mowa
w pkt 3.

6. Naczelnik urzędu skarbowego odstępuje od przekazania 1% podatku na rzecz organizacji pożytku publicznego, jeże-
li organizacja ta nie podała lub nie zweryfikowała, zgodnie z ustawą o działalności pożytku publicznego, numeru rachunku
bankowego lub podany numer rachunku bankowego do przekazania 1% z zeznań podatkowych za rok podatkowy zmieniła
w okresie od dnia 15 marca do dnia 31 lipca roku następującego po roku podatkowym. Zasada wyrażona w zdaniu pierw-
szym nie ma zastosowania, jeżeli zmiana numeru rachunku bankowego nastąpiła z przyczyn niezależnych od organizacji.

7. Podatnicy, o których mowa w art. 3 ust. 2a, składający zeznanie podatkowe w trakcie roku podatkowego, wybierają
organizację pożytku publicznego z wykazu, o którym mowa w ust. 1, określonego za poprzedni rok podatkowy.

Rozdział 9

Zmiany w przepisach obowiązujących

Art. 46–51. (pominięte).308)

Rozdział 10

Przepisy przejściowe i końcowe

Art. 52. Zwalnia się od podatku dochodowego:

1) w okresie od dnia 1 stycznia 2001 r. do dnia 31 grudnia 2003 r. dochody:

a) z odpłatnego zbycia nabytych przed dniem 1 stycznia 2003 r. obligacji Skarbu Państwa wyemitowanych po dniu
1 stycznia 1989 r. oraz obligacji wyemitowanych przez jednostki samorządu terytorialnego po dniu 1 stycznia 1997 r.,

b) z odpłatnego zbycia papierów wartościowych, które są dopuszczone do publicznego obrotu papierami wartościowy-
mi, nabytych na podstawie publicznej oferty lub na giełdzie papierów wartościowych, albo w regulowanym pozagieł-
dowym wtórnym obrocie publicznym, albo na podstawie zezwolenia udzielonego w trybie art. 92 lub 93 przepisów
ustawy z dnia 21 sierpnia 1997 r. – Prawo o publicznym obrocie papierami wartościowymi7) (Dz. U. Nr 118, poz. 754
i Nr 141, poz. 945, z 1998 r. Nr 107, poz. 669 i Nr 113, poz. 715 oraz z 2000 r. Nr 22, poz. 270, Nr 60, poz. 702 i 703,
Nr 94, poz. 1037 i Nr 103, poz. 1099),

308) Zamieszczone w obwieszczeniu.

Dziennik Ustaw – 159 – Poz. 361

c) (uchylona)309)

– przy czym zwolnienie nie ma zastosowania, jeżeli sprzedaż tych papierów wartościowych jest przedmiotem działalności
gospodarczej,

d) uzyskane z realizacji praw wynikających z papierów wartościowych, o których mowa w art. 3 ust. 3 ustawy z dnia
21 sierpnia 1997 r. – Prawo o publicznym obrocie papierami wartościowymi7) (Dz. U. Nr 118, poz. 754 i Nr 141,
poz. 945, z 1998 r. Nr 107, poz. 669 i Nr 113, poz. 715 oraz z 2000 r. Nr 22, poz. 270, Nr 60, poz. 702 i 703, Nr 94,
poz. 1037 i Nr 103, poz. 1099);

2) wypłacane po dniu 31 grudnia 1991 r. należne za okres do 31 grudnia 1991 r.:

a) przychody ze stosunku służbowego, stosunku pracy, spółdzielczego stosunku pracy oraz z tytułu umów o pracę na-
kładczą,

b) prowizje, premie, nagrody z zysku (dochodu) oraz nagrody z zakładowego funduszu nagród należne z tytułów, o któ-
rych mowa pod lit. a,

– jeżeli przychody te były zwolnione w 1991 r. od podatku od wynagrodzeń na podstawie przepisów płacowych;

3) odprawy emerytalno-rentowe, nagrody jubileuszowe i inne jednorazowe wypłaty, do których pracownik nabył prawo
w 1992 r. i których podstawę naliczania stanowi wynagrodzenie ustalone według stawek lub kwot obowiązujących do
dnia 31 grudnia 1991 r., jeżeli przychody te były zwolnione w 1991 r. od podatku od wynagrodzeń na podstawie prze-
pisów płacowych;

4) krajowe emerytury i renty oraz inne świadczenia z ubezpieczenia społecznego należne za okres do dnia 31 grudnia
1991 r.;

5) (uchylony).310)

Art. 52a. 1. Zwalnia się od podatku dochodowego:

1) dochody z tytułu odsetek i dyskonta od papierów wartościowych wyemitowanych przez Skarb Państwa oraz obligacji
wyemitowanych przez jednostki samorządu terytorialnego – nabytych przez podatnika przed dniem 1 grudnia 2001 r.;

2) dochody (przychody), o których mowa w art. 30a ust. 1 pkt 3, jeżeli są wypłacane albo stawiane do dyspozycji podatni-
ka od środków pieniężnych zgromadzonych przez podatnika przed dniem 1 grudnia 2001 r., na podstawie umów zawar-
tych na czas oznaczony przed tym dniem;

3) dochody z tytułu udziału w funduszach kapitałowych, o których mowa w art. 30a ust. 1 pkt 5, jeżeli dochody te są wy-
płacane podatnikowi na podstawie umów zawartych lub zapisów dokonanych przez podatnika przed dniem 1 grudnia
2001 r.; zwolnienie nie dotyczy dochodów uzyskanych w związku z przystąpieniem podatnika do programu oszczędza-
nia z funduszem kapitałowym, bez względu na formę tego programu – w zakresie dochodów z tytułu wpłat (wkładów)
do funduszu dokonanych począwszy od dnia 1 grudnia 2001 r., z zastrzeżeniem art. 21 ust. 1 pkt 58 i 59;

4) (uchylony);311)

5) odsetki i premie gwarancyjne od wkładów zgromadzonych na książeczkach mieszkaniowych.

2. Zwolnienie, o którym mowa w ust. 1 pkt 2, nie ma zastosowania do dochodów (przychodów) od środków pieniężnych
zgromadzonych przez podatnika przed dniem 1 grudnia 2001 r., na podstawie umów zawartych na czas oznaczony przed
tym dniem – wypłacanych lub stawianych do dyspozycji na podstawie tych umów zmienionych, przedłużonych lub odno-
wionych począwszy od dnia 1 grudnia 2001 r.

3. Jeżeli wypłata dochodów (przychodów) wynika z umów zawartych w okresie od dnia 1 grudnia 2001 r. do dnia
28 lutego 2002 r., podatek, o którym mowa w art. 30a ust. 1 pkt 3, określa się w wysokości przypadającej proporcjonalnie
na okres, w którym podatnikowi nie przysługuje zwolnienie na podstawie ust. 1 pkt 2.

4. Przepis ust. 3 stosuje się odpowiednio do odsetek i dyskonta od obligacji określonych w ust. 1 pkt 1.

309) Przez art. 1 pkt 8 ustawy, o której mowa w odnośniku 46; wszedł w życie z dniem 1 stycznia 2002 r.
310) Przez art. 2 pkt 2 ustawy z dnia 23 lipca 1999 r. o zmianie ustawy o zrekompensowaniu okresowego niepodwyższania płac w sferze

budżetowej oraz utraty niektórych wzrostów lub dodatków do emerytur i rent (Dz. U. Nr 72, poz. 801), która weszła w życie z dniem
15 września 1999 r.

311) Przez art. 1 pkt 41 lit. a tiret drugie ustawy, o której mowa w odnośniku 35.

Dziennik Ustaw – 160 – Poz. 361

5. Zwolnienie, o którym mowa w ust. 1 pkt 2, nie ma również zastosowania do dochodów (przychodów) od środków
pieniężnych zgromadzonych przez podatnika przed dniem 1 grudnia 2001 r., na podstawie umów zawartych na czas ozna-
czony przed tym dniem, w przypadku gdy umowa ta:

1)312) została rozwiązana przed upływem okresu, na który została zawarta, bez względu na przyczynę tego rozwiązania;

2) przewiduje możliwość wypłaty całości lub części kapitału, w tym z tytułu skapitalizowanych odsetek, zgromadzonego
przez podatnika w trakcie trwania umowy, a podatnik z tej możliwości skorzystał.

6. W przypadku, o którym mowa w ust. 5, podmiot uprawniony na podstawie odrębnych przepisów do prowadzenia
rachunku podatnika albo do gromadzenia środków pieniężnych podatnika w innych formach oszczędzania, przechowywa-
nia lub inwestowania pobiera podatek, o którym mowa w art. 30a ust. 1 pkt 3, w dniu rozwiązania umowy albo wypłaty
całości lub części kapitału, o którym mowa w ust. 5 pkt 2. Przepisy ust. 3 i art. 42 stosuje się odpowiednio, z tym że podatek
pobiera się od sumy dochodów (przychodów) uzyskanych począwszy od dnia 1 marca 2002 r.

7. Przepisu ust. 5 pkt 1 nie stosuje się, jeżeli rozwiązanie umowy nastąpiło z przyczyn niezależnych od podatnika,
w tym w szczególności w związku z likwidacją albo upadłością banku lub wystąpieniem zdarzeń losowych.

Art. 52b. (uchylony).313)

Art. 52c. 1. Zwalnia się z podatku dochodowego świadczenie finansowe wypłacane żołnierzowi na pokrycie kosztów
najmu lokalu mieszkalnego, do wysokości nieprzekraczającej miesięcznie kwoty 500 zł, o którym mowa w art. 17 ustawy
z dnia 16 kwietnia 2004 r. o zmianie ustawy o zakwaterowaniu Sił Zbrojnych Rzeczypospolitej Polskiej oraz niektórych
innych ustaw (Dz. U. Nr 116, poz. 1203, z późn. zm.314)).

2. Zwalnia się z podatku dochodowego ekwiwalent w zamian za rezygnację z osobnej kwatery stałej, o którym mowa
w art. 19 ust. 3 i art. 22 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o zmianie ustawy o zakwaterowaniu Sił Zbrojnych Rzeczy-
pospolitej Polskiej oraz niektórych innych ustaw.

Art. 52d. Zwalnia się z podatku dochodowego kwoty rekompensaty wypłacane na podstawie:

1) ustawy z dnia 16 grudnia 2004 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od waloryza-
cji dodatku kombatanckiego (Dz. U. Nr 281, poz. 2779);

2) ustawy z dnia 15 kwietnia 2005 r. o rekompensacie przysługującej w związku z odstąpieniem w roku 2002 od walory-
zacji świadczeń pieniężnych przysługujących żołnierzom zastępczej służby wojskowej przymusowo zatrudnianym
w kopalniach węgla, kamieniołomach, zakładach rud uranu i batalionach budowlanych oraz osobom deportowanym do
pracy przymusowej oraz osadzonym w obozach pracy przez III Rzeszę i Związek Socjalistycznych Republik Radzie-
ckich (Dz. U. Nr 85, poz. 725).

Art. 52e. Zwalnia się od podatku dochodowego kwoty umorzenia zaległości oraz zwrotu wynikające z ustawy z dnia
25 lipca 2008 r. o szczególnych rozwiązaniach dla podatników uzyskujących niektóre przychody poza terytorium Rzeczy-
pospolitej Polskiej (Dz. U. Nr 143, poz. 894).

Art. 53. (uchylony).315)

Art. 54. 1. Z dniem 1 stycznia 1992 r. tracą moc:

1) ustawa z dnia 4 lutego 1949 r. o podatku od wynagrodzeń (Dz. U. Nr 7, poz. 41, z 1956 r. Nr 44, poz. 201, z 1959 r.
Nr 11, poz. 69 oraz z 1963 r. Nr 57, poz. 309);

2) ustawa z dnia 26 lutego 1982 r. o opodatkowaniu jednostek gospodarki uspołecznionej (Dz. U. z 1987 r. Nr 12, poz. 77,
z 1989 r. Nr 3, poz. 12, Nr 35, poz. 192 i Nr 74, poz. 443, z 1990 r. Nr 21, poz. 126 oraz z 1991 r. Nr 9, poz. 30) – w części
dotyczącej podatku od płac;

312) Utracił moc z dniem 11 marca 2002 r. w zakresie dopuszczającym opodatkowanie zryczałtowanym podatkiem dochodowym docho-
dów (przychodów) od środków pieniężnych zgromadzonych przez podatnika przed dniem 1 grudnia 2001 r. na podstawie umów za-
wartych przed tym dniem na czas oznaczony, w przypadku gdy umowa ta została rozwiązana z przewidzianych przez prawo przyczyn
nieleżących po stronie podatnika, na podstawie wyroku Trybunału Konstytucyjnego z dnia 27 lutego 2002 r., sygn. akt K 47/2001
(Dz. U. Nr 19, poz. 199).

313) Przez art. 1 pkt 47 ustawy, o której mowa w odnośniku 3.
314) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 151, poz. 1596 i Nr 254, poz. 2533, z 2005 r. Nr 33, poz. 290,

z 2008 r. Nr 51, poz. 299 oraz z 2010 r. Nr 28, poz. 143.
315) Przez art. 1 pkt 47 ustawy, o której mowa w odnośniku 2.

Dziennik Ustaw – 161 – Poz. 361

3) ustawa z dnia 28 lipca 1983 r. o podatku wyrównawczym (Dz. U. Nr 42, poz. 188, z 1984 r. Nr 52, poz. 268, z 1988 r.
Nr 34, poz. 254, z 1989 r. Nr 35, poz. 192 oraz z 1991 r. Nr 78, poz. 345);

4) ustawa z dnia 16 grudnia 1972 r. o podatku dochodowym (Dz. U. z 1989 r. Nr 27, poz. 147, Nr 74, poz. 443 oraz
z 1991 r. Nr 9, poz. 30, Nr 35, poz. 155 i Nr 60, poz. 253);

5) ustawa z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. Nr 52, poz. 268, z 1986 r. Nr 46, poz. 225, z 1988 r. Nr 1,
poz. 1, z 1989 r. Nr 7, poz. 45, Nr 10, poz. 53, Nr 35, poz. 192 i Nr 74, poz. 443, z 1990 r. Nr 34, poz. 198 oraz z 1991 r.
Nr 7, poz. 24) – w zakresie dotyczącym podatku rolnego od dochodów osób fizycznych z działów specjalnych produkcji
rolnej;

6) art. 27 ustawy z dnia 14 czerwca 1991 r. o spółkach z udziałem zagranicznym (Dz. U. Nr 60, poz. 253);

7) przepisy ustaw szczególnych, w części zawierającej przedmiotowe lub podmiotowe zwolnienia osób fizycznych od
podatków, o których mowa w pkt 1–5, albo obniżki tych podatków.

2. Przepisy:

1) ustaw wymienionych w ust. 1 pkt 1 i 3–7 mają zastosowanie przy opodatkowaniu dochodów osiągniętych do dnia
31 grudnia 1991 r.;

2) ustawy wymienionej w ust. 1 pkt 2 mają zastosowanie przy opodatkowaniu wynagrodzeń obciążających koszty działal-
ności jednostek gospodarczych do dnia 31 grudnia 1991 r.

3. Ulgi mieszkaniowe i inwestycyjne przyznane na podstawie ustawy wymienionej w ust. 1 pkt 3 oraz ulgi inwestycyjne
przyznane na podstawie ustawy wymienionej w ust. 1 pkt 4 i 5, niewyczerpane w okresie do dnia 1 stycznia 1992 r., stosuje
się odpowiednio do dochodu i podatku dochodowego pobieranego na podstawie niniejszej ustawy.

4. (uchylony).316)

5. Okresowe zwolnienia od podatku dochodowego na podstawie art. 10 oraz art. 22 pkt 1 ustawy wymienionej w ust. 1
pkt 4 pozostają w mocy do czasu ich wygaśnięcia.

6. U podatników, którzy na podstawie ustawy wymienionej w ust. 1 pkt 3 gromadzili dochody na specjalnym rachunku
bankowym, kwoty podjęte z tego rachunku po dniu 1 stycznia 1992 r. traktuje się jako dochód podlegający opodatkowaniu
w rozumieniu ustawy, z tym jednak że w 1992 r. zwalnia się od podatku dochodowego takie kwoty do wysokości nieprze-
kraczającej kwoty stanowiącej górną granicę pierwszego przedziału w skali określonej w art. 27 ust. 1. W tym wypadku,
jeżeli podatnik osiąga również inne dochody, z wyjątkiem określonych w art. 28, 30 i art. 41 ust. 3, dla ustalenia obowiązku
podatkowego i wysokości podatku należnego od tych dochodów łączy się je z kwotą pobraną ze specjalnego rachunku ban-
kowego.

Art. 55. (pominięty).308)

Art. 56. (pominięty).308)

Art. 57. 1. Do czasu wygaśnięcia skutków prawnych umów agencyjnych i umów na warunkach zlecenia, zawartych na
podstawie odrębnych przepisów, źródłem przychodów w rozumieniu art. 10 jest również działalność wykonywana na pod-
stawie tych umów.

2. Przychód z działalności, o której mowa w ust. 1, ustala się według zasad określonych w art. 14. Przy ustalaniu docho-
du odpłatność na rzecz zleceniodawcy wynikająca z umowy na warunkach zlecenia stanowi koszt uzyskania, jeżeli odnosi
się do danego roku podatkowego, chociażby jej jeszcze nie poniesiono.

3. Podatnicy, którzy osiągają dochody określone w ust. 1, są obowiązani wpłacać zaliczki miesięczne na podatek oraz
składać zeznania roczne według zasad określonych w art. 44 i 45.

Art. 58. Ustawa wchodzi w życie z dniem 1 stycznia 1992 r., z wyjątkiem art. 46, 47, 50 i 51, które wchodzą w życie
z dniem ogłoszenia317) z mocą od dnia 1 lipca 1991 r.

316) Przez art. 1 pkt 36 ustawy, o której mowa w odnośniku 57; zgodnie z art. 15 ust. 4 tej ustawy, przepis w zakresie dotyczącym skreśle-
nia w art. 54 ust. 4 ma zastosowanie również do opodatkowania dochodów i rozliczenia podatku za 1992 r.

317) Ustawa została ogłoszona w dniu 10 września 1991 r.

Dziennik Ustaw – 162 – Poz. 361

Pozycja Stawka % Symbol
KŚT (gru-
pa lub
podgrupa,
lub rodzaj)

Nazwa środków trwałych Powiązanie z
KRŚT

1 2 3 4 5
01 1,5 11 Budynki mieszkalne 15, 16

122 Lokale mieszkalne

 2,5 10 Budynki niemieszkalne 10,11,12
 13,14,15
 17,18,19
 110 Z rodzaju 110 placówki opiekuńczo-wychowawcze, domy

opieki społecznej bez opieki medycznej
154
159

 121 Lokale niemieszkalne

4,5 102 Podziemne garaże i zadaszone parkingi 227

oraz budynki kontroli ruchu powietrznego (wieże) 293

 104 Zbiorniki, silosy oraz magazyny podziemne, 200

zbiorniki i komory podziemne (z wyłączeniem budynków ma-
gazynowych i naziemnych)

202

 203
 205
 209
 220
 221
 222

10 103 Kioski towarowe o kubaturze poniżej 500 m3 125

 – trwale związane z gruntem
 109 Domki kempingowe, budynki zastępcze 169

 – trwale związane z gruntem 198

 010 Plantacje wikliny 001

Załączniki do ustawy z dnia 26 lipca 1991 r.

Załącznik nr 1

WYKAZ ROCZNYCH STAWEK AMORTYZACYJNYCH

Dziennik Ustaw – 163 – Poz. 361

02 2,5 224 Budowle wodne, z wyjątkiem melioracji, 250

 doków stałych zalądowionych, wałów i grobli 251

 253
 254
 255
 259
 293
 297
 21 Budowle sklasyfikowane jako budowle do 256

 uzdatniania wód, z wyjątkiem studni wierconych

 290 Budowle sportowe i rekreacyjne, z wyłączeniem ogrodów i
parków publicznych, skwerów, ogrodów botanicznych i zoolo-
gicznych

28

 291 Wieże przeciwpożarowe 291
 225 Melioracje podstawowe 01
 226 Melioracje szczegółowe 01

4,5 2 Obiekty inżynierii lądowej i wodnej, z wyłączeniem ogrodów i
parków publicznych, skwerów, ogrodów botanicznych i zoolo-
gicznych

2

10 211 Przewody sieci technologicznych 651
 wewnątrzzakładowych
 221 Urządzenia zabezpieczające ruch pociągów 680

14 202 Z rodzaju 202 wieże ekstrakcyjne 507
20 200 Z rodzaju 200 wieże wiertnicze, wieżo maszty 510

03 7 3 Kotły i maszyny energetyczne 3
14 323 Silniki spalinowe na paliwo lekkie 323

 324 Silniki spalinowe na paliwo ciężkie 324
 325 Silniki spalinowe na paliwo gazowe 325
 326 Silniki powietrzne 326
 343 Z rodzaju 343 zespoły elektroenergetyczne przenośne z silni-

kami spalinowymi na paliwo lekkie
343

 344 Zespoły elektroenergetyczne 344
 z silnikami spalinowymi na paliwo ciężkie
 349 Reaktory jądrowe 349

04 7 431 431 - 0 filtry (prasy) błotniarki 431
 431 - 4 cedzidła mechaniczne

Dziennik Ustaw – 164 – Poz. 361

 450 Piece do przerobu surowców (z wyjątkiem 450 - 50 piece do

przerobu surowca wielokomorowe)
450

 451 Piece do przetwarzania paliw (z wyjątkiem 451 - 0 piece kok-
sownicze)

451

 454 Piece do wypalania tunelowe 454
 475 Aparaty bębnowe 475
 477 Suszarki komorowe: 477-0 do 4 oraz 477
 477-6 do 8

10 4 Maszyny, urządzenia i aparaty ogólnego zastosowania 4

14 41 Obrabiarki do metali 40,41
 44 Maszyny i urządzenia do przetłaczania 44
 i sprężania cieczy i gazów
 46 Aparaty do wymiany ciepła (z wyjątkiem rodzaju 465 i 469-0) 46

 47 Maszyny, urządzenia i aparaty do operacji 47
 i procesów materiałowych (z wyjątkiem rodzaju 474, 475, 477-

0 do 4 i 6-8 oraz 479-0)

18 449 Z rodzaju 449-90 urządzenia dystrybucyjne 449

do benzyny i olejów elektryczne i przepływomierze składowe

 do cieczy i paliw płynnych

465 Z rodzaju 465 wymienniki płynów obiegowych przy produkcji

sody
465

 469 469-0 chłodnice odmulin i prób kołowych 469
 rozkładni gazu
 474 Kolumny nitracyjne i denitracyjne 474
 479 479-0 odbieralnice hydrauliczne rozkładni 479
 gazu
 481 Aparaty i urządzenia do powierzchniowej 481
 obróbki metali sposobem chemicznym
 i elektrogalwanicznym
 482 Aparaty i urządzenia do powierzchniowej obróbki metali 482

 sposobem cieplnym
 484 484-0 urządzenia do spawania i napawania łukowego w ochro-

nie gazów oraz do spawania i napawania plazmowego
484

Z rodzaju 484-1 wytwornice acetylenowe przenośne wysokiego
ciśnienia,

 484-3 zgrzewarki oporowe i tarcicowe

Z rodzaju 484-6 urządzenia do metalizacji natryskowej i do
natryskiwania tworzywami sztucznymi

Dziennik Ustaw – 165 – Poz. 361

 490 Maszyny i urządzenia do przygotowywania maszynowych no-

śników danych oraz maszyny analityczne
490

 492 Samodzielne urządzenia do automatycznej regulacji i sterowa-
nia procesami

492

 493 Z rodzaju 493 roboty przemysłowe 493
20 434 434-01 maszyny do zamykania słoi 434

 Z rodzaju 434-02 maszyny do zamykania puszek

 465 Wymienniki przeponowe rurowe sklasyfikowane jako chłodni-
ce kwasu siarkowego

465

30 491 Zespoły komputerowe 491
05 7 506 506-1 i 506-2 aparaty do rektyfikacji powietrza 506

 507 507-2 i 507-3 krystalizatory 507
 507-4 komory potne
 548 548-0 maszyny, urządzenia i aparaty do produkcji materiału

zecerskiego
548

 583 583-0 koparki i zwałowarki w kopalniach odkrywkowych wę-
gla

583

583-1 koparki w piaskowniach przemysłu węglowego

10 512 Maszyny i urządzenia do eksploatacji otworów wiertniczych 512

513 Maszyny i urządzenia do przeróbki mechanicznej rud i węgla 513

 514 514-0 maszyny i urządzenia aglomerowni 514

514-1 maszyny i urządzenia wielkopiecowe

 514-2 maszyny i urządzenia hutnicze stalowni

 Z rodzaju 514-3 do 6 nożyce hutnicze do cięcia na gorąco, tabor
hutniczy, walcowniczy

 514-9 inne maszyny, urządzenia i aparaty hutnicze

 520 Z rodzaju 520 maszyny i urządzenia przemysłu kamieniarskie-
go:

520

 520-0 i 520-1 traki ramowe i tarczowe

Dziennik Ustaw – 166 – Poz. 361

 520-2 cyrkulaki
 520-3 szlifierki
 520-4 tokarki i wiertarki do kamienia
 520-5 kombajny do robót przygotowawczych

 523 Maszyny i urządzenia przemysłu cementowego 523

 525 525-31 autoklawy 525
 529 Z rodzaju 529 maszyny i urządzenia do produkcji materiałów

budowlanych:
529

 529-81 do produkcji elementów z lastryko
 529-82 do produkcji sztucznego kamienia
 56 Maszyny, urządzenia i aparaty przemysłów rolnych 56

 582 Z rodzaju 582-1 pojemniki do bitumu stalowe powyżej 20.000 l
pojemności oraz z rodzaju 582-2 odśnieżarki o mocy silników
powyżej 120 KM

582

14 50 Maszyny, urządzenia i aparaty przemysłu chemicznego 50

 517 Maszyny i urządzenia torfiarskie 517
 52 Maszyny dla przemysłu surowców mineralnych 52

 53 Maszyny do produkcji wyrobów z metali i tworzyw sztucznych 53

 54 Maszyny, urządzenia i aparaty do obróbki i przerobu drewna,
produkcji wyrobów z drewna oraz maszyny i aparaty papierni-
cze i poligraficzne

54

55 Maszyny i urządzenia do produkcji wyrobów włókienniczych i
odzieżowych oraz do obróbki skóry i produkcji z niej

55

 561 561-6 maszyny, urządzenia i aparaty do produkcji napoi 561

 568 Maszyny, urządzenia i aparaty przemysłu piekarniczego (z wy-
jątkiem 568-40 do 48)

568

 57 Maszyny, urządzenia i aparaty przemysłów spożywczych 57

 59 Maszyny, urządzenia i narzędzia rolnicze i gospodarki leśnej 59

18 505 505-1 piece prażalnicze fluidezyjne 505
 51 Maszyny, urządzenia i aparaty wiertnicze, górnicze, gazowni-

cze, odlewnicze, torfiarskie oraz geodezyjne i kartograficzne
51

Dziennik Ustaw – 167 – Poz. 361

 58 Maszyny do robót ziemnych, budowlanych i drogowych 58

20 506 506-3 odgazowywacze 506
 510 Maszyny i urządzenia wiertnicze 510
 511 Obudowy zmechanizowane 511
 518 Z rodzaju 518 aparaty i urządzenia do: 518
 518-01 pomiarów magnetycznych
 518-02 pomiarów geologicznych

 518-03 pomiarów sejsmicznych i radiometrycznych

 518-1 elektrycznego profilowania odwiertów, karotażu gazo-
wego, perforacji otworów wiertniczych

 535 Z rodzaju 535-0 aparaty specjalne do wytwarzania kwasu wol-
framowego i maszyny do redukcyjnych, próżniowych i specjal-
nych wytopów metali

535

Z rodzaju 535-1 maszyny do produkcji węglanów i past emul-
syjnych

 Z rodzaju 535-7 urządzenia do produkcji półprzewodników

 579 579-000 dystrybutory 579
 579-003 młynki młotkowe
 579-01 maszyny i urządzenia do przerobu odpadów zwierzę-

cych na mąkę pastewną i tłuszcze utylizacyjne

 579-09 inne maszyny i urządzenia do przerobu odpadów zwie-
rzęcych

 580 Maszyny do robót ziemnych i fundamentowych 580

 581 Maszyny do robót budowlanych 581
 582 582-3 szczotki mechaniczne i osprzęt do utrzymania dróg 582

25 501 501-0 aparaty szklane i porcelanowe do destylacji 501

 501-1 porcelanowe młyny kulowe
 511 Maszyny górnicze, z wyłączeniem obudów zmechanizowanych 511

 524 Z rodzaju 524 piece do topienia żużla wielkopiecowego i bazal-
tu

524

 571 571-8 autoklawy do hydrolizy 571

571-30 i 571-31 neutralizatory stalowe oraz neutralizatory i
hydrolizatory betonowe lub murowane

Dziennik Ustaw – 168 – Poz. 361

 581 581-2 wibratory 581

581-4 wibromłoty oraz z rodzaju 581-3 zacieraczki do tynku

06 4,5 600 Zbiorniki naziemne ceglane 600

 601 Zbiorniki naziemne betonowe (z wyjątkiem z wykładziną che-
moodporną dla kwasu ponitracyjnego)

601

 623 623-7 urządzenia telefoniczne systemów nośnych na liniach
WN

623

 641 Z rodzaju 641-7 wyciągi kopalniane (bez wyciągów przy głę-
bieniu szybów)

641

 648 Towarowe kolejki linowe i dźwignie linowe 648

 657 Akumulatory hydrauliczne 657

 660 Wagi pojazdowe, wagonowe i inne wbudowane 660

10 6 Urządzenia techniczne 6
18 61 Z podgrupy 61 urządzenia rozdzielcze 610

 i aparatura energii elektrycznej przewoźna do 615

641 Dźwigniki, wciągarki i wciągniki przejezdne oraz nieprzejezd-
ne, kołowroty, wyciągniki (z wyjątkiem rodzaju 641-63 oraz z
rodzaju 641-7 wyciągniki kopalniane łącznie z wyciągami przy
głębieniu szybów, a także wyciągi kolei i kolejek linowych)

641

 662 662-1 projektory przenośne 16 mm i 35 mm 662
 681 Kontenery 681

20 629 Telefony komórkowe 629
 669 Kasy fiskalne i rejestrujące (z wyjątkiem zaliczonych do poz.

04 – zespoły komputerowe)
669

 633 Baterie akumulatorów elektrycznych stacjonarnych 633

 634 Baterie akumulatorów elektrycznych zasadowych 634

 662 662-5 ekrany kinowe 662

644 644-0 do 4 przenośniki w kopalniach i zakładach przetwórczych

rud i węgla
644

 664 Z rodzaju 664 urządzenia do przeprowadzania badań technicz-
nych

664

25 644 644-0 przenośniki zgrzebłowe ciężkie i lekkie 644

07 7 70 Kolejowy tabor szynowy naziemny 70
 71 Kolejowy tabor szynowy podziemny 71

Dziennik Ustaw – 169 – Poz. 361

 72 Tramwajowy tabor szynowy 72
 73 Pozostały tabor szynowy naziemny 73
 77 Tabor pływający 77

14 700 700-7 drezyny i przyczepy do drezyn 700-7
 710 710-01 lokomotywy akumulatorowe 710
 do 03
 710-02 i 710-03 lokomotywy ognioszczelne 710-02
 i typu „Karlik” i 710-03
 710-10 do 14 wozy kopalniane 710-10
 do 14
 770 770-13 kontenerowce 770-13
 773 773-1010 wodoloty 773-1010
 780 Samoloty 780
 781 Śmigłowce 781
 743 Samochody specjalne 743
 745 Z rodzaju 745 trolejbusy i samochody ciężarowe o napędzie

elektrycznym
745

 746 Ciągniki 746
 747 Naczepy 747
 748 Przyczepy 748
 750
 751
 752
 753
 754
 76 Pozostały tabor bezszynowy (wózki jezdniowe akumulatorowe,

widłowe i inne wózki jezdniowe)
76

18 745 Z rodzaju 745 pozostałe samochody o napędzie elektrycznym 745

 783 Balony 783
 788 Inne środki transportu lotniczego 788
 79 Środki transportu pozostałe

20 740 Motocykle, przyczepy i wózki motocyklowe 740
 741 Samochody osobowe 741
 742 Samochody ciężarowe 742
 744 Autobusy i autokary 744
 782 Szybowce 782

08 10 805 Z rodzaju 805 wyposażenie kin, teatrów, placówek kulturalno-
-oświatowych oraz instrumenty muzyczne

805

 806 Kioski, budki, baraki, domki kempingowe 806
 – niezwiązane trwale z gruntem

14 803 803-0 do 1 maszyny biurowe 803

Dziennik Ustaw – 170 – Poz. 361

803-30 dalekopisy do maszyn matematycznych

20 8 Narzędzia, przyrządy, ruchomości i wyposażenie 8

25 801 801-0 elektroniczna aparatura kontrolno-pomiarowa do prze-
prowadzania badań laboratoryjnych

801

802 802-0 aparaty i sprzęt do hydro- i mechanoterapii 802

 804 Z rodzaju 804 wyposażenie cyrkowe 804

Objaśnienia:
1. Za pogorszone warunki używania budynków i budowli, o których mowa w art. 22i ust. 2 pkt 1 lit.

a ustawy, uważa się używanie tych środków trwałych pod ciągłym działaniem wody, par wod-
nych, znacznych drgań, nagłych zmian temperatury oraz innych czynników powodujących przy-
spieszenie zużycia obiektu.

2. Za złe warunki używania budynków i budowli, o których mowa w art. 22i ust. 2 pkt 1 lit. b usta-
wy, uważa się używanie tych środków trwałych pod wpływem niszczących środków chemicz-
nych, a zwłaszcza gdy służą one produkcji, wytwarzaniu lub przechowywaniu żrących środków
chemicznych. Dotyczy to również przypadków silnego działania na budynek lub budowlę nisz-
czących środków chemicznych rozproszonych w atmosferze, wodzie lub wydzielających się w
postaci oparów, których źródłem są inne obiekty znajdujące się w pobliżu.

3. Przez maszyny, urządzenia i środki transportu wymagające szczególnej sprawności technicznej, o
których mowa w art. 22i ust. 2 pkt 2 ustawy, rozumie się te obiekty, które używane są w pracy na
trzy zmiany, mimo że nie działają ze swej istoty w ruchu ciągłym, używane w warunkach tere-
nowych, w warunkach leśnych, pod ziemią lub innych wskazujących na bardziej intensywne zu-
życie.

4. Przez maszyny i urządzenia grupy 4–6 i 8 Klasyfikacji Środków Trwałych (KŚT), poddanych
szybkiemu postępowi technicznemu, o których mowa w art. 22i ust. 2 pkt 3 ustawy, rozumie się
maszyny, urządzenia i aparaturę, w których zastosowane są układy mikroprocesorowe lub syste-
my komputerowe, spełniające założone funkcje dzięki wykorzystaniu w nich najnowszych zdo-
byczy techniki, a także pozostałą aparaturę naukowo-badawczą i doświadczalno-produkcyjną.

Dziennik Ustaw – 171 – Poz. 361

Lp.

Rodzaje upraw i produkcji

Jednostka powierzchni
upraw lub rodzajów pro-

dukcji

Norma szacunkowa
dochodu rocznego

 zł gr
1 2 3 4
1 Uprawy w szklarniach ogrzewanych

powyżej 25 m2:

 a) rośliny ozdobne 1 m
2
 7

 b) pozostałe 1 m
2
 2 60

2 Uprawy w szklarniach nieogrzewanych
powyżej 25 m2

1 m
2
 1 60

3 Uprawy w tunelach foliowych ogrzewanych
powyżej 50 m2:

 a) rośliny ozdobne 1 m
2
 5 20

 b) pozostałe 1 m2 3 20
4 Uprawy grzybów i ich grzybni – powyżej 25 m2

powierzchni uprawowej
1 m

2
 3

5 Drób rzeźny – powyżej 100 szt.:
 a) kurczęta 1 sztuka 10
 b) gęsi 1 sztuka 79
 c) kaczki 1 sztuka 21
 d) indyki 1 sztuka 51
6 Drób nieśny powyżej 80 szt.:
 a) kury nieśne (w stadzie reprodukcyjnym) 1 sztuka 1 98
 b) kury mięsne (w stadzie reprodukcyjnym) 1 sztuka 1 66
 c) gęsi (w stadzie reprodukcyjnym) 1 sztuka 1 10
 d) kaczki (w stadzie reprodukcyjnym) 1 sztuka 2 05
 e) indyki (w stadzie reprodukcyjnym) 1 sztuka 8 70
 f) kury (produkcja jaj konsumpcyjnych) 1 sztuka 1 45
7 Wylęgarnie drobiu:
 a) kurczęta 1 sztuka 1
 b) gęsi 1 sztuka 5
 c) kaczki 1 sztuka 2
 d) indyki 1 sztuka 5
8 Zwierzęta futerkowe
 a) lisy i jenoty od 1 samicy stada pod-

stawowego
29 78

 b) norki powyżej 2 szt. samic stada
podstawowego

13 10

 c) tchórze powyżej 2 szt. samic stada
podstawowego

10 13

 d) szynszyle powyżej 2 szt. samic stada
podstawowego

15 49

 e) nutrie powyżej 50 sztuk samic stada podstawowego od 1 samicy stada pod-
stawowego

3 58

 f) króliki powyżej 50 sztuk samic stada podstawowego od 1 samicy stada pod-
stawowego

3 58

9 Zwierzęta laboratoryjne:
 a) szczury białe 1 sztuka 9
 b) myszy białe 1 sztuka 2

10 Jedwabniki – produkcja kokonów 1 dm3 20
11 Pasieki powyżej 80 rodzin 1 rodzina 2
12 Uprawy roślin in vitro – powierzchnia półek 1 m2 120
13 Hodowla entomofagów – powierzchnia upraw roślin

żywicielskich
1 m

2
 100

14 Hodowla dżdżownic – powierzchnia łoża hodowlanego 1 m
2
 50

Załącznik nr 2

TABELA RODZAJÓW I ROZMIARÓW DZIAŁÓW SPECJALNYCH PRODUKCJI ROLNEJ
ORAZ NORM SZACUNKOWYCH DOCHODU ROCZNEGO

Dziennik Ustaw – 172 – Poz. 361

15 Hodowla i chów innych zwierząt poza gospodarstwem
rolnym:

 a) krowy powyżej 5 sztuk 1 sztuka 200
 b) cielęta powyżej 10 sztuk 1 sztuka 42
 c) bydło rzeźne powyżej 10 sztuk (z wyjątkiem opasów) 1 sztuka 22
 d) tuczniki powyżej 50 sztuk 1 sztuka 25
 e) prosięta i warchlaki powyżej 50 sztuk 1 sztuka 10
 f) chów i hodowla owiec powyżej 10 sztuk od 1 matki 4

 g) tucz owiec powyżej 15 sztuk 1 sztuka 6
 h) konie rzeźne 1 sztuka 300
 i) konie hodowlane 1 sztuka stada podstawo-

wego
240

 j) hodowla ryb akwariowych powyżej 700 dm3 objętości
akwarium, obliczonej według wewnętrznych długości
krawędzi

1 dm3 90

 k) hodowla psów rasowych 1 sztuka stada podstawo-
wego

27

 l) hodowla kotów rasowych 1 sztuka stada podstawo-
wego

10

Dziennik Ustaw – 173 – Poz. 361

Lp. Państwo członkowskie Unii
Europejskiej

Zakres podmiotowy

1 2 3

1 Królestwo Belgii spółki utworzone według prawa belgijskiego, określa-
ne jako: „société anonyme”/„naamloze vennootschap”,
„société en commandite par actions”/„commanditaire
vennootschap op aandelen”, „société privée à respon-
sabilité limitée”/„besloten vennootschap met beperkte
aansprakelijkheid”, „société coopérative à responsabi-
lité limitée”/„coöperatieve vennootschap met beperkte
aansprakelijkheid”, „société coopérative à responsabi-
lité illimitée”/„coöperatieve vennootschap met onbe-
perkte aansprakelijkheid”, „société en nom collec-
tif”/„vennootschap onder firma”, „société en comman-
dite simple”/„gewone commanditaire vennootschap”,
przedsiębiorstwa publiczne, które przybrały jedną z
wymienionych wyżej form prawnych i inne spółki
utworzone zgodnie z przepisami prawa belgijskiego
podlegające opodatkowaniu belgijskim podatkiem do-
chodowym od osób prawnych

2 Królestwo Danii spółki utworzone według prawa duńskiego, określane
jako: „aktieselskab” i „anpartsselskab” oraz inne spółki
podlegające opodatkowaniu zgodnie z ustawą o podat-
ku dochodowym od osób prawnych, w takim zakresie,
w jakim ich dochód podlegający opodatkowaniu jest
obliczany i opodatkowany zgodnie z ustawodawstwem
podatkowym mającym zastosowanie do „aktieselska-
ber”

3 Królestwo Hiszpanii spółki utworzone według prawa hiszpańskiego, okreś-
lane jako: „sociedad anónima”, „sociedad comanditaria
por acciones”, „sociedad de responsabilidad limitada”,
jak również podmioty prawa publicznego, które działa-
ją na podstawie prawa prywatnego

4 Królestwo Niderlandów spółki utworzone według prawa niderlandzkiego, okreś-
lane jako: „naamloze vennootschap”, „besloten ven-
nootschap met beperkte aansprakelijkheid”, „open
commanditaire vennootschap”, „coöperatie”, „onder-
linge waarborgmaatschappij”, „fonds voor gemene
rekening”, „vereniging op coöperatieve grondslag”,
„vereniging welke op onderlinge grondslag als verze-
keraar of kredietinstelling optreedt” oraz inne spółki
utworzone zgodnie z prawem niderlandzkim podlega-
jące opodatkowaniu niderlandzkim podatkiem docho-
dowym od osób prawnych

Załącznik nr 3318)

LISTA PODMIOTÓW, DO KTÓRYCH ZASTOSOWANIE MAJĄ ART. 23 UST. 1 PKT 38C
I ART. 24 UST. 8A I 8B USTAWY

318) Dodany przez art. 1 pkt 31 ustawy, o której mowa w odnośniku 13, i ma zastosowanie do uzyskanych dochodów (poniesionych strat)
od dnia 1 stycznia 2011 r.

Dziennik Ustaw – 174 – Poz. 361

5 Królestwo Szwecji spółki utworzone według prawa szwedzkiego, określa-
ne jako: „aktiebolag”, „bankaktiebolag”,
„försäkringsaktiebolag”, „ekonomiska föreningar”,
„sparbanker” oraz „ömsesidiga försäkringsbolag”

6 Republika Malty spółki utworzone według prawa maltańskiego, okreś-
lane jako: „Kumpaniji ta’ Responsabilita Limitata”
oraz „Soċjetajiet en commandite li l-kapital tagħhom
maqsum f’azzjonijiet”

7 Republika Austrii spółki utworzone według prawa austriackiego,
określane jako: „Aktiengesellschaft”, „Gesellschaft mit
beschränkter Haftung” oraz „Erwerbs- und Wirt-
schaftsgenossenschaften”

8 Republika Cypryjska spółki utworzone według prawa cypryjskiego:
„εταιρείες”, jak określono w przepisach dotyczących
podatku dochodowego

9 Republika Czeska spółki utworzone według prawa czeskiego, określane
jako: „akciová společnost” oraz „společnost s ručením
omezeným”

10 Republika Estońska spółki utworzone według prawa estońskiego, określane
jako: „täisühing”, „usaldusühing”, „osaühing”, „aktsia-
selts” oraz „tulundusühistu”

11 Republika Federalna Niemiec spółki utworzone według prawa niemieckiego, okreś-
lane jako: „Aktiengesellschaft”, „Kommanditge-
sellschaft auf Aktien”, „Gesellschaft mit beschränkter
Haftung”, „Versicherungsverein auf Gegenseitigkeit”,
„Erwerbs- und Wirtschaftsgenossenschaft”, „Betriebe
gewerblicher Art von juristischen Personen des öffen-
tlichen Rechts” i inne spółki utworzone zgodnie
z przepisami prawa niemieckiego podlegające opodat-
kowaniu niemieckim podatkiem dochodowym od osób
prawnych

12 Republika Finlandii spółki utworzone według prawa fińskiego, określane
jako: „osakeyhtiö”/„aktiebolag”, „osuuskun-
ta“/„andelslag”, „säästöpankki”/„sparbank” oraz „va-
kuutusyhtiö”/„försäkringsbolag”

13 Republika Francuska spółki utworzone według prawa francuskiego, określa-
ne jako: „société anonyme”, „société en commandite
par actions”, „société à responsabilité limitée”, „so-
ciétés par actions simplifiées”, „sociétés d’assurances
mutuelles”, „caisses d’épargne et de prévoyance”, „so-
ciétés civiles”, które automatycznie podlegają podat-
kowi dochodowemu od osób prawnych, „coopéra-
tives”, „unions de coopératives”, przemysłowe i hand-
lowe instytucje publiczne oraz przedsiębiorstwa i inne
spółki utworzone zgodnie z przepisami prawa francu-
skiego podlegające opodatkowaniu francuskim podat-
kiem dochodowym od osób prawnych

Dziennik Ustaw – 175 – Poz. 361

14 Republika Grecka spółki utworzone według prawa greckiego, określane
jako: „αvώvυμη εταιρεία”, „εταιρεία περιoρισμέvης
ευθύvης (Ε.Π.Ε.)”

15 Irlandia spółki utworzone lub istniejące według prawa irlandz-
kiego, podmioty zarejestrowane zgodnie z Industrial
and Provident Societies Act, „building societies”,
utworzone zgodnie z Building Societies Acts i „trustee
savings banks” w rozumieniu Trustee Savings Banks
Act z 1989 r.

16 Republika Litewska spółki utworzone według prawa litewskiego

17 Republika Łotewska spółki utworzone według prawa łotewskiego, określa-
ne jako: „akciju sabiedrība” oraz „sabiedrība ar iero-
bežotu atbildību”

18 Republika Portugalska spółki handlowe lub spółki prawa cywilnego mające
formę handlową, jak również inne osoby prawne pro-
wadzące działalność przemysłową lub handlową, które
są utworzone zgodnie z prawem portugalskim

19 Republika Słowacka spółki utworzone według prawa słowackiego, określa-
ne jako: „akciová spoločnost”, „spoločnosť s ručením
obmedzeným”, „komanditná spoločnosť”

20 Republika Słowenii spółki utworzone według prawa słoweńskiego, okre-
ślane jako: „delniška družba”, „komanditna družba”,
„družba z omejeno odgovornostjo”

21 Republika Węgierska spółki utworzone według prawa węgierskiego, okre-
ślane jako: „közkereseti társaság”, „betéti társaság”,
„közös vállalat”, „korlátolt felelősségű társaság”,
„részvénytársaság”, „egyesülés”, „közhasznú társaság”
oraz „szövetkezet”

22 Republika Włoska spółki utworzone według prawa włoskiego, określane
jako: „società per azioni”, „società in accomandita per
azioni”, „società a responsabilità limitata”, „società
cooperative”, „società di mutua assicurazione” oraz
jednostki publiczne i prywatne, których działalność
jest w całości lub w przeważającej części handlowa

23 Wielkie Księstwo Luksembur-
ga

spółki utworzone według prawa luksemburskiego,
określane jako: „société anonyme”, „société en com-
mandite par actions”, „société à responsabilité li-
mitée”, „société coopérative”, „société coopérative
organisée comme une société anonyme”, „association
d’assurances mutuelles”, „association d’épargne-
pension”, „entreprise de nature commerciale, indu-
strielle ou minière de l’État, des communes, des syndi-
cats de communes, des établissements publics et des
autres personnes morales de droit public” i inne spółki
utworzone zgodnie z przepisami prawa luksembur-
skiego podlegające opodatkowaniu luksemburskim
podatkiem dochodowym od osób prawnych

Dziennik Ustaw – 176 – Poz. 361

24 Zjednoczone Królestwo Wiel-
kiej Brytanii i Irlandii Północ-
nej

spółki utworzone według prawa Zjednoczonego Króle-
stwa

25 spółki (SE) utworzone zgodnie z rozporządzeniem
Rady (WE) nr 2157/2001 z dnia 8 października 2001 r.
w sprawie statutu spółki europejskiej (SE) i dyrektywą
Rady 2001/86/EWG z dnia 8 października 2001 r.
uzupełniającą statut spółki europejskiej w odniesieniu
do uczestnictwa pracowników; spółdzielnie (SCE)
utworzone zgodnie z rozporządzeniem Rady (WE) nr
1435/2003 z dnia 22 lipca 2003 r. w sprawie statutu
spółdzielni europejskiej (SCE) i dyrektywą Rady
2003/72/WE z dnia 22 lipca 2003 r. uzupełniającą sta-
tut spółdzielni europejskiej w odniesieniu do zaanga-
żowania pracowników

26 Republika Bułgarii spółki prawa bułgarskiego, określane jako:
„cъбиpaтeлното дружество”, „командитното
дружество”, „дружеството с ограничена
отговорност”, „акционерното дружество”,
„командитното дружество с акции”, „кооперации”,
„кооперативни съюзи” oraz „държавни
предприятия” utworzone zgodnie z przepisami prawa
bułgarskiego i prowadzące działalność gospodarczą

27 Rumunia spółki prawa rumuńskiego, określane jako:
„societăţi pe acţiuni”, „societăţi în comandită pe acţiu-
ni”, „societăţi cu răspundere limitată”

