

**Kwoty otrzymane na podstawie art. 27f ust. 8–10 ustawy z dnia 26 lipca 1991 r.
o podatku dochodowym od osób fizycznych**

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 którego 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 za każdy miesiąc kalendarzowy roku podatkowego, w którym podatnik wykonywał władzę, pełnił funkcję albo sprawował opiekę, o których mowa w ust. 1, w stosunku do:

- 1) jednego małoletniego dziecka – kwota 92,67 zł, jeżeli dochody podatnika:
 - a) pozostającego przez cały rok podatkowy w związku małżeńskim i jego małżonka, nie przekroczyły w roku podatkowym kwoty 112 000 zł,
 - b) niepozostającego w związku małżeńskim, w tym również przez część roku podatkowego, nie przekroczyły w roku podatkowym kwoty 56 000 zł, za wyjątkiem podatnika samotnie wychowującego małoletnie dziecko wymienionego w art. 6 ust. 4, do którego ma zastosowanie kwota dochodu określona w lit. a;
- 2) dwojga małoletnich dzieci – kwota 92,67 zł na każde dziecko;
- 3) trojga i więcej małoletnich dzieci – kwota:
 - a) 92,67 zł odpowiednio na pierwsze i drugie dziecko,
 - b) 166,67 zł na trzecie dziecko,
 - c) 225 zł na czwarte i każde kolejne dziecko.

2a. Za dochody, o których mowa w ust. 2 pkt 1, uważa się dochody uzyskane łącznie w danym roku podatkowym, do których mają zastosowanie zasady opodatkowania określone w art. 27, art. 30b i art. 30c, pomniejszone o kwotę składek, o których mowa w art. 26 ust. 1 pkt 2 i 2a.

2b. Odliczenie, o którym mowa w ust. 2 pkt 2 lub 3, przysługuje podatnikowi określone w ust. 1, który co najmniej przez jeden dzień roku podatkowego wykonywał władzę, pełnił funkcję lub sprawował opiekę, o których mowa w ust. 1, w stosunku do więcej niż jednego dziecka.

2c. Odliczenie, o którym mowa w ust. 1, nie przysługuje, poczynając od miesiąca kalendarzowego, w którym dziecko:

- 1) na podstawie orzeczenia sądu zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie w rozumieniu przepisów o świadczeniach rodzinnych;
- 2) wstąpiło w związek małżeński.

2d. Za podatnika pozostającego w związku małżeńskim, o którym mowa w ust. 2 pkt 1 lit. a oraz ust. 10 i 11, nie uważa się:

- 1) osoby, w stosunku do której orzeczono separację w rozumieniu odrębnych przepisów;
- 2) osoby pozostającej w związku małżeńskim, jeżeli jej mąż został pozbawiony praw rodzicielskich lub odbywa karę pozbawienia wolności

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 stanowiącej 1/30 kwoty obliczonej zgodnie z ust. 2 za każdy dzień sprawowania pieczy nad dzieckiem.

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 niezbędne 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 ciężącego 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.

8. Jeżeli kwota przysługującego odliczenia na podstawie ust. 2, 3 i 4 jest wyższa od kwoty odliczonej z tytułu, o którym mowa w ust. 1, w zeznaniu, o którym mowa w art. 45 ust. 1, podatnikowi przysługuje kwota stanowiąca różnicę między kwotą przysługującego podatnikowi odliczenia a kwotą odliczoną w zeznaniu podatkowym.

9. Kwota stanowiąca różnicę, o której mowa w ust. 8, nie może przekroczyć kwoty składek na ubezpieczenia społeczne, o których mowa w art. 26 ust. 1 pkt 2 i 2a, oraz składek na ubezpieczenie zdrowotne, o których mowa w art. 27b ust. 1 i 2, podlegających odliczeniu, pomniejszonych o składki odliczone w zeznaniu, o którym mowa w art. 45 ust. 1a pkt 2, lub na podstawie ustawy o zryczałtowanym podatku dochodowym.

10. W przypadku odliczenia z tytułu, o którym mowa w ust. 1, przysługującego pozostającym przez cały rok podatkowy w związku małżeńskim obojgu:

- 1) rodzicom,
- 2) opiekunom prawnym dziecka,
- 3) rodzicom zastępczym

– do ustalenia wysokości składek, o których mowa w ust. 9, przyjmuje się łączną kwotę ich składek.

11. Przepis ust. 10 stosuje się również do podatnika, który zawarł związek małżeński przed rozpoczęciem roku podatkowego, i którego małżonek zmarł w trakcie roku podatkowego.

12. Kwotę stanowiącą różnicę, o której mowa w ust. 8, podatnik wykazuje w zeznaniu, o którym mowa w art. 45 ust. 1.

Uwaga!

W PIT 37 – kwota, o której mowa w ust. 8 wykazywana jest w dziale H „DODATKOWY ZWROT Z TYTUŁU ULGI NA DZIECI”. A zatem można tą kwotę udokumentować kopią PIT-u.