

**BROSZURA INFORMACYJNA DO ZEZNANIA PIT-38
O WYSOKOŚCI OSIĄGNIĘTEGO DOCHODU (PONIESIONEJ STRATY)
W 2009 ROKU**

FORMULARZ JEST PRZEZNACZONY dla podatników, którzy w roku podatkowym uzyskali przychody z tytułu:

- 1) **odpłatnego zbycia:**
 - papierów wartościowych,
 - pożyczonych papierów wartościowych (sprzedaż krótka),
 - pochodnych instrumentów finansowych oraz realizacji praw z nich wynikających,
 - udziałów w spółkach mających osobowość prawną;
- 2) **objęcia udziałów (akcji) w spółkach mających osobowość prawną albo wkładów w spółdzielniach w zamian za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zorganizowana część.**

Jeżeli pozycja przeznaczona do wpisywania kwoty nie będzie wypełniona - urząd skarbowy¹⁾ przyjmie, że podatnik wpisał „0”.

Uwaga! Niektóre pozycje muszą być bezwzględnie wypełnione. Dotyczy to w szczególności Numeru Identyfikacji Podatkowej, o ile podatnik ma nadany NIP (w przeciwnym razie jest obowiązany dołączyć zgłoszenie identyfikacyjne - formularz NIP-3), roku za który składane jest zeznanie, celu złożenia formularza, informacji o dołączonych załącznikach oraz podpisu na zeznaniu. Prawidłowe wypełnienie tych pozycji pozwoli uniknąć dodatkowej wizyty w urzędzie skarbowym celem uzupełnienia lub skorygowania wcześniej złożonego zeznania.

Załącznikiem do zeznania jest PIT/ZG (opis w części I niniejszej broszury).

PODSTAWA PRAWNA

Obowiązek złożenia zeznania wynika z art. 45 ust. 1a pkt 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz.U. z 2000 r. Nr 14, poz. 176, z późn. zm.), zwanej dalej „ustawą”.

TERMIN SKŁADANIA

Zgodnie z art. 45 ustawy, zeznanie składa się w terminie do dnia 30 kwietnia roku następującego po roku podatkowym (stosownie do postanowień Ordynacji podatkowej²⁾ jeżeli ostatni dzień terminu przypada na sobotę lub dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się następny dzień po dniu lub dniach wolnych od pracy).

Podatnicy niemający na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania (podlegający ograniczonemu obowiązkowi podatkowemu), jeżeli osiągnęli w roku podatkowym dochody ze źródeł przychodów położonych na terytorium Rzeczypospolitej Polskiej, a zamierzają opuścić terytorium Rzeczypospolitej Polskiej przed ww. terminem, są obowiązani złożyć zeznanie za rok podatkowy przed opuszczeniem terytorium Rzeczypospolitej Polskiej.

Zeznanie można złożyć bezpośrednio w urzędzie skarbowym lub nadać (złożyć, wysłać) w sposób przewidziany w art. 12 § 6 Ordynacji podatkowej (m.in. za pomocą środków komunikacji elektronicznej (Internet), w tym zeznanie PIT-38 bez konieczności potwierdzania go kwalifikowanym podpisem elektronicznym – www.e-deklaracje.gov.pl).

Za datę złożenia zeznania nadanego w polskiej placówce pocztowej operatora publicznego uważa się datę stempla pocztowego.

Część A

MIEJSCE I CEL SKŁADANIA ZEZNANIA

Należy podać nazwę urzędu skarbowego, którym kieruje właściwy dla podatnika naczelnik urzędu skarbowego.

Podatnicy:

- 1) **mający miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej (podlegający nieograniczonemu obowiązkowi podatkowemu) – składają zeznanie do urzędu skarbowego ustalonego według miejsca zamieszkania w ostatnim dniu roku podatkowego, a gdy zamieszkanie**

na terytorium Rzeczypospolitej Polskiej ustało przed tym dniem - według ostatniego miejsca zamieszkania na jej terytorium,

- 2) **niemający miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej (podlegający ograniczonemu obowiązkowi podatkowemu)** – składają zeznanie do urzędu skarbowego właściwego w sprawach opodatkowania osób zagranicznych, określonego w rozporządzeniu Ministra Finansów wydanym na podstawie Ordynacji podatkowej.

W części tej należy również podać (zaznaczając właściwy kwadrat) cel złożenia formularza, pamiętając jednocześnie, iż na podstawie art. 81 Ordynacji podatkowej, podatnik ma prawo do skorygowania danych zawartych w złożonym zeznaniu. **Zgodnie z art. 81 § 2 Ordynacji podatkowej, skorygowanie deklaracji następuje przez złożenie korygującej deklaracji wraz z dołączonym pisemnym uzasadnieniem przyczyn korekty** (stosownie do postanowień Ordynacji podatkowej przez deklarację rozumie się również zeznanie).

Uprawnienie do złożenia korekty ulega zawieszeniu na czas trwania postępowania podatkowego lub kontroli podatkowej – w zakresie objętym tym postępowaniem lub kontrolą. Złożenie korekty w czasie trwania postępowania podatkowego lub kontroli podatkowej, w zakresie objętym tym postępowaniem lub kontrolą, nie wywołuje skutków prawnych. Przywilej złożenia korekty powraca w momencie zakończenia:

- prowadzonej kontroli podatkowej,
- prowadzonego postępowania podatkowego - w zakresie nieobjętym decyzją określającą wysokość zobowiązania podatkowego.

Złożona korekta powinna dodatkowo zawierać pisemne wyjaśnienie przyczyn korekty.

Część B

DANE IDENTYFIKACYJNE I ADRES ZAMIESZKANIA

W tej części należy podać dane identyfikacyjne podatnika składającego zeznanie, tj. nazwisko, pierwsze imię, datę urodzenia, numer PESEL (w przypadku osób, którym nadano ten numer) oraz miejsce zamieszkania w ostatnim dniu roku podatkowego, a gdy zamieszkanie na terytorium Rzeczypospolitej Polskiej ustało przed tym dniem - ostatnie miejsce zamieszkania na jej terytorium.

Część C

DOCHODY/STRATY

W części C należy wykazać kwoty przychodów, koszty uzyskania przychodów, dochody lub straty na podstawie informacji PIT-8C i innych posiadanych dokumentów dotyczących uzyskanych przychodów i poniesionych kosztów.

Uwaga! Przychód z odpłatnego zbycia papierów wartościowych (udziałów w spółkach mających osobowość prawną) powstaje w momencie przeniesienia własności papierów wartościowych (udziałów) na kupującego, zatem przychodem są kwoty należne choćby nie zostały faktycznie otrzymane; przychód z odpłatnego zbycia pochodnych instrumentów finansowych oraz z realizacji praw z nich wynikających powstaje w momencie realizacji tych praw.

Wiersz 1 - wypełniają podatnicy na podstawie informacji PIT-8C:

- **w kol. b** (poz. 21) należy wykazać sumę kwot z poz. 53 informacji PIT-8C.
- **w kol. c** (poz. 22) należy wykazać sumę kwot z poz. 54 informacji PIT-8C oraz inne koszty związane z przychodami wymienionymi w poz. 53 tej informacji, niewykazane przez podmiot ją sporządzający. Koszty te ustala się na podstawie posiadanych przez podatnika dokumentów.

Wiersz 2 – w **poz. 23** należy wykazać przychody:

- z części F informacji PIT-8C, do których nie ma zastosowania art. 19 ustawy z dnia 12 listopada 2003 r. o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektórych innych ustaw (Dz.U. Nr 202, poz. 1956, z późn. zm.)³⁾,
- uzyskane na terytorium Rzeczypospolitej Polskiej, w przypadku, gdy podmiot niebędący płatnikiem podatku nie był zobowiązany do sporządzenia informacji PIT-8C,
- uzyskane za granicą (np. ze zbycia akcji, zbycia udziałów w spółkach mających osobowość prawną, w tym także objętych za wkład niepieniężny w innej postaci niż przedsiębiorstwo lub jego zorganizowana część).

W **poz. 24** należy wykazać, na podstawie posiadanych przez podatnika dokumentów, koszty uzyskania przychodów wymienionych w poz. 23.

Koszty uzyskania przychodu stanowią wydatki na nabycie odpłatnie zbywanego papieru wartościowego (cena jednostkowa x ilość papierów wartościowych) oraz wydatki poniesione przez podatnika w roku podatkowym związane np. z obsługą rachunku przez biuro maklerskie (prowinizje zapłacone przy kupnie i sprzedaży papierów wartościowych, związane z prowadzeniem lub założeniem rachunku, transferu, zdeponowania papierów, itp.).

W przypadku nabycia przez podatnika papierów wartościowych w drodze spadku lub darowizny **cena nabycia wynosi 0 zł**, natomiast wolny od podatku jest dochód uzyskany ze zbycia akcji (udziałów) otrzymanych w drodze spadku albo darowizny w części odpowiadającej kwocie zapłaconego podatku od spadków i darowizn.

Wiersz 3 - służy do ustalenia dochodu - **poz. 27**, lub straty - **poz. 28**.

Uwaga! 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.

Koszty poniesione w walutach obcych przelicza się na złote według kursów średnich ogłaszanych przez Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień poniesienia kosztu.

Część D

OBLICZENIE ZOBOWIĄZANIA PODATKOWEGO

Poz. 29 wypełniają podatnicy, którzy w latach 2004-2008 wykazali straty i w 2009 r. mają prawo do odliczenia straty z lat ubiegłych. Odliczenie dotyczy wyłącznie strat poniesionych z przychodów, podlegających w latach 2004-2008 opodatkowaniu z tytułu odpłatnego zbycia:

- papierów wartościowych,
- pożyczonych papierów wartościowych (sprzedaż krótka),
- pochodnych instrumentów finansowych oraz z realizacji praw z nich wynikających,
- udziałów w spółkach mających osobowość prawną,

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

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 którymkolwiek z tych lat nie może przekroczyć 50% kwoty tej straty.

Kwota z poz. 29 nie może przekroczyć kwoty z poz. 27.

Podstawa obliczenia podatku (poz. 30)

Podstawą obliczenia podatku jest kwota z poz. 27 pomniejszona o straty wykazane w poz. 29 (po zaokrągleniu do pełnych złotych).

Podstawę obliczenia podatku zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.

Stawka podatku (poz. 31) wynosi – 19%

Zastosowanie stawki podatku, dla osób podlegających ograniczonemu obowiązkowi podatkowemu na terytorium Rzeczypospolitej Polskiej, wynikającej z umowy o unikaniu podwójnego opodatkowania, jest możliwe pod warunkiem posiadania przez podatnika certyfikatu rezydencji.

Podatek od dochodów, o których mowa w art. 30b ustawy (poz. 32)

Podatnicy dokonują obliczenia zobowiązania podatkowego – kwotę z poz. 30 należy pomnożyć przez stawkę podatku wykazaną w poz. 31.

Podatek zapłacony za granicą, o którym mowa w art. 30b ust. 5a i 5b ustawy (przeliczony na złote) – poz. 33

Wiersz ten wypełniają podatnicy, którzy uzyskali dochody, o których mowa w art. 30b ust. 1 ustawy, za granicą albo na terytorium Rzeczypospolitej Polskiej i za granicą. W poz. 33 należy wpisać kwotę podatku zapłaconego za granicą i podlegającego odliczeniu w zeznaniu PIT-38. Odliczenie podatku zapłaconego za granicą nie może jednak przekroczyć tej części podatku obliczonego przed dokonaniem odliczenia, która proporcjonalnie przypada na dochód uzyskany za granicą.

W tym przypadku kwotę podatku obliczoną według stawki 19% od łącznych dochodów uzyskanych w Polsce i za granicą należy pomnożyć przez kwotę dochodu uzyskanego za granicą, a następnie podzielić przez kwotę łącznego dochodu uzyskanego za granicą i w Polsce.

W poz. 34 należy wykazać dodatkowy podatek zapłacony za granicą, o którym mowa w art. 30b ust. 5c ustawy, przeliczony na złote.

Podatek należny – w poz. 35 podatnicy wykazują podatek należny, po zaokrągleniu do pełnych złotych *w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.*

W poz. 36 należy wpisać różnicę pomiędzy podatkiem zapłaconym za granicą a podatkiem od dochodów, o których mowa w art. 30b ustawy.

Część E

KWOTA DO ZAPŁATY/NADPŁATA

W tej części podatnicy dokonują obliczenia kwoty do zapłaty albo nadpłaty.

Poz. 37 wypełniają podatnicy, którzy są obowiązani do zapłacenia zgodnie z art. 30e ustawy, podatku od dochodu z odpłatnego zbycia nieruchomości lub praw majątkowych, o których mowa w art. 10 ust. 1 pkt 8 lit.a-c ustawy, nabytych lub wybudowanych w latach 2007-2008. Podatek ten płatny jest w terminie określonym dla złożenia zeznania za rok, w którym nastąpiło zbycie.

W poz. 38 należy wykazać zryczałtowany podatek dochodowy, o którym mowa w art. 29, 30 i 30a ustawy, jeżeli podatek ten nie został pobrany przez płatnika, z wyjątkiem podatku:

- 1) obliczonego od przychodów (dochodów), o których mowa w art. 30a ust. 1 pkt 1-5 ustawy, uzyskanych za granicą:
 - z odsetek od pożyczek, z wyjątkiem gdy udzielanie pożyczek jest przedmiotem działalności gospodarczej,
 - z odsetek i dyskonta od papierów wartościowych,
 - z odsetek lub innych przychodów od środków pieniężnych zgromadzonych na rachunku podatnika lub w innych formach oszczędzania, przechowywania lub inwestowania, prowadzonych przez podmiot uprawniony na podstawie odrębnych przepisów, z wyjątkiem środków pieniężnych związanych z wykonywaną działalnością gospodarczą,
 - z dywidend i innych przychodów z tytułu udziału w zyskach osób prawnych,
 - od dochodu z tytułu udziału w funduszach kapitałowych;
- 2) wykazanego w poz. 40-41 oraz w części F.

Kwotę zryczałtowanego podatku od przychodów (dochodów), od których płatnik nie pobrał zryczałtowanego podatku oblicza się mnożąc kwotę przychodu (dochodu) przez odpowiednią dla uzyskanego przychodu (dochodu) stawkę zryczałtowanego podatku, określoną w ustawie lub umowie o unikaniu podwójnego opodatkowania. *Przykładowo: przychód uzyskany z tytułu otrzymanych odsetek od pożyczki udzielonej osobie fizycznej niebędącej przedsiębiorcą (płatnikiem) należy pomnożyć przez stawkę podatku w wysokości 19%.*

W części tej podatnik wykazuje również kwoty podatku zapłaconego za granicą, o których mowa w art. 30a ust. 9 i 10 ustawy (poz. 40 i 41) oraz różnicę pomiędzy zryczałtowanym podatkiem a podatkiem zapłaconym za granicą (poz. 42) albo różnicę pomiędzy podatkiem zapłaconym za granicą a zryczałtowanym podatkiem (poz. 43).

Kwotę z poz. 44 należy wpłacić w terminie określonym dla złożenia zeznania za rok podatkowy.

Uwaga! Kwoty podatku zapłaconego za granicą, wyrażone w walutach obcych przelicza się na złote według kursów z dnia zapłaty, ogłaszanych przez bank, z którego usług korzystał podatnik, i mających zastosowanie przy kupnie walut. Jeżeli bank, z którego usług korzysta podatnik, stosuje różne kursy walut obcych i nie jest możliwe zastosowanie kursu, o którym mowa w zdaniu poprzednim lub bank nie ogłasza kursu walut, stosuje się kurs średni walut obcych z ostatniego dnia roboczego poprzedzającego dzień zapłaty, ogłaszany przez Narodowy Bank Polski. Jeżeli podatnik nie korzysta z usług banku, podatek przelicza się na złote według kursu średniego walut obcych z ostatniego dnia roboczego poprzedzającego dzień zapłaty, ogłaszanego przez Narodowy Bank Polski.

Część F

ZRYCZAŁTOWANY PODATEK DOCHODOWY, O KTÓRYM MOWA W ART. 44 UST. 1b USTAWY

W części F podatnicy wykazują zryczałtowany podatek dochodowy, o którym mowa w art. 44 ust. 1b ustawy. Jest to podatek, jaki osoby fizyczne niemające miejsca zamieszkania na terytorium Rzeczypospolitej Polskiej, uzyskujące przychody, o których mowa w art. 29 ustawy, bez pośrednictwa płatnika, są obowiązane (bez wezwania) wpłacać na rachunek urzędu skarbowego w terminie do dnia 20 następnego miesiąca za miesiąc poprzedni. **Podatek za grudzień jest płatny w terminie określonym dla złożenia zeznania.**

Część G

WNIOSEK O PRZEKAZANIE 1% PODATKU NALEŻNEGO NA RZECZ ORGANIZACJI POŻYTKU PUBLICZNEGO (OPP)

Stosownie do postanowień art. 45c ustawy, naczelnik urzędu skarbowego - na wniosek podatnika – przekazuje na rzecz OPP kwotę w wysokości nieprzekraczającej 1% podatku należnego wynikającego:

- 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 dwóch miesięcy od upływu terminu dla złożenia zeznania podatkowego
- po jej zaokrągleniu do pełnych dziesiątek groszy w dół.

Warunkiem przekazania 1% jest zapłata w pełnej wysokości podatku należnego stanowiącego podstawę obliczenia kwoty, która ma być przekazana na rzecz organizacji pożytku publicznego, nie później niż w terminie dwóch miesięcy od upływu terminu dla złożenia zeznania podatkowego. Za wniosek uważa się wskazanie przez podatnika w zeznaniu podatkowym albo w korekcie zeznania organizacji pożytku publicznego, poprzez podanie jej nazwy, numeru wpisu do Krajowego Rejestru Sądowego oraz kwoty do przekazania na rzecz tej organizacji.

Należy pamiętać, iż można wskazać tylko jedną OPP, która jest uprawniona do otrzymania 1% podatku należnego wynikającego z zeznania składanego za 2009 r.

Część H

INFORMACJE UZUPEŁNIAJĄCE

W części tej podatnicy mogą podać adres do korespondencji, swój numer telefonu, numer faxu, adres e-mail (podanie tych informacji nie jest obowiązkowe), jak również poinformować o formie w jakiej chcieliby otrzymać zwrot nadpłaty, wykazanej w poz. 45. Stosownie do postanowień art. 77b § 1 Ordynacji podatkowej, zwrot nadpłaty następuje:

- 1) na wskazany rachunek bankowy podatnika, obowiązanego do posiadania rachunku bankowego,
- 2) w gotówce, jeżeli podatnik nie jest obowiązany do posiadania rachunku bankowego, chyba że zażąda zwrotu nadpłaty na rachunek bankowy.

Podatnicy, którzy zwrócili się o zwrot nadpłaty na rachunek bankowy, powinni sprawdzić, czy w formularzu NIP wskazali numer osobistego rachunku bankowego i czy jest on aktualny. Jeżeli podatnik nie wskazał rachunku lub podany numer rachunku wymaga zmiany, należy złożyć zgłoszenie NIP-3 podając aktualne dane dotyczące osobistego rachunku bankowego. Zgłoszenie NIP-3 należy złożyć również w sytuacji, gdy podatnik rezygnuje ze zwrotów na rachunek, w tym z powodu likwidacji rachunku; wystarczy wówczas zaznaczyć w formularzu NIP-3 pozycję „Rezygnacja”. Jednocześnie należy zaznaczyć, iż podanie adresu do korespondencji nie będzie skutkowało zwrotem na ten właśnie adres nadpłaty, jeżeli podatnik nie dopełnił obowiązku złożenia zgłoszenia aktualizacyjnego na odpowiednim formularzu NIP.

Nadpłata zwracana przekazem pocztowym jest pomniejszana o koszty jej zwrotu, zgodnie z art. 77b § 4 Ordynacji podatkowej. Nadpłata, której wysokość nie przekracza kosztów upomnienia w postępowaniu egzekucyjnym, podlega zwrotowi wyłącznie w kasie.

W **poz. 62** podatnik może wskazać **cel szczegółowy przeznaczenia kwoty 1% należnego podatku** przekazywanej na rzecz organizacji pożytku publicznego za pośrednictwem organu podatkowego.

Zaznaczenie kwadratu w **poz. 63** jest wyrażeniem zgody podatnika na przekazanie organizacji pożytku publicznego, przez naczelnika urzędu skarbowego, informacji **o wysokości kwoty,**

przekazanej na rzecz tej organizacji, imienia, nazwiska i adresu podatnika. Zaznaczenie kwadratu w poz. 63 jest nieobowiązkowe i nie ma wpływu na realizację wniosku o przekazanie 1% należnego podatku.

Część I

INFORMACJE O ZAŁĄCZNIKACH

W tej części podatnik informuje urząd skarbowy, czy wraz z zeznaniem składa zgłoszenie identyfikacyjne/aktualizacyjne (formularz NIP-3) oraz załącznik PIT/ZG.

Zgłoszenie identyfikacyjne/aktualizacyjne - na podstawie art. 5, 6 i 9 ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (Dz.U. z 2004 r. Nr 269, poz. 2681, z późn. zm.), podatnik jest obowiązany do dokonania zgłoszenia, zgodnie z zasadami określonymi w tej ustawie.

PIT/ZG – stanowi informację o wysokości dochodów z zagranicy i zapłaconym podatku za granicą.

Załącznik ten składają osoby, które w roku podatkowym uzyskały dochody za granicą, o których mowa w art. 30b ust. 5a i 5b ustawy, podlegające opodatkowaniu w Polsce, do których ma zastosowanie metoda odliczenia podatku zapłaconego za granicą.

W załączniku podatnik wykazuje dochody z zagranicy oraz podatek zapłacony za granicą rozliczane w zeznaniu podatkowym PIT-38.

Załącznik składa się odrębnie dla każdego państwa, w którym uzyskano dochód.

W załączniku tym, pozycję przeznaczoną do wpisania numeru PESEL wypełniają wyłącznie te osoby, które mają nadany ten numer.

Część J

OŚWIADCZENIE I PODPIS PODATNIKA/PEŁNOMOCNIKA

Ta część przeznaczona jest do podpisania zeznania oraz złożenia stosownego oświadczenia przez podatnika (poz. 66).

Zgodnie z art. 80a Ordynacji podatkowej, jeżeli odrębne ustawy nie stanowią inaczej, deklaracja (stosownie do postanowień tej ustawy przez deklarację rozumie się również zeznanie podatkowe), może być podpisana także przez pełnomocnika (poz. 67). Pełnomocnictwo do podpisywania deklaracji oraz zawiadomienie o odwołaniu tego pełnomocnictwa składa się organowi podatkowemu właściwemu w sprawach podatku, którego dana deklaracja dotyczy. Podpisanie deklaracji przez pełnomocnika zwalnia podatnika z obowiązku podpisania deklaracji.

Broszura zawiera informacje podstawowe. W celu uzyskania szerszych informacji można zwrócić się do Krajowej Informacji Podatkowej (wybierając z telefonu stacjonarnego numer 0 801 055 055 lub z telefonu komórkowego numer 22 330 0330).

Natomiast w przypadku wątpliwości dotyczących indywidualnych sytuacji podatnika należy zwrócić się do właściwego urzędu skarbowego.

- 1) Ilekroć jest mowa o „urzędzie skarbowym” – oznacza to urząd, o którym mowa w art. 45 ustawy.
- 2) Ilekroć jest mowa o „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.).
- 3) „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, dokonywanego w ramach prowadzonej działalności gospodarczej.”.