
(nazwisko i imię)

(adres zamieszkania)

(nr emerytury - renty)

_____, dn. _____

OŚWIADCZENIE

Uprowadzony(a) o odpowiedzialności karnej za fałszywe zeznania, określone w art. 233 ustawy z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. z 2016 r., poz. 1137 z późn. zm.) oświadczam, że:**

1. Zamierzam za 2017 rok opodatkować się:
 - łącznie z małżonkiem (podać imię małżonka)* _____
 - na zasadach określonych dla osób samotnie wychowujących dzieci (podać imię i datę urodzenia wychowywanego dziecka, a jeżeli wychowuje się więcej niż jedno dziecko - imię i datę urodzenia najmłodszego dziecka)* _____
2. Małżonek* - dziecko*, z którym zamierzam się opodatkować w 2017 r.:
 - nie osiągnie żadnych dochodów*
 - nie osiągnie dochodów podlegających opodatkowaniu*
 - osiągnie dochody w kwocie do 85 528 zł czyli osiągnie dochody, które nie przekroczą górnej granicy pierwszego przedziału skali podatkowej.
3. Mój dochód w 2017 r. nie przekroczy górnej granicy pierwszego przedziału skali podatkowej*/przekroczy górną granicę pierwszego przedziału skali podatkowej* tj. kwoty*/kwotę* 85 528 zł.

Jednocześnie zobowiązuję się bezzwłocznie zawiadomić o faktycznej zmianie stanu uprawniającego do obniżki zaliczki na podatek dochodowy lub utracie możliwości opodatkowania dochodów wspólnie z małżonkiem lub w sposób określony dla osób samotnie wychowujących dzieci.

Oświadczam, że małżonek* - dziecko*, z którym zamierzam się wspólnie opodatkować nie będzie korzystał w 2017 r. z możliwości obniżania zaliczki na podatek od uzyskiwanych przez nich dochodów.

(podpis)

**** Art. 233.** § 1. Kto, składając zeznanie mające służyć za dowód w postępowaniu sądowym lub w innym postępowaniu prowadzonym na podstawie ustawy, zeznaje nieprawdę lub zataja prawdę, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.
§ 1a. Jeżeli sprawca czynu określonego w § 1 zeznaje nieprawdę lub zataja prawdę z obawy przed odpowiedzialnością karną grożącą jemu samemu lub jego najbliższemu, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.
§ 2. Warunkiem odpowiedzialności jest, aby przyjmujący zeznanie, działając w zakresie swoich uprawnień, uprzedził zeznającego o odpowiedzialności karnej za fałszywe zeznanie lub odebrał od niego przyrzeczenie.
§ 3. Nie podlega karze za czyn określony w § 1a, kto składa fałszywe zeznanie, nie wiedząc o prawie odmowy zeznania lub odpowiedzi na pytania.
§ 4. Kto, jako biegły, rzeczoznawca lub tłumacz, przedstawia fałszywą opinię, ekspertyzę lub tłumaczenie mające służyć za dowód w postępowaniu określonym w § 1, podlega karze pozbawienia wolności od roku do lat 10.
§ 4a. Jeżeli sprawca czynu określonego w § 4 działa nieumyślnie, narażając na istotną szkodę interes publiczny, podlega karze pozbawienia wolności do lat 3.
§ 5. Sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia, jeżeli:
1) fałszywe zeznanie, opinia, ekspertyza lub tłumaczenie dotyczy okoliczności niemogących mieć wpływu na rozstrzygnięcie sprawy,
2) sprawca dobrowolnie sprostuje fałszywe zeznanie, opinię, ekspertyzę lub tłumaczenie, zanim nastąpi, chociażby nieprawomocne, rozstrzygnięcie sprawy.
§ 6. Przepisy § 1-3 oraz 5 stosuje się odpowiednio do osoby, która składa fałszywe oświadczenie, jeżeli przepis ustawy przewiduje możliwość odebrania oświadczenia pod rygorem odpowiedzialności karnej.

* niepotrzebne skreślić

Informacja

Zgodnie z przepisami ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2016 r. poz. 2032):

Osoby samotne mogą się opodatkować w 2017 r. z dzieckiem:

1. małoletnim,
2. bez względu na jego wiek, które zgodnie z odrębnymi przepisami, otrzymywało zasiłek (dodatek) pielęgnacyjny lub rentę socjalną,
3. które spełnia łącznie następujące warunki:
 - nie ukończyło 25 lat życia,
 - uczy 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,
 - nie uzyskało w 2017 r. dochodów podlegających opodatkowaniu na zasadach określonych w art. 27 lub art. 30b, w łącznej wysokości przekraczającej kwotę stanowiącą iloraz kwoty zmniejszającej podatek określonej w art. 27 ust. 1b pkt 1 tj. kwoty 556 zł 02 gr oraz stawki podatku, określonej w pierwszym przedziale skali podatkowej, o której mowa w art. 27 ust. 1, z wyjątkiem renty rodzinnej.

Zasada i sposób opodatkowania mają również zastosowanie do osób samotnie wychowujących dzieci, jeżeli 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 i osiągnęły podlegające opodatkowaniu na terytorium Rzeczypospolitej Polskiej przychody w wysokości stanowiącej 75% całkowitego przychodu osiągniętego w danym roku podatkowym i jednocześnie udokumentowały certyfikatem rezydencji miejsce zamieszkania dla celów podatkowych.

Zasady i sposób wspólnego opodatkowania stosuje się również do:

- 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,
 - 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 Europejskiej lub w innym państwie należącym do Europejskiego Obszaru Gospodarczego albo w Konfederacji Szwajcarskiej
- jeżeli osiągnęli podlegające opodatkowaniu na terytorium Rzeczypospolitej Polskiej przychody w wysokości stanowiącej łącznie co najmniej 75% całkowitego przychodu osiągniętego przez oboje małżonków w danym roku podatkowym i udokumentowali certyfikatem rezydencji miejsce zamieszkania dla celów podatkowych.

Zasada wspólnego opodatkowania nie ma zastosowania w sytuacji, gdy chociażby do jednego z małżonków, osoby samotnie wychowującej dzieci lub do jej dziecka mają zastosowanie przepisy art. 30c albo ustawy o zryczałtowanym podatku dochodowym¹ lub ustawy o podatku tonażowym² z wyjątkiem osób, osiągających przychody z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze niekorzystających jednocześnie z opodatkowania przychodów z pozarolniczej działalności gospodarczej lub z działów specjalnych produkcji rolnej na zasadach określonych w art. 30c albo w ustawie o zryczałtowanym podatku dochodowym albo w ustawie o podatku tonażowym.

Ponadto zasada wspólnego rozliczenia nie ma zastosowania do małżonków, w stosunku do których orzeczono separację w rozumieniu odrębnych przepisów.

Za osobę samotnie wychowującą dzieci uważa się jednego z rodziców albo opiekuna prawnego, jeżeli osoba ta jest panną, kawalerem, wdową, wdowcem, rozwódką, rozwodnikiem albo osobą w stosunku, do której orzeczono separację w rozumieniu odrębnych przepisów. Za osobę samotnie wychowującą dzieci uważa się również osobę pozostającą w związku małżeńskim, jeżeli jej małżonek został pozbawiony praw rodzicielskich lub odbywa karę pozbawienia wolności.

¹ ustawa 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.),

² ustawa z dnia 24 sierpnia 2006 r. o podatku tonażowym (Dz. U. z 2014 r., poz. 511 z późn. zm.).