

Czym różni się darowizna od 1%

(źródło: www.pozYTEK.gov.pl) 2008 r.

DAROWIZNA	1%
<p>Podstawa prawna: art. 26 ust. 1 pkt 9 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2000 r. Nr 14, poz. 176 ze zm.) art. 18 ust. 1 pkt 1 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2000 r. Nr 54, poz. 654 ze zm.)</p>	<p>Podstawa prawna: art. 27 d ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2000 r. Nr 14, poz. 176 ze zm.) art. 14a ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. z 1998 r. Nr 144, poz. 930 ze zm.)</p>
<p>Podmiot uprawniony do przekazania darowizny: osoba fizyczna (podatnik PIT) osoba prawna (podatnik CIT)</p>	<p>Podmiot uprawniony do przekazania 1%: osoba fizyczna (podatnik PIT)</p>
<p>Podmioty uprawnione do otrzymania darowizny: organizacje, o których mowa w art. 3 ust. 2 i 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873) prowadzące działalność pożytku publicznego tj.: -organizacje pozarządowe -osoby prawne i jednostki organizacyjne kościołów i związków wyznaniowych -stowarzyszenia jednostek samorządu terytorialnego</p>	<p>Podmioty uprawnione do otrzymania 1%: organizacje pożytku publicznego*</p> <p style="text-align: center;">Fundacja „OSTATNI REJS” KRS - 0000229804</p>
<p>Przedmiot darowizny: rzeczowy lub finansowy</p>	<p>Przedmiot darowizny: tylko pieniężny</p>
<p>Cele: odliczeniu podlegają darowizny dokonane na cele określone w art. 4 ustawy o działalności pożytku publicznego i o wolontariacie</p>	<p>Cele: przekazanie ma charakter podmiotowy</p>
<p>Dokonana darowizna podlega odliczeniu od podstawy opodatkowania</p>	<p>Podatek dochodowy wynikający z zeznania podatkowego zmniejsza się o 1%</p>
<p>Limity: - w przypadku darowizn dokonywanych przez osoby fizyczne - odliczenie w wysokości dokonanej darowizny, nie więcej jednak niż kwoty stanowiącej 6% dochodu -w przypadku darowizn dokonywanych przez osoby prawne – łącznie do wysokości 10% dochodu</p>	<p>Limit: zmniejszenie nie może przekraczać kwoty dokonanej wpłaty, jednak nie więcej niż 1% podatku należnego</p>
<p>Termin dokonania darowizny: rok podatkowy</p> <p style="text-align: center;">Fundacja „OSTATNI REJS” PKO BP SA O/Świnoujście 41 10204870 0000 5802 0019 9505</p>	<p>Termin dokonania przekazania: rozliczenia za dany rok i później - równowartość 1% podatku dochodowego od osób fizycznych można będzie przekazać od 1 maja do 31 grudnia roku podatkowego oraz od 1 stycznia do 30 kwietnia roku następnego po roku podatkowym</p>

Należy podkreślić, że podatnik będący osobą fizyczną może zarówno odliczyć przekazaną darowiznę, jak i przekazać 1%.

*Organizacją pożytku publicznego jest organizacja pozarządowa, kościelna, osoba prawna lub jednostka organizacyjna, albo stowarzyszenie jednostek samorządu terytorialnego, spełniająca określone ustawą o działalności pożytku publicznego i o wolontariacie wymagania (art. 20 i 21), która uzyskała status organizacji pożytku publicznego z chwilą wpisania do Krajowego Rejestru Sądowego.