

Poradnik Podatkowy Darczyńcy

Na początek należy podkreślić, iż czym zupełnie innym jest Darowizna wykonywana w ramach rozliczenia rocznego (czy to PIT czy CIT), czyli tzw. „1%”, a czym innym darowizny wykonywane w trakcie roku. Darowizny te nie łączą się ze sobą ani nie są od siebie zależne.

Darowizna 1% z deklaracji rocznej.

Darowizna 1% jest wprost liczona od wartości podatku wykazanego w deklaracji rocznej i nie ona „nie kosztuje Darczyńcy”. Po prostu określa on w deklaracji rocznej, iż zamiast 100% podatku trafiać do skarbu państwa, to trafia tam 99%, a 1% trafia na konto fundacji. Wartość podatku nie zmienia się i tak czy siak jest on już „zabrany” Darczyńcy.

Do przekazania tego 1% wystarczy wpisać numer KRS fundacji w stosownej rubryce zeznania rocznego (numer rubryki zmienia się co roku, dlatego go nie podajemy). Nasz numer KRS to **0000417764**.

Darowizna „w trakcie roku” 6% lub 10%.

Darowizny wykonywane w trakcie roku kierują się zupełnie innymi zasadami. Darowizna wykonana w trakcie roku oznacza przede wszystkim fizyczny „wypływ” pieniądza (lub jakiegoś przedmiotu) od Darczyńcy. Jest ono zatem dodatkowym wydatkiem u Darczyńcy, który normalnie by nie wystąpił. Wartość darowizny pomniejsza wartość podstawy opodatkowania (co również wykazuje się w rozliczeniu rocznym). Oznacza to zatem, iż darując np. 1000 zł i będąc opodatkowanym w wysokości 18% zapłacimy o 180 zł podatku mniej. Pamiętajmy jednak o tym, iż nasz realny wydatek wcześniej to 1000 zł. Biorąc pod uwagę zatem „oszczędność” na podatku, Darowizna ta kosztuje nas zatem $1000\text{ zł} - 180\text{ zł} = 820\text{ zł}$.

To co jest bardzo ważne, to limit „darowizn” do odliczenia od podatku. Otóż w skali całego roku wartość darowizn nie może przekroczyć 6% DOCHODU (dla osób fizycznych) lub 10% DOCHODU (dla osób prawnych). Jeżeli wartość będzie większa, o tę nadwyżkę nie pomniejszymy już podstawy opodatkowania.

Trzeba pamiętać, że limit dotyczy DOCHODU, a nie PRZYCHODU. A zatem osoby lub firmy, które są „na stracie” generalnie rzecz biorąc nie mają prawa do zmniejszenia podstawy opodatkowania o wartość darowizn, bo u nich limit ten będzie „zerowy”.

Darowizny pieniężne muszą być wykonane w formie przelewu na rachunek bankowy fundacji. W tytule przelewu wystarczy wpisać „darowizna na cele statutowe”. Cele statutowe naszej fundacji są zgodne z celami zawierającymi się w sferze zadań publicznych (określone w art. 4 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie), więc darowizna będzie podlegać odliczeniu od podatku opodatkowania.

Numer naszego rachunku bankowego dla darowizn: **46 1090 2141 0000 0001 1967 7962**.

W przypadku darowizn „niepieniężnych” sprawa jest o wiele bardziej skomplikowana. Wymaga to bowiem udokumentowania oraz bardzo często rozliczenia kwestii podatku VAT. W przypadku chęci obdarowania nad dobrami materialnymi, prosimy każdorazowo o kontakt. Pomożemy Darczyńcy dobrze przeprowadzić tę darowiznę w zakresie podatkowym.