

Projekt

USTAWA

z dnia … 2017 r.

o zmianie ustawy – Ordynacja podatkowa oraz o zmianie niektórych

innych ustaw1

 Art. 1. W ustawie z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz.U. z 2015 r. poz. 613

ze zm.2) wprowadza się następujące zmiany:

1) w art. 82 § 1b otrzymuje następujące brzmienie:

 „Osoby prawne, jednostki organizacyjne niemające osobowości prawnej oraz osoby fizyczne,

prowadzące księgi podatkowe przy użyciu programów komputerowych, są obowiązane, bez

wezwania organu podatkowego, do przekazywania, za pomocą środków komunikacji elektronicznej,

ministrowi właściwemu do spraw finansów publicznych informacji o prowadzonej ewidencji, o

której mowa w art. 109 ust. 3 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, w postaci

elektronicznej odpowiadającej strukturze logicznej, o której mowa w art. 193a § 2, na zasadach

dotyczących przesyłania ksiąg podatkowych lub ich części określonych w przepisach wydanych na

podstawie art. 193a § 3, za okresy miesięczne w terminie do ostatniego dnia miesiąca następującego

po każdym kolejnym miesiącu, wskazując miesiąc, którego ta informacja dotyczy.”;

 Art. 2. W ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz.U. z 2016 r. poz.

710 ze zm.) wprowadza się następujące zmiany:

1
 Niniejszą ustawą zmienia się ustawy: ustawę z dnia 11 marca 2004 r. o podatku od towarów i usług, z dnia

2 marca 2012 r. o podatku od wydobycia niektórych kopalin, z dnia 15 stycznia 2016 r. o podatku od niektórych

instytucji finansowych, z dnia 6 lipca 2016 r. o podatku od sprzedaży detalicznej, z dnia 12 stycznia 1991 r. o

podatkach i opłatach lokalnych, z dnia 30 października 2002 r. o podatku leśnym, z dnia 15 listopada 1984 r.

o podatku rolnym, z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, z dnia 15 lutego 1992

r. o podatku dochodowym od osób prawnych, z dnia 9 września 2000 r. o podatku od czynności cywilnopraw-

nych, z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąga-

nych przez osoby fizyczne, z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych, z dnia 20

grudnia 1990 r. o ubezpieczeniu społecznym rolników, z dnia 6 grudnia 2008 r. o podatku akcyzowym;
2 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2015 r. poz. 699, 978, 1197,

1269, 1311, 1649, 1923, 1932 i 2184 oraz z 2016 r. poz. 195.

1) w art. 99:

a) ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy, o których mowa w art. 15, są obowiązani składać w urzędzie skarbowym

deklaracje podatkowe za okresy miesięczne w terminie do ostatniego dnia miesiąca następującego po

każdym kolejnym miesiącu, z zastrzeżeniem ust. 2-10, art. 130c i art. 133.”,

b) ust. 2 otrzymuje następujące brzmienie:

 „Mali podatnicy, którzy wybrali metodę kasową, składają w urzędzie skarbowym deklaracje

podatkowe za okresy kwartalne w terminie do ostatniego dnia miesiąca następującego po każdym

kolejnym kwartale.”,

c) ust. 3 otrzymuje następujące brzmienie:

 „Podatnicy, o których mowa w ust. 1, inni niż podatnicy rozliczający się metodą kasową,

mogą również składać deklaracje podatkowe, o których mowa w ust. 2, po uprzednim pisemnym

zawiadomieniu naczelnika urzędu skarbowego, najpóźniej w terminie do ostatniego dnia miesiąca

drugiego miesiąca kwartału, za który będzie po raz pierwszy złożona kwartalna deklaracja

podatkowa. Podatnik rozpoczynający w trakcie roku podatkowego wykonywanie czynności

podlegających opodatkowaniu dokonuje zawiadomienia, o którym mowa w zdaniu pierwszym, w

terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym rozpoczął wykonywanie

tych czynności.”,

d) ust. 3c pkt 1 otrzymuje następujące brzmienie:

 „w którym przekroczono tę kwotę - jeżeli przekroczenie kwoty nastąpiło w pierwszym lub

drugim miesiącu kwartału; w przypadku gdy przekroczenie kwoty nastąpiło w drugim miesiącu

kwartału, deklaracja za pierwszy miesiąc kwartału jest składana w terminie do ostatniego dnia

miesiąca następującego po drugim miesiącu kwartału;”,

e) ust. 8 otrzymuje następujące brzmienie:

 „Podatnicy wymienieni w art. 15, inni niż zarejestrowani jako podatnicy VAT czynni i osoby

prawne niebędące podatnikami w rozumieniu art. 15, u których wartość wewnątrzwspólnotowego

nabycia towarów przekroczyła kwotę, o której mowa w art. 10 ust. 1 pkt 2, lub którzy skorzystali z

możliwości wymienionej w art. 10 ust. 6, są obowiązani składać w urzędzie skarbowym deklaracje

podatkowe w zakresie dokonywanych nabyć za okresy miesięczne w terminie do ostatniego dnia

miesiąca następującego po każdym kolejnym miesiącu.”,

f) ust. 8a otrzymuje następujące brzmienie:

 „W przypadku podatnika wymienionego w art. 15, innego niż zarejestrowany jako podatnik

VAT czynny, który ustanowił przedstawiciela podatkowego, o którym mowa w art. 18d ust. 1,

deklaracje podatkowe składa we własnym imieniu na jego rzecz przedstawiciel podatkowy za okresy

miesięczne w terminie do ostatniego dnia miesiąca następującego po każdym kolejnym miesiącu.”,

g) ust. 9 otrzymuje następujące brzmienie:

 „W przypadku gdy podatnicy wymienieni w art. 17 ust. 1 pkt 4, 5 i 8 nie mają obowiązku

składania deklaracji podatkowej, o którym mowa w ust. 1-3 lub 8, deklarację podatkową składa się

w terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym powstał obowiązek

podatkowy.”,

h) ust. 10 otrzymuje następujące brzmienie:

 „W przypadku gdy podatnicy, o których mowa w art. 15, oraz podmioty niebędące

podatnikami wymienionymi w art. 15, niemające obowiązku składania deklaracji podatkowej, o

którym mowa w ust. 1-3 lub w ust. 8, dokonują jedynie wewnątrzwspólnotowego nabycia nowych

środków transportu, deklarację podatkową w zakresie nabywanych nowych środków transportu

składa się w terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym powstał

obowiązek podatkowy z tego tytułu.”;

2) w art. 100:

a) ust. 3 otrzymuje następujące brzmienie:

 „Informacje podsumowujące składa się za okresy miesięczne, w terminie do ostatniego dnia

miesiąca następującego po miesiącu, w którym powstał obowiązek podatkowy z tytułu dokonania

transakcji, o których mowa w ust. 1, z zastrzeżeniem ust. 4 i 6.”,

b) ust. 4 otrzymuje następujące brzmienie:

 „Informacje podsumowujące mogą być składane za okresy kwartalne w terminie do

ostatniego dnia miesiąca następującego po kwartale, w którym powstał obowiązek podatkowy z

tytułu dokonania transakcji, o których mowa w ust. 1, w przypadku gdy dotyczą one:”,

c) ust. 6 otrzymuje następujące brzmienie:

 „W przypadku, o którym mowa w ust. 5, informacje podsumowujące za poszczególne

miesiące, które upłynęły od rozpoczęcia danego kwartału, są składane w terminie do ostatniego dnia

miesiąca następującego po miesiącu, w którym przekroczono odpowiednio kwotę 250 000 zł lub

50 000 zł, z tym że jeżeli przekroczenie kwoty nastąpiło w trzecim miesiącu kwartału, składana jest

jedna informacja podsumowująca za ten kwartał.”,

d) uchyla się ust. 7;

3) w art. 103:

a) ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy oraz podmioty wymienione w art. 108 są obowiązani, bez wezwania naczelnika

urzędu skarbowego, do obliczania i wpłacania podatku za okresy miesięczne w terminie do ostatniego

dnia miesiąca następującego po miesiącu, w którym powstał obowiązek podatkowy, na rachunek

urzędu skarbowego, z zastrzeżeniem ust. 1a-4 oraz art. 33 i art. 33b.”,

b) ust. 1a otrzymuje następujące brzmienie:

 „Podatnicy, u których obowiązek składania deklaracji podatkowych za okresy miesięczne, na

podstawie art. 99 ust. 3c pkt 1, powstał w drugim miesiącu kwartału, są obowiązani do obliczania i

wpłacania podatku za pierwszy miesiąc kwartału w terminie do ostatniego dnia miesiąca

następującego po drugim miesiącu kwartału.”,

c) ust. 2 otrzymuje następujące brzmienie:

 „Podatnicy, o których mowa w art. 99 ust. 2 i 3, są obowiązani, bez wezwania naczelnika

urzędu skarbowego, do obliczania i wpłacania podatku za okresy kwartalne w terminie do ostatniego

dnia miesiąca następującego po kwartale, w którym powstał obowiązek podatkowy, na rachunek

urzędu skarbowego, z zastrzeżeniem ust. 2a-2g, 3 i 4 oraz art. 33.”,

d) ust. 2a otrzymuje następujące brzmienie:

 „Podatnicy, o których mowa w art. 99 ust. 3, inni niż mali podatnicy, są obowiązani, bez

wezwania naczelnika urzędu skarbowego, do wpłacania zaliczek na podatek za pierwszy oraz za

drugi miesiąc kwartału w wysokości 1/3 kwoty należnego zobowiązania podatkowego wynikającej z

deklaracji podatkowej złożonej za poprzedni kwartał - w terminie do ostatniego dnia miesiąca

następującego po każdym z kolejnych miesięcy, za które jest wpłacana zaliczka.”,

e) ust. 3 otrzymuje następujące brzmienie:

 „W przypadku, o którym mowa w art. 99 ust. 10, podatnicy są obowiązani, bez wezwania

naczelnika urzędu skarbowego, do obliczania i wpłacania podatku w terminie do ostatniego dnia

miesiąca następującego po miesiącu, w którym powstał obowiązek podatkowy, na rachunek urzędu

skarbowego.”;

4) w art. 134b ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy zidentyfikowani jako podatnicy VAT - przewozy okazjonalne są obowiązani

składać drogą elektroniczną do drugiego urzędu skarbowego deklaracje podatkowe na potrzeby

rozliczenia podatku z tytułu wykonywania usług, o których mowa w art. 134a ust. 1, w terminie do

ostatniego dnia miesiąca następującego po kwartale, w którym powstał obowiązek podatkowy.”;

 Art. 3. W ustawie z dnia 2 marca 2012 r. o podatku od wydobycia niektórych kopalin (Dz.U.

z 2012 r. poz. 362 ze zm.) w art. 14 ust. 1 otrzymuje następujące brzmienie:

 „Podatnik jest obowiązany, bez wezwania:

1) składać właściwemu naczelnikowi urzędu celnego deklarację podatkową,

2) obliczać i wpłacać podatek na rachunek właściwej izby celnej

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym powstał obowiązek podatkowy.”;

 Art. 4. W ustawie z dnia 15 stycznia 2016 r. o podatku od niektórych instytucji finansowych

(Dz.U. z 2016 r. poz. 68 ze zm.) w art. 8 ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy są obowiązani, bez wezwania właściwego organu podatkowego:

1) składać właściwemu naczelnikowi urzędu skarbowego deklaracje podatkowe według ustalonego

wzoru,

2) obliczać i wpłacać podatek na rachunek właściwego urzędu skarbowego

- za miesięczne okresy rozliczeniowe w terminie do ostatniego dnia miesiąca następującego po

miesiącu, którego podatek dotyczy.”;

 Art. 5. W ustawie z dnia 6 lipca 2016 r. o podatku od sprzedaży detalicznej (Dz.U. z 2016 r.

poz. 1155 ze zm.) w art. 10 ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy są obowiązani, bez wezwania właściwego organu podatkowego:

1) składać właściwemu dla podatnika naczelnikowi urzędu skarbowego deklaracje podatkowe o

wysokości podatku, sporządzone według ustalonego wzoru,

2) obliczać i wpłacać podatek na rachunek urzędu skarbowego, przy pomocy którego właściwy dla

podatnika naczelnik urzędu skarbowego wykonuje swoje zadania

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, którego podatek dotyczy.”;

 Art. 6. W ustawie z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2016

r. poz. 716 ze zm.) wprowadza się następujące zmiany:

1) w art. 6:

a) ust. 7 otrzymuje następujące brzmienie:

 „Podatek od nieruchomości na rok podatkowy od osób fizycznych, z zastrzeżeniem ust. 11,

ustala w drodze decyzji organ podatkowy właściwy ze względu na miejsce położenia przedmiotów

opodatkowania. Podatek jest płatny w ratach proporcjonalnych do czasu trwania obowiązku

podatkowego, w terminach: do końca marca, maja, września i listopada roku podatkowego.”,

b) ust. 9 pkt 3 otrzymuje następujące brzmienie:

 „wpłacać obliczony w deklaracji podatek od nieruchomości - bez wezwania - na rachunek

właściwej gminy, w ratach proporcjonalnych do czasu trwania obowiązku podatkowego, w terminie

do ostatniego dnia każdego miesiąca.”,

2) w art. 9 ust. 6 pkt 1 otrzymuje następujące brzmienie:

 „składać, w terminie do dnia ostatniego dnia lutego właściwemu organowi podatkowemu,

deklaracje na podatek od środków transportowych na dany rok podatkowy, sporządzone na

formularzu według ustalonego wzoru, a jeżeli obowiązek podatkowy powstał po tym dniu - w

terminie 14 dni od dnia zaistnienia okoliczności uzasadniających powstanie tego obowiązku;”,

3) w art. 11:

a) ust. 1 otrzymuje następujące brzmienie:

 „Podatek od środków transportowych, z zastrzeżeniem ust. 2, jest płatny w dwóch ratach

proporcjonalnie do czasu trwania obowiązku podatkowego, w terminie do ostatniego dnia lutego i do

końca września każdego roku.”,

b) ust. 2 otrzymuje następujące brzmienie:

 „Jeżeli obowiązek podatkowy powstał:

1) po dniu 1 lutego, a przed dniem 1 września danego roku, podatek za ten rok płatny jest w dwóch

ratach proporcjonalnie do czasu trwania obowiązku podatkowego w terminie:

a) w ciągu 14 dni od dnia powstania obowiązku podatkowego - I rata,

b) do końca września danego roku - II rata;

2) od dnia 1 września danego roku, podatek jest płatny jednorazowo w terminie 14 dni od dnia

powstania obowiązku podatkowego.”;

 Art. 7. W ustawie z dnia 30 października 2002 r. o podatku leśnym (Dz.U. z 2016 r. poz. 374

ze zm.) w art. 6 ust. 5 wprowadza się następujące zmiany:

1) pkt 1 otrzymuje następujące brzmienie:

 „składać, w terminie do dnia 31 stycznia, organowi podatkowemu, właściwemu ze względu

na miejsce położenia lasów, deklaracje na podatek leśny na dany rok podatkowy, sporządzone na

formularzu według ustalonego wzoru, a jeżeli obowiązek podatkowy powstał po tym dniu - w

terminie 14 dni od dnia wystąpienia okoliczności uzasadniających powstanie tego obowiązku;”,

2) pkt 3 otrzymuje następujące brzmienie:

 „wpłacać w ratach proporcjonalnych do czasu trwania obowiązku podatkowego obliczony w

deklaracji podatek leśny na rachunek budżetu właściwej gminy, za poszczególne miesiące, do

ostatniego dnia każdego miesiąca.”;

 Art. 8. W ustawie z dnia 15 listopada 1984 r. o podatku rolnym (Dz.U. z 2016 r. poz. 617 ze

zm.) w art. 6a ust. 8 wprowadza się następujące zmiany:

1) pkt 1 otrzymuje następujące brzmienie:

 „składać, w terminie do dnia 31 stycznia, organowi podatkowemu właściwemu ze względu

na miejsce położenia gruntów deklaracje na podatek rolny na dany rok podatkowy, sporządzone na

formularzu według ustalonego wzoru, a jeżeli obowiązek podatkowy powstał po tym dniu - w

terminie 14 dni od dnia zaistnienia okoliczności uzasadniających powstanie tego obowiązku;”,

2) pkt 3 otrzymuje następujące brzmienie:

 „wpłacać w ratach proporcjonalnych do czasu trwania obowiązku podatkowego obliczony w

deklaracji podatek rolny na rachunek budżetu właściwej gminy w terminach do końca marca, maja,

września i listopada.”;

 Art. 9. W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz.U.

z 2012 r. poz. 361 ze zm.) wprowadza się następujące zmiany:

1) w art. 38 ust. 1 otrzymuje następujące brzmienie:

 „Płatnicy, o których mowa w art. 31 i art. 33-35, przekazują, z zastrzeżeniem ust. 2 i 2a, kwoty

pobranych zaliczek na podatek w terminie do ostatniego dnia miesiąca następującego po miesiącu, w

którym pobrano zaliczki, na rachunek urzędu skarbowego, przy pomocy którego naczelnik urzędu

skarbowego właściwy według miejsca zamieszkania płatnika wykonuje swoje zadania, a jeżeli

płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia działalności, gdy płatnik

nie posiada siedziby. Jeżeli między kwotą potrąconego podatku a kwotą wpłaconego podatku

występuje różnica, należy ją wyjaśnić w deklaracji, o której mowa w ust. 1a.”;

2) w art. 42 ust. 1 otrzymuje następujące brzmienie:

 „Płatnicy, o których mowa w art. 41, przekazują kwoty pobranych zaliczek na podatek oraz

kwoty zryczałtowanego podatku w terminie do ostatniego dnia miesiąca następującego po miesiącu,

w którym pobrano zaliczki (podatek) - na rachunek urzędu skarbowego, przy pomocy którego

naczelnik urzędu skarbowego właściwy według miejsca zamieszkania płatnika wykonuje swoje

zadania, a jeżeli płatnik nie jest osobą fizyczną, według siedziby bądź miejsca prowadzenia

działalności, gdy płatnik nie posiada siedziby. Jednakże w przypadku gdy podatek został pobrany

zgodnie z art. 30a ust. 2a, płatnicy, o których mowa w art. 41 ust. 10, przekazują kwotę tego podatku

na rachunek urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy w

sprawach opodatkowania osób zagranicznych wykonuje swoje zadania.”;

3) w art. 44:

a) ust. 1b otrzymuje następujące brzmienie:

 „Podatnicy, o których mowa w art. 3 ust. 2a, uzyskujący przychody określone w art. 29 bez

pośrednictwa płatników, są obowiązani bez wezwania wpłacać zryczałtowany podatek dochodowy

na zasadach, o których mowa w art. 29, za miesiące, w których uzyskali ten przychód, w terminie do

ostatniego dnia następnego miesiąca za miesiąc poprzedni. Podatek za grudzień jest płatny w terminie

złożenia zeznania.”,

b) ust. 1f otrzymuje następujące brzmienie:

 „Miesięczne zaliczki obliczone w sposób określony w ust. 1c i 1e podatnik jest obowiązany

wpłacać na rachunek urzędu skarbowego, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym uzyskał dochód, a za grudzień - w terminie złożenia zeznania podatkowego.”,

c) ust. 3a otrzymuje następujące brzmienie:

 „Podatnicy uzyskujący dochody, o których mowa w ust. 1a, są obowiązani w terminie do

ostatniego dnia miesiąca następującego po miesiącu, w którym dochód był uzyskany, a za grudzień -

w terminie złożenia zeznania podatkowego, wpłacać zaliczki miesięczne, stosując do uzyskanego

dochodu najniższą stawkę podatkową określoną w skali, o której mowa w art. 27 ust. 1. Za dochód,

o którym mowa w zdaniu pierwszym, uważa się uzyskane w ciągu miesiąca przychody po odliczeniu

miesięcznych kosztów uzyskania w wysokości określonej w art. 22 ust. 2 lub 9 oraz zapłaconych w

danym miesiącu składek, o których mowa w art. 26 ust. 1 pkt 2 lub ”,

d) ust. 6 otrzymuje następujące brzmienie:

 „Zaliczki miesięczne od dochodów wymienionych w ust. 1, wpłaca się w terminie do

ostatniego dnia każdego miesiąca za miesiąc poprzedni. Zaliczki kwartalne podatnicy wpłacają w

terminie do ostatniego dnia każdego miesiąca następującego po kwartale, za który wpłacana jest

zaliczka. Zaliczkę za ostatni miesiąc lub ostatni kwartał roku podatkowego podatnik wpłaca w

terminie do końca stycznia następnego roku podatkowego. Podatnik nie wpłaca zaliczki za ostatni

miesiąc lub odpowiednio kwartał, jeżeli przed upływem terminu do jej wpłaty złoży zeznanie i

dokona zapłaty podatku na zasadach określonych w art. 45.”;

 Art. 10. W ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz.U.

z 2014 r. poz. 851 ze zm.) wprowadza się następujące zmiany:

1) w art. 25:

a) ust. 1a otrzymuje następujące brzmienie:

 „Zaliczki miesięczne, o których mowa w ust. 1, podatnik wpłaca w terminie do ostatniego

dnia każdego miesiąca za miesiąc poprzedni, z zastrzeżeniem ust. 2a. Zaliczkę za ostatni miesiąc roku

podatkowego podatnik wpłaca w terminie do ostatniego dnia pierwszego miesiąca następnego roku

podatkowego. Podatnik nie wpłaca zaliczki za ostatni miesiąc, jeżeli przed upływem terminu do jej

wpłaty złoży zeznanie i dokona zapłaty podatku na zasadach określonych w art. 27 ust. 1.”,

b) ust. 1c otrzymuje następujące brzmienie:

 „Zaliczki kwartalne, o których mowa w ust. 1b, podatnik wpłaca w terminie do ostatniego

dnia każdego miesiąca następującego po kwartale, za który jest wpłacana zaliczka, z zastrzeżeniem

ust. 2a. Zaliczkę za ostatni kwartał roku podatkowego podatnik wpłaca w terminie do ostatniego dnia

pierwszego miesiąca następnego roku podatkowego. Podatnik nie wpłaca zaliczki za ostatni kwartał,

jeżeli przed upływem terminu do jej wpłaty złoży zeznanie i dokona zapłaty podatku na zasadach

określonych w art. 27 ust. 1.”,

c) ust. 1e otrzymuje następujące brzmienie:

 „Podatnicy, którzy wybrali kwartalne wpłaty zaliczek, o których mowa w ust. 1b, mają

obowiązek w terminie do ostatniego dnia drugiego miesiąca roku podatkowego zawiadomić w formie

pisemnej właściwego naczelnika urzędu skarbowego o wyborze tej metody.”,

d) ust. 4 otrzymuje następujące brzmienie:

 „Jeżeli podatnicy, o których mowa w art. 17 ust. 1, uprzednio zadeklarowali, że przeznaczą

dochód na cele określone w tych przepisach i dochód ten wydatkowali na inne cele albo na cele

określone w tych przepisach, ale po terminie w nich określonym - podatek od tego dochodu, bez

wezwania, wpłaca się do ostatniego dnia miesiąca następującego po miesiącu, w którym dokonano

wydatku lub w którym upłynął termin do dokonania wydatku; przepis ten stosuje się również do

dochodów za lata poprzedzające rok podatkowy, zadeklarowanych i niewydatkowanych w tych latach

na cele określone w art. 17 ust. 1b, z zastrzeżeniem art. 17 ust. 1 pkt 5a.”;

2) w art. 26:

a) ust. 3 otrzymuje następujące brzmienie:

 „Płatnicy, o których mowa w ust. 1, przekazują kwoty podatku w terminie do ostatniego dnia

miesiąca następującego po miesiącu, w którym zgodnie z ust. 1, 2-2b i 2d pobrano podatek, na

rachunek urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy według

siedziby podatnika wykonuje swoje zadania, a w przypadku podatników wymienionych w art. 3 ust.

2 oraz podatników będących osobami uprawnionymi z papierów wartościowych zapisanych na

rachunkach zbiorczych, których tożsamość nie została płatnikowi ujawniona w trybie przewidzianym

w ustawie, o której mowa w art. 4a pkt 15, na rachunek urzędu skarbowego, przy pomocy którego

naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych wykonuje

swoje zadania. Płatnicy są obowiązani przesłać podatnikom, o których mowa w:”,

b) ust. 6 otrzymuje następujące brzmienie:

 „W przypadku dochodu, o którym mowa w art. 10 ust. 1 pkt 6 i 8, spółka przejmująca, nowo

zawiązana lub powstała w wyniku przekształcenia jest obowiązana jako płatnik, w terminie do

ostatniego dnia miesiąca następującego po miesiącu, w którym powstał dochód, wpłacić podatek, o

którym mowa w art. 22 ust. 1, na rachunek urzędu skarbowego, przy pomocy którego naczelnik

urzędu skarbowego właściwy według siedziby podatnika wykonuje swoje zadania, a w przypadku

podatników wymienionych w art. 3 ust. 2 oraz podatników będących osobami uprawnionymi z

papierów wartościowych zapisanych na rachunkach zbiorczych, których tożsamość nie została

płatnikowi ujawniona w trybie przewidzianym w ustawie, o której mowa w art. 4a pkt 15, na rachunek

urzędu skarbowego, przy pomocy którego naczelnik urzędu skarbowego właściwy w sprawach

opodatkowania osób zagranicznych wykonuje swoje zadania. Podatnik jest obowiązany przed tym

terminem przekazać płatnikowi kwotę tego podatku. W terminie wpłaty podatku płatnik jest

obowiązany przesłać podatnikowi informację o wpłaconym podatku, sporządzoną według ustalonego

wzoru. Obowiązek przesłania informacji o wpłaconym podatku nie powstaje w przypadku i w

zakresie określonych w ust. 2a zdanie pierwsze.”;

 Art. 11. W ustawie z dnia 9 września 2000 r. o podatku od czynności cywilnoprawnych (Dz.U.

z 2016 r. poz. 223 ze zm.) w art. 10 ust. 3a pkt 2 otrzymuje następujące brzmienie:

 „wpłacić pobrany podatek na rachunek organu podatkowego właściwego ze względu na

siedzibę płatnika, w terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym

pobrano podatek, a także przekazać w tym terminie, w formie elektronicznej, deklarację o wysokości

pobranego i wpłaconego podatku przez płatnika, w tym informację o kwocie podatku należnego

poszczególnym gminom;”;

 Art. 12. W ustawie 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.)

wprowadza się następujące zmiany:

1) w art. 21:

a) ust. 1 otrzymuje następujące brzmienie:

 „Podatnicy są obowiązani za każdy miesiąc obliczać ryczałt od przychodów

ewidencjonowanych i wpłacać go na rachunek urzędu skarbowego w terminie do ostatniego dnia

następnego miesiąca, a za miesiąc grudzień - w terminie złożenia zeznania.”,

b) ust. 1a otrzymuje następujące brzmienie:

 „Podatnicy mogą obliczać ryczałt od przychodów ewidencjonowanych i wpłacać go na

rachunek urzędu skarbowego w terminie do ostatniego dnia następnego miesiąca po upływie

kwartału, za który ryczałt ma być opłacony, a za ostatni kwartał roku podatkowego - w terminie

złożenia zeznania.”;

2) w art. 31 ust. 5 otrzymuje następujące brzmienie:

 „Podatnicy płacą podatek dochodowy w formie karty podatkowej, pomniejszony o zapłaconą

składkę na ubezpieczenie zdrowotne, o którym mowa w ustawie z dnia 27 sierpnia 2004 r. o

świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. Nr 210, poz.

2135), bez wezwania w terminie do ostatniego dnia każdego miesiąca za miesiąc ubiegły, a za

grudzień - w terminie do 20 stycznia następnego roku podatkowego, na rachunek urzędu

skarbowego.”;

3) art. 47 otrzymuje następujące brzmienie:

 „Osoby duchowne opłacają ryczałt, pomniejszony o zapłaconą w kwartale składkę na

ubezpieczenie zdrowotne, o którym mowa w ustawie z dnia 27 sierpnia 2004 r. o świadczeniach

opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. Nr 210, poz. 2135), bez wezwania

- w terminie do ostatniego dnia następnego miesiąca po upływie kwartału, a za czwarty kwartał - do

20 stycznia następnego roku podatkowego, na rachunek urzędu skarbowego.”;

 Art. 13. W ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz.U.

z 2016 r. poz. 963 ze zm.) w art. 47 ust. 1 otrzymuje następujące brzmienie:

 „Płatnik składek przesyła w tym samym terminie deklarację rozliczeniową, imienne raporty

miesięczne oraz opłaca składki za dany miesiąc, z zastrzeżeniem ust. 1a, 2a i 2b, nie później niż do

ostatniego dnia następnego miesiąca.”;

 Art. 14. W ustawie z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz.U. z

2016 r. poz. 277 ze zm.) w art. 40 ust. 1 otrzymuje następujące brzmienie:

 „Składki na ubezpieczenie opłaca się co kwartał. Termin płatności przypada w terminie do

ostatniego dnia następnego miesiąca po upływie kwartału, z zastrzeżeniem art. 50.”;

 Art. 15. W ustawie z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz.U. z 2014 r. poz. 752

ze zm.) wprowadza się następujące zmiany:

1) w art. 21:

a) ust. 1 otrzymuje następujące brzmienie:

 „Podatnik jest obowiązany, bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe według ustalonego

wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym powstał obowiązek podatkowy, chyba że przepisy szczególne stanowią inaczej.”,

b) ust. 2 otrzymuje następujące brzmienie:

 „W przypadku zastosowania procedury zawieszenia poboru akcyzy, podatnik jest

obowiązany, bez wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe, według ustalonego

wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym nastąpiło zakończenie procedury zawieszenia poboru akcyzy skutkujące

powstaniem zobowiązania podatkowego.”,

c) ust. 9 otrzymuje następujące brzmienie:

 „W przypadku ubytków wyrobów akcyzowych przekraczających normy dopuszczalnych

ubytków, o których mowa w art. 85 ust. 1 pkt 1, ust. 2 pkt 1 lit. a oraz w przepisach wydanych na

podstawie art. 85 ust. 7, a także całkowitego zniszczenia wyrobów akcyzowych, o których mowa w

art. 2 ust. 1 pkt 20, z wyłączeniem ubytków i całkowitego zniszczenia, o których mowa w art. 30 ust.

3, podatnik jest obowiązany, bez wezwania organu podatkowego, składać deklarację podatkową,

obliczać oraz wpłacać akcyzę za dzienny okres rozliczeniowy, w terminie do ostatniego dnia miesiąca

następującego po miesiącu, w którym powstał ten ubytek lub powstało całkowite zniszczenie.”;

2) w art. 21a ust. 1 otrzymuje następujące brzmienie:

 „W przypadku wyrobów węglowych podatnik jest obowiązany, bez wezwania organu

podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe według ustalonego

wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia przypadającego w drugim

miesiącu od miesiąca, w którym powstał obowiązek podatkowy, z zastrzeżeniem art. 78 ust. 1 pkt 3.”

3) w art. 23 ust. 2 otrzymuje następujące brzmienie:

 „Wstępnych wpłat akcyzy za okresy dzienne, zwanych dalej "wpłatami dziennymi", dokonuje

się nie później niż ostatniego dnia miesiąca następującego po dniu, w którym powstał obowiązek

podatkowy, a w przypadku podmiotu prowadzącego skład podatkowy - po dniu, w którym nastąpiło

zakończenie procedury zawieszenia poboru akcyzy i powstało zobowiązanie podatkowe.”

4) w art. 24 ust. 1 otrzymuje następujące brzmienie:

 „W przypadku energii elektrycznej podatnik jest obowiązany, bez wezwania organu

podatkowego, składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe według

ustalonego wzoru oraz obliczać i wpłacać akcyzę na rachunek właściwej izby celnej, w terminie do

ostatniego dnia miesiąca następującego po miesiącu, w którym:”

5) art. 24a otrzymuje następujące brzmienie:

 „W przypadku suszu tytoniowego podatnik jest obowiązany, bez wezwania organu

podatkowego, składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe według

ustalonego wzoru oraz obliczać i wpłacać akcyzę na rachunek właściwej izby celnej, za miesięczne

okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym

powstał obowiązek podatkowy, z zastrzeżeniem art. 78 ust. 1 pkt 3.”

6) w art. 24b ust. 1 otrzymuje następujące brzmienie:

 „W przypadku wyrobów gazowych podatnik jest obowiązany, bez wezwania organu

podatkowego, składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe według

ustalonego wzoru oraz obliczać i wpłacać akcyzę na rachunek właściwej izby celnej, za miesięczne

okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po miesiącu, w którym:”

7) w art. 89:

a) ust. 13 otrzymuje następujące brzmienie:

 „W przypadku importu wyrobów akcyzowych określonych w ust. 1 pkt 9, 10 i pkt 15 lit. a,

gdy naczelnik urzędu celnego przyjmujący zgłoszenie celne w procedurze dopuszczenia do obrotu

jest inny niż właściwy naczelnik urzędu celnego w zakresie akcyzy na terytorium kraju dla podmiotu

dokonującego importu, importer jest obowiązany do sporządzenia i przekazania do właściwego dla

niego naczelnika urzędu celnego w zakresie akcyzy na terytorium kraju miesięcznego zestawienia

oświadczeń, o których mowa w ust. 11, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym zostało złożone zgłoszenie celne.”

b) ust. 14 otrzymuje następujące brzmienie:

 „Sprzedawca wyrobów akcyzowych określonych w ust. 1 pkt 9, 10 i pkt 15 lit. a sporządza i

przekazuje do właściwego naczelnika urzędu celnego, w terminie do ostatniego dnia miesiąca

następującego po miesiącu, w którym dokonano sprzedaży, miesięczne zestawienie oświadczeń, o

których mowa w ust. 5; oryginały oświadczeń powinny być przechowywane przez sprzedawcę przez

okres 5 lat, licząc od końca roku kalendarzowego, w którym zostały sporządzone, i udostępniane w

celu kontroli.”

8) w art. 106 ust. 1 otrzymuje następujące brzmienie:

 „Podatnik z tytułu sprzedaży na terytorium kraju samochodu osobowego jest obowiązany, bez

wezwania organu podatkowego:

1) składać właściwemu naczelnikowi urzędu celnego deklaracje podatkowe w sprawie akcyzy,

według ustalonego wzoru,

2) obliczać i wpłacać akcyzę na rachunek właściwej izby celnej

- za miesięczne okresy rozliczeniowe, w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym powstał obowiązek podatkowy.”

9) w art. 138r ust. 1 otrzymuje następujące brzmienie:

 „Podmiot, który wystawia dokument dostawy, sporządza kwartalne zestawienie

wystawionych dokumentów dostawy. Jeden egzemplarz tego zestawienia przekazuje właściwemu

naczelnikowi urzędu celnego w terminie do ostatniego dnia miesiąca następującego po kwartale,

którego dotyczy zestawienie.”

 Art. 16. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia.

Uzasadnienie

Obecnie firmy opłacające podatki w Polsce, aby dokonać zapłaty swojego zobowiązania podatko-

wego w ustawowym terminie, mają obowiązek śledzić nawet do 9 różnych terminów podatkowych

dla rozliczenia nawet do 14 różnych podatków.

Przeciętny mały przedsiębiorca musi opłacić:

• podatek od czynności cywilnoprawnych do 7. dnia miesiąca,

• ZUS w terminie do 10. dnia,

• podatek od nieruchomości do 15. dnia miesiąca,

• zaliczkę na podatek dochodowy do 20. dnia miesiąca,

• VAT do 25. dnia miesiąca.

Jednocześnie taki przedsiębiorca powinien złożyć:

• deklarację PCC do 7. dnia miesiąca,

• deklarację VAT do 25. dnia miesiąca i

• deklarację na podatek od nieruchomości do ostatniego dnia miesiąca.

Im bardziej różnorodna działalność gospodarcza prowadzona przez podatnika, tym większą liczbę

różnych terminów podatkowych jest on zobowiązany śledzić.

Projekt ustawy proponuje ujednolicić wszystkie obowiązujące w Polsce terminy dla zapłaty podat-

ków i składania deklaracji podatkowych. Obecne obowiązywanie 9 różnych terminów dla obowiąz-

ków sprawozdawczych w zakresie podatków nie znajduje żadnego realnego uzasadnienia. Sytuacja

ta jest natomiast szkodliwa dla przedsiębiorców oraz urzędów, ponieważ wprowadza niepotrzebną

komplikację systemu, generującą dodatkowe koszty. Uproszczenie przepisów we wskazanym zakre-

sie doprowadzi do oszczędności zarówno po stronie firm, jak i urzędów skarbowych.

Projekt ustawy proponuje wprowadzenie jednego uniwersalnego terminu na rozliczenie wszystkich

podatków, a więc ustanowienie tzw. „dnia podatkowego” w ostatnim dniu następnego miesiąca.

Wzorem dla projektodawcy jest Irlandia, gdzie firmy rozliczające podatki i składki online, są zwią-

zane tylko jedną datą, tj. 23. dniem następnego miesiąca. W Niemczech firmy rozliczają zarówno

CIT jak i VAT w jednym dniu, tj. do 10. dnia po okresie sprawozdawczym.

Według projektu ustawy, jeden termin obowiązywałby dla rozliczenia następujących 14 różnych po-

datków i danin:

1) PIT,

2) CIT,

3) VAT,

4) PCC,

5) ZUS,

6) KRUS,

7) podatek akcyzowy,

8) ryczałt od przychodów ewidencjonowanych,

9) podatek od wydobycia niektórych kopalin,

10) podatek od niektórych instytucji finansowych,

11) podatek od nieruchomości,

12) podatek leśny,

13) podatek rolny,

14) podatek od środków transportu.

Uproszczenie wygeneruje oszczędności dla firm

Projekt ustawy powinien przyczynić się do wygenerowania oszczędności po stronie firm w związku

z rozliczaniem podatków (spadek kosztów compliance). Ujednolicenie terminów podatkowych to

jednoznaczne uproszczenie przepisów w 15 różnych ustawach podatkowych.

Ponadto, w wyniku zmian, firmy otrzymają więcej czasu na rozliczenie podatków, a więc odpowied-

nio więcej czasu na zebranie dokumentacji koniecznej do rozliczenia podatków. W praktyce, w wielu

przypadkach może to oznaczać dalszy spadek kosztów compliance, np. w związku z uniknięciem

konieczności składania korekt deklaracji podatkowych pierwotnie złożonych na podstawie niekom-

pletnej dokumentacji podatkowej (w celu zachowania terminu podatkowego). Sytuacja ta jest ko-

rzystna również dla administracji podatkowej, która otrzyma od podatnika informację podatkową

lepszej jakości.

Przesunięcie terminów podatkowych na koniec miesiąca powinno w końcu pozytywnie wpłynąć na

płynność finansową firm (cash flow).

Szansa na oszczędności dla budżetu

W krótkim terminie, projekt ustawy doprowadzi odpowiednio do nieznacznego przesunięcia w czasie

wpływów otrzymanych przez budżet państwa i samorządów. Przykładowo w związku z przesunię-

ciem terminu w VAT z 25. dnia na ostatni dzień miesiąca, wpłata VAT do budżetu przez firmy prze-

sunie się od 2 do maksymalnie 6 dni. W dłuższym terminie jednak projekt ustawy będzie neutralny

dla budżetu.

W praktyce projekt ustawy powinien stanowić dla urzędów szansę na wygenerowanie oszczędności

w ich funkcjonowaniu.

Szczegółowa lista ujednoliconych terminów

Poniżej znajduje się lista 63 różnych terminów na uiszczenie podatków, składek i złożenie deklaracji,

które ulegają ujednoliceniu zgodnie z niniejszym projektem ustawy.

i) uPIT: ustawa o podatku dochodowym od osób fizycznych; uCIT: ustawa o podatku dochodowym od osób

prawnych; uVAT: ustawa o podatku od towarów i usług; uPB: ustawa o podatku od niektórych instytucji fi-

nansowych; uAKC: ustawa o podatku akcyzowym; uPOL: ustawa o podatkach i opłatach lokalnych; uUSR:

ustawa o ubezpieczeniu społecznym rolników; uZPD: ustawa o zryczałtowanym podatku dochodowym od

niektórych przychodów osiąganych przez osoby fizyczne; uSUS: ustawa o systemie ubezpieczeń społecz-

nych; uPL: ustawa o podatku leśnym; uPR: ustawa o podatku rolnym; uPCC: ustawa o podatku od czynności

cywilnoprawnych; OP: ustawa Ordynacja podatkowa; uPOK: ustawa o podatku od wydobycia niektórych

kopalin; uPSD: ustawa o podatku od sprzedaży detalicznej

Źródła finansowania, jeżeli projekt niesie obciążenia dla budżetu państwa lub jednostek

samorządu terytorialnego

Projektowana ustawa nie rodzi skutków finansowych dla budżetu państwa oraz budżetów jednostek

samorządu terytorialnego.

Założenia projektów podstawowych aktów wykonawczych

Projekt ustawy nie przewiduje wydania aktów wykonawczych.

Ocena zgodności projektu z prawem Unii Europejskiej

Przedkładany projekt ustawy jest zgodny z prawem Unii Europejskiej

