

Projekt z dnia 18 grudnia 2007 r.

**ROZPORZĄDZENIE
MINISTRA FINANSÓW¹⁾**

z dnia grudnia 2007 r.

w sprawie określenia rodzajów deklaracji, które mogą być składane za pomocą środków komunikacji elektronicznej

Na podstawie art. 3a § 3 ustawy z dnia 29 sierpnia 1997r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. Za pomocą środków komunikacji elektronicznej mogą być składane następujące deklaracje:

- 1) deklaracja dla podatku od towarów i usług (VAT-7);
- 2) deklaracja dla podatku od towarów i usług (VAT-7K);
- 3) deklaracja dla podatku od towarów i usług (VAT-8);
- 4) deklaracja dla podatku od towarów i usług od importu usług lub dostawy, dla której podatnikiem jest nabywca (VAT-9);
- 5) informacja o wewnątrzwspólnotowym nabyciu środków transportu (VAT-23);
- 6) wniosek o wydanie zaświadczenia potwierdzającego brak obowiązku uiszczenia podatku od towarów i usług z tytułu przywozu z innego państwa członkowskiego środka transportu (VAT-24);
- 7) deklaracja dla podatku od towarów i usług przy wewnątrzwspólnotowym nabyciu nowych środków transportu (VAT-10);
- 8) deklaracja dla podatku od towarów i usług od wewnątrzwspólnotowej dostawy nowego środka transportu (VAT-11);
- 9) skrócona deklaracja dla podatku od towarów i usług w zakresie usług taksówek osobowych opodatkowanych w formie ryczału (VAT-12);
- 10) informacja podsumowująca o dokonanych wewnątrzwspólnotowych dostawach/nabyciach towarów (VAT-UE) wraz z załącznikami: informacją o wewnątrzwspólnotowych dostawach towarów (VAT-UE/A) i informacją o wewnątrzwspólnotowych nabyciach towarów (VAT-UE/B);
- 11) korekta informacji podsumowującej o dokonanych wewnątrzwspólnotowych dostawach/nabyciach towarów (VAT-UEK);
- 12) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatnika podatku dochodowego od osób prawnych (CIT-8);
- 13) informacja o odliczeniach od dochodu i od podatku oraz o dochodach wolnych i zwolnionych od podatku (CIT-8/O);
- 14) informacja podatnika podatku dochodowego od osób prawnych o otrzymanych/przekazanych darowiznach (CIT-D);
- 15) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku (WZP-1M);
- 16) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku za kwartał (WZP-1K);
- 17) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku za rok obrotowy (WZP-1R);
- 18) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku (WZS-1M);
- 19) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku za kwartał (WZS-1K);
- 20) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku za rok obrotowy (WZS-1R);
- 21) deklaracja dla podatku od gier (POG-3A);

- 22) informacja o umowach mogących mieć wpływ na powstanie obowiązku podatkowego lub wysokość zobowiązania podatkowego innych osób (ORD-TK);
- 23) informacja o wynagrodzeniach wypłacanych przez podmiot będący nierezydentem osobom fizycznym będącym nierezydentami za świadczenie na rzecz rezydenta usług (wykonania pracy) (ORD-W1);
- 24) informacja o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R);
- 25) informacja o wysokości przychodu (dochodu) uzyskanego przez podatników podatku dochodowego od osób prawnych niemających siedziby lub zarządu na terytorium Rzeczypospolitej Polskiej (IFT-2/IFT-2R);
- 26) informacja o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R);
- 27) informacja o numerach rachunków i wysokości przychodów (dochodów) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT/A);
- 28) deklaracja roczna o pobranych zaliczkach na podatek dochodowy (PIT-4R);
- 29) deklaracja roczna o zryczałtowanym podatku dochodowym (PIT-8AR);
- 30) podanie - uzasadnienie przyczyn korekty deklaracji (ORD-ZU);
- 31) zgłoszenie rejestracyjne w zakresie podatku od towarów i usług (VAT-R) wraz z informacją dotyczącą obowiązku podatkowego w zakresie transakcji wewnątrzwspólnotowych (VAT-R/UE);
- 32) zgłoszenie o zaprzestaniu wykonywania czynności podlegających opodatkowaniu podatkiem od towarów i usług (VAT-Z);
- 33) informacja o umowach zawartych z nierezydentami (ORD-U);
- 34) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-37);
- 35) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36);
- 36) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-38);
- 37) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36L);
- 38) informacja o odliczeniach od dochodu (przychodu) i od podatku w roku podatkowym (PIT/O);
- 39) informacja o odliczeniu wydatków mieszkaniowych w roku podatkowym (PIT/D);
- 40) oświadczenie o wysokości wydatków związanych z inwestycją służącą zaspokojeniu potrzeb mieszkaniowych (PIT-2K);
- 41) informacja o dochodach małoletnich dzieci, podlegających łącznemu opodatkowaniu z dochodami rodziców w roku podatkowym (PIT/M);
- 42) informacja o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej w roku podatkowym (PIT/B);
- 43) informacja o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej, prowadzonej przez podatników korzystających ze zwolnienia na podstawie art. 44 ust. 7a ustawy, osiągniętego (poniesionej) w roku podatkowym (PIT/Z);
- 44) informacja o wysokości dochodów z zagranicy i zapłaconym podatku w roku podatkowym (PIT/ZG);
- 45) zawiadomienie naczelnika urzędu skarbowego o wyborze miejsca opodatkowania/o rezygnacji z wyboru miejsca opodatkowania w przypadku sprzedaży wysyłkowej z terytorium kraju (VAT-21);
- 46) informacja o wysokości wycofanego wkładu budowlanego lub mieszkaniowego wniesionego do spółdzielni mieszkaniowej/ wysokości wycofanych lub przeniesionych na rzecz osób trzecich oszczędności z kasy mieszkaniowej (PIT-14);
- 47) deklaracja o osiągniętych przychodach z odpłatnego zbycia nieruchomości lub praw majątkowych, objętych zryczałtowanym podatkiem dochodowym (PIT-23);
- 48) informacja o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11);
- 49) deklaracja do wymiaru zaliczek podatku dochodowego od dochodów z działów specjalnych produkcji rolnej za rok podatkowy (PIT-6);

- 50) informacja o wysokości wypłaconego stypendium (PIT-8S);
- 51) deklaracja w sprawie podatku od czynności cywilnoprawnych (PCC-3);
- 52) informacja o pozostałych podatnikach (PCC-3A);
- 53) deklaracja o wysokości pobranego i wpłaconego podatku przez płatnika (PCC-2);
- 54) deklaracja o wysokości pobranego i wpłaconego przez płatnika podatku (SD-2);
- 55) zgłoszenie o nabyciu własności rzeczy lub praw majątkowych (SD-Z1);
- 56) zeznanie podatkowe o nabyciu rzeczy lub praw majątkowych (SD-3);
- 57) informacja o pozostałych podatnikach (SD-3/A);
- 58) deklaracja dla podatku od gier (POG-3C);
- 59) deklaracja dla podatku od gier (POG-3D);
- 60) deklaracja dla podatku od gier (ryczałt) (POG-R);
- 61) informacja o wypłaconych podatnikowi kwotach z tytułu pełnienia obowiązków społecznych i obywatelskich (PIT-R);
- 62) roczne obliczenie podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40);
- 63) informacja o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C);
- 64) wniosek o zastosowanie opodatkowania w formie karty podatkowej (PIT-16);
- 65) deklaracja o wysokości składki na ubezpieczenie zdrowotne, zapłaconej i odliczonej od karty podatkowej w poszczególnych miesiącach roku podatkowego (PIT-16A);
- 66) deklaracja o wysokości składki na ubezpieczenie zdrowotne, zapłaconej i odliczonej od zryczałtowanego podatku dochodowego od przychodów osób duchownych w poszczególnych kwartałach roku podatkowego (PIT-19A);
- 67) zeznanie o wysokości uzyskanego przychodu, wysokości dokonanych odliczeń i należnego ryczałtu od przychodów ewidencjonowanych (PIT-28);
- 68) informacja o przychodach podatnika z działalności prowadzonej na własne nazwisko oraz z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze (PIT-28/A);
- 69) informacja o przychodach podatnika z działalności prowadzonej w formie spółki (spółek) osób fizycznych (PIT-28/B);
- 70) deklaracja o wysokości pobranego podatku dochodowego od dochodów z dywidend oraz innych przychodów z tytułu udziału w zyskach osób prawnych (CIT-6R);
- 71) deklaracja o wysokości podatku dochodowego od dochodów z tytułu udziału w zyskach osób prawnych (CIT-6AR);
- 72) deklaracja o wysokości przychodu za wywóz ładunków i pasażerów przyjętych do przewozu w porcie polskim, uzyskanego przez zagraniczne przedsiębiorstwo żeglugi handlowej od zagranicznych zleceniodawców (CIT-9R);
- 73) deklaracja o wysokości pobranego zryczałtowanego podatku dochodowego od podatników podatku dochodowego od osób prawnych niemających siedziby lub zarządu na terytorium Rzeczypospolitej Polskiej (CIT-10R);
- 74) deklaracja o wysokości podatku dochodowego od dochodów z dywidend oraz innych przychodów z tytułu udziału w zyskach osób prawnych, wydatkowanych na inne cele niż wymienione w oświadczeniu CIT-5 lub deklaracji CIT-6AR (CIT-11R);
- 75) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatkową grupę kapitałową - podatnika podatku dochodowego od osób prawnych (CIT-8A);
- 76) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatkową grupę kapitałową - podatnika podatku dochodowego od osób prawnych (CIT-8B);
- 77) wykaz udziałów w spółkach (SSE/A);
- 78) rozliczenie podatku dochodowego od dochodów osiąganych z tytułu prowadzonej działalności gospodarczej na terenie specjalnej strefy ekonomicznej na podstawie zezwolenia (SSE-R);
- 79) rozliczenie zdyskontowanej wartości udzielonej pomocy publicznej i kosztów kwalifikujących się do objęcia tą pomocą (SSE-R/A);
- 80) informacja podatnika do ustalenia należnych jednostkom samorządu terytorialnego dochodów z tytułu udziału we wpływach z podatku dochodowego od osób prawnych (CIT-ST);
- 81) informacja o zakładach (oddziałach) (CIT-ST/A).

§ 2. Traci moc rozporządzenie Ministra Finansów z dnia 11 sierpnia 2006 r. w sprawie określenia rodzajów deklaracji, które mogą być składane za pomocą środków komunikacji elektronicznej (Dz. U. Nr 146, poz. 1060 oraz z 2007 r. Nr 16, poz. 91).

§ 3. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2008 r., z wyjątkiem:

- 1) § 1 pkt 33-44, które wchodzi w życie z dniem 1 kwietnia 2008 r.;
- 2) § 1 pkt 45-61, które wchodzi w życie z dniem 1 lipca 2008 r.;
- 3) § 1 pkt 62-81, które wchodzi w życie z dniem 1 stycznia 2009 r.

Minister Finansów

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 16 listopada 2007 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 216, poz. 1592).

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 85, poz. 727, Nr 86, poz. 732 i Nr 143, poz. 1199, z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 143, poz. 1031, Nr 217, poz. 1590 i Nr 225, poz. 1635 oraz z 2007 r. Nr 105, poz. 721, Nr 112, poz. 769, Nr 120, poz. 818, Nr 192, poz. 1378 i Nr 225, poz. 1671.

Uzasadnienie

Zgodnie z art. 6 ustawy z dnia 27 października 2006 r. o zmianie ustawy – Ordynacja podatkowa oraz o zmianie niektórych innych ustaw (Dz. U. Nr 217, poz. 1590) w okresie od dnia 1 stycznia 2007 r. do dnia 31 grudnia 2007 r. deklaracje określone w rozporządzeniu wydanym na podstawie art. 3a § 3 ustawy – Ordynacja podatkowa mogą składać, za pomocą środków komunikacji elektronicznej, tylko podmioty, o których mowa w art. 5 ust. 9b pkt 7 lit. a ustawy z dnia 21 czerwca 1996 r. o urzędach i izbach skarbowych (Dz. U. z 2004 r. Nr 121, poz. 1267, z późn. zm.). Wobec powyższego w rozporządzeniu Ministra Finansów z dnia 11 sierpnia 2006 r. w sprawie określenia rodzajów deklaracji, które mogą być składane za pomocą środków komunikacji elektronicznej (Dz. U. Nr 146, poz. 1060, z późn. zm.), wydanym na podstawie art. 3a § 3 ustawy – Ordynacja podatkowa, zostały określone rodzaje deklaracji, które mogą składać wyłącznie podmioty, o których mowa w art. 5 ust. 9b pkt 7 lit. a ustawy o urzędach i izbach skarbowych.

Od dnia 1 stycznia 2008 r. nie będą obowiązywać ograniczenia podmiotowe w składaniu deklaracji za pomocą środków komunikacji elektronicznej. Wobec powyższego zachodzi konieczność wydania nowego rozporządzenia. Zgodnie z art. 3a § 3 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.), minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, rodzaje deklaracji, które mogą być składane za pomocą środków komunikacji elektronicznej, mając na względzie potrzebę stopniowego upowszechniania elektronicznej formy kontaktów z organami podatkowymi oraz częstotliwość składania deklaracji. W projekcie rozporządzenia zostały określone rodzaje deklaracji, które będą mogły być składane za pomocą środków komunikacji elektronicznej, jak również terminy, w których będzie istniała możliwość składania poszczególnych rodzajów deklaracji. Należy zauważyć, że opracowywanie struktur logicznych deklaracji podatkowych jest zadaniem nietypowym, bardzo pracochłonnym i wymagającym szczególnej dokładności. Konieczne jest też przeprowadzanie testów projektowanych struktur logicznych, które mają na celu wyeliminowania ewentualnych błędów w strukturach logicznych. Także względy techniczno-kadrowe wymuszają koncepcję etapowego określania struktur logicznych deklaracji. Wobec powyższego proponuje się 4 etapy wdrażania prawa składania deklaracji za pomocą środków komunikacji elektronicznej.

Od dnia 1 stycznia 2008 r. za pomocą środków komunikacji elektronicznej będą mogły być składane następujące deklaracje:

- 1) deklaracja dla podatku od towarów i usług (VAT-7),
- 2) deklaracja dla podatku od towarów i usług (VAT-7K),
- 3) deklaracja dla podatku od towarów i usług (VAT-8),
- 4) deklaracja dla podatku od towarów i usług od importu usług lub dostawy, dla której podatnikiem jest nabywca (VAT-9),
- 5) informacja o wewnątrzwspólnotowym nabyciu środków transportu (VAT-23),
- 6) wniosek o wydanie zaświadczenia potwierdzającego brak obowiązku uiszczenia podatku od towarów i usług z tytułu przywozu z innego państwa członkowskiego środka transportu (VAT-24),
- 7) deklaracja dla podatku od towarów i usług przy wewnątrzwspólnotowym nabyciu nowych środków transportu (VAT-10),
- 8) deklaracja dla podatku od towarów i usług od wewnątrzwspólnotowej dostawy nowego środka transportu (VAT-11),
- 9) skrócona deklaracja dla podatku od towarów i usług w zakresie usług taksówek osobowych opodatkowanych w formie ryczałtu (VAT-12),
- 10) informacja podsumowująca o dokonanych wewnątrzwspólnotowych dostawach/nabyciach towarów (VAT-UE) wraz z załącznikami: informacją o wewnątrzwspólnotowych dostawach towarów (VAT-UE/A) i informacją o wewnątrzwspólnotowych nabyciach towarów (VAT-UE/B),
- 11) korekta informacji podsumowującej o dokonanych wewnątrzwspólnotowych dostawach/nabyciach towarów (VAT-UEK),

- 12) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatnika podatku dochodowego od osób prawnych (CIT-8),
- 13) informacja o odliczeniach od dochodu i od podatku oraz o dochodach wolnych i zwolnionych od podatku (CIT-8/O),
- 14) informacja podatnika podatku dochodowego od osób prawnych o otrzymanych/przekazanych darowiznach (CIT-D),
- 15) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku (WZP-1M),
- 16) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku za kwartał (WZP-1K),
- 17) deklaracja o wysokości zysku (straty) osiągniętego przez przedsiębiorstwo państwowe i o wpłatach z zysku za rok obrotowy (WZP-1R),
- 18) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku (WZS-1M),
- 19) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku za kwartał (WZS-1K),
- 20) deklaracja o wysokości zysku (straty) osiągniętego przez jednoosobową spółkę Skarbu Państwa i o wpłatach z zysku za rok obrotowy (WZS-1R),
- 21) deklaracja dla podatku od gier (POG-3A),
- 22) informacja o umowach mogących mieć wpływ na powstanie obowiązku podatkowego lub wysokość zobowiązania podatkowego innych osób (ORD-TK),
- 23) informacja o wynagrodzeniach wypłacanych przez podmiot będący nierezydentem osobom fizycznym będącym nierezydentami za świadczenie na rzecz rezydenta usług (wykonania pracy) (ORD-W1),
- 24) informacja o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R),
- 25) informacja o wysokości przychodu (dochodu) uzyskanego przez podatników podatku dochodowego od osób prawnych niemających siedziby lub zarządu na terytorium Rzeczypospolitej Polskiej (IFT-2/IFT-2R),
- 26) informacja o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R),
- 27) informacja o numerach rachunków i wysokości przychodów (dochodów) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT/A),
- 28) deklaracja roczna o pobranych zaliczkach na podatek dochodowy (PIT-4R),
- 29) deklaracja roczna o zryczałtowanym podatku dochodowym (PIT-8AR),
- 30) podanie - uzasadnienie przyczyn korekty deklaracji (ORD-ZU),
- 31) zgłoszenie rejestracyjne w zakresie podatku od towarów i usług (VAT-R) wraz z informacją dotyczącą obowiązku podatkowego w zakresie transakcji wewnątrzspółnotowych (VAT-R/UE),
- 32) zgłoszenie o zaprzestaniu wykonywania czynności podlegających opodatkowaniu podatkiem od towarów i usług (VAT-Z).

Od dnia 1 kwietnia 2008 r. za pomocą środków komunikacji elektronicznej będą mogły być składane następujące deklaracje:

- 1) informacja o umowach zawartych z nierezydentami (ORD-U),
- 1) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-37),
- 2) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36),
- 3) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-38),
- 4) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36L),
- 5) informacja o odliczeniach od dochodu (przychodu) i od podatku w roku podatkowym (PIT/O),
- 6) informacja o odliczeniu wydatków mieszkaniowych w roku podatkowym (PIT/D),
- 7) oświadczenie o wysokości wydatków związanych z inwestycją służącą zaspokojeniu potrzeb mieszkaniowych (PIT-2K),

- 8) informacja o dochodach małoletnich dzieci, podlegających łącznemu opodatkowaniu z dochodami rodziców w roku podatkowym (PIT/M),
- 9) informacja o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej w roku podatkowym (PIT/B),
- 10) informacja o wysokości dochodu (straty) z pozarolniczej działalności gospodarczej, prowadzonej przez podatników korzystających ze zwolnienia na podstawie art. 44 ust. 7a ustawy, osiągniętego (poniesionej) w roku podatkowym (PIT/Z),
- 11) informacja o wysokości dochodów z zagranicy i zapłaconym podatku w roku podatkowym (PIT/ZG).

Z uwagi na trwające prace legislacyjne nad projektem rozporządzenia Ministra Finansów zmieniającym rozporządzenie w sprawie informacji podatkowych, w którym zostanie określony nowy wzór informacji o umowach zawartych z nierezydentami (ORD-U), uzasadnione jest wprowadzenie możliwości składania ww. informacji za pomocą środków komunikacji elektronicznej od dnia 1 kwietnia 2008 r.

Od dnia 1 lipca 2008 r. za pomocą środków komunikacji elektronicznej będą mogły być składane następujące deklaracje:

- 1) zawiadomienie naczelnika urzędu skarbowego o wyborze miejsca opodatkowania/o rezygnacji z wyboru miejsca opodatkowania w przypadku sprzedaży wysyłkowej z terytorium kraju (VAT-21),
- 2) informacja o wysokości wycofanego wkładu budowlanego lub mieszkaniowego wniesionego do spółdzielni mieszkaniowej/ wysokości wycofanych lub przeniesionych na rzecz osób trzecich oszczędności z kasy mieszkaniowej (PIT-14),
- 3) deklaracja o osiągniętych przychodach z odpłatnego zbycia nieruchomości lub praw majątkowych, objętych zryczałtowanym podatkiem dochodowym (PIT-23),
- 4) informacja o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11),
- 5) informacja o wypłaconych podatnikowi kwotach z tytułu pełnienia obowiązków społecznych i obywatelskich (PIT-R),
- 6) deklaracja do wymiaru zaliczek podatku dochodowego od dochodów z działów specjalnych produkcji rolnej za rok podatkowy (PIT-6),
- 7) informacja o wysokości wypłaconego stypendium (PIT-8S),
- 8) deklaracja w sprawie podatku od czynności cywilnoprawnych (PCC-3),
- 9) informacja o pozostałych podatnikach (PCC-3A),
- 10) deklaracja o wysokości pobranego i wpłaconego podatku przez płatnika (PCC-2),
- 11) deklaracja o wysokości pobranego i wpłaconego przez płatnika podatku (SD-2),
- 12) zgłoszenie o nabyciu własności rzeczy lub praw majątkowych (SD-Z1),
- 13) zeznanie podatkowe o nabyciu rzeczy lub praw majątkowych (SD-3),
- 14) informacja o pozostałych podatnikach (SD-3/A),
- 15) deklaracja dla podatku od gier (POG-3C),
- 16) deklaracja dla podatku od gier (POG-3D),
- 17) deklaracja dla podatku od gier (ryczałt) (POG-R).

Z uwagi na trwające prace legislacyjne nad projektem rozporządzenia Ministra Finansów zmieniającym rozporządzenie w sprawie informacji podatkowych, w którym zostanie określony nowy wzór informacji o umowach zawartych z nierezydentami (ORD-U), zasadne jest wprowadzenie umożliwienia składania ww. informacji za pomocą środków komunikacji elektronicznej od dnia 1 lipca 2008 r.

Od dnia 1 stycznia 2009 r. za pomocą środków komunikacji elektronicznej będą mogły być składane następujące deklaracje:

- 1) roczne obliczenie podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40),

- 2) informacja o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C),
- 3) wniosek o zastosowanie opodatkowania w formie karty podatkowej (PIT-16),
- 4) deklaracja o wysokości składki na ubezpieczenie zdrowotne, zapłaconej i odliczonej od karty podatkowej w poszczególnych miesiącach roku podatkowego (PIT-16A),
- 5) deklaracja o wysokości składki na ubezpieczenie zdrowotne, zapłaconej i odliczonej od zryczałtowanego podatku dochodowego od przychodów osób duchownych w poszczególnych kwartałach roku podatkowego (PIT-19A),
- 6) zeznanie o wysokości uzyskanego przychodu, wysokości dokonanych odliczeń i należnego ryczałtu od przychodów ewidencjonowanych (PIT-28),
- 7) informacja o przychodach podatnika z działalności prowadzonej na własne nazwisko oraz z najmu, podnajmu, dzierżawy, poddzierżawy lub innych umów o podobnym charakterze (PIT-28/A),
- 8) informacja o przychodach podatnika z działalności prowadzonej w formie spółki (spółek) osób fizycznych (PIT-28/B),
- 9) deklaracja o wysokości pobranego podatku dochodowego od dochodów z dywidend oraz innych przychodów z tytułu udziału w zyskach osób prawnych (CIT-6R),
- 10) deklaracja o wysokości podatku dochodowego od dochodów z tytułu udziału w zyskach osób prawnych (CIT-6AR),
- 11) deklaracja o wysokości przychodu za wywóz ładunków i pasażerów przyjętych do przewozu w porcie polskim, uzyskanego przez zagraniczne przedsiębiorstwo żeglugi handlowej od zagranicznych zleceniodawców (CIT-9R),
- 12) deklaracja o wysokości pobranego zryczałtowanego podatku dochodowego od podatników podatku dochodowego od osób prawnych niemających siedziby lub zarządu na terytorium Rzeczypospolitej Polskiej (CIT-10R),
- 13) deklaracja o wysokości podatku dochodowego od dochodów z dywidend oraz innych przychodów z tytułu udziału w zyskach osób prawnych, wydatkowanych na inne cele niż wymienione w oświadczeniu CIT-5 lub deklaracji CIT-6AR (CIT-11R),
- 14) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatkową grupę kapitałową - podatnika podatku dochodowego od osób prawnych (CIT-8A),
- 15) zeznanie o wysokości osiągniętego dochodu (poniesionej straty) przez podatkową grupę kapitałową - podatnika podatku dochodowego od osób prawnych (CIT-8B),
- 16) wykaz udziałów w spółkach (SSE/A),
- 17) rozliczenie podatku dochodowego od dochodów osiąganych z tytułu prowadzonej działalności gospodarczej na terenie specjalnej strefy ekonomicznej na podstawie zezwolenia (SSE-R),
- 18) rozliczenie zdyskontowanej wartości udzielonej pomocy publicznej i kosztów kwalifikujących się do objęcia tą pomocą (SSE-R/A),
- 19) informacja podatnika do ustalenia należnych jednostkom samorządu terytorialnego dochodów z tytułu udziału we wpływach z podatku dochodowego od osób prawnych (CIT-ST),
- 20) informacja o zakładach (oddziałach) (CIT-ST/A).

W rozporządzeniu nie została ujęta informacja o rozliczeniu podatku dochodowego od dochodów osiąganych z tytułu prowadzonej działalności gospodarczej na terenie specjalnej strefy ekonomicznej na podstawie zezwolenia oraz o rozliczeniu pomocy publicznej na inwestycje SSE-M. Powyższa informacja była składana, jako załącznik do deklaracji na zaliczkę miesięczną na podatek dochodowy (PIT-5) lub do deklaracji o wysokości osiągniętego dochodu (poniesionej straty) przez podatnika podatku dochodowego od osób prawnych CIT-2). Od dnia 1 stycznia 2007 r. deklaracje PIT-5 i CIT-2 nie są składane przez podatników. Wobec powyższego ujmowanie w rozporządzeniu deklaracji SSE-M jest niezasadne.

Niniejsze rozporządzenie wchodzi w życie z dniem 1 stycznia 2008 r. Za skróceniem 14 dniowego terminu *vacatio legis*, o którym mowa w art. 4 ust. 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2007 r. Nr 68, poz. 449) przemawia ważny interes państwa polegający na możliwości wykonywania przez organy podatkowe działań zapewniających

realizację dochodów budżetu państwa i zapewnieniu spójności stosowania ogólnego prawa podatkowego. Powyższe nie jest również sprzeczne z zasadami demokratycznego państwa, albowiem przedmiotowe rozporządzenie nie nakłada na obywateli żadnych dodatkowych obowiązków.

Ocena skutków regulacji – rozporządzenia Ministra Finansów zmieniającego rozporządzenie w sprawie określenia rodzajów deklaracji, które mogą być składane za pomocą środków komunikacji elektronicznej

I. Cel wprowadzenia rozporządzenia

Przedmiotowe rozporządzenie ma na celu uproszczenie składania deklaracji do organów podatkowych.

II. Pomioty, na które oddziałuje rozporządzenie

Przepisy dotyczą podatników i płatników, którzy będą składać deklaracje za pomocą środków komunikacji elektronicznej.

III. Konsultacje społeczne

W celu przeprowadzenia konsultacji społecznych tekst projektu rozporządzenia został przesłany do Krajowej Rady Doradców Podatkowych, która nie zgłosiła uwag.

Ponadto tekst projektu rozporządzenia został zamieszczony na stronie BIP, zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414). Żaden z podmiotów zajmujących się działalnością lobbingową nie zgłosił, w toku prac legislacyjnych, zainteresowania niniejszym projektem.

IV. Zakres oceny skutków regulacji

- 1) Wpływ regulacji na sektor finansów publicznych, w tym na budżet państwa i budżety jednostek samorządu terytorialnego – wejście w życie rozporządzenia nie spowoduje zwiększenia wydatków lub zmniejszenia dochodów podmiotów sektora finansów publicznych.
- 2) Wpływ regulacji na rynek pracy – przedmiotowe rozporządzenie nie wywiera wpływu na rynek pracy.
- 3) Wpływ regulacji na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw – możliwość składania deklaracji w formie elektronicznej będzie stanowić ułatwienie dla funkcjonowania podmiotów gospodarczych.
- 4) Wpływ regulacji na sytuację i rozwój regionalny – przedmiotowe rozporządzenie nie wywiera wpływu na sytuację i rozwój regionów.

V. Wstępna ocena zgodności z prawem Unii Europejskiej

Materia regulowana przedmiotowym rozporządzeniem nie jest objęta zakresem prawa Unii Europejskiej.