

Projekt z dnia 21 października 2014 r.

ROZPORZĄDZENIE

MINISTRA FINANSÓW¹⁾

z dnia 2014 r.

zmieniające rozporządzenie w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone

Na podstawie art. 3b § 2 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2012 r. poz. 749, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Finansów z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone (Dz. U. poz. 1537 oraz z 2013 r. poz. 1689) w § 5:

1) w ust. 1:

a) po pkt 2r dodaje się pkt 2s-2zd w brzmieniu:

„2s) informacja o pozostałych podatnikach (PCC-3/A),

2t) zeznanie podatkowe o nabyciu rzeczy lub praw majątkowych (SD-3),

2u) informacja o pozostałych podatnikach (SD-3/A),

2w) zgłoszenie o nabyciu własności rzeczy lub praw majątkowych (SD-Z2),

2x) deklaracja roczna o pobranych zaliczkach na podatek dochodowy (PIT-4R),

2y) deklaracja roczna o zryczałtowanym podatku dochodowym (PIT-8AR),

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 22 września 2014 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. poz. 1256).

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 848, 1101, 1342 i 1529, z 2013 r. poz. 35, 985, 1027, 1036, 1145, 1149, 1289 i 1313 oraz 2014 r. poz. 183, 567, 915, 1171 i 1215.

2z) informacja o wypłaconym stypendium, o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C),

2za) informacja o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11),

2zb) informacja o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R),

2zc) informacja o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R),

2zd) roczne obliczenie podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40)",

b) część wspólna do pkt 2-2zd otrzymuje brzmienie:

"- przesyłane przez podatnika lub płatnika będącego osobą fizyczną;"

2) w ust. 2:

a) zdanie wstępne otrzymuje brzmienie:

"Podpis elektroniczny, o którym mowa w § 4 ust. 1 pkt 2, zapewniający autentyczność deklaracji i podań, o których mowa w ust. 1 pkt 1-7, jest oparty na zestawie cech informacyjnych podatnika lub płatnika przesyłającego deklarację lub podanie:"

b) pkt 5 otrzymuje brzmienie:

"5) kwocie przychodu wskazanej w:

a) poz. 42 zeznania o wysokości uzyskanego przychodu, wysokości dokonanych odliczeń i należnego ryczałtu od przychodów ewidencjonowanych (PIT-28),

b) poz. 86 zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36) albo poz. 133, jeżeli podatnik lub płatnik w zeznaniu występuje jako małżonek,

c) poz. 13 lub poz. 18 zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36L),

d) poz. 64 zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-37) albo poz. 95, jeżeli podatnik lub płatnik w zeznaniu występuje jako małżonek,

e) poz. 24 zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-38),

- f) poz. 20 zeznania o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-39),
- g) poz. 53 rocznego obliczenia podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40),
- h) poz. 33 rocznego obliczenia podatku przez organ rentowy za rok podatkowy (PIT-40A)
- za rok podatkowy o dwa lata wcześniejszy niż rok przesyłania deklaracji lub podań albo wartość "0" (zero), gdy za ten rok podatkowy nie złożono żadnego z wymienionych zeznań lub obliczeń."

§ 2. Przepisy rozporządzenia, o którym mowa w § 1, w brzmieniu nadanym niniejszym rozporządzeniem, stosuje się również do:

- 1) informacji o pozostałych podatnikach (PCC-3/A),
- 2) zeznań podatkowych o nabyciu rzeczy lub praw majątkowych (SD-3),
- 3) informacji o pozostałych podatnikach (SD-3/A),
- 4) zgłoszeń o nabyciu własności rzeczy lub praw majątkowych (SD-Z2)
- składanych od dnia 1 września 2014 r.;
- 5) deklaracji rocznych o pobranych zaliczkach na podatek dochodowy (PIT-4R),
- 6) deklaracji rocznych o zryczałtowanym podatku dochodowym (PIT-8AR),
- 7) informacji o wypłaconym stypendium, o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C),
- 8) informacji o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11),
- 9) informacji o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R),
- 10) informacji o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R),
- 11) rocznych obliczeń podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40)
- w zakresie przychodów, dochodów (strat) uzyskanych (poniesionych) począwszy od dnia 1 stycznia 2014 r.

§ 3. Rozporządzenie wchodzi w życie z dniem następującym po dniu ogłoszenia, z wyjątkiem § 1 pkt 1 lit. a w zakresie § 5 ust. 1 pkt 2x-2zd, lit. b, pkt 2 i § 2 pkt 5-11, które wchodzi w życie z dniem 1 stycznia 2015 r.

MINISTER FINANSÓW

ZASTĘPCA DYREKTORA
Departamentu Polityki Podatkowej

Włodzisław Gurba

21.10.14

Za zgodność pod względem
prawnym, legislacyjnym i redakcyjnym

ZASTĘPCA DYREKTORA
Departamentu Prawnego

Renata Łucka 23.10.14

W POROZUMIENIU:

MINISTER ADMINISTRACJI

I CYFRYZACJI

Uzasadnienie

Aktualnie podpisem elektronicznym, o którym mowa w § 4 ust. 1 pkt 2 rozporządzenia Ministra Finansów z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone (Dz. U. poz. 1537) - nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu - są opatrywane następujące deklaracje:

- 1) w zakresie podatku dochodowego od osób fizycznych: (PIT-16), (PIT-16A), (PIT-19A), (PIT-28), (PIT-36), (PIT-36L), (PIT-37), (PIT-38) oraz (PIT-39),
- 2) w zakresie podatku od towarów i usług: (VAT-7), (VAT-7K), (VAT-7D),
- 3) w zakresie podatku od czynności cywilnoprawnych (PCC-3),
- 4) w zakresie podatku akcyzowego: (AKC-4/AKC-4zo), (AKC-EN), (AKC-WW), (INF-A), (INF-B), (INF-C), (INF-D), (INF-F) (INF-I) (INF-J) (INF-K) (AKC-P) (AKC-ST/AKC-STn) (AKC-WG) (AKC-U) (AKC-PA (...)),
- 5) w zakresie podatku od wydobycia niektórych kopalin (P-KOP).

Ww. deklaracje mogą składać wyłącznie podatnicy będący osobami fizycznymi. Podpis elektroniczny, o którym mowa powyżej, jest podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu, z zastosowaniem cechy informacyjnej w postaci kwoty przychodu wskazanej w zeznaniach rocznych lub rocznych obliczeniach podatku dochodowego od osób fizycznych – deklaracje PIT.

W 2014 roku do administracji podatkowej wpłynęło prawie 5 mln deklaracji PIT bez podpisu kwalifikowanego, co oznacza około 30% przyrost liczby ww. deklaracji w porównaniu z rokiem 2013. W świetle powyższego jest zasadne dalsze upowszechnienie dostępu do przesyłania deklaracji opatrzonych podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu. Rozszerzenie wykazu deklaracji, które mogą być przesyłane bez konieczności stosowania bezpiecznego podpisu elektronicznego wymaga zmiany rozporządzenia Ministra Finansów z dnia z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone.

W § 5 w ust. 1 (§ 1 pkt 1 lit a projektowanego rozporządzenia) rozszerzono wykaz deklaracji i podań, które mogą być przesyłane bez konieczności stosowania bezpiecznego podpisu elektronicznego o następujące deklaracje oraz podania:

- 1) składane przez podatników podatku od czynności cywilnoprawnych oraz podatników podatku od spadków i darowizn:
 - a) informację o pozostałych podatnikach (PCC-3/A),
 - b) zeznanie podatkowe o nabyciu rzeczy lub praw majątkowych (SD-3),
 - c) informację o pozostałych podatnikach (SD-3/A),
 - d) zgłoszenie o nabyciu własności rzeczy lub praw majątkowych (SD-Z2),
- 2) składane przez płatników podatku dochodowego od osób fizycznych:
 - a) deklaracje roczne o pobranych zaliczkach na podatek dochodowy (PIT-4R),
 - b) deklaracje roczne o zryczałtowanym podatku dochodowym (PIT-8AR),
 - c) informacje o wypłaconym stypendium, o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C),
 - d) informacje o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11),
 - e) informacje o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R),
 - f) informacje o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R),
 - g) roczne obliczenia podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40).

Ww. deklaracje oraz podania będą mogli składać wyłącznie podatnicy albo płatnicy będący osobami fizycznymi. Natomiast osoby prawne i jednostki niemające osobowości prawnej oraz osoby fizyczne, tak jak dotychczas, mogą składać powyższe deklaracje opatrując je bezpiecznym podpisem elektronicznym.

Deklaracje te będą opatrywane podpisem elektronicznym, o którym mowa w § 4 ust. 1 pkt 2 rozporządzenia Ministra Finansów z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone. Podpis ten przyczyni się do upowszechnienia składania deklaracji drogą elektroniczną.

Jednocześnie należy podkreślić, że w latach 2009-2013 zostało złożonych ponad 14 mln deklaracji opatrzonych ww. podpisem elektronicznym. Wiarygodność tego podpisu nie była dotychczas kwestionowana; nie odnotowano bowiem przypadków nieuprawnionego lub niezgodnego z prawem jego użycia. Ponadto podatnicy, będący osobami fizycznymi, są przyzwyczajeni do dotychczas stosowanego w kontaktach z administracją podatkową podpisu elektronicznego, nieweryfikowanego za pomocą ważnego kwalifikowanego certyfikatu, w którym cechą informacyjną jest kwota przychodu wskazana w deklaracjach PIT.

Bez konieczności stosowania bezpiecznego podpisu elektronicznego będą mogły być również przesyłane korekty tych deklaracji.

Ponadto umożliwienie płatnikom podatku dochodowego od osób fizycznych, będącym osobami fizycznymi, opatrywania deklaracji (PIT-8AR), (PIT-8C), (PIT-11), (IFT-1/IFT-1R), (IFT-3/IFT-3R) oraz (PIT-40) podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu ułatwi tym płatnikom wywiązanie się z obowiązku złożenia deklaracji w formie elektronicznej, określonego w projektowanym art. 45ba ust. 1 ustawy o podatku dochodowym od osób fizycznych (*ustawa z dnia 26 września 2014 r. o zmianie ustawy – Ordynacja podatkowa oraz niektórych innych ustaw; druk sejmowy nr 2603*).

Zmiany w § 5:

a) w ust. 1 części wspólnej do pkt 2-2zd (§ 1 pkt 1 lit. b projektowanego rozporządzenia),

b) w ust. 2 zdania wstępnego (§ 1 pkt 2 lit. a projektowanego rozporządzenia)

- mają charakter dostosowawczy do zmian przewidzianych w projektowanym § 5 ust. 1 pkt 2x-2zd (§ 1 pkt 1 lit. b projektowanego rozporządzenia); umożliwią płatnikom opatrywanie deklaracji (PIT-8AR), (PIT-8C), (PIT-11), (IFT-1/IFT-1R), (IFT-3/IFT-3R) oraz (PIT-40) podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego.

Elementem podpisu elektronicznego, o którym mowa w § 4 ust. 1 pkt 2 rozporządzenia Ministra Finansów z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone, zapewniający autentyczność deklaracji i podań, o których mowa w § 5 ust. 1 pkt 1-2ze, jest kwota przychodu za rok podatkowy o dwa lata wcześniejszy niż rok przesyłania deklaracji lub podań albo wartość „0” (zero), gdy za ten rok podatkowy nie złożono żadnego z wymienionych zeznań lub obliczeń. Oznacza to, że w podpisie elektronicznym stosowanym w 2015 r. musi być podawana kwota przychodu wykazana w zeznaniach rocznych PIT za rok podatkowy 2013. Za ten rok podatkowy zostały określone nowe wzory zeznań o wysokości osiągniętego dochodu (poniesionej straty) w roku podatkowym (PIT-36), (PIT-36L), (PIT-37) oraz rocznego obliczenia podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40). Wobec powyższego w § 5 ust. 2 pkt 5 rozporządzenia Ministra Finansów z dnia 24 grudnia 2012 r. w sprawie sposobu przesyłania deklaracji i podań oraz rodzajów podpisu elektronicznego należy ująć nowe pozycje z (PIT-36), (PIT-36L), (PIT-37) oraz (PIT-40), w których wykazano przychód ujmowany w podpisie

elektronicznym (§ 1 pkt 2 lit. b projektowanego rozporządzenia). Jednocześnie w celu poprawy czytelności zmienianego przepisu wprowadzono zmiany redakcyjne w części wspólnej w tym przepisie.

Przepisy przejściowe i końcowe

Bez konieczności stosowania bezpiecznego podpisu elektronicznego będą mogły być również przesyłane deklaracje oraz korekty deklaracji:

- 1) informacji o pozostałych podatnikach (PCC-3/A),
 - 2) zeznań podatkowych o nabyciu rzeczy lub praw majątkowych (SD-3),
 - 3) informacji o pozostałych podatnikach (SD-3/A),
 - 4) zgłoszenie o nabyciu własności rzeczy lub praw majątkowych (SD-Z2)
- składane po dniu 1 września 2014 r. (projektowany § 2 pkt 1).

Powyższy termin jest związany z funkcjonalnością systemu e-Deklaracje. Wzory ww. deklaracji oraz zawiadomienia zostały dostosowane do przesyłania do systemu e-Deklaracje, w taki sposób aby było możliwe ich opatrzenie podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu. Wzory te zostały określone odpowiednio w rozporządzeniu Ministra Finansów z dnia 2 lipca 2014 r. zmieniającym rozporządzenie w sprawie zeznania podatkowego składanego przez podatników podatku od spadków i darowizn (Dz. U. poz. 939) oraz w rozporządzeniu Ministra Finansów z dnia 2 lipca 2014 r. zmieniającym rozporządzenie w sprawie sposobu pobierania i zwrotu podatku od czynności cywilnoprawnych (Dz. U. poz. 940); rozporządzenia weszły w życie z dniem 1 września 2014 r. Powyższy przepis umożliwi przede wszystkim składanie korekt deklaracji (PCC-3/A, SD-3, SD-3/A, SD-Z2) za okresy rozliczeniowe od września 2014 r. Takie rozwiązanie jest korzystne dla podatników podatku od czynności cywilnoprawnych oraz podatników podatku od spadków i darowizn.

Płatnicy podatku dochodowego od osób fizycznych, będącymi osobami fizycznymi, będą mogli składać deklaracje (PIT-8AR), (PIT-8C), (PIT-11), (IFT-1/IFT-1R), (IFT-3/IFT-3R) oraz (PIT-40), opatrując je podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu, w zakresie przychodów, dochodów (poniesionych strat) uzyskanych (poniesionych) począwszy od dnia 1 stycznia 2014 r. (projektowany § 2 pkt 2).

Rozporządzenie wchodzi w życie z dniem następującym po dniu ogłoszenia, z wyjątkiem przepisów:

- 1) dotyczących składania deklaracji PIT przez płatników, będących osobami fizycznymi (§ 1 pkt 1 lit a w zakresie § 5 ust. 1 pkt 2x-2zd, pkt 1 lit. b i § 2 pkt 5-11),
 - 2) opisujących kwotę przychodów, będą elementem podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu (§ 1 pkt 2)
- które wchodzi w życie z dniem 1 stycznia 2015 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 2011 r. Nr 197, poz. 1172 i Nr 232, poz. 1378) 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.

Projekt nie zawiera przepisów technicznych. Projekt rozporządzenia nie podlega obowiązkowi notyfikacji, zgodnie z trybem przewidzianym w przepisach dotyczących sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych.

Wstępna ocena zgodności z prawem Unii Europejskiej
Materia regulowana przedmiotowym rozporządzeniem nie jest objęta zakresem prawa Unii Europejskiej.

Zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingsowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm.) oraz stosownie do postanowień § 52 ust. 1 uchwały Nr 190 Rady Ministrów z dnia 29 października 2013 r. – Regulamin pracy Rady Ministrów (M. P. poz. 979) tekst projektu rozporządzenia, przed przekazaniem do uzgodnień międzyresortowych, zostanie udostępniony w Biuletynie Informacji Publicznej na stronie podmiotowej Rządowego Centrum Legislacji, w serwisie Rządowy Proces Legislacyjny.

Nazwa projektu rozp MF w spr. spos. przesył. deklar i podań oraz rodzaj podpis elektr którymi powinny być opatrzone Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Finansów Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Pan Janusz Cichoń, Sekretarz Stanu Kontakt do opiekuna merytorycznego projektu 22 6945244 wlozdimierz.gurba@mofnet.gov.pl	Data sporządzenia 21.10.2014 r. Źródło: Upoważnienie ustawowe Nr w wykazie prac
---	--

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

Zmniejszenie uciążliwości związanych ze składaniem deklaracji podatkowych osobiście lub za pośrednictwem poczty poprzez rozszerzenie wykazu deklaracji i podań przesyłanych do organów podatkowych za pomocą środków komunikacji elektronicznej bez konieczności stosowania bezpiecznego podpisu elektronicznego.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji. oczekiwany efekt

W celu rozwiązania problemu konieczne jest wydanie rozporządzenia Ministra Finansów zmieniającego rozporządzenie w sprawie sposobu przysyłania deklaracji i podań oraz rodzajów podpisu elektronicznego, którymi powinny być opatrzone, które umożliwi składanie, będącym osobami fizycznymi:

- 1) podatnikom podatku od czynności cywilnoprawnych - informacji o pozostałych podatnikach (PCC-3/A),
- 2) podatnikom podatku od spadków i darowizn - zeznania podatkowe o nabyciu rzeczy lub praw majątkowych (SD-3), informacji o pozostałych podatnikach (SD-3/A) oraz zgłoszenia o nabyciu własności rzeczy lub praw majątkowych (SD-Z2),
- 3) płatnikom podatku dochodowego od osób fizycznych - deklaracji roczne o zryczałtowanym podatku dochodowym (PIT-8AR), informacji o wypłaconym stypendium, o przychodach z innych źródeł oraz o niektórych dochodach z kapitałów pieniężnych (PIT-8C), informacji o dochodach oraz o pobranych zaliczkach na podatek dochodowy (PIT-11), informacji o wysokości przychodu (dochodu) uzyskanego przez osoby fizyczne niemające w Polsce miejsca zamieszkania (IFT-1/IFT-1R), informacji o przychodach (dochodach) wypłaconych lub postawionych do dyspozycji faktycznemu albo pośredniemu odbiorcy (IFT-3/IFT-3R), rocznego obliczenia podatku od dochodu uzyskanego przez podatnika w roku podatkowym (PIT-40)

- bez konieczności stosowania bezpiecznego podpisu elektronicznego.

Ponadto zostaną określone elementy podpisu elektronicznego nieweryfikowanego za pomocą ważnego kwalifikowanego certyfikatu, opisujące kwotę przychodów. Zmiana w tym zakresie umożliwi podatnikom, którzy dotychczas składali deklaracje bez konieczności stosowania bezpiecznego podpisu elektronicznego, również składanie deklaracji w ten sposób w 2015 r.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Składanie przez podatników deklaracji za pomocą środków komunikacji elektronicznej jest rozwiązaniem powszechnie stosowanym w krajach członkowskich OECD oraz UE. Regulacja pozwala na wprowadzenie do polskiego porządku prawnego rozwiązań sprawdzonych i przynoszących wymierne efekty w zakresie poprawy jakości obsługi podatnika oraz jego satysfakcji ze usług świadczonych przez administrację podatkową.

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
Podatnicy podatku od czynności cywilnoprawnych, będący osobami fizycznymi, którzy składają deklaracje (PCC-3) wraz z informacją (PCC-3/A)	Regulacja dotyczy około 1.360 tys. podatników podatku od czynności cywilnoprawnych. W 2013 r. w formie papierowej zostało złożonych około 268 tys. informacji (PCC-3/A).	System informatyczny POLTAX	Możliwość składania informacji (PCC-3/A) bez konieczności stosowania bezpiecznego podpisu elektronicznego.
Podatnicy podatku od spadków i darowizn, będący osobami fizycznymi, którzy składają deklaracje (SD-3) wraz z informacją (SD-3/A)	Regulacja dotyczy około 213 tys. podatników podatku od spadków i darowizn. W 2013 r. w formie papierowej zostało złożonych około 79 tys. informacji (SD-3/A).	System informatyczny POLTAX	Możliwość składania informacji (SD-3/A) bez konieczności stosowania bezpiecznego podpisu elektronicznego.
Osoby składające zgłoszenia (SD-Z2)	Regulacja dotyczy około 500 tys. osób.	System informatyczny POLTAX	Możliwość składania zgłoszeń (SD-Z2) bez konieczności stosowania bezpiecznego podpisu elektronicznego.
Płatnicy podatku dochodowego od osób fizycznych, będący osobami fizycznymi, składający (PIT-4R), (PIT-8AR), (PIT-8C),	Regulacja dotyczy około 678 tys. płatników	System informatyczny POLTAX System	Możliwość składania deklaracji (PIT-4R), (PIT-8AR), (PIT-8C), (PIT-11), (IFT-1/IFT-1R), (IFT-

(PIT-11), (IFT-1/IFT-1R), (IFT-3/IFT-3R), (PIT-40).		informatyczny POLTAX Liczba składających (PIT-4R)	3/IFT-3R), (PIT-40) bez konieczności stosowania bezpiecznego podpisu elektronicznego.
Będący osobami fizycznym: 1) podatnicy podatku dochodowego od osób fizycznych składający deklaracje (PIT-16), (PIT-16A), (PIT-19A), (PIT-28), (PIT-36), (PIT-36L), (PIT-37), (PIT-38) oraz (PIT-39), 2) podatnicy podatku od towarów i usług składający deklaracje (VAT-7), (VAT-7K), (VAT-7D), 3) podatnicy podatku od czynności cywilnoprawnych składający deklaracje (PCC-3), 4) podatnicy podatku akcyzowego składający deklaracje (AKC-4/AKC-4zo), (AKC-EN), (AKC-WW), (INF-A), (INF-B), (INF-C), (INF-D), (INF-F) (INF-I) (INF-J) (INF-K) (AKC-P) (AKC-ST/AKC-STn) (AKC-WG) (AKC-U) (AKC-PA (...)), 5) podatnicy podatku od wydobycia niektórych kopalin składających deklarację (P-KOP).	Regulacja dotyczy około 5,3 mln podatników	http://www.epodatk.gov.pl/	Możliwość składania deklaracji bez konieczności stosowania bezpiecznego podpisu elektronicznego.

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

W celu przeprowadzenia konsultacji społecznych projekt rozporządzenia zostanie przekazany do zaopiniowania przez Krajową Radę Doradców Podatkowych.

6. Wpływ na sektor finansów publicznych

(ceny stałe z r.)	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]											Łącznie (0-10)	
	0	1	2	3	4	5	6	7	8	9	10		
Dochody ogółem													
budżet państwa													
JST													
pozostałe jednostki (oddzielnie)													
Wydatki ogółem													
budżet państwa													
JST													
pozostałe jednostki (oddzielnie)													
Saldo ogółem													
budżet państwa													
JST													
pozostałe jednostki (oddzielnie)													
Źródła finansowania	Europejski Funduszu Rozwoju Regionalnego Program Operacyjny Innowacyjna Gospodarka 2007-2013 (projekt e-Deklaracje 2). Projekt e-Deklaracje 2 jest projektem wieloletnim i nie jest możliwe wyodrębnienie kwot środków związanych z rozwiązaniami wprowadzanymi niniejszym projektem.												

(PIT-11), (IFT-1/IFT-1R), (IFT-3/IFT-3R), (PIT-40).		informatyczny POLTAX Liczba składających (PIT-4R)	3/IFT-3R), (PIT-40) bez konieczności stosowania bezpiecznego podpisu elektronicznego.
Będący osobami fizycznym: 1) podatnicy podatku dochodowego od osób fizycznych składający deklaracje (PIT-16), (PIT-16A), (PIT-19A), (PIT-28), (PIT-36), (PIT-36L), (PIT-37), (PIT-38) oraz (PIT-39), 2) podatnicy podatku od towarów i usług składający deklaracje (VAT-7), (VAT-7K), (VAT-7D), 3) podatnicy podatku od czynności cywilnoprawnych składający deklaracje (PCC-3), 4) podatnicy podatku akcyzowego składający deklaracje (AKC-4/AKC-4zo), (AKC-EN), (AKC-WW), (INF-A), (INF-B), (INF-C), (INF-D), (INF-F) (INF-I) (INF-J) (INF-K) (AKC-P) (AKC-ST/AKC-STn) (AKC-WG) (AKC-U) (AKC-PA (...)), 5) podatnicy podatku od wydobycia niektórych kopalin składających deklarację (P-KOP).	Regulacja dotyczy około 5,3 mln podatników	http://www.epodatk.gov.pl/	Możliwość składania deklaracji bez konieczności stosowania bezpiecznego podpisu elektronicznego.

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

W celu przeprowadzenia konsultacji społecznych projekt rozporządzenia zostanie przekazany do zaopiniowania przez Krajową Radę Doradców Podatkowych.

6. Wpływ na sektor finansów publicznych

(ceny stałe z r.)	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]											
	0	1	2	3	4	5	6	7	8	9	10	Łącznie (0-10)
Dochody ogółem												
budżet państwa												
JST												
pozostałe jednostki (oddzielnie)												
Wydatki ogółem												
budżet państwa												
JST												
pozostałe jednostki (oddzielnie)												
Saldo ogółem												
budżet państwa												
JST												
pozostałe jednostki (oddzielnie)												
Źródła finansowania	Europejski Funduszu Rozwoju Regionalnego Program Operacyjny Innowacyjna Gospodarka 2007-2013 (projekt e-Deklaracje 2). Projekt e-Deklaracje 2 jest projektem wieloletnim i nie jest możliwe wyodrębnienie kwot środków związanych z rozwiązaniami wprowadzanymi niniejszym projektem.											

Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	Projektowane rozporządzenie nie spowoduje zmniejszenia dochodów podmiotów sektora finansów publicznych, w tym budżetu państwa i budżetów jednostek samorządu terytorialnego. Projektowane rozporządzenie nie spowoduje również zwiększenia wydatków jednostek sektora finansów publicznych w stosunku do wielkości wynikających z obowiązujących przepisów, ponieważ wydatki związane z rozszerzeniem wykazu deklaracji i podań przesyłanych do organów podatkowych za pomocą środków komunikacji elektronicznej zostały ujęte w projekcie e-Deklaracje 2.
--	--

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki						
Czas w latach od wejścia w życie zmian		0	1	2	3	5	10	Łącznie (0-10)
W ujęciu pieniężnym (w mln zł, ceny stałe z r.)	duże przedsiębiorstwa							
	sektor mikro-, małych i średnich przedsiębiorstw							
	rodzina, obywatele oraz gospodarstwa domowe							
W ujęciu niepieniężnym	duże przedsiębiorstwa							
	sektor mikro-, małych i średnich przedsiębiorstw							
	rodzina, obywatele oraz gospodarstwa domowe	Projektowana regulacja ułatwi wywiązanie się z obowiązku polegającego na złożeniu deklaracji.						
Niemierzalne								
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	Szacuje się, że w pierwszym roku obowiązywania projektowanego rozporządzenia za pomocą środków komunikacji elektronicznej może być złożonych około 13 tys. deklaracji (PCC-3/A), 1 tys. deklaracji (SD-3/A), około 50 tys. zgłoszeń (SD-Z2) oraz około 300 tys. deklaracji PIT płatników.							

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

nie dotyczy

Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).	<input type="checkbox"/> tak <input checked="" type="checkbox"/> nie <input type="checkbox"/> nie dotyczy
<input type="checkbox"/> zmniejszenie liczby dokumentów <input type="checkbox"/> zmniejszenie liczby procedur <input checked="" type="checkbox"/> skrócenie czasu na załatwienie sprawy <input type="checkbox"/> inne:	<input type="checkbox"/> zwiększenie liczby dokumentów <input type="checkbox"/> zwiększenie liczby procedur <input type="checkbox"/> wydłużenie czasu na załatwienie sprawy <input type="checkbox"/> inne:
Wprowadzane obciążenia są przystosowane do ich elektronizacji.	<input type="checkbox"/> tak <input type="checkbox"/> nie <input checked="" type="checkbox"/> nie dotyczy

Komentarz: Projektowane rozporządzenie przyczyni się do zmniejszenia obciążeń administracyjnych. Podatnicy, którzy prześlą informacje w formie elektronicznej zostaną uwolnieni od uciążliwości dostarczania tych deklaracji do urzędów skarbowych osobiście lub za pośrednictwem poczty. Szacuje się, że w pierwszym roku obowiązywania projektowanego rozporządzenia za pomocą środków komunikacji elektronicznej może być złożonych około 13 tys. deklaracji (PCC-3/A), 1 tys. deklaracji (SD-3/A), około 50 tys. zgłoszeń (SD-Z2) oraz około 300 tys. deklaracji PIT płatników.

9. Wpływ na rynek pracy

Przedmiotowy projekt nie wywiera wpływu na rynek pracy.

10. Wpływ na pozostałe obszary

<input checked="" type="checkbox"/> środowisko naturalne <input checked="" type="checkbox"/> sytuacja i rozwój regionalny <input type="checkbox"/> inne:	<input type="checkbox"/> demografia <input type="checkbox"/> mienie państwowe	<input checked="" type="checkbox"/> informatyzacja <input type="checkbox"/> zdrowie
--	--	--

Omówienie wpływu	<p>Przedmiotowy projekt wywiera pozytywny wpływ na środowisko naturalne; przejście z formy pisemnej na formę elektroniczną deklaracji spowoduje zmniejszenie zużycie papieru, a w konsekwencji zmniejszenie zużycia drewna, energii oraz wody potrzebnych do produkcji papieru.</p> <p>Przedmiotowy projekt nie wywiera wpływu na sytuację i rozwój regionalny.</p> <p>Przedmiotowy projekt przyczyni się do uproszczenia elektronicznych kontaktów podatników podatku od czynności cywilnoprawnych podatników podatku od spadków i darowizn z administracją podatkową oraz płatników podatku dochodowego od osób fizycznych, będących osobami fizycznymi, w szczególności poprzez ułatwienie wywiązania się z obowiązku składania deklaracji.</p>
------------------	--

11. Planowane wykonanie przepisów aktu prawnego

Rozporządzenie wchodzi w życie z dniem następującym po dniu ogłoszenia, z wyjątkiem przepisów:

- 1) dotyczących składania deklaracji PIT przez płatników, będących osobami fizycznymi (§ 1 pkt 1 w zakresie § 5 ust. 1 pkt 2y-2ze),
- 2) opisujących kwotę przychodów, będą elementem podpisem elektronicznym nieweryfikowanym za pomocą ważnego kwalifikowanego certyfikatu (§ 1 pkt 2)

- które wchodzi w życie z dniem 1 stycznia 2015 r.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

Ewaluacja efektów projektu nastąpi poprzez dokonanie analizy wzrostu poziomu satysfakcji podatników z jakości usług udostępnionych przez administrację podatkową. Miernikiem poziomu satysfakcji będzie również statystyka spraw załatwianych przez podatników (liczba składanych deklaracji za pomocą środków komunikacji elektronicznej). Ewaluacja efektów projektu nastąpi po roku od dnia wejścia w życie rozporządzenia.

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

--	--

<input type="checkbox"/> tak <input type="checkbox"/> nie <input checked="" type="checkbox"/> nie dotyczy	Wprowadzenie obrotu do ict elektronicznej
<input type="checkbox"/> tak <input type="checkbox"/> nie <input checked="" type="checkbox"/> nie dotyczy	Wprowadzenie obrotu do ict elektronicznej

Komentarz: Projektowane rozporządzenie przyczyni się do zmniejszenia obciążenia administracyjnych i kosztów przedsiębiorstw w formie elektronicznej. Zostanie uwolnieni od uciążliwych dostarczania tych deklaracji do urzędów skarbowych osobliście lub za pośrednictwem poczty. Szacuje się że w pierwszym roku ewaluacji projektowanego rozporządzenia za pomocą środków komunikacji elektronicznej może być złożonych około 13 tys. deklaracji (PCC-3A) i 1 tys. deklaracji (SD-3A) około 30 tys. zgłoszeń (SD-3Z) oraz około 700 tys. deklaracji PIT płatników.

Przedmiotowy projekt nie wywiera wpływu na rynek pracy.

<input checked="" type="checkbox"/> informacyjna <input type="checkbox"/> zdrowie	<input type="checkbox"/> demograficzna <input type="checkbox"/> interes państwa	<input checked="" type="checkbox"/> środowisko naturalne <input checked="" type="checkbox"/> sytuacja i rozwój regionalny <input type="checkbox"/> inne
--	--	---