

Opracowano na podstawie: t.j. Dz. U. z 2018 r. poz. 800, 650, 723, 771, 1000, 1039, 1075.

U S T A W A

z dnia 29 sierpnia 1997 r.

Ordynacja podatkowa

DZIAŁ I

Przepisy ogólne

Art. 1. Ustawa normuje:

- 1) zobowiązania podatkowe;
- 2) informacje podatkowe;
- 3) postępowanie podatkowe, kontrolę podatkową i czynności sprawdzające;
- 4) tajemnicę skarbową.

Art. 2. § 1. Przepisy ustawy stosuje się do:

- 1) podatków, opłat oraz niepodatkowych należności budżetu państwa oraz budżetów jednostek samorządu terytorialnego, do których ustalania lub określania uprawnione są organy podatkowe;
- 2) (uchylony)
- 3) opłaty skarbowej oraz opłat, o których mowa w przepisach o podatkach i opłatach lokalnych;
- 4) spraw z zakresu prawa podatkowego innych niż wymienione w pkt 1, należących do właściwości organów podatkowych.

§ 2. Jeżeli odrębne przepisy nie stanowią inaczej, przepisy działu III stosuje się również do opłat, do których ustalenia lub określenia uprawnione są inne niż wymienione w § 1 pkt 1 organy.

§ 3. Organom, o których mowa w § 2, przysługują uprawnienia organów podatkowych.

§ 4. Przepisów ustawy nie stosuje się do świadczeń pieniężnych wynikających ze stosunków cywilnoprawnych.

Art. 2a. Niedające się usunąć wątpliwości co do treści przepisów prawa podatkowego rozstrzyga się na korzyść podatnika.

Art. 3. Ilekroć w ustawie jest mowa o:

- 1) ustawach podatkowych – rozumie się przez to ustawy dotyczące podatków, opłat oraz niepodatkowych należności budżetowych określające podmiot, przedmiot opodatkowania, powstanie obowiązku podatkowego, podstawę opodatkowania, stawki podatkowe oraz regulujące prawa i obowiązki organów podatkowych, podatników, płatników i inkasentów, a także ich następców prawnych oraz osób trzecich;
- 2) przepisach prawa podatkowego – rozumie się przez to przepisy ustaw podatkowych, postanowienia ratyfikowanych przez Rzeczpospolitą Polską umów o unikaniu podwójnego opodatkowania oraz ratyfikowanych przez Rzeczpospolitą Polską innych umów międzynarodowych dotyczących problematyki podatkowej, a także przepisy aktów wykonawczych wydanych na podstawie ustaw podatkowych;
- 3) podatkach – rozumie się przez to również:
 - a) zaliczki na podatki,
 - b) raty podatków, jeżeli przepisy prawa podatkowego przewidują płatność podatku w ratach,
 - c) opłaty oraz niepodatkowe należności budżetowe;
- 4) księgach podatkowych – rozumie się przez to księgi rachunkowe, podatkową księgę przychodów i rozchodów, ewidencje oraz rejestry, do których prowadzenia, do celów podatkowych, na podstawie odrębnych przepisów, obowiązani są podatnicy, płatnicy lub inkasenci;
- 5) deklaracjach – rozumie się przez to również zeznania, wykazy, zestawienia oraz informacje, do których składania obowiązani są, na podstawie przepisów prawa podatkowego, podatnicy, płatnicy i inkasenci;
- 6) ulgach podatkowych – rozumie się przez to przewidziane w przepisach prawa podatkowego zwolnienia, odliczenia, obniżki albo zmniejszenia, których zastosowanie powoduje obniżenie podstawy opodatkowania lub wysokości podatku, z wyjątkiem obniżenia kwoty podatku należnego o kwotę podatku naliczonego, w rozumieniu przepisów o podatku od towarów i usług, oraz innych odliczeń stanowiących element konstrukcji tego podatku;
- 7) zwrocie podatku – rozumie się przez to zwrot różnicy podatku lub zwrot podatku naliczonego w rozumieniu przepisów o podatku od towarów i usług,

- a także inne formy zwrotu podatku przewidziane w przepisach prawa podatkowego;
- 8) niepodatkowych należności budżetowych – rozumie się przez to niebędące podatkami i opłatami należności stanowiące dochód budżetu państwa lub budżetu jednostki samorządu terytorialnego, wynikające ze stosunków publicznoprawnych;
 - 9) działalności gospodarczej – rozumie się przez to każdą działalność zarobkową w rozumieniu przepisów ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców (Dz. U. poz. 646), w tym wykonywanie wolnego zawodu, a także każdą inną działalność zarobkową wykonywaną we własnym imieniu i na własny lub cudzy rachunek, nawet gdy inne ustawy nie zaliczają tej działalności do działalności gospodarczej lub osoby wykonującej taką działalność – do przedsiębiorców;
 - 10) cenie transakcyjnej – rozumie się przez to cenę przedmiotu transakcji zawieranej pomiędzy podmiotami powiązаныmi w rozumieniu przepisów prawa podatkowego dotyczących podatku dochodowego od osób fizycznych, podatku dochodowego od osób prawnych oraz podatku od towarów i usług;
 - 11) podmiocie krajowym – rozumie się przez to osobę fizyczną, osobę prawną lub jednostkę organizacyjną niemającą osobowości prawnej, mającą miejsce zamieszkania, siedzibę lub zarząd na terytorium Rzeczypospolitej Polskiej, powiązaną w rozumieniu art. 25 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2018 r. poz. 200, z 2017 r. poz. 2494 oraz z 2018 r. poz. 106, 138, 317 i 398) oraz art. 11 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2017 r. poz. 2343, 2175, 2201 i 2369 oraz z 2018 r. poz. 317 i 398) z innym podmiotem oraz zagraniczny zakład w rozumieniu tych przepisów, położony na terytorium Rzeczypospolitej Polskiej;
 - 12) podmiocie zagranicznym – rozumie się przez to osobę fizyczną, osobę prawną lub jednostkę organizacyjną niemającą osobowości prawnej, mającą miejsce zamieszkania lub siedzibę lub zarząd poza terytorium Rzeczypospolitej Polskiej, powiązaną w rozumieniu art. 25 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych oraz art. 11 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych z innym

podmiotem oraz zagraniczny zakład w rozumieniu tych przepisów, położony poza terytorium Rzeczypospolitej Polskiej;

- 13) dokumencie elektronicznym – rozumie się przez to dokument elektroniczny, o którym mowa w art. 3 pkt 2 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2017 r. poz. 570);
- 14) portalu podatkowym – rozumie się przez to system teleinformatyczny administracji skarbowej służący do kontaktu organów podatkowych z podatnikami, płatnikami i inkasentami, a także ich następcami prawnymi oraz osobami trzecimi, w szczególności do wnoszenia podań, składania deklaracji oraz doręczania pism organów podatkowych za pomocą środków komunikacji elektronicznej;
- 15) podaniu lub deklaracji odwzorowanych cyfrowo – rozumie się przez to dokument elektroniczny będący kopią elektroniczną podania lub deklaracji, złożonych w jednostkach organizacyjnych administracji skarbowej w postaci innej niż elektroniczna, który został wprowadzony do systemu teleinformatycznego Szefa Krajowej Administracji Skarbowej w sposób zapewniający niezaprzeczalność i integralność odwzorowanych danych.

Art. 3a. § 1. Jeżeli odrębne przepisy nie stanowią inaczej, deklaracje mogą być składane za pomocą środków komunikacji elektronicznej.

§ 2. Organ podatkowy, elektroniczna skrzynka podawcza systemu teleinformatycznego administracji skarbowej lub portal podatkowy potwierdzają, w formie dokumentu elektronicznego, złożenie deklaracji za pomocą środków komunikacji elektronicznej.

§ 3. (uchylony)

Art. 3b. § 1. Deklaracja składana za pomocą środków komunikacji elektronicznej powinna zawierać:

- 1) dane w ustalonym formacie elektronicznym, zawarte we wzorze deklaracji określonym w odrębnych przepisach;
- 2) jeden podpis elektroniczny.

§ 2. Minister właściwy do spraw finansów publicznych w porozumieniu z ministrem właściwym do spraw informatyzacji określi, w drodze rozporządzenia:

- 1) (uchylony)
- 2) sposób przesyłania deklaracji i podań za pomocą środków komunikacji elektronicznej;
- 3) rodzaje podpisu elektronicznego, którymi powinny być opatrzone poszczególne typy deklaracji lub podań.

§ 3. Wydając rozporządzenie, o którym mowa w § 2, minister właściwy do spraw finansów publicznych powinien uwzględnić:

- 1) potrzebę zapewnienia bezpieczeństwa, wiarygodności i niezaprzeczalności danych zawartych w deklaracjach i podaniach oraz potrzebę ich ochrony przed nieuprawnionym dostępem;
- 2) limity wysokości zobowiązania podatkowego, kwoty nadpłaty lub zwrotu podatku wynikających z deklaracji i rodzaj podatku, którego dotyczy deklaracja, a także wymagania dla poszczególnych rodzajów podpisu elektronicznego, w szczególności dotyczące weryfikacji podpisu i kwalifikowanych elektronicznych znaczników czasu.

Art. 3c. (uchylony)

Art. 3d. Składanie deklaracji za pomocą środków komunikacji elektronicznej wójtowi, burmistrzowi (prezydentowi miasta), staroście, marszałkowi województwa regulują odrębne przepisy.

Art. 3e. § 1. Organ podatkowy może zwrócić się do podatnika, płatnika lub inkasenta o wyrażenie zgody na doręczanie pism w formie dokumentu elektronicznego we wszystkich sprawach podatkowych załatwianych przez ten organ.

§ 2. W przypadku wyrażenia przez podatnika, płatnika lub inkasenta zgody, o której mowa w § 1, organ podatkowy poucza ich o skutkach prawnych wynikających z wyrażenia tej zgody.

§ 3. Do doręczania, o którym mowa w § 1, stosuje się przepisy art. 144a oraz art. 146.

Art. 3f. § 1. Uwierzytelnianie podatników, płatników, inkasentów, ich następców prawnych oraz osób trzecich na portalu podatkowym wymaga użycia danych weryfikowanych za pomocą kwalifikowanego certyfikatu podpisu elektronicznego albo profilu zaufanego ePUAP w rozumieniu art. 3 pkt 15 ustawy

z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

§ 2. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, zakres i warunki korzystania z portalu podatkowego, mając na względzie potrzebę zapewnienia bezpieczeństwa, wiarygodności i niezaprzeczalności danych zawartych we wnioskach, deklaracjach i pismach oraz potrzebę ich ochrony przed nieuprawnionym dostępem.

§ 3. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, inny sposób identyfikacji na portalu podatkowym niż przewidziany w § 1, mając na względzie potrzebę upowszechniania kontaktów z organami podatkowymi za pośrednictwem portalu podatkowego oraz konieczność zapewnienia bezpieczeństwa, poufności i pewności w procesie identyfikacji.

§ 4. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, rodzaje spraw, które mogą być załatwiane z wykorzystaniem portalu podatkowego, mając na względzie potrzebę stopniowego upowszechniania elektronicznej formy kontaktów z organami podatkowymi oraz charakter tych spraw.

§ 5. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, wskazać organy podatkowe, które załatwiają sprawy z wykorzystaniem portalu podatkowego, mając na względzie usprawnienie pracy urzędów i obsługi podatników, płatników, inkasentów, ich następców prawnych oraz osób trzecich.

Art. 4. Obowiązkiem podatkowym jest wynikająca z ustaw podatkowych nieskonkretyzowana powinność przymusowego świadczenia pieniężnego w związku z zaistnieniem zdarzenia określonego w tych ustawach.

Art. 5. Zobowiązaniem podatkowym jest wynikające z obowiązku podatkowego zobowiązanie podatnika do zapłacenia na rzecz Skarbu Państwa, województwa, powiatu albo gminy podatku w wysokości, w terminie oraz w miejscu określonych w przepisach prawa podatkowego.

Art. 6. Podatkiem jest publicznoprawne, nieodpłatne, przymusowe oraz bezzwrotne świadczenie pieniężne na rzecz Skarbu Państwa, województwa, powiatu lub gminy, wynikające z ustawy podatkowej.

Art. 7. § 1. Podatnikiem jest osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, podlegająca na mocy ustaw podatkowych obowiązkowi podatkowemu.

§ 2. Ustawy podatkowe mogą ustanawiać podatnikami inne podmioty niż wymienione w § 1.

Art. 8. Płatnikiem jest osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, obowiązana na podstawie przepisów prawa podatkowego do obliczenia i pobrania od podatnika podatku i wpłacenia go we właściwym terminie organowi podatkowemu.

Art. 9. Inkasentem jest osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, obowiązana do pobrania od podatnika podatku i wpłacenia go we właściwym terminie organowi podatkowemu.

Art. 10. § 1. Wprowadzenie zryczałtowanej formy opodatkowania nie pozbawia podatnika możliwości dokonania wyboru opodatkowania na zasadach ogólnych.

§ 2. Przepisu § 1 nie stosuje się, jeżeli ustawy podatkowe nie przewidują możliwości wyboru przez podatnika formy opodatkowania.

Art. 11. Rokiem podatkowym jest rok kalendarzowy, chyba że ustawa podatkowa stanowi inaczej.

Art. 12. § 1. Jeżeli początkiem terminu określonego w dniach jest pewne zdarzenie, przy obliczaniu tego terminu nie uwzględnia się dnia, w którym zdarzenie nastąpiło. Upływ ostatniego z wyznaczonej liczby dni uważa się za koniec terminu.

§ 2. Terminy określone w tygodniach kończą się z upływem tego dnia w ostatnim tygodniu, który odpowiada początkowemu dniowi terminu.

§ 3. Terminy określone w miesiącach kończą się z upływem tego dnia w ostatnim miesiącu, który odpowiada początkowemu dniowi terminu, a gdyby takiego dnia w ostatnim miesiącu nie było – w ostatnim dniu tego miesiąca.

§ 4. Terminy określone w latach kończą się z upływem tego dnia w ostatnim roku, który odpowiada początkowemu dniowi terminu, a gdyby takiego dnia w ostatnim roku nie było – w dniu, który poprzedzałby bezpośrednio ten dzień.

§ 5. Jeżeli ostatni dzień terminu przypada na sobotę lub dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się następny dzień po dniu lub dniach wolnych od pracy, chyba że ustawy podatkowe stanowią inaczej.

§ 6. Termin uważa się za zachowany, jeżeli przed jego upływem pismo zostało:

- 1) wysłane w formie dokumentu elektronicznego do organu podatkowego, a nadawca otrzymał urzędowe poświadczenie odbioru;
- 2) nadane w polskiej placówce pocztowej operatora wyznaczonego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe (Dz. U. z 2017 r. poz. 1481 oraz z 2018 r. poz. 106 i 138) lub w placówce pocztowej operatora świadczącego pocztowe usługi powszechne w innym państwie członkowskim Unii Europejskiej lub otrzymane przez polską placówkę pocztową operatora wyznaczonego po nadaniu w państwie spoza Unii Europejskiej albo złożone w polskim urzędzie konsularnym;
- 3) złożone przez żołnierza lub członka załogi statku morskiego w dowództwie jednostki wojskowej lub kapitanowi statku;
- 4) złożone przez osobę pozbawioną wolności w administracji zakładu karnego;
- 5) złożone przez osobę aresztowaną w administracji aresztu śledczego.

DZIAŁ II

Organy podatkowe i ich właściwość

Rozdział 1

Organy podatkowe

Art. 13. § 1. Organem podatkowym, stosownie do swojej właściwości, jest:

- 1) naczelnik urzędu skarbowego, naczelnik urzędu celno-skarbowego, wójt, burmistrz (prezydent miasta), starosta albo marszałek województwa – jako organ pierwszej instancji;
- 1a) naczelnik urzędu celno-skarbowego jako organ odwoławczy w zakresie decyzji, o których mowa w art. 83 ust. 4 i 5 ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej (Dz. U. z 2018 r. poz. 508);
- 2) dyrektor izby administracji skarbowej – jako:

- a) organ odwoławczy odpowiednio od decyzji naczelnika urzędu skarbowego albo naczelnika urzędu celno-skarbowego, z zastrzeżeniem pkt 1a,
 - b) organ pierwszej instancji, na podstawie odrębnych przepisów,
 - c) organ odwoławczy od decyzji wydanej przez ten organ w pierwszej instancji;
- 3) samorządowe kolegium odwoławcze – jako organ odwoławczy od decyzji wójta, burmistrza (prezydenta miasta), starosty albo marszałka województwa.
- § 2. Szef Krajowej Administracji Skarbowej jest organem podatkowym – jako:

- 1) organ pierwszej instancji w sprawach stwierdzenia nieważności decyzji, wznowienia postępowania, zmiany lub uchylecia decyzji lub stwierdzenia jej wygaśnięcia – z urzędu;
- 2) organ odwoławczy od decyzji wydanych w sprawach, o których mowa w pkt 1;
- 3) organ właściwy w sprawach porozumień dotyczących ustalenia cen transakcyjnych;
- 4) organ właściwy w sprawach dotyczących interpretacji przepisów prawa podatkowego, o których mowa w art. 14b § 1, w zakresie określonym w art. 14e § 1;
- 5) organ właściwy w sprawach informacji przekazywanych przez banki i spółdzielcze kasy oszczędnościowo-kredytowe o otwartych i zamkniętych rachunkach bankowych związanych z prowadzeniem działalności gospodarczej;
- 6) organ właściwy w sprawach opinii zabezpieczających;
- 7) organ pierwszej instancji w sprawach, o których mowa w art. 119g § 1.

§ 2a. Dyrektor Krajowej Informacji Skarbowej jest organem podatkowym – jako organ właściwy w sprawach dotyczących wydawania interpretacji przepisów prawa podatkowego, o których mowa w art. 14b § 1 i w art. 14e § 1a.

§ 2b. Minister właściwy do spraw finansów publicznych jest organem podatkowym – jako organ właściwy w sprawach, o których mowa w art. 14a § 1.

§ 2c. W zakresie rozstrzygania spraw podatkowych uprawnienia naczelnika urzędu skarbowego, naczelnika urzędu celno-skarbowego oraz dyrektora izby

administracji skarbowej, jako organu podatkowego, przysługują także radcy skarbowemu, wykonującemu czynności orzecznicze w tym organie.

§ 3. Organami podatkowymi wyższego stopnia są organy odwoławcze.

Art. 13a. Rada Ministrów może, w drodze rozporządzenia, nadać uprawnienia organów podatkowych:

- 1) Szefowi Agencji Wywiadu,
- 2) Szefowi Agencji Bezpieczeństwa Wewnętrznego,
- 3) Szefowi Centralnego Biura Antykorupcyjnego,
- 4) Szefowi Służby Wywiadu Wojskowego,
- 5) Szefowi Służby Kontrwywiadu Wojskowego

– jeżeli jest to uzasadnione ochroną informacji niejawnych i wymogami bezpieczeństwa państwa.

Art. 14. § 1. Szef Krajowej Administracji Skarbowej sprawuje ogólny nadzór w sprawach podatkowych.

§ 2. W ramach nadzoru, o którym mowa w § 1, Szef Krajowej Administracji Skarbowej w celu wykonywania ustawowych zadań, w szczególności zadań analityczno-sprawozdawczych, może przetwarzać dane wynikające z deklaracji podatkowych składanych do naczelników urzędów skarbowych oraz naczelników urzędów celno-skarbowych.

§ 3. Przetwarzanie danych, o którym mowa w § 2, odbywa się z zachowaniem przepisów o ochronie danych osobowych oraz tajemnic ustawowo chronionych.

§ 4. Minister właściwy do spraw finansów publicznych zapewnia funkcjonowanie portalu podatkowego i jest administratorem danych podatników, płatników, inkasentów, ich następców prawnych oraz osób trzecich korzystających z tego portalu.

Rozdział 1a

Interpretacje przepisów prawa podatkowego

Art. 14a. § 1. Minister właściwy do spraw finansów publicznych dąży do zapewnienia jednolitego stosowania przepisów prawa podatkowego przez organy podatkowe, w szczególności:

- 1) dokonując ich interpretacji, z urzędu lub na wniosek (interpretacje ogólne),

- 2) wydając z urzędu ogólne wyjaśnienia przepisów prawa podatkowego dotyczące stosowania tych przepisów (objaśnienia podatkowe)
– przy uwzględnieniu orzecznictwa sądów, Trybunału Konstytucyjnego lub Trybunału Sprawiedliwości Unii Europejskiej.

§ 1a. Interpretacja ogólna powinna zawierać w szczególności:

- 1) opis zagadnienia, w związku z którym jest dokonywana interpretacja przepisów prawa podatkowego;
- 2) wyjaśnienie zakresu oraz sposobu stosowania interpretowanych przepisów prawa podatkowego do opisanego zagadnienia wraz z uzasadnieniem prawnym.

§ 1b. Z wnioskiem o wydanie interpretacji ogólnej nie może wystąpić organ administracji publicznej.

§ 2. Wniosek o wydanie interpretacji ogólnej powinien zawierać uzasadnienie konieczności wydania interpretacji ogólnej, w szczególności:

- 1) przedstawienie zagadnienia oraz wskazanie przepisów prawa podatkowego wymagających wydania interpretacji ogólnej;
- 2) wskazanie niejednolitego stosowania przepisów prawa podatkowego w określonych decyzjach, postanowieniach oraz interpretacjach indywidualnych wydanych przez organy podatkowe w takich samych stanach faktycznych lub zdarzeniach przyszłych oraz w takich samych stanach prawnych.

§ 3. Interpretację ogólną wydaje się, jeżeli w dniu złożenia wniosku w sprawach, o których mowa w § 2 pkt 2, nie toczy się postępowanie podatkowe, kontrola podatkowa, kontrola celno-skarbowa albo od decyzji lub na postanowienie nie zostało wniesione odwołanie lub zażalenie.

§ 4. Minister właściwy do spraw finansów publicznych pozostawia wniosek o wydanie interpretacji ogólnej bez rozpatrzenia, jeżeli:

- 1) nie są spełnione warunki, o których mowa w § 2 i 3, lub wniosek nie spełnia innych wymogów określonych przepisami prawa, lub
- 2) przedstawione we wniosku zagadnienie jest przedmiotem interpretacji ogólnej i stan prawny nie uległ w tym zakresie zmianie.

§ 5. W sprawie pozostawienia wniosku o wydanie interpretacji ogólnej bez rozpatrzenia wydaje się postanowienie, na które służy zażalenie. Postanowienie nie

zawiera danych identyfikujących stronę postępowania, w którym wydano decyzję, postanowienie lub interpretację indywidualną, wskazaną we wniosku o wydanie interpretacji ogólnej. Przepisy rozdziałów 14 i 16 działu IV stosuje się odpowiednio.

§ 6. Prawo dostępu do akt sprawy wydania interpretacji ogólnej nie obejmuje danych identyfikujących stronę postępowania, w którym wydano decyzję, postanowienie lub interpretację indywidualną, wskazaną we wniosku o wydanie interpretacji ogólnej.

§ 7. Na pisemne żądanie ministra właściwego do spraw finansów publicznych organy podatkowe przekazują niezwłocznie akta dotyczące wskazanych we wniosku o wydanie interpretacji ogólnej decyzji, postanowień oraz interpretacji indywidualnych.

§ 8. Opłata podlega zwrotowi wyłącznie w przypadku wydania interpretacji ogólnej. Zwrot opłaty następuje w terminie 7 dni od dnia opublikowania interpretacji ogólnej.

§ 9. W sprawach dotyczących wydawania interpretacji ogólnych na wniosek przepisy art. 14d, art. 14f, art. 120, art. 121 § 1, art. 125, art. 126, art. 129, art. 130, art. 135, art. 140, art. 143, art. 165 § 3 i 3b, art. 165a, art. 168, art. 169 § 1–2 i 4, art. 170 i art. 171 oraz przepisy rozdziałów 3a, 5, 6, 7, 10 i 23 działu IV stosuje się odpowiednio.

§ 10. Minister właściwy do spraw finansów publicznych w celu usprawnienia obsługi wnioskodawców może, w drodze rozporządzenia, upoważnić dyrektora Krajowej Informacji Skarbowej do wydawania, jako organ pierwszej instancji, postanowień o których mowa w § 5, oraz wykonywania czynności, o których mowa w § 7.

§ 11. Minister właściwy do spraw finansów publicznych, biorąc pod uwagę zapewnienie sprawności postępowania, określi, w drodze rozporządzenia, wzór wniosku o wydanie interpretacji ogólnej, który zawiera dane identyfikujące wnioskodawcę, dane wskazane w § 2, oraz sposób uiszczenia opłaty.

Art. 14b. § 1. Dyrektor Krajowej Informacji Skarbowej, na wniosek zainteresowanego, wydaje, w jego indywidualnej sprawie, interpretację przepisów prawa podatkowego (interpretację indywidualną).

§ 2. Wniosek o interpretację indywidualną może dotyczyć zaistniałego stanu faktycznego lub zdarzeń przyszłych.

§ 2a. Przedmiotem wniosku o interpretację indywidualną nie mogą być przepisy prawa podatkowego regulujące właściwość oraz uprawnienia i obowiązki organów podatkowych.

§ 3. Składający wniosek o wydanie interpretacji indywidualnej obowiązany jest do wyczerpującego przedstawienia zaistniałego stanu faktycznego albo zdarzenia przyszłego oraz do przedstawienia własnego stanowiska w sprawie oceny prawnej tego stanu faktycznego albo zdarzenia przyszłego.

§ 4. Wnioskujący o wydanie interpretacji indywidualnej składa oświadczenie pod rygorem odpowiedzialności karnej za fałszywe zeznania, że elementy stanu faktycznego objęte wnioskiem o wydanie interpretacji w dniu złożenia wniosku nie są przedmiotem toczącego się postępowania podatkowego, kontroli podatkowej, kontroli celno-skarbowej oraz że w tym zakresie sprawa nie została rozstrzygnięta co do jej istoty w decyzji lub postanowieniu organu podatkowego. W razie złożenia fałszywego oświadczenia wydana interpretacja indywidualna nie wywołuje skutków prawnych.

§ 5. Nie wydaje się interpretacji indywidualnej w zakresie tych elementów stanu faktycznego, które w dniu złożenia wniosku o interpretację są przedmiotem toczącego się postępowania podatkowego, kontroli podatkowej, kontroli celno-skarbowej albo gdy w tym zakresie sprawa została rozstrzygnięta co do jej istoty w decyzji lub postanowieniu organu podatkowego.

§ 5a. Jeżeli przedstawione we wniosku stan faktyczny lub zdarzenie przyszłe odpowiadają zagadnieniu będącemu przedmiotem interpretacji ogólnej wydanej w takim samym stanie prawnym, wydaje się postanowienie o stwierdzeniu, że do stanu faktycznego lub zdarzenia przyszłego opisanych we wniosku ma zastosowanie interpretacja ogólna, z jednoczesnym stwierdzeniem bezprzedmiotowości wniosku. W tym przypadku w postanowieniu wskazuje się oznaczenie interpretacji ogólnej wraz z podaniem miejsca jej publikacji. Na wydane postanowienie przysługuje zażalenie.

§ 5b. Nie wydaje się interpretacji indywidualnej w zakresie tych elementów stanu faktycznego lub zdarzenia przyszłego, co do których istnieje uzasadnione przypuszczenie, że mogą być przedmiotem decyzji wydanej z zastosowaniem

art. 119a lub stanowić nadużycie prawa, o którym mowa w art. 5 ust. 5 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2017 r. poz. 1221 i 2491 oraz z 2018 r. poz. 62 i 86).

§ 5c. Organ uprawniony do wydania interpretacji indywidualnej zwraca się do Szefa Krajowej Administracji Skarbowej o opinię w zakresie, o którym mowa w § 5b, chyba że stan faktyczny lub zdarzenie przyszłe odpowiadają zagadnieniu, które było przedmiotem uzyskanej uprzednio opinii Szefa Krajowej Administracji Skarbowej. Opinię Szefa Krajowej Administracji Skarbowej, której przedmiotem jest zagadnienie odpowiadające stanowi faktycznemu lub zdarzeniu przyszłemu przedstawionemu we wniosku o wydanie interpretacji indywidualnej, wraz z wnioskiem organu uprawnionego do wydania interpretacji indywidualnej o jej wydanie, po usunięciu danych identyfikujących wnioskodawcę oraz inne podmioty w nich wskazane, dołącza się do akt sprawy.

§ 6. (uchylony)

§ 6a. (uchylony)

§ 7. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór wniosku, o którym mowa w § 1, który zawiera dane identyfikujące wnioskodawcę oraz dane wskazane w § 2–5, a także sposób uiszczenia opłaty, o której mowa w art. 14f, mając na względzie konieczność ujednolicenia formy składanych wniosków oraz zapewnienia sprawnej obsługi wnioskodawców.

Art. 14c. § 1. Interpretacja indywidualna zawiera wyczerpujący opis przedstawionego we wniosku stanu faktycznego lub zdarzenia przyszłego oraz ocenę stanowiska wnioskodawcy wraz z uzasadnieniem prawnym tej oceny. Można odstąpić od uzasadnienia prawnego, jeżeli stanowisko wnioskodawcy jest prawidłowe w pełnym zakresie.

§ 2. W razie negatywnej oceny stanowiska wnioskodawcy interpretacja indywidualna zawiera wskazanie prawidłowego stanowiska wraz z uzasadnieniem prawnym.

§ 3. Interpretacja indywidualna zawiera pouczenie o prawie wniesienia skargi do sądu administracyjnego.

§ 4. Interpretację indywidualną wydaną w formie dokumentu elektronicznego opatruje się kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP.

Art. 14d. § 1. Interpretację indywidualną przepisów prawa podatkowego wydaje się bez zbędnej zwłoki, jednak nie później niż w terminie 3 miesięcy od dnia otrzymania wniosku. Do tego terminu nie wlicza się terminów i okresów, o których mowa w art. 139 § 4.

§ 2. W przypadku doręczenia interpretacji indywidualnej za pomocą środków komunikacji elektronicznej interpretację indywidualną uważa się za wydaną z zachowaniem terminu, o którym mowa w § 1, jeżeli zawiadomienie, o którym mowa w art. 152a § 1, zostało przesłane przed upływem tego terminu.

§ 3. Wnioskodawca może w każdym czasie wystąpić z żądaniem poinformowania go telefonicznie albo za pomocą środków komunikacji elektronicznej o dacie wydania interpretacji indywidualnej oraz o zawartej w niej ocenie jego stanowiska albo o innym sposobie rozstrzygnięcia sprawy. Informację przekazuje się niezwłocznie, a w przypadku gdy wnioskodawca wystąpił z tym żądaniem przed wydaniem interpretacji indywidualnej – nie później niż w dniu roboczym następującym po dniu wydania tej interpretacji albo innego rozstrzygnięcia w sprawie.

Art. 14da. Minister właściwy do spraw finansów publicznych może z urzędu zmienić wydaną interpretację ogólną lub objaśnienia podatkowe, jeżeli stwierdzi ich nieprawidłowość, uwzględniając w szczególności orzecznictwo sądów, Trybunału Konstytucyjnego lub Trybunału Sprawiedliwości Unii Europejskiej.

Art. 14e. § 1. Szef Krajowej Administracji Skarbowej może z urzędu:

- 1) zmienić wydaną interpretację indywidualną, jeżeli stwierdzi jej nieprawidłowość, uwzględniając w szczególności orzecznictwo sądów, Trybunału Konstytucyjnego lub Trybunału Sprawiedliwości Unii Europejskiej;
- 2) uchylić wydaną interpretację indywidualną i umorzyć postępowanie w sprawie wydania interpretacji indywidualnej, jeżeli w dniu jej wydania istniały przesłanki odmowy wszczęcia postępowania w sprawie wydania interpretacji indywidualnej.

§ 1a. Dyrektor Krajowej Informacji Skarbowej może z urzędu:

- 1) zmienić interpretację indywidualną w wyniku uwzględnienia skargi do sądu administracyjnego na podstawie art. 54 § 3 ustawy z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi (Dz. U. z 2017 r. poz. 1369, 1370 i 2451);
- 2) stwierdzić wygaśnięcie interpretacji indywidualnej, jeżeli jest ona niezgodna z interpretacją ogólną wydaną w takim samym stanie prawnym;
- 3) uchylić wydaną interpretację indywidualną i wydać postanowienie, o którym mowa w art. 14b § 5a;
- 4) zmienić postanowienie, o którym mowa w art. 14b § 5a, w przypadku zmiany interpretacji ogólnej wskazanej w tym postanowieniu;
- 5) uchylić postanowienie, o którym mowa w art. 14b § 5a, jeżeli przedstawione we wniosku stan faktyczny lub zdarzenie przyszłe nie odpowiadają zagadnieniu będącemu przedmiotem wskazanej w postanowieniu interpretacji ogólnej, i rozpatruje wnioski o interpretację indywidualną.

§ 2. Zmiana interpretacji indywidualnej następuje w odniesieniu do opisanego we wniosku stanu faktycznego lub zdarzenia przyszłego, na podstawie którego wydana została zmieniona interpretacja.

§ 3. Uchylenie lub stwierdzenie wygaśnięcia interpretacji indywidualnej oraz zmiana lub uchylenie postanowienia, o którym mowa w art. 14b § 5a, następuje w formie postanowienia, na które służy zażalenie.

§ 4. Zmianę interpretacji indywidualnej oraz postanowienia, o których mowa w § 3, doręcza się podmiotowi, któremu w danej sprawie zostały wydane interpretacja indywidualna lub postanowienie, albo jego następcy prawnemu.

§ 5. Stwierdzając wygaśnięcie interpretacji indywidualnej, w postanowieniu wskazuje się oznaczenie interpretacji ogólnej wraz z podaniem miejsca jej publikacji.

Art. 14f. § 1. Wniosek o wydanie interpretacji indywidualnej podlega opłacie w wysokości 40 zł, którą należy wpłacić w terminie 7 dni od dnia złożenia wniosku.

§ 2. W przypadku wystąpienia w jednym wniosku o wydanie interpretacji indywidualnej odrębnych stanów faktycznych lub zdarzeń przyszłych pobiera się

opłatę od każdego przedstawionego we wniosku odrębnego stanu faktycznego lub zdarzenia przyszłego.

§ 2a. Zwrot nienależnej opłaty następuje nie później niż w terminie 7 dni od dnia zakończenia postępowania w sprawie wydania interpretacji.

§ 2b. Opłata za wniosek o wydanie interpretacji indywidualnej podlega zwrotowi wyłącznie w przypadku:

- 1) wycofania wniosku – w całości;
- 2) wycofania części wniosku w odniesieniu do przedstawionego w nim odrębnego stanu faktycznego lub zdarzenia przyszłego – w odpowiedniej części;
- 3) uiszczenia jej w kwocie wyższej od należnej – w odpowiedniej części.

§ 3. Opłata za wniosek o wydanie interpretacji indywidualnej stanowi dochód budżetu państwa.

Art. 14g. § 1. Wniosek o wydanie interpretacji indywidualnej niespełniający wymogów określonych w art. 14b § 3 lub innych wymogów określonych przepisami prawa pozostawia się bez rozpatrzenia.

§ 2. (uchylony)

§ 3. (uchylony)

Art. 14h. W sprawach dotyczących interpretacji indywidualnej stosuje się odpowiednio przepisy art. 120, art. 121 § 1, art. 125, art. 126, art. 129, art. 130, art. 135, art. 140, art. 143, art. 165 § 3b, art. 165a, art. 168, art. 169 § 1–2 i 4, art. 170, art. 171, art. 208, art. 213 w zakresie uzupełniania lub sprostowania co do skargi do sądu administracyjnego, art. 214, art. 215 § 1 i 3 oraz przepisy rozdziałów 3a, 5, 6, 7, 10, 14, 16 i 23 działu IV.

Art. 14i. § 1. Interpretacje ogólne są publikowane, bez zbędnej zwłoki, w Dzienniku Urzędowym Ministra Finansów oraz zamieszczane w Biuletynie Informacji Publicznej.

§ 1a. Objasnienia podatkowe są zamieszczane w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych pod nazwą „Objasnienia podatkowe”, wraz z oznaczeniem daty ich zamieszczenia.

§ 2. Interpretacja indywidualna, jej zmiana oraz postanowienia, o których mowa w art. 14e § 3, wraz z informacją o dacie doręczenia są niezwłocznie przekazywane organom podatkowym właściwym ze względu na zakres spraw będących przedmiotem interpretacji.

§ 3. Interpretacja indywidualna, po usunięciu danych identyfikujących wnioskodawcę oraz inne podmioty wskazane w treści interpretacji, jest niezwłocznie zamieszczana w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych.

§ 4. W Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych zamieszcza się informację o zmianie, uchyleniu oraz stwierdzeniu wygaśnięcia interpretacji indywidualnej.

§ 5. W Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych zamieszcza się informacje o nieprawidłowych interpretacjach indywidualnych, które z powodu śmierci, likwidacji lub rozwiązania wnioskodawcy, dla którego interpretacja indywidualna została wydana, nie mogą zostać zmienione, uchylone lub nie można stwierdzić ich wygaśnięcia.

Art. 14j. § 1. Stosownie do swojej właściwości interpretacje indywidualne wydaje wójt, burmistrz (prezydent miasta), starosta lub marszałek województwa.

§ 2. W zakresie, o którym mowa w § 1, opłata za wniosek o wydanie interpretacji indywidualnej stanowi dochód budżetu jednostki samorządu terytorialnego.

§ 2a. Wójt, burmistrz (prezydent miasta), starosta lub marszałek województwa zmienia wydaną przez ten organ interpretację indywidualną, uchyla ją i stwierdza jej wygaśnięcie oraz zmienia lub uchyla postanowienie, o którym mowa w art. 14b § 5a.

§ 3. W zakresie nieuregulowanym w § 1–2a stosuje się odpowiednio przepisy niniejszego rozdziału.

Art. 14k. § 1. Zastosowanie się do interpretacji indywidualnej przed jej zmianą, stwierdzeniem jej wygaśnięcia lub przed doręczeniem organowi

podatkowemu odpisu prawomocnego orzeczenia sądu administracyjnego uchylającego interpretację indywidualną nie może szkodzić wnioskodawcy, jak również w przypadku nieuwzględnienia jej w rozstrzygnięciu sprawy podatkowej.

§ 2. Zastosowanie się do interpretacji ogólnej przed jej zmianą nie może szkodzić temu, kto się do niej zastosował, jak również w przypadku nieuwzględnienia jej w rozstrzygnięciu sprawy podatkowej.

§ 3. W zakresie związanym z zastosowaniem się do interpretacji, która uległa zmianie, której wygaśnięcie stwierdzono, lub interpretacji nieuwzględnionej w rozstrzygnięciu sprawy podatkowej, nie wszczyna się postępowania w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe, a postępowanie wszczęte w tych sprawach umarza się oraz nie nalicza się odsetek za zwłokę.

Art. 14l. W przypadku gdy skutki podatkowe związane ze zdarzeniem, któremu odpowiada stan faktyczny będący przedmiotem interpretacji, miały miejsce przed opublikowaniem interpretacji ogólnej lub przed doręczeniem interpretacji indywidualnej, zastosowanie się do tej interpretacji nie zwalnia z obowiązku zapłaty podatku.

Art. 14m. § 1. Zastosowanie się do interpretacji, która następnie została zmieniona, której wygaśnięcie stwierdzono lub która nie została uwzględniona w rozstrzygnięciu sprawy podatkowej, powoduje zwolnienie z obowiązku zapłaty podatku w zakresie wynikającym ze zdarzenia będącego przedmiotem interpretacji, jeżeli:

- 1) zobowiązanie nie zostało prawidłowo wykonane w wyniku zastosowania się do interpretacji, która uległa zmianie, lub interpretacji nieuwzględnionej w rozstrzygnięciu sprawy podatkowej oraz
- 2) skutki podatkowe związane ze zdarzeniem, któremu odpowiada stan faktyczny będący przedmiotem interpretacji, miały miejsce po opublikowaniu interpretacji ogólnej albo po doręczeniu interpretacji indywidualnej.

§ 2. Zwolnienie, o którym mowa w § 1, obejmuje:

- 1) w przypadku rocznego rozliczenia podatków – okres do końca roku podatkowego, w którym opublikowano zmienioną interpretację ogólną, doręczono zmienioną interpretację indywidualną lub stwierdzono jej wygaśnięcie albo doręczono organowi podatkowemu odpis orzeczenia sądu

administracyjnego uchylającego interpretację indywidualną ze stwierdzeniem jego prawomocności;

- 2) w przypadku kwartalnego rozliczenia podatków – okres do końca kwartału, w którym opublikowano zmienioną interpretację ogólną, doręczono zmienioną interpretację indywidualną lub stwierdzono jej wygaśnięcie albo doręczono organowi podatkowemu odpis orzeczenia sądu administracyjnego uchylającego interpretację indywidualną ze stwierdzeniem jego prawomocności, oraz kwartał następny;
- 3) w przypadku miesięcznego rozliczenia podatków – okres do końca miesiąca, w którym opublikowano zmienioną interpretację ogólną, doręczono zmienioną interpretację indywidualną lub stwierdzono jej wygaśnięcie albo doręczono organowi podatkowemu odpis orzeczenia sądu administracyjnego uchylającego interpretację indywidualną ze stwierdzeniem jego prawomocności, oraz miesiąc następny.

§ 3. Na wniosek podatnika, który zastosował się do interpretacji, w decyzji określającej lub ustalającej wysokość zobowiązania podatkowego organ podatkowy określa również wysokość podatku objętego zwolnieniem, o którym mowa w § 1, albo – w przypadku uiszczenia podatku w zakresie objętym tym zwolnieniem – określa wysokość nadpłaty.

§ 4. Organ podatkowy informuje podatnika w formie pisemnej o dacie doręczenia odpisu orzeczenia, o którym mowa w § 2, podając jednocześnie informacje, z jakim dniem kończy się okres zwolnienia z obowiązku płacenia podatku wynikającego z uchylonej przez orzeczenie interpretacji.

Art. 14n. § 1. Przepisy art. 14k i art. 14m stosuje się odpowiednio w przypadku:

- 1) zastosowania się przez spółkę do interpretacji indywidualnej wydanej przed powstaniem spółki na wniosek osób planujących utworzenie tej spółki – w zakresie dotyczącym działalności tej spółki;
- 1a) zastosowania się przez podatkową grupę kapitałową w rozumieniu przepisów o podatku dochodowym od osób prawnych do interpretacji indywidualnej wydanej przed powstaniem grupy, na wniosek spółki planującej utworzenie tej grupy, w zakresie działalności tej podatkowej grupy kapitałowej;

- 2) zastosowania się przez oddział lub przedstawicielstwo do interpretacji indywidualnej dotyczącej działalności tego oddziału lub przedstawicielstwa wydanej przed powstaniem tego oddziału lub przedstawicielstwa na wniosek tworzącego je przedsiębiorcy.

§ 2. W przypadkach, o których mowa w § 1, zmianę, uchylenie lub stwierdzenie wygaśnięcia interpretacji indywidualnej albo zmianę lub uchylenie postanowienia, o którym mowa w art. 14b § 5a, doręcza się odpowiednio spółce, podatkowej grupie kapitałowej w rozumieniu przepisów o podatku dochodowym od osób prawnych, oddziałowi lub przedstawicielstwu, wskazanym przez wnioskującego o wydanie interpretacji indywidualnej.

§ 3. Przepisy art. 14k i art. 14m stosuje się odpowiednio w przypadku:

- 1) uchylenia interpretacji indywidualnej – na podstawie art. 14e § 1a pkt 3;
- 2) zmiany lub uchylenia postanowienia, o którym mowa w art. 14b § 5a.

§ 4. W przypadku zastosowania się przez podatnika w danym okresie rozliczeniowym do:

- 1) objaśnień podatkowych – stosuje się odpowiednio przepisy art. 14k–14m,
- 2) utrwalonej praktyki interpretacyjnej organów Krajowej Administracji Skarbowej – stosuje się odpowiednio przepisy art. 14k i art. 14m

– z zastrzeżeniem art. 14na.

§ 5. Przez utrwaloną praktykę interpretacyjną, o której mowa w § 4 pkt 2, rozumie się wyjaśnienia zakresu i sposobu stosowania przepisów prawa podatkowego, dominujące w interpretacjach indywidualnych wydawanych w takich samych stanach faktycznych lub w odniesieniu do takich samych zdarzeń przyszłych oraz w takim samym stanie prawnym, w trakcie okresu rozliczeniowego, o którym mowa w § 4, oraz w okresie 12 miesięcy przed rozpoczęciem tego okresu rozliczeniowego.

§ 6. W przypadku gdy do okresu rozliczeniowego, o którym mowa w § 4, oraz okresu 12 miesięcy przed rozpoczęciem tego okresu rozliczeniowego zastosowanie mają wydane w odniesieniu do takiego samego zagadnienia interpretacja ogólna lub objaśnienia podatkowe, wydane w takim samym stanie prawnym przed rozpoczęciem lub w trakcie okresu rozliczeniowego, o którym mowa w § 4, począwszy od dnia opublikowania takiej interpretacji ogólnej lub zamieszczenia takich objaśnień podatkowych przez utrwaloną praktykę interpretacyjną, o której

mowa w § 4 pkt 2, należy rozumieć odpowiednio wyjaśnienie zakresu i sposobu stosowania przepisów prawa podatkowego wynikające z interpretacji ogólnej lub wyjaśnienia przepisów prawa podatkowego, dotyczące stosowania tych przepisów, zawarte w objaśnieniach podatkowych.

§ 7. Przez okres rozliczeniowy, o którym mowa w § 4, w przypadku podatków nierozliczanych okresowo, rozumie się miesiąc, w którym powstał obowiązek podatkowy w danym podatku.

Art. 14na. Przepisów art. 14k–14n nie stosuje się, jeżeli stan faktyczny lub zdarzenie przyszłe będące przedmiotem interpretacji indywidualnej stanowi element czynności będących przedmiotem decyzji wydanej:

- 1) z zastosowaniem art. 119a;
- 2) w związku z wystąpieniem nadużycia prawa, o którym mowa w art. 5 ust. 5 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług.

Art. 14o. § 1. W razie niewydania interpretacji indywidualnej w terminie określonym w art. 14d uznaje się, że w dniu następującym po dniu, w którym upłynął termin wydania interpretacji, została wydana interpretacja stwierdzająca prawidłowość stanowiska wnioskodawcy w pełnym zakresie.

§ 2. Przepisy art. 14e i art. 14i § 2 stosuje się odpowiednio.

Art. 14p. Przepisy niniejszego rozdziału stosuje się odpowiednio do należności płatników lub inkasentów, zobowiązań osób trzecich oraz do należności, o których mowa w art. 52 § 1.

Art. 14r. § 1. Z wnioskiem o wydanie interpretacji indywidualnej może wystąpić dwóch lub więcej zainteresowanych uczestniczących w tym samym zaistniałym stanie faktycznym albo mających uczestniczyć w tym samym zdarzeniu przyszłym (wniosek wspólny).

§ 2. Zainteresowani wskazują we wniosku wspólnym jeden podmiot, który jest stroną postępowania w sprawie interpretacji, oraz składają oświadczenie, o którym mowa w art. 14b § 4.

§ 3. Interpretację indywidualną lub postanowienie w sprawie doręcza się podmiotowi wskazanemu jako strona. Pozostałym zainteresowanym doręcza się odpis interpretacji lub postanowienia.

§ 4. Opłata za wniosek wspólny jest ustalana jako iloczyn kwoty określonej zgodnie z art. 14f i liczby zainteresowanych wskazanych we wniosku.

§ 5. W zakresie nieuregulowanym w § 1–4 przepisy niniejszego rozdziału stosuje się odpowiednio.

§ 6. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór wniosku wspólnego zawierającego dane identyfikujące zainteresowanych oraz dane wskazane w § 2 i w art. 14b § 3–5, a także sposób uiszczenia opłaty, o której mowa w § 4, mając na względzie konieczność ujednolicenia formy składanych wniosków oraz zapewnienia sprawnej obsługi wnioskodawców.

Art. 14s. § 1. Z wnioskiem o wydanie interpretacji indywidualnej może wystąpić zamawiający w rozumieniu ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. z 2017 r. poz. 1579 i 2018) w zakresie mającym wpływ na sposób obliczenia ceny w związku z udzielanym zamówieniem publicznym. Przepisu art. 14b § 4 nie stosuje się.

§ 2. Przepisy art. 14k–14n stosuje się odpowiednio do podmiotu realizującego zamówienie.

Rozdział 2

Właściwość organów podatkowych

Art. 15. § 1. Organy podatkowe przestrzegają z urzędu swojej właściwości rzeczowej i miejscowej.

§ 2. Właściwość rzeczowa i miejscowa jest ustalana z uwzględnieniem również zakresu zadań i terytorialnego zasięgu działania organów podatkowych, określonych na podstawie odrębnych przepisów.

Art. 16. Właściwość rzeczową organów podatkowych ustala się według przepisów określających zakres ich działania.

Art. 17. § 1. Jeżeli ustawy podatkowe nie stanowią inaczej, właściwość miejscową organów podatkowych ustala się według miejsca zamieszkania albo adresu siedziby podatnika, płatnika, inkasenta lub podmiotu wymienionego w art. 133 § 2.

§ 2. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, właściwość miejscową organów podatkowych w sprawach niektórych zobowiązań podatkowych lub poszczególnych kategorii podatników, płatników lub inkasentów w sposób odmienny niż określony w § 1, uwzględniając w szczególności posiadanie miejsca zamieszkania lub siedziby za granicą, miejsce uzyskiwania dochodów oraz miejsce położenia przedmiotu opodatkowania.

Art. 17a. Organem podatkowym właściwym miejscowo w sprawie orzeczenia o odpowiedzialności podatkowej osoby trzeciej jest organ podatkowy właściwy dla podatnika, płatnika lub inkasenta.

Art. 17b. § 1. Organem podatkowym właściwym miejscowo w sprawie praw i obowiązków podatnika (płatnika, inkasenta), przejętych przez następcę prawnego, jest organ podatkowy właściwy dla następcy prawnego.

§ 2. Organem podatkowym właściwym miejscowo w sprawach następstwa prawnego spadkobierców oraz zapisobierców jest organ właściwy ze względu na ostatnie miejsce zamieszkania spadkodawcy.

Art. 18. § 1. Jeżeli w trakcie roku podatkowego lub określonego w odrębnych przepisach innego okresu rozliczeniowego nastąpi zdarzenie powodujące zmianę właściwości miejscowej organu podatkowego, organem podatkowym właściwym miejscowo za ten okres rozliczeniowy pozostaje ten organ podatkowy, który był właściwy w pierwszym dniu roku podatkowego lub okresu rozliczeniowego.

§ 2. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, przypadki, w których, w razie zmiany właściwości miejscowej w trakcie roku podatkowego lub okresu rozliczeniowego, właściwym organem podatkowym jest organ inny niż wymieniony w § 1, uwzględniając w szczególności zmianę miejsca zamieszkania, pobytu lub siedziby podatnika.

Art. 18a. § 1. Jeżeli po zakończeniu roku podatkowego lub innego okresu rozliczeniowego nastąpi zdarzenie powodujące zmianę właściwości miejscowej organu podatkowego, organem podatkowym właściwym miejscowo w sprawach dotyczących poprzednich lat podatkowych lub innych okresów rozliczeniowych jest organ właściwy po zaistnieniu tych zdarzeń, z zastrzeżeniem art. 18b.

§ 2. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, przypadki, w których, w razie zmiany właściwości miejscowej po zakończeniu roku podatkowego lub okresu rozliczeniowego, właściwym organem podatkowym będzie organ inny niż wymieniony w § 1, uwzględniając w szczególności przypadki zmiany miejsca zamieszkania, pobytu lub siedziby podatnika.

Art. 18b. § 1. Organy podatkowe właściwe w dniu wszczęcia postępowania podatkowego lub kontroli podatkowej do określenia lub ustalenia wysokości zobowiązania podatkowego pozostają właściwe we wszystkich sprawach związanych ze zobowiązaniem podatkowym, które jest przedmiotem postępowania lub kontroli, chociażby w trakcie postępowania lub kontroli nastąpiło zdarzenie powodujące zmianę właściwości.

§ 2. Jeżeli zdarzenie powodujące zmianę właściwości organu podatkowego nastąpiło po zakończeniu kontroli podatkowej, organem właściwym miejscowo w sprawie, której ta kontrola dotyczy, pozostaje organ właściwy w dniu wszczęcia kontroli podatkowej.

§ 3. Przepisy § 1 i 2 stosuje się odpowiednio:

- 1) w razie następstwa prawnego powodującego zmianę właściwości;
- 2) w sprawach, o których mowa w art. 21 § 3a, art. 24 i art. 30;
- 3) w sprawach orzekania o odpowiedzialności osób trzecich.

Art. 18c. § 1. Szef Krajowej Administracji Skarbowej może, w celu usprawnienia i przyspieszenia kontroli podatkowej lub postępowania podatkowego w pierwszej instancji, wyznaczyć, w drodze postanowienia, odpowiednio naczelnika urzędu skarbowego albo dyrektora izby administracji skarbowej jako właściwego do przeprowadzenia tych kontroli lub postępowań w sprawach dotyczących podatników pozostających w zakresie właściwości miejscowej różnych organów, jeżeli zachodzi uzasadnione podejrzenie popełnienia przestępstwa skarbowego lub konieczność zabezpieczenia dowodów jego popełnienia, z zastrzeżeniem § 2.

§ 2. Dyrektor izby administracji skarbowej może, w celu usprawnienia i przyspieszenia kontroli podatkowej lub postępowania podatkowego, wyznaczyć, w drodze postanowienia, nadzorowanego naczelnika urzędu skarbowego jako

właściwego do przeprowadzenia tych kontroli lub postępowań w sprawach dotyczących podatników pozostających w zakresie właściwości miejscowej różnych nadzorowanych naczelników, jeżeli zachodzi uzasadnione podejrzenie popełnienia przestępstwa skarbowego lub konieczność zabezpieczenia dowodów jego popełnienia.

§ 3. Wyznaczonym organem podatkowym może być wyłącznie organ właściwy przynajmniej dla jednego z podatników.

§ 4. W razie wyznaczenia organu po wszczęciu kontroli podatkowej lub postępowania podatkowego wyznaczony organ podatkowy przejmuje kontrolę lub postępowanie do dalszego prowadzenia. Czynności podjęte w toku kontroli podatkowej oraz we wszczętym postępowaniu podatkowym pozostają w mocy.

§ 5. Postanowienie w sprawie wyznaczenia organu podatkowego określa podatnika, dla którego został wyznaczony organ podatkowy, oraz zakres spraw tego podatnika objętych właściwością wyznaczonego organu podatkowego.

§ 6. Postanowienie w sprawie wyznaczenia organu podatkowego doręcza się podatnikowi, dla którego został wyznaczony organ podatkowy, wyznaczonemu organowi podatkowemu oraz organom podatkowym właściwym uprzednio, a w przypadku, o którym mowa w § 1, także dyrektorom izb administracji skarbowej.

Art. 18d. § 1. Organ podatkowy pierwszej instancji przekazuje, w drodze postanowienia, do dalszego prowadzenia przez naczelnika urzędu celno-skarbowego, po wyrażeniu uprzednio zgody przez ten organ, prowadzone postępowanie podatkowe, jeżeli informacje otrzymane przez organ podatkowy z banku lub innej instytucji finansowej, o których mowa w art. 182, nie pozwalają na wyjaśnienie istotnych okoliczności faktycznych sprawy.

§ 2. Postanowienie, o którym mowa w § 1, powinno zawierać w szczególności:

- 1) wskazanie postępowania podatkowego, którego przejęcie dotyczy;
- 2) uzasadnienie, że informacje otrzymane przez organ podatkowy z banku lub innej instytucji finansowej nie pozwalają na wyjaśnienie istotnych okoliczności faktycznych sprawy;
- 3) wskazanie naczelnika urzędu celno-skarbowego właściwego na dzień wszczęcia przejmowanego postępowania podatkowego.

§ 3. Czynności podjęte we wszczętym postępowaniu podatkowym pozostają w mocy.

§ 4. Postanowienie o przekazaniu sprawy doręcza się stronie, właściwemu naczelnikowi urzędu celno-skarbowego oraz dyrektorowi izby administracji skarbowej nadzorującemu naczelnika urzędu skarbowego.

Art. 19. § 1. Spory o właściwość rozstrzyga:

- 1) między naczelnikami urzędów skarbowych działających na obszarze właściwości miejscowej tego samego dyrektora izby administracji skarbowej – dyrektor tej izby administracji skarbowej;
- 2) między naczelnikami urzędów skarbowych działających na obszarze właściwości miejscowych różnych dyrektorów izb administracji skarbowej – Szef Krajowej Administracji Skarbowej;
- 3) między naczelnikami urzędów celno-skarbowych działających na obszarze właściwości miejscowej tego samego dyrektora izby administracji skarbowej – dyrektor tej izby administracji skarbowej;
- 4) między naczelnikami urzędów celno-skarbowych działających na obszarze właściwości miejscowej różnych dyrektorów izb administracji skarbowej – Szef Krajowej Administracji Skarbowej;
- 4a) między naczelnikami urzędów skarbowych a naczelnikami urzędów celno-skarbowych – Szef Krajowej Administracji Skarbowej;
- 5) między wójtem, burmistrzem (prezydentem miasta), starostą albo marszałkiem województwa a naczelnikiem urzędu skarbowego lub naczelnikiem urzędu celno-skarbowego – sąd administracyjny;
- 6) między wójtami, burmistrzami (prezydentami miast) i starostami – wspólne dla nich samorządowe kolegium odwoławcze, a w razie braku takiego kolegium – sąd administracyjny;
- 7) między marszałkami województw – sąd administracyjny;
- 8) w pozostałych przypadkach – Szef Krajowej Administracji Skarbowej.

§ 2. Spór o właściwość rozstrzyga się, w drodze postanowienia, na wniosek organu będącego stroną sporu.

§ 3. W przypadkach, o których mowa w § 1 pkt 2 i 4, wniosek o rozstrzygnięcie sporu wnosi odpowiednio naczelnik urzędu skarbowego lub

naczelnik urzędu celno-skarbowego za pośrednictwem właściwego dyrektora izby administracji skarbowej.

Art. 20. Do czasu rozstrzygnięcia sporu o właściwość organ podatkowy, na którego obszarze nastąpiło wszczęcie postępowania, podejmuje tylko te czynności, które są niezbędne ze względu na interes publiczny lub ważny interes strony.

DZIAŁ IIA

Porozumienia w sprawach ustalenia cen transakcyjnych

Art. 20a. § 1. Szef Krajowej Administracji Skarbowej, zwany w niniejszym dziale „organem właściwym w sprawie porozumienia”, na wniosek podmiotu krajowego, uznaje porównywalność istotnych warunków ustalonych pomiędzy tym podmiotem krajowym a powiązanim z nim podmiotem lub podmiotami z warunkami, które ustaliłyby między sobą niezależne podmioty, oraz potwierdza prawidłowość wyboru metody ustalania cen transakcyjnych w uznanych przez ten organ warunkach, w tym określa:

- 1) profil funkcjonalny podmiotów powiązanych, których dotyczą uznane warunki, obejmujący w szczególności pełnione funkcje, ponoszone ryzyka i zaangażowane aktywa;
- 2) algorytm kalkulacji ceny transakcyjnej;
- 3) inne reguły stosowania metody ustalania cen transakcyjnych.

§ 2. Organ właściwy w sprawie porozumienia, na wniosek podmiotu krajowego, uznaje porównywalność istotnych warunków ustalonych w umowie o podziale kosztów zawartej z powiązanim z nim podmiotem lub podmiotami z warunkami, jakie ustaliłyby między sobą podmioty niezależne, w tym:

- 1) profil funkcjonalny podmiotów powiązanych, pomiędzy którymi została zawarta umowa o podziale kosztów, obejmujący w szczególności pełnione funkcje, ponoszone ryzyka i zaangażowane aktywa;
- 2) algorytm podziału kosztów;
- 3) inne reguły podziału kosztów.

§ 3. W sprawach, o których mowa w § 1 i 2, wydaje się decyzje w sprawie porozumienia.

Art. 20b. Na wniosek podmiotu krajowego, w sprawach, o których mowa w art. 20a, organ właściwy w sprawie porozumienia może porozumiewać się

z władzą podatkową właściwą dla podmiotu zagranicznego powiązanego z podmiotem krajowym (porozumienie dwustronne) lub władzami podatkowymi właściwymi dla podmiotów zagranicznych powiązanych z podmiotem krajowym (porozumienie wielostronne), w przypadku gdy warunki, o których mowa w art. 20a § 1, dotyczą podmiotu lub podmiotów zagranicznych.

Art. 20c. Decyzji w sprawie porozumienia nie wydaje się w zakresie transakcji:

- 1) zakończonych przed dniem złożenia wniosku, o którym mowa w art. 20a;
- 2) rozpoczętych przed dniem złożeniem wniosku, o którym mowa w art. 20a, a które w dniu złożenia wniosku są objęte postępowaniem podatkowym, kontrolą podatkową, kontrolą celno-skarbową lub postępowaniem przed sądem administracyjnym.

Art. 20d. § 1. W przypadku gdy władza podatkowa właściwa dla podmiotu zagranicznego nie wyraża zgody na zawarcie porozumienia lub istnieje uzasadnione prawdopodobieństwo niewyrażenia takiej zgody w terminie 6 miesięcy od dnia wystąpienia o nią, organ właściwy w sprawie porozumienia zawiadamia o tym wnioskodawcę.

§ 2. W przypadku, o którym mowa w § 1, wnioskodawca może w terminie 30 dni od dnia doręczenia zawiadomienia:

- 1) wycofać wniosek o zawarcie porozumienia – za zwrotem połowy wniesionej opłaty;
- 2) zmienić wniosek o zawarcie porozumienia dwustronnego na wniosek o zawarcie porozumienia jednostronnego – za zwrotem jednej czwartej wniesionej opłaty;
- 3) zmienić wniosek o zawarcie porozumienia wielostronnego na wniosek o zawarcie porozumienia dwustronnego, jeżeli władza podatkowa tylko jednego państwa wyraża zgodę na zawarcie porozumienia – za zwrotem jednej czwartej wniesionej opłaty;
- 4) zaakceptować zawarcie porozumienia dwustronnego lub wielostronnego bez uwzględnienia tych podmiotów zagranicznych powiązanych, których dotyczą przeszkody wymienione w § 1 – bez zmiany wysokości opłaty.

Art. 20e. Przed złożeniem wniosku, o którym mowa w art. 20a, podmiot zainteresowany zawarciem porozumienia może zwrócić się do organu właściwego w sprawie porozumienia o wyjaśnienie wszelkich wątpliwości dotyczących zawierania porozumienia w indywidualnej sprawie, w szczególności celowości zawierania porozumienia, zakresu niezbędnych informacji, trybu i przypuszczalnego terminu zawarcia porozumienia oraz przewidywanych warunków i czasu jego obowiązywania.

Art. 20f. § 1. W sprawach, o których mowa w art. 20a § 1, wnioskujący obowiązany jest do wskazania wybranej metody ustalania ceny transakcyjnej, w szczególności wskazania jednej z metod, o których mowa w przepisach o podatku dochodowym od osób prawnych lub przepisach o podatku dochodowym od osób fizycznych, i przedstawienia propozycji jej stosowania oraz warunków, o których mowa w art. 20a § 1, wraz z uzasadnieniem i dokumentami mającymi wpływ na przedstawione propozycje, w tym:

- 1) opisu sposobu stosowania proponowanej metody w odniesieniu do przedmiotu wniosku, w szczególności do wskazania:
 - a) algorytmu kalkulacji ceny transakcyjnej,
 - b) prognoz finansowych, na których opiera się kalkulacja ceny transakcyjnej,
 - c) analizy danych porównawczych, jakie wykorzystano do kalkulacji ceny transakcyjnej;
- 2) okoliczności mogących mieć wpływ na prawidłowe ustalenie ceny transakcyjnej, w szczególności:
 - a) warunków ustalonych między podmiotami, w tym opisu przebiegu transakcji pomiędzy podmiotami powiązanymi, która ma być przedmiotem decyzji, o której mowa w art. 20a § 3,
 - b) analizy aktywów, funkcji i ryzyk podmiotów powiązanych wnioskujących o wydanie decyzji w sprawie porozumienia, a także opisu przewidywanych kosztów związanych z transakcją, o której mowa w lit. a,
 - c) opisu strategii gospodarczej podmiotów powiązanych, o których mowa w art. 20 § 1, i innych okoliczności, jeżeli ta strategia lub okoliczności mają wpływ na cenę transakcyjną,

- d) danych dotyczących sytuacji gospodarczej w branży, w której prowadzi działalność wnioskodawca, w tym danych dotyczących operacji gospodarczych zawieranych przez podmioty niepowiązane, które wykorzystano do sporządzenia kalkulacji ceny transakcyjnej,
 - e) struktury organizacyjnej i kapitałowej wnioskodawcy oraz podmiotów, o których mowa w art. 20a § 1, oraz opisu stosowanych przez te podmioty zasad rachunkowości finansowej;
- 3) dokumentów mających istotny wpływ na warunki, o których mowa w art. 20a § 1, w szczególności tekstów umów, porozumień i innych dokumentów wskazujących na zamiary podmiotów powiązanych;
 - 4) propozycji okresu obowiązywania porozumienia wraz ze wskazaniem, czy wniosek dotyczy porozumienia rozpoczynającego się od dnia złożenia wniosku;
 - 5) wykazu podmiotów powiązanych, biorących udział w ustalaniu warunków, wraz z ich pisemną zgodą na przedłożenie organowi właściwemu w sprawie porozumienia wszelkich dokumentów dotyczących przedmiotu decyzji w sprawie porozumienia i złożenia niezbędnych wyjaśnień;
 - 6) opisu założeń krytycznych, na których oparta jest zdolność metody do dokładnego odzwierciedlenia cen transakcyjnych zgodnie z zasadą ceny rynkowej.

§ 2. Wnioskujący o zawarcie porozumienia, o którym mowa w art. 20a § 2, jest obowiązany do przedstawienia propozycji warunków, o których mowa w art. 20a § 2, wraz z uzasadnieniem i dokumentami mającymi wpływ na przedstawione propozycje, w tym:

- 1) wybranej metody podziału kosztów;
- 2) opisu sposobu stosowania proponowanej metody w odniesieniu do przedmiotu decyzji w sprawie porozumienia, w szczególności do wskazania:
 - a) algorytmu podziału kosztów,
 - b) prognoz finansowych, na których opiera się kalkulacja ceny transakcyjnej,
 - c) analizy danych porównawczych, jakie wykorzystano do kalkulacji ceny transakcyjnej;

- 3) okoliczności mogących mieć wpływ na prawidłowe ustalenie ceny transakcyjnej, w szczególności:
 - a) warunków ustalonych między podmiotami powiązаныmi w związku z zawarciem umowy o podziale kosztów, w tym zasad przystąpienia do umowy i odstąpienia od umowy o podziale kosztów,
 - b) analizy aktywów, funkcji i ryzyk podmiotów powiązanych, które mają być objęte decyzją w sprawie porozumienia,
 - c) opisu przewidywanych kosztów i wartości wkładów związanych z przedmiotem wniosku,
 - d) opisu strategii gospodarczej podmiotów powiązanych, o których mowa w art. 20a § 2, i innych okoliczności, jeżeli ta strategia lub te okoliczności mają wpływ na algorytm podziału kosztów,
 - e) danych dotyczących sytuacji gospodarczej w branży, w której prowadzi działalność wnioskodawca, w tym danych dotyczących operacji gospodarczych zawieranych przez podmioty niepowiązane, które wykorzystano do sporządzenia kalkulacji ceny transakcyjnej,
 - f) struktury organizacyjnej i kapitałowej wnioskodawcy oraz podmiotów, z którymi została zawarta umowa o podziale kosztów, oraz opisu stosowanych przez te podmioty zasad rachunkowości finansowej;
- 4) dokumentów mających istotny wpływ na wysokość ceny transakcyjnej, w szczególności tekstów umów, porozumień i innych dokumentów wskazujących na zamiary podmiotów powiązanych;
- 5) propozycji okresu obowiązywania decyzji wraz ze wskazaniem, czy wniosek dotyczy porozumienia rozpoczynającego się od dnia złożenia wniosku;
- 6) wykazu podmiotów powiązanych, pomiędzy którymi została zawarta umowa o podziale kosztów, wraz z ich zgodą na przedłożenie organowi właściwemu w sprawie porozumienia wszelkich dokumentów dotyczących porozumienia i złożenia niezbędnych wyjaśnień;
- 7) opisu założeń krytycznych, na których oparta jest zdolność wskazanej we wniosku metody podziału kosztów do dokładnego odzwierciedlenia zasady ceny rynkowej, w szczególności warunków przystąpienia do umowy i odstąpienia od umowy o podziale kosztów.

Art. 20g. § 1. W razie istnienia wątpliwości dotyczących wybranej przez wnioskującego metody ustalania ceny transakcyjnej i zasad jej stosowania lub wątpliwości do treści dokumentów załączonych do wniosku, organ właściwy w sprawie porozumienia zwraca się o wyjaśnienie tych wątpliwości lub przedłożenie dokumentów uzupełniających.

§ 2. W celu wyjaśnienia wątpliwości, o których mowa w § 1, organ właściwy w sprawie porozumienia może organizować spotkanie uzgodnieniowe.

§ 3. Ze spotkania uzgodnieniowego sporządza się protokół. Przebieg spotkania uzgodnieniowego może być ponadto utrwalony za pomocą aparatury rejestrującej obraz i dźwięk lub na informatycznych nośnikach danych.

Art. 20h. § 1. Do czasu wydania decyzji w sprawie porozumienia wnioskodawca może zmienić, z zastrzeżeniem § 2, propozycję wyboru metody ustalania ceny transakcyjnej lub warunków, o których mowa w art. 20a.

§ 2. Jeżeli w toku postępowania organ właściwy w sprawie porozumienia stwierdzi, że przedstawione przez wnioskodawcę warunki różnią się od warunków, które ustaliłyby między sobą niezależne podmioty, lub istnieją inne przeszkody, które nie pozwalają na zaakceptowanie metody ustalania ceny transakcyjnej lub metody podziału kosztów lub warunków, o których mowa w art. 20a, zawiadamia o tych przeszkodach wnioskodawcę. Zawiadomienie powinno zawierać uzasadnienie faktyczne i prawne. Wnioskodawca w terminie 30 dni od dnia doręczenia zawiadomienia może zmienić wniosek lub złożyć dodatkowe wyjaśnienia i dokumenty.

§ 3. W przypadku wycofania wniosku po doręczeniu zawiadomienia, o którym mowa w § 2, organ właściwy w sprawie porozumienia wydaje decyzję o umorzeniu postępowania w sprawie porozumienia, wskazując przeszkody zawarcia porozumienia przedstawione w zawiadomieniu. Decyzję tę przekazuje się niezwłocznie naczelnikowi urzędu skarbowego i naczelnikowi urzędu celno-skarbowego właściwym dla wnioskodawcy.

Art. 20i. § 1. (uchylony)

§ 1a. Decyzja w sprawie porozumienia nie może dotyczyć okresu sprzed dnia złożenia wniosku.

§ 2. Organ właściwy w sprawie porozumienia niezwłocznie doręcza odpis decyzji, o której mowa w § 6 i w art. 20a § 3, również podmiotowi powiązanemu z wnioskodawcą, wskazanemu w decyzji w sprawie porozumienia.

§ 2a. Decyzję, o której mowa w § 6 i w art. 20a § 3, doręcza się naczelnikowi urzędu skarbowego i naczelnikowi urzędu celno-skarbowego właściwym dla podmiotów krajowych, o których mowa w art. 20a.

§ 3. (uchylony)

§ 4. Termin obowiązywania decyzji w sprawie porozumienia nie może być dłuższy niż 5 lat.

§ 5. Decyzja, o której mowa w § 6 i w art. 20a § 3, może być odnawiana na kolejne okresy, nie dłuższe niż 5 lat, na wniosek podmiotu krajowego, o którym mowa w art. 20a, jeżeli elementy decyzji, o której mowa w § 6 i w art. 20a § 3, nie uległy istotnej zmianie. Wniosek w sprawie odnowienia decyzji powinien być złożony nie później niż na 6 miesięcy przed upływem okresu obowiązywania decyzji, o której mowa w § 6 i w art. 20a § 3, i powinien zawierać opis zmian elementów tej decyzji wraz z uzasadnieniem.

§ 6. Odnowienie decyzji w sprawie porozumienia następuje w drodze decyzji.

§ 7. Początkiem terminu obowiązywania decyzji, o której mowa w § 6, jest dzień następujący po dniu, w którym upłynął termin obowiązywania odpowiednio decyzji, o której mowa w § 6 lub art. 20a § 3.

Art. 20j. § 1. Postępowanie w sprawie, o której mowa w art. 20a, powinno być zakończone bez zbędnej zwłoki, jednak nie później niż w ciągu 6 miesięcy od dnia jego wszczęcia, z zastrzeżeniem § 2 i 3.

§ 2. Postępowanie w sprawie porozumienia dwustronnego powinno być zakończone bez zbędnej zwłoki, jednak nie później niż w ciągu roku od dnia jego wszczęcia.

§ 3. Postępowanie w sprawie porozumienia wielostronnego powinno być zakończone bez zbędnej zwłoki, jednak nie później niż w ciągu 18 miesięcy od dnia jego wszczęcia.

Art. 20k. § 1. W przypadku zmiany stosunków gospodarczych powodującej rażąco nieadekwatność wyboru metody ustalania ceny transakcyjnej lub warunków, o której mowa w art. 20a, decyzja w sprawie porozumienia oraz decyzja, o której

mowa w art. 20i § 6, może być zmieniona lub uchylona przez organ właściwy w sprawie porozumienia przed upływem ustalonego okresu jej obowiązywania. Zmiana lub uchylenie decyzji następuje na wniosek strony lub z urzędu.

§ 2. Postępowanie wszczęte na wniosek strony:

- 1) w sprawie zmiany decyzji powinno być zakończone bez zbędnej zwłoki, jednak nie później niż w ciągu 2 miesięcy od dnia jego wszczęcia;
- 2) w sprawie uchylenia decyzji powinno być zakończone bez zbędnej zwłoki, jednak nie później niż w ciągu miesiąca od dnia jego wszczęcia.

Art. 20l. § 1. W przypadku niestosowania w okresie obowiązywania decyzji w sprawie porozumienia lub decyzji, o której mowa w art. 20i § 6, metody ustalania ceny transakcyjnej lub niespełnienia warunków, określonych w tej decyzji, organ właściwy w sprawie porozumienia stwierdza z urzędu wygaśnięcie tej decyzji.

§ 2. Decyzja stwierdzająca wygaśnięcie, o której mowa w § 1, wywołuje skutki prawne od dnia doręczenia decyzji, której wygaśnięcie stwierdza.

Art. 20m. § 1. Wniosek, o którym mowa w art. 20a, art. 20b oraz w art. 20i § 5, podlega opłacie wpłacanej na rachunek organu właściwego w sprawie porozumienia, w terminie 7 dni od dnia złożenia wniosku.

§ 2. Wysokość opłaty od wniosku w sprawie porozumienia wynosi 1 procent wartości transakcji będącej przedmiotem porozumienia, przy czym dla porozumienia:

- 1) jednostronnego:
 - a) dotyczącego wyłącznie podmiotów krajowych – wynosi nie mniej niż 5000 zł i nie więcej niż 50 000 zł,
 - b) dotyczącego podmiotu zagranicznego – wynosi nie mniej niż 20 000 zł i nie więcej niż 100 000 zł;
- 2) dwustronnego lub wielostronnego – wynosi nie mniej niż 50 000 zł i nie więcej niż 200 000 zł.

§ 3. Wysokość opłaty od wniosku o odnowienie decyzji stanowi odpowiednio połowę wysokości opłaty należnej od wniosku, o którym mowa w art. 20a lub art. 20b.

§ 4. W przypadku wystąpienia w jednym wniosku odrębnych transakcji lub przedmiotów umowy o podziale kosztów, opłatę pobiera się od każdej transakcji przedstawionej we wniosku lub każdego przedmiotu umowy o podziale kosztów.

Art. 20n. § 1. Jeżeli w toku postępowania w sprawie zawarcia porozumienia organ właściwy w sprawie porozumienia stwierdzi, iż wartość transakcji, która może być przedmiotem porozumienia, została we wniosku podana w zaniżonej wysokości, organ ten ustala wysokość opłaty uzupełniającej, obliczonej zgodnie z art. 20m § 2.

§ 2. Na postanowienie w sprawie opłaty uzupełniającej służy zażalenie.

Art. 20o. Opłaty, o których mowa w art. 20m i art. 20n, stanowią dochód budżetu państwa.

Art. 20p. Koszty postępowania, o których mowa w art. 265 § 1 pkt 1 i 3, obciążają wnioskodawcę.

Art. 20q. W sprawach nieuregulowanych w niniejszym dziale stosuje się odpowiednio przepisy działu IV.

Art. 20r. Przepisy niniejszego działu stosuje się odpowiednio w stosunkach pomiędzy podmiotem mającym siedzibę lub zakład na terytorium jednego państwa a jego zagranicznym zakładem w rozumieniu przepisów prawa podatkowego dotyczących podatku dochodowego od osób fizycznych i podatku dochodowego od osób prawnych, w zakresie przypisania części dochodu do podmiotu krajowego.

DZIAŁ III

Zobowiązania podatkowe

Rozdział 1

Powstawanie zobowiązania podatkowego

Art. 21. § 1. Zobowiązanie podatkowe powstaje z dniem:

- 1) zaistnienia zdarzenia, z którym ustawa podatkowa wiąże powstanie takiego zobowiązania;
- 2) doręczenia decyzji organu podatkowego, ustalającej wysokość tego zobowiązania.

§ 2. Jeżeli przepisy prawa podatkowego nakładają na podatnika obowiązek złożenia deklaracji, a zobowiązanie podatkowe powstaje w sposób określony w § 1 pkt 1, podatek wykazany w deklaracji jest podatkiem do zapłaty, z zastrzeżeniem § 3.

§ 3. Jeżeli w postępowaniu podatkowym organ podatkowy stwierdzi, że podatnik, mimo ciążącego na nim obowiązku, nie zapłacił w całości lub w części podatku, nie złożył deklaracji albo że wysokość zobowiązania podatkowego jest inna niż wykazana w deklaracji, albo powstałego zobowiązania nie wykazano, organ podatkowy wydaje decyzję, w której określa wysokość zobowiązania podatkowego.

§ 3a. Jeżeli w postępowaniu podatkowym organ podatkowy stwierdzi, że w złożonej deklaracji wykazano nieprawidłową kwotę zwrotu podatku lub kwotę podatku naliczonego przeniesionego do rozliczenia lub kwotę nadwyżki podatku naliczonego nad należnym w rozumieniu przepisów o podatku od towarów i usług do odliczenia w następnych okresach rozliczeniowych, w deklaracji nie wykazano tych kwot albo podatnik nie złożył deklaracji, mimo ciążącego na nim obowiązku, organ podatkowy wydaje decyzję, w której określa prawidłową wysokość zwrotu podatku lub nadwyżki podatku naliczonego nad należnym do odliczenia w następnych okresach rozliczeniowych.

§ 4. Przepisy § 3 i art. 53a stosuje się odpowiednio, gdy podatnik lub inny podmiot jest obowiązany do zapłaty podatku, zaliczki na podatek lub raty podatku bez złożenia deklaracji, a obowiązku tego nie wykonał w całości lub w części.

§ 5. Jeżeli przepisy prawa podatkowego nakładają na podatnika obowiązek złożenia deklaracji, wysokość zobowiązania podatkowego, o którym mowa w § 1 pkt 2, ustala się zgodnie z danymi zawartymi w deklaracji, chyba że przepisy szczególne przewidują inny sposób ustalenia wysokości zobowiązania podatkowego albo w toku postępowania podatkowego stwierdzono, że dane zawarte w deklaracji, mogące mieć wpływ na wysokość zobowiązania podatkowego, są niezgodne ze stanem faktycznym.

Art. 21a. Podatnik, który zamierza skorzystać z ulgi podatkowej, której warunkiem, określonym w odrębnych przepisach, jest brak zaległości podatkowych, może złożyć wniosek do właściwego organu podatkowego

o przeprowadzenie postępowania podatkowego. Do wydania decyzji określającej wysokość zobowiązania podatkowego przepis art. 21 § 3 stosuje się odpowiednio.

Art. 21b. Jeżeli w postępowaniu podatkowym organ podatkowy stwierdzi, że podatnik osiągnął dochód, przychód lub zysk w wysokości niepowodującej powstania zobowiązania podatkowego, organ wydaje decyzję, w której określa wysokość tego dochodu, przychodu lub zysku.

Art. 22. § 1. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, w przypadkach uzasadnionych interesem publicznym lub ważnym interesem podatników:

- 1) zaniechać w całości lub w części poboru podatków, określając rodzaj podatku, okres, w którym następuje zaniechanie, i grupy podatników, których dotyczy zaniechanie;
- 2) zwolnić niektóre grupy płatników z obowiązku pobierania podatków lub zaliczek na podatki oraz określić termin wpłacenia podatku i wynikające z tego zwolnienia obowiązki informacyjne podatników, chyba że podatnik jest obowiązany do dokonania rocznego lub innego okresowego rozliczenia tego podatku.

§ 1a. Rozporządzenie, o którym mowa w § 1 pkt 1, dotyczące zaniechania poboru podatku od podatników prowadzących działalność gospodarczą, którzy w wyniku zaniechania poboru podatku staną się beneficjentami pomocy w rozumieniu przepisów o postępowaniu w sprawach dotyczących pomocy publicznej, stanowiące pomoc publiczną, zawiera program pomocowy, określający przeznaczenie i warunki dopuszczalności pomocy publicznej.

§ 2. Organ podatkowy, na wniosek podatnika, może zwolnić płatnika z obowiązku pobrania podatku, jeżeli:

- 1) pobranie podatku zagraża ważnym interesom podatnika, a w szczególności jego egzystencji, lub
- 2) podatnik uprawdopodobni, że pobrany podatek byłby niewspółmiernie wysoki w stosunku do podatku należnego za rok podatkowy lub inny okres rozliczeniowy.

§ 2a. Organ podatkowy, na wniosek podatnika, ogranicza pobór zaliczek na podatek, jeżeli podatnik uprawdopodobni, że zaliczki obliczone według zasad

określonych w ustawach podatkowych byłyby niewspółmiernie wysokie w stosunku do podatku należnego od dochodu lub zysku przewidywanego na dany rok podatkowy.

§ 3. (uchylony)

§ 4. (uchylony)

§ 5. W przypadku wydania decyzji na podstawie § 2 organ podatkowy określa termin wpłacenia przez podatnika podatku lub zaliczki na podatek, chyba że podatnik jest obowiązany do dokonania rocznego lub innego okresowego rozliczenia tego podatku.

§ 6. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, właściwość rzeczową organów podatkowych w sprawach wymienionych w § 2 i 2a.

Art. 23. § 1. Organ podatkowy określa podstawę opodatkowania w drodze oszacowania, jeżeli:

- 1) brak jest ksiąg podatkowych lub innych danych niezbędnych do jej określenia lub
- 2) dane wynikające z ksiąg podatkowych nie pozwalają na określenie podstawy opodatkowania, lub
- 3) podatnik naruszył warunki uprawniające do korzystania ze zryczałtowanej formy opodatkowania.

§ 2. Organ podatkowy odstąpi od określenia podstawy opodatkowania w drodze oszacowania, jeżeli:

- 1) pomimo braku ksiąg podatkowych dowody uzyskane w toku postępowania, pozwalają na określenie podstawy opodatkowania;
- 2) dane wynikające z ksiąg podatkowych, uzupełnione dowodami uzyskanymi w toku postępowania, pozwalają na określenie podstawy opodatkowania.

§ 3. Podstawę opodatkowania określa się w drodze oszacowania, stosując w szczególności następujące metody:

- 1) porównawczą wewnętrzną – polegającą na porównaniu wysokości obrotów w tym samym przedsiębiorstwie za poprzednie okresy, w których znana jest wysokość obrotu;

- 2) porównawczą zewnętrzną – polegającą na porównaniu wysokości obrotów w innych przedsiębiorstwach prowadzących działalność o podobnym zakresie i w podobnych warunkach;
- 3) remanentową – polegającą na porównaniu wartości majątku przedsiębiorstwa na początku i na końcu okresu, z uwzględnieniem wskaźnika szybkości obrotu;
- 4) produkcyjną – polegającą na ustaleniu zdolności produkcyjnej przedsiębiorstwa;
- 5) kosztową – polegającą na ustaleniu wysokości obrotu na podstawie wysokości kosztów poniesionych przez przedsiębiorstwo, z uwzględnieniem wskaźnika udziałów tych kosztów w obrocie;
- 6) udziału dochodu w obrocie – polegającą na ustaleniu wysokości dochodów ze sprzedaży określonych towarów i wykonywania określonych usług, z uwzględnieniem wysokości udziału tej sprzedaży (wykonanych usług) w całym obrocie.

§ 4. (uchylony)

§ 5. Określenie podstawy opodatkowania w drodze oszacowania powinno zmierzać do określenia jej w wysokości zbliżonej do rzeczywistej podstawy opodatkowania. Organ podatkowy, określając podstawę opodatkowania w drodze oszacowania, uzasadnia wybór metody oszacowania.

Art. 23a. Jeżeli podstawa opodatkowania została określona w drodze oszacowania, a podatnik jest zobowiązany do wpłaty zaliczek na podatek, organ podatkowy określa wysokość zaliczek, za okres, za który podstawa opodatkowania została oszacowana, proporcjonalnie do wysokości zobowiązania podatkowego za cały rok podatkowy lub inny okres rozliczeniowy. Przepis art. 53a stosuje się odpowiednio.

Art. 24. Organ podatkowy, w drodze decyzji, określa wysokość straty poniesionej przez podatnika, jeżeli w postępowaniu podatkowym organ ten stwierdzi, że podatnik nie złożył deklaracji, nie wykazał w deklaracji straty lub wysokość poniesionej straty różni się od wysokości wykazanej w deklaracji, a poniesienie straty zgodnie z przepisami prawa podatkowego uprawnia do skorzystania z ulg podatkowych.

Art. 24a. (uchylony)

Art. 24b. (uchylony)

Art. 25. (uchylony)

Rozdział 2

Odpowiedzialność podatnika, płatnika i inkasenta

Art. 26. Podatnik odpowiada całym swoim majątkiem za wynikające ze zobowiązań podatkowych podatki.

Art. 26a. § 1. Podatnik nie ponosi odpowiedzialności z tytułu zaniżenia lub nieujawnienia przez płatnika podstawy opodatkowania czynności, o których mowa w art. 12, 13 oraz 18 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych – do wysokości zaliczki, do której pobrania zobowiązany jest płatnik.

§ 2. W przypadku, o którym mowa w § 1, nie stosuje się przepisu art. 30 § 5.

Art. 27. (uchylony)

Art. 28. § 1. Płatnikom i inkasentom przysługuje zryczałtowane wynagrodzenie z tytułu terminowego wpłacania podatków pobranych na rzecz budżetu państwa.

§ 2. (uchylony)

§ 3. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) szczegółowe zasady ustalania wynagrodzenia płatników i inkasentów pobierających podatki na rzecz budżetu państwa, w relacji do kwoty pobranych podatków, oraz tryb pobrania wynagrodzenia.
- 2) (uchylony)

§ 4. Rada gminy, rada powiatu oraz sejmik województwa może ustalać wynagrodzenie dla płatników lub inkasentów z tytułu poboru podatków stanowiących dochody, odpowiednio, budżetu gminy, powiatu lub województwa.

Art. 29. § 1. W przypadku osób pozostających w związku małżeńskim odpowiedzialność, o której mowa w art. 26, obejmuje majątek odrębny podatnika oraz majątek wspólny podatnika i jego małżonka.

§ 2. Skutki prawne ograniczenia, zniesienia, wyłączenia lub ustania wspólności majątkowej nie odnoszą się do zobowiązań podatkowych powstałych przed dniem:

- 1) zawarcia umowy o ograniczeniu lub wyłączeniu ustawowej wspólności majątkowej;
- 2) zniesienia wspólności majątkowej prawomocnym orzeczeniem sądu;
- 3) ustania wspólności majątkowej w przypadku ubezwłasnowolnienia małżonka;
- 4) uprawomocnienia się orzeczenia sądu o separacji.

§ 3. Przepisy § 1 i 2 stosuje się odpowiednio do płatnika oraz inkasenta.

Art. 30. § 1. Płatnik, który nie wykonał obowiązków określonych w art. 8, odpowiada za podatek niepobrany lub podatek pobrany a niewpłacony.

§ 2. Inkasent, który nie wykonał obowiązków określonych w art. 9, odpowiada za podatek pobrany a niewpłacony.

§ 3. Płatnik lub inkasent odpowiada za należności wymienione w § 1 lub 2 całym swoim majątkiem.

§ 4. Jeżeli w postępowaniu podatkowym organ podatkowy stwierdzi okoliczność, o której mowa w § 1 lub 2, organ ten wydaje decyzję o odpowiedzialności podatkowej płatnika lub inkasenta, w której określa wysokość należności z tytułu niepobranego lub pobranego, a niewpłaconego podatku.

§ 5. Przepisów § 1–4 nie stosuje się, jeżeli odrębne przepisy stanowią inaczej albo jeżeli podatek nie został pobrany z winy podatnika; w tych przypadkach organ podatkowy wydaje decyzję o odpowiedzialności podatnika. Odpowiedzialność podatnika można orzec w decyzji określającej wysokość zobowiązania podatkowego.

§ 6. Decyzję, o której mowa w § 4 i 5, organ podatkowy może wydać również po zakończeniu roku podatkowego lub innego okresu rozliczeniowego.

Art. 31. Osoby prawne oraz jednostki organizacyjne niemające osobowości prawnej, będące płatnikami lub inkasentami, są obowiązane wyznaczyć osoby, do których obowiązków należy obliczanie i pobieranie podatków oraz terminowe wpłacanie organowi podatkowemu pobranych kwot, a także zgłosić właściwemu miejscowo organowi podatkowemu imiona, nazwiska i adresy tych osób.

Zgłoszenia należy dokonać w terminie wyznaczonym do dokonania pierwszej wpłaty, a w razie zmiany osoby wyznaczonej – w terminie 14 dni od dnia, w którym wyznaczono inną osobę.

Art. 32. § 1. Płatnicy i inkasenci obowiązani są przechowywać dokumenty związane z poborem lub inkasem podatków do czasu upływu terminu przedawnienia zobowiązania płatnika lub inkasenta.

§ 1a. W razie likwidacji lub rozwiązania osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej podmiot dokonujący likwidacji lub rozwiązania zawiadamia pisemnie właściwy organ podatkowy, nie później niż w ostatnim dniu istnienia osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej, o miejscu przechowywania dokumentów związanych z poborem lub inkasem podatku.

§ 2. Po upływie okresu, o którym mowa w § 1, płatnicy i inkasenci obowiązani są przekazać podatnikom dokumenty związane z poborem lub inkasem podatku; dokumenty podlegają zniszczeniu, jeżeli przekazanie ich podatnikowi jest niemożliwe.

Rozdział 3

Zabezpieczenie wykonania zobowiązań podatkowych

Art. 33. § 1. Zobowiązanie podatkowe przed terminem płatności może być zabezpieczone na majątku podatnika, a w przypadku osób pozostających w związku małżeńskim także na majątku wspólnym, jeżeli zachodzi uzasadniona obawa, że nie zostanie ono wykonane, a w szczególności gdy podatnik trwale nie uiszcza wymagalnych zobowiązań o charakterze publicznoprawnym lub dokonuje czynności polegających na zbywaniu majątku, które mogą utrudnić lub udaremnić egzekucję. W przypadku zabezpieczenia na majątku wspólnym małżonków przepis art. 29 § 2 stosuje się odpowiednio.

§ 2. Zabezpieczenia w okolicznościach wymienionych w § 1 można dokonać również w toku postępowania podatkowego, kontroli podatkowej lub kontroli celno-skarbowej, przed wydaniem decyzji:

- 1) ustalającej wysokość zobowiązania podatkowego;
- 2) określającej wysokość zobowiązania podatkowego;
- 3) określającej wysokość zwrotu podatku.

§ 3. W przypadku, o którym mowa w § 2 pkt 2, zabezpieczeniu, z zastrzeżeniem art. 54 § 1 pkt 1, podlega również kwota odsetek za zwłokę należnych od zobowiązania na dzień wydania decyzji o zabezpieczeniu.

§ 4. W przypadku, o którym mowa w § 2, organ podatkowy na podstawie posiadanych danych co do wysokości podstawy opodatkowania określa w decyzji o zabezpieczeniu:

- 1) przybliżoną kwotę zobowiązania podatkowego, jeżeli zabezpieczenie następuje przed wydaniem decyzji, o której mowa w § 2 pkt 1;
- 2) przybliżoną kwotę zobowiązania podatkowego oraz kwotę odsetek za zwłokę należnych od tego zobowiązania na dzień wydania decyzji o zabezpieczeniu, jeżeli zabezpieczenie następuje przed wydaniem decyzji, o której mowa w § 2 pkt 2.

§ 5. (uchylony)

Art. 33a. § 1. Decyzja o zabezpieczeniu wygasa:

- 1) po upływie 14 dni od dnia doręczenia decyzji ustalającej wysokość zobowiązania podatkowego;
- 2) z dniem doręczenia decyzji określającej wysokość zobowiązania podatkowego;
- 3) z dniem doręczenia decyzji określającej wysokość zwrotu podatku.

§ 2. Wygaśnięcie decyzji o zabezpieczeniu nie narusza zarządzenia zabezpieczenia wydanego na podstawie przepisów o postępowaniu egzekucyjnym w administracji.

Art. 33b. Przepis art. 33 stosuje się odpowiednio do zabezpieczenia na majątku:

- 1) płatnika lub inkasenta; decyzja o zabezpieczeniu wygasa z dniem doręczenia decyzji o odpowiedzialności podatkowej;
- 2) osób, o których mowa w art. 115, art. 116 i art. 116a, po doręczeniu im decyzji orzekającej o odpowiedzialności podatkowej za zaległości podatkowe, jeżeli zachodzi uzasadniona obawa, że zobowiązanie nie zostanie przez spółkę lub inną osobę prawną wykonane, w szczególności gdy spółka lub inna osoba prawna trwale nie uiszcza wymagalnych zobowiązań o charakterze publicznoprawnym lub dokonuje czynności polegających na

zbywaniu majątku, które mogą utrudnić lub udaremnić postępowanie egzekucyjne; decyzja o zabezpieczeniu wygasa w momencie wszczęcia postępowania egzekucyjnego wobec osoby trzeciej;

- 3) podatnika, o którym mowa w art. 117b, po doręczeniu mu decyzji orzekającej o odpowiedzialności podatkowej za zaległości podatkowe podmiotu dokonującego na jego rzecz dostawy towarów, jeżeli zachodzi uzasadniona obawa, że zobowiązanie nie zostanie przez dostawcę wykonane, w szczególności gdy dostawca trwale nie uiszcza wymagalnych zobowiązań o charakterze publicznoprawnym lub dokonuje czynności polegających na zbywaniu majątku, które mogą utrudnić lub udaremnić postępowanie egzekucyjne; decyzja o zabezpieczeniu wygasa w momencie wszczęcia postępowania egzekucyjnego wobec podatnika, o którym mowa w art. 117b.

Art. 33c. § 1. Przepisy art. 33 § 2 pkt 2, § 4 pkt 2 oraz art. 33a § 1 pkt 2 stosuje się odpowiednio do decyzji określającej wysokość odsetek za zwłokę, o której mowa w art. 53a.

§ 2. Przepisy art. 33 § 2 pkt 2 i 3, § 3, § 4 pkt 2, art. 33a § 1 pkt 2 i 3 oraz art. 33b stosuje się odpowiednio do zaległości, o których mowa w art. 52 i art. 52a.

Art. 33d. § 1. Zabezpieczenie wykonania decyzji nakładającej obowiązek podlegający wykonaniu w trybie przepisów o postępowaniu egzekucyjnym w administracji lub wykonanie decyzji o zabezpieczeniu, o którym mowa w art. 33, następuje w trybie przepisów o postępowaniu egzekucyjnym w administracji albo w formie określonej w § 2.

§ 2. Zabezpieczenie wykonania decyzji następuje przez przyjęcie przez organ podatkowy, na wniosek strony, zabezpieczenia wykonania zobowiązania wynikającego z tej decyzji wraz z odsetkami za zwłokę, w formie:

- 1) gwarancji bankowej lub ubezpieczeniowej;
- 2) poręczenia banku;
- 3) weksla z poręczeniem wekslowym banku;
- 4) czeku potwierdzonego przez krajowy bank wystawcy czeku;
- 5) zastawu rejestrowego na prawach z papierów wartościowych emitowanych przez Skarb Państwa lub Narodowy Bank Polski – według ich wartości nominalnej;

- 6) uznania kwoty na rachunku depozytowym organu podatkowego;
- 7) pisemnego, nieodwołalnego upoważnienia organu podatkowego, potwierdzonego przez bank lub spółdzielczą kasę oszczędnościowo-kredytową, do wyłącznego dysponowania środkami pieniężnymi zgromadzonymi na rachunku lokaty terminowej.

§ 3. W razie złożenia wniosku o zabezpieczenie w formie określonej w § 2 zabezpieczenie w trybie przepisów o postępowaniu egzekucyjnym w administracji, w zakresie objętym tym wnioskiem, może nastąpić po wydaniu postanowienia o odmowie przyjęcia zabezpieczenia.

§ 4. Jeżeli wniosek o zabezpieczenie w formie określonej w § 2 złożono po ustanowieniu zabezpieczenia w trybie przepisów o postępowaniu egzekucyjnym w administracji, zakres zabezpieczenia ustanowionego w trybie przepisów o postępowaniu egzekucyjnym w administracji uchyla się lub zmienia, w zakresie przyjętego zabezpieczenia.

Art. 33e. Gwarantem lub poręczycielem może być osoba wpisana do wykazu gwarantów, o którym mowa w art. 52 ustawy z dnia 19 marca 2004 r. – Prawo celne (Dz. U. z 2018 r. poz. 167).

Art. 33f. § 1. Strona może dowolnie wybrać formę lub formy zabezpieczenia, o których mowa w art. 33d § 2.

§ 2. W przypadku przyjęcia zabezpieczenia, o którym mowa w art. 33d § 2, strona może wystąpić o przedłużenie terminu przyjętego zabezpieczenia.

Art. 33g. W sprawie przyjęcia zabezpieczenia, o którym mowa w art. 33d § 2, lub przedłużenia terminu przyjętego zabezpieczenia, o którym mowa w art. 33f § 2, wydaje się postanowienie, na które przysługuje zażalenie.

Art. 34. § 1. Skarbowi Państwa i jednostce samorządu terytorialnego przysługuje hipoteka na wszystkich nieruchomościach podatnika, płatnika, inkasenta, następcy prawnego lub osób trzecich z tytułu zobowiązań podatkowych powstałych w sposób przewidziany w art. 21 § 1 pkt 2, a także z tytułu zaległości podatkowych w podatkach stanowiących ich dochód oraz odsetek za zwłokę od tych zaległości, zwana dalej „hipoteką przymusową”.

§ 2. W zakresie zobowiązań podatkowych stanowiących dochód jednostki samorządu terytorialnego pobieranych przez urzędy skarbowe wniosek o wpis hipoteki przymusowej do sądu składa właściwy naczelnik urzędu skarbowego.

§ 3. Przedmiotem hipoteki przymusowej może być:

- 1) część ułamkowa nieruchomości, jeżeli stanowi udział podatnika;
- 2) nieruchomość stanowiąca przedmiot współwłasności łącznej podatnika i jego małżonka;
- 3) nieruchomość stanowiąca przedmiot współwłasności łącznej wspólników spółki cywilnej lub część ułamkowa nieruchomości stanowiąca udział wspólników spółki cywilnej – z tytułu zaległości podatkowych spółki.

§ 4. Przedmiotem hipoteki przymusowej może być także:

- 1) użytkowanie wieczyste wraz z budynkami i urządzeniami na użytkowanym gruncie stanowiącymi własność użytkownika wieczystego lub udział w tym prawie;
- 2) spółdzielcze własnościowe prawo do lokalu lub udział w tym prawie;
- 3) wierzytelność zabezpieczona hipoteką;
- 4) statek morski lub statek morski w budowie wpisane do rejestru okrętowego.

§ 5. Do hipotek określonych w § 3 i 4 stosuje się odpowiednio przepisy dotyczące hipoteki na nieruchomości.

§ 6. Przepisy § 2–5 stosuje się odpowiednio do należności przypadających od płatnika, inkasenta, następcy prawnego lub osób trzecich.

Art. 35. § 1. Hipoteka przymusowa powstaje przez dokonanie wpisu do księgi wieczystej, z zastrzeżeniem art. 38 § 2.

§ 2. Podstawą wpisu hipoteki przymusowej jest:

- 1) doręczona decyzja:
 - a) ustalająca wysokość zobowiązania podatkowego,
 - b) określająca wysokość zobowiązania podatkowego,
 - c) określająca wysokość odsetek za zwłokę,
 - d) o odpowiedzialności podatkowej płatnika lub inkasenta,
 - e) o odpowiedzialności podatkowej osoby trzeciej,
 - f) o odpowiedzialności spadkobiercy,
 - g) określająca wysokość zwrotu podatku;

- 2) tytuł wykonawczy lub zarządzenie zabezpieczenia, jeżeli może być wystawione, na podstawie przepisów o postępowaniu egzekucyjnym w administracji bez wydawania decyzji, o której mowa w pkt 1.

§ 3. Wpisu hipoteki przymusowej do księgi wieczystej dokonuje właściwy sąd rejonowy, a w przypadku hipoteki morskiej przymusowej właściwa izba morska na wniosek organu podatkowego.

Art. 36. (uchylony)

Art. 37. (uchylony)

Art. 38. § 1. Organy podatkowe mogą występować z wnioskiem o założenie księgi wieczystej dla nieruchomości podatnika, płatnika, inkasenta, następców prawnych oraz osób trzecich odpowiadających za zaległości podatkowe.

§ 2. Jeżeli przedmiot hipoteki przymusowej nie posiada księgi wieczystej, zabezpieczenie zobowiązań podatkowych dokonywane jest przez złożenie wniosku o wpis do zbioru dokumentów.

Art. 38a. Zaspokojenie z przedmiotu hipoteki przymusowej następuje w trybie przepisów o postępowaniu egzekucyjnym w administracji, chyba że z przedmiotu hipoteki jest prowadzona egzekucja przez sądowy organ egzekucyjny.

Art. 39. § 1. W toku postępowania podatkowego, kontroli podatkowej lub kontroli celno-skarbowej, jeżeli zachodzi uzasadniona obawa niewykonania zobowiązania podatkowego, organ podatkowy wzywa stronę postępowania lub kontrolowanego do złożenia oświadczenia o:

- 1) nieruchomościach oraz prawach majątkowych, które mogą być przedmiotem hipoteki przymusowej;
- 2) rzeczach ruchomych oraz zbywalnych prawach majątkowych, które mogą być przedmiotem zastawu skarbowego.

§ 2. Strona lub kontrolowany mogą odmówić złożenia oświadczenia.

§ 3. Oświadczenie składa się pod rygorem odpowiedzialności karnej za fałszywe zeznania. Odpowiedzialności karnej za fałszywe zeznania nie podlega niepodanie szacunkowej wartości rzeczy lub praw majątkowych albo podanie wartości nieodpowiadającej rzeczywistej wartości ujawnionych rzeczy lub praw.

§ 4. Organ podatkowy jest obowiązany uprzedzić osobę wezwaną o prawie odmowy złożenia tego oświadczenia oraz o odpowiedzialności karnej za fałszywe zeznania.

§ 5. Minister właściwy do spraw finansów publicznych w celu zapewnienia jednolitości składanych oświadczeń określi, w drodze rozporządzenia, wzór formularza oświadczenia, o którym mowa w § 1, uwzględniając:

- 1) dane identyfikujące osobę składającą oświadczenie;
- 2) rodzaj, miejsce położenia i powierzchnię nieruchomości, rodzaj prawa majątkowego, które może być przedmiotem hipoteki przymusowej, miejsce położenia rzeczy, w stosunku do której przysługuje prawo majątkowe, numer księgi wieczystej lub zbioru dokumentów i oznaczenie sądu właściwego do prowadzenia księgi wieczystej lub zbioru dokumentów, stan prawny nieruchomości wraz z ewentualnymi obciążeniami oraz szacunkową wartość nieruchomości lub praw;
- 3) rodzaj rzeczy ruchomych oraz zbywalnych praw majątkowych, które mogą być przedmiotem zastawu skarbowego, dane identyfikujące te rzeczy lub prawa, ich stan prawny wraz z ewentualnymi obciążeniami oraz szacunkową wartość rzeczy ruchomych lub praw.

Art. 40. (uchylony)

Art. 41. § 1. Skarbowi Państwa i jednostkom samorządu terytorialnego z tytułu zobowiązań podatkowych powstałych w sposób przewidziany w art. 21 § 1 pkt 2, a także z tytułu zaległości podatkowych stanowiących ich dochód oraz odsetek za zwłokę od tych zaległości przysługuje zastaw skarbowy na wszystkich będących własnością podatnika oraz stanowiących współwłasność łączną podatnika i jego małżonka rzeczach ruchomych oraz zbywalnych prawach majątkowych, jeżeli wartość poszczególnych rzeczy lub praw wynosi w dniu ustanowienia zastawu co najmniej 12 400 zł¹⁾, z zastrzeżeniem § 2.

§ 2. Zastawem skarbowym nie mogą być obciążone rzeczy lub prawa majątkowe niepodlegające egzekucji oraz mogące być przedmiotem hipoteki.

¹⁾ Wysokość kwoty na dany rok jest ustalona na podstawie art. 119 § 2 niniejszej ustawy.

§ 3. Przepis § 1 stosuje się odpowiednio do należności przypadających od płatników lub inkasentów, następców prawnych oraz osób trzecich odpowiadających za zaległości podatkowe.

Art. 42. Organ podatkowy dokonuje spisu rzeczy ruchomych oraz zbywalnych praw majątkowych, które mogą być przedmiotem zastawu skarbowego.

Art. 43. § 1. Tworzy się Rejestr Zastawów Skarbowych, zwany dalej „rejestrem zastawów”.

§ 2. Wpis do rejestru zastawów obejmuje:

- 1) datę ustanowienia zastawu skarbowego;
- 2) podstawę prawną wniosku o wpis zastawu skarbowego;
- 3) oznaczenie organu występującego z wnioskiem o wpis zastawu skarbowego;
- 4) dane dotyczące podmiotu, o którym mowa w art. 41 § 1 i 3: imię i nazwisko lub nazwę (firmę), miejsce zamieszkania lub adres siedziby oraz identyfikator podatkowy, a w przypadku nierezydenta – numer paszportu lub inny numer identyfikacyjny, o ile nie posiada identyfikatora podatkowego, oraz znany adres do doręczeń w Rzeczypospolitej Polskiej;
- 5) dane identyfikujące przedmiot zastawu skarbowego;
- 6) wysokość zobowiązania podatkowego lub zaległości podatkowej zabezpieczonej zastawem skarbowym;
- 7) datę wygaśnięcia i wykreślenia zastawu skarbowego.

§ 3. Rejestr zastawów jest prowadzony w systemie teleinformatycznym przez Szefa Krajowej Administracji Skarbowej.

§ 4. (uchylony)

§ 5. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, wyznaczyć organ Krajowej Administracji Skarbowej do wykonywania zadań Szefa Krajowej Administracji Skarbowej w zakresie prowadzenia rejestru zastawów, mając na względzie konieczność zapewnienia sprawnego funkcjonowania tego rejestru oraz wymiany informacji pomiędzy organami uprawnionymi do występowania o wpis zastawu skarbowego do tego rejestru oraz organami egzekucyjnymi.

Art. 44. § 1. Podstawą wniosku o wpis zastawu skarbowego do rejestru zastawów jest doręczona decyzja:

- 1) ustalająca wysokość zobowiązania podatkowego;
- 2) określająca wysokość zobowiązania podatkowego;
- 3) określająca wysokość odsetek za zwłokę;
- 4) o odpowiedzialności podatkowej płatnika lub inkasenta;
- 5) o odpowiedzialności podatkowej osoby trzeciej;
- 6) o odpowiedzialności spadkobiercy;
- 7) określająca wysokość zwrotu podatku.

§ 2. W przypadku zobowiązań podatkowych powstających w sposób przewidziany w art. 21 § 1 pkt 1 podstawę wniosku o wpis zastawu skarbowego stanowi również deklaracja, jeżeli wykazane w niej zobowiązanie podatkowe nie zostało wykonane. Wpis zastawu skarbowego nie może być dokonany wcześniej niż po upływie 14 dni od upływu terminu płatności zobowiązania podatkowego.

Art. 45. § 1. Zastaw skarbowy powstaje z dniem wpisu do rejestru zastawów.

§ 2. O kolejności wpisu rozstrzyga czas wpływu wniosku do organu prowadzącego rejestr zastawów. Za czas wpływu wniosku uważa się godzinę, z dokładnością co do minuty, w której w danym dniu wniosek wpłynął do organu. Wnioski, które wpłynęły w tym samym czasie, uznaje się za złożone równocześnie.

§ 3. O dokonaniu wpisu zastawu skarbowego organ prowadzący rejestr zastawów zawiadamia podatnika, płatnika lub inkasenta, następcę prawnego lub osobę trzecią odpowiadającą za zobowiązanie podatkowe lub zaległość podatkową oraz organ, na wniosek którego dokonano wpisu.

§ 4. Wpisem w rejestrze zastawów jest również wykreślenie.

Art. 46. § 1. Zastaw skarbowy jest skuteczny wobec każdorazowego właściciela przedmiotu zastawu i ma pierwszeństwo przed jego wierzycielami osobistymi.

§ 2. Zastaw skarbowy wpisany wcześniej ma pierwszeństwo przed zastawem skarbowym wpisanym później.

§ 3. W przypadku gdy rzecz ruchoma lub zbywalne prawo majątkowe zostały obciążone zastawem ujawnionym w innym rejestrze prowadzonym na podstawie

odrębnych ustaw, zastaw wpisany wcześniej ma pierwszeństwo przed zastawem wpisanym później.

§ 4. Zaspokojenie z przedmiotu zastawu skarbowego następuje w trybie przepisów o postępowaniu egzekucyjnym w administracji, chyba że z ruchomości lub zbywalnego prawa majątkowego jest prowadzona egzekucja przez sądowy organ egzekucyjny.

Art. 46a. § 1. Organ prowadzący rejestr zastawów dokonuje wpisu zastawu skarbowego na wniosek organu uprawnionego do występowania w imieniu Skarbu Państwa lub jednostki samorządu terytorialnego.

§ 2. Wnioski i inne dokumenty przesyła się do organu prowadzącego rejestr zastawów za pomocą środków komunikacji elektronicznej.

Art. 46b. § 1. Wnioski o wpis składa się na urzędowym formularzu.

§ 2. Rozpoznając wniosek o wpis, organ prowadzący rejestr zastawów bada:

- 1) treść i formę wniosku;
- 2) zgodność danych wskazanych we wniosku z dostępnymi mu danymi zgromadzonymi w systemach teleinformatycznych, przy pomocy których są prowadzone rejestry publiczne osób, ruchomości lub zbywalnych praw majątkowych.

§ 3. Brak wymaganej treści lub niezachowanie wymaganej formy wniosku, lub niezgodność danych, o których mowa w § 2, stanowi przeszkodę do dokonania wpisu. Organ prowadzący rejestr zastawów informuje organ, który wystąpił o dokonanie wpisu, o przyczynie niedokonania wpisu.

Art. 46c. § 1. Wypis z rejestru zastawów wydaje naczelnik urzędu skarbowego, do którego wpłynął wniosek zainteresowanego. Wypis zawiera informacje w zakresie obciążenia ruchomości lub zbywalnego prawa majątkowego zastawem skarbowym, inne niż dane, o których mowa w art. 43 § 2 pkt 4, a także informacje dotyczące wysokości zabezpieczonego zastawem skarbowym zobowiązania podatkowego lub zaległości podatkowej, oznaczenie organu, na wniosek którego wpisano zastaw skarbowy do rejestru zastawów, numer jego wniosku o wpis oraz datę powstania zastawu skarbowego.

§ 2. Naczelnik urzędu skarbowego, do którego wpłynął wniosek zainteresowanego, wydaje, na wniosek tego zainteresowanego, zaświadczenie o:

- 1) braku wpisu zainteresowanego do rejestru zastawów;
- 2) wpisie zainteresowanego do rejestru zastawów jako właściciela obciążonych zastawem skarbowym ruchomości lub zbywalnego prawa majątkowego wraz z danymi dotyczącymi:
 - a) przedmiotu zastawu skarbowego,
 - b) wysokości zabezpieczonych zastawem skarbowym zobowiązania podatkowego lub zaległości podatkowej,
 - c) organu, na wniosek którego wpisano zastaw skarbowy do rejestru zastawów, i numeru jego wniosku o wpis,
 - d) daty powstania zastawu skarbowego.

§ 3. Naczelnicy urzędów skarbowych przetwarzają dane z rejestru zastawów w zakresie niezbędnym do wydawania wypisów z rejestru i zaświadczeń.

§ 4. Wypisy z rejestru zastawów i zaświadczenia mają moc dokumentów urzędowych.

§ 5. Za wydanie wypisu z rejestru zastawów i zaświadczenia pobiera się opłatę stanowiącą dochód budżetu państwa w wysokości nie większej niż 50 zł. W przypadku nieuiszczenia opłaty wniosek o wydanie wypisu lub zaświadczenia pozostawia się bez rozpatrzenia.

§ 6. Wydanie wypisu z rejestru zastawów i zaświadczenia nie narusza przepisów o tajemnicy skarbowej.

§ 7. Wypisy i zaświadczenia mogą być sporządzane w postaci elektronicznej, zgodnie z art. 152a.

Art. 46d. § 1. Rejestr zastawów jest dostępny w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego organ prowadzący ten rejestr.

§ 2. Bezpłatne wyszukiwanie w rejestrze zastawów informacji, o których mowa w art. 46c § 1, odbywa się za pośrednictwem aplikacji zamieszczonej w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego organ prowadzący ten rejestr. Przepis art. 46c § 6 stosuje się odpowiednio.

Art. 46e. Dostęp do rejestru zastawów zapewnia się organom uprawnionym do występowania o wpis zastawu skarbowego do tego rejestru oraz organom egzekucyjnym w zakresie niezbędnym do wykonywania ich ustawowych zadań.

Art. 46f. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) strukturę rejestru zastawów,
- 2) sposób przysyłania wniosków o wpis zastawu skarbowego do rejestru zastawów i innych dokumentów,
- 3) wzór wniosku o wpis zastawu skarbowego do rejestru zastawów,
- 4) wzór wniosku o wydanie wypisu z rejestru zastawów i zaświadczenia,
- 5) wysokość opłaty za wydanie wypisu z rejestru zastawów i zaświadczenia,
- 6) tryb zapewnienia dostępu do rejestru zastawów organom uprawnionym do występowania o wpis zastawu skarbowego do tego rejestru oraz organom egzekucyjnym, innym niż naczelnicy urzędów skarbowych

– przy uwzględnieniu potrzeby zapewnienia bezpieczeństwa przysyłania dokumentów, ujednoczenia treści składanych wniosków, sprawności postępowania w sprawie dokonywania wpisu, ułatwienia pozyskiwania informacji zawartych w rejestrze, sprawności wydawania wypisów z rejestru zastawów i zaświadczeń oraz kosztów związanych z wydaniem wypisu z tego rejestru i zaświadczenia.

Art. 46g. Zastaw skarbowy wygasa:

- 1) z mocy prawa, z dniem wygaśnięcia zobowiązania podatkowego albo
- 2) z dniem:
 - a) sprzedaży przedmiotu zastawu skarbowego w postępowaniu egzekucyjnym lub upadłościowym albo
 - b) wykreślenia wpisu z rejestru zastawów.

Art. 46h. § 1. Organ, na wniosek którego ustanowiono zastaw skarbowy, może wydać decyzję w sprawie wykreślenia zastawu skarbowego z rejestru zastawów, na wniosek:

- 1) osoby powołującej się na swoje prawo własności ruchomości lub zbywalne prawo majątkowe, jeżeli ruchomość lub zbywalne prawo majątkowe obciążone zastawem skarbowym w dniu jego powstania nie stanowiły własności podatnika, płatnika, inkasenta, następcy prawnego lub osoby trzeciej odpowiadającej za zobowiązanie podatkowe lub zaległości podatkowe;

- 2) podatnika, płatnika, inkasenta, następcy prawnego lub osoby trzeciej odpowiadającej za zobowiązanie podatkowe lub zaległości podatkowe, której w dniu powstania zastawu skarbowego nie przysługiwało prawo własności obciążonej zastawem skarbowym ruchomości lub zbywalne prawo majątkowe.

§ 2. Ostateczną decyzję o wykreśleniu zastawu skarbowego doręcza się również organowi prowadzącemu rejestr zastawów, który z urzędu wykreśla zastaw skarbowy z tego rejestru.

Art. 46i. Na wniosek organu uprawnionego do występowania w imieniu Skarbu Państwa lub jednostki samorządu terytorialnego, o którym mowa w art. 46a § 1, wykreśla się zastaw skarbowy z rejestru zastawów w przypadku stwierdzenia przez ten organ:

- 1) wygaśnięcia zastawu skarbowego zgodnie z art. 46g pkt 1 i 2 lit. a;
- 2) utraty zasadności istnienia zastawu skarbowego, w szczególności znacznego obniżenia wartości przedmiotu tego zastawu;
- 3) ustanowienia innego zabezpieczenia zobowiązania podatkowego lub zaległości podatkowej zabezpieczonych uprzednio tym zastawem skarbowym.

Rozdział 4

Terminy płatności

Art. 47. § 1. Termin płatności podatku wynosi 14 dni od dnia doręczenia decyzji ustalającej wysokość zobowiązania podatkowego.

§ 2. Jeżeli przepisy prawa podatkowego określają kalendarzowo terminy płatności podatku, zaliczki na podatek lub raty podatku, a decyzja ustalająca wysokość zobowiązania podatkowego nie została doręczona co najmniej na 14 dni przed terminem płatności podatku, pierwszej zaliczki na podatek lub pierwszej raty podatku, obowiązuje termin określony w § 1.

§ 3. Jeżeli podatnik jest obowiązany sam obliczyć i wpłacić podatek, za termin płatności uważa się ostatni dzień, w którym, zgodnie z przepisami prawa podatkowego, wpłata powinna nastąpić.

§ 4. Terminem płatności dla płatników jest ostatni dzień, w którym, zgodnie z przepisami prawa podatkowego, powinna nastąpić wpłata należności z tytułu podatku.

§ 4a. Terminem płatności dla inkasentów jest dzień następujący po ostatnim dniu, w którym, zgodnie z przepisami prawa podatkowego, wpłata podatku powinna nastąpić, chyba że organ stanowiący właściwej jednostki samorządu terytorialnego wyznaczył termin późniejszy.

§ 5. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, terminy płatności poszczególnych podatków, zaliczek na podatek lub rat podatku, wskazując dzień, miesiąc i rok, w którym upływa termin płatności.

Art. 48. § 1. Organ podatkowy, na wniosek podatnika, w przypadkach uzasadnionych ważnym interesem podatnika lub interesem publicznym może odraczać terminy przewidziane w przepisach prawa podatkowego, z wyjątkiem terminów określonych w art. 68–71, art. 77 § 1–3, art. 79 § 2, art. 80 § 1, art. 87 § 3 i 4, art. 88 § 1 i art. 118.

§ 2. Przepisy § 1 stosuje się odpowiednio do terminów dotyczących płatników lub inkasentów.

§ 3. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, właściwość rzeczową organów podatkowych w sprawach, o których mowa w § 1, uwzględniając właściwość organów w zakresie czynności, dla których przewidziane są terminy, oraz termin udzielanego odroczenia.

Art. 49. § 1. W razie wydania decyzji na podstawie art. 67a § 1 pkt 1 lub pkt 2 nowym terminem płatności jest dzień, w którym, zgodnie z decyzją, powinna nastąpić zapłata odroczonego podatku lub zaległości podatkowej wraz z odsetkami za zwłokę albo poszczególnych rat, na jakie został rozłożony podatek lub zaległość podatkowa wraz z odsetkami za zwłokę.

§ 2. Jeżeli w terminie określonym w decyzji podatnik nie dokonał zapłaty odroczonego podatku lub zaległości podatkowej wraz z odsetkami za zwłokę lub nie zapłacił którejkolwiek z rat, na jakie został rozłożony podatek lub zaległość podatkowa wraz z odsetkami za zwłokę, terminem płatności podatku lub zaległości

podatkowej objętej odroczeniem lub ratą staje się odpowiednio termin określony w art. 47 § 1–3.

§ 3. Przepisy § 1 i 2 stosuje się odpowiednio do odroczonych lub rozłożonych na raty należności płatników lub inkasentów.

Art. 50. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, przedłużać terminy przewidziane w przepisach prawa podatkowego z wyjątkiem terminów określonych w art. 68–71, art. 77 § 1, art. 79 § 2, art. 80 § 1, art. 87 § 3 i 4, art. 88 § 1 i art. 118, określając grupy podatników, którym przedłużono terminy, rodzaje czynności, których termin wykonania został przedłużony, oraz dzień upływu przedłużonego terminu.

Rozdział 5

Zaległość podatkowa

Art. 51. § 1. Zaległością podatkową jest podatek niezapłacony w terminie płatności.

§ 2. Za zaległość podatkową uważa się także niezapłaconą w terminie płatności zaliczkę na podatek, w tym również zaliczkę, o której mowa w art. 23a, lub ratę podatku.

§ 3. Przepisy § 1 i 2 stosuje się również do należności z tytułu podatków, zaliczek na podatki oraz rat podatków niewpłaconych w terminie płatności przez płatnika lub inkasenta.

Art. 52. § 1. Zwrotowi bez wezwania organu podatkowego podlega uprzednio zwrócona przez organ podatkowy lub zaliczona na poczet zaległości podatkowych oraz odsetek za zwłokę albo bieżących zobowiązań podatkowych, wraz z oprocentowaniem:

- 1) nadpłata lub zwrot podatku wykazane w deklaracji nienależnie lub w wysokości większej od należnej;
- 2) nadpłata lub zwrot podatku:
 - a) określone lub stwierdzone w decyzji, która następnie została uchylona, zmieniona lub stwierdzono jej nieważność albo stwierdzono jej wygaśnięcie,
 - b) stwierdzone na wniosek w trybie art. 75 § 4, w zakresie wynikającym z tego wniosku, nienależnie lub w wysokości większej od należnej,

- c) wykazane dodatkowo, w korekcie deklaracji dokonanej w trybie art. 274, nienależnie lub w wysokości większej od należnej.

§ 2. W przypadku, o którym mowa w § 1 pkt 1, kwoty podlegające zwrotowi traktuje się jako zaległości podatkowe.

§ 3. W przypadku, o którym mowa w § 1 pkt 2, w razie niedokonania zwrotu w terminie 30 dni, organ podatkowy wydaje decyzję, w której określa obowiązek zwrotu w terminie 30 dni od dnia doręczenia tej decyzji. Po upływie tego terminu kwotę podlegającą zwrotowi traktuje się jako zaległość podatkową.

Art. 52a. Zwrotowi bez wezwania organu podatkowego podlega wynagrodzenie płatników lub inkasentów pobrane nienależnie lub w wysokości większej od należnej, które traktuje się jako zaległość podatkową. Organ podatkowy wydaje decyzję, w której określa wysokość zaległości podatkowej.

Rozdział 6

Odsetki za zwłokę i opłata prolongacyjna

Art. 53. § 1. Od zaległości podatkowych, z zastrzeżeniem art. 52 § 1 pkt 2 i art. 54, naliczane są odsetki za zwłokę.

§ 2. Przepis § 1 stosuje się również do nieuregulowanych w terminie zaliczek na podatek w części przekraczającej wysokość podatku należnego za okres rozliczeniowy.

§ 3. Odsetki za zwłokę nalicza podatnik, płatnik, inkasent, następca prawny lub osoba trzecia odpowiadająca za zaległości podatkowe, z zastrzeżeniem art. 53a, art. 62 § 4, art. 66 § 5, art. 67a § 1 pkt 1 lub 2 i art. 76a § 1.

§ 4. Odsetki za zwłokę naliczane są od dnia następującego po dniu upływu terminu płatności podatku lub terminu, w którym płatnik lub inkasent był obowiązany dokonać wpłaty podatku na rachunek organu podatkowego.

§ 5. W przypadkach, o których mowa w art. 52 § 1 pkt 1, odsetki za zwłokę naliczane są odpowiednio od dnia zwrotu nadpłaty, zwrotu podatku, zwrotu oprocentowania lub zaliczenia na poczet zaległości podatkowych lub na poczet bieżących lub przyszłych zobowiązań podatkowych.

§ 6. W przypadkach, o których mowa w art. 52a, odsetki za zwłokę naliczane są od dnia pobrania wynagrodzenia.

Art. 53a. § 1. Jeżeli w postępowaniu podatkowym po zakończeniu roku podatkowego lub innego okresu rozliczeniowego organ podatkowy stwierdzi, że podatnik mimo ciążącego na nim obowiązku nie złożył deklaracji, wysokość zaliczek jest inna niż wykazana w deklaracji lub zaliczki nie zostały zapłacone w całości lub w części, organ ten wydaje decyzję, w której określa wysokość odsetek za zwłokę na dzień złożenia zeznania podatkowego za rok podatkowy lub inny okres rozliczeniowy, a w przypadku niezłożenia zeznania w terminie – odsetki na ostatni dzień terminu złożenia zeznania, przyjmując prawidłową wysokość zaliczek na podatek.

§ 2. Przepis § 1 stosuje się odpowiednio do zaliczek na specjalny podatek węglowodorowy oraz zaliczek na podatek od towarów i usług.

Art. 54. § 1. Odsetek za zwłokę nie nalicza się:

- 1) za okres zabezpieczenia, od zabezpieczonej kwoty zobowiązania, jeżeli objęte zabezpieczeniem środki pieniężne, w tym kwoty uzyskane ze sprzedaży objętych zabezpieczeniem rzeczy lub praw, zostały zaliczone na poczet zaległości podatkowych;
- 2) za okres od dnia następnego po upływie terminu, o którym mowa w art. 227 § 1, do dnia otrzymania odwołania przez organ odwoławczy;
- 3) za okres od dnia następnego po upływie terminu, o którym mowa w art. 139 § 3, do dnia doręczenia decyzji organu odwoławczego, jeżeli decyzja organu odwoławczego nie została wydana w terminie, o którym mowa w art. 139 § 3;
- 4) w przypadku zawieszenia postępowania z urzędu – od dnia wydania postanowienia o zawieszeniu postępowania do dnia doręczenia postanowienia o podjęciu zawieszzonego postępowania;
- 5) jeżeli wysokość odsetek nie przekraczałaby trzykrotności wartości opłaty pobieranej przez operatora wyznaczonego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe za traktowanie przesyłki listowej jako przesyłki poleconej;
- 6) (uchylony)
- 7) za okres od dnia wszczęcia postępowania podatkowego do dnia doręczenia decyzji organu pierwszej instancji, jeżeli decyzja nie została doręczona w terminie 3 miesięcy od dnia wszczęcia postępowania;

- 7a) za okres od dnia następnego po upływie dwóch lat od dnia złożenia deklaracji, od zaległości związanych z popełnionymi w deklaracji błędami rachunkowymi lub oczywistymi omyłkami, jeżeli w tym okresie nie zostały one ujawnione przez organ podatkowy;
- 8) w zakresie przewidzianym w odrębnych ustawach.

§ 2. Przepisu § 1 pkt 3 i 7 nie stosuje się, jeżeli do opóźnienia w wydaniu decyzji przyczyniła się strona lub jej przedstawiciel lub opóźnienie powstało z przyczyn niezależnych od organu.

§ 3. Przepisy § 1 pkt 2, 3 i 7 stosuje się również w razie uchylenia decyzji i przekazania sprawy do ponownego rozpatrzenia oraz stwierdzenia nieważności decyzji. W tym przypadku terminy należy liczyć sumując na poszczególnych etapach okresy trwania postępowania.

§ 4. Przepis § 1 pkt 1 stosuje się odpowiednio w razie przeniesienia na poczet zobowiązań podatkowych zajętych uprzednio rzeczy lub praw majątkowych.

§ 5. (uchylony)

Art. 55. § 1. Odsetki za zwłokę wpłacane są bez wezwania organu podatkowego.

§ 2. Jeżeli dokonana wpłata nie pokrywa kwoty zaległości podatkowej wraz z odsetkami za zwłokę, wpłatę tę zalicza się proporcjonalnie na poczet kwoty zaległości podatkowej oraz kwoty odsetek za zwłokę w stosunku, w jakim, w dniu wpłaty, pozostaje kwota zaległości podatkowej do kwoty odsetek za zwłokę.

Art. 56. § 1. Stawka odsetek za zwłokę jest równa sumie 200% podstawowej stopy oprocentowania kredytu lombardowego, ustalonej zgodnie z przepisami o Narodowym Banku Polskim, i 2%, z tym że stawka ta nie może być niższa niż 8%.

§ 1a. (uchylony)

§ 1b. (uchylony)

§ 2. (uchylony)

§ 3. (uchylony)

Art. 56a. § 1. Obniżoną stawkę odsetek za zwłokę w wysokości 50% stawki odsetek za zwłokę stosuje się w przypadku spełnienia łącznie następujących warunków:

- 1) złożenia prawnie skutecznej korekty deklaracji, nie później niż w terminie 6 miesięcy od dnia upływu terminu do złożenia deklaracji;
- 2) zapłaty zaległości podatkowej w ciągu 7 dni od dnia złożenia korekty.

§ 2. Przepis § 1 stosuje się odpowiednio w razie zaliczenia nadpłaty lub zwrotu podatku, a także w razie potrącenia lub przeniesienia własności rzeczy lub praw majątkowych w trybie określonym w art. 66, na wniosek złożony w terminie 7 dni od dnia złożenia korekty deklaracji.

§ 3. Obniżonej stawki odsetek za zwłokę nie stosuje się w przypadku korekty deklaracji:

- 1) złożonej po doręczeniu zawiadomienia o zamiarze wszczęcia kontroli podatkowej, a w przypadkach gdy nie stosuje się zawiadomienia – po zakończeniu kontroli podatkowej;
- 1a) złożonej po doręczeniu upoważnienia do przeprowadzenia kontroli celno-skarbowej;
- 2) dokonanej w wyniku czynności sprawdzających.

Art. 56b. Podwyższoną stawkę odsetek za zwłokę w wysokości 150% stawki odsetek za zwłokę stosuje się do zaległości w podatku od towarów i usług oraz w podatku akcyzowym w przypadku:

- 1) zaniżenia zobowiązania podatkowego, zawyżenia kwoty nadpłaty lub zwrotu podatku ujawnionych przez organ podatkowy w toku kontroli podatkowej, kontroli celno-skarbowej lub postępowania podatkowego,
- 2) korekty deklaracji:
 - a) złożonej po doręczeniu zawiadomienia o zamiarze wszczęcia kontroli podatkowej, a w przypadkach gdy nie stosuje się zawiadomienia – po zakończeniu kontroli podatkowej,
 - b) dokonanej w wyniku czynności sprawdzających,
 - c) złożonej po doręczeniu upoważnienia do przeprowadzenia kontroli celno-skarbowej

– jeżeli kwota zaniżenia zobowiązania podatkowego, zawyżenia kwoty nadpłaty lub zwrotu podatku przekracza 25% kwoty należnej i jest wyższa niż pięciokrotna wysokość minimalnego wynagrodzenia w rozumieniu ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę (Dz. U. z 2017 r. poz.

847), obowiązującego w dniu następującym po dniu upływu terminu płatności zobowiązania lub terminu zwrotu;

3) ujawnienia przez organ podatkowy w toku czynności sprawdzających, kontroli podatkowej, kontroli celno-skarbowej lub postępowania podatkowego niezłożenia deklaracji, mimo ciążącego obowiązku oraz braku zapłaty podatku.

Art. 56ba. Przepisu art. 56b nie stosuje się do zaległości w podatku od towarów i usług, w przypadku gdy ustala się dodatkowe zobowiązanie podatkowe, o którym mowa w art. 112b lub art. 112c ustawy o podatku od towarów i usług.

Art. 56c. Stawki odsetek za zwłokę, o których mowa w art. 56–56b, ulegają obniżeniu lub podwyższeniu w stopniu odpowiadającym obniżeniu lub podwyższeniu podstawowej stopy oprocentowania kredytu lombardowego, począwszy od dnia, w którym stopa ta uległa zmianie.

Art. 56d. Minister właściwy do spraw finansów publicznych ogłasza, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski” stawki odsetek za zwłokę, o których mowa w art. 56–56b.

Art. 57. § 1. W decyzji wydanej na podstawie art. 67a § 1 pkt 1 lub 2, dotyczącej podatków stanowiących dochód budżetu państwa, organ podatkowy ustala opłatę prolongacyjną od kwoty podatku lub zaległości podatkowej.

§ 2. Stawka opłaty prolongacyjnej jest równa obniżonej stawce odsetek za zwłokę.

§ 3. Wysokość opłaty prolongacyjnej oblicza się przy zastosowaniu stawki opłaty prolongacyjnej obowiązującej w dniu wydania decyzji, o której mowa w § 1.

§ 4. Opłata prolongacyjna wpłacana jest w terminach płatności, o których mowa w art. 49 § 1; w razie niedotrzymania terminu płatności przepis art. 49 § 2 i 3 oraz art. 55 § 2 stosuje się odpowiednio.

§ 5. Nie ustala się opłaty prolongacyjnej, gdy przyczyną wydania decyzji, o której mowa w § 1, były klęska żywiołowa lub wypadek losowy.

§ 6. Organ podatkowy może odstąpić od ustalenia opłaty prolongacyjnej, jeżeli wydanie decyzji, o której mowa w § 1, następuje w związku z postępowaniem układowym lub na podstawie odrębnych ustaw.

§ 7. Rada gminy, rada powiatu oraz sejmik województwa może wprowadzić opłatę prolongacyjną – w wysokości nie większej niż określona w § 2 – z tytułu rozłożenia na raty lub odroczenia terminu płatności podatków oraz zaległości podatkowych stanowiących dochód odpowiednio – gminy, powiatu lub województwa. Przepisy § 3–5 stosuje się odpowiednio.

§ 8. Przepisy § 1–4 i 7 stosuje się również do odroczonej lub rozłożonej na raty należności płatników lub inkasentów, następców prawnych oraz osób trzecich.

Art. 58. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, szczegółowe zasady naliczania odsetek za zwłokę oraz opłaty prolongacyjnej.

Rozdział 7

Wygaśnięcie zobowiązań podatkowych

Art. 59. § 1. Zobowiązanie podatkowe wygasa w całości lub w części wskutek:

- 1) zapłaty;
- 2) pobrania podatku przez płatnika lub inkasenta;
- 3) potrącenia;
- 4) zaliczenia nadpłaty lub zaliczenia zwrotu podatku;
- 5) zaniechania poboru;
- 6) przeniesienia własności rzeczy lub praw majątkowych;
- 7) przejęcia własności nieruchomości lub prawa majątkowego w postępowaniu egzekucyjnym;
- 8) umorzenia zaległości;
- 9) przedawnienia;
- 10) zwolnienia z obowiązku zapłaty na podstawie art. 14m;
- 11) nabycia spadku w całości przez Skarb Państwa albo jednostkę samorządu terytorialnego stwierdzonego przez prawomocne postanowienie o stwierdzeniu nabycia spadku – ze skutkiem na dzień otwarcia spadku.

§ 2. Zobowiązanie płatnika lub inkasenta wygasa w całości lub w części wskutek:

- 1) wpłaty;

- 2) zaliczenia nadpłaty lub zaliczenia zwrotu podatku;
- 3) umorzenia, w przypadkach przewidzianych w art. 67d § 3;
- 4) przejęcia własności nieruchomości lub przejęcia prawa majątkowego w postępowaniu egzekucyjnym;
- 5) przedawnienia;
- 6) zwolnienia z obowiązku zapłaty na podstawie art. 14m;
- 7) nabycia spadku w całości przez Skarb Państwa albo jednostkę samorządu terytorialnego stwierdzonego przez prawomocne postanowienie o stwierdzeniu nabycia spadku – ze skutkiem na dzień otwarcia spadku.

Art. 60. § 1. Za termin dokonania zapłaty podatku uważa się:

- 1) przy zapłacie gotówką – dzień wpłacenia kwoty podatku w kasie organu podatkowego lub w kasie podmiotu obsługującego organ podatkowy, lub na rachunek tego organu w banku, w placówce pocztowej w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe, w spółdzielczej kasie oszczędnościowo-kredytowej, w biurze usług płatniczych, w instytucji płatniczej, w małej instytucji płatniczej lub w instytucji pieniądza elektronicznego albo dzień pobrania podatku przez płatnika lub inkasenta;
- 2) w obrocie bezgotówkowym – dzień obciążenia rachunku bankowego podatnika, rachunku podatnika w spółdzielczej kasie oszczędnościowo-kredytowej lub rachunku płatniczego podatnika w instytucji płatniczej, w małej instytucji płatniczej lub instytucji pieniądza elektronicznego na podstawie polecenia przelewu, a w przypadku zapłaty za pomocą instrumentu płatniczego innego niż polecenie przelewu, zwanego dalej „innym instrumentem płatniczym” – dzień uzyskania potwierdzenia autoryzacji transakcji płatniczej, o której mowa w art. 40 ust. 1 ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych (Dz. U. z 2017 r. poz. 2003, z późn. zm.²⁾).

§1a. W przypadku polecenia przelewu z rachunku bankowego podatnika w banku lub instytucji kredytowej lub rachunku płatniczego podatnika w unijnej instytucji płatniczej w rozumieniu art. 2 pkt 32 ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych (Dz. U. z 2017 r. poz. 2003 oraz z 2018 r. poz. 62) lub unijnej instytucji pieniądza elektronicznego, niemających siedziby lub oddziału na

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 62, 650, 723, 864, 1000 i 1075.

terytorium Rzeczypospolitej Polskiej za termin zapłaty podatku uważa się dzień złożenia zlecenia płatniczego przez podatnika, jeżeli wpłacana kwota zostanie uznana na rachunku bankowym organu podatkowego w terminie wskazanym w art. 54 ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych. W razie przekroczenia tego terminu za termin zapłaty uważa się dzień uznania kwoty na rachunku bankowym organu podatkowego.

§ 2. Przepisy § 1 i 1a stosuje się również do wpłat dokonywanych przez płatnika lub inkasenta.

§ 2a. (uchylony)

§ 2b. (uchylony)

§ 2c. (uchylony)

§ 3. Minister właściwy do spraw finansów publicznych, w porozumieniu z ministrem właściwym do spraw łączności i po zasięgnięciu opinii Prezesa Narodowego Banku Polskiego, może określić, w drodze rozporządzenia, wzór formularza wpłaty gotówkowej oraz polecenia przelewu na rachunek organu podatkowego, uwzględniając dane identyfikujące wpłacającego oraz tytuł wpłaty.

§ 4. Zlecenia płatnicze na rzecz organów podatkowych mogą być składane również w formie dokumentu elektronicznego przy użyciu oprogramowania udostępnionego przez banki lub innego dostawcę usług płatniczych w rozumieniu ustawy z dnia 19 sierpnia 2011 r. o usługach płatniczych, uprawnionego do przyjmowania zleceń płatniczych albo w inny sposób uzgodniony z bankiem lub innym dostawcą usług płatniczych przyjmującym zlecenie.

§ 5. Zlecenie płatnicze, o którym mowa w § 4, powinno zawierać dane identyfikujące wpłacającego, w tym identyfikator podatkowy, oraz powinno wskazywać tytuł wpłaty, przy czym niepodanie lub błędne podanie tych informacji stanowi podstawę do odmowy realizacji wpłaty gotówkowej lub polecenia przelewu.

§ 6. Rozliczanie płatności na rzecz organów podatkowych następuje poprzez międzybankowy system rozliczeń elektronicznych w krajowej organizacji rozliczeniowej lub poprzez system elektronicznych rozrachunków międzyoddziałowych Narodowego Banku Polskiego.

Art. 61. § 1. Zapłata podatków przez podatników prowadzących działalność gospodarczą i obowiązanych do prowadzenia księgi rachunkowej lub podatkowej księgi przychodów i rozchodów następuje w formie polecenia przelewu.

§ 1a. Zapłata opłaty skarbowej przez podatników, o których mowa w § 1, może nastąpić w gotówce.

§ 1b. Zapłata podatków przez mikroprzedsiębiorców w rozumieniu ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców może nastąpić również w gotówce.

§ 2. Formę rozliczeń, o której mowa w § 1, stosuje się również do wpłat kwot podatków pobranych przez płatników, jeżeli płatnicy spełniają warunki określone w § 1.

§ 3. Przepisu § 1 nie stosuje się:

- 1) do zapłaty podatków niezwiązanych z prowadzoną działalnością gospodarczą;
- 2) gdy zapłata podatku, zgodnie z przepisami prawa podatkowego, jest dokonywana papierami wartościowymi lub znakami akcyzy;
- 3) do pobierania podatków przez płatników lub inkasentów.

§ 4. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, dopuścić zapłatę niektórych podatków papierami wartościowymi, określając szczegółowe zasady stosowania tej formy zapłaty podatku, termin i sposób dokonania zapłaty, rodzaj papieru wartościowego oraz sposób obliczenia jego wartości dla potrzeb zapłaty podatku.

Art. 61a. § 1. Rada gminy, rada powiatu oraz sejmik województwa mogą, w drodze uchwały, dopuścić zapłatę podatków, stanowiących dochody odpowiednio budżetu gminy, powiatu lub województwa, za pomocą innego instrumentu płatniczego, w tym instrumentu płatniczego, na którym przechowywany jest pieniądz elektroniczny.

§ 2. W przypadku wymienionym w § 1 za termin dokonania zapłaty podatku uważa się dzień obciążenia rachunku płatniczego podatnika, płatnika lub inkasenta lub jego rachunku w banku lub spółdzielczej kasie oszczędnościowo-kredytowej, innego niż płatniczy, albo dzień pobrania wartości pieniężnej z pieniądza elektronicznego.

Art. 62. § 1. Jeżeli na podatniku ciąży zobowiązania z różnych tytułów, dokonaną wpłatę, z zastrzeżeniem § 2, zalicza się na poczet podatku, począwszy od

zobowiązania o najwcześniejszym terminie płatności, chyba że podatnik wskaże, na poczet którego zobowiązania dokonuje wpłaty.

§ 1a. Jeżeli na podatniku ciążyą koszty doręzonego upomnienia, dokonana wpłatę zalicza się w pierwszej kolejności na poczet tych kosztów.

§ 2. Jeżeli na podatniku ciążyą zobowiązania z tytułu zaliczek na podatek, dokonana wpłatę zalicza się na poczet zaliczki, począwszy od zobowiązania o najwcześniejszym terminie płatności.

§ 3. Przepis § 1 stosuje się odpowiednio w razie dokonywania wpłat na poczet rat, na jakie rozłożono podatek lub zaległość podatkową wraz z odsetkami za zwłokę oraz rat podatku.

§ 4. W sprawie zaliczenia wpłaty na poczet zaległości podatkowych, odsetek za zwłokę oraz kosztów upomnienia wydaje się postanowienie, na które służy zażalenie, z zastrzeżeniem § 4a.

§ 4a. Postanowienie, o którym mowa w § 4, wydaje się wyłącznie na wniosek, w przypadku gdy:

- 1) wpłata w całości pokrywa kwotę główną zaległości wraz z odsetkami za zwłokę lub
- 2) zaliczenie wpłaty następuje w całości zgodnie z żądaniem podatnika, lub
- 3) kwota wpłaty podlegającej zaliczeniu na poczet zaległości podatkowej, odsetek za zwłokę lub kosztów upomnienia nie przekracza pięciokrotności kosztów upomnienia, lub
- 4) od wpłat dokonanych po terminie płatności nie naliczono odsetek za zwłokę zgodnie z art. 54 § 1 pkt 5.

§ 5. Przepisy § 1–4a stosuje się odpowiednio do wpłat dokonywanych przez płatników, inkasentów, następców prawnych oraz osoby trzecie.

Art. 62a. Przepisy dotyczące zapłaty podatku stosuje się odpowiednio do zaliczenia na poczet zobowiązania podatkowego środków pieniężnych przyjętych jako zabezpieczenie na podstawie art. 33d § 2 pkt 6 i 7.

Art. 62b. § 1. Zapłata podatku może nastąpić także przez:

- 1) małżonka podatnika, jego zstępnych, wstępnych, pasierba, rodzeństwo, ojczyma i macochę;

- 2) aktualnego właściciela przedmiotu hipoteki przymusowej lub zastawu skarbowego, jeżeli podatek zabezpieczony jest hipoteką przymusową lub zastawem skarbowym;
- 3) inny podmiot, w przypadku gdy kwota podatku nie przekracza 1000 zł.

§ 2. W przypadkach, o których mowa w § 1 pkt 1 i 3, jeżeli treść dowodu zapłaty nie budzi wątpliwości co do przeznaczenia zapłaty na zobowiązanie podatnika uznaje się, że wpłata pochodzi ze środków podatnika.

§ 3. W przypadkach, o których mowa w § 1 pkt 1–3, przepisy dotyczące zapłaty podatku przez podatnika stosuje się odpowiednio.

Art. 63. § 1. Podstawy opodatkowania, kwoty podatków, odsetki za zwłokę, opłaty prologacyjne, oprocentowanie nadpłat oraz wynagrodzenia przysługujące płatnikom i inkasentom zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych, z zastrzeżeniem § 1a i 2.

§ 1a. Podstawy opodatkowania, o których mowa w art. 30a ust. 1 pkt 1–3 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, oraz kwoty podatków od nich pobierane zaokrągla się do pełnych groszy w górę.

§ 2. Zaokrąglania podstaw opodatkowania i kwot podatków nie stosuje się do opłat, o których mowa w przepisach o podatkach i opłatach lokalnych.

§ 3. Przepisu § 1 nie stosuje się do zaliczenia wpłaty, zaliczenia nadpłaty lub zaliczenia zwrotu podatku.

Art. 64. § 1. Zobowiązania podatkowe oraz zaległości podatkowe wraz z odsetkami za zwłokę w podatkach stanowiących dochód budżetu państwa podlegają, na wniosek podatnika, potrąceniu z wzajemnej, bezspornej i wymagalnej wierzytelności podatnika wobec Skarbu Państwa z tytułu:

- 1) prawomocnego wyroku sądowego wydanego na podstawie art. 417 lub art. 417² Kodeksu cywilnego;
- 2) prawomocnej ugody sądowej zawartej w związku z zaistnieniem okoliczności przewidzianych w art. 417 lub art. 417² Kodeksu cywilnego;

- 3) nabycia przez Skarb Państwa nieruchomości na cele uzasadniające jej wywłaszczenie lub wywłaszczenia nieruchomości na podstawie przepisów o gospodarce nieruchomościami;
- 4) odszkodowania za niesłuszne skazanie, tymczasowe aresztowanie lub zatrzymanie, uzyskanego na podstawie przepisów Kodeksu postępowania karnego;
- 5) odszkodowania uzyskanego na podstawie przepisów o uznaniu za nieważne orzeczeń wydanych wobec osób represjonowanych za działalność na rzecz bytu Państwa Polskiego;
- 6) odszkodowania orzeczonego w decyzji organu administracji rządowej.

§ 2. Przepis § 1 stosuje się również do wzajemnych, bezspornych i wymagalnych wierzytelności podatnika wobec państwowych jednostek budżetowych z tytułu zamówień wykonanych przez niego na podstawie umów zawartych w trybie przepisów o zamówieniach publicznych, pod warunkiem że potrącenie jest dokonywane przez tego podatnika i z tej wierzytelności.

§ 2a. Do potrącenia zaległości podatkowych wraz z odsetkami za zwłokę przepis art. 55 § 2 stosuje się odpowiednio.

§ 3. Potrącenia z tytułów wymienionych w § 1 i 2 można również dokonać z urzędu.

§ 4. Na wniosek podatnika wierzytelności z tytułów wymienionych w § 1 i 2 mogą być również zaliczane na poczet przyszłych zobowiązań podatkowych.

§ 5. Potrącenie następuje z dniem:

- 1) złożenia wniosku, który został uwzględniony;
- 2) wydania z urzędu postanowienia o potrąceniu.

§ 6. Odmowa potrącenia następuje w drodze decyzji.

§ 6a. Potrącenie następuje w drodze postanowienia, na które służy zażalenie.

§ 7. Jednostka budżetowa, której zobowiązanie zostało potrącone z wierzytelności podatnika, jest obowiązana wpłacić równowartość wygasłego podatku do organu podatkowego w terminie 7 dni od dnia dokonania potrącenia. Od niewpłaconej w terminie równowartości wygasłego podatku nalicza się odsetki za zwłokę.

Art. 65. § 1. Uprawnienie, o którym mowa w art. 64 § 1, przysługuje również podatnikom w stosunku do gminy, powiatu lub województwa z tytułu:

- 1) prawomocnego wyroku sądowego wydanego na podstawie art. 417 lub art. 417² Kodeksu cywilnego;
- 2) prawomocnej ugody sądowej zawartej w związku z zaistnieniem okoliczności przewidzianych w art. 417 lub art. 417² Kodeksu cywilnego;
- 3) nabycia przez gminę, powiat lub województwo nieruchomości na cele uzasadniające jej wywłaszczenie lub wywłaszczenia nieruchomości na podstawie przepisów o gospodarce nieruchomościami;
- 4) odszkodowania orzeczonego w decyzji wydanej przez wójta, burmistrza (prezydenta miasta), starostę lub marszałka województwa.

§ 2. Przepisy art. 64 § 2–7 stosuje się odpowiednio.

Art. 66. § 1. Szczególnym przypadkiem wygaśnięcia zobowiązania podatkowego jest przeniesienie własności rzeczy lub praw majątkowych na rzecz:

- 1) Skarbu Państwa – w zamian za zaległości podatkowe z tytułu podatków stanowiących dochody budżetu państwa;
- 2) gminy, powiatu lub województwa – w zamian za zaległości podatkowe z tytułu podatków stanowiących dochody ich budżetów.

§ 2. Przeniesienie następuje na wniosek podatnika:

- 1) w przypadku, o którym mowa w § 1 pkt 1, na podstawie umowy zawartej, za zgodą właściwego naczelnika urzędu skarbowego, między starostą wykonującym zadanie z zakresu administracji rządowej a podatnikiem;
- 2) w przypadku, o którym mowa w § 1 pkt 2, na podstawie umowy zawartej między wójtem, burmistrzem (prezydentem miasta), starostą albo marszałkiem województwa a podatnikiem.

§ 3. Umowa, o której mowa w § 2, wymaga formy pisemnej.

§ 3a. Starosta powiadamia właściwego naczelnika urzędu skarbowego o zawarciu umowy, o której mowa w § 2, przesyłając jednocześnie jej kopię.

§ 3b. Wyrażenie lub odmowa wyrażenia zgody, o której mowa w § 2 pkt 1, następuje w drodze postanowienia.

§ 4. W przypadkach wymienionych w § 1 za termin wygaśnięcia zobowiązania podatkowego uważa się dzień przeniesienia własności rzeczy lub praw majątkowych.

§ 5. W przypadku zawarcia umowy, o której mowa w § 2, organ podatkowy pierwszej instancji wydaje decyzję stwierdzającą wygaśnięcie zobowiązania podatkowego. Przepis art. 55 § 2 stosuje się odpowiednio.

Art. 67. (uchylony)

Rozdział 7a

Ulgi w spłacie zobowiązań podatkowych

Art. 67a. § 1. Organ podatkowy, na wniosek podatnika, z zastrzeżeniem art. 67b, w przypadkach uzasadnionych ważnym interesem podatnika lub interesem publicznym, może:

- 1) odroczyć termin płatności podatku lub rozłożyć zapłatę podatku na raty;
- 2) odroczyć lub rozłożyć na raty zapłatę zaległości podatkowej wraz z odsetkami za zwłokę lub odsetki od nieuregulowanych w terminie zaliczek na podatek;
- 3) umorzyć w całości lub w części zaległości podatkowe, odsetki za zwłokę lub opłatę prolongacyjną.

§ 2. Umorzenie zaległości podatkowej powoduje również umorzenie odsetek za zwłokę w całości lub w takiej części, w jakiej została umorzona zaległość podatkowa.

Art. 67b. § 1. Organ podatkowy na wniosek podatnika prowadzącego działalność gospodarczą może udzielać ulg w spłacie zobowiązań podatkowych, określonych w art. 67a:

- 1) które nie stanowią pomocy publicznej;
- 2) które stanowią pomoc de minimis – w zakresie i na zasadach określonych w bezpośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach zasady de minimis;
- 3) które stanowią pomoc publiczną:
 - a) udzielaną w celu naprawienia szkód wyrządzonych przez klęski żywiołowe lub inne nadzwyczajne zdarzenia,
 - b) udzielaną w celu zapobieżenia lub likwidacji poważnych zakłóceń w gospodarce o charakterze ponadsektorowym,
 - c) udzielaną w celu wsparcia krajowych przedsiębiorców działających w ramach przedsięwzięcia gospodarczego podejmowanego w interesie europejskim,

- d) udzielaną w celu promowania i wspierania kultury, dziedzictwa narodowego, nauki i oświaty,
- e) będącą rekompensatą za realizację usług świadczonych w ogólnym interesie gospodarczym powierzonych na podstawie odrębnych przepisów,
- f) na szkolenia,
- g) na zatrudnienie,
- h) na rozwój małych i średnich przedsiębiorstw,
- i) na restrukturyzację,
- j) na ochronę środowiska,
- k) na prace badawczo-rozwojowe,
- l) regionalną,
- m) udzielaną na inne przeznaczenia określone na podstawie § 6 przez Radę Ministrów.

§ 2. Ulgi w spłacie zobowiązań podatkowych, o których mowa w art. 67a, w przypadku wymienionym w § 1 pkt 3 lit. a, mogą być udzielane jako pomoc indywidualna albo w ramach programów pomocowych określonych w odrębnych przepisach.

§ 3. Ulgi w spłacie zobowiązań podatkowych, o których mowa w art. 67a, w przypadkach wymienionych w § 1 pkt 3 lit. b–l mogą być udzielane jako pomoc indywidualna zgodna z programami rządowymi lub samorządowymi albo udzielane w ramach programów pomocowych określonych w odrębnych przepisach.

§ 4. (uchylony)

§ 5. (uchylony)

§ 6. Rada Ministrów może określić, w drodze rozporządzeń, inne niż określone w § 1 pkt 3 lit. a–l, przeznaczenia pomocy udzielanej w formie ulg w spłacie zobowiązań podatkowych, o których mowa w art. 67a, oraz szczegółowe warunki udzielania tych ulg dla określonych przez Radę Ministrów przeznaczeń wraz ze wskazaniem przypadków, w których ulgi udzielane są jako pomoc indywidualna, mając na uwadze dopuszczalność i warunki udzielania pomocy państwa określone w przepisach prawa wspólnotowego.

Art. 67c. § 1. Przepisy art. 67a § 1 pkt 1 i 2 oraz art. 67b stosuje się odpowiednio do należności przypadających od płatników lub inkasentów.

§ 2. Przepisy art. 67a oraz art. 67b stosuje się odpowiednio do należności przypadających od spadkobierców podatnika lub płatnika oraz osób trzecich.

Art. 67d. § 1. Organ podatkowy może z urzędu udzielać ulg w spłacie zobowiązań podatkowych, o których mowa w art. 67a § 1 pkt 3, jeżeli:

- 1) zachodzi uzasadnione przypuszczenie, że w postępowaniu egzekucyjnym nie uzyska się kwoty przewyższającej wydatki egzekucyjne;
- 2) kwota zaległości podatkowej nie przekracza pięciokrotnej wartości kosztów upomnienia w postępowaniu egzekucyjnym;
- 3) kwota zaległości podatkowej nie została zaspokojona w zakończonym lub umorzonym postępowaniu likwidacyjnym lub upadłościowym albo sąd oddalił wniosek o ogłoszenie upadłości;
- 4) podatnik zmarł, nie pozostawiając żadnego majątku lub pozostawił ruchomości niepodlegające egzekucji na podstawie odrębnych przepisów albo pozostawił przedmioty codziennego użytku domowego, których łączna wartość nie przekracza kwoty 5000 zł, i jednocześnie brak jest spadkobierców innych niż Skarb Państwa lub jednostka samorządu terytorialnego oraz nie ma możliwości orzeczenia odpowiedzialności podatkowej osoby trzeciej.

§ 2. W przypadkach, o których mowa w § 1 pkt 3 i 4, decyzję umarzającą zaległość podatkową pozostawia się w aktach sprawy.

§ 3. Przepisy § 1 pkt 3 i 4 i § 2 stosuje się odpowiednio do umarzania zaległości płatnika lub inkasenta.

§ 4. W przypadku, o którym mowa w § 1 pkt 3, organ podatkowy może umorzyć zaległość podatkową, jeżeli umorzenie nie będzie stanowiło pomocy publicznej lub będzie stanowiło pomoc *de minimis* w zakresie i na zasadach określonych w bezpośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach zasady *de minimis*.

Art. 67e. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, właściwość rzeczową poszczególnych organów podatkowych w sprawach stosowania ulg w spłacie zobowiązań podatkowych,

uwzględniając wysokość kwoty będącej przedmiotem ulgi oraz terminy wpłat podatku lub zaległości podatkowej.

Rozdział 8

Przedawnienie

Art. 68. § 1. Zobowiązanie podatkowe, o którym mowa w art. 21 § 1 pkt 2, nie powstaje, jeżeli decyzja ustalająca to zobowiązanie została doręczona po upływie 3 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy.

§ 2. Jeżeli podatnik:

- 1) nie złożył deklaracji w terminie przewidzianym w przepisach prawa podatkowego,
- 2) w złożonej deklaracji nie ujawnił wszystkich danych niezbędnych do ustalenia wysokości zobowiązania podatkowego,

zobowiązanie podatkowe, o którym mowa w § 1, nie powstaje, pod warunkiem że decyzja ustalająca wysokość tego zobowiązania została doręczona po upływie 5 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy.

§ 3. Dodatkowe zobowiązanie podatkowe w podatku od towarów i usług nie powstaje, jeżeli decyzja ustalająca to zobowiązanie została doręczona po upływie 5 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy.

§ 4. (utracił moc)³⁾

§ 4a. Zobowiązanie podatkowe z tytułu opodatkowania przychodów nieznanających pokrycia w ujawnionych źródłach lub pochodzących ze źródeł nieujawnionych nie powstaje, jeżeli decyzja ustalająca to zobowiązanie została doręczona po upływie 5 lat, licząc od końca roku kalendarzowego, w którym powstał obowiązek podatkowy w tym zakresie.

§ 5. Bieg terminu przedawnienia zawiesza się, jeżeli wydanie decyzji jest uzależnione od rozstrzygnięcia zagadnienia wstępnego przez inny organ lub sąd. Zawieszenie biegu terminu przedawnienia trwa do dnia, w którym decyzja innego

³⁾ Z dniem 28 lutego 2015 r. na podstawie wyroku Trybunału Konstytucyjnego z dnia 18 lipca 2013 r. sygn. akt SK 18/09 (Dz. U. poz. 985).

organu stała się ostateczna lub orzeczenie sądu uprawomocniło się, nie dłużej jednak niż przez 2 lata.

Art. 69. § 1. W razie niedopełnienia przez podatnika warunków uprawniających do skorzystania z uzyskanej ulgi podatkowej, prawo do wydania decyzji ustalającej zobowiązanie podatkowe powstaje w dniu, w którym nastąpiło zdarzenie powodujące utratę prawa do ulgi.

§ 2. Termin do wydania decyzji, o której mowa w § 1, wynosi 3 lata od końca roku podatkowego, w którym nastąpiło zdarzenie powodujące utratę prawa do ulgi podatkowej, a jeżeli podatnik nie zgłosił organowi podatkowemu utraty prawa do ulgi co najmniej na 2 miesiące przed upływem tego terminu – termin do wydania decyzji, o której mowa w § 1, wynosi 5 lat.

§ 3. Ustalenie wysokości zobowiązania podatkowego następuje na podstawie stanu prawnego obowiązującego w dniu powstania obowiązku podatkowego oraz istniejącego w tym dniu stanu faktycznego.

§ 4. Jeżeli, zgodnie z odrębnymi przepisami, zobowiązanie podatkowe ustalane jest na rok kalendarzowy lub na inny okres, decyzja, o której mowa w § 1, wydawana jest na podstawie stanu prawnego obowiązującego w dniu nabycia prawa do ulgi.

Art. 70. § 1. Zobowiązanie podatkowe przedawnia się z upływem 5 lat, licząc od końca roku kalendarzowego, w którym upłynął termin płatności podatku.

§ 2. Bieg terminu przedawnienia nie rozpoczyna się, a rozpoczęty ulega zawieszeniu:

- 1) od dnia wydania decyzji, o których mowa w art. 67a § 1 pkt 1 lub 2, do dnia terminu płatności odroczonego podatku lub zaległości podatkowej, ostatniej raty podatku lub ostatniej raty zaległości podatkowej;
- 2) od dnia wejścia w życie rozporządzenia w sprawie przedłużenia terminu płatności podatku, wydanego przez ministra właściwego do spraw finansów publicznych, do dnia upływu przedłużonego terminu.

§ 3. Bieg terminu przedawnienia przerywa ogłoszenie upadłości. Po przerwaniu biegu terminu przedawnienia biegnie on na nowo od dnia następującego po dniu uprawomocnienia się postanowienia o zakończeniu lub umorzeniu postępowania upadłościowego.

§ 3a. Jeżeli ogłoszenie upadłości, o którym mowa w § 3, nastąpiło przed rozpoczęciem biegu terminu przedawnienia, bieg terminu przedawnienia rozpoczyna się od dnia następującego po dniu uprawomocnienia się postanowienia o zakończeniu lub umorzeniu postępowania upadłościowego.

§ 4. Bieg terminu przedawnienia zostaje przerwany wskutek zastosowania środka egzekucyjnego, o którym podatnik został zawiadomiony. Po przerwaniu biegu terminu przedawnienia biegnie on na nowo od dnia następującego po dniu, w którym zastosowano środek egzekucyjny.

§ 5. (uchylony)

§ 6. Bieg terminu przedawnienia zobowiązania podatkowego nie rozpoczyna się, a rozpoczęty ulega zawieszeniu, z dniem:

- 1) wszczęcia postępowania w sprawie o przestępstwo skarbowe lub wykroczenie skarbowe, o którym podatnik został zawiadomiony, jeżeli podejrzenie popełnienia przestępstwa lub wykroczenia wiąże się z niewykonaniem tego zobowiązania;
- 2) wniesienia skargi do sądu administracyjnego na decyzję dotyczącą tego zobowiązania;
- 3) wniesienia żądania ustalenia przez sąd powszechny istnienia lub nieistnienia stosunku prawnego lub prawa;
- 4) doręczenia postanowienia o przyjęciu zabezpieczenia, o którym mowa w art. 33d § 2, lub doręczenia zarządzenia zabezpieczenia w trybie przepisów o postępowaniu egzekucyjnym w administracji;
- 5) doręczenia zawiadomienia o przystąpieniu do zabezpieczenia w przypadkach określonych w art. 32a § 3 i art. 35 § 2 ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U. z 2017 r. poz. 1201, 1475, 1954 i 2491 oraz z 2018 r. poz. 138 i 398).

§ 7. Bieg terminu przedawnienia rozpoczyna się, a po zawieszeniu biegnie dalej, od dnia następującego po dniu:

- 1) prawomocnego zakończenia postępowania w sprawie o przestępstwo skarbowe lub wykroczenie skarbowe;
- 2) doręczenia organowi podatkowemu odpisu orzeczenia sądu administracyjnego, ze stwierdzeniem jego prawomocności;

- 3) uprawomocnienia się orzeczenia sądu powszechnego w sprawie ustalenia istnienia lub nieistnienia stosunku prawnego lub prawa;
- 4) wygaśnięcia decyzji o zabezpieczeniu;
- 5) zakończenia postępowania zabezpieczającego w trybie przepisów o postępowaniu egzekucyjnym w administracji.

§ 8. Nie ulegają przedawnieniu zobowiązania podatkowe zabezpieczone hipoteką lub zastawem skarbowym, jednakże po upływie terminu przedawnienia zobowiązania te mogą być egzekwowane tylko z przedmiotu hipoteki lub zastawu.

Art. 70a. § 1. Bieg terminu przedawnienia, o którym mowa w art. 68 § 1 i 3 oraz w art. 70 § 1, ulega zawieszeniu, jeżeli możliwość ustalenia lub określenia zobowiązania podatkowego wynika z umów o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, a ustalenie lub określenie przez organ podatkowy wysokości tego zobowiązania uzależnione jest od uzyskania odpowiednich informacji od organów innego państwa.

§ 1a. Bieg terminu przedawnienia, o którym mowa w art. 68 § 1 i 3 oraz art. 70 § 1, ulega zawieszeniu w przypadku wszczęcia procedury wzajemnego porozumiewania na podstawie ratyfikowanej umowy o unikaniu podwójnego opodatkowania, której stroną jest Rzeczpospolita Polska, jeżeli ta umowa nie przewiduje możliwości wprowadzenia w życie zawartego porozumienia bez względu na terminy przedawnienia. Zawieszenie biegu terminu przedawnienia następuje od dnia wszczęcia procedury wzajemnego porozumiewania, jednak trwa nie dłużej niż przez okres 3 lat.

§ 2. Zawieszenie terminu przedawnienia, o którym mowa w § 1, następuje od dnia wystąpienia przez organ podatkowy z wnioskiem do organu innego państwa do dnia uzyskania przez organ podatkowy żądanej informacji – jednak nie dłużej niż przez okres 3 lat.

§ 3. Zawieszenie terminu przedawnienia, o którym mowa w § 1 i 1a, może następować wielokrotnie; w takich przypadkach okres łącznego zawieszenia terminu przedawnienia nie może przekroczyć 3 lat.

Art. 70b. (uchylony)

Art. 70c. Organ podatkowy właściwy w sprawie zobowiązania podatkowego, z którego niewykonaniem wiąże się podejrzenie popełnienia przestępstwa skarbowego lub wykroczenia skarbowego, zawiadamia podatnika o nierozpoczęciu lub zawieszeniu biegu terminu przedawnienia zobowiązania podatkowego w przypadku, o którym mowa w art. 70 § 6 pkt 1, najpóźniej z upływem terminu przedawnienia, o którym mowa w art. 70 § 1, oraz o rozpoczęciu lub dalszym biegu terminu przedawnienia po upływie okresu zawieszenia.

Art. 70d. Jeżeli ratyfikowana umowa o unikaniu podwójnego opodatkowania, której stroną jest Rzeczpospolita Polska, przewiduje możliwość wprowadzenia w życie porozumienia zawartego w toku procedury wzajemnego porozumiewania bez względu na terminy przedawnienia, to porozumienie uwzględnia się pomimo upływu terminów przedawnienia.

Art. 71. Przepisy art. 70, art. 70a i art. 70c stosuje się odpowiednio do:

- 1) należności płatników lub inkasentów;
- 2) zaległości, o których mowa w art. 52 i art. 52a, z tym że bieg terminu przedawnienia liczy się od końca roku kalendarzowego, w którym organ podatkowy dokonał zwrotu lub zaliczenia nienależnej kwoty lub płatnik pobrał nienależne wynagrodzenie.

Rozdział 9

Nadpłata

Art. 72. § 1. Za nadpłatę uważa się kwotę:

- 1) nadpłaconego lub nienależnie zapłaconego podatku;
- 2) podatku pobraną przez płatnika nienależnie lub w wysokości większej od należnej;
- 3) zobowiązania zapłaconego przez płatnika lub inkasenta, jeżeli w decyzji, o której mowa w art. 30 § 4, określono je nienależnie lub w wysokości większej od należnej;
- 4) zobowiązania zapłaconego przez osobę trzecią lub spadkobiercę, jeżeli w decyzji o ich odpowiedzialności podatkowej lub decyzji ustalającej wysokość zobowiązania podatkowego spadkodawcy określono je nienależnie lub w wysokości większej od należnej.

§ 1a. Na równi z nadpłatą traktuje się kwotę stanowiącą różnicę określoną zgodnie z art. 27f ust. 8–10 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, wykazaną w zeznaniu, o którym mowa w art. 45 ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, lub wynikającą z decyzji.

§ 1b. Na równi z nadpłatą traktuje się kwotę przysługującą podatnikowi na podstawie art. 26ea ust. 1 i 2 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych oraz kwotę przysługującą podatnikowi na podstawie art. 18da ust. 1 i 2 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych, wykazaną w zeznaniu lub wynikającą z decyzji.

§ 2. Na równi z nadpłatą traktuje się:

- 1) część wpłaty, która została zaliczona na poczet odsetek za zwłokę, jeżeli wpłata ta dotyczyła zaległości podatkowej;
- 2) nienależnie zapłacone:
 - a) zaległości, o których mowa w art. 52 oraz art. 52a,
 - b) odsetki za zwłokę od nieuregulowanych w terminie zaliczek na podatek,
 - c) opłatę prologacyjną.

Art. 73. § 1. Nadpłata powstaje, z zastrzeżeniem § 2, z dniem:

- 1) zapłaty przez podatnika podatku nienależnego lub w wysokości większej od należnej;
- 2) pobrania przez płatnika podatku nienależnego lub w wysokości większej od należnej;
- 3) zapłaty przez płatnika lub inkasenta należności wynikającej z decyzji o jego odpowiedzialności podatkowej, jeżeli należność ta została określona nienależnie lub w wysokości większej od należnej;
- 4) wpłacenia przez płatnika lub inkasenta podatku w wysokości większej od wysokości pobranego podatku;
- 5) zapłaty przez osobę trzecią lub spadkobiercę należności wynikającej z decyzji o odpowiedzialności podatkowej lub decyzji ustalającej wysokość zobowiązania podatkowego spadkodawcy, jeżeli należność ta została określona nienależnie lub w wysokości większej od należnej.
- 6) (uchylony)

§ 2. Nadpłata powstaje z dniem złożenia:

- 1) zeznania rocznego – dla podatników podatku dochodowego;
- 1a) złożenia deklaracji rocznej – dla podatników specjalnego podatku węglowodorowego;
- 2) deklaracji podatku akcyzowego – dla podatników podatku akcyzowego;
- 3) deklaracji o wpłatach z zysku za rok obrotowy – dla jednoosobowych spółek Skarbu Państwa i przedsiębiorstw państwowych.
- 4) (uchylony)

Art. 74. Jeżeli nadpłata powstała w wyniku orzeczenia Trybunału Konstytucyjnego lub orzeczenia Trybunału Sprawiedliwości Unii Europejskiej, a podatnik, którego zobowiązanie podatkowe powstaje w sposób przewidziany w art. 21 § 1 pkt 1:

- 1) złożył jedną z deklaracji, o których mowa w art. 73 § 2, lub inną deklarację, z której wynika wysokość zobowiązania podatkowego – wysokość nadpłaty określa podatnik we wniosku o jej zwrot, składając równocześnie skorygowaną deklarację;
- 2) został rozliczony przez płatnika – wysokość nadpłaty określa podatnik we wniosku o jej zwrot, składając równocześnie zeznanie (deklarację), o którym mowa w art. 73 § 2 pkt 1;
- 3) nie był obowiązany do składania deklaracji – wysokość nadpłaty określa podatnik we wniosku o jej zwrot.

Art. 74a. W przypadkach niewymienionych w art. 73 § 2 i art. 74 wysokość nadpłaty określa organ podatkowy.

Art. 75. § 1. Jeżeli podatnik kwestionuje zasadność pobrania przez płatnika podatku albo wysokość pobranego podatku, może złożyć wniosek o stwierdzenie nadpłaty podatku.

§ 2. Uprawnienie do złożenia wniosku o stwierdzenie nadpłaty przysługuje podatnikom, płatnikom i inkasentom oraz osobom, które były współnikami spółki cywilnej w momencie rozwiązania spółki w zakresie zobowiązań spółki. Płatnik lub inkasent jest uprawniony do złożenia wniosku o stwierdzenie nadpłaty, jeżeli wpłacony podatek nie został pobrany od podatnika.

§ 2a. Uprawnienie do złożenia wniosku o stwierdzenie nadpłaty przysługuje spółkom, które tworzyły podatkową grupę kapitałową w rozumieniu przepisów

o podatku dochodowym od osób prawnych, w momencie utraty przez grupę statusu podatnika w zakresie zobowiązań tej grupy.

§ 3. Jeżeli z przepisów prawa podatkowego wynika obowiązek złożenia zeznania (deklaracji), to podatnik, płatnik lub inkasent równocześnie z wnioskiem o stwierdzenie nadpłaty jest obowiązany złożyć skorygowane zeznanie (deklarację).

§ 3a. Osoba, która była wspólnikiem spółki cywilnej w momencie rozwiązania spółki, jest obowiązana złożyć równocześnie z wnioskiem o stwierdzenie nadpłaty skorygowane zeznanie (deklarację) w zakresie zobowiązań spółki oraz umowę spółki aktualną na dzień rozwiązania spółki.

§ 4. Jeżeli prawidłowość skorygowanego zeznania (deklaracji) nie budzi wątpliwości, organ podatkowy zwraca nadpłatę bez wydawania decyzji stwierdzającej nadpłatę. W takim przypadku korekta wywołuje skutki prawne.

§ 4a. W decyzji stwierdzającej nadpłatę organ podatkowy określa wysokość zobowiązania podatkowego w prawidłowej wysokości w takim zakresie, w jakim powstanie nadpłaty jest związane ze zmianą wysokości zobowiązania podatkowego. W zakresie, w jakim wniosek jest niezasadny, organ odmawia stwierdzenia nadpłaty.

§ 4b. Przepis § 4a nie ogranicza możliwości wydania decyzji w trybie art. 21 § 3, o czym informuje się adresata w decyzji stwierdzającej nadpłatę.

§ 5. Jeżeli zwrotu nadpłaty w trybie, o którym mowa w § 4, dokonano nienależnie lub w wysokości wyższej od należnej, w zakresie nadpłaty będącej przedmiotem wniosku nie wszczyna się postępowania w sprawach o przestępstwa i wykroczenia skarbowe.

§ 5a. Zwrotu nadpłaty osobom, które były wspólnikami spółki cywilnej w chwili rozwiązania spółki, dokonuje się w proporcjach wynikających z prawa do udziału w zysku określonego w umowie spółki. Jeżeli z dołączonej umowy nie wynikają te udziały w zysku, przyjmuje się, że prawa do udziału w zysku są równe.

§ 6. Przepisu § 2 nie stosuje się, jeżeli ustawy podatkowe przewidują inny tryb zwrotu podatku.

§ 7. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, właściwość miejscową organów podatkowych w sprawach,

o których mowa w § 1, uwzględniając w szczególności rodzaj podatku i przypadki poboru podatku przez płatnika.

Art. 76. § 1. Nadpłaty wraz z ich oprocentowaniem podlegają zaliczeniu z urzędu na poczet zaległości podatkowych wraz z odsetkami za zwłokę, odsetek za zwłokę od nieuregulowanych w terminie zaliczek na podatek, kosztów upomnienia oraz bieżących zobowiązań podatkowych, a w razie ich braku podlegają zwrotowi z urzędu, chyba że podatnik złoży wniosek o zaliczenie nadpłaty w całości lub w części na poczet przyszłych zobowiązań podatkowych.

§ 2. (uchylony)

§ 2a. W razie zajęcia wierzytelności z tytułu nadpłaty podatku jej zaliczenie na poczet zaległości podatkowych wraz z odsetkami za zwłokę, odsetek za zwłokę określonych w decyzji, o której mowa w art. 53a, oraz bieżących zobowiązań podatkowych ma pierwszeństwo przed realizacją zajęcia.

§ 3. Przepis § 1 stosuje się odpowiednio do zaliczania nadpłaty:

- 1) płatnika lub inkasenta na poczet jego zaległości podatkowych, bieżących zobowiązań podatkowych lub zobowiązań powstałych w związku z wykonywaniem obowiązków płatnika lub inkasenta;
- 2) spółki cywilnej na poczet zobowiązań wspólników lub byłych wspólników tej spółki, z tym że w przypadku istniejącej spółki wymaga to zgody wszystkich wspólników.

§ 4. (uchylony)

Art. 76a. § 1. W sprawach zaliczenia nadpłaty na poczet zaległych oraz bieżących zobowiązań podatkowych wydaje się postanowienie, na które służy zażalenie. W przypadku zaliczenia nadpłaty na poczet zaległości podatkowych przepisy art. 55 § 2 i art. 62 § 1 stosuje się odpowiednio.

§ 2. Zaliczenie nadpłaty na poczet zaległości podatkowych następuje z dniem:

- 1) powstania nadpłaty – w przypadkach, o których mowa w art. 73 § 1 pkt 1–3 i 5 oraz § 2;
- 2) złożenia wniosku o stwierdzenie nadpłaty.

Art. 76b. § 1. Przepisy art. 76, art. 76a, art. 77b, art. 79 i art. 80 stosuje się odpowiednio do zwrotu podatku. Zaliczenie, o którym mowa w art. 76a § 2 pkt 1,

następuje odpowiednio z dniem złożenia deklaracji wykazującej zwrot podatku lub korekty takiej deklaracji.

§ 2. W przypadku złożenia przez podatnika upoważnienia organu podatkowego na podstawie przepisów o podatku od towarów i usług, zwrot podatku wraz z oprocentowaniem może być przekazany, w całości lub w części, na wskazany rachunek banku lub spółdzielczej kasy oszczędnościowo-kredytowej, jako zabezpieczenie kredytu udzielanego przez ten bank lub przez tę kasę, jeżeli w dniu złożenia deklaracji wykazującej zwrot podatku, w stosunku do podatnika nie jest prowadzone postępowanie mające na celu ustalenie lub określenie wysokości zobowiązań podatkowych.

§ 3. Przekazanie zwrotu podatku wraz z oprocentowaniem bankowi lub spółdzielczej kasie oszczędnościowo-kredytowej traktuje się na równi z przekazaniem zwrotu na rachunek podatnika.

§ 4. Przekazanie bankowi lub spółdzielczej kasie oszczędnościowo-kredytowej zwrotu podatku wraz z oprocentowaniem ma pierwszeństwo przed:

- 1) zaliczeniem tego zwrotu na poczet zaległości podatkowych i bieżących zobowiązań podatkowych ujawnionych po złożeniu deklaracji wykazującej zwrot podatku;
- 2) realizacją zajęcia wierzytelności z tytułu zwrotu podatku w postępowaniu egzekucyjnym, otrzymanego przez organ podatkowy po dniu złożenia deklaracji wykazującej zwrot.

Art. 76c. Nadpłatę wynikającą z zaliczek na podatek zwraca się po zakończeniu okresu, za który rozlicza się podatek. Jeżeli jednak nadpłata wynika z decyzji stwierdzającej nadpłatę, wydanej w związku z art. 75 § 1, zwrot nadpłaty następuje w terminie 30 dni od dnia wydania tej decyzji.

Art. 77. § 1. Nadpłata podlega zwrotowi w terminie:

- 1) 30 dni od dnia wydania nowej decyzji – jeżeli nadpłata powstała w związku z uchyceniem albo stwierdzeniem nieważności decyzji;
- 2) 30 dni od dnia wydania decyzji stwierdzającej nadpłatę lub określającej wysokość nadpłaty;

- 3) 30 dni od dnia wydania decyzji o zmianie, uchyleniu albo stwierdzeniu nieważności decyzji – jeżeli w związku z uchyleniem albo stwierdzeniem nieważności decyzji nie wystąpi obowiązek wydania nowej decyzji;
- 4) 30 dni od dnia złożenia wniosku, o którym mowa w art. 74;
- 4a) 30 dni od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej lub od dnia, w którym uchylono lub zmieniono w całości lub w części akt normatywny, jeżeli wniosek, o którym mowa w art. 74, został złożony przed terminem wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej;
- 5) 3 miesiące od dnia złożenia zeznania lub deklaracji, o których mowa w art. 73 § 2 pkt 1–3, z zastrzeżeniem § 2;
- 6) 2 miesiące od dnia złożenia wniosku o stwierdzenie nadpłaty wraz ze:
 - a) skorygowanym zeznaniem (deklaracją) – w przypadkach, o których mowa w art. 75 § 3,
 - b) skorygowanym zeznaniem (deklaracją) i z umową spółki aktualną na dzień rozwiązania spółki – w przypadku, o którym mowa w art. 75 § 3a – lecz nie wcześniej niż w terminie 3 miesięcy od dnia złożenia zeznania lub deklaracji, o których mowa w art. 73 § 2.
- 7) (uchylony)
§ 2. W przypadku skorygowania deklaracji:
 - 1) w trybie określonym w art. 274 § 1 pkt 1 – nadpłata podlega zwrotowi w terminie 3 miesięcy od dnia upływu terminu do wniesienia sprzeciwu;
 - 2) przez podatnika – nadpłata podlega zwrotowi w terminie 3 miesięcy od dnia jej skorygowania.
- § 3. (uchylony)
- § 4. W przypadku niewydania nowej decyzji w terminie 3 miesięcy od dnia uchylenia albo stwierdzenia nieważności przez organ podatkowy lub od dnia doręczenia organowi podatkowemu odpisu orzeczenia sądu administracyjnego ze stwierdzeniem jego prawomocności, uchylającego decyzję albo stwierdzającego jej nieważność, nadpłata stanowiąca kwotę wpłaconą na podstawie decyzji uchylonej

albo decyzji, której nieważność stwierdzono, podlega zwrotowi bez zbędnej zwłoki.

Art. 77a. Organ podatkowy może, na wniosek podatnika, w przypadkach uzasadnionych jego ważnym interesem, dokonać zwrotu nadwyżki wpłaconych kwot zaliczek na podatek dochodowy.

Art. 77b. § 1. Zwrot nadpłaty następuje:

- 1) w przypadku gdy podatnik, płatnik lub inkasent jest obowiązany do posiadania rachunku bankowego lub rachunku w spółdzielczej kasie oszczędnościowo-kredytowej, wyłącznie na ten rachunek wskazany przez podatnika, płatnika lub inkasenta;
- 2) w przypadku gdy podatnik, płatnik lub inkasent nie jest obowiązany do posiadania rachunku bankowego lub rachunku w spółdzielczej kasie oszczędnościowo-kredytowej, na wskazany rachunek bankowy lub rachunek w spółdzielczej kasie oszczędnościowo-kredytowej podatnika, płatnika lub inkasenta albo przekazem pocztowym, chyba że podatnik, płatnik lub inkasent zażądamy zwrotu nadpłaty w kasie.

§ 2. Za dzień zwrotu nadpłaty uważa się dzień:

- 1) obciążenia rachunku bankowego organu podatkowego na podstawie polecenia przelewu;
- 2) nadania przekazu pocztowego;
- 3) wypłacenia kwoty nadpłaty przez organ podatkowy lub postawienia nadpłaty do dyspozycji podatnika w kasie.

§ 3. Nadpłata, której wysokość nie przekracza dwukrotności kosztów upomnienia w postępowaniu egzekucyjnym, jeżeli nie wskazano rachunku, na który ma zostać zwrócona, podlega zwrotowi w kasie.

§ 4. Nadpłata zwracana przekazem pocztowym jest pomniejszana o koszty jej zwrotu.

§ 5. Przepisy § 1–4 stosuje się odpowiednio do:

- 1) następców prawnych i osób trzecich;
- 2) osób, które były współnikami spółki cywilnej w chwili rozwiązania spółki;

- 3) spółek, które tworzyły podatkową grupę kapitałową w rozumieniu przepisów o podatku dochodowym od osób prawnych w chwili utraty przez tę podatkową grupę kapitałową statusu podatnika.

Art. 77c. § 1. Nadpłata wynikająca z korekty zeznania w podatku dochodowym od osób fizycznych jest pomniejszana o kwotę odpowiadającą nadwyżce kwoty przekazanej na rzecz organizacji pożytku publicznego zgodnie z wnioskiem podatnika, o którym mowa w odrębnych przepisach, ponad zaokrągloną do pełnych dziesiątek groszy w dół kwotę 1% podatku należnego wynikającego z tej korekty.

§ 2. Przepis § 1 stosuje się odpowiednio do nadpłat wynikających z decyzji.

Art. 78. § 1. Nadpłaty podlegają oprocentowaniu w wysokości równej wysokości odsetek za zwłokę, o których mowa w art. 56 § 1, pobieranych od zaległości podatkowych.

§ 2. Nadpłaty, których wysokość nie przekracza dwukrotności kosztów upomnienia w postępowaniu egzekucyjnym, nie podlegają oprocentowaniu.

§ 3. Oprocentowanie przysługuje:

- 1) w przypadkach przewidzianych w art. 77 § 1 pkt 1 i 3 – od dnia powstania nadpłaty, a jeżeli organ podatkowy nie przyczynił się do powstania przesłanki zmiany lub uchylecia decyzji, a nadpłata nie została zwrócona w terminie – od dnia wydania decyzji o zmianie lub uchyleciu decyzji;
- 2) (uchylony)
- 3) w przypadkach przewidzianych w art. 77 § 1 pkt 2 i pkt 6 – od dnia złożenia wniosku o stwierdzenie nadpłaty wraz ze skorygowanym zeznaniem (deklaracją):
 - a) jeżeli nadpłata nie została zwrócona w terminie 30 dni od dnia wydania decyzji stwierdzającej nadpłatę,
 - b) jeżeli decyzja stwierdzająca nadpłatę nie została wydana w terminie 2 miesięcy od dnia złożenia wniosku o stwierdzenie nadpłaty, chyba że do opóźnienia w wydaniu decyzji przyczynił się podatnik, płatnik lub inkasent,

- c) jeżeli nadpłata nie została zwrócona w terminie, o którym mowa w art. 77 § 1 pkt 6, chyba że do opóźnienia w zwrocie nadpłaty przyczynił się podatnik, płatnik lub inkasent;
- 4) w przypadku przewidzianym w art. 77 § 1 pkt 5 i § 2 – od dnia powstania nadpłaty, jeżeli nadpłata nie została zwrócona w terminie 3 miesięcy od dnia złożenia zeznania lub deklaracji, o których mowa w art. 73 § 2 pkt 1–3, lub od dnia skorygowania zeznania lub deklaracji w trybie art. 274 lub art. 274a.
- 5) (uchylony)

§ 4. Oprocentowanie z tytułu nadpłaty przysługuje do dnia zwrotu nadpłaty, zaliczenia jej na poczet zaległych lub bieżących zobowiązań podatkowych lub dnia złożenia wniosku o zaliczenie nadpłaty na poczet przyszłych zobowiązań podatkowych, z zastrzeżeniem § 5 pkt 2.

§ 5. W przypadkach przewidzianych w art. 77 § 1 pkt 4 i 4a oprocentowanie przysługuje za okres:

- 1) od dnia powstania nadpłaty do dnia jej zwrotu – pod warunkiem złożenia przez podatnika wniosku o zwrot nadpłaty przed terminem albo w terminie 30 dni od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej lub od dnia, w którym uchylono lub zmieniono w całości lub w części akt normatywny;
- 2) od dnia powstania nadpłaty do 30 dnia od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej lub od dnia, w którym uchylono lub zmieniono w całości lub w części akt normatywny – jeżeli wniosek o zwrot nadpłaty został złożony po upływie 30 dni od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej lub od dnia, w którym uchylono lub zmieniono w całości lub w części ten akt.

Art. 78a. Jeżeli kwota dokonanego zwrotu podatku nie pokrywa kwoty nadpłaty wraz z jej oprocentowaniem, zwróconą kwotę zalicza się proporcjonalnie

na poczet kwoty nadpłaty oraz kwoty jej oprocentowania w takim stosunku, w jakim w dniu zwrotu pozostaje kwota nadpłaty do kwoty oprocentowania.

Art. 79. § 1. Postępowanie w sprawie stwierdzenia nadpłaty nie może zostać wszczęte w czasie trwania postępowania podatkowego, kontroli podatkowej lub kontroli celno-skarbowej – w zakresie zobowiązań podatkowych, których dotyczy postępowanie lub kontrola. W razie wszczęcia z urzędu postępowania podatkowego w sprawie, w której został złożony wniosek o stwierdzenie nadpłaty, żądanie zawarte we wniosku o stwierdzenie nadpłaty podlega rozpatrzeniu w tym postępowaniu.

§ 2. Prawo do złożenia wniosku o stwierdzenie nadpłaty oraz wniosku o zwrot nadpłaty wygasa po upływie terminu przedawnienia zobowiązania podatkowego, chyba że ustawy podatkowe przewidują inny tryb zwrotu podatku.

§ 3. Decyzję w sprawie stwierdzenia nadpłaty na wniosek złożony przed upływem terminu przedawnienia można wydać także po upływie tego terminu.

§ 4. Wniosek o stwierdzenie nadpłaty można złożyć po upływie terminu przedawnienia, jeżeli istnienie nadpłaty wynika z porozumienia zawartego w trybie procedury wzajemnego porozumiewania na podstawie ratyfikowanych umów o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska. Przepis § 3 stosuje się odpowiednio.

Art. 80. § 1. Prawo do zwrotu nadpłaty podatku wygasa po upływie 5 lat, licząc od końca roku kalendarzowego, w którym upłynął termin jej zwrotu.

§ 2. Po upływie terminu określonego w § 1 wygasa również prawo do złożenia wniosku o zaliczenie nadpłaty na poczet przyszłych zobowiązań podatkowych oraz możliwość zaliczenia nadpłaty na poczet zaległych oraz bieżących zobowiązań podatkowych.

§ 3. Złożenie wniosku o stwierdzenie nadpłaty, zwrot nadpłaty lub zaliczenie jej na poczet przyszłych zobowiązań podatkowych przerywa bieg terminu do zwrotu nadpłaty.

Rozdział 9a

Podpisywanie deklaracji

Art. 80a. § 1. Jeżeli odrębne ustawy nie stanowią inaczej, deklaracja, w tym deklaracja składana za pomocą środków komunikacji elektronicznej, może być podpisana także przez pełnomocnika podatnika, płatnika lub inkasenta.

§ 2. Pełnomocnictwo do podpisywania deklaracji oraz zawiadomienie o odwołaniu tego pełnomocnictwa składa się organowi podatkowemu właściwemu w sprawach podatku, którego dana deklaracja dotyczy.

§ 2a. Pełnomocnictwo do podpisywania deklaracji składanej za pomocą środków komunikacji elektronicznej oraz zawiadomienie o odwołaniu tego pełnomocnictwa podatnik, płatnik lub inkasent składa naczelnikowi urzędu skarbowego właściwemu w sprawach ewidencji podatników i płatników.

§ 2b. Pełnomocnictwo do podpisywania deklaracji oraz zawiadomienie o odwołaniu tego pełnomocnictwa może być złożone w formie dokumentu elektronicznego.

§ 2c. Pełnomocnictwo do podpisywania deklaracji oraz zawiadomienie o odwołaniu tego pełnomocnictwa składane w formie dokumentu elektronicznego podatnik, płatnik lub inkasent składa do Szefa Krajowej Administracji Skarbowej.

§ 3. Jeżeli przepisy prawa podatkowego wymagają podpisania deklaracji przez więcej niż jedną osobę, pełnomocnictwo do podpisania tej deklaracji jest skuteczne, jeżeli udzieliły go wszystkie osoby.

§ 4. W kwestiach dotyczących pełnomocnictwa do podpisywania deklaracji stosuje się odpowiednio przepisy dotyczące pełnomocnictwa w postępowaniu podatkowym.

§ 5. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzory pełnomocnictw do podpisywania deklaracji i wzory zawiadomienia o zmianie lub odwołaniu tych pełnomocnictw, uwzględniając zakres pełnomocnictwa i dane identyfikujące podatnika, płatnika lub inkasenta oraz pełnomocnika, a także mając na celu uproszczenie zgłaszania pełnomocnictwa oraz pewność ustalenia zakresu działania pełnomocnika.

Art. 80b. Jeżeli odrębne ustawy nie stanowią inaczej, podpisanie deklaracji przez pełnomocnika zwalnia podatnika, płatnika lub inkasenta z obowiązku podpisania deklaracji.

Rozdział 10

Korekta deklaracji

Art. 81. § 1. Jeżeli odrębne przepisy nie stanowią inaczej, podatnicy, płatnicy i inkasenci mogą skorygować uprzednio złożoną deklarację.

§ 1a. Osoba, która była współnikiem spółki cywilnej w chwili rozwiązania spółki, może skorygować uprzednio złożoną deklarację w zakresie wskazanym w art. 75 § 3a.

§ 2. Skorygowanie deklaracji następuje przez złożenie korygującej deklaracji.

§ 3. (uchylony)

Art. 81a. (uchylony)

Art. 81b. § 1. Uprawnienie do skorygowania deklaracji:

- 1) ulega zawieszeniu na czas trwania postępowania podatkowego lub kontroli podatkowej – w zakresie objętym tym postępowaniem lub kontrolą;
- 2) przysługuje nadal po zakończeniu:
 - a) kontroli podatkowej,
 - b) postępowania podatkowego – w zakresie nieobjętym decyzją określającą wysokość zobowiązania podatkowego.

§ 1a. Prawo do skorygowania deklaracji przysługuje podatnikowi także w toku postępowania podatkowego, o którym mowa w art. 119g, przed wydaniem decyzji w pierwszej instancji, w terminie 14 dni od dnia doręczenia zawiadomienia o wyznaczeniu terminu, o którym mowa w art. 200 § 3. Ponowne skorygowanie deklaracji po zakończeniu postępowania podatkowego nie wywołuje skutków prawnych w zakresie, w jakim wcześniej dokonana korekta przewidywała cofnięcie skutków unikania opodatkowania.

§ 2. Korekta złożona w przypadku, o którym mowa w § 1 pkt 1, nie wywołuje skutków prawnych. Organ podatkowy zawiadamia pisemnie składającego korektę o jej bezskuteczności.

§ 2a. Korekta złożona wraz z wnioskiem o stwierdzenie nadpłaty nie wywołuje skutków prawnych w razie odmowy stwierdzenia nadpłaty w całości lub

w części oraz w razie umorzenia postępowania w związku z wycofaniem wniosku. W uzasadnieniu wydanej decyzji organ podatkowy wskazuje bezskuteczność takiej korekty.

§ 3. (uchylony)

Art. 81c. (uchylony)

Rozdział 11

Informacje podatkowe

Art. 82. § 1. Osoby prawne, jednostki organizacyjne niemające osobowości prawnej oraz osoby fizyczne prowadzące działalność gospodarczą są obowiązane do sporządzania i przekazywania informacji:

- 1) na pisemne żądanie organu podatkowego – o zdarzeniach wynikających ze stosunków cywilnoprawnych albo z prawa pracy, mogących mieć wpływ na powstanie obowiązku podatkowego lub wysokość zobowiązania podatkowego osób lub jednostek, z którymi zawarto umowę;
- 2) bez wezwania przez organ podatkowy – o umowach zawartych z nierezydentami w rozumieniu przepisów prawa dewizowego;
- 3) w zakresie i na zasadach określonych w odrębnych ustawach.

§ 1a. Przepisu § 1 pkt 2 nie stosuje się do podmiotów, o których mowa w § 1, obowiązanych do sporządzenia uproszczonego sprawozdania w sprawie transakcji z podmiotami powiązаныmi lub innych zdarzeń zachodzących pomiędzy podmiotami powiązаныmi, lub w związku z którymi zapłata należności dokonywana jest bezpośrednio lub pośrednio na rzecz podmiotu mającego miejsce zamieszkania, siedzibę lub zarząd na terytorium lub w kraju stosującym szkodliwą konkurencję podatkową, na podstawie przepisów art. 45 ust. 9 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych oraz art. 27 ust. 5 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych. Wyłączenie, o którym mowa w zdaniu pierwszym, nie dotyczy podatników, o których mowa w art. 25a ust. 1 pkt 2 i 3 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych oraz w art. 9a ust. 1 pkt 2 i 3 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych.

§ 1b. 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, Szefowi Krajowej Administracji Skarbowej 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 25. dnia miesiąca następującego po każdym kolejnym miesiącu, wskazując miesiąc, którego ta informacja dotyczy.

§ 2. Banki i spółdzielcze kasy oszczędnościowo-kredytowe są obowiązane do sporządzania i przekazywania Szefowi Krajowej Administracji Skarbowej, w formie dokumentu elektronicznego, w okresie sprawozdawczym – odpowiednio od 1 do 15 dnia miesiąca oraz od 16 do ostatniego dnia miesiąca – informacji o otwartych i zamkniętych rachunkach bankowych związanych z prowadzeniem działalności gospodarczej, w terminie do 7. dnia następnego okresu sprawozdawczego. Obowiązek sporządzania i przekazywania informacji nie dotyczy rachunków bankowych otwartych i zamkniętych w tym samym okresie sprawozdawczym ani rachunków podmiotów kwalifikowanych w rozumieniu art. 119zg pkt 5 podlegających przekazaniu na podstawie art. 119zq pkt 1.

§ 2a. Jednostki organizacyjne Zakładu Ubezpieczeń Społecznych na pisemne żądanie naczelnika urzędu skarbowego lub naczelnika urzędu celno-skarbowego obowiązane są do sporządzenia i przekazania informacji o składkach płatnika i ubezpieczonego.

§ 2b. (uchylony)

§ 2c. Informacje, o których mowa w § 2, Szef Krajowej Administracji Skarbowej udostępnia naczelnikom urzędów skarbowych, naczelnikom urzędów celno-skarbowych, dyrektorom izb administracji skarbowej oraz ministrowi właściwemu do spraw finansów publicznych.

§ 2d. Informacje, o których mowa w § 1b, udostępniane są organom Krajowej Administracji Skarbowej do realizacji celów i zadań ustawowych.

§ 3. (uchylony)

§ 4. (uchylony)

§ 5. Organ podatkowy określa zakres żądanych informacji, o których mowa w § 1 pkt 1 i § 2a, oraz termin ich przekazania.

§ 6. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) przypadki oraz zakres informacji, o których mowa w § 1 pkt 2, a także szczegółowe zasady, termin oraz tryb ich sporządzania i przekazywania, ze szczególnym uwzględnieniem powiązań kapitałowych oraz nadzorczych pomiędzy rezydentami i nierezydentami w rozumieniu przepisów prawa dewizowego oraz posiadania przez nierezydentów przedsiębiorstw, oddziałów i przedstawicielstw na terytorium Rzeczypospolitej Polskiej;
- 2) organy administracji rządowej lub samorządowej obowiązane do przekazywania informacji podatkowych bez wezwania przez organ podatkowy, zakres tych informacji, a także tryb ich sporządzania oraz terminy przekazywania.

§ 7. Minister właściwy do spraw finansów publicznych mając na uwadze usprawnienie przekazywania i przetwarzania informacji, o których mowa w § 2, określi, w drodze rozporządzenia:

- 1) format i tryb przekazywania dokumentu elektronicznego, uwzględniając jego zabezpieczenie przed nieuprawnionym dostępem;
- 2) wzór informacji o otwartych i zamkniętych rachunkach bankowych oraz rachunkach w spółdzielczych kasach oszczędnościowo-kredytowych, o których mowa w § 2, uwzględniając numer rachunku, datę jego otwarcia albo zamknięcia, dane identyfikujące posiadacza rachunku, w tym nazwisko i imię lub nazwę posiadacza, miejsce zamieszkania lub adres siedziby, rodzaj i numer identyfikatora posiadacza rachunku, kod kraju posiadacza rachunku, numer identyfikacji podatkowej.

§ 8. Obowiązek określony w § 2 może być wykonany za pośrednictwem instytucji, o których mowa w art. 105 ust. 4 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe (Dz. U. z 2017 r. poz. 1876, 2361 i 2491 oraz z 2018 r. poz. 62, 106 i 138).

Art. 82a. § 1. Osoby prawne, jednostki organizacyjne niemające osobowości prawnej oraz osoby fizyczne prowadzące działalność gospodarczą obowiązane są do gromadzenia, sporządzania i przekazywania, bez wezwania przez organ

podatkowy, informacji o wynagrodzeniach za świadczone na ich rzecz usługi (wykonywaną pracę), wypłacanych przez podmiot będący nierezydentem osobom fizycznym będącym nierezydentami w rozumieniu przepisów prawa dewizowego, świadczącym te usługi (wykonującym pracę), jeżeli:

- 1) w związku z umowami o unikaniu podwójnego opodatkowania oraz innymi ratyfikowanymi umowami międzynarodowymi, których stroną jest Rzeczpospolita Polska, może to mieć wpływ na powstanie obowiązku podatkowego lub wysokość zobowiązania podatkowego osób otrzymujących wynagrodzenie;
- 2) podmiot będący nierezydentem bezpośrednio lub pośrednio bierze udział w zarządzaniu lub kontroli podmiotu, którego dotyczy obowiązek informacyjny, albo posiada udział w kapitale tego podmiotu uprawniający do co najmniej 5% wszystkich praw głosu.

§ 2. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, zakres informacji, o których mowa w § 1, a także szczegółowe zasady, termin oraz tryb ich sporządzania, ze szczególnym uwzględnieniem czasu pobytu nierezydenta w kraju, danych identyfikujących nierezydenta i podmiot wypłacający nierezydentowi wynagrodzenie, wysokość wynagrodzenia, formy i termin jego wypłaty.

Art. 82b. § 1. Organy administracji rządowej i samorządowej oraz państwowe i samorządowe jednostki organizacyjne są obowiązane współdziałać, nieodpłatnie udostępniać informacje w sprawach indywidualnych oraz udzielać pomocy organom podatkowym przy wykonywaniu zadań określonych w ustawie.

§ 2. Przy wykonywaniu swoich zadań organy podatkowe są uprawnione do nieodpłatnego korzystania z informacji zgromadzonych w aktach spraw, zbiorach danych, ewidencjach i rejestrach przez organy administracji rządowej i samorządowej, sądy, państwowe i samorządowe jednostki organizacyjne oraz państwowe osoby prawne, w tym również z informacji zapisanych w postaci elektronicznej, z zastrzeżeniem odrębnych przepisów.

Art. 83. Minister właściwy do spraw finansów publicznych w porozumieniu z Ministrem Obrony Narodowej, ministrem właściwym do spraw wewnętrznych oraz ministrem właściwym do spraw administracji publicznej określi, w drodze rozporządzenia, zakres i termin przekazywania informacji, o których mowa

w art. 82 § 1, przez organy lub jednostki podległe tym ministrom, uwzględniając dane identyfikujące strony zawartej umowy oraz tryb ich przekazywania zapewniający szczególną ochronę informacji w nich zawartych.

Art. 84. § 1. Sądy, komornicy sądowi oraz notariusze są obowiązani sporządzać i przekazywać właściwym organom podatkowym informacje wynikające ze zdarzeń prawnych, które mogą spowodować powstanie zobowiązania podatkowego.

§ 2. Minister Sprawiedliwości, w porozumieniu z ministrem właściwym do spraw finansów publicznych, określi, w drodze rozporządzenia, rodzaje informacji, ich formę, z uwzględnieniem formy wypisu aktu, zakres, terminy oraz sposób przekazywania informacji przez sądy, komorników sądowych i notariuszy.

Art. 85. Minister właściwy do spraw finansów publicznych może określić, w drodze rozporządzenia, w zakresie niezbędnym do kontroli prawidłowości wykonywania obowiązków podatkowych oraz korzystania z uprawnień przewidzianych w przepisach prawa podatkowego, grupy podmiotów obowiązanych do składania zeznań, wykazów, informacji lub deklaracji oraz ustalać zakres danych zawartych w tych dokumentach, a także terminy ich składania i rodzaje dokumentów, które powinny być do nich dołączone.

Art. 86. § 1. Podatnicy obowiązani do prowadzenia ksiąg podatkowych przechowują księgi i związane z ich prowadzeniem dokumenty do czasu upływu okresu przedawnienia zobowiązania podatkowego, chyba że ustawy podatkowe stanowią inaczej.

§ 2. W razie likwidacji lub rozwiązania osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej podmiot dokonujący jej likwidacji lub rozwiązania zawiadamia pisemnie właściwy organ podatkowy, nie później niż w ostatnim dniu istnienia tej osoby prawnej lub jednostki organizacyjnej, o miejscu przechowywania ksiąg podatkowych oraz dokumentów związanych z ich prowadzeniem.

Rozdział 12

Rachunki

Art. 87. § 1. Jeżeli z odrębnych przepisów nie wynika obowiązek wystawienia faktury, podatnicy prowadzący działalność gospodarczą są obowiązani, na żądanie kupującego lub usługobiorcy, wystawić rachunek potwierdzający dokonanie sprzedaży lub wykonanie usługi.

§ 2. Obowiązek wystawienia rachunku, o którym mowa w § 1, nie dotyczy rolników sprzedających produkty roślinne i zwierzęce pochodzące z własnej uprawy, hodowli lub chowu, nieprzerobione lub nieprzetworzone sposobem przemysłowym, chyba że sprzedaż jest dokonywana w ich odrębnych, stałych miejscach sprzedaży poza obrębem uprawy, hodowli lub chowu, z wyjątkiem sprzedaży na targowiskach, o których mowa w art. 20 ust. 1c pkt 3 lit. b ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych.

§ 3. Podatnicy wymienieni w § 1, od których zażądano rachunku przed wykonaniem usługi lub wydaniem towaru, wystawiają rachunek nie później niż w terminie 7 dni od dnia wykonania usługi lub wydania towaru. Jeżeli jednak żądanie wystawienia rachunku zostało zgłoszone po wykonaniu usługi lub wydaniu towaru, wystawienie rachunku następuje w terminie 7 dni od dnia zgłoszenia żądania.

§ 4. Podatnik nie ma obowiązku wystawienia rachunku, jeżeli żądanie zostało zgłoszone po upływie 3 miesięcy od dnia wydania towaru lub wykonania usługi.

§ 5. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, zakres informacji, które muszą być zawarte w rachunkach, uwzględniając w szczególności dane identyfikujące sprzedawcę i kupującego, wykonawcę i odbiorcę usług oraz oznaczenie wartości i rodzaju transakcji.

Art. 88. § 1. Podatnicy wystawiający rachunki są obowiązani kolejno je numerować i przechowywać kopie tych rachunków, w kolejności ich wystawienia, do czasu upływu okresu przedawnienia zobowiązania podatkowego.

§ 2. Przepis § 1 stosuje się odpowiednio do podatników obowiązanych do żądania rachunków.

Art. 89. (uchylony)

Art. 90. (uchylony)

Rozdział 13

Odpowiedzialność solidarna

Art. 91. Do odpowiedzialności solidarnej za zobowiązania podatkowe stosuje się przepisy Kodeksu cywilnego dla zobowiązań cywilnoprawnych.

Art. 92. § 1. Jeżeli, zgodnie z ustawami podatkowymi, podatnicy ponoszą solidarną odpowiedzialność za zobowiązania podatkowe, a zobowiązania te powstają w sposób przewidziany w art. 21 § 1 pkt 2, odpowiedzialnymi solidarnie są podatnicy, którym doręczono decyzję ustalającą wysokość zobowiązania podatkowego.

§ 2. Przepisu § 1 nie stosuje się do zobowiązań podatkowych pobieranych w formie łącznego zobowiązania pieniężnego. W tym przypadku zasady odpowiedzialności solidarnej stosuje się z chwilą doręczenia decyzji (nakazu płatniczego) osobie, na którą, zgodnie z odrębnymi przepisami, wystawia się decyzję (nakaz płatniczy).

§ 3. Małżonkowie opodatkowani łącznie od sumy swoich dochodów na podstawie odrębnych przepisów ponoszą solidarną odpowiedzialność za zobowiązania podatkowe oraz solidarna jest ich wierzytelność o zwrot nadpłaty podatku od sumy dochodów małżonków, z zastrzeżeniem § 3a.

§ 3a. W razie śmierci jednego z małżonków, o których mowa w § 3, drugi z małżonków ponosi odpowiedzialność za zobowiązania podatkowe oraz przysługuje mu wierzytelność o zwrot nadpłaty podatku.

§ 4. Do wierzytelności o zwrot nadpłaty, o której mowa w § 3, stosuje się przepisy Kodeksu cywilnego o wierzytelnościach cywilnoprawnych.

Rozdział 14

Prawa i obowiązki następców prawnych oraz podmiotów przekształconych

Art. 93. § 1. Osoba prawna zawiązana (powstała) w wyniku łączenia się:

- 1) osób prawnych,
- 2) osobowych spółek handlowych,
- 3) osobowych i kapitałowych spółek handlowych

– wstępuje we wszelkie przewidziane w przepisach prawa podatkowego prawa i obowiązki każdej z łączących się osób lub spółek.

§ 2. Przepis § 1 stosuje się odpowiednio do osoby prawnej łączącej się przez przejęcie:

- 1) innej osoby prawnej (osób prawnych);
- 2) osobowej spółki handlowej (osobowych spółek handlowych).

§ 3. (uchylony)

Art. 93a. § 1. Osoba prawna zawiązana (powstała) w wyniku:

- 1) przekształcenia innej osoby prawnej,
 - 2) przekształcenia spółki niemającej osobowości prawnej
- wstępuje we wszelkie przewidziane w przepisach prawa podatkowego prawa i obowiązki przekształcanej osoby lub spółki.

§ 2. Przepis § 1 stosuje się odpowiednio do:

- 1) osobowej spółki handlowej zawiązanej (powstałej) w wyniku przekształcenia:
 - a) innej spółki niemającej osobowości prawnej,
 - b) spółki kapitałowej;
- 2) (uchylony)
- 3) stowarzyszenia utworzonego w wyniku przekształcenia stowarzyszenia zwykłego.

§ 3. Bank utworzony przez wniesienie tytułem wkładu niepieniężnego wszystkich składników majątkowych oddziału instytucji kredytowej, stanowiących przedsiębiorstwo lub jego zorganizowaną część, wstępuje we wszelkie przewidziane w przepisach prawa podatkowego prawa i obowiązki instytucji kredytowej związane z działalnością tego oddziału.

§ 4. Jednoosobowa spółka kapitałowa powstała w wyniku przekształcenia przedsiębiorcy będącego osobą fizyczną wstępuje w przewidziane w przepisach prawa podatkowego prawa przekształcanego przedsiębiorcy związane z prowadzoną działalnością gospodarczą, z wyjątkiem tych praw, które nie mogą być kontynuowane na podstawie przepisów regulujących opodatkowanie spółek kapitałowych.

§ 5. Spółka niemająca osobowości prawnej, do której osoba fizyczna wniosła na pokrycie udziału wkład w postaci swojego przedsiębiorstwa, wstępuje w przewidziane w przepisach prawa podatkowego prawa wniesionego przedsiębiorstwa, z wyjątkiem tych praw, które nie mogą być kontynuowane na

podstawie przepisów regulujących opodatkowanie spółek niemających osobowości prawnej.

Art. 93b. Przepisy art. 93 i art. 93a § 1–3 stosuje się odpowiednio do łączenia się i przekształceń samorządowych zakładów budżetowych.

Art. 93c. § 1. Osoby prawne przejmujące lub osoby prawne powstałe w wyniku podziału wstępują, z dniem podziału lub z dniem wydzielenia, we wszelkie przewidziane w przepisach prawa podatkowego prawa i obowiązki osoby prawnej dzielonej pozostające w związku z przydzielonymi im, w planie podziału, składnikami majątku.

§ 2. Przepis § 1 stosuje się, jeżeli majątek przejmowany na skutek podziału, a przy podziale przez wydzielenie – także majątek osoby prawnej dzielonej, stanowi zorganizowaną część przedsiębiorstwa.

Art. 93d. Przepisy art. 93–93c mają zastosowanie również do praw i obowiązków wynikających z decyzji wydanych na podstawie przepisów prawa podatkowego.

Art. 93e. Przepisy art. 93–93d stosuje się w zakresie, w jakim odrębne ustawy, umowy o unikaniu podwójnego opodatkowania oraz inne ratyfikowane umowy międzynarodowe, których stroną jest Rzeczpospolita Polska, nie stanowią inaczej.

Art. 94. Przepisy art. 93 § 1, art. 93d i art. 93e, z zastrzeżeniem art. 95, stosuje się również do nabywców przedsiębiorstw państwowych oraz do spółek, które na podstawie przepisów *o komercjalizacji i prywatyzacji przedsiębiorstw państwowych*⁴⁾ nabyły lub przejęły te przedsiębiorstwa.

Art. 95. § 1. Odpowiedzialność nabywców lub spółek, o których mowa w art. 94, z tytułu:

- 1) odsetek za zwłokę od zaległości podatkowych zlikwidowanego przedsiębiorstwa,

⁴⁾ Obecnie o komercjalizacji i prywatyzacji na podstawie art. 2 pkt 1 ustawy z dnia 5 grudnia 2002 r. o zmianie ustawy o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa, ustawy o komercjalizacji i prywatyzacji przedsiębiorstw państwowych oraz niektórych innych ustaw (Dz. U. poz. 2055), która weszła w życie z dniem 15 stycznia 2003 r.

- 2) oprocentowania przypadających do zwrotu zaliczek naliczonego podatku od towarów i usług
– ograniczona jest do odsetek (oprocentowania) naliczonych do dnia wykreślenia przedsiębiorstwa z *rejestrów przedsiębiorstw państwowych*⁵⁾.

§ 2. Przepis § 1 stosuje się odpowiednio do odpowiedzialności Skarbu Państwa lub gminy, powiatu albo województwa z tytułu oprocentowania nadpłat oraz oprocentowania zwrotu różnicy podatku od towarów i usług.

Art. 96. Odsetki za zwłokę oraz oprocentowanie, o których mowa w art. 95, naliczane są nadal:

- 1) po upływie 14 dni od dnia doręczenia spółce decyzji określającej wysokość zobowiązania podatkowego lub wydania decyzji w sprawie zwrotu zaliczek naliczonego podatku od towarów i usług;
- 2) począwszy od dnia otrzymania przez organ podatkowy wniosku o zwrot nadpłaty lub o zwrot różnicy podatku od towarów i usług.

Art. 97. § 1. Spadkobiercy podatnika, z zastrzeżeniem § 2, przejmują przewidziane w przepisach prawa podatkowego majątkowe prawa i obowiązki spadkodawcy.

§ 2. Jeżeli, na podstawie przepisów prawa podatkowego, spadkodawcy przysługiwały prawa o charakterze niemajątkowym, związane z prowadzoną działalnością gospodarczą, uprawnienia te przechodzą na spadkobierców pod warunkiem dalszego prowadzenia tej działalności na ich rachunek.

§ 3. Przepis § 2 stosuje się odpowiednio do praw i obowiązków z tytułu sprawowanej przez spadkodawcę funkcji płatnika.

§ 4. Przepisy § 1–3 stosuje się również do praw i obowiązków wynikających z decyzji wydanych na podstawie przepisów prawa podatkowego.

Art. 97a. (uchylony)

Art. 98. § 1. Do odpowiedzialności spadkobierców za zobowiązania podatkowe spadkodawcy stosuje się przepisy Kodeksu cywilnego o przyjęciu i odrzuceniu spadku oraz o odpowiedzialności za długi spadkowe.

⁵⁾ Obecnie Krajowy Rejestr Sądowy na podstawie art. 86 ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym (Dz. U. z 2017 r. poz. 700, 1089 i 1133 oraz z 2018 r. poz. 398), która weszła w życie z dniem 1 stycznia 2001 r.

§ 2. Przepis § 1 stosuje się również do odpowiedzialności spadkobierców za:

- 1) zaległości podatkowe, w tym również za zaległości, o których mowa w art. 52 oraz art. 52a;
- 2) odsetki za zwłokę od zaległości podatkowych spadkodawcy;
- 3) pobrane, a niewpłacone podatki z tytułu sprawowanej przez spadkodawcę funkcji płatnika lub inkasenta;
- 4) niezwrócone przez spadkodawcę zaliczki na naliczony podatek od towarów i usług oraz ich oprocentowanie;
- 5) opłatę prolongacyjną;
- 6) koszty postępowania podatkowego;
- 7) koszty upomnienia i koszty postępowania egzekucyjnego prowadzonego wobec spadkodawcy powstałe do dnia otwarcia spadku.

§ 3. (uchylony)

Art. 99. Bieg terminów przewidzianych w art. 70, art. 71, art. 77 § 1 oraz art. 80 § 1 nie rozpoczyna się, a rozpoczęty ulega zawieszeniu od dnia śmierci spadkodawcy do dnia uprawomocnienia się postanowienia sądu o stwierdzeniu nabycia spadku lub zarejestrowania aktu poświadczenia dziedziczenia, nie dłużej jednak niż do dnia, w którym upłynęły 2 lata od śmierci spadkodawcy.

Art. 100. § 1. Organ podatkowy orzeka w jednej decyzji o zakresie odpowiedzialności lub uprawnień poszczególnych spadkobierców na podstawie decyzji ostatecznych wydanych wobec spadkodawcy oraz jego zobowiązań wynikających z prawidłowych deklaracji.

§ 2. Jeżeli deklaracja złożona przez spadkodawcę jest nieprawidłowa lub deklaracji nie złożono, orzekając o zakresie odpowiedzialności lub uprawnień spadkobierców, organ podatkowy jednocześnie ustala lub określa kwoty, o których mowa w art. 21 § 3 i 3a, art. 24 lub art. 74a.

§ 3. Termin płatności przez spadkobiercę zobowiązań wynikających z decyzji o zakresie jego odpowiedzialności wynosi 14 dni od dnia jej doręczenia.

Art. 101. § 1. Odsetki za zwłokę od zaległości podatkowych spadkodawcy oraz oprocentowanie niezwróconych zaliczek naliczonego podatku od towarów i usług naliczane są do dnia otwarcia spadku.

§ 2. Odsetki za zwłokę oraz oprocentowanie, o których mowa w § 1, naliczane są nadal w przypadku niedotrzymania przez spadkobierców terminu określonego w art. 100 § 3.

§ 3. (uchylony)

Art. 102. § 1. (uchylony)

§ 2. W miejsce strony zmarłej w toku postępowania w sprawach dotyczących praw i obowiązków wymienionych w art. 97 wstępują jej spadkobiercy.

§ 3. Przepis § 2 stosuje się odpowiednio do następców prawnych, o których mowa w art. 93–93c i art. 94.

Art. 103. § 1. Organy podatkowe zawiadamiają spadkobierców o:

- 1) złożonych przez spadkodawcę odwołaniach od decyzji, zażaleniach na postanowienia i skargach do sądu administracyjnego;
- 2) decyzjach wydanych na podstawie art. 67a § 1 pkt 1 lub 2, jeżeli nie upłynął termin płatności odroczonego podatku lub zaległości podatkowej lub termin płatności rat;
- 3) decyzjach i postanowieniach, które zostały doręczone spadkodawcy, a w dniu jego śmierci nie upłynął jeszcze termin do złożenia odwołania, zażalenia lub skargi do sądu administracyjnego;
- 4) wszczętej kontroli podatkowej lub kontroli celno-skarbowej;
- 5) złożonych przez spadkodawcę wnioskach o wszczęcie postępowania;
- 6) postępowaniach wszczętych z urzędu wobec spadkodawcy.

§ 2. W przypadkach, o których mowa w § 1 pkt 1 i 3, terminy do złożenia odwołania, zażalenia lub skargi do sądu administracyjnego biegną ponownie od dnia doręczenia zawiadomienia.

Art. 104. (uchylony)

Art. 105. § 1. Oprocentowanie z tytułu przypadających na rzecz spadkodawcy nadpłat oraz zwrotów podatków naliczane jest do dnia otwarcia spadku.

§ 2. Przypadające na rzecz spadkodawcy nadpłaty oraz zwroty podatków, a także oprocentowanie z tych tytułów zwracane są poszczególnym spadkobiercom proporcjonalnie do ich udziału spadkowego określonego w prawomocnym

postanowieniu sądu o stwierdzeniu nabycia spadku lub zarejestrowanym akcie poświadczenia dziedziczenia złożonym w organie podatkowym.

§ 3. (uchylony)

§ 4. Oprocentowanie naliczane jest nadal, jeżeli zwrot nadpłaty lub zwrot podatku nie został dokonany w terminie 15 dni od dnia złożenia prawomocnego postanowienia sądu o stwierdzeniu nabycia spadku lub zarejestrowanego aktu poświadczenia dziedziczenia.

Art. 106. § 1. Zapisobierca, który otrzymał należny mu zapis, ponosi odpowiedzialność za zobowiązania podatkowe spadkodawcy.

§ 2. Zakres odpowiedzialności zapisobiercy ograniczony jest do wartości otrzymanego zapisu.

§ 3. Do odpowiedzialności zapisobiercy stosuje się odpowiednio art. 97 § 1 oraz art. 98–103.

Rozdział 15

Odpowiedzialność podatkowa osób trzecich

Art. 107. § 1. W przypadkach i w zakresie przewidzianych w niniejszym rozdziale za zaległości podatkowe podatnika odpowiadają całym swoim majątkiem solidarnie z podatnikiem również osoby trzecie.

§ 1a. Osoby trzecie odpowiadają całym swoim majątkiem solidarnie z następcą prawnym podatnika za przejęte przez niego zaległości podatkowe.

§ 2. Jeżeli dalsze przepisy nie stanowią inaczej, osoby trzecie odpowiadają również za:

- 1) podatki niepobrane oraz pobrane, a niewpłacone przez płatników lub inkasentów;
- 2) odsetki za zwłokę od zaległości podatkowych;
- 3) niezwrócone w terminie zaliczki naliczonego podatku od towarów i usług oraz za oprocentowanie tych zaliczek;
- 4) koszty postępowania egzekucyjnego.

§ 3. Ogłoszenie upadłości podatnika lub jego następcy prawnego nie ma wpływu na naliczanie odsetek za zwłokę w odniesieniu do osoby trzeciej.

Art. 108. § 1. O odpowiedzialności podatkowej osoby trzeciej organ podatkowy orzeka w drodze decyzji.

§ 2. Postępowanie w sprawie odpowiedzialności podatkowej osoby trzeciej nie może zostać wszczęte przed:

- 1) upływem terminu płatności ustalonego zobowiązania;
- 2) dniem doręczenia decyzji:
 - a) określającej wysokość zobowiązania podatkowego,
 - b) o odpowiedzialności podatkowej płatnika lub inkasenta,
 - c) w sprawie zwrotu zaliczki naliczonego podatku od towarów i usług,
 - d) określającej wysokość należnych odsetek za zwłokę,
 - e) określającej wysokość zaległości podatkowej, o której mowa w art. 52 oraz art. 52a;
- 3) dniem wszczęcia postępowania egzekucyjnego – w przypadku, o którym mowa w § 3;
- 4) dniem odstąpienia od czynności zmierzających do zastosowania środków egzekucyjnych, zgodnie z przepisami o postępowaniu egzekucyjnym w administracji – w przypadku, o którym mowa w § 3a.

§ 3. W razie wystawienia tytułu wykonawczego na podstawie deklaracji, na zasadach przewidzianych w przepisach o postępowaniu egzekucyjnym w administracji, przed orzeczeniem o odpowiedzialności osoby trzeciej nie wymaga się uprzedniego wydania decyzji, o której mowa w § 2 pkt 2.

§ 3a. W razie odstąpienia od czynności zmierzających do zastosowania środków egzekucyjnych, zgodnie z przepisami o postępowaniu egzekucyjnym w administracji, przed orzeczeniem o odpowiedzialności osoby trzeciej za zaległości podatkowe podatnika lub płatnika z tytułu zobowiązań podatkowych powstałych w sposób przewidziany w art. 21 § 1 pkt 1 nie wymaga się uprzedniego wydania decyzji określającej wysokość zobowiązania podatkowego i decyzji, o której mowa w art. 53a.

§ 4. Egzekucja zobowiązania wynikającego z decyzji o odpowiedzialności podatkowej osoby trzeciej może być wszczęta dopiero wówczas, gdy egzekucja z majątku podatnika okazała się w całości lub w części bezskuteczna, odstąpiono od czynności zmierzających do zastosowania środków egzekucyjnych albo nie przystąpiono do egzekucji administracyjnej w wyniku uprawdopodobnienia przez organ egzekucyjny braku możliwości uzyskania w toku egzekucji administracyjnej kwoty przewyższającej wydatki egzekucyjne.

Art. 109. § 1. W sprawie odpowiedzialności podatkowej osoby trzeciej przepisy art. 29, art. 47 § 1, art. 51 § 1, art. 53 § 3, art. 54, art. 55, art. 57, art. 59, art. 60, art. 64–66 oraz art. 76–76b stosuje się odpowiednio.

§ 2. W razie niedotrzymania terminu płatności osoba trzecia odpowiada również za naliczone po dniu wydania decyzji o jej odpowiedzialności podatkowej odsetki za zwłokę od:

- 1) zaległości podatkowych;
- 2) należności wymienionych w art. 107 § 2 pkt 1;
- 3) niezwróconych w terminie zaliczek na naliczony podatek od towarów i usług.

Art. 110. § 1. Rozwiedziony małżonek podatnika odpowiada całym swoim majątkiem solidarnie z byłym małżonkiem za zaległości podatkowe z tytułu zobowiązań podatkowych powstałych w czasie trwania wspólności majątkowej, jednakże tylko do wysokości wartości przypadającego mu udziału w majątku wspólnym.

§ 2. Odpowiedzialność, o której mowa w § 1, nie obejmuje:

- 1) niepobranych należności wymienionych w art. 107 § 2 pkt 1;
- 2) odsetek za zwłokę oraz kosztów egzekucyjnych powstałych po dniu uprawomocnienia się orzeczenia o rozwodzie.

§ 3. Przepisy § 1 i 2 stosuje się odpowiednio w razie unieważnienia małżeństwa oraz separacji.

Art. 111. § 1. Członek rodziny podatnika odpowiada całym swoim majątkiem solidarnie z podatnikiem prowadzącym działalność gospodarczą za zaległości podatkowe wynikające z tej działalności i powstałe w okresie, w którym stale współdziałał z podatnikiem w jej wykonywaniu, osiągając korzyści z prowadzonej przez niego działalności.

§ 2. Odpowiedzialność, o której mowa w § 1, nie dotyczy osób, które w okresie stałego współdziałania z podatnikiem były osobami, wobec których na podatniku ciążył obowiązek alimentacyjny – w zakresie wynikającym z obowiązku alimentacyjnego.

§ 3. Za członków rodziny podatnika uważa się zstępnych, wstępnych, rodzeństwo, małżonków zstępnych, osobę pozostającą w stosunku przysposobienia oraz pozostającą z podatnikiem w faktycznym pożyciu.

§ 4. Przepis § 1 stosuje się również do małżonków, którzy zawarli umowę o ograniczeniu lub wyłączeniu wspólności majątkowej, których wspólność majątkowa została zniesiona przez sąd, oraz małżonków pozostających w separacji.

§ 5. Odpowiedzialność, o której mowa w § 1:

- 1) ograniczona jest do wysokości uzyskanych korzyści;
- 2) nie obejmuje niepobranых należności wymienionych w art. 107 § 2 pkt 1, z wyjątkiem należności, które nie zostały pobrane od osób wymienionych w § 3 i 4.

Art. 112. § 1. Nabywca przedsiębiorstwa lub zorganizowanej części przedsiębiorstwa odpowiada całym swoim majątkiem solidarnie z podatnikiem za powstałe do dnia nabycia zaległości podatkowe związane z prowadzoną działalnością gospodarczą, chyba że przy zachowaniu należytej staranności nie mógł wiedzieć o tych zaległościach.

§ 2. (uchylony)

§ 3. Zakres odpowiedzialności nabywcy jest ograniczony do wartości nabytego przedsiębiorstwa lub jego zorganizowanej części.

§ 4. Zakres odpowiedzialności nabywcy nie obejmuje:

- 1) należności wymienionych w art. 107 § 2 pkt 1;
- 2) odsetek za zwłokę od zaległości podatkowych oraz oprocentowania, o którym mowa w art. 107 § 2 pkt 3, powstałych po dniu nabycia.

§ 5. Przepisu § 4 nie stosuje się do nabywców będących małżonkami lub członkami rodziny podatnika, o których mowa w art. 111 § 3.

§ 6. Nabywca nie odpowiada za zaległości podatkowe, które nie zostały wykazane w zaświadczeniu, o którym mowa w art. 306g.

§ 7. Nabywca odpowiada również za zaległości podatkowe i inne należności zbywcy, wymienione w art. 107 § 2 pkt 2–4, z zastrzeżeniem § 4 pkt 2, powstałe po dniu wydania zaświadczenia, o którym mowa w art. 306g, a przed dniem nabycia przedsiębiorstwa lub jego zorganizowanej części, jeżeli od dnia wydania zaświadczenia do dnia zbycia upłynęło więcej niż 30 dni.

Art. 112a. Przepisu art. 112 nie stosuje się do nabycia w postępowaniu egzekucyjnym oraz upadłościowym.

Art. 112b. Jednoosobowa spółka kapitałowa powstała w wyniku przekształcenia przedsiębiorcy będącego osobą fizyczną odpowiada całym swoim majątkiem solidarnie z tą osobą fizyczną za powstałe do dnia przekształcenia zaległości podatkowe przedsiębiorcy związane z prowadzoną działalnością gospodarczą.

Art. 112c. Spółka niemająca osobowości prawnej, do której osoba fizyczna wniosła na pokrycie udziału swoje przedsiębiorstwo, odpowiada całym swoim majątkiem solidarnie z tą osobą fizyczną za powstałe do dnia wniesienia przedsiębiorstwa zaległości podatkowe związane z wniesionym przedsiębiorstwem.

Art. 113. Jeżeli podatnik, za zgodą innej osoby, w celu zatajenia prowadzenia działalności gospodarczej lub rzeczywistych rozmiarów tej działalności, posługuje się lub posługiwał się imieniem i nazwiskiem, nazwą lub firmą tej osoby, osoba ta ponosi solidarną odpowiedzialność z podatnikiem całym swoim majątkiem za zaległości podatkowe powstałe podczas prowadzenia tej działalności.

Art. 114. § 1. Właściciel, samoistny posiadacz lub użytkownik wieczysty rzeczy lub prawa majątkowego pozostający z użytkownikiem danej rzeczy lub prawa majątkowego w związku, o którym mowa w § 2, odpowiada za zaległości podatkowe użytkownika powstałe w związku z działalnością gospodarczą prowadzoną przez użytkownika, jeżeli dana rzecz lub prawo są związane z działalnością gospodarczą lub służą do jej prowadzenia.

§ 2. Związek, o którym mowa w § 1, ma miejsce, gdy podczas trwania użytkowania między:

- 1) właścicielem, samoistnym posiadaczem lub użytkownikiem wieczystym rzeczy lub prawa majątkowego a ich użytkownikiem lub
- 2) osobami pełniącymi funkcje zarządzające, nadzorcze albo kontrolne w podmiocie będącym właścicielem, samoistnym posiadaczem lub użytkownikiem wieczystym rzeczy lub prawa majątkowego a osobami pełniącymi takie funkcje w podmiocie będącym ich użytkownikiem

– istnieją powiązania o charakterze rodzinnym, kapitałowym lub majątkowym w rozumieniu przepisów o podatku dochodowym albo wynikające ze stosunku pracy.

§ 3. Odpowiedzialność, o której mowa w § 1, ograniczona jest do równowartości rzeczy lub praw majątkowych będących przedmiotem użytkowania.

§ 4. Przepisy § 1–3 stosuje się odpowiednio do najmu, dzierżawy, leasingu lub innych umów o podobnym charakterze.

Art. 114a. § 1. Dzierżawca lub użytkownik nieruchomości odpowiada całym swoim majątkiem solidarnie z podatnikiem będącym właścicielem, użytkownikiem wieczystym lub posiadaczem samoistnym nieruchomości za zaległości podatkowe z tytułu zobowiązań podatkowych wynikających z opodatkowania nieruchomości, powstałych podczas trwania dzierżawy lub użytkowania.

§ 1a. Przepis § 1 stosuje się, jeżeli między dzierżawcą lub użytkownikiem a podatnikiem istnieją powiązania o charakterze rodzinnym, kapitałowym lub majątkowym w rozumieniu przepisów o podatku dochodowym albo wynikające ze stosunku pracy.

§ 2. Zakres odpowiedzialności dzierżawcy lub użytkownika nieruchomości nie obejmuje należności wymienionych w art. 107 § 2.

Art. 115. § 1. Wspólnik spółki cywilnej, jawnej, partnerskiej oraz komplementariusz spółki komandytowej albo komandytowo-akcyjnej odpowiada całym swoim majątkiem solidarnie ze spółką i z pozostałymi wspólnikami za zaległości podatkowe spółki.

§ 2. Przepis § 1 stosuje się również do odpowiedzialności byłego wspólnika za zaległości podatkowe z tytułu zobowiązań, których termin płatności upływał w czasie, gdy był on wspólnikiem, oraz zaległości wymienione w art. 52 oraz art. 52a powstałe w czasie, gdy był on wspólnikiem. Za zobowiązania podatkowe powstałe na podstawie odrębnych przepisów po rozwiązaniu spółki, za zaległości podatkowe z tytułu zobowiązań, których termin płatności upływał po rozwiązaniu spółki, oraz za zaległości wymienione w art. 52 oraz art. 52a powstałe po rozwiązaniu spółki, odpowiadają osoby będące wspólnikami w momencie rozwiązania spółki.

§ 3. (uchylony)

§ 4. Orzeczenie o odpowiedzialności, o której mowa w § 1, nie wymaga uprzedniego wydania decyzji w sprawach, o których mowa w art. 108 § 2 pkt 2, a

rozstrzygnięcie w tych sprawach następuje w decyzji orzekającej o odpowiedzialności.

§ 5. Przepis § 4 stosuje się również w przypadku rozwiązania spółki.

Art. 116. § 1. Za zaległości podatkowe spółki z ograniczoną odpowiedzialnością, spółki z ograniczoną odpowiedzialnością w organizacji, spółki akcyjnej lub spółki akcyjnej w organizacji odpowiadają solidarnie całym swoim majątkiem członkowie jej zarządu, jeżeli egzekucja z majątku spółki okazała się w całości lub w części bezskuteczna, a członek zarządu:

- 1) nie wykazał, że:
 - a) we właściwym czasie zgłoszono wniosek o ogłoszenie upadłości lub w tym czasie zostało otwarte postępowanie restrukturyzacyjne w rozumieniu ustawy z dnia 15 maja 2015 r. – Prawo restrukturyzacyjne (Dz. U. z 2017 r. poz. 1508 oraz z 2018 r. poz. 149 i 398) albo zatwierdzono układ w postępowaniu o zatwierdzenie układu, o którym mowa w ustawie z dnia 15 maja 2015 r. – Prawo restrukturyzacyjne, albo
 - b) niezgłoszenie wniosku o ogłoszenie upadłości nastąpiło bez jego winy;
- 2) nie wskazuje mienia spółki, z którego egzekucja umożliwi zaspokojenie zaległości podatkowych spółki w znacznej części.

§ 1a. Jeżeli obowiązek zgłoszenia wniosku o ogłoszenie upadłości powstał i istniał wyłącznie w czasie, gdy prowadzona była egzekucja przez zarząd przymusowy albo przez sprzedaż przedsiębiorstwa na podstawie przepisów Kodeksu postępowania cywilnego, uznaje się, że niezgłoszenie wniosku o ogłoszenie upadłości nastąpiło bez winy członka zarządu, o którym mowa w § 1.

§ 2. Odpowiedzialność członków zarządu obejmuje zaległości podatkowe z tytułu zobowiązań, których termin płatności upływał w czasie pełnienia przez nich obowiązków członka zarządu, oraz zaległości wymienione w art. 52 oraz art. 52a powstałe w czasie pełnienia obowiązków członka zarządu.

§ 2a. Za zobowiązania podatkowe powstałe na podstawie odrębnych przepisów po likwidacji spółki, za zaległości podatkowe z tytułu zobowiązań, których termin płatności upływał po likwidacji spółki, oraz zaległości wymienione w art. 52 oraz art. 52a powstałe po likwidacji spółki, odpowiadają osoby pełniące obowiązki członka zarządu w momencie likwidacji spółki. Przepis art. 115 § 4 stosuje się odpowiednio.

§ 3. W przypadku gdy spółka z ograniczoną odpowiedzialnością w organizacji lub spółka akcyjna w organizacji nie posiada zarządu, za zaległości podatkowe spółki odpowiada jej pełnomocnik albo odpowiadają wspólnicy, jeżeli pełnomocnik nie został powołany. Przepisy § 1 i 2 stosuje się odpowiednio.

§ 4. Przepisy § 1–3 stosuje się również do byłego członka zarządu oraz byłego pełnomocnika lub wspólnika spółki w organizacji.

Art. 116a. § 1. Za zaległości podatkowe innych osób prawnych niż wymienione w art. 116 odpowiadają solidarnie całym swoim majątkiem członkowie organów zarządzających tymi osobami. Przepis art. 116 stosuje się odpowiednio.

§ 2. Za zaległości podatkowe stowarzyszenia powstałe przed jego wpisem do właściwego rejestru odpowiadają solidarnie osoby działające na rzecz stowarzyszenia do chwili wpisu.

§ 3. Członek zarządu stowarzyszenia zwykłego odpowiada całym swoim majątkiem solidarnie ze stowarzyszeniem i pozostałymi członkami zarządu za zaległości podatkowe stowarzyszenia.

§ 4. W przypadku gdy stowarzyszenie zwykłe nie posiada zarządu, za zaległości podatkowe stowarzyszenia odpowiada całym swoim majątkiem członek stowarzyszenia solidarnie ze stowarzyszeniem i pozostałymi członkami.

§ 5. Do odpowiedzialności podatkowej, o której mowa w § 3 i 4, stosuje się odpowiednio przepisy art. 115 § 2 i 4.

Art. 116b. § 1. Likwidatorzy spółki, z wyjątkiem likwidatorów ustanowionych przez sąd, odpowiadają za zaległości podatkowe spółki powstałe w czasie likwidacji.

§ 2. Likwidatorzy innych osób prawnych niż wymienione w art. 116 odpowiadają za zaległości podatkowe tych osób powstałe w czasie likwidacji.

§ 3. Do odpowiedzialności likwidatorów przepisy art. 116 i art. 116a stosuje się odpowiednio.

Art. 117. § 1. Osoby prawne przejmujące lub osoby prawne powstałe w wyniku podziału (osoby nowo zawiązane) odpowiadają solidarnie całym swoim majątkiem za zaległości podatkowe osoby prawnej dzielonej, jeżeli majątek

przejmowany na skutek podziału, a przy podziale przez wydzielenie – także majątek osoby prawnej dzielonej, nie stanowi zorganizowanej części przedsiębiorstwa.

§ 2. Zakres odpowiedzialności osób prawnych przejmujących lub osób prawnych nowo zawiązanych ograniczony jest do wartości aktywów netto nabytych, wynikających z planu podziału.

§ 3. Zakres odpowiedzialności osób prawnych przejmujących lub osób prawnych nowo zawiązanych przy podziale przez wydzielenie ograniczony jest do zaległości z tytułu zobowiązań podatkowych powstałych do dnia wydzielenia.

§ 4. Przepis art. 115 § 4 stosuje się odpowiednio do orzekania o odpowiedzialności podatkowej za zaległości podatkowe osoby prawnej wykreślonej z właściwego rejestru na skutek jej podziału.

Art. 117a. § 1. Gwarant lub poręczyciel, którego zabezpieczenie zostało przyjęte przez organ podatkowy, odpowiada całym swoim majątkiem, solidarnie z podatnikiem, płatnikiem, inkasentem, ich następcą prawnym lub osobą trzecią, za zobowiązanie wynikające z decyzji, która jest przedmiotem zabezpieczenia, wraz z odsetkami za zwłokę, oraz kosztami postępowania egzekucyjnego powstałymi w związku z wykonaniem tej decyzji – do wysokości kwoty gwarancji lub poręczenia i w terminie wskazanym w gwarancji lub poręczeniu.

§ 2. Przepis § 1 stosuje się do gwaranta lub poręczyciela, którego zabezpieczenie zostało przyjęte przez organ podatkowy, w związku ze zwrotem podatku od towarów i usług.

Art. 117b. § 1. Podatnik, o którym mowa w art. 105a ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, odpowiada solidarnie całym swoim majątkiem za zaległości podatkowe podmiotu dokonującego na jego rzecz dostawy towarów w zakresie i na zasadach określonych w przepisach o podatku od towarów i usług.

§ 2. Zakres odpowiedzialności podatkowej nie obejmuje należności wymienionych w art. 107 § 2 pkt 1, 3 i 4 oraz odsetek za zwłokę powstałych przed dniem wydania decyzji o tej odpowiedzialności.

Art. 117c. Pełnomocnik, o którym mowa w art. 96 ust. 4b ustawy o podatku od towarów i usług, odpowiada całym swoim majątkiem solidarnie z podatnikiem

za zaległości podatkowe podatnika powstałe z tytułu czynności wykonanych w ciągu 6 miesięcy od dnia zarejestrowania podatnika jako podatnika VAT czynnego, na zasadach określonych w przepisach o podatku od towarów i usług. Przepisu art. 107 § 2 nie stosuje się.

Art. 118. § 1. Nie można wydać decyzji o odpowiedzialności podatkowej osoby trzeciej, jeżeli od końca roku kalendarzowego, w którym powstała zaległość podatkowa, upłynęło 5 lat, a w przypadku, o którym mowa:

- 1) w art. 117b § 1 – jeżeli od końca roku kalendarzowego, w którym miała miejsce dostawa towarów, upłynęły 3 lata;
- 2) w art. 117c – jeżeli od końca roku kalendarzowego, w którym upływa 6-miesięczny okres od dnia zarejestrowania podatnika jako podatnika VAT czynnego, upłynęły 3 lata.

§ 2. Przedawnienie zobowiązania wynikającego z decyzji, o której mowa w § 1, następuje po upływie 3 lat od końca roku kalendarzowego, w którym została doręczona decyzja o odpowiedzialności podatkowej osoby trzeciej. Przepisy art. 70 § 2 pkt 1, § 3 i 4 stosuje się odpowiednio, z tym że termin biegu przedawnienia po jego przerwaniu wynosi 3 lata.

Art. 119. § 1. Kwota, o której mowa w art. 41 § 1, podlega w każdym roku podwyższeniu w stopniu odpowiadającym wskaźnikowi wzrostu cen towarów i usług konsumpcyjnych w pierwszych dwóch kwartałach danego roku w stosunku do analogicznego okresu poprzedniego roku, a jeżeli wskaźnik ten ma wartość ujemną, kwota nie ulega zmianie.

§ 2. Minister właściwy do spraw finansów publicznych, w porozumieniu z Prezesem Głównego Urzędu Statystycznego, ogłasza, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, do dnia 15 sierpnia danego roku, kwotę, o której mowa w art. 41 § 1, w zaokrągleniu do pełnych setek złotych, z pominięciem dziesiątek złotych.

DZIAŁ IIIA

Przeciwdziałanie unikaniu opodatkowania

Rozdział 1

Klauzula przeciwko unikaniu opodatkowania

Art. 119a. § 1. Czynność dokonana przede wszystkim w celu osiągnięcia korzyści podatkowej, sprzecznej w danych okolicznościach z przedmiotem i celem przepisu ustawy podatkowej, nie skutkuje osiągnięciem korzyści podatkowej, jeżeli sposób działania był sztuczny (unikanie opodatkowania).

§ 2. W sytuacji określonej w § 1 skutki podatkowe czynności określa się na podstawie takiego stanu rzeczy, jaki mógłby zaistnieć, gdyby dokonano czynności odpowiedniej.

§ 3. Za odpowiednią uznaje się czynność, której podmiot mógłby w danych okolicznościach dokonać, jeżeli działałby rozsądnie i kierował się zgodnymi z prawem celami innymi niż osiągnięcie korzyści podatkowej sprzecznej z przedmiotem i celem przepisu ustawy podatkowej.

§ 4. Jeżeli w toku postępowania strona wskaże czynność odpowiednią, skutki podatkowe określa się na podstawie takiego stanu rzeczy, jaki zaistniałby, gdyby dokonano tej czynności.

§ 5. Przepisy § 2–4 nie mają zastosowania, jeżeli okoliczności wskazują, że osiągnięcie korzyści podatkowej było jedynym celem dokonania czynności, o której mowa w § 1. W takiej sytuacji skutki podatkowe określa się na podstawie takiego stanu rzeczy, jaki zaistniałby, gdyby czynności nie dokonano.

Art. 119b. § 1. Przepisu art. 119a nie stosuje się:

- 1) jeżeli korzyść podatkowa lub suma korzyści podatkowych osiągniętych przez podmiot z tytułu czynności nie przekracza w okresie rozliczeniowym 100 000 zł, a w przypadku podatków, które nie są rozliczane okresowo – jeżeli korzyść podatkowa z tytułu czynności nie przekracza 100 000 zł;
- 2) do podmiotu, który uzyskał opinię zabezpieczającą – w zakresie objętym opinią, do dnia doręczenia uchylecia lub zmiany opinii zabezpieczającej;
- 3) do podmiotu, którego wniosek o wydanie opinii zabezpieczającej nie został załatwiony w terminie, o którym mowa w art. 119zb – w zakresie objętym wnioskiem, do dnia doręczenia zmiany opinii zabezpieczającej;

- 4) do podatku od towarów i usług oraz do opłat i niepodatkowych należności budżetowych;
- 5) jeżeli zastosowanie innych przepisów prawa podatkowego pozwala na przeciwdziałanie unikaniu opodatkowania.

§ 2. W przypadku zastosowania w umowach o unikaniu podwójnego opodatkowania klauzul przeciwko unikaniu opodatkowania odnoszących się do głównego lub jednego z głównych celów zawarcia transakcji lub utworzenia struktury, lub odnoszących się do uzyskania dochodu w związku ze sztuczną strukturą, przepisy niniejszego działu stosuje się odpowiednio.

Art. 119c. § 1. Sposób działania uznaje się za sztuczny, jeżeli na podstawie istniejących okoliczności należy przyjąć, że nie zostałyby zastosowany przez podmiot działający rozsądnie i kierujący się zgodnymi z prawem celami innymi niż osiągnięcie korzyści podatkowej sprzecznej z przedmiotem i celem przepisu ustawy podatkowej.

§ 2. Przy ocenie, czy sposób działania był sztuczny, należy wziąć pod uwagę w szczególności występowanie:

- 1) nieuzasadnionego dzielenia operacji lub
- 2) angażowania podmiotów pośredniczących mimo braku uzasadnienia ekonomicznego lub gospodarczego, lub
- 3) elementów prowadzących do uzyskania stanu identycznego lub zbliżonego do stanu istniejącego przed dokonaniem czynności, lub
- 4) elementów wzajemnie się znoszących lub kompensujących, lub
- 5) ryzyka ekonomicznego lub gospodarczego przewyższającego spodziewane korzyści inne niż podatkowe w takim stopniu, że należy uznać, że działający rozsądnie podmiot nie wybrałby tego sposobu działania.

Art. 119d. Czynność uznaje się za podjętą przede wszystkim w celu osiągnięcia korzyści podatkowej, gdy pozostałe cele ekonomiczne lub gospodarcze czynności, wskazane przez podatnika, należy uznać za mało istotne.

Art. 119e. Korzyścią podatkową w rozumieniu przepisów niniejszego działu jest:

- 1) niepowstanie zobowiązania podatkowego, odsunięcie w czasie powstania zobowiązania podatkowego lub obniżenie jego wysokości albo powstanie lub zawyżenie straty podatkowej;
- 2) powstanie nadpłaty lub prawa do zwrotu podatku albo podwyższenie kwoty nadpłaty lub zwrotu podatku.

Art. 119f. § 1. W rozumieniu niniejszego działu czynność oznacza także zespół powiązanych ze sobą czynności, dokonanych przez te same bądź różne podmioty.

§ 2. W przypadku zespołu powiązanych ze sobą czynności dokonywanych przez ten sam podmiot lub pomiędzy tymi samymi podmiotami wysokość korzyści podatkowych, o której mowa w art. 119b § 1 pkt 1, oblicza się, sumując korzyści podatkowe wynikające z tych czynności.

Rozdział 2

Postępowanie podatkowe w przypadku unikania opodatkowania

Art. 119g. § 1. Szef Krajowej Administracji Skarbowej wszczyna postępowanie podatkowe lub, w drodze postanowienia, w całości lub w części przejmuje do dalszego prowadzenia postępowanie podatkowe lub kontrolę celno-skarbową, jeżeli w sprawach:

- 1) określenia lub ustalenia wysokości zobowiązania podatkowego,
- 2) określenia wysokości straty podatkowej,
- 3) stwierdzenia nadpłaty lub określenia wysokości nadpłaty albo zwrotu podatku,
- 4) odpowiedzialności podatnika za podatek niepobraný przez płatnika,
- 5) o zakresie odpowiedzialności lub uprawnień spadkobiercy

– może być wydana decyzja z zastosowaniem art. 119a.

§ 2. W przypadku podatków, do których ustalania lub określania uprawnień są wójt, burmistrz (prezydent miasta), starosta lub marszałek województwa, wszczęcie lub przejęcie przez Szefa Krajowej Administracji Skarbowej postępowania podatkowego następuje na wniosek właściwego organu podatkowego.

§ 3. Przejmując kontrolę celno-skarbową, Szef Krajowej Administracji Skarbowej z urzędu ją zawiesza i jednocześnie wszczyna postępowanie podatkowe.

Do zawieszanej kontroli celno-skarbowej przepisy art. 201 § 3 i art. 206 stosuje się odpowiednio.

§ 4. W postanowieniu, o którym mowa w § 1, Szef Krajowej Administracji Skarbowej wskazuje, w jakim zakresie przejmuje postępowanie lub kontrolę celno-skarbową.

§ 5. Czynności dokonane przez organ podatkowy przed przejściem kontroli celno-skarbowej lub postępowania podatkowego pozostają w mocy.

§ 6. Postanowienie o przejściu postępowania doręcza się stronie albo kontrolowanemu oraz organowi, który prowadził postępowanie.

Art. 119h. § 1. Szef Krajowej Administracji Skarbowej może, w toku postępowania, zasięgnąć opinii Rady do Spraw Przeciwdziałania Unikaniu Opodatkowania, zwanej dalej „Radą”, co do zasadności zastosowania art. 119a.

§ 2. Na wniosek strony zgłoszony w odwołaniu od decyzji wydanej w sprawie, o której mowa w art. 119g § 1, Szef Krajowej Administracji Skarbowej zasięga opinii Rady, chyba że wcześniej opinia została wydana. Decyzja w sprawie, o której mowa w art. 119g § 1, wydana w pierwszej instancji zawiera pouczenie o prawie złożenia wniosku o zasięgnięcie opinii Rady.

§ 3. Występując o opinię, Szef Krajowej Administracji Skarbowej przekazuje akta sprawy Radzie. O wystąpieniu o opinię Szef Krajowej Administracji Skarbowej niezwłocznie informuje stronę.

Art. 119i. § 1. Rada może zwrócić się do strony oraz Szefa Krajowej Administracji Skarbowej o udzielenie informacji i wyjaśnień dotyczących sprawy, w której Szef Krajowej Administracji Skarbowej zwrócił się do Rady o wydanie opinii.

§ 2. Strona i Szef Krajowej Administracji Skarbowej z własnej inicjatywy mogą przedłożyć Radzie swoje stanowisko na piśmie. Strona może dostarczyć Radzie dodatkowe dokumenty.

§ 3. Na zaproszenie przewodniczącego w posiedzeniu Rady, którego przedmiotem jest wyrażenie opinii co do zasadności zastosowania art. 119a, lub w jego części może uczestniczyć przedstawiciel Szefa Krajowej Administracji Skarbowej oraz strona, jej przedstawiciel lub pełnomocnik. Zaproszenie

przedstawiciela Szefa Krajowej Administracji Skarbowej do udziału w posiedzeniu wymaga skierowania zaproszenia w takim samym zakresie także do strony.

§ 4. Rada wydaje pisemną opinię co do zasadności zastosowania art. 119a wraz z uzasadnieniem.

§ 5. Opinię wydaje się bez zbędnej zwłoki, jednak nie później niż w terminie 3 miesięcy od dnia otrzymania akt sprawy. Do tego terminu nie wlicza się terminów wyznaczonych przez Radę na udzielenie przez stronę lub Szefa Krajowej Administracji Skarbowej informacji i wyjaśnień dotyczących sprawy.

§ 6. Opinię doręcza się Szefowi Krajowej Administracji Skarbowej oraz stronie.

§ 7. Członek Rady, który nie zgadza się ze stanowiskiem zawartym w opinii Rady lub z jego uzasadnieniem, może zgłosić zdanie odrębne, sporządzając jego pisemne uzasadnienie. Członkowie Rady mogą zgłosić wspólne zdanie odrębne. Zdania odrębne podlegają doręczeniu wraz z opinią Rady.

§ 8. Po wydaniu opinii Rada zwraca akta sprawy Szefowi Krajowej Administracji Skarbowej.

§ 9. Niewydanie przez Radę opinii w terminie, o którym mowa w § 5, uważa się za równoznaczne z opinią Rady o zasadności zastosowania art. 119a. Rada zwraca akta sprawy Szefowi Krajowej Administracji Skarbowej.

§ 10. Przepisu § 9 nie stosuje się w przypadku zasięgnięcia opinii na wniosek strony.

Art. 119j. § 1. Podmiot inny niż strona postępowania zakończonego decyzją wydaną w sprawie, o której mowa w art. 119g § 1, uczestniczący w czynności, której skutki podatkowe określono w tej decyzji, może skorygować swoją deklarację, uwzględniając treść decyzji, a także wystąpić z wnioskiem o stwierdzenie nadpłaty lub zwrot podatku.

§ 2. Przepis § 1 stosuje się odpowiednio w razie umorzenia postępowania w następstwie skorygowania deklaracji, o którym mowa w art. 81b § 1a.

Art. 119k. § 1. W razie stwierdzenia, że w sprawie nie zachodzą przesłanki zastosowania art. 119a, Szef Krajowej Administracji Skarbowej umarza postępowanie albo przekazuje sprawę właściwemu organowi podatkowemu. Czynności dokonane przed przekazaniem sprawy pozostają w mocy.

§ 2. W przypadku wydania decyzji z zastosowaniem art. 119a Szef Krajowej Administracji Skarbowej przekazuje przejętą kontrolę celno-skarbową organowi podatkowemu.

§ 3. W sprawie przekazania, o którym mowa w § 1 i 2, wydaje się postanowienie.

§ 4. Postanowienie, o którym mowa w § 3, doręcza się stronie oraz organowi, któremu sprawa lub postępowanie są przekazywane.

Art. 119l. W sprawach nieuregulowanych w niniejszym rozdziale stosuje się przepisy działu IV.

Rozdział 3

Rada do Spraw Przeciwdziałania Unikaniu Opodatkowania

Art. 119m. Rada jest niezależnym organem, którego zadaniem jest opiniowanie zasadności zastosowania art. 119a w indywidualnych sprawach.

Art. 119n. Radę powołuje minister właściwy do spraw finansów publicznych na czteroletnią kadencję. Rada działa do dnia powołania Rady kolejnej kadencji, nie dłużej jednak niż przez okres 6 miesięcy od dnia upływu kadencji.

Art. 119o. § 1. W skład Rady wchodzi:

- 1) 2 osoby wskazane przez ministra właściwego do spraw finansów publicznych;
- 2) 1 osoba wskazana przez Prezesa Naczelnego Sądu Administracyjnego spośród sędziów Naczelnego Sądu Administracyjnego w stanie spoczynku;
- 3) 2 osoby powołane spośród pracowników szkół wyższych, jednostek organizacyjnych Polskiej Akademii Nauk lub instytutów badawczych w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o instytutach badawczych (Dz. U. z 2017 r. poz. 1158, 1452 i 2201);
- 4) 1 osoba wskazana przez Komisję Wspólną Rządu i Samorządu Terytorialnego jako przedstawiciel jednostek samorządu terytorialnego;
- 5) 1 osoba będąca doradcą podatkowym, wskazana przez Krajową Radę Doradców Podatkowych;
- 6) 1 osoba wskazana przez Ministra Sprawiedliwości;
- 7) 1 osoba wskazana przez Radę Dialogu Społecznego.

§ 2. Do Rady może być powołana osoba, która:

- 1) ma wiedzę, doświadczenie i autorytet w zakresie prawa podatkowego, systemu finansowego, rynków finansowych, obrotu gospodarczego lub międzynarodowego prawa gospodarczego dające rękojmię prawidłowej realizacji zadań Rady;
- 2) ma obywatelstwo polskie;
- 3) korzysta z pełni praw publicznych;
- 4) ma pełną zdolność do czynności prawnych;
- 5) nie była prawomocnie skazana za przestępstwo lub przestępstwo skarbowe.

§ 3. Podmiot wskazujący członka Rady ocenia spełnianie przez niego przesłanki określonej w § 2 pkt 1. Osoby, o których mowa w § 1 pkt 3, minister właściwy do spraw finansów publicznych powołuje po zasięgnięciu pisemnej opinii podmiotu zatrudniającego tę osobę.

§ 4. Przed powołaniem w skład Rady osoba powoływana składa oświadczenie o spełnieniu przesłanek, o których mowa w § 2 pkt 2–5.

§ 5. Minister właściwy do spraw finansów publicznych, w celu wyłonienia kandydatów na członków Rady, o których mowa w § 1 pkt 3, zamieszcza w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych ogłoszenie o przyjmowaniu zgłoszeń kandydatów na członków Rady. Ogłoszenie zawiera w szczególności termin składania zgłoszeń nie krótszy niż 30 dni od dnia zamieszczenia ogłoszenia, sposób i miejsce składania zgłoszeń.

Art. 119p. § 1. Przed upływem kadencji członkostwo w Radzie wygasa w razie śmierci członka, rezygnacji z członkostwa w Radzie lub zaprzestania spełniania przez członka którejkolwiek z przesłanek, o których mowa w art. 119o § 2 pkt 2–5. Wygaśnięcie członkostwa stwierdza minister właściwy do spraw finansów publicznych.

§ 2. Minister właściwy do spraw finansów publicznych na wniosek przewodniczącego Rady może odwołać członka Rady w razie nieusprawiedliwionego niewykonywania przez niego obowiązków lub nienależytego ich wykonywania, w szczególności przyczynienia się do uchybienia terminowi wydania opinii na wniosek strony, lub trwałej niemożności ich wykonywania. Odwołanie przewodniczącego Rady nie wymaga wniosku, o którym mowa w zdaniu pierwszym.

Art. 119q. § 1. Wygaśnięcie członkostwa w Radzie lub odwołanie członka Rady nie wstrzymuje jej prac, chyba że skład Rady uległ zmniejszeniu o więcej niż 2 członków.

§ 2. Osoba powołana w miejsce członka Rady, którego członkostwo ustało wskutek odwołania lub wygasło, pełni funkcję do upływu kadencji Rady.

Art. 119r. § 1. Rada wybiera przewodniczącego spośród swoich członków w głosowaniu tajnym, zwykłą większością głosów, w obecności co najmniej połowy składu Rady, na pierwszym posiedzeniu zwołanym przez ministra właściwego do spraw finansów publicznych, odbywającym się nie później niż w terminie miesiąca od dnia powołania Rady.

§ 2. Jeżeli przewodniczący nie zostanie wybrany na pierwszym posiedzeniu, wybiera go minister właściwy do spraw finansów publicznych.

§ 3. Przewodniczący pełni funkcję do końca kadencji Rady. W razie złożenia przez niego rezygnacji z funkcji przewodniczącego, wygaśnięcia jego członkostwa lub jego odwołania, stosuje się odpowiednio tryb wyboru przewodniczącego określony w § 1, z tym że minister właściwy do spraw finansów publicznych zwołuje posiedzenie Rady tylko w przypadku, gdy nie zostało ono zwołane przez dotychczasowego przewodniczącego w okresie pełnienia przez niego funkcji.

Art. 119s. § 1. Przewodniczący Rady:

- 1) kieruje jej pracami;
- 2) zwołuje posiedzenia Rady;
- 3) wyznacza członków Rady, których zadaniem jest sporządzenie projektu uzasadnienia opinii Rady co do zasadności zastosowania art. 119a w indywidualnej sprawie;
- 4) informuje ministra właściwego do spraw finansów publicznych o każdym przypadku uchybienia przez Radę terminowi określonemu w art. 119i § 5, podając przyczyny tego uchybienia oraz wskazując członków Rady, którzy się do tego przyczynili.

§ 2. Stanowisko co do zasadności zastosowania art. 119a w indywidualnej sprawie Rada przyjmuje na posiedzeniu bezwzględną większością głosów w obecności co najmniej połowy składu Rady.

§ 3. Szczegółowy tryb pracy Rady określa regulamin uchwalony przez nią zwykłą większością głosów w obecności co najmniej połowy składu Rady.

§ 4. Obsługę prac Rady zapewnia minister właściwy do spraw finansów publicznych. Wydatki związane z działaniem Rady są pokrywane z budżetu państwa z części, której dysponentem jest minister właściwy do spraw finansów publicznych.

§ 5. Sekretarz Rady jest powoływany przez ministra właściwego do spraw finansów publicznych spośród pracowników urzędu obsługującego tego ministra.

§ 6. Do zadań sekretarza Rady należy organizacja posiedzeń Rady, w szczególności zapewnienie obsługi finansowej związanej z funkcjonowaniem Rady oraz sprawowanie obsługi administracyjno-biurowej Rady.

§ 7. Sekretarz może uczestniczyć w posiedzeniach Rady bez prawa głosu.

Art. 119t. Opinie Rady, po usunięciu danych identyfikujących stronę oraz inne podmioty wskazane w jej treści, są niezwłocznie zamieszczane w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych.

Art. 119u. Do wyłączenia członków Rady w zakresie wydawania opinii w poszczególnych sprawach stosuje się odpowiednio przepisy art. 130 § 1 i 2.

Art. 119v. § 1. Przewodniczącemu oraz sekretarzowi Rady przysługuje wynagrodzenie za każdy miesiąc, w którym odbyło się posiedzenie Rady.

§ 2. Członkom Rady przysługuje:

- 1) wynagrodzenie za udział w pracach Rady, w tym za sporządzenie projektu uzasadnienia stanowiska zawartego w opinii, z zastrzeżeniem § 3, przy czym sposób podziału wynagrodzenia za sporządzenie projektu uzasadnienia stanowiska zawartego w opinii między członków Rady wskazuje przewodniczący Rady;
- 2) zwrot kosztów podróży i noclegów obejmujący świadczenia przewidziane w przepisach o należnościach przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju, w tym diety i ryczałty.

§ 3. W przypadku wydania opinii z uchybieniem terminu określonego w art. 119i § 5 członkowi Rady, który przyczynił się do uchybienia temu

terminowi, nie przysługuje wynagrodzenie za sporządzenie projektu uzasadnienia stanowiska zawartego w opinii.

§ 4. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) wysokość:
 - a) wynagrodzenia: przewodniczącego Rady, sekretarza Rady oraz członka Rady za uczestniczenie w posiedzeniach Rady, biorąc pod uwagę zakres ich obowiązków,
 - b) łącznego wynagrodzenia dla członków Rady za sporządzenie projektu uzasadnienia stanowiska zawartego w opinii w indywidualnej sprawie, uwzględniając szacunkowo nakład pracy niezbędny do przygotowania uzasadnienia opinii, a także mając na uwadze, aby wysokość tego wynagrodzenia nie przekraczała dwukrotności kwoty bazowej dla członków korpusu służby cywilnej, której wysokość, ustaloną według odrębnych przepisów, określa ustawa budżetowa;
- 2) warunki i tryb zwrotu kosztów podróży i noclegów przysługującego członkom Rady w związku z poniesieniem tych kosztów w ramach udziału w pracach Rady oraz sposób obliczania wysokości albo maksymalną kwotę tego zwrotu, biorąc pod uwagę racjonalność ponoszonych kosztów podróży i noclegów.

Rozdział 4

Opinie zabezpieczające

Art. 119w. § 1. Zainteresowany może zwrócić się do Szefa Krajowej Administracji Skarbowej o wydanie opinii zabezpieczającej.

§ 2. Zainteresowani mogą wystąpić ze wspólnym wnioskiem.

§ 3. Wniosek może dotyczyć czynności planowanej, rozpoczętej lub dokonanej.

Art. 119x. § 1. Wniosek o wydanie opinii zabezpieczającej powinien zawierać dane istotne z punktu widzenia skutków podatkowych czynności, w tym w szczególności:

- 1) dane identyfikujące wnioskodawcę;
- 2) wskazanie podmiotów dokonujących czynności;

- 3) wyczerpujący opis czynności wraz ze wskazaniem występujących pomiędzy podmiotami związków, o których mowa w art. 11 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych i art. 25 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych;
- 4) wskazanie celów, których realizacji czynność ma służyć;
- 5) wskazanie ekonomicznego lub gospodarczego uzasadnienia czynności;
- 6) określenie skutków podatkowych, w tym korzyści podatkowych, będących rezultatem czynności objętych wnioskiem;
- 7) przedstawienie własnego stanowiska w sprawie.

§ 2. Do wniosku o wydanie opinii zabezpieczającej może być załączona dokumentacja dotycząca czynności, w szczególności oryginały lub kopie umów lub ich projektów.

§ 3. Wniosek o wydanie opinii zabezpieczającej niespełniający wymogów określonych w § 1 lub innych wymogów określonych przepisami prawa pozostawia się bez rozpatrzenia.

§ 4. Szef Krajowej Administracji Skarbowej może zwrócić się o wyjaśnienie wątpliwości co do danych zawartych we wniosku lub zorganizować spotkanie uzgodnieniowe w celu wyjaśnienia tych wątpliwości.

Art. 119y. § 1. Szef Krajowej Administracji Skarbowej wydaje opinię zabezpieczającą, jeżeli przedstawione we wniosku okoliczności wskazują, że do czynności nie ma zastosowania art. 119a.

§ 2. Szef Krajowej Administracji Skarbowej odmawia wydania opinii zabezpieczającej, jeżeli przedstawione we wniosku okoliczności wskazują, że do czynności ma zastosowanie art. 119a. Odmawiając wydania opinii zabezpieczającej, wskazuje się okoliczności świadczące o tym, że do czynności może mieć zastosowanie art. 119a.

§ 3. Odmowa wydania opinii zabezpieczającej zawiera pouczenie o prawie wniesienia skargi do sądu administracyjnego.

Art. 119z. Złożenie wniosku o wydanie opinii zabezpieczającej nie stanowi przeszkody do prowadzenia czynności sprawdzających, kontroli podatkowej, postępowania podatkowego lub kontroli celno-skarbowej.

Art. 119za. Opinia zabezpieczająca zawiera w szczególności:

- 1) wyczerpujący opis czynności, której dotyczył wniosek;
- 2) ocenę, że do czynności nie ma zastosowania przepis art. 119a;
- 3) pouczenie o prawie wniesienia skargi do sądu administracyjnego.

Art. 119zb. § 1. Wniosek o wydanie opinii zabezpieczającej załatwia się bez zbędnej zwłoki, nie później niż w terminie 6 miesięcy od dnia otrzymania wniosku przez Szefa Krajowej Administracji Skarbowej.

§ 2. Do terminu określonego w § 1 nie wlicza się terminów i okresów, o których mowa w art. 139 § 4.

Art. 119zc. § 1. Wniosek o wydanie opinii zabezpieczającej podlega opłacie w wysokości 20 000 zł, którą należy wpłacić w terminie 7 dni od dnia złożenia wniosku.

§ 2. Opłata podlega zwrotowi w przypadku:

- 1) wycofania wniosku – w połowie;
- 2) uiszczenia jej w kwocie wyższej niż należna – w odpowiedniej części.

§ 3. Zwrot nienależnie uiszczonej opłaty następuje nie później niż w terminie 7 dni od dnia zakończenia postępowania w sprawie wydania opinii zabezpieczającej.

§ 4. Koszty postępowania, o których mowa w art. 265 § 1 pkt 1 i 3, obciążają wnioskodawcę.

Art. 119zd. § 1. Szef Krajowej Administracji Skarbowej może z urzędu zmienić wydaną opinię zabezpieczającą lub odmowę wydania opinii zabezpieczającej, jeżeli jest ona sprzeczna z orzecznictwem Trybunału Konstytucyjnego lub Trybunału Sprawiedliwości Unii Europejskiej.

§ 2. Przepis § 1 stosuje się odpowiednio do zmiany opinii zabezpieczającej wydanej w związku z zastosowaniem art. 14o.

Art. 119ze. W razie wycofania wniosku o wydanie opinii zabezpieczającej przepisy art. 208 oraz art. 210–212 stosuje się odpowiednio.

Art. 119zf. W sprawach nieuregulowanych w niniejszym rozdziale stosuje się odpowiednio przepisy art. 14b § 4 i 5, art. 14c § 4, art. 14d § 2 i 3, art. 14e § 1 pkt 2 i § 2–4, art. 14f § 3, art. 14i § 2–5, art. 14o, art. 20g § 3, art. 120, art. 123, art. 125, art. 126, art. 129, art. 130, art. 135, art. 140, art. 143, art. 165 § 3 i 3b, art. 165a,

art. 168, art. 169 § 1–2 i 4, art. 170, art. 171, art. 189 § 3, art. 197 § 1 i 3, art. 213–215 oraz przepisy działu IV rozdziałów 3a, 5, 6, 7, 9, 10, 14, 16 i 23.

DZIAŁ IIIB

Przeciwdziałanie wykorzystywaniu sektora finansowego do wyłudzeń skarbowych

Rozdział 1

Przepisy ogólne

Art. 119zg. Ilekroć w niniejszym dziale jest mowa o:

- 1) banku – rozumie się przez to:
 - a) bank krajowy w rozumieniu art. 4 ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe,
 - b) oddział instytucji kredytowej w rozumieniu art. 4 ust. 1 pkt 18 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe,
 - c) oddział banku zagranicznego w rozumieniu art. 4 ust. 1 pkt 20 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe;
- 2) blokadzie rachunku podmiotu kwalifikowanego – rozumie się przez to czasowe uniemożliwienie dysponowania środkami pieniężnymi zgromadzonymi na rachunku podmiotu kwalifikowanego prowadzonym przez bank lub spółdzielczą kasę oszczędnościowo-kredytową i korzystania z tych środków;
- 3) izbie rozliczeniowej – rozumie się przez to izbę rozliczeniową, o której mowa w art. 67 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, która w roku kalendarzowym poprzedzającym o 2 lata rok kalendarzowy, w którym będą wykonywane obowiązki określone w niniejszym dziale, rozliczyła największą liczbę poleceń przelewu w złotych ze wszystkich izb rozliczeniowych działających na podstawie tego przepisu;
- 4) podmiocie kwalifikowanym – rozumie się przez to:
 - a) osobę fizyczną będącą przedsiębiorcą w rozumieniu art. 4 ust. 1 ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców,
 - b) osobę fizyczną prowadzącą działalność zarobkową na własny rachunek, która nie jest przedsiębiorcą w rozumieniu ustawy, o której mowa w lit. a,

- c) osobę prawną,
 - d) jednostkę organizacyjną nieposiadającą osobowości prawnej, której ustawa przyznaje zdolność prawną;
- 5) rachunku podmiotu kwalifikowanego – rozumie się przez to rachunek rozliczeniowy, o którym mowa w art. 49 ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, podmiotu kwalifikowanego oraz rachunek członka spółdzielczej kasy oszczędnościowo-kredytowej będącego podmiotem kwalifikowanym;
- 6) STIR – rozumie się przez to system teleinformatyczny izby rozliczeniowej spełniający minimalne wymagania dla systemów teleinformatycznych określone w przepisach wydanych na podstawie art. 18 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, służący do:
- a) odbioru i przetwarzania danych w celu ustalenia wskaźnika ryzyka,
 - b) przekazywania danych i informacji o wskaźniku ryzyka do Centralnego Rejestru Danych Podatkowych oraz do systemów teleinformatycznych banków i spółdzielczych kas oszczędnościowo-kredytowych,
 - c) pośredniczenia w przekazywaniu danych, informacji i żądań pomiędzy Szefem Krajowej Administracji Skarbowej a bankami oraz spółdzielczymi kasami oszczędnościowo-kredytowymi;
- 7) transakcji – rozumie się przez to uznanie lub obciążenie rachunku podmiotu kwalifikowanego na podstawie dyspozycji jego posiadacza lub osób trzecich;
- 8) wskaźniku ryzyka – rozumie się przez to wskaźnik wykorzystywania działalności banków i spółdzielczych kas oszczędnościowo-kredytowych do celów mających związek z wyłudzeniami skarbowymi;
- 9) wyłudzeniach skarbowych – rozumie się przez to:
- a) przestępstwa skarbowe, o których mowa w art. 54 § 1 i 2, art. 55 § 1 i 2, art. 56 § 1 i 2, art. 62 § 1–2a oraz art. 76 § 1 i 2 ustawy z dnia 10 września 1999 r. – Kodeks karny skarbowy (Dz. U. z 2017 r. poz. 2226 oraz z 2018 r. poz. 201),
 - b) przestępstwa, o których mowa w art. 270a § 1 i 2, art. 271a § 1 i 2 oraz art. 277a § 1 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. z 2017 r. poz. 2204 oraz z 2018 r. poz. 20 i 305),

- c) przestępstwa, o których mowa w art. 258 § 1–3 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny, mające na celu popełnienie przestępstw skarbowych, o których mowa w lit. a, lub przestępstw, o których mowa w lit. b.

Art. 119zh. Przepisów niniejszego działu nie stosuje się do rachunków:

- 1) podmiotów kwalifikowanych prowadzonych przez Narodowy Bank Polski;
- 2) banków spółdzielczych prowadzonych przez bank zrzeczający w rozumieniu art. 2 pkt 2 ustawy z dnia 7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, ich zrzeszaniu się i bankach zrzeszających (Dz. U. z 2016 r. poz. 1826 oraz z 2017 r. poz. 1089);
- 3) banków prowadzonych przez inne banki;
- 4) spółdzielczych kas oszczędnościowo-kredytowych prowadzonych przez Krajową Spółdzielczą Kasę Oszczędnościowo-Kredytową;
- 5) spółdzielczych kas oszczędnościowo-kredytowych oraz Krajowej Spółdzielczej Kasy Oszczędnościowo-Kredytowej prowadzonych przez banki;
- 6) Skarbu Państwa;
- 7) Narodowego Funduszu Zdrowia;
- 8) Zakładu Ubezpieczeń Społecznych;
- 9) Bankowego Funduszu Gwarancyjnego.

Art. 119zi. § 1. Czynności związane z realizacją obowiązków izby rozliczeniowej, o których mowa w niniejszym dziale, mogą być wykonywane wyłącznie przez jej upoważnionych pracowników.

§ 2. Izba rozliczeniowa może zlecić wykonywanie czynności związanych z technicznym utrzymaniem, naprawą lub zmianą funkcjonalności STIR przedsiębiorcy zapewniającemu bezpieczne i prawidłowe ich wykonywanie. Zlecenie wykonywania tych czynności następuje na podstawie umowy, w formie pisemnej, zawierającej listę pracowników przedsiębiorcy wyznaczonych do wykonywania czynności związanych z dostępem do STIR, w tym algorytmów, o których mowa w art. 119zn § 3, zawartej po zasięgnięciu opinii Szefa Krajowej Administracji Skarbowej.

§ 3. W celu zachowania tajemnicy prawnie chronionej wykonywanie przez przedsiębiorcę lub jego pracowników czynności, o których mowa w § 2, związanych z dostępem do STIR, w tym algorytmów, o których mowa w art. 119zn § 3, odbywa się pod nadzorem izby rozliczeniowej, w posiadanych przez nią lokalach na obszarze województwa, w którym jest położona jej siedziba, i nie może powodować przetwarzania danych poza STIR.

§ 4. Zlecenie wykonywania czynności, o których mowa w § 2, nie może obejmować:

- 1) prowadzenia STIR ani przetwarzania danych w STIR;
- 2) ustalania algorytmów, o których mowa w art. 119zn § 3;
- 3) ustalania wskaźnika ryzyka.

§ 5. Izba rozliczeniowa zawiadamia Szefa Krajowej Administracji Skarbowej o zamiarze zawarcia lub zmiany umowy, o której mowa w § 2, zawarciu takiej umowy i jej zmianach. Izba rozliczeniowa przedstawia Szefowi Krajowej Administracji Skarbowej odpowiednio projekt umowy lub jej zmian oraz zawartą umowę lub dokonane zmiany.

§ 6. Szef Krajowej Administracji Skarbowej może żądać od izby rozliczeniowej:

- 1) przedstawienia informacji i dokumentów dotyczących umowy, o której mowa w § 2, jej projektu lub projektu jej zmian lub informacji i dokumentów dotyczących przedsiębiorcy, który jest lub ma być jej stroną;
- 2) złożenia wyjaśnień dotyczących realizacji umowy, o której mowa w § 2;
- 3) dostarczenia opisu rozwiązań technicznych i organizacyjnych, zapewniających bezpieczne i prawidłowe wykonywanie zleconych czynności, o których mowa w § 2, w szczególności ochronę tajemnicy prawnie chronionej, algorytmów, o których mowa w art. 119zn § 3, i wskaźników ryzyka.

§ 7. Szef Krajowej Administracji Skarbowej pisemnie nakazuje izbie rozliczeniowej niezwłoczne podjęcie działań zmierzających do zmiany lub rozwiązania umowy, o której mowa w § 2, jeżeli wykonanie umowy zagraża bezpiecznemu lub prawidłowemu wykonywaniu przez izbę rozliczeniową obowiązków, o których mowa w niniejszym dziale, w szczególności nie zapewnia

właściwej ochrony tajemnicy prawnie chronionej, algorytmów, o których mowa w art. 119zn § 3, ani wskaźników ryzyka.

§ 8. Pracownicy izby rozliczeniowej oraz przedsiębiorca, o którym mowa w § 2, i jego pracownicy są obowiązani do zachowania w tajemnicy:

- 1) algorytmów, o których mowa w art. 119zn § 3;
- 2) informacji o wskaźniku ryzyka;
- 3) informacji i zestawień, o których mowa w art. 119zp § 1, art. 119zq i art. 119zs § 1;
- 4) informacji objętych żądaniem Szefa Krajowej Administracji Skarbowej, o których mowa w art. 119zo § 9, art. 119zv § 3, art. 119zw § 3 i art. 119zz § 2.

Art. 119zj. § 1. W celu umożliwienia przedstawicielowi Szefa Krajowej Administracji Skarbowej obecności przy dokonywaniu czynności, o których mowa w art. 119zi § 3, izba rozliczeniowa zawiadamia, z odpowiednim wyprzedzeniem, Szefa Krajowej Administracji Skarbowej o terminie wykonywania tych czynności.

§ 2. W nagłych wypadkach, w szczególności w przypadku wystąpienia awarii lub problemów technicznych, izba rozliczeniowa zawiadamia Szefa Krajowej Administracji Skarbowej o planowanym terminie wykonania czynności niezwłocznie po zawiadomieniu o zaistniałym zdarzeniu przedsiębiorcy, o którym mowa w art. 119zi § 2.

§ 3. Niestawienie się przedstawiciela Szefa Krajowej Administracji Skarbowej nie wstrzymuje wykonywania czynności, jeżeli Szef Krajowej Administracji Skarbowej został zawiadomiony zgodnie z § 1 lub 2.

§ 4. Izba rozliczeniowa prowadzi i przechowuje w swojej siedzibie rejestr czynności, o których mowa w art. 119zi § 3.

§ 5. Czynność jest wpisywana do rejestru, o którym mowa w § 4, niezwłocznie po jej zakończeniu, ze wskazaniem daty i godziny jej dokonania, osób obecnych przy jej dokonaniu oraz jej opisu.

§ 6. Rejestr, o którym mowa w § 4, jest udostępniany Szefowi Krajowej Administracji Skarbowej na jego żądanie.

Art. 119zk. § 1. Przekazywanie danych, informacji i żądań, o których mowa w niniejszym dziale, z systemu teleinformatycznego banku i spółdzielczej kasy oszczędnościowo-kredytowej do STIR, ze STIR do Centralnego Rejestru Danych

Podatkowych oraz z Centralnego Rejestru Danych Podatkowych do systemu teleinformatycznego banku i spółdzielczej kasy oszczędnościowo-kredytowej następuje automatycznie i niezwłocznie za pośrednictwem STIR.

§ 2. Przekazywanie danych, informacji i żądań, o których mowa w niniejszym dziale, pomiędzy zrzeszonymi bankami spółdzielczymi i spółdzielczymi kasami oszczędnościowo-kredytowymi a STIR może następować za pośrednictwem systemów teleinformatycznych odpowiednio banku zrzeszającego w rozumieniu art. 2 pkt 2 ustawy z dnia 7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, ich zrzeszaniu się i bankach zrzeszających albo Krajowej Spółdzielczej Kasy Oszczędnościowo-Kredytowej.

§ 3. W przypadku gdy bank lub spółdzielcza kasa oszczędnościowo-kredytowa korzysta z systemu płatności izby rozliczeniowej za pośrednictwem innego banku lub innej spółdzielczej kasy oszczędnościowo-kredytowej, przekazywanie danych, informacji i żądań, o których mowa w niniejszym dziale, pomiędzy tym bankiem lub spółdzielczą kasą oszczędnościowo-kredytową a STIR może następować za pośrednictwem odpowiednio tego innego banku lub tej innej spółdzielczej kasy oszczędnościowo-kredytowej. Bank oraz spółdzielcza kasa oszczędnościowo-kredytowa są obowiązani pośredniczyć w przekazywaniu tych danych, informacji i żądań również po zaprzestaniu pośredniczenia w korzystaniu z systemu płatności izby rozliczeniowej, do czasu gdy przekazywanie tych danych, informacji i żądań nie będzie realizowane za pośrednictwem innego banku lub innej spółdzielczej kasy oszczędnościowo-kredytowej.

§ 4. W uzasadnionych przypadkach Szef Krajowej Administracji Skarbowej może przekazać dane, informacje i żądania, o których mowa w niniejszym dziale, bezpośrednio bankom lub spółdzielczym kasom oszczędnościowo-kredytowym, wskazując sposób oraz termin ich przesłania.

Art. 119zl. § 1. Do biegu terminów, o których mowa w niniejszym dziale, z wyjątkiem art. 119zzb § 2 i § 5 pkt 2, nie wlicza się sobót ani dni ustawowo wolnych od pracy.

§ 2. W przypadkach, o których mowa w art. 119zn § 2, art. 119zo § 1 i art. 119zq, czynności określone w tych przepisach są wykonywane także w soboty oraz dni ustawowo wolne od pracy.

Art. 119zm. § 1. Zawiadomienie o uzasadnionym podejrzeniu popełnienia wyłudzenia skarbowego dokonywane przez Szefa Krajowej Administracji Skarbowej zawiera w szczególności:

- 1) imię i nazwisko, numer PESEL lub numer identyfikacji podatkowej oraz adres miejsca zamieszkania osoby podejrzewanej o popełnienie wyłudzenia skarbowego,
- 2) dane identyfikacyjne podmiotu kwalifikowanego, jeżeli posiadane informacje wskazują na wykorzystywanie tych danych do działalności w zakresie wyłudzeń skarbowych, w szczególności firmę, nazwę albo imię i nazwisko osoby fizycznej, o której mowa w art. 119zg pkt 4 lit. b, numer identyfikacyjny REGON, numer identyfikacji podatkowej oraz adres siedziby lub adres miejsca zamieszkania,
- 3) numer rachunku podmiotu kwalifikowanego objętego zawiadomieniem, ze wskazaniem waluty, w której rachunek podmiotu kwalifikowanego jest prowadzony, oraz formy i miejsca jego otwarcia,
- 4) imię i nazwisko, numer PESEL lub numer identyfikacji podatkowej oraz adres miejsca zamieszkania pełnomocnika do rachunku podmiotu kwalifikowanego objętego zawiadomieniem, jeżeli został ustanowiony,
- 5) strony i kwoty transakcji dokonanych lub zleconych z wykorzystaniem rachunku podmiotu kwalifikowanego objętego zawiadomieniem oraz informacje o saldach i obrotach na tym rachunku podmiotu kwalifikowanego,
- 6) informacje o blokadach rachunku podmiotu kwalifikowanego i zajęciach rachunku podmiotu kwalifikowanego objętego zawiadomieniem,
- 7) informacje podatkowe dotyczące podmiotu kwalifikowanego objętego zawiadomieniem, w szczególności dane o jego rejestracji jako podatnika podatku od towarów i usług, złożonych deklaracjach podatkowych i uzyskanych zwrotach podatku

– jeżeli znajdują się w posiadaniu Szefa Krajowej Administracji Skarbowej.

§ 2. Prokurator, Policja albo inny właściwy organ uprawniony do prowadzenia postępowania przygotowawczego, który otrzymał zawiadomienie, o którym mowa w § 1, może żądać uzupełnienia informacji, także w toku czynności podejmowanych na podstawie art. 307 ustawy z dnia 6 czerwca 1997 r. – Kodeks

postępowania karnego (Dz. U. z 2017 r. poz. 1904 i 2405 oraz z 2018 r. poz. 5, 106, 138 i 201).

Rozdział 2

Analiza ryzyka

Art. 119zn. § 1. Szef Krajowej Administracji Skarbowej dokonuje analizy ryzyka wykorzystywania działalności banków i spółdzielczych kas oszczędnościowo-kredytowych do celów mających związek z wyłudzeniami skarbowymi, uwzględniając posiadane dane, w tym wskaźnik ryzyka oraz informacje i zestawienia, o których mowa w art. 119zq oraz art. 119zs.

§ 2. Wskaźnik ryzyka ustala izba rozliczeniowa automatycznie w STIR, nie rzadziej niż raz dziennie.

§ 3. Wskaźnik ryzyka jest ustalany w odniesieniu do podmiotu kwalifikowanego na podstawie opracowanych przez izbę rozliczeniową algorytmów, uwzględniających najlepsze praktyki sektora bankowego i spółdzielczych kas oszczędnościowo-kredytowych w zakresie przeciwdziałania wykorzystywaniu ich działalności do przestępstw oraz przestępstw skarbowych, a także:

- 1) kryteria ekonomiczne – polegające na ocenie dokonywanej przez podmiot kwalifikowany transakcji za pomocą rachunku podmiotu kwalifikowanego w otoczeniu gospodarczym, w szczególności pod względem celu prowadzonej przez niego działalności gospodarczej, lub dokonywaniu transakcji nieuzasadnionych charakterem prowadzonej działalności;
- 2) kryteria geograficzne – polegające na dokonywaniu transakcji z podmiotami z państw, w których występuje wysokie zagrożenie wyłudzeń skarbowych;
- 3) kryteria przedmiotowe – polegające na prowadzeniu przez podmiot kwalifikowany działalności gospodarczej wysokiego ryzyka z punktu widzenia podatności na wyłudzenia skarbowe;
- 4) kryteria behawioralne – polegające na nietypowym, w danej sytuacji, zachowaniu podmiotu kwalifikowanego;
- 5) kryteria powiązań – polegające na istnieniu powiązań podmiotu kwalifikowanego z podmiotami, co do których występuje ryzyko, że

uczestniczą w działaniach mających związek z wyłudzeniami skarbowymi lub organizują takie działania.

§ 4. Najlepsze praktyki, o których mowa w § 3, mogą być zgłaszane izbie rozliczeniowej przez banki i spółdzielcze kasy oszczędnościowo-kredytowe wskazane odpowiednio przez bankowe izby gospodarcze, o których mowa w art. 121 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, oraz Krajową Spółdzielczą Kasę Oszczędnościowo-Kredytową.

Art. 119zo. § 1. Izba rozliczeniowa przekazuje informacje o wskaźniku ryzyka niezwłocznie po jego ustaleniu, nie rzadziej niż raz dziennie, wyłącznie:

- 1) Szefowi Krajowej Administracji Skarbowej,
- 2) bankom i spółdzielczym kasom oszczędnościowo-kredytowym – w zakresie rachunków podmiotów kwalifikowanych prowadzonych przez te banki i spółdzielcze kasy oszczędnościowo-kredytowe oraz w przypadku, o którym mowa w § 3

– chyba że wskaźnik ryzyka i istotność wpływu na wskaźnik ryzyka poszczególnych kryteriów uwzględnianych przy jego ustalaniu nie uległy zmianie.

§ 2. Informacja o wskaźniku ryzyka zawiera:

- 1) dane identyfikacyjne podmiotu kwalifikowanego – firmę, nazwę albo imię i nazwisko osoby fizycznej, o której mowa w art. 119zg pkt 4 lit. b, a także jego numer identyfikacji podatkowej, numer identyfikacyjny REGON lub numer PESEL, jeżeli są dostępne;
- 2) numery rachunków podmiotu kwalifikowanego;
- 3) wskaźnik ryzyka i wskazanie istotności wpływu na wskaźnik ryzyka poszczególnych kryteriów uwzględnianych przy jego ustalaniu.

§ 3. W przypadku otwierania rachunku podmiotu kwalifikowanego bank lub spółdzielcza kasa oszczędnościowo-kredytowa występuje do izby rozliczeniowej o przekazanie informacji o wskaźniku ryzyka w zakresie rachunków podmiotu kwalifikowanego prowadzonych przez inne banki i spółdzielcze kasy oszczędnościowo-kredytowe, z wyłączeniem wskazania istotności wpływu na wskaźnik ryzyka poszczególnych kryteriów uwzględnianych przy jego ustalaniu, w zakresie rachunków podmiotów kwalifikowanych prowadzonych przez inne banki i spółdzielcze kasy oszczędnościowo-kredytowe.

§ 4. Banki i spółdzielcze kasy oszczędnościowo-kredytowe mogą wykorzystywać informacje o wskaźniku ryzyka wyłącznie w celu wykonywania uprawnień lub obowiązków, o których mowa w:

[1) *art. 106 i art. 106a ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe oraz art. 15 i art. 16 ustawy z dnia 5 listopada 2009 r. o spółdzielczych kasach oszczędnościowo-kredytowych (Dz. U. z 2017 r. poz. 2065, 2486 i 2491 oraz z 2018 r. poz. 62, 106 i 138), w tym dokonywania oceny ryzyka prania pieniędzy i finansowania terroryzmu, o której mowa w ustawie z dnia 16 listopada 2000 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu (Dz. U. z 2017 r. poz. 1049);]*

<1) art. 106 i art. 106a ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe oraz art. 15 i art. 16 ustawy z dnia 5 listopada 2009 r. o spółdzielczych kasach oszczędnościowo-kredytowych (Dz. U. z 2017 r. poz. 2065, z późn. zm.⁶⁾), w tym dokonywania oceny ryzyka prania pieniędzy i finansowania terroryzmu, o której mowa w przepisach o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu;>

Nowe brzmienie pkt 1 w § 4 w art. 119zo wejdzie w życie z dn. 13.07.2018 r. (Dz. U. z 2018 r. poz. 723).

2) art. 106d ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, z tym że banki i spółdzielcze kasy oszczędnościowo-kredytowe mogą udostępniać wzajemnie informacje o wskaźniku ryzyka wyłącznie innym bankom lub spółdzielczym kasom oszczędnościowo-kredytowym.

§ 5. Przepis § 4 nie ogranicza uprawnień banków i spółdzielczych kas oszczędnościowo-kredytowych do wykorzystywania w innych obszarach ich działalności rezultatów procedur dotyczących wykonywania uprawnień lub obowiązków wymienionych w § 4.

§ 6. Informacje o wskaźniku ryzyka są udostępniane innym podmiotom niż wymienione w § 1 wyłącznie przez Szefa Krajowej Administracji Skarbowej na zasadach i w trybie określonych w dziale VII.

§ 7. Informacje o wskaźniku ryzyka nie podlegają udostępnieniu podmiotom kwalifikowanym.

§ 8. Dostęp do informacji o istotności wpływu poszczególnych kryteriów na wskaźnik ryzyka, przekazywanych bankom i spółdzielczym kasom

⁶⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2017 r. poz. 2486 i 2491 oraz z 2018 r. poz. 62, 106, 138, 650 i 723.

oszczędnościowo-kredytowym, mają wyłącznie osoby wyznaczone do realizacji celów, o których mowa w § 4.

§ 9. Izba rozliczeniowa udostępnia algorytmy, na podstawie których jest ustalany wskaźnik ryzyka, wyłącznie Szefowi Krajowej Administracji Skarbowej, na jego żądanie.

§ 10. Za ustalenie wskaźnika ryzyka bank i spółdzielcza kasa oszczędnościowo-kredytowa ponoszą roczną opłatę na rzecz izby rozliczeniowej ustalaną ryczałtowo w odniesieniu do liczby rachunków podmiotu kwalifikowanego prowadzonych przez ten bank lub spółdzielczą kasę oszczędnościowo-kredytową. W przypadku gdy wskaźnik ryzyka ustalany jest za okres krótszy niż rok kalendarzowy, opłata ustalana jest w wysokości proporcjonalnej do liczby miesięcy, w których wskaźnik ryzyka jest ustalany.

§ 11. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wysokość i terminy wnoszenia opłaty, o której mowa w § 10, uwzględniając koszty ustalania i przekazywania wskaźnika ryzyka, koszty wdrożenia i utrzymania STIR oraz okres, za który wskaźnik ryzyka jest ustalany.

Art. 119zp. § 1. Banki oraz spółdzielcze kasy oszczędnościowo-kredytowe przekazują izbie rozliczeniowej:

- 1) informacje o rachunkach podmiotów kwalifikowanych:
 - a) otwieranych przez banki i spółdzielcze kasy oszczędnościowo-kredytowe – niezwłocznie, nie później jednak niż do godziny 12⁰⁰ dnia następującego po dniu otwarcia rachunku podmiotu kwalifikowanego,
 - b) prowadzonych przez banki i spółdzielcze kasy oszczędnościowo-kredytowe – niezwłocznie, nie później jednak niż do godziny 12⁰⁰ dnia następującego po dniu uzyskania, zmiany lub uzupełnienia tych informacji;
- 2) dzienne zestawienia transakcji dotyczących rachunków podmiotu kwalifikowanego – niezwłocznie, nie później jednak niż do godziny 15⁰⁰ dnia następującego po dniu dokonania transakcji;
- 3) informacje o rachunkach oszczędnościowych i rachunkach oszczędnościowo-rozliczeniowych prowadzonych dla osób fizycznych przez banki oraz informacje o rachunkach członków spółdzielczej kasy oszczędnościowo-kredytowej, niebędących rachunkami podmiotów kwalifikowanych,

niezwłocznie, nie później jednak niż do godziny 12⁰⁰ dnia następującego po dniu otwarcia rachunku.

§ 2. W przypadkach, o których mowa w art. 119zk § 2 i 3, banki i spółdzielcze kasy oszczędnościowo-kredytowe przekazują:

- 1) informacje, o których mowa:
 - a) w § 1 pkt 1 lit. a – niezwłocznie, nie później jednak niż do godziny 18⁰⁰ dnia następującego po dniu otwarcia rachunku podmiotu kwalifikowanego,
 - b) w § 1 pkt 1 lit. b – niezwłocznie, nie później jednak niż do godziny 18⁰⁰ dnia następującego po dniu uzyskania, zmiany lub uzupełnienia tych informacji,
 - c) w § 1 pkt 3 – niezwłocznie, nie później jednak niż do godziny 18⁰⁰ dnia następującego po dniu otwarcia rachunku;
- 2) zestawienia, o których mowa w § 1 pkt 2, niezwłocznie, nie później jednak niż do końca dnia następującego po dniu dokonania transakcji.

Art. 119zq. Izba rozliczeniowa, na podstawie informacji i zestawień, o których mowa w art. 119zp § 1, przekazuje Szefowi Krajowej Administracji Skarbowej, nie rzadziej niż raz dziennie:

- 1) informacje o rachunkach podmiotów kwalifikowanych prowadzonych i otwieranych przez banki i spółdzielcze kasy oszczędnościowo-kredytowe;
- 2) informacje o łącznej kwocie obciążeń oraz łącznej kwocie uznań rachunków podmiotów kwalifikowanych dotyczących transakcji uznających lub obciążających rachunki, o którym mowa w art. 119zp § 1 pkt 3;
- 3) dzienne zestawienia transakcji dotyczących rachunków podmiotów kwalifikowanych w zakresie transakcji innych niż wskazane w pkt 2.

Art. 119zr. § 1. Informacje, o których mowa w art. 119zp § 1 pkt 1 i art. 119zq pkt 1, obejmują:

- 1) identyfikator banku lub spółdzielczej kasy oszczędnościowo-kredytowej;
- 2) datę i godzinę wysłania danych;
- 3) kod waluty rachunku podmiotu kwalifikowanego, numer rachunku podmiotu kwalifikowanego w formacie Numeru Rachunku Bankowego oraz datę otwarcia i zamknięcia rachunku podmiotu kwalifikowanego;

- 4) dane identyfikacyjne podmiotu kwalifikowanego, jeżeli są dostępne, zawierające:
- a) firmę, nazwę albo imię i nazwisko osoby fizycznej, o której mowa w art. 119zg pkt 4 lit. b,
 - b) rodzaj prowadzonej działalności, numer w Krajowym Rejestrze Sądowym i datę rejestracji lub rozpoczęcia działalności oraz kraj rejestracji podmiotu kwalifikowanego lub rezydencji podatkowej,
 - c) numer PESEL, numer identyfikacyjny REGON oraz numer identyfikacji podatkowej, a w przypadku podmiotu kwalifikowanego mającego miejsce zamieszkania, siedzibę lub zarząd w państwie lub na terytorium spoza Unii Europejskiej – EURONIP lub inny numer identyfikacji podatkowej,
 - d) dane adresowe prowadzonej działalności, siedziby oraz adres korespondencyjny podmiotu kwalifikowanego zawierający kod kraju, kod pocztowy, miejscowość, ulicę, numer domu i lokalu,
 - e) numer telefonu i adres poczty elektronicznej podmiotu kwalifikowanego;
- 5) *[dane identyfikacyjne pełnomocnika do rachunków podmiotu kwalifikowanego i reprezentanta podmiotu kwalifikowanego, a także jego beneficjenta rzeczywistego w rozumieniu art. 2 pkt 1a ustawy z dnia 16 listopada 2000 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu, jeżeli są dostępne, zawierające:]* < **dane identyfikacyjne pełnomocnika do rachunków podmiotu kwalifikowanego i reprezentanta podmiotu kwalifikowanego, a także jego beneficjenta rzeczywistego w rozumieniu art. 2 ust. 2 pkt 1 ustawy z dnia 1 marca 2018 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu (Dz. U. poz. 723), jeżeli są dostępne, zawierające:>**
- a) imię i nazwisko,
 - b) numer PESEL oraz rodzaj, serię i numer dokumentu tożsamości,
 - c) datę i kraj urodzenia oraz obywatelstwo,
 - d) dane adresowe zawierające kod kraju, kod pocztowy, miejscowość, ulicę, numer domu i lokalu,
 - e) numer telefonu i adres poczty elektronicznej.

Nowe brzmienie wprowadzenia do wyliczenia w pkt 5 w § 1 w art. 119zr wejdzie w życie z dn. 13.07.2018 r. (Dz. U. z 2018 r. poz. 723).

§ 2. Informacje, o których mowa w art. 119zp § 1 pkt 1 i art. 119zq pkt 1, obejmują także:

- 1) datę ustanowienia pełnomocnika do rachunku podmiotu kwalifikowanego i reprezentanta podmiotu kwalifikowanego;
- 2) zakres umocowania pełnomocnika do rachunku podmiotu kwalifikowanego.

§ 3. Zestawienia, o których mowa w art. 119zp § 1 pkt 2 i art. 119zq pkt 3, obejmują:

- 1) dane identyfikacyjne nadawcy i odbiorcy transakcji, jeżeli są dostępne, zawierające:
 - a) imię i nazwisko lub nazwę,
 - b) dane adresowe zawierające kod kraju, kod pocztowy, miejscowość, ulicę, numer domu i lokalu;
- 2) numer rachunku nadawcy transakcji i rachunku odbiorcy transakcji;
- 3) datę obciążenia lub uznania rachunku podmiotu kwalifikowanego;
- 4) kwotę i walutę transakcji;
- 5) tytuł i opis transakcji;
- 6) saldo początkowe i saldo końcowe zestawienia transakcji dotyczących rachunku podmiotu kwalifikowanego.

§ 4. Informacje, o których mowa w art. 119zp § 1 pkt 3, obejmują:

- 1) identyfikator banku lub spółdzielczej kasy oszczędnościowo-kredytowej;
- 2) datę i godzinę przekazania informacji;
- 3) kody walut rachunków, o których mowa w art. 119zp § 1 pkt 3, numery tych rachunków w formacie Numeru Rachunku Bankowego oraz daty ich otwarcia i zamknięcia.

§ 5. Dane, o których mowa w art. 119zp § 1 oraz art. 119zq, są przekazywane w postaci elektronicznej odpowiadającej strukturze logicznej dostępnej w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych.

Art. 119zs. § 1. W celu weryfikacji lub uzupełnienia posiadanych przez Szefa Krajowej Administracji Skarbowej informacji niezbędnych do wykonywania zadań, o których mowa w niniejszym dziale, Szef Krajowej Administracji Skarbowej może żądać przekazania przez bank lub spółdzielczą kasę oszczędnościowo-kredytową:

- 1) informacji lub zestawień innych niż przekazane na podstawie art. 119zq, przy czym przepisy art. 119zr § 1–3 stosuje się odpowiednio;
- 2) informacji o blokadach środków na rachunku podmiotu kwalifikowanego, ze wskazaniem kwoty blokady, terminu, do którego obowiązuje blokada, i rodzaju organu, na żądanie którego blokada została dokonana;
- 3) informacji o zajęciach wierzytelności z rachunku podmiotu kwalifikowanego ze wskazaniem, czy zajęcie zostało dokonane w postępowaniu egzekucyjnym lub postępowaniu zabezpieczającym, organu egzekucyjnego, który dokonał zajęcia, oraz kwoty należności pieniężnej, na poczet której dokonano zajęcia.

§ 2. Bank oraz spółdzielcza kasa oszczędnościowo-kredytowa przekazują Szefowi Krajowej Administracji Skarbowej posiadane dane objęte żądaniem, o którym mowa w § 1, niezwłocznie, nie później niż w terminie 3 dni od dnia otrzymania żądania, a w przypadku gdy dane te znajdują się w formie uniemożliwiającej ich automatyczne przetwarzanie – nie później niż w terminie 7 dni od dnia otrzymania żądania.

Art. 119zt. Informacje i zestawienia, o których mowa w art. 119zp § 1 i art. 119zq, są udzielane przez izbę rozliczeniową podmiotom innym niż Szef Krajowej Administracji Skarbowej wyłącznie na żądanie:

- 1) sądu lub prokuratora – w związku z toczącym się postępowaniem o wyłudzenia skarbowe przeciwko podmiotowi kwalifikowanemu będącemu posiadaczem rachunku podmiotu kwalifikowanego;
- 2) Prezesa Najwyższej Izby Kontroli – w zakresie niezbędnym do przeprowadzenia postępowania kontrolnego określonego w ustawie z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (Dz. U. z 2017 r. poz. 524);
- 3) Agencji Bezpieczeństwa Wewnętrznego, Służby Kontrwywiadu Wojskowego, Agencji Wywiadu, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Policji, Żandarmerii Wojskowej, Straży Granicznej, Służby Więziennej, *Biura Ochrony Rządu*⁷⁾ i ich posiadających pisemne upoważnienie funkcjonariuszy lub żołnierzy –

⁷⁾ Obecnie Służbie Ochrony Państwa na podstawie art. 347 ust. 1 i 2 ustawy z dnia 8 grudnia 2017 r. o Służbie Ochrony Państwa (Dz. U. z 2018 r. poz. 138), która weszła w życie z dniem 1 lutego 2018 r.

w zakresie niezbędnym do przeprowadzenia postępowania sprawdzającego na podstawie przepisów o ochronie informacji niejawnych;

- 4) Prezesa Urzędu Ochrony Danych Osobowych – w zakresie niezbędnym do realizacji ustawowych zadań określonych w przepisach o ochronie danych osobowych;
- 5) Szefa Centralnego Biura Antykorupcyjnego – na zasadach i w trybie określonych w art. 23 ustawy z dnia 9 czerwca 2006 r. o Centralnym Biurze Antykorupcyjnym (Dz. U. z 2017 r. poz. 1993 i 2405 oraz z 2018 r. poz. 138);
- 6) Szefa Agencji Bezpieczeństwa Wewnętrznego – na zasadach i w trybie określonych w art. 34a ustawy z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (Dz. U. z 2017 r. poz. 1920 i 2405 oraz z 2018 r. poz. 138).

Art. 119zu. § 1. W celu ustalenia wskaźnika ryzyka izba rozliczeniowa przetwarza dane:

- 1) przekazane na podstawie art. 119zp § 1;
- 2) udostępnione z Centralnego Rejestru Podmiotów – Krajowej Ewidencji Podatników, o których mowa w art. 15 ust. 5 ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (Dz. U. z 2017 r. poz. 869 i 2491 oraz z 2018 r. poz. 106).

§ 2. Do przetwarzania danych, o których mowa w art. 119zp § 1 oraz art. 119zq, stosuje się przepisy ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych, z tym że dane te mogą być przetwarzane w STIR bez wiedzy i zgody osoby, której dane te dotyczą.

§ 3. Dane przetwarzane na podstawie przepisów niniejszego działu są przechowywane przez izbę rozliczeniową, banki, spółdzielcze kasy oszczędnościowo-kredytowe oraz Szefa Krajowej Administracji Skarbowej przez 5 lat, licząc od pierwszego dnia roku następującego po roku, w którym otrzymały dane.

§ 4. Jeżeli w okresie, o którym mowa w § 3, nie upłynął termin przedawnienia zobowiązania podatkowego, zwrotu podatku lub wyłudzenia skarbowego, w związku z którym przechowywane dane mogłyby stanowić dowód w postępowaniu, dane te mogą być przechowywane przez Szefa Krajowej Administracji Skarbowej nie dłużej niż do upływu terminu przedawnienia.

§ 5. Izba rozliczeniowa, która wykonywała obowiązki określone w niniejszym dziale, jest obowiązana do przekazania Szefowi Krajowej Administracji Skarbowej danych i informacji przechowywanych na podstawie ustawy w terminie miesiąca, licząc od ostatniego dnia realizacji tych obowiązków.

§ 6. Szef Krajowej Administracji Skarbowej jest obowiązany do przekazania danych i informacji, o których mowa w § 5, izbie rozliczeniowej, która przejęła realizację obowiązków wynikających z niniejszego działu, w zakresie koniecznym do ustalenia wskaźnika ryzyka, w terminie miesiąca, licząc od dnia ich otrzymania.

§ 7. Do okresu przechowywania danych, o którym mowa w § 3, przez izbę rozliczeniową, o której mowa w § 6, wlicza się okres przechowywania danych przez izbę rozliczeniową, o której mowa w § 5.

Rozdział 3

Blokada rachunku podmiotu kwalifikowanego

Art. 119zv. § 1. Szef Krajowej Administracji Skarbowej może wydać postanowienie o blokadzie rachunku podmiotu kwalifikowanego na okres nie dłuższy niż 72 godziny, jeżeli posiadane informacje, w szczególności wyniki analizy ryzyka, o której mowa w art. 119zn § 1, wskazują, że podmiot kwalifikowany może wykorzystywać działalność banków lub spółdzielczych kas oszczędnościowo-kredytowych do celów mających związek z wyłudzeniami skarbowymi lub do czynności zmierzających do wyłudzenia skarbowego, a blokada rachunku podmiotu kwalifikowanego jest konieczna, aby temu przeciwdziałać.

§ 2. Postanowienie, o którym mowa w § 1, zawiera:

- 1) oznaczenie numeru rachunku podmiotu kwalifikowanego;
- 2) okres blokady rachunku podmiotu kwalifikowanego;
- 3) pouczenie o treści art. 119zx, art. 119zy § 1, art. 119zz § 1, art. 119zza § 1 i art. 119zzb.

§ 3. W przypadku wydania postanowienia, o którym mowa w § 1, Szef Krajowej Administracji Skarbowej przekazuje:

- 1) bankowi lub spółdzielczej kasie oszczędnościowo-kredytowej żądanie blokady rachunku podmiotu kwalifikowanego zawierające dane, o których mowa w § 2 pkt 1 i 2;

- 2) właściwemu dla podmiotu kwalifikowanego naczelnikowi urzędu skarbowego, naczelnikowi urzędu celno-skarbowego oraz prokuratorowi zawiadomienie o blokadzie rachunku podmiotu kwalifikowanego zawierające dane określone w postanowieniu.

§ 4. Bank oraz spółdzielcza kasa oszczędnościowo-kredytowa niezwłocznie po otrzymaniu żądania, o którym mowa w § 3 pkt 1:

- 1) odnotowują datę i godzinę jego otrzymania;
- 2) dokonują blokady rachunku podmiotu kwalifikowanego;
- 3) informują Szefa Krajowej Administracji Skarbowej o:
 - a) dacie i godzinie otrzymania żądania, o którym mowa w § 3 pkt 1, i dokonania blokady rachunku podmiotu kwalifikowanego oraz saldzie tego rachunku podmiotu kwalifikowanego w momencie dokonania blokady rachunku podmiotu kwalifikowanego,
 - b) nieprowadzeniu rachunku podmiotu kwalifikowanego wskazanego w żądaniu, o którym mowa w § 3 pkt 1.

§ 5. Blokada rachunku podmiotu kwalifikowanego jest skuteczna również w odniesieniu do rachunku podmiotu kwalifikowanego, którego podmiot kwalifikowany jest współposiadaczem.

§ 6. Szef Krajowej Administracji Skarbowej po otrzymaniu informacji, o której mowa w § 4 pkt 3 lit. a, niezwłocznie doręcza podmiotowi kwalifikowanemu postanowienie, o którym mowa w § 1.

§ 7. W okresie blokady rachunku podmiotu kwalifikowanego Szef Krajowej Administracji Skarbowej, w drodze postanowienia:

- 1) może ograniczyć zakres blokady rachunku podmiotu kwalifikowanego lub
- 2) uchyla blokadę, jeżeli stwierdzi, że ustała przesłanka blokady rachunku podmiotu kwalifikowanego.

§ 8. W przypadku wydania postanowienia, o którym mowa w § 7, przepis § 3 stosuje się odpowiednio.

§ 9. Minister właściwy do spraw finansów publicznych przeprowadza, nie rzadziej niż raz na kwartał, kontrolę przestrzegania przepisów § 1, 2, 6 i 7 przez Szefa Krajowej Administracji Skarbowej, a w przypadku upoważnienia, zgodnie z przepisami wydanymi na podstawie art. 119zze, innego organu Krajowej Administracji Skarbowej – przez ten organ.

Art. 119zw. § 1. Szef Krajowej Administracji Skarbowej może przedłużyć, w drodze postanowienia, termin blokady rachunku podmiotu kwalifikowanego na czas oznaczony, nie dłuższy jednak niż 3 miesiące, jeżeli zachodzi uzasadniona obawa, że podmiot kwalifikowany nie wykona istniejącego lub mającego powstać zobowiązania podatkowego lub zobowiązania z tytułu odpowiedzialności podatkowej osób trzecich, przekraczających równowartość 10 000 euro przeliczonych na złote według średniego kursu euro ogłaszanego przez Narodowy Bank Polski w ostatnim dniu roboczym roku poprzedzającego rok, w którym wydano postanowienie.

§ 2. Postanowienie, o którym mowa w § 1, zawiera:

- 1) oznaczenie numeru rachunku podmiotu kwalifikowanego;
- 2) zakres blokady rachunku podmiotu kwalifikowanego;
- 3) oznaczenie terminu przedłużenia blokady rachunku podmiotu kwalifikowanego;
- 4) uzasadnienie przedłużenia blokady rachunku podmiotu kwalifikowanego;
- 5) pouczenie o treści art. 119zx, art. 119zy § 1, art. 119zz § 1, art. 119zza § 1 i art. 119zzb.

§ 3. Po wydaniu postanowienia, o którym mowa w § 1, Szef Krajowej Administracji Skarbowej przekazuje:

- 1) bankowi lub spółdzielczej kasie oszczędnościowo-kredytowej żądanie przedłużenia terminu blokady rachunku podmiotu kwalifikowanego zawierające dane, o których mowa w § 2 pkt 1–3;
- 2) właściwemu dla podmiotu kwalifikowanego naczelnikowi urzędu skarbowego, naczelnikowi urzędu celno-skarbowego oraz prokuratorowi zawiadomienie o przedłużeniu terminu blokady rachunku podmiotu kwalifikowanego zawierające dane określone w postanowieniu.

§ 4. Żądanie przedłużenia terminu blokady rachunku podmiotu kwalifikowanego jest skuteczne, jeżeli zostanie przekazane do banku lub spółdzielczej kasy oszczędnościowo-kredytowej w okresie blokady rachunku podmiotu kwalifikowanego, o którym mowa w art. 119zv § 2 pkt 2.

§ 5. W okresie blokady rachunku podmiotu kwalifikowanego, o którym mowa w § 2 pkt 3, Szef Krajowej Administracji Skarbowej, w drodze postanowienia:

- 1) może zmienić zakres blokady rachunku podmiotu kwalifikowanego;

- 2) uchyla blokadę rachunku podmiotu kwalifikowanego, jeżeli stwierdzi, że ustała przesłanka blokady rachunku podmiotu kwalifikowanego.

§ 6. W przypadku wydania postanowienia, o którym mowa w § 5, przepis § 3 stosuje się odpowiednio.

Art. 119zx. W okresie blokady rachunku podmiotu kwalifikowanego wierzytelności z tego rachunku podmiotu kwalifikowanego nie mogą być przedmiotem zabezpieczenia rzeczowego.

Art. 119zy. § 1. Na wniosek podmiotu kwalifikowanego Szef Krajowej Administracji Skarbowej może, w drodze postanowienia, wyrazić zgodę na wypłatę z zablokowanego rachunku podmiotu kwalifikowanego środków na:

- 1) bieżące wynagrodzenie za pracę wypłacane na podstawie umowy o pracę zawartej co najmniej 3 miesiące przed dniem dokonania blokady rachunku podmiotu kwalifikowanego wraz z zaliczką na podatek dochodowy od osób fizycznych oraz składkami na ubezpieczenie społeczne należnymi od wypłacanego wynagrodzenia – po przedłożeniu odpisu listy płac oraz dokumentu Zakładu Ubezpieczeń Społecznych potwierdzającego zgłoszenie do ubezpieczeń społecznych z tytułu umowy o pracę;
- 2) zasądzone alimenty lub rentę o charakterze alimentacyjnym zasądzoną tytułem odszkodowania – po przedłożeniu tytułu stwierdzającego obowiązek podmiotu kwalifikowanego do płacenia alimentów lub renty.

§ 2. W postanowieniu, o którym mowa w § 1, określa się wysokość środków podlegających wypłacie, w tym na rzecz pracownika oraz osoby uprawnionej do alimentów lub renty o charakterze alimentacyjnym zasądzonej tytułem odszkodowania, odpowiadającą wysokości minimalnego wynagrodzenia za pracę ustalonego na podstawie ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę.

§ 3. Bank oraz spółdzielcza kasa oszczędnościowo-kredytowa, po uzyskaniu informacji od Szefa Krajowej Administracji Skarbowej o wyrażeniu zgody, o której mowa w § 1, dokonują wypłaty wynagrodzenia, alimentów lub renty osobie uprawnionej do tych świadczeń.

Art. 119zz. § 1. Szef Krajowej Administracji Skarbowej może, w drodze postanowienia, wyrazić zgodę na:

- 1) zapłatę zobowiązania podatkowego lub należności celnej przed terminem płatności z zablokowanego rachunku podmiotu kwalifikowanego – na wniosek podmiotu kwalifikowanego zawierający wskazanie zobowiązania podatkowego lub należności celnej, jej wysokości oraz naczelnika urzędu skarbowego właściwego do jej poboru;
- 2) zwolnienie środków z zablokowanego rachunku podmiotu kwalifikowanego – na wniosek podmiotu kwalifikowanego w szczególnie uzasadnionych przypadkach.

§ 2. Jeżeli postanowienie, o którym mowa w § 1, stało się ostateczne, Szef Krajowej Administracji Skarbowej przekazuje bankowi lub spółdzielczej kasie oszczędnościowo-kredytowej żądanie odpowiednio przekazania środków właściwemu naczelnikowi urzędu skarbowego lub zwolnienia środków z zablokowanego rachunku podmiotu kwalifikowanego, wskazując zakres zwolnienia.

Art. 119zza. § 1. Szef Krajowej Administracji Skarbowej może, w drodze postanowienia, zwolnić środki z zablokowanego rachunku podmiotu kwalifikowanego na zapłatę zaległości podatkowej lub celnej oraz odsetek za zwłokę, w przypadku:

- 1) złożenia deklaracji, korekty deklaracji lub zgłoszenia celnego;
- 2) wydania ostatecznej decyzji ustalającej lub określającej wysokość zobowiązania podatkowego lub należności celnej, potwierdzającej istnienie zaległości podatkowej lub celnej;
- 3) nadania rygoru natychmiastowej wykonalności decyzji ustalającej lub określającej wysokość zobowiązania podatkowego lub należności celnej, potwierdzającej istnienie zaległości podatkowej lub celnej.

§ 2. Przepis art. 119zz § 2 stosuje się odpowiednio.

Art. 119zzb. § 1. Na postanowienia, o których mowa w art. 119zv § 1 i 7, art. 119zw § 1 i 5, art. 119zy § 1, art. 119zz § 1 i art. 119zza § 1, przysługuje wniosek o ponowne rozpatrzenie sprawy do Szefa Krajowej Administracji Skarbowej. Wniesienie wniosku nie wstrzymuje wykonania postanowienia.

§ 2. Wniosek, o którym mowa w § 1, jest rozpatrywany niezwłocznie, nie później jednak niż w terminie 7 dni od dnia otrzymania wniosku.

§ 3. Do wniosku, o którym mowa w § 1, przepis art. 52 § 3 ustawy z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi stosuje się odpowiednio.

§ 4. W zakresie nieuregulowanym do postępowań, o których mowa w niniejszym rozdziale, stosuje się odpowiednio przepisy działu IV.

§ 5. Do skarg na postanowienia, o których mowa w art. 119zv § 1, art. 119zw § 1 i art. 119zza § 1, stosuje się przepisy ustawy z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi, z tym że:

- 1) przekazanie akt i odpowiedzi na skargę następuje w terminie 5 dni od dnia otrzymania skargi;
- 2) skargę rozpatruje się w terminie 30 dni od dnia otrzymania akt wraz z odpowiedzią na skargę.

Art. 119zzc. § 1. Blokada rachunku podmiotu kwalifikowanego upada z dniem:

- 1) upływu okresu określonego w żądaniu, o którym mowa w art. 119zv § 3 pkt 1, jeżeli nie przedłużono terminu blokady rachunku podmiotu kwalifikowanego;
- 2) otrzymania przez bank lub spółdzielczą kasę oszczędnościowo-kredytową żądania, o którym mowa w art. 119zv § 3 pkt 1, przekazanego po wydaniu postanowienia, o którym mowa w art. 119zv § 7 pkt 2;
- 3) upływu terminu określonego w postanowieniu, o którym mowa w art. 119zw § 1;
- 4) dokonania zajęcia na podstawie zarządzenia zabezpieczenia w trybie przepisów o postępowaniu egzekucyjnym w administracji na zabezpieczenie zobowiązania podatkowego lub należności celnej wraz z odsetkami za zwłokę lub postanowienia o zabezpieczeniu majątkowym wydanego w trybie przepisów ustawy z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego – w części odpowiadającej wysokości określonej odpowiednio w zarządzeniu zabezpieczenia lub postanowieniu o zabezpieczeniu majątkowym.

§ 2. Bank oraz spółdzielcza kasa oszczędnościowo-kredytowa niezwłocznie uchylają blokadę rachunku podmiotu kwalifikowanego:

- 1) w przypadkach, o których mowa w § 1 pkt 1–3;
- 2) w części wolnej od zajęcia – w przypadku, o którym mowa w § 1 pkt 4.

Art. 119zdd. Dokonanie przez bank lub spółdzielczą kasę oszczędnościowo-kredytową blokady rachunku podmiotu kwalifikowanego lub zmiany jej zakresu zgodnie z żądaniami Szefa Krajowej Administracji Skarbowej, o których mowa w niniejszym rozdziale, nie powoduje odpowiedzialności dyscyplinarnej, cywilnej, karnej ani innej określonej odrębnymi przepisami.

Art. 119zze. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, upoważnić inny organ Krajowej Administracji Skarbowej do wykonywania niektórych zadań Szefa Krajowej Administracji Skarbowej określonych w niniejszym rozdziale, mając na względzie zapewnienie sprawnego i skutecznego wykonywania tych zadań.

Rozdział 4

Kontrola

Art. 119zdf. § 1. Kontrolę wypełniania obowiązków, o których mowa w niniejszym dziale, przez banki, spółdzielcze kasy oszczędnościowo-kredytowe, izbę rozliczeniową, banki zrzeszające oraz Krajową Spółdzielczą Kasę Oszczędnościowo-Kredytową sprawuje Szef Krajowej Administracji Skarbowej.

§ 2. Szef Krajowej Administracji Skarbowej przeprowadza, nie rzadziej niż raz na rok, kontrolę wypełniania przez izbę rozliczeniową obowiązków, o których mowa w niniejszym dziale.

§ 3. Kontrolę, o której mowa w § 1, przeprowadzają upoważnieni przez Szefa Krajowej Administracji Skarbowej pracownicy urzędu obsługującego ministra właściwego do spraw finansów publicznych lub organów podległych Szefowi Krajowej Administracji Skarbowej.

§ 4. Kontrolę, o której mowa w § 1, przeprowadzają osoby posiadające poświadczenie bezpieczeństwa upoważniające do dostępu do informacji niejawnych oznaczonych klauzulą „poufne”.

§ 5. Do kontroli, o której mowa w § 1, stosuje się odpowiednio przepisy art. 62 ust. 1–3, 8 i 10, art. 64 ust. 1 pkt 1, 2, 5, 7, 8, 10, 11 i 17 i ust. 3 i 4, art. 72 ust. 1 pkt 1–3 i 8–11 oraz ust. 3, art. 84 ust. 1, 2 i 4, art. 93 oraz art. 97 ust. 4 ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej.

Art. 119zzg. Prezes Urzędu Ochrony Danych Osobowych przeprowadza, nie rzadziej niż raz na 2 lata, kontrolę izby rozliczeniowej w zakresie ochrony danych osobowych przy wypełnianiu obowiązków, o których mowa w niniejszym dziale.

Rozdział 5

Kary pieniężne

Art. 119zzh. § 1. Bank, spółdzielcza kasa oszczędnościowo-kredytowa, bank zrzeszający oraz Krajowa Spółdzielcza Kasa Oszczędnościowo-Kredytowa, które nie dopełniają obowiązku przekazywania informacji i zestawień, o których mowa w art. 119zp, lub danych, o których mowa w art. 119zs § 2, przekazują je niezgodnie z posiadanymi informacjami, zestawieniami lub danymi, lub zatajają prawdziwe informacje, zestawienia lub dane, podlegają karze pieniężnej.

§ 2. Tej samej karze podlega bank oraz spółdzielcza kasa oszczędnościowo-kredytowa, które nie dopełniają obowiązku dokonania blokady rachunku podmiotu kwalifikowanego, przedłużenia, zmiany zakresu lub uchylenia blokady rachunku podmiotu kwalifikowanego.

Art. 119zzi. Izba rozliczeniowa, która nie dopełnia obowiązku:

- 1) prowadzenia STIR,
- 2) ustalenia wskaźnika ryzyka,
- 3) przekazania informacji o wskaźniku ryzyka,
- 4) pośredniczenia w przekazaniu danych, informacji i żądań pomiędzy Szefem Krajowej Administracji Skarbowej a bankami oraz spółdzielczymi kasami oszczędnościowo-kredytowymi

– podlega karze pieniężnej.

Art. 119zzj. § 1. Karę pieniężną, o której mowa w art. 119zzh i art. 119zzi, nakłada Szef Krajowej Administracji Skarbowej, w drodze decyzji, w wysokości nie większej niż 1 000 000 zł.

§ 2. Od decyzji przysługuje odwołanie do ministra właściwego do spraw finansów publicznych w terminie 14 dni od dnia jej doręczenia.

DZIAŁ IV

Postępowanie podatkowe

Rozdział 1

Zasady ogólne

Art. 120. Organy podatkowe działają na podstawie przepisów prawa.

Art. 121. § 1. Postępowanie podatkowe powinno być prowadzone w sposób budzący zaufanie do organów podatkowych.

§ 2. Organy podatkowe w postępowaniu podatkowym obowiązane są udzielać niezbędnych informacji i wyjaśnień o przepisach prawa podatkowego pozostających w związku z przedmiotem tego postępowania.

Art. 122. W toku postępowania organy podatkowe podejmują wszelkie niezbędne działania w celu dokładnego wyjaśnienia stanu faktycznego oraz załatwienia sprawy w postępowaniu podatkowym.

Art. 123. § 1. Organy podatkowe obowiązane są zapewnić stronom czynny udział w każdym stadium postępowania, a przed wydaniem decyzji umożliwić im wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań.

§ 2. Organ podatkowy może odstąpić od zasady przewidzianej w § 1, jeżeli w wyniku postępowania wszczętego na wniosek strony ma zostać wydana decyzja w całości uwzględniająca wniosek strony, oraz w przypadkach, o których mowa w art. 200 § 2 pkt 2.

Art. 124. Organy podatkowe powinny wyjaśniać stronom zasadność przesłanek, którymi kierują się przy załatwianiu sprawy, aby w miarę możliwości doprowadzić do wykonania przez strony decyzji bez stosowania środków przymusu.

Art. 125. § 1. Organy podatkowe powinny działać w sprawie wnikliwie i szybko, posługując się możliwie najprostszymi środkami prowadzącymi do jej załatwienia.

§ 2. Sprawy, które nie wymagają zbierania dowodów, informacji lub wyjaśnień, powinny być załatwiane niezwłocznie.

Art. 126. Sprawy podatkowe załatwiane są w formie pisemnej lub w formie dokumentu elektronicznego, chyba że przepisy szczególne stanowią inaczej.

Art. 127. Postępowanie podatkowe jest dwuinstancyjne.

Art. 128. Decyzje, od których nie służy odwołanie w postępowaniu podatkowym, są ostateczne. Uchylenie lub zmiana tych decyzji, stwierdzenie ich nieważności oraz wznowienie postępowania mogą nastąpić tylko w przypadkach przewidzianych w niniejszej ustawie oraz w ustawach podatkowych.

Art. 129. Postępowanie podatkowe jest jawne wyłącznie dla stron.

Rozdział 2

Wyłączenie pracownika organu podatkowego oraz organu podatkowego

Art. 130. § 1. Funkcjonariusz Służby Celno-Skarbowej, zwany dalej „funkcjonariuszem”, pracownik urzędu gminy (miasta), starostwa, urzędu marszałkowskiego, izby administracji skarbowej, Krajowej Informacji Skarbowej, urzędu obsługującego ministra właściwego do spraw finansów publicznych oraz członek samorządowego kolegium odwoławczego podlegają wyłączeniu od udziału w postępowaniu w sprawach dotyczących zobowiązań podatkowych oraz innych spraw normowanych przepisami prawa podatkowego, w których:

- 1) są stroną;
- 2) pozostają ze stroną w takim stosunku prawnym, że rozstrzygnięcie sprawy może mieć wpływ na ich prawa lub obowiązki;
- 3) stroną jest ich małżonek, rodzeństwo, wstępny, zstępny lub powinowaty do drugiego stopnia;
- 4) stronami są osoby związane z nimi z tytułu przysposobienia, opieki lub kurateli;
- 5) byli świadkami lub biegłymi, byli lub są przedstawicielami podatnika albo przedstawicielem podatnika jest jedna z osób wymienionych w pkt 3 i 4;
- 6) brali udział w wydaniu zaskarżonej decyzji;
- 7) zaistniały okoliczności, w związku z którymi wszczęto przeciw nim postępowanie służbowe, dyscyplinarne lub karne;
- 8) stroną jest osoba pozostająca wobec nich w stosunku nadrzędności służbowej.

§ 2. Przyczyny wyłączenia od załatwienia sprawy trwają także po ustaniu małżeństwa, przysposobienia, opieki lub kurateli.

§ 3. Bezpośredni przełożony pracownika lub funkcjonariusza jest obowiązany na jego żądanie lub na żądanie strony albo z urzędu wyłączyć go od udziału w postępowaniu, jeżeli zostanie uprawdopodobnione istnienie okoliczności niewymienionych w § 1, które mogą wywołać wątpliwości co do bezstronności pracownika lub funkcjonariusza.

§ 4. Jeżeli nastąpi wyłączenie pracownika lub funkcjonariusza, odpowiednio naczelnik urzędu skarbowego, naczelnik urzędu celno-skarbowego, wójt, burmistrz (prezydent miasta), starosta albo marszałek województwa, dyrektor izby administracji skarbowej, dyrektor Krajowej Informacji Skarbowej, Szef Krajowej Administracji Skarbowej wyznaczają innego pracownika lub funkcjonariusza do prowadzenia sprawy.

§ 5. W przypadku wyłączenia członka samorządowego kolegium odwoławczego jego prezes wyznacza osobę uprawnioną do zastąpienia osoby wyłączonej. Jeżeli samorządowe kolegium odwoławcze na skutek wyłączenia jego członków nie może załatwić sprawy z braku pełnego składu orzekającego, Prezes Rady Ministrów, w drodze postanowienia, wyznacza do załatwienia sprawy inne samorządowe kolegium odwoławcze.

Art. 131. § 1. Naczelnik urzędu skarbowego podlega wyłączeniu od załatwiania spraw dotyczących zobowiązań podatkowych lub innych spraw normowanych przepisami prawa podatkowego, w przypadku gdy sprawa dotyczy:

- 1) naczelnika urzędu skarbowego albo jego zastępcy;
- 2) dyrektora izby administracji skarbowej albo jego zastępcy;
- 3) małżonka, rodzeństwa, wstępnych, zstępnych albo powinowatych do drugiego stopnia osób wymienionych w pkt 1 albo 2;
- 4) osoby związanej stosunkiem przysposobienia, opieki lub kurateli z osobą wymienioną w pkt 1 albo 2;
- 5) podmiotu, z którym osoby wymienione w pkt 1–4 pozostają w takim stosunku prawnym, że rozstrzygnięcie sprawy może mieć wpływ na ich prawa lub obowiązki.

§ 2. W przypadku wyłączenia naczelnika urzędu skarbowego z przyczyn określonych w:

- 1) § 1 pkt 1, a także pkt 3 lub 4 w związku z pkt 1 – sprawę załatwia naczelnik urzędu skarbowego wyznaczony przez właściwego dyrektora izby administracji skarbowej;
- 2) § 1 pkt 5 w zakresie pkt 1, a także pkt 3 lub 4 w związku z pkt 1 – sprawę załatwia naczelnik urzędu skarbowego wyznaczony przez właściwego dyrektora izby administracji skarbowej;
- 3) § 1 pkt 2, a także pkt 3 lub 4 w związku z pkt 2 – sprawę załatwia naczelnik urzędu skarbowego wyznaczony przez Szefa Krajowej Administracji Skarbowej;
- 4) § 1 pkt 5 w zakresie pkt 2, a także pkt 3 lub 4 w związku z pkt 2 – sprawę załatwia naczelnik urzędu skarbowego wyznaczony przez Szefa Krajowej Administracji Skarbowej.

§ 3. W przypadku, o którym mowa w § 2 pkt 3 i 4, Szef Krajowej Administracji Skarbowej nie może wyznaczyć naczelnika urzędu skarbowego podlegającego dyrektorowi izby administracji skarbowej, której dyrektora lub jego zastępcy dotyczą przesłanki wyłączenia.

Art. 131a. W sprawach wyłączenia naczelnika urzędu celno-skarbowego art. 131 stosuje się odpowiednio.

Art. 131b. W sprawie wyznaczenia innego organu podatkowego, w przypadkach wymienionych w art. 131 i 131a, wydaje się postanowienie.

Art. 132. § 1. Wójt, burmistrz (prezydent miasta), starosta, marszałek województwa, ich zastępcy oraz skarbnik jednostki samorządu terytorialnego podlegają wyłączeniu od załatwiania spraw dotyczących ich zobowiązań podatkowych lub innych spraw normowanych przepisami prawa podatkowego.

§ 2. Przepis § 1 stosuje się również do spraw dotyczących:

- 1) małżonka, rodzeństwa, wstępnych, zstępnych albo powinowatych do drugiego stopnia osób wymienionych w § 1;
- 2) osób związanych stosunkiem przysposobienia, opieki lub kurateli z osobami wymienionymi w § 1;
- 3) osób pozostających z osobami wymienionymi w § 1 w takim stosunku prawnym, że może to mieć wpływ na rozstrzygnięcie sprawy.

§ 3. W przypadku wyłączenia organu, o którym mowa w § 1, samorządowe kolegium odwoławcze wyznacza, w drodze postanowienia, organ właściwy do załatwienia sprawy.

Art. 132a. Przyczyny wyłączenia od załatwienia sprawy trwają także po ustaniu małżeństwa, przysposobienia, opieki lub kurateli.

Rozdział 3

Strona

Art. 133. § 1. Stroną w postępowaniu podatkowym jest podatnik, płatnik, inkasent lub ich następca prawny, a także osoba trzecia, o której mowa w art. 110–117c, która z uwagi na swój interes prawny żąda czynności organu podatkowego, do której czynność organu podatkowego się odnosi lub której interesu prawnego działanie organu podatkowego dotyczy.

§ 2. Stroną w postępowaniu podatkowym może być również osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej inna niż wymieniona w § 1, jeżeli zgodnie z przepisami prawa podatkowego przed powstaniem obowiązku podatkowego ciąży na niej szczególne obowiązki lub zamierza skorzystać z uprawnień wynikających z tego prawa.

§ 2a. Stroną w postępowaniu podatkowym w sprawach dotyczących zwrotu podatku od towarów i usług może być wspólnik spółki wymienionej w art. 115 § 1, uprawniony na podstawie przepisów o podatku od towarów i usług do otrzymania zwrotu podatku.

§ 2b. Stroną w postępowaniu podatkowym w sprawie stwierdzenia nadpłaty w zakresie zobowiązań byłej spółki cywilnej może być osoba, która była współnikiem spółki cywilnej w chwili rozwiązania spółki.

§ 3. W przypadku, o którym mowa w art. 92 § 3, jedną stroną postępowania są małżonkowie i każdy z nich jest uprawniony do działania w imieniu obojga.

Art. 133a. § 1. Organizacja społeczna może w sprawie dotyczącej innej osoby, za jej zgodą, występować z żądaniem:

- 1) wszczęcia postępowania,
- 2) dopuszczenia jej do udziału w postępowaniu

– jeżeli jest to uzasadnione celami statutowymi tej organizacji i gdy przemawia za tym interes publiczny.

§ 2. Organ podatkowy, uznając żądanie organizacji społecznej za uzasadnione, postanawia o wszczęciu postępowania z urzędu lub o dopuszczeniu organizacji do udziału w postępowaniu. Na postanowienie o odmowie wszczęcia postępowania lub dopuszczenia do udziału w postępowaniu organizacji społecznej służy zażalenie.

§ 3. Organizacja społeczna uczestniczy w postępowaniu na prawach strony.

Art. 134. (uchylony)

Art. 135. Zdolność prawną i zdolność do czynności prawnych w sprawach podatkowych ocenia się według przepisów prawa cywilnego, jeżeli przepisy prawa podatkowego nie stanowią inaczej.

Art. 136. (uchylony)

Art. 137. (uchylony)

Art. 138. § 1. Organ podatkowy występuje do sądu z wnioskiem o wyznaczenie kuratora dla osoby niezdolnej do czynności prawnych lub osoby nieobecnej, jeżeli kurator nie został już wyznaczony.

§ 2. (uchylony)

§ 3. Jeżeli osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej nie może prowadzić swoich spraw wskutek braku powołanych do tego organów, organ podatkowy składa do sądu wnioski o ustanowienie kuratora.

Rozdział 3a

Pełnomocnictwo

Art. 138a. § 1. Strona może działać przez pełnomocnika, chyba że charakter czynności wymaga jej osobistego działania.

§ 2. Pełnomocnictwo może być ogólne, szczególne albo do doręczeń.

§ 3. Pełnomocnictwo w formie dokumentu elektronicznego opatruje się kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP.

§ 4. Adwokat, radca prawny i doradca podatkowy mogą sami uwierzytelnić odpis udzielonego im pełnomocnictwa oraz odpisy innych dokumentów wykazujących ich umocowanie. Organ podatkowy może w razie wątpliwości zażądać urzędowego poświadczenia podpisu strony.

§ 5. Jeżeli odpis pełnomocnictwa lub odpisy innych dokumentów wykazujących umocowanie zostały sporządzone w formie dokumentu elektronicznego, ich uwierzytelnienia, o którym mowa w § 4, dokonuje się, opatrując odpisy kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP. Odpisy pełnomocnictwa lub odpisy innych dokumentów wykazujących umocowanie uwierzytelniane elektronicznie są sporządzane w formatach danych określonych w przepisach wydanych na podstawie art. 18 pkt 1 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

Art. 138b. § 1. Pełnomocnikiem strony może być osoba fizyczna mająca pełną zdolność do czynności prawnych.

§ 2. (uchylony)

§ 3. W kwestiach mniejszej wagi wynikających w toku postępowania, organ podatkowy może nie żądać pełnomocnictwa, jeżeli pełnomocnikiem jest małżonek strony, a nie ma wątpliwości co do istnienia i zakresu jego upoważnienia do występowania w imieniu strony.

Art. 138c. § 1. Pełnomocnictwo wskazuje dane identyfikujące mocodawcę, w tym jego identyfikator podatkowy, dane identyfikujące pełnomocnika, w tym jego identyfikator podatkowy, a w przypadku nierezydenta – numer i serię paszportu lub innego dokumentu potwierdzającego tożsamość, lub inny numer identyfikacyjny, o ile nie posiada identyfikatora podatkowego, adres tego pełnomocnika do doręczeń w kraju, a w przypadku adwokata, radcy prawnego lub doradcy podatkowego – także jego adres elektroniczny.

§ 2. Pełnomocnik ustanowiony w procedurach szczególnych rozliczania podatku od towarów i usług, będący nierezydentem i nieposiadający identyfikatora podatkowego, ma obowiązek wskazać numer służący do identyfikacji dla celów podatkowych nadany w jego państwie. W przypadku braku takiego numeru pełnomocnik ten podaje numer i serię paszportu lub innego dokumentu potwierdzającego tożsamość. Pełnomocnik ten ma również obowiązek wskazać swój adres elektroniczny.

§ 3. Jeżeli pełnomocnictwa udziela osoba, która nie może się podpisać, pełnomocnictwo zgłasza się ustnie do protokołu albo pełnomocnictwo podpisuje za

taką osobę osoba sprawująca nad nią opiekę, czyniąc o tym wzmiankę obok podpisu.

Art. 138d. § 1. Pełnomocnictwo ogólne upoważnia do działania we wszystkich sprawach podatkowych oraz w innych sprawach należących do właściwości organów podatkowych.

§ 2. Za pełnomocnika ogólnego strony w sprawach podatkowych uznaje się kuratora wyznaczonego przez sąd na wniosek organu podatkowego, o którym mowa w art. 138.

§ 3. Pełnomocnictwo ogólne oraz zawiadomienie o jego zmianie, odwołaniu lub wypowiedzeniu zgłasza mocodawca, wyłącznie w formie dokumentu elektronicznego, według wzoru określonego w przepisach wydanych na podstawie art. 138j § 1 pkt 1, do Szefa Krajowej Administracji Skarbowej. W przypadku wystąpienia problemów technicznych uniemożliwiających złożenie pełnomocnictwa ogólnego, jego zmianę, odwołanie lub wypowiedzenie, w formie dokumentu elektronicznego, pełnomocnictwo składa się w formie pisemnej według wzoru, o którym mowa w zdaniu pierwszym.

§ 4. Informacje o udzieleniu pełnomocnictwa, o jego zmianie, odwołaniu lub wypowiedzeniu Szef Krajowej Administracji Skarbowej umieszcza w Centralnym Rejestrze Pełnomocnictw Ogólnych, zwanym dalej „Centralnym Rejestrem”.

§ 5. Adwokat, radca prawny oraz doradca podatkowy mogą sami zgłaszać udzielenie im pełnomocnictwa ogólnego oraz zawiadamiać o jego zmianie, odwołaniu lub wypowiedzeniu, ze wskazaniem daty zwolnienia z obowiązku reprezentacji.

§ 6. W przypadku, o którym mowa w art. 138c § 3, pełnomocnictwo ogólne, zawiadomienie o jego zmianie, odwołaniu lub wypowiedzeniu zgłasza osoba sprawująca opiekę nad osobą, która nie może się podpisać, a w przypadku zgłoszenia pełnomocnictwa ustnie do protokołu – organ podatkowy.

§ 7. (uchylony)

§ 8. Organ, na wniosek którego sąd wyznaczył kuratora, niezwłocznie informuje Szefa Krajowej Administracji Skarbowej o treści postanowienia sądu o ustanowieniu kuratora.

§ 9. (uchylony)

Art. 138e. § 1. Pełnomocnictwo szczególne upoważnia do działania we wskazanej sprawie podatkowej lub innej wskazanej sprawie należącej do właściwości organu podatkowego.

§ 2. Pełnomocnictwo szczególne może być udzielone na piśmie, w formie dokumentu elektronicznego lub zgłoszone ustnie do protokołu.

§ 3. Pełnomocnictwo szczególne udzielone na piśmie oraz zawiadomienie o jego zmianie, odwołaniu lub wypowiedzeniu składa się do akt sprawy według wzoru określonego w przepisach wydanych na podstawie art. 138j § 1 pkt 2, w oryginale lub jego notarialnie poświadczony odpis.

§ 4. Pełnomocnik może okazać oryginał lub notarialnie poświadczony odpis pełnomocnictwa szczególnego oraz zawiadomienie o jego zmianie, odwołaniu lub wypowiedzeniu w celu sporządzenia przez organ podatkowy jego urzędowego odpisu i dołączenia do akt sprawy.

Art. 138f. § 1. Strona ma obowiązek ustanowienia w kraju pełnomocnika do doręczeń, jeżeli nie ustanawia pełnomocnika ogólnego lub szczególnego, gdy:

- 1) zmienia adres miejsca zamieszkania lub zwykłego pobytu na adres w państwie niebędącym państwem członkowskim Unii Europejskiej;
- 2) nie ma miejsca zamieszkania lub zwykłego pobytu w Rzeczypospolitej Polskiej lub w innym państwie członkowskim Unii Europejskiej i składa w kraju wnioski o wszczęcie postępowania lub w kraju doręczono jej postanowienie o wszczęciu postępowania.

§ 2. Przepisu § 1 nie stosuje się, jeżeli doręczanie pism stronie następuje za pomocą środków komunikacji elektronicznej.

§ 3. W razie niedopełnienia przez stronę obowiązku ustanowienia pełnomocnika do doręczeń, pismo uznaje się za doręczone pod dotychczasowym adresem w kraju, a organ podatkowy pozostawia pismo w aktach sprawy.

§ 4. Do pełnomocnictwa do doręczeń stosuje się przepisy dotyczące pełnomocnictwa szczególnego.

Art. 138g. Ustanawiając więcej niż jednego pełnomocnika o tym samym zakresie działania lub ustanawiając pełnomocnika ogólnego oraz szczególnego w tej samej sprawie, strona wskazuje organowi jednego z nich jako pełnomocnika do doręczeń.

Art. 138h. Organ podatkowy w razie potrzeby dołącza do akt sprawy wydruk pełnomocnictwa ogólnego lub szczególnego udzielonego w formie dokumentu elektronicznego oraz zawiadomienia o zmianie zakresu, odwołaniu lub wypowiedzeniu pełnomocnictwa. Zgodność wydruku z dokumentem elektronicznym potwierdza, w formie adnotacji, pracownik urzędu obsługującego organ podatkowy lub funkcjonariusz, który dokonał wydruku.

Art. 138i. § 1. Ustanowienie, zmiana zakresu, odwołanie lub wypowiedzenie pełnomocnictwa ogólnego wywiera skutek od dnia wpływu do Centralnego Rejestru.

§ 2. Ustanowienie, zmiana zakresu, odwołanie lub wypowiedzenie pełnomocnictwa szczególnego wywiera skutek od dnia zawiadomienia organu podatkowego.

§ 3. Adwokat, radca prawny lub doradca podatkowy, który wypowiedział pełnomocnictwo, jest obowiązany działać za stronę jeszcze przez dwa tygodnie od wypowiedzenia, chyba że mocodawca zwolni go od tego obowiązku.

Art. 138j. § 1. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) wzór pełnomocnictwa ogólnego i wzór zawiadomienia o zmianie, odwołaniu lub wypowiedzeniu tego pełnomocnictwa, obejmujący dane identyfikujące mocodawcę i pełnomocnika, mając na celu uproszczenie zgłaszania pełnomocnictwa;
- 2) wzór pełnomocnictwa szczególnego oraz wzór pełnomocnictwa do doręczeń, a także wzór zawiadomienia o zmianie, odwołaniu lub wypowiedzeniu tych pełnomocnictw, umożliwiając wskazanie zakresu pełnomocnictwa oraz dane identyfikujące mocodawcę i pełnomocnika, mając na celu uproszczenie zgłaszania pełnomocnictwa.

§ 2. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, sposób przesyłania, w formie dokumentu elektronicznego, pełnomocnictwa ogólnego, pełnomocnictwa szczególnego oraz pełnomocnictwa do doręczeń, uwzględniając potrzebę zapewnienia bezpieczeństwa, wiarygodności i niezaprzeczalności danych zawartych w pełnomocnictwach oraz potrzebę ich ochrony przed nieuprawnionym dostępem.

Art. 138k. § 1. Centralny Rejestr jest prowadzony przez Szefa Krajowej Administracji Skarbowej.

§ 2. Dostęp do Centralnego Rejestru mają organy podatkowe.

§ 3. Minister właściwy do spraw finansów publicznych może, w drodze rozporządzenia, upoważnić organ Krajowej Administracji Skarbowej do wykonywania zadań Szefa Krajowej Administracji Skarbowej w zakresie prowadzenia Centralnego Rejestru, mając na celu zapewnienie sprawnego funkcjonowania tego rejestru.

Art. 138l. § 1. W sprawie niecierpiącej zwłoki organ podatkowy wyznacza dla osoby nieobecnej tymczasowego pełnomocnika szczególnego, upoważnionego do działania do czasu wyznaczenia przez sąd kuratora dla osoby nieobecnej.

§ 2. Tymczasowym pełnomocnikiem szczególnym może być w pierwszej kolejności wyznaczony przez organ podatkowy członek rodziny osoby nieobecnej, jeżeli wyrazi na to zgodę, a w przypadku braku takiej zgody – adwokat, radca prawny lub doradca podatkowy wyznaczony w trybie art. 138n § 1 lub 2.

Art. 138m. § 1. W przypadku niemożności wszczęcia postępowania lub prowadzenia postępowania wobec osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej z powodu braku powołanych do tego organów lub niemożności ustalenia adresu siedziby, miejsca prowadzenia działalności lub miejsca zamieszkania osób upoważnionych do reprezentowania jej spraw, organ podatkowy wyznacza dla tej osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej tymczasowego pełnomocnika szczególnego upoważnionego do działania do czasu wyznaczenia kuratora przez sąd.

§ 2. Tymczasowym pełnomocnikiem szczególnym jest adwokat, radca prawny lub doradca podatkowy wyznaczony w trybie art. 138n § 1 lub 2.

Art. 138n. § 1. O wyznaczenie doradcy podatkowego jako tymczasowego pełnomocnika szczególnego organ podatkowy zwraca się do Krajowej Rady Doradców Podatkowych. Jeżeli doradca podatkowy ustanowiony w ten sposób ma podjąć czynności poza siedzibą organu podatkowego, Krajowa Rada Doradców Podatkowych, na wniosek ustanowionego doradcy podatkowego, wyznaczy w razie potrzeby doradcę podatkowego z innej miejscowości.

§ 2. O wyznaczenie adwokata lub radcy prawnego jako tymczasowego pełnomocnika szczególnego organu podatkowy zwraca się do okręgowej rady adwokackiej lub okręgowej izby radców prawnych właściwej dla siedziby organu podatkowego. Jeżeli adwokat lub radca prawny ustanowiony w ten sposób ma podjąć czynności poza siedzibą organu podatkowego, Naczelna Rada Adwokacka lub Krajowa Rada Radców Prawnych, na wniosek ustanowionego adwokata lub radcy prawnego, wyznaczy w razie potrzeby adwokata lub radcę prawnego z innej miejscowości.

§ 3. Do ustalenia wynagrodzenia oraz kosztów adwokata, radcy prawnego lub doradcy podatkowego, wyznaczonego tymczasowym pełnomocnikiem szczególnym, stosuje się odpowiednio przepisy o kosztach pomocy prawnej udzielonej przez doradcę podatkowego z urzędu, wydane na podstawie art. 41b ust. 2 ustawy z dnia 5 lipca 1996 r. o doradztwie podatkowym (Dz. U. z 2018 r. poz. 377).

Art. 138o. W zakresie nieuregulowanym w niniejszym rozdziale stosuje się przepisy Kodeksu cywilnego oraz Kodeksu postępowania cywilnego.

Rozdział 4

Załatwianie spraw

Art. 139. § 1. Załatwienie sprawy wymagającej przeprowadzenia postępowania dowodowego powinno nastąpić bez zbędnej zwłoki, jednak nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej – nie później niż w ciągu 2 miesięcy od dnia wszczęcia postępowania, chyba że przepisy niniejszej ustawy stanowią inaczej.

§ 2. Niezwłocznie powinny być załatwiane sprawy, które mogą być rozpatrzone na podstawie dowodów przedstawianych przez stronę łącznie z żądaniem wszczęcia postępowania lub na podstawie faktów powszechnie znanych i dowodów znanych z urzędu organowi prowadzącemu postępowanie.

§ 3. Załatwienie sprawy w postępowaniu odwoławczym powinno nastąpić nie później niż w ciągu 2 miesięcy od dnia otrzymania odwołania przez organ odwoławczy, a sprawy, w której przeprowadzono rozprawę lub strona złożyła wniosek o przeprowadzenie rozprawy – nie później niż w ciągu 3 miesięcy.

§ 4. Do terminów określonych w § 1–3 nie wlicza się terminów przewidzianych w przepisach prawa podatkowego dla dokonania określonych czynności, okresów zawieszenia postępowania oraz okresów opóźnień spowodowanych z winy strony albo z przyczyn niezależnych od organu.

Art. 140. § 1. O każdym przypadku niezakończona sprawy we właściwym terminie organ podatkowy obowiązany jest zawiadomić stronę, podając przyczyny niedotrzymania terminu i wskazując nowy termin zakończenia sprawy.

§ 2. Ten sam obowiązek ciąży na organie podatkowym również w przypadku, gdy niedotrzymanie terminu nastąpiło z przyczyn niezależnych od organu.

Art. 141. § 1. Na niezakończona sprawy we właściwym terminie lub terminie ustalonym na podstawie art. 140 stronie służy ponaglenie do:

- 1) organu podatkowego wyższego stopnia;
- 2) dyrektora izby administracji skarbowej, jeżeli sprawa dotyczy rozpatrywania odwołań od decyzji, o których mowa w art. 83 ust. 4 i 5 ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej, wydanych przez naczelnika urzędu celno-skarbowego;
- 3) Szefa Krajowej Administracji Skarbowej, jeżeli sprawa nie została zakończona przez dyrektora izby administracji skarbowej.

§ 2. Organ podatkowy wymieniony w § 1, uznając ponaglenie za uzasadnione, wyznacza dodatkowy termin zakończenia sprawy oraz zarządza wyjaśnienie przyczyn i ustalenie osób winnych niezakończona sprawy w terminie, a w razie potrzeby podejmuje środki zapobiegające naruszeniu terminów zakończenia spraw w przyszłości. Organ stwierdza jednocześnie, czy niezakończona sprawy w terminie miało miejsce z rażącym naruszeniem prawa.

Art. 142. Pracownik organu podatkowego, który z nieuzasadnionych przyczyn nie zakończył sprawy w terminie lub nie dopełnił obowiązku wynikającego z art. 140 albo nie zakończył sprawy w dodatkowym terminie ustalonym zgodnie z art. 141 § 2, podlega odpowiedzialności porządkowej lub dyscyplinarnej albo innej odpowiedzialności przewidzianej przepisami prawa.

Art. 143. § 1. Organ podatkowy może upoważnić funkcjonariusza lub pracownika kierowanej jednostki organizacyjnej do zakończenia spraw w jego

imieniu i w ustalonym zakresie, a w szczególności do wydawania decyzji, postanowień i zaświadczeń.

§ 1a. Upoważnienie może obejmować podpisywanie pism w formie dokumentu elektronicznego kwalifikowanym podpisem elektronicznym.

§ 2. Upoważnienie, o którym mowa w § 1 i 1a, może być udzielone również:

- 1) pracownikom obsługującym naczelnika urzędu skarbowego – przez naczelnika urzędu skarbowego;
- 2) funkcjonariuszom lub pracownikom obsługującym dyrektora izby administracji skarbowej – przez dyrektora izby administracji skarbowej;
- 3) funkcjonariuszom lub pracownikom obsługującym naczelnika urzędu celno-skarbowego – przez naczelnika urzędu celno-skarbowego;
- 4) pracownikom Krajowej Informacji Skarbowej – przez dyrektora Krajowej Informacji Skarbowej;
- 5) funkcjonariuszom lub pracownikom obsługującym naczelnika urzędu celno-skarbowego lub dyrektora izby administracji skarbowej albo Szefa Krajowej Administracji Skarbowej – przez Szefa Krajowej Administracji Skarbowej;
- 6) funkcjonariuszom lub pracownikom komórek organizacyjnych urzędu obsługującego ministra właściwego do spraw finansów publicznych – przez Szefa Krajowej Administracji Skarbowej.

§ 3. Upoważnienie udzielane jest w formie pisemnej.

Rozdział 5

Doręczenia

Art. 144. § 1. Organ podatkowy doręcza pisma:

- 1) za pokwitowaniem, za pośrednictwem operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe, pracowników urzędu obsługującego ten organ, funkcjonariuszy lub upoważnionych pracowników innego organu podatkowego, lub przez organy lub osoby uprawnione na podstawie odrębnych przepisów, lub
- 2) za urzędowym poświadczeniem odbioru, za pośrednictwem środków komunikacji elektronicznej.

§ 2. Jeżeli przepisy ustawy przewidują doręczanie pism za pomocą środków komunikacji elektronicznej, doręczenie następuje przez portal podatkowy w zakresie wynikającym z odrębnych przepisów lub przez elektroniczną skrzynkę podawczą.

§ 3. W przypadku wystąpienia problemów technicznych uniemożliwiających organowi podatkowemu doręczenie pism za pomocą środków komunikacji elektronicznej, pisma doręcza się w sposób określony w § 1 pkt 1.

§ 4. W przypadku gdy organem podatkowym jest wójt, burmistrz (prezydent miasta), pisma może doręczać sołtys, za pokwitowaniem.

§ 5. Doręczanie pism pełnomocnikowi będącemu adwokatem, radcą prawnym lub doradcą podatkowym oraz organom administracji publicznej następuje za pomocą środków komunikacji elektronicznej albo w siedzibie organu podatkowego.

Art. 144a. § 1. Doręczanie pism następuje za pomocą środków komunikacji elektronicznej, jeżeli strona spełni jeden z następujących warunków:

- 1) złoży podanie w formie dokumentu elektronicznego przez elektroniczną skrzynkę podawczą organu podatkowego lub portal podatkowy;
- 2) wniesie o doręczenie za pomocą środków komunikacji elektronicznej i wskaże organowi podatkowemu adres elektroniczny;
- 3) wyrazi zgodę na doręczanie pism za pomocą środków komunikacji elektronicznej i wskaże organowi podatkowemu adres elektroniczny.

§ 1a. Wystąpienie organu podatkowego o wyrażenie zgody, o której mowa w § 1 pkt 3, może nastąpić za pomocą środków komunikacji elektronicznej i zostać przesłane stronie przez portal podatkowy lub na jej adres elektroniczny. Przepisów art. 152a § 1–5 nie stosuje się.

§ 1b. Strona ma prawo do rezygnacji z doręczania pism za pomocą środków komunikacji elektronicznej. W takim przypadku organ podatkowy doręcza pismo w sposób określony dla pisma w formie innej niż forma dokumentu elektronicznego.

§ 2. (uchylony)

Art. 144b. § 1. W przypadku pism wydanych w formie dokumentu elektronicznego przy wykorzystaniu systemu teleinformatycznego Szefa Krajowej

Administracji Skarbowej, które zostały opatrzone kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP, doręczenie może polegać na doręczeniu wydruku pisma uzyskanego z tego systemu odzwierciedlającego treść tego pisma, jeżeli strona nie wniosła o doręczanie pism za pomocą środków komunikacji elektronicznej lub nie wyraziła zgody na doręczanie pism w taki sposób.

§ 2. Wydruk pisma, o którym mowa w § 1, zawiera:

- 1) informację, że pismo zostało wydane w formie dokumentu elektronicznego przy wykorzystaniu systemu teleinformatycznego Szefa Krajowej Administracji Skarbowej i podpisane kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP, ze wskazaniem imienia i nazwiska oraz stanowiska służbowego osoby, która je podpisała;
- 2) identyfikator tego pisma, nadawany przez system teleinformatyczny Szefa Krajowej Administracji Skarbowej.

§ 3. Wydruk pisma, o którym mowa w § 1, może zawierać mechanicznie odtwarzany podpis osoby, która podpisała pismo.

§ 4. Wydruk pisma, o którym mowa w § 1, stanowi dowód tego, co zostało stwierdzone w piśmie wydanym w formie dokumentu elektronicznego przy wykorzystaniu systemu teleinformatycznego Szefa Krajowej Administracji Skarbowej.

Art. 145. § 1. Pisma doręcza się stronie, a gdy strona działa przez przedstawiciela – temu przedstawicielowi.

§ 2. Jeżeli ustanowiono pełnomocnika, pisma doręcza się pełnomocnikowi pod adresem wskazanym w pełnomocnictwie.

§ 2a. Pełnomocnikowi mającemu miejsce zamieszkania za granicą, który nie wskazuje adresu do doręczeń w kraju, pisma doręcza się za pomocą środków komunikacji elektronicznej na wskazany adres elektroniczny.

§ 3. W razie niewyznaczenia pełnomocnika do doręczeń, o którym mowa w art. 138g, organ podatkowy doręcza pisma jednemu z pełnomocników.

Art. 146. § 1. W toku postępowania strona oraz jej przedstawiciel lub pełnomocnik mają obowiązek zawiadomić organ podatkowy o zmianie adresu, pod którym dokonuje się doręczeń, lub adresu elektronicznego.

§ 2. W razie niedopełnienia obowiązku przewidzianego w § 1, w przypadku doręczania pisma za pośrednictwem operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe, pismo uważa się za doręczone pod dotychczasowym adresem z upływem ostatniego dnia okresu, o którym mowa w art. 150 § 1 pkt 1, a pismo pozostawia się w aktach sprawy.

Art. 146a. § 1. Pełnomocnik ogólny ma obowiązek zawiadomić o zmianie adresu, pod którym dokonuje się doręczeń, lub adresu elektronicznego. Zawiadomienie o zmianie pełnomocnictwa w zakresie adresu jest składane do Centralnego Rejestru.

§ 2. W razie niedopełnienia przez pełnomocnika ogólnego obowiązku przewidzianego w § 1, pismo uważa się za doręczone pod dotychczasowym adresem. Przepisy art. 146 § 2 oraz art. 152a § 3 stosuje się odpowiednio.

Art. 147. (uchylony)

Art. 147a. W sprawach dotyczących podatku od towarów i usług oraz podatku akcyzowego z tytułu importu towarów stosuje się przepisy art. 83 i art. 84 ustawy z dnia 19 marca 2004 r. – Prawo celne.

Art. 148. § 1. Pisma doręcza się osobom fizycznym pod adresem miejsca ich zamieszkania albo pod adresem do doręczeń w kraju.

§ 2. Pisma osobom fizycznym mogą być także doręczane:

- 1) w siedzibie organu podatkowego;
- 2) w miejscu zatrudnienia lub prowadzenia działalności przez adresata – adresatowi lub osobie upoważnionej przez pracodawcę do odbioru korespondencji.
- 3) (uchylony)

§ 3. W razie niemożności doręczenia pisma w sposób określony w § 1 i 2, a także w innych uzasadnionych przypadkach pisma doręcza się w każdym miejscu, gdzie się adresata zastanie.

Art. 149. W przypadku nieobecności adresata w miejscu zamieszkania albo pod adresem do doręczeń w kraju pisma doręcza się za pokwitowaniem

pełnoletniemu domownikowi, a gdyby go nie było lub odmówił przyjęcia pisma – sąsiadowi, zarządcy domu lub dozorczy – gdy osoby te podjęły się oddania pisma adresatowi. Zawiadomienie o doręczeniu pisma sąsiadowi, zarządcy domu lub dozorczy umieszcza się w oddawczej skrzynce pocztowej lub na drzwiach mieszkania adresata, lub w widocznym miejscu przy wejściu na posesję, na której zamieszkuje adresat lub której adres wskazano jako adres do doręczeń.

Art. 150. § 1. W razie niemożności doręczenia pisma w sposób wskazany w art. 148 § 1 lub art. 149:

- 1) operator pocztowy w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe przechowuje pismo przez okres 14 dni w swojej placówce pocztowej – w przypadku doręczania pisma przez operatora pocztowego;
- 2) pismo składa się na okres 14 dni w urzędzie gminy (miasta) – w przypadku doręczania pisma przez pracownika organu podatkowego lub przez inną upoważnioną osobę.

§ 1a. (uchylony)

§ 2. Zawiadomienie o pozostawieniu pisma w miejscu określonym w § 1, wraz z informacją o możliwości jego odbioru w placówce pocztowej albo w urzędzie gminy w terminie 7 dni od dnia pozostawienia zawiadomienia, umieszcza się w oddawczej skrzynce pocztowej lub, gdy nie jest to możliwe, na drzwiach mieszkania adresata, lub miejsca wskazanego jako adres do doręczeń w kraju, na drzwiach jego biura lub innego pomieszczenia, w którym adresat wykonuje swoje czynności zawodowe bądź w widocznym miejscu przy wejściu na posesję adresata.

§ 3. W przypadku niepodjęcia pisma w terminie, o którym mowa w § 2, pozostawia się powtórne zawiadomienie o możliwości odbioru pisma w terminie nie dłuższym niż 14 dni od dnia pierwszego zawiadomienia o złożeniu pisma w placówce pocztowej albo w urzędzie gminy.

§ 4. W przypadku niepodjęcia pisma, doręczenie uważa się za dokonane z upływem ostatniego dnia okresu, o którym mowa w § 1, a pismo pozostawia się w aktach sprawy.

Art. 150a. Na wniosek strony doręczenie może być dokonane na wskazany przez nią adres skrytki pocztowej. W tym przypadku pismo przesłane za

pośrednictwem operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe składa się w placówce pocztowej tego operatora. Przepisy art. 150 § 2–4 stosuje się odpowiednio, z tym że zawiadomienie o pozostawieniu pisma w placówce pocztowej, wraz z informacją o możliwości jego odbioru, umieszcza się w skrytce pocztowej adresata.

Art. 151. § 1. Osobom prawnym oraz jednostkom organizacyjnym niemającym osobowości prawnej pisma doręcza się w lokalu ich siedziby lub w miejscu prowadzenia działalności – osobie upoważnionej do odbioru korespondencji lub prokurentowi. Przepisy art. 146, art. 148 § 2 pkt 1 oraz art. 150 i art. 150a stosuje się odpowiednio.

§ 2. W razie niemożności doręczenia pisma w lokalu siedziby pisma doręcza się za pokwitowaniem zarządcy budynku lub dozorczy, gdy osoby te podjęły się oddania pisma adresatowi. Zawiadomienie o doręczeniu pisma zarządcy budynku lub dozorczy umieszcza się w oddawczej skrzynce pocztowej, na drzwiach lokalu siedziby adresata lub w widocznym miejscu przy wejściu na posesję, na której mieści się lokal tej siedziby.

Art. 151a. § 1. Jeżeli podany przez osobę prawną lub jednostkę organizacyjną niemającą osobowości prawnej adres jej siedziby nie istnieje, został wykreślony z rejestru lub jest niezgodny z odpowiednim rejestrem i nie można ustalić miejsca prowadzenia działalności, pismo doręcza się osobie fizycznej upoważnionej do reprezentowania adresata, także wtedy gdy reprezentacja ma charakter łączny z innymi osobami.

§ 2. W razie niemożności ustalenia adresu osoby fizycznej upoważnionej do reprezentowania adresata, pismo pozostawia się w aktach sprawy ze skutkiem doręczenia.

Art. 152. § 1. Odbierający pismo potwierdza doręczenie pisma własnoręcznym podpisem, ze wskazaniem daty doręczenia.

§ 2. Jeżeli odbierający pismo nie może potwierdzić doręczenia lub uchyła się od tego, doręczający sam stwierdza datę doręczenia oraz wskazuje osobę, która odebrała pismo, i przyczynę braku jej podpisu.

§ 3. W przypadku doręczenia pisma za pomocą środków komunikacji elektronicznej doręczenie jest skuteczne, jeżeli adresat potwierdzi odbiór pisma w sposób, o którym mowa w art. 152a § 1 pkt 3.

Art. 152a. § 1. W celu doręczenia pisma w formie dokumentu elektronicznego organ podatkowy przesyła na adres elektroniczny adresata zawiadomienie zawierające:

- 1) informację, że adresat może odebrać pismo w formie dokumentu elektronicznego;
- 2) wskazanie adresu elektronicznego, z którego adresat może pobrać pismo i pod którym powinien dokonać potwierdzenia doręczenia pisma;
- 3) pouczenie dotyczące sposobu odbioru pisma, a w szczególności sposobu identyfikacji pod wskazanym adresem elektronicznym w systemie teleinformatycznym organu podatkowego, oraz informację o wymogu podpisania urzędowego poświadczenia odbioru w określony sposób.

§ 2. W przypadku nieodebrania pisma w formie dokumentu elektronicznego w sposób określony w § 1 pkt 3, organ podatkowy po upływie 7 dni, licząc od dnia wysłania zawiadomienia, przesyła powtórne zawiadomienie o możliwości odebrania tego pisma.

§ 3. W przypadku nieodebrania pisma doręczenie uważa się za dokonane po upływie 14 dni, licząc od dnia przesłania pierwszego zawiadomienia.

§ 4. Zawiadomienia, o których mowa w § 1 i 2, mogą być automatycznie tworzone i przesyłane przez system teleinformatyczny organu podatkowego, a odbioru tych zawiadomień nie potwierdza się.

§ 5. W przypadku doręczenia, o którym mowa w § 3, organ podatkowy umożliwia adresatowi pisma dostęp do treści pisma w formie dokumentu elektronicznego przez okres co najmniej 3 miesięcy od dnia uznania pisma w formie dokumentu elektronicznego za doręczone oraz informacji o dacie uznania pisma za doręczone i o datach wysłania zawiadomień, o których mowa w § 1 i 2, w systemie teleinformatycznym.

§ 6. Warunki techniczne i organizacyjne doręczania pism w formie dokumentu elektronicznego określają przepisy ustawy, o której mowa w § 1 pkt 3.

Art. 153. § 1. Jeżeli adresat odmawia przyjęcia pisma doręczanego mu w sposób określony w art. 144 § 1 pkt 1, pismo zwraca się nadawcy z adnotacją o odmowie jego przyjęcia i datą odmowy. Pismo wraz z adnotacją pozostawia się w aktach sprawy.

§ 2. W przypadkach, o których mowa w § 1, uznaje się, że pismo doręczone zostało w dniu odmowy jego przyjęcia przez adresata.

Art. 154. § 1. Pisma skierowane do osób prawnych oraz jednostek organizacyjnych niemających osobowości prawnej, które nie mają organów, doręcza się kuratorowi wyznaczonemu przez sąd.

§ 2. (uchylony)

§ 3. Pisma kierowane do osób korzystających ze szczególnych uprawnień wynikających z immunitetu dyplomatycznego lub konsularnego doręcza się w sposób przewidziany w przepisach szczególnych, w umowach i przyjętych zwyczajach międzynarodowych.

Art. 154a. § 1. Organ podatkowy może wystąpić do władzy państwa członkowskiego Unii Europejskiej właściwej w sprawach podatkowych, zwanej dalej „obcą władzą”, z wnioskiem o doręczenie pisma, gdy doręczenie zgodnie z art. 144 osobie przebywającej na terytorium tego państwa nie jest możliwe lub gdy powodowałoby nieproporcjonalne trudności.

§ 2. Wnioski o doręczenie przekazywane są obcej władzy za pośrednictwem organu wyznaczonego przez ministra właściwego do spraw finansów publicznych.

§ 3. Wójt, burmistrz (prezydent miasta), starosta, marszałek województwa oraz samorządowe kolegium odwoławcze przekazują wniosek o doręczenie do organu wyznaczonego przez ministra właściwego do spraw finansów publicznych za pośrednictwem dyrektora izby skarbowej właściwego miejscowo ze względu na siedzibę wójta, burmistrza (prezydenta miasta), starosty, marszałka województwa albo samorządowego kolegium odwoławczego.

§ 4. Wniosek o doręczenie powinien zawierać dane niezbędne do identyfikacji podmiotu, któremu ma być doręczone pismo, w szczególności nazwisko lub nazwę (firmę) oraz adres, a także dane dotyczące przedmiotu pisma.

§ 5. Wniosek o doręczenie przesyła się za pomocą środków komunikacji elektronicznej, przy użyciu standardowego formularza, według wzoru określonego

w załączniku nr 3 do rozporządzenia Komisji (UE) nr 1156/2012 z dnia 6 grudnia 2012 r. ustanawiającego szczegółowe zasady wykonywania niektórych przepisów dyrektywy Rady 2011/16/UE w sprawie współpracy administracyjnej w dziedzinie opodatkowania (Dz. Urz. UE L 335 z 07.12.2012, str. 42). W przypadku braku możliwości przekazania wniosku o doręczenie za pomocą środków komunikacji elektronicznej wniosek przesyła się w postaci papierowej.

§ 6. Pismo będące przedmiotem wniosku o doręczenie przekazuje się obcej władzy przez operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe.

§ 7. Minister właściwy do spraw finansów publicznych, w drodze rozporządzenia, wyznacza organ Krajowej Administracji Skarbowej do przekazywania obcym władzom wniosków o doręczenie, mając na względzie konieczność zapewnienia sprawnego doręczania pism.

Art. 154b. § 1. Wniosek o doręczenie pisma pochodzący od obcej władzy organ wyznaczony zgodnie z art. 154a § 7 przekazuje naczelnikowi urzędu skarbowego właściwemu ze względu na miejsce zamieszkania lub siedzibę podmiotu, którego dotyczy wniosek. Naczelnik urzędu skarbowego doręcza pismo stosując odpowiednio przepisy art. 144–154.

§ 2. Organ wyznaczony zgodnie z art. 154a § 7 niezwłocznie informuje obcą władzę, za pomocą środków komunikacji elektronicznej, przy użyciu standardowego formularza, według wzoru określonego w załączniku nr 3 do rozporządzenia Komisji (UE) nr 1156/2012 z dnia 6 grudnia 2012 r. ustanawiającego szczegółowe zasady wykonywania niektórych przepisów dyrektywy Rady 2011/16/UE w sprawie współpracy administracyjnej w dziedzinie opodatkowania, o działaniach podjętych na podstawie wniosku o doręczenie, w szczególności o dacie doręczenia pisma.

Art. 154c. Pisma obcych władz są doręczane z zachowaniem zasady wzajemności.

Rozdział 6

Wezwania

Art. 155. § 1. Organ podatkowy może wezwać stronę lub inne osoby do złożenia wyjaśnień, zeznań, przedłożenia dokumentów lub dokonania określonej

czynności osobiście, przez pełnomocnika lub na piśmie, w tym także w formie dokumentu elektronicznego, jeżeli jest to niezbędne dla wyjaśnienia stanu faktycznego lub rozstrzygnięcia sprawy.

§ 2. Jeżeli osoba wezwana nie może stawić się z powodu choroby, kalectwa lub innej ważnej przyczyny, organ podatkowy może przyjąć wyjaśnienie lub zeznanie albo dokonać czynności w miejscu pobytu tej osoby.

Art. 156. § 1. Wezwany jest obowiązany do osobistego stawienia się tylko na obszarze województwa, w którym zamieszkuje lub przebywa.

§ 2. Jeżeli właściwym miejscowo do rozpatrzenia sprawy jest organ podatkowy mający siedzibę na obszarze województwa innego niż określone w § 1, osoba obowiązana do osobistego stawienia się może zastrzec, że chce stawić się przed organem właściwym do rozpatrzenia sprawy.

§ 3. W przypadku wszczęcia postępowania podatkowego z urzędu organ podatkowy w postanowieniu o wszczęciu postępowania poucza stronę o możliwości złożenia, w terminie 7 dni od dnia doręczenia postanowienia, zastrzeżenia, o którym mowa w § 2.

§ 4. Wezwany w postępowaniu prowadzonym przez organ wyznaczony na podstawie art. 18c jest obowiązany do osobistego stawienia się także poza obszarem województwa, w którym zamieszkuje lub przebywa.

§ 5. Wezwany w toku postępowania w sprawie, o której mowa w art. 119g § 1, jest obowiązany do osobistego stawienia się także poza obszarem województwa, w którym zamieszkuje lub przebywa.

Art. 157. § 1. Jeżeli postępowanie podatkowe prowadzone jest przez organ podatkowy, którego siedziba nie znajduje się na obszarze województwa, w którym zamieszkuje lub przebywa osoba obowiązana do osobistego stawiennictwa, oraz jeżeli osoba ta nie złożyła zastrzeżenia, o którym mowa w art. 156 § 2, organ ten zwraca się do organu podatkowego właściwego ze względu na miejsce zamieszkania lub pobytu tej osoby o wezwanie jej w celu złożenia wyjaśnień lub zeznań albo dokonania innych czynności, związanych z prowadzonym postępowaniem.

§ 2. Zwracając się do innego organu podatkowego, organ prowadzący postępowanie określa okoliczności, które mają być przedmiotem wyjaśnień lub zeznań, albo czynności, jakie mają być dokonane.

Art. 157a. Organ podatkowy, przed którym toczy się postępowanie podatkowe, może zwrócić się o dokonanie określonej czynności związanej z prowadzonym postępowaniem do innego organu podatkowego, jeżeli przyczyni się to do skrócenia czasu trwania lub obniżenia kosztów postępowania.

Art. 158. Przepisów art. 156 § 1 oraz art. 157 nie stosuje się w przypadkach, w których charakter sprawy lub czynności wymaga osobistego stawienia się przed organem podatkowym prowadzącym postępowanie.

Art. 159. § 1. W wezwaniu należy wskazać:

- 1) nazwę i adres organu podatkowego;
- 2) imię i nazwisko osoby wzywanej;
- 3) w jakiej sprawie i w jakim charakterze oraz w jakim celu osoba ta zostaje wezwana;
- 4) czy osoba wezwana powinna stawić się osobiście lub przez pełnomocnika, czy też może złożyć wyjaśnienie lub zeznanie na piśmie lub w formie dokumentu elektronicznego;
- 4a) czy dokumenty mogą być przedłożone w formie dokumentu elektronicznego lub na informatycznych nośnikach danych;
- 5) termin, do którego żądanie powinno być spełnione, albo dzień, godzinę i miejsce zgłoszenia się osoby wzywanej lub jej pełnomocnika;
- 6) skutki prawne niezastosowania się do wezwania.

§ 1a. W przypadku wzywania strony na przesłuchanie w wezwaniu należy również poinformować o prawie odmowy wyrażenia zgody na przesłuchanie i o związanej z tym możliwości niestawienia się na wezwanie.

§ 2. Wezwanie powinno być podpisane przez pracownika organu podatkowego, z podaniem jego imienia, nazwiska i stanowiska służbowego, a jeżeli jest sporządzone w formie dokumentu elektronicznego, powinno być opatrzone kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP.

Art. 160. § 1. W sprawach uzasadnionych ważnym interesem adresata lub gdy stan sprawy tego wymaga, wezwania można dokonać telegraficznie lub telefonicznie albo przy użyciu innych środków łączności, z podaniem danych wymienionych w art. 159 § 1 i 1a.

§ 2. Wezwanie przekazane w sposób określony w § 1 powoduje skutki prawne tylko wtedy, gdy nie ma wątpliwości, że dotarło do adresata we właściwej treści i w odpowiednim terminie.

Rozdział 7

Przywrócenie terminu

Art. 161. (uchylony)

Art. 162. § 1. W razie uchybienia terminu należy przywrócić termin na wniosek zainteresowanego, jeżeli uprawdopodobni, że uchybienie nastąpiło bez jego winy.

§ 2. Podanie o przywrócenie terminu należy wnieść w ciągu 7 dni od dnia ustania przyczyny uchybienia terminowi. Jednocześnie z wniesieniem podania należy dopełnić czynności, dla której był określony termin.

§ 3. Przywrócenie terminu do złożenia podania przewidzianego w § 2 jest niedopuszczalne.

§ 4. Przepisy § 1–3 stosuje się do terminów procesowych.

Art. 163. § 1. W sprawie przywrócenia terminu postanawia właściwy w sprawie organ podatkowy.

§ 2. W sprawie przywrócenia terminu do wniesienia odwołania lub zażalenia postanawia ostatecznie organ podatkowy właściwy do rozpatrzenia odwołania lub zażalenia.

§ 3. Na postanowienie, o którym mowa w § 1, służy zażalenie.

Art. 164. Przed rozpatrzeniem podania o przywrócenie terminu do wniesienia odwołania lub zażalenia organ podatkowy pierwszej instancji, na żądanie strony, może wstrzymać wykonanie decyzji lub postanowienia.

Rozdział 8

Wszczęcie postępowania

Art. 165. § 1. Postępowanie podatkowe wszczyna się na żądanie strony lub z urzędu.

§ 2. Wszczęcie postępowania z urzędu następuje w formie postanowienia.

§ 3. Datą wszczęcia postępowania na żądanie strony jest dzień doręczenia żądania organowi podatkowemu, z zastrzeżeniem art. 165a.

§ 3a. O wszczęciu postępowania na wniosek jednej ze stron organ podatkowy zawiadamia wszystkie pozostałe osoby będące stroną w sprawie.

§ 3b. Datą wszczęcia postępowania na żądanie strony wniesione za pomocą środków komunikacji elektronicznej jest dzień wprowadzenia żądania do systemu teleinformatycznego organu podatkowego.

§ 4. Datą wszczęcia postępowania z urzędu jest dzień doręczenia stronie postanowienia o wszczęciu postępowania.

§ 5. Przepisów § 2 i § 4 nie stosuje się do postępowania w sprawie:

- 1) ustalenia zobowiązań podatkowych, które zgodnie z odrębnymi przepisami ustalane są corocznie, jeżeli stan faktyczny, na podstawie którego ustalono wysokość zobowiązania podatkowego za poprzedni okres, nie uległ zmianie;
- 2) umorzenia zaległości podatkowych w przypadkach, o których mowa w art. 67d § 1;
- 3) nadania decyzji rygoru natychmiastowej wykonalności;
- 4) zabezpieczenia;
- 5) zaliczenia wpłaty, nadpłaty lub zwrotu podatku;
- 6) wstrzymania wykonania decyzji;
- 7) wygaśnięcia decyzji.

§ 6. W postępowaniu przed organem podatkowym w sprawach dotyczących podatku od towarów i usług oraz podatku akcyzowego z tytułu importu towarów, prowadzonym w związku ze stwierdzeniem nieprawidłowości w zgłoszeniu celnym przed zwolnieniem towaru, nie wydaje się postanowienia o wszczęciu postępowania. Za datę wszczęcia postępowania przyjmuje się datę przyjęcia zgłoszenia celnego.

§ 7. Organ podatkowy nie wydaje postanowienia o wszczęciu postępowania w przypadku złożenia:

- 1) zeznania podatkowego przez podatników podatku od spadków i darowizn;
- 2) informacji przez podatników podatku od nieruchomości, podatku rolnego i podatku leśnego;
- 3) deklaracji do wymiaru zaliczek na podatek dochodowy od dochodów z działów specjalnych produkcji rolnej przez podatników podatku dochodowego od osób fizycznych.

§ 8. W przypadkach wymienionych w § 7 za datę wszczęcia postępowania przyjmuje się odpowiednio datę złożenia zeznania, deklaracji lub informacji.

Art. 165a. § 1. Gdy żądanie, o którym mowa w art. 165, zostało wniesione przez osobę niebędącą stroną lub z jakichkolwiek innych przyczyn postępowanie nie może być wszczęte, organ podatkowy wydaje postanowienie o odmowie wszczęcia postępowania.

§ 2. Na postanowienie, o którym mowa w § 1, służy zażalenie.

Art. 165b. § 1. W przypadku ujawnienia przez kontrolę podatkową nieprawidłowości co do wywiązywania się przez kontrolowanego z obowiązków wynikających z przepisów prawa podatkowego oraz niezłożenia przez podatnika deklaracji lub niedokonania przez niego korekty deklaracji w całości uwzględniającej ujawnione nieprawidłowości, organ podatkowy wszczyna postępowanie podatkowe w sprawie, która była przedmiotem kontroli podatkowej, nie później niż w terminie 6 miesięcy od zakończenia kontroli.

§ 2. Przepisu § 1 nie stosuje się w przypadku, gdy złożone przez kontrolowanego wyjaśnienia lub zastrzeżenia do protokołu kontroli zostały w całości uwzględnione przez kontrolujących.

§ 3. W przypadku, o którym mowa w § 1, postępowanie podatkowe może być wszczęte także po upływie 6 miesięcy od zakończenia kontroli podatkowej, jeżeli:

- 1) podatnik dokona ponownej korekty deklaracji, w której nie zostaną uwzględnione nieprawidłowości ujawnione w kontroli podatkowej;
- 2) organ podatkowy otrzyma informacje od organów podatkowych lub od innych organów, uzasadniające wszczęcie postępowania podatkowego.

Art. 165c. § 1. Nie wszczyna się postępowania podatkowego, gdy wskutek objęcia danego okresu rozliczeniowego powtórnią kontrolą podatkową ujawniono w jej trakcie wyłącznie nieprawidłowości co do stosowania, w odniesieniu do danego towaru lub danej usługi, stawki podatku od towarów i usług, innej niż stawka podstawowa w rozumieniu przepisów o podatku od towarów i usług, które to nieprawidłowości, przy weryfikacji prawidłowości stosowania stawki w odniesieniu do tego towaru lub tej usługi, potwierdzonej w protokole kontroli, nie zostały w trakcie poprzedniej kontroli ujawnione.

§ 2. Przepisu § 1 nie stosuje się w przypadku, gdy:

- 1) dowody, na których podstawie ustalono istotne dla sprawy okoliczności faktyczne, okazały się fałszywe;
- 2) protokół kontroli został sporządzony w wyniku przestępstwa;
- 3) po sporządzeniu protokołu kontroli z poprzedniej kontroli wyszły na jaw istotne dla sprawy nowe okoliczności faktyczne lub nowe dowody nieznanne organowi podatkowemu w chwili przeprowadzania kontroli, w tym wskazujące na wystąpienie nadużycia prawa, o którym mowa w art. 5 ust. 5 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług;
- 4) w protokole kontroli zostały uwzględnione ustalenia wynikające z decyzji lub orzeczenia sądu, które następnie zostały uchylone, zmienione, wygaszone lub stwierdzono ich nieważność, mogące mieć wpływ na dokonaną ocenę prawną sprawy będącej przedmiotem kontroli;
- 5) przed poprzednią kontrolą została opublikowana interpretacja ogólna lub zostały zamieszczone objaśnienia podatkowe, których przedmiotem jest stosowanie właściwej stawki podatku od towarów i usług w odniesieniu do dostawy danego towaru lub świadczenia danej usługi.

§ 3. W przypadku, o którym mowa w § 1, protokół z powtórnej kontroli zawiera szczegółowy opis ustaleń dokonanych w trakcie poprzedniej kontroli wraz z oceną prawną sprawy dokonaną w trakcie powtórnej kontroli.

§ 4. Przepis § 1 stosuje się odpowiednio do okresów rozliczeniowych innych niż okres objęty powtórnią kontrolą, nie dłużej jednak niż do dnia opublikowania interpretacji ogólnej lub zamieszczenia objaśnień podatkowych, z uwzględnieniem których można dokonać innej oceny prawnej sprawy niż dokonana w protokole poprzedniej kontroli.

§ 5. Przepisu § 1 nie stosuje się do okresów rozliczeniowych następujących po okresie, w którym w ramach powtórnej kontroli podatkowej stwierdzono, że poprzednie ustalenie prawidłowości stosowania stawki podatku od towarów i usług w odniesieniu do danego towaru lub danej usługi potwierdzonej w protokole kontroli było nieprawidłowe.

Art. 166. § 1. W sprawach, w których prawa i obowiązki stron wynikają z tego samego stanu faktycznego oraz z tej samej podstawy prawnej i w których właściwy jest ten sam organ podatkowy, można wszcząć i prowadzić jedno postępowanie dotyczące więcej niż jednej strony.

§ 2. W sprawie połączenia postępowań organ podatkowy wydaje postanowienie, na które służy zażalenie.

Art. 166a. Organ podatkowy może, w drodze postanowienia, połączyć oddzielne postępowania w sprawach dotyczących podatku od towarów i usług oraz podatku akcyzowego z tytułu importu towarów w celu ich łącznego rozpatrzenia, jeżeli dotyczą tej samej osoby i są ze sobą w związku.

Art. 167. § 1. Do czasu wydania decyzji przez organ pierwszej instancji strona może wystąpić o rozszerzenie zakresu żądania lub zgłosić nowe żądanie, niezależnie od tego, czy żądanie to wynika z tej samej podstawy prawnej co dotychczasowe, pod warunkiem że dotyczy tego samego stanu faktycznego. Termin określony w art. 139 § 1 biegnie na nowo od dnia rozszerzenia zakresu lub zgłoszenia nowego żądania.

§ 2. Odmowa uwzględnienia żądania w sprawie zmiany zakresu postępowania następuje w drodze postanowienia. Nieuwzględnione żądanie wszczyna odrębne postępowanie podatkowe; przepisy art. 165 § 1–3b stosuje się odpowiednio.

Art. 168. § 1. Podania (żądania, wyjaśnienia, odwołania, zażalenia, ponaglenia, wnioski) mogą być wnoszone pisemnie lub ustnie do protokołu, a także za pomocą środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu podatkowego, utworzoną na podstawie ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, lub portal podatkowy.

§ 1a. Podania organów administracji publicznej są wnoszone za pomocą środków komunikacji elektronicznej przez elektroniczną skrzynkę podawczą organu podatkowego, chyba że wystąpią problemy techniczne uniemożliwiające wnoszenie pism w tej formie. W takim przypadku podanie wnosi się w formie pisemnej.

§ 2. Podanie powinno zawierać co najmniej treść żądania, wskazanie osoby, od której pochodzi, oraz jej adres (miejsca zamieszkania lub zwykłego pobytu, siedziby albo miejsca prowadzenia działalności) lub adres do doręczeń w kraju, identyfikator podatkowy, a w przypadku nierezydentów – numer i serię paszportu lub innego dokumentu stwierdzającego tożsamość, lub inny numer identyfikacyjny, o ile nie posiadają identyfikatora podatkowego, a także czynić zadość innym wymogom ustalonym w przepisach szczególnych.

§ 3. Podanie wniesione pisemnie albo ustnie do protokołu powinno być podpisane przez wnoszącego, a protokół ponadto przez pracownika, który go sporządził. Jeżeli podanie wnosi osoba, która nie może lub nie umie złożyć podpisu, podanie lub protokół podpisuje za nią inna osoba przez nią upoważniona, czyniąc o tym wzmiankę obok podpisu.

§ 3a. Podanie wniesione w formie dokumentu elektronicznego powinno:

- 1) być podpisane kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP;
- 2) zawierać dane w ustalonym formacie, zawartym we wzorze podania określonym w odrębnych przepisach, jeżeli te przepisy nakazują wnoszenie podań według określonego wzoru;
- 3) zawierać adres elektroniczny wnoszącego podanie.

§ 3b. Jeżeli podanie, o którym mowa w § 3a, nie zawiera adresu elektronicznego, organ podatkowy przyjmuje, że właściwym jest adres elektroniczny, z którego nadano podanie wniesione w formie dokumentu elektronicznego, a gdy wniesiono je w innej formie i zawiera ono żądanie, o którym mowa w art. 144a § 1 pkt 2, doręczenie pism następuje na adres wskazany zgodnie z § 2, przy czym w pierwszym piśmie poucza się o warunku podania adresu elektronicznego w żądaniu doręczania pism środkami komunikacji elektronicznej.

§ 4. Organ podatkowy obowiązany jest potwierdzić wniesienie podania, jeżeli wnoszący tego zażąda. W przypadku wniesienia podania w formie dokumentu

elektronicznego, organ obowiązany jest potwierdzić wniesienie podania przez doręczenie urzędowego poświadczenia odbioru na wskazany przez wnoszącego adres elektroniczny.

§ 4a. Urzędowe poświadczenie odbioru podania wniesionego w formie dokumentu elektronicznego zawiera:

- 1) informację o tym, że pisma w sprawie będą doręczane za pomocą środków komunikacji elektronicznej;
- 2) pouczenie o prawie do rezygnacji z doręczania pism za pomocą środków komunikacji elektronicznej, o którym mowa w art. 144a § 1b.

§ 5. (uchylony)

Art. 169. § 1. Jeżeli podanie nie spełnia wymogów określonych przepisami prawa, organ podatkowy wzywa wnoszącego podanie do usunięcia braków w terminie 7 dni, z pouczeniem, że niewypełnienie tego warunku spowoduje pozostawienie podania bez rozpatrzenia.

§ 1a. Jeżeli podanie nie zawiera adresu, organ pozostawia je bez rozpatrzenia. W tym przypadku nie dokonuje się wezwania, o którym mowa w § 1, oraz nie wydaje postanowienia, o którym mowa w § 4.

§ 2. Przepis § 1 stosuje się również, jeżeli strona nie wniosła opłat, które zgodnie z odrębnymi przepisami powinny zostać uiszczone z góry.

§ 3. Organ podatkowy rozpatrzy jednak podanie niespełniające warunku, o którym mowa w § 2, jeżeli:

- 1) za niezwłocznym rozpatrzeniem podania przemawia interes publiczny lub ważny interes strony;
- 2) wniesienie podania stanowi czynność, dla której jest ustanowiony termin zawity;
- 3) podanie wniosła osoba zamieszkała za granicą.

§ 4. Organ podatkowy wydaje postanowienie o pozostawieniu podania bez rozpatrzenia, na które przysługuje zażalenie.

Art. 170. § 1. Jeżeli organ podatkowy, do którego podanie wniesiono, jest niewłaściwy w sprawie, powinien niezwłocznie przekazać je organowi właściwemu, zawiadamiając o tym wnoszącego podanie.

§ 2. Podanie wniesione do organu niewłaściwego przed upływem terminu określonego przepisami prawa uważa się za wniesione z zachowaniem terminu.

Art. 171. § 1. Jeżeli podanie dotyczy kilku spraw podlegających załatwieniu przez różne organy, organ podatkowy, do którego wniesiono podanie, rozpatruje sprawę należącą do jego właściwości. Równocześnie organ podatkowy zawiadamia wnoszącego podanie, że w sprawach innych powinien wnieść odrębne podanie do właściwego organu, informując go o treści § 2.

§ 2. Jeżeli organ podatkowy otrzyma podanie złożone zgodnie z zawiadomieniem, o którym mowa w § 1, w terminie 14 dni od dnia doręczenia zawiadomienia, podanie uważa się za złożone w dniu wniesienia pierwszego podania, z tym że nie wywołuje ono skutków w postaci skrócenia terminów określonych w art. 139 § 1 i 3.

§ 2a. Jeżeli podanie dotyczy kilku spraw, w tym spraw niepodlegających załatwieniu przez organy podatkowe, organ podatkowy, do którego wniesiono podanie, zawiadamia wnoszącego, że w tych sprawach powinien wnieść odrębne podanie do właściwego organu, informując go o treści art. 66 § 2 Kodeksu postępowania administracyjnego.

§ 3. Jeżeli podanie wniesiono do organu niewłaściwego, a organu właściwego nie można ustalić na podstawie danych zawartych w podaniu, albo gdy z podania wynika, że właściwym w sprawie jest sąd, organ podatkowy zwraca podanie osobie, która je wniosła, z odpowiednim pouczeniem. Zwrot podania następuje w formie postanowienia, na które służy zażalenie.

§ 4. Organ podatkowy nie może zwrócić podania z tej przyczyny, że właściwy jest sąd powszechny, jeżeli w tej sprawie sąd uznał się za niewłaściwy.

Rozdział 9

Metryki, protokoły i adnotacje

Art. 171a. § 1. W aktach sprawy zakłada się metrykę sprawy w formie pisemnej lub elektronicznej.

§ 2. W treści metryki sprawy wskazuje się wszystkie osoby, które uczestniczyły w podejmowaniu czynności w postępowaniu podatkowym oraz określa się wszystkie podejmowane przez te osoby czynności wraz z odpowiednim

odesłaniem do dokumentów zachowanych w formie pisemnej lub elektronicznej określających te czynności.

§ 3. Metryka sprawy, wraz z dokumentami do których odsyła, stanowi obowiązkową część akt sprawy i jest na bieżąco aktualizowana.

§ 4. Minister właściwy do spraw finansów publicznych określa, w drodze rozporządzenia, wzór i sposób prowadzenia metryki sprawy, uwzględniając treść i formę metryki określoną w § 1 i 2 oraz obowiązek bieżącej aktualizacji metryki, a także, aby w oparciu o treść metryki było możliwe ustalenie treści czynności w postępowaniu podatkowym podejmowanych w sprawie przez poszczególne osoby.

§ 5. Minister właściwy do spraw finansów publicznych określa, w drodze rozporządzenia, rodzaje spraw, w których obowiązek prowadzenia metryki sprawy jest wyłączony ze względu na nieproporcjonalność nakładu środków koniecznych do prowadzenia metryki w stosunku do prostego i powtarzalnego charakteru tych spraw.

§ 6. Przepisy § 4 i 5 stosuje się odpowiednio do postępowań uregulowanych w odrębnych przepisach, do których mają zastosowanie przepisy niniejszego działu.

Art. 172. § 1. Organ podatkowy sporządza zwięzły protokół z każdej czynności postępowania mającej istotne znaczenie dla rozstrzygnięcia sprawy, chyba że czynność została w inny sposób utrwalona na piśmie.

§ 2. W szczególności sporządza się protokół:

- 1) przyjęcia wniesionego ustnie podania;
- 2) przesłuchania strony, świadka i biegłego;
- 3) oględzin i ekspertyz dokonywanych przy udziale pracownika organu podatkowego;
- 4) ustnego ogłoszenia postanowienia;
- 5) rozprawy.

Art. 173. § 1. Protokół sporządza się tak, aby z jego treści wynikało, kto, kiedy, gdzie i jakich czynności dokonał, kto i w jakim charakterze był przy nich obecny, co i w jaki sposób w wyniku tych czynności ustalono i jakie uwagi zgłosiły obecne osoby.

§ 2. Protokół odczytuje się wszystkim osobom obecnym, biorącym udział w czynności urzędowej, które powinny następnie protokół podpisać. Odmowę lub brak podpisu którejkolwiek osoby należy omówić w protokóle.

Art. 174. § 1. Protokół przesłuchania powinien być odczytany i przedłożony do podpisu osobie zeznającej niezwłocznie po złożeniu zeznania.

§ 2. W protokółach przesłuchania osoby, która złożyła zeznanie w języku obcym, należy podać w przekładzie na język polski treść złożonego zeznania oraz wskazać osobę i adres tłumacza, który dokonał przekładu. Tłumacz powinien podpisać protokół przesłuchania.

Art. 175. Organ podatkowy może zezwolić na dołączenie do protokołu zeznania na piśmie podpisanego przez zeznającego oraz innych dokumentów mających znaczenie dla sprawy.

Art. 176. Skreśleń i poprawek w protokóle należy tak dokonywać, aby wyrazy skreślone i poprawione były czytelne. Dokonanie skreśleń i poprawek powinno być potwierdzone w protokóle przed jego podpisaniem.

Art. 177. § 1. Czynności organu podatkowego, z których nie sporządza się protokołu, a które mają znaczenie dla sprawy lub toku postępowania, utrwała się w aktach w formie adnotacji podpisanej przez pracownika dokonującego tych czynności.

§ 2. Adnotacja może być sporządzona w formie dokumentu elektronicznego.

Rozdział 10

Udostępnianie akt

Art. 178. § 1. Strona ma prawo wglądu w akta sprawy, sporządzania z nich notatek, odpisów oraz sporządzania kopii przy wykorzystaniu własnych przenośnych urządzeń. Prawo to przysługuje również po zakończeniu postępowania.

§ 2. Czynności określone w § 1 dokonywane są w lokalu organu podatkowego w obecności pracownika tego organu.

§ 3. Strona może żądać wydania jej kopii akt sprawy lub uwierzytelnionych odpisów akt sprawy albo uwierzytelnienia kopii akt sprawy.

§ 4. Organ podatkowy może zapewnić stronie dokonanie czynności, o których mowa w § 1, w swoim systemie teleinformatycznym, po identyfikacji strony w sposób, o którym mowa w art. 20a ust. 1 albo 2 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

Art. 179. § 1. Przepisów art. 178 nie stosuje się do znajdujących się w aktach sprawy dokumentów zawierających informacje niejawne, a także do innych dokumentów, które organ podatkowy wyłączy z akt sprawy ze względu na interes publiczny.

§ 2. Odmowa umożliwienia stronie zapoznania się z dokumentami, o których mowa w § 1, sporządzania z nich notatek, kopii i odpisów, uwierzytelniania odpisów i kopii lub wydania uwierzytelnionych odpisów następuje w drodze postanowienia.

§ 3. Na postanowienie, o którym mowa w § 2, służy zażalenie.

Rozdział 11

Dowody

Art. 180. § 1. Jako dowód należy dopuścić wszystko, co może przyczynić się do wyjaśnienia sprawy, a nie jest sprzeczne z prawem.

§ 2. Jeżeli przepis prawa nie wymaga urzędowego potwierdzenia określonych faktów lub stanu prawnego w drodze zaświadczenia, organ podatkowy odbiera od strony, na jej wniosek, oświadczenie złożone pod rygorem odpowiedzialności karnej za fałszywe zeznania; przepis art. 196 § 3 stosuje się odpowiednio.

§ 3. Jeżeli zachodzi uzasadnione przypuszczenie, że strona będąca osobą fizyczną nie ujawniła wszystkich obrotów lub przychodów mających znaczenie dla określenia lub ustalenia wysokości zobowiązania podatkowego, organ podatkowy może zwrócić się do strony o złożenie oświadczenia o stanie majątkowym na określony dzień. Oświadczenie to składane jest pod rygorem odpowiedzialności karnej za fałszywe zeznania. Organ podatkowy, zwracając się o złożenie oświadczenia, uprzedza stronę o odpowiedzialności karnej za fałszywe zeznania.

§ 4. Przepis § 3 stosuje się odpowiednio do osób fizycznych będących współnikami spółki nieposiadającej osobowości prawnej będącej stroną postępowania.

Art. 181. Dowodami w postępowaniu podatkowym mogą być w szczególności księgi podatkowe, deklaracje złożone przez stronę, zeznania świadków, opinie biegłych, materiały i informacje zebrane w wyniku oględzin, informacje podatkowe oraz inne dokumenty zgromadzone w toku działalności analitycznej Krajowej Administracji Skarbowej, czynności sprawdzających, kontroli podatkowej lub kontroli celno-skarbowej oraz materiały zgromadzone w toku postępowania karnego albo postępowania w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe.

Art. 181a. § 1. Podanie lub deklaracja odwzorowane cyfrowo są równoważne pod względem skutków prawnych podaniu i deklaracji złożonym w formie pisemnej.

§ 2. Przepis § 1 nie wyłącza możliwości przeprowadzenia dowodu przeciwko podaniu lub deklaracji odwzorowanym cyfrowo.

§ 3. Wydruk podania lub deklaracji odwzorowanych cyfrowo zawiera identyfikator tego podania lub deklaracji nadawany przez system teleinformatyczny Szefa Krajowej Administracji Skarbowej.

Art. 182. § 1. Jeżeli z dowodów zgromadzonych w toku postępowania podatkowego wynika potrzeba uzupełnienia tych dowodów lub ich porównania z informacjami pochodzącymi z banku, bank jest obowiązany na pisemne żądanie naczelnika urzędu skarbowego, a w toku postępowania odwoławczego na żądanie dyrektora izby administracji skarbowej, zwanych dalej „upoważnionymi organami podatkowymi”, do sporządzenia i przekazania informacji dotyczących strony postępowania w zakresie:

- 1) posiadanych rachunków bankowych lub rachunków oszczędnościowych, liczby tych rachunków, a także obrotów i stanów tych rachunków;
- 2) posiadanych rachunków pieniężnych lub rachunków papierów wartościowych, liczby tych rachunków, a także obrotów i stanów tych rachunków;
- 3) zawartych umów kredytowych lub umów pożyczek pieniężnych, a także umów depozytowych;
- 4) nabytych za pośrednictwem banków akcji Skarbu Państwa lub obligacji Skarbu Państwa, a także obrotu tymi papierami wartościowymi;

5) obrotu wydawanymi przez banki certyfikatami depozytowymi lub innymi papierami wartościowymi.

§ 2. Przepisy § 1 stosuje się odpowiednio do zakładów ubezpieczeń, funduszy inwestycyjnych, dobrowolnych funduszy emerytalnych i banków prowadzących działalność maklerską, w zakresie prowadzonych indywidualnych kont emerytalnych oraz indywidualnych kont zabezpieczenia emerytalnego, a także do domów maklerskich oraz spółdzielczych kas oszczędnościowo-kredytowych.

§ 3. Towarzystwa funduszy inwestycyjnych na pisemne żądanie upoważnionego organu podatkowego są obowiązane do sporządzania informacji o umorzonych jednostkach uczestnictwa. Przepis § 1 w części dotyczącej wystąpienia z żądaniem stosuje się odpowiednio.

§ 3a. Podmioty prowadzące rachunki zbiorcze w rozumieniu przepisów ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi (Dz. U. z 2017 r. poz. 1768, 2486 i 2491 oraz z 2018 r. poz. 106 i 138), na pisemne żądanie upoważnionego organu podatkowego są obowiązane do sporządzania informacji o wysokości dochodów (przychodów) przekazanych na rzecz podatników uprawnionych z papierów wartościowych zapisanych na takich rachunkach oraz o kwocie pobranego podatku. Przepis § 1 w części dotyczącej wystąpienia z żądaniem stosuje się odpowiednio.

§ 4. Żądanie udzielenia informacji, o którym mowa w § 1, następuje w drodze postanowienia.

§ 5. Udzielenie informacji następuje nieodpłatnie.

§ 6. Informacje mogą być przekazane w postaci elektronicznej. Przepis art. 168 § 3a pkt 1 stosuje się odpowiednio.

Art. 183. Z żądaniem sporządzenia i przekazania informacji, o których mowa w art. 182, upoważniony organ podatkowy może wystąpić po uprzednim wezwaniu do udzielenia informacji z tego zakresu albo do upoważnienia tego organu do wystąpienia do instytucji finansowych o przekazanie tych informacji, a strona w wyznaczonym terminie:

- 1) nie udzieliła informacji;
- 2) nie upoważniła tego organu podatkowego do wystąpienia do instytucji finansowych o przekazanie informacji, lub

- 3) udzieliła informacji, które wymagają uzupełnienia lub porównania z informacjami pochodzącymi z instytucji finansowej.

Art. 184. § 1. Upoważniony organ podatkowy, występując z żądaniem, o którym mowa w art. 182, powinien zwracać szczególną uwagę na zasadę szczególnego zaufania pomiędzy instytucjami finansowymi a ich klientami.

§ 1a. Jeżeli umowa z bankiem lub inną instytucją finansową została zawarta przez podatnika wspólnie z innymi podmiotami, bank nie przekazuje informacji dotyczących podmiotów, których nie dotyczy żądanie upoważnionego organu podatkowego.

§ 2. W żądaniu określa się zakres informacji, okres, którego informacje mają dotyczyć, oraz termin ich przekazania.

§ 2a. Żądanie oznacza się klauzulą: „Tajemnica skarbowa”, a jego przekazanie następuje w trybie przewidzianym dla dokumentów zawierających informacje niejawne o klauzuli „zastrzeżone”.

§ 3. Żądanie zawiera ponadto:

- 1) wskazanie przesłanek uzasadniających konieczność uzyskania informacji objętych żądaniem;
- 2) dowody potwierdzające, że strona:
 - a) odmówiła udzielenia informacji lub
 - b) nie wyraziła zgody na udzielenie upoważnionemu organowi podatkowemu upoważnienia do zażądania tych informacji, lub
 - c) w terminie określonym przez upoważniony organ podatkowy nie udzieliła informacji albo upoważnienia.

§ 4. (uchylony)

Art. 185. Instytucje finansowe wymienione w art. 182 odmawiają udzielenia informacji, jeżeli żądanie upoważnionego organu podatkowego nie spełnia wymogów określonych w art. 184 § 2 i 3.

Art. 186. (uchylony)

Art. 187. § 1. Organ podatkowy jest obowiązany zebrać i w sposób wyczerpujący rozpatrzyć cały materiał dowodowy.

§ 2. Organ podatkowy może w każdym stadium postępowania zmienić, uzupełnić lub uchylić swoje postanowienie dotyczące przeprowadzenia dowodu.

§ 3. Fakty powszechnie znane oraz fakty znane organowi podatkowemu z urzędu nie wymagają dowodu. Fakty znane organowi podatkowemu z urzędu należy zakomunikować stronie.

Art. 188. Żądanie strony dotyczące przeprowadzenia dowodu należy uwzględnić, jeżeli przedmiotem dowodu są okoliczności mające znaczenie dla sprawy, chyba że okoliczności te stwierdzone są wystarczająco innym dowodem.

Art. 189. § 1. Organ podatkowy może wyznaczyć stronie termin do przedstawienia dowodu będącego w jej posiadaniu.

§ 2. Termin ustala się uwzględniając charakter dowodu i stan postępowania, przy czym nie może on być krótszy niż 3 dni.

§ 3. Organ podatkowy może żądać od strony przedstawienia tłumaczenia na język polski sporządzonej w języku obcym dokumentacji przedłożonej przez stronę. Czynności te strona jest obowiązana wykonać na własny koszt.

Art. 190. § 1. Strona powinna być zawiadomiona o miejscu i terminie przeprowadzenia dowodu z zeznań świadków, opinii biegłych lub oględzin przynajmniej na 7 dni przed terminem.

§ 2. Strona ma prawo brać udział w przeprowadzaniu dowodu, może zadawać pytania świadkom i biegłym oraz składać wyjaśnienia.

Art. 191. Organ podatkowy ocenia na podstawie całego zebranego materiału dowodowego, czy dana okoliczność została udowodniona.

Art. 192. Okoliczność faktyczna może być uznana za udowodnioną, jeżeli strona miała możliwość wypowiedzenia się co do przeprowadzonych dowodów.

Art. 193. § 1. Księgi podatkowe prowadzone rzetelnie i w sposób niewadliwy stanowią dowód tego, co wynika z zawartych w nich zapisów.

§ 2. Księgi podatkowe uważa się za rzetelne, jeżeli dokonywane w nich zapisy odzwierciedlają stan rzeczywisty.

§ 3. Za niewadliwe uważa się księgi podatkowe prowadzone zgodnie z zasadami wynikającymi z odrębnych przepisów.

§ 4. Organ podatkowy nie uznaje za dowód w rozumieniu przepisu § 1 ksiąg podatkowych, które są prowadzone nierzetelnie lub w sposób wadliwy.

§ 5. Organ podatkowy uznaje jednak za dowód księgi podatkowe, które prowadzone są w sposób wadliwy, jeżeli wady nie mają istotnego znaczenia dla sprawy.

§ 6. Jeżeli organ podatkowy stwierdzi, że księgi podatkowe są prowadzone nierzetelnie lub w sposób wadliwy, to w protokóle badania ksiąg określa, za jaki okres i w jakiej części nie uznaje ksiąg za dowód tego, co wynika z zawartych w nich zapisów.

§ 7. Odpis protokołu, o którym mowa w § 6, organ podatkowy doręcza stronie.

§ 8. Strona, w terminie 14 dni od dnia doręczenia protokołu, może wnieść zastrzeżenia do zawartych w nim ustaleń, przedstawiając jednocześnie dowody, które umożliwią organowi podatkowemu prawidłowe określenie podstawy opodatkowania.

Art. 193a. § 1. W przypadku prowadzenia ksiąg podatkowych przy użyciu programów komputerowych, organ podatkowy może żądać przekazania całości lub części tych ksiąg oraz dowodów księgowych za pomocą środków komunikacji elektronicznej lub na informatycznych nośnikach danych, w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w § 2, wskazując rodzaj ksiąg podatkowych oraz okres, którego dotyczą.

§ 2. Struktura logiczna postaci elektronicznej ksiąg podatkowych oraz dowodów księgowych, z uwzględnieniem możliwości wytworzenia jej z programów informatycznych używanych powszechnie przez przedsiębiorców oraz automatycznej analizy danych, jest dostępna w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych.

§ 3. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, sposób przesyłania za pomocą środków komunikacji elektronicznej ksiąg podatkowych, części tych ksiąg oraz dowodów księgowych w postaci elektronicznej oraz wymagania techniczne dla informatycznych nośników danych, na których księgi, części tych ksiąg oraz dowody księgowe mogą być zapisane i przekazywane, uwzględniając potrzebę zapewnienia bezpieczeństwa, wiarygodności i niezaprzeczalności danych zawartych w księgach oraz potrzebę ich ochrony przed nieuprawnionym dostępem.

Art. 194. § 1. Dokumenty urzędowe sporządzone w formie określonej przepisami prawa przez powołane do tego organy władzy publicznej stanowią dowód tego, co zostało w nich urzędowo stwierdzone.

§ 2. Przepis § 1 stosuje się odpowiednio do dokumentów urzędowych sporządzonych przez inne jednostki, jeżeli na podstawie odrębnych przepisów uprawnione są do ich wydawania.

§ 3. Przepisy § 1 i 2 nie wyłączają możliwości przeprowadzenia dowodu przeciwko dokumentom wymienionym w tych przepisach.

Art. 194a. § 1. Jeżeli dokument znajduje się w aktach organu lub jednostki, o których mowa w art. 194 § 1 i 2, wystarczy przedstawić urzędowo poświadczony przez ten organ lub jednostkę odpis lub wyciąg z dokumentu. Organ podatkowy zażąda udzielenia odpisu lub wyciągu, jeżeli strona sama uzyskać ich nie może. Gdy organ podatkowy uzna za konieczne przejrzanie oryginału dokumentu, może wystąpić o jego dostarczenie.

§ 2. Zamiast oryginału dokumentu strona może złożyć odpis dokumentu, jeżeli jego zgodność z oryginałem została poświadczona przez notariusza albo przez występującego w sprawie pełnomocnika strony będącego adwokatem, radcą prawnym lub doradcą podatkowym.

§ 2a. Jeżeli odpis dokumentu został sporządzony w formie dokumentu elektronicznego, poświadczenia jego zgodności z oryginałem, o którym mowa w § 2, dokonuje się przy użyciu kwalifikowanego podpisu elektronicznego albo podpisu potwierdzonego profilem zaufanym ePUAP. Odpisy dokumentów poświadczane elektronicznie są sporządzane w formatach danych określonych w przepisach wydanych na podstawie art. 18 pkt 1 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

§ 3. Zawarte w odpisie dokumentu poświadczenie zgodności z oryginałem przez występującego w sprawie pełnomocnika strony będącego adwokatem, radcą prawnym lub doradcą podatkowym ma charakter dokumentu urzędowego.

§ 4. Jeżeli jest to uzasadnione okolicznościami sprawy, organ podatkowy zażąda od strony, składającej odpis dokumentu, o którym mowa w § 2, przedłożenia oryginału tego dokumentu.

Art. 195. Świadcami nie mogą być:

- 1) osoby niezdolne do postrzegania lub komunikowania swych spostrzeżeń;
- 2) osoby obowiązane do zachowania w tajemnicy informacji niejawnych na okoliczności objęte tajemnicą, jeżeli nie zostały, w trybie określonym obowiązującymi przepisami, zwolnione od obowiązku zachowania tej tajemnicy;
- 3) duchowni prawnie uznanych wyznań – co do faktów objętych tajemnicą spowiedzi.

Art. 196. § 1. Nikt nie ma prawa odmówić zeznań w charakterze świadka, z wyjątkiem małżonka strony, wstępnych, zstępnych i rodzeństwa strony oraz powinowatych pierwszego stopnia, jak również osób pozostających ze stroną w stosunku przysposobienia, opieki lub kurateli. Prawo odmowy zeznań trwa także po ustaniu małżeństwa, przysposobienia, opieki lub kurateli.

§ 2. Świadek może odmówić odpowiedzi na pytania, gdy odpowiedź mogłaby narazić jego lub jego bliskich wymienionych w § 1 na odpowiedzialność karną, karną skarbową albo spowodować naruszenie obowiązku zachowania ustawowo chronionej tajemnicy zawodowej.

§ 3. Przed odebraniem zeznania organ podatkowy poucza świadka o prawie odmowy zeznań i odpowiedzi na pytania oraz uprzedza o odpowiedzialności karnej za fałszywe zeznania.

§ 4. Minister właściwy do spraw finansów publicznych w porozumieniu z Ministrem Sprawiedliwości określi, w drodze rozporządzenia, sposób sporządzania oraz przechowywania protokołów zeznań obejmujących okoliczności, na które rozciąga się obowiązek ochrony informacji niejawnych lub dochowania tajemnicy zawodowej.

Art. 197. § 1. W przypadku gdy w sprawie wymagane są wiadomości specjalne, organ podatkowy może powołać na biegłego osobę dysponującą takimi wiadomościami, w celu wydania opinii.

§ 2. Powołanie na biegłego następuje z urzędu, jeżeli opinii biegłego wymagają przepisy prawa podatkowego.

§ 3. Do wyłączenia biegłego stosuje się odpowiednio przepisy art. 130 § 1 i 2. W pozostałym zakresie do biegłych stosuje się przepisy dotyczące przesłuchania świadków.

Art. 198. § 1. Organ podatkowy może w razie potrzeby przeprowadzić oględziny.

§ 2. Jeżeli przedmiot oględzin znajduje się u osób trzecich, osoby te są obowiązane, na wezwanie organu podatkowego, do okazania tego przedmiotu.

Art. 199. Organ podatkowy może przesłuchać stronę po wyrażeniu przez nią zgody. Do przesłuchania strony stosuje się przepisy dotyczące świadka, z wyłączeniem przepisów o środkach przymusu.

Art. 199a. § 1. Organ podatkowy dokonując ustalenia treści czynności prawnej, uwzględnia zgodny zamiar stron i cel czynności, a nie tylko dosłowne brzmienie oświadczeń woli złożonych przez strony czynności.

§ 2. Jeżeli pod pozorem dokonania czynności prawnej dokonano innej czynności prawnej, skutki podatkowe wywodzi się z tej ukrytej czynności prawnej.

§ 3. Jeżeli z dowodów zgromadzonych w toku postępowania, w szczególności zeznań strony, chyba że strona odmawia składania zeznań, wynikają wątpliwości co do istnienia lub nieistnienia stosunku prawnego lub prawa, z którym związane są skutki podatkowe, organ podatkowy występuje do sądu powszechnego o ustalenie istnienia lub nieistnienia tego stosunku prawnego lub prawa.

Art. 200. § 1. Przed wydaniem decyzji organ podatkowy wyznacza stronie siedmiodniowy termin do wypowiedzenia się w sprawie zebranego materiału dowodowego.

§ 2. Przepisu § 1 nie stosuje się:

- 1) w przypadkach przewidzianych w art. 123 § 2 oraz w art. 165 § 5;
- 2) w sprawach zabezpieczenia i zastawu skarbowego;
- 3) w przypadku przewidzianym w art. 165 § 7, jeżeli decyzja ma zostać wydana wyłącznie na podstawie danych zawartych w złożonym zeznaniu, złożonej informacji lub deklaracji.

§ 3. Przed wydaniem decyzji z zastosowaniem art. 119a Szef Krajowej Administracji Skarbowej wyznacza stronie czternastodniowy termin do wypowiedzenia się w sprawie zebranego materiału dowodowego, przedstawiając ocenę prawną sprawy i pouczając o prawie skorygowania deklaracji.

Rozdział 11a

Rozprawa

Art. 200a. § 1. Organ odwoławczy przeprowadzi w toku postępowania rozprawę:

- 1) z urzędu – jeżeli zachodzi potrzeba wyjaśnienia istotnych okoliczności stanu faktycznego sprawy przy udziale świadków lub biegłych albo w drodze oględzin, lub sprecyzowania argumentacji prawnej prezentowanej przez stronę w toku postępowania;
- 2) na wniosek strony.

§ 2. Strona we wniosku o przeprowadzenie rozprawy uzasadnia potrzebę przeprowadzenia rozprawy, wskazuje jakie okoliczności sprawy powinny być wyjaśnione i jakie czynności powinny być dokonane na rozprawie.

§ 3. Organ odwoławczy może odmówić przeprowadzenia rozprawy, jeżeli przedmiotem rozprawy mają być okoliczności niemające znaczenia dla sprawy albo okoliczności te są wystarczająco potwierdzone innym dowodem.

§ 4. W sprawie odmowy przeprowadzenia rozprawy wydaje się postanowienie.

Art. 200b. Termin rozprawy powinien być tak wyznaczony, aby doręczenie wezwania nastąpiło najpóźniej na 7 dni przed rozprawą.

Art. 200c. § 1. Rozprawą kieruje upoważniony do przeprowadzenia rozprawy pracownik organu odwoławczego.

§ 2. Gdy postępowanie toczy się przed samorządowym kolegium odwoławczym, rozprawą kieruje przewodniczący albo wyznaczony członek tego kolegium.

§ 3. W rozprawie uczestniczy upoważniony pracownik organu pierwszej instancji, od którego decyzji wniesiono odwołanie.

Art. 200d. § 1. Na rozprawie strona może składać wyjaśnienia, zgłaszać żądania, propozycje i zarzuty oraz przedstawiać dowody na ich poparcie. Ponadto strona może wypowiadać się co do wyników postępowania dowodowego.

§ 2. Kierujący rozprawą może uchylić pytanie zadane uczestnikowi rozprawy, jeżeli nie ma ono istotnego znaczenia dla sprawy. Jednakże na żądanie strony należy zamieścić w protokole treść uchylonego pytania.

Rozdział 12

Zawieszenie postępowania

Art. 201. § 1. Organ podatkowy zawiesza postępowanie:

- 1) w razie śmierci strony, jeżeli postępowanie nie podlega umorzeniu jako bezprzedmiotowe;
- 2) gdy rozpatrzenie sprawy i wydanie decyzji jest uzależnione od rozstrzygnięcia zagadnienia wstępnego przez inny organ lub sąd;
- 3) w razie śmierci przedstawiciela ustawowego strony;
- 4) w razie utraty przez stronę lub jej ustawowego przedstawiciela zdolności do czynności prawnych;
- 5) (uchylony)
- 6) (uchylony)
- 7) w razie wniesienia skargi do sądu administracyjnego na decyzję uchylającą w całości decyzję organu pierwszej instancji i przekazującą sprawę do ponownego rozpatrzenia przez ten organ lub stwierdzającą nieważność decyzji;
- 8) w razie wystąpienia o opinię Rady.

§ 1a. Organ podatkowy zawiesza postępowanie w sprawie dotyczącej odpowiedzialności osoby trzeciej do dnia, w którym decyzja, o której mowa w art. 108 § 2 pkt 2, stanie się ostateczna, z zastrzeżeniem art. 108 § 3 oraz art. 115 § 4.

§ 1b. Organ podatkowy może zawiesić postępowanie:

- 1) w razie wystąpienia, na podstawie ratyfikowanych umów o unikaniu podwójnego opodatkowania lub innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, do organów innego państwa o udzielenie informacji niezbędnych do ustalenia lub określenia wysokości zobowiązania podatkowego, jeżeli nie ma żadnych innych okoliczności poza objętymi wystąpieniem, które mogą być przedmiotem dowodu, albo
- 2) jeżeli wszczęta została procedura wzajemnego porozumiewania.

§ 2. Postanowienie w sprawie zawieszenia postępowania organ podatkowy doręcza stronie lub jej spadkobiercom, z zastrzeżeniem § 2a.

§ 2a. W przypadku, o którym mowa w § 1 pkt 1, 3 i 4, postanowienie w sprawie zawieszenia postępowania pozostawia się w aktach sprawy do czasu ustalenia spadkobierców, kuratora lub przedstawiciela strony.

§ 3. Na postanowienie w sprawie zawieszenia postępowania służy zażalenie.

§ 4. W przypadkach, o których mowa w § 1b, zawieszenie postępowania może następować wielokrotnie, z tym że okres łącznego zawieszenia postępowania nie może przekraczać 3 lat.

Art. 202. Organ podatkowy, który zawiesił postępowanie z przyczyn określonych w art. 201 § 1 pkt 1, 3, 4 i 8, nie podejmuje żadnych czynności, z wyjątkiem tych, które mają na celu podjęcie postępowania albo zabezpieczenie dowodu.

Art. 203. § 1. Organ podatkowy, który zawiesił postępowanie z przyczyny określonej w art. 201 § 1 pkt 2, wzywa równocześnie stronę do wystąpienia w oznaczonym terminie do właściwego organu lub sądu o rozstrzygnięcie zagadnienia wstępnego, chyba że strona wykaże, że już zwróciła się w tej sprawie do właściwego organu lub sądu.

§ 2. Jeżeli strona nie wystąpiła do właściwego organu lub sądu w wyznaczonym terminie, organ podatkowy z urzędu zwróci się do właściwego organu lub sądu o rozstrzygnięcie zagadnienia wstępnego.

Art. 204. § 1. Organ podatkowy, na wniosek strony, może zawiesić postępowanie w sprawie udzielenia ulg w zapłacie zobowiązań podatkowych.

§ 2. Jeżeli w ciągu 3 lat od daty zawieszenia postępowania strona nie zwróci się o jego podjęcie, żądanie wszczęcia postępowania uważa się za wycofane.

§ 3. W postanowieniu o zawieszeniu postępowania organ podatkowy poucza stronę o treści § 2.

Art. 204a. (uchylony)

Art. 205. § 1. Organ podatkowy podejmuje z urzędu lub na wniosek strony, w drodze postanowienia, zawieszona postępowanie, gdy ustąpiły przyczyny uzasadniające jego zawieszenie.

§ 2. Na postanowienie o odmowie podjęcia zawieszonych postępowania służy stronie zażalenie.

Art. 205a. § 1. Organ podatkowy podejmuje postępowanie z urzędu, gdy ustanie przyczyna zawieszenia, w szczególności:

- 1) w razie śmierci strony – po zgłoszeniu się lub po ustaleniu spadkobierców zmarłego albo po ustanowieniu, w trybie określonym odrębnymi przepisami, kuratora spadku;
- 2) w razie utraty zdolności do czynności prawnych – po ustanowieniu kuratora;
- 3) w razie braku przedstawiciela ustawowego – po jego ustanowieniu;
- 4) gdy rozstrzygnięcie sprawy jest uzależnione od rozstrzygnięcia zagadnienia wstępnego przez inny organ lub sąd – w dniu powzięcia przez organ podatkowy wiadomości o uprawomocnieniu się orzeczenia kończącego to postępowanie.

§ 2. Jeżeli w ciągu roku od dnia wydania postanowienia o zawieszeniu postępowania nie zgłoszą się lub nie zostaną ustaleniu spadkobiercy zmarłej strony, organ podatkowy może zwrócić się do sądu o ustanowienie kuratora spadku, chyba że kurator taki już wcześniej został ustanowiony.

Art. 206. Zawieszenie postępowania wstrzymuje bieg terminów przewidzianych w niniejszym dziale.

Rozdział 13

Decyzje

Art. 207. § 1. Organ podatkowy orzeka w sprawie w drodze decyzji, chyba że przepisy niniejszej ustawy stanowią inaczej.

§ 2. Decyzja rozstrzyga sprawę co do jej istoty albo w inny sposób kończy postępowanie w danej instancji.

Art. 208. § 1. Gdy postępowanie z jakiegokolwiek przyczyny stało się bezprzedmiotowe, w szczególności w razie przedawnienia zobowiązania podatkowego, organ podatkowy wydaje decyzję o umorzeniu postępowania.

§ 2. Organ podatkowy może umorzyć postępowanie, jeżeli wystąpi o to strona, na której żądanie postępowanie zostało wszczęte, a nie sprzeciwiają się temu inne strony oraz nie zagraża to interesowi publicznemu.

Art. 209. § 1. Jeżeli przepis prawa uzależnia wydanie decyzji od zajęcia stanowiska przez inny organ, w tym wyrażenia opinii lub zgody albo wyrażenia

stanowiska w innej formie, decyzję wydaje się po zajęciu stanowiska przez ten organ.

§ 2. Organ podatkowy załatwiający sprawę, zwracając się do innego organu o zajęcie stanowiska, zawiadamia o tym stronę.

§ 3. Organ, do którego zwrócono się o zajęcie stanowiska, obowiązany jest przedstawić je niezwłocznie, jednak nie później niż w terminie 14 dni od dnia doręczenia wystąpienia o zajęcie stanowiska.

§ 4. Organ obowiązany do zajęcia stanowiska może w razie potrzeby przeprowadzić postępowanie wyjaśniające.

§ 5. Zajęcie stanowiska przez ten organ następuje w drodze postanowienia, na które służy zażalenie, o ile odrębne przepisy nie stanowią inaczej.

§ 6. W przypadku braku stanowiska w terminie określonym w § 3 stosuje się odpowiednio przepisy art. 139–142.

Art. 210. § 1. Decyzja zawiera:

- 1) oznaczenie organu podatkowego;
- 2) datę jej wydania;
- 3) oznaczenie strony;
- 4) powołanie podstawy prawnej;
- 5) rozstrzygnięcie;
- 6) uzasadnienie faktyczne i prawne;
- 7) pouczenie o trybie odwoławczym – jeżeli od decyzji służy odwołanie;
- 8) podpis osoby upoważnionej, z podaniem jej imienia i nazwiska oraz stanowiska służbowego, a jeżeli decyzja została wydana w formie dokumentu elektronicznego – kwalifikowany podpis elektroniczny albo podpis potwierdzony profilem zaufanym ePUAP.

§ 1a. Decyzja w sprawie ustalenia zobowiązania podatkowego w podatku od nieruchomości, podatku rolnym lub podatku leśnym, w tym w formie łącznego zobowiązania pieniężnego, sporządzana z wykorzystaniem systemu teleinformatycznego, może zamiast podpisu własnoręcznego osoby upoważnionej do jej wydania, zawierać podpis mechanicznie odtwarzany tej osoby lub nadruk imienia i nazwiska wraz ze stanowiskiem służbowym osoby upoważnionej do jej wydania.

§ 2. Decyzja, w stosunku do której może zostać wniesiona skarga do sądu administracyjnego, zawiera pouczenie o możliwości wniesienia skargi.

§ 2a. Decyzja nakładająca na stronę obowiązek podlegający wykonaniu w trybie przepisów o postępowaniu egzekucyjnym w administracji zawiera również pouczenie o odpowiedzialności karnej za usunięcie, ukrycie, zbycie, darowanie, zniszczenie, rzeczywiste lub pozorne obciążenie albo uszkodzenie składników majątku strony, mające na celu udaremnienie zabezpieczenia lub egzekucji obowiązku wynikającego z tej decyzji.

§ 2b. W decyzji wydanej z zastosowaniem art. 119a organ podatkowy wskazuje także wysokość zobowiązania podatkowego, nadpłaty, zwrotu podatku lub straty podatkowej ustaloną albo określoną w związku z zastosowaniem tego przepisu.

§ 2c. Decyzja organu podatkowego w sprawie, w której Rada wydała negatywną opinię, zawiera ustosunkowanie się do tej opinii.

§ 3. Przepisy prawa podatkowego mogą określać także inne składniki, które powinna zawierać decyzja.

§ 4. Uzasadnienie faktyczne decyzji zawiera w szczególności wskazanie faktów, które organ uznał za udowodnione, dowodów, którym dał wiarę, oraz przyczyn, dla których innym dowodom odmówił wiarygodności, uzasadnienie prawne zaś zawiera wyjaśnienie podstawy prawnej decyzji z przytoczeniem przepisów prawa.

§ 5. Można odstąpić od uzasadnienia decyzji, gdy uwzględnia ona w całości żądanie strony. Nie dotyczy to decyzji wydanej na skutek odwołania bądź na podstawie której przyznano ulgę w zapłacie podatku.

Art. 211. Decyzję doręcza się stronie na piśmie lub za pomocą środków komunikacji elektronicznej.

Art. 212. Organ podatkowy, który wydał decyzję, jest nią związany od chwili jej doręczenia. Decyzje, o których mowa w art. 67d, wiążą organ podatkowy od chwili ich wydania.

Art. 213. § 1. Strona może, w terminie 14 dni od dnia doręczenia decyzji, zażądać jej uzupełnienia co do rozstrzygnięcia lub co do prawa odwołania, prawa

wniesienia skargi do sądu administracyjnego albo sprostowania zamieszczonego w decyzji pouczenia w tych kwestiach.

§ 2. Organ podatkowy może z urzędu, w każdym czasie, uzupełnić albo sprostować decyzję w zakresie, o którym mowa w § 1.

§ 3. Uzupełnienie lub sprostowanie decyzji następuje w drodze decyzji.

§ 4. W przypadku wydania decyzji o uzupełnieniu lub sprostowaniu decyzji termin do wniesienia odwołania lub skargi biegnie od dnia doręczenia tej decyzji.

§ 5. Odmowa uzupełnienia lub sprostowania decyzji następuje w drodze postanowienia, na które służy zażalenie. Przepis § 4 stosuje się odpowiednio.

Art. 214. Nie może szkodzić stronie błędne pouczenie w decyzji co do prawa odwołania lub skargi do sądu administracyjnego albo brak takiego pouczenia.

Art. 215. § 1. Organ podatkowy może, z urzędu lub na żądanie strony, sprostować w drodze postanowienia błędy rachunkowe oraz inne oczywiste omyłki w wydanej przez ten organ decyzji.

§ 2. Organ podatkowy, który wydał decyzję, na żądanie strony lub organu egzekucyjnego wyjaśnia w drodze postanowienia wątpliwości co do treści decyzji.

§ 3. Na postanowienie w sprawie sprostowania i wyjaśnienia służy zażalenie.

Rozdział 14

Postanowienia

Art. 216. § 1. W toku postępowania organ podatkowy wydaje postanowienia.

§ 2. Postanowienia dotyczą poszczególnych kwestii wynikających w toku postępowania podatkowego, lecz nie rozstrzygają o istocie sprawy, chyba że przepisy niniejszej ustawy stanowią inaczej.

Art. 217. § 1. Postanowienie zawiera:

- 1) oznaczenie organu podatkowego;
- 2) datę jego wydania;
- 3) oznaczenie strony albo innych osób biorących udział w postępowaniu;
- 4) powołanie podstawy prawnej;
- 5) rozstrzygnięcie;
- 6) pouczenie, czy i w jakim trybie służy na nie zażalenie lub skarga do sądu administracyjnego;

7) podpis osoby upoważnionej, z podaniem jej imienia i nazwiska oraz stanowiska służbowego, a jeżeli postanowienie zostało wydane w formie dokumentu elektronicznego – kwalifikowany podpis elektroniczny albo podpis potwierdzony profilem zaufanym ePUAP.

§ 2. Postanowienie zawiera uzasadnienie faktyczne i prawne, jeżeli służy na nie zażalenie lub skarga do sądu administracyjnego oraz gdy wydane zostało na skutek zażalenia na postanowienie.

Art. 218. Postanowienie, od którego służy zażalenie lub skarga do sądu administracyjnego, doręcza się na piśmie lub za pomocą środków komunikacji elektronicznej.

Art. 219. Do postanowień stosuje się odpowiednio przepisy art. 208, 210 § 2a i § 3–5 oraz art. 211–215, a do postanowień, na które przysługuje zażalenie, oraz postanowień, o których mowa w art. 228 § 1, stosuje się również art. 240–249 oraz art. 252, z tym że zamiast decyzji, o których mowa w art. 243 § 3, art. 245 § 1 i art. 248 § 3, wydaje się postanowienie.

Rozdział 15

Odwołania

Art. 220. § 1. Od decyzji organu podatkowego wydanej w pierwszej instancji służy stronie odwołanie tylko do jednej instancji.

§ 2. Właściwy do rozpatrzenia odwołania jest organ podatkowy wyższego stopnia.

Art. 221. § 1. W przypadku wydania decyzji w pierwszej instancji przez Szefa Krajowej Administracji Skarbowej, dyrektora izby administracji skarbowej lub przez samorządowe kolegium odwoławcze odwołanie od decyzji rozpatruje ten sam organ podatkowy, stosując odpowiednio przepisy o postępowaniu odwoławczym.

§ 2. Przepis § 1 stosuje się odpowiednio do dyrektora Krajowej Informacji Skarbowej.

Art. 221a. § 1. W przypadku wydania w pierwszej instancji przez naczelnika urzędu celno-skarbowego decyzji, o której mowa w art. 83 ust. 4 i 5 ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej, odwołanie od tej decyzji

rozpatruje ten sam organ podatkowy, stosując odpowiednio przepisy o postępowaniu odwoławczym.

§ 2. W przypadku wydania w pierwszej instancji przez naczelnika urzędu celno-skarbowego decyzji innej niż decyzja, o której mowa w § 1, odwołanie od tej decyzji służy do dyrektora izby administracji skarbowej właściwego dla kontrolowanego w dniu zakończenia postępowania podatkowego.

§ 3. Jeżeli nie można ustalić właściwego dyrektora izby administracji skarbowej zgodnie z § 2, odwołanie służy do dyrektora izby administracji skarbowej właściwego ze względu na siedzibę naczelnika urzędu celno-skarbowego, który wydał decyzję.

Art. 222. Odwołanie od decyzji organu podatkowego powinno zawierać zarzuty przeciw decyzji, określać istotę i zakres żądania będącego przedmiotem odwołania oraz wskazywać dowody uzasadniające to żądanie.

Art. 223. § 1. Odwołanie wnosi się do właściwego organu odwoławczego za pośrednictwem organu podatkowego, który wydał decyzję.

§ 2. Odwołanie wnosi się w terminie 14 dni od dnia doręczenia:

- 1) decyzji stronie;
- 2) zawiadomienia, o którym mowa w art. 103 § 1.

Art. 223a. (uchylony)

Art. 224. (uchylony)

Art. 224a. (uchylony)

Art. 224b. (uchylony)

Art. 224c. (uchylony)

Art. 225. (uchylony)

Art. 226. § 1. Jeżeli organ podatkowy, który wydał decyzję, uzna, że odwołanie wniesione przez stronę zasługuje na uwzględnienie w całości, wyda nową decyzję, którą uchyli lub zmieni zaskarżoną decyzję.

§ 2. Od nowej decyzji służy stronie odwołanie.

Art. 227. § 1. Organ podatkowy, do którego wpłynęło odwołanie, przekazuje je wraz z aktami sprawy organowi odwoławczemu bez zbędnej zwłoki, jednak nie

później niż w terminie 14 dni od dnia otrzymania odwołania, chyba że w tym terminie wyda decyzję na podstawie art. 226.

§ 2. Organ podatkowy, przekazując sprawę, jest obowiązany ustosunkować się do przedstawionych zarzutów i poinformować stronę o sposobie ustosunkowania się do nich.

Art. 228. § 1. Organ odwoławczy stwierdza w formie postanowienia:

- 1) niedopuszczalność odwołania;
- 2) uchybienie terminowi do wniesienia odwołania;
- 3) pozostawienie odwołania bez rozpatrzenia, jeżeli nie spełnia warunków wynikających z art. 222.

§ 2. Postanowienia w sprawach wymienionych w § 1 są ostateczne.

Art. 229. Organ odwoławczy może przeprowadzić, na żądanie strony lub z urzędu, dodatkowe postępowanie w celu uzupełnienia dowodów i materiałów w sprawie albo zlecić przeprowadzenie tego postępowania organowi, który wydał decyzję.

Art. 230. (uchylony)

Art. 231. (uchylony)

Art. 232. § 1. Strona może cofnąć odwołanie przed wydaniem decyzji przez organ odwoławczy, z zastrzeżeniem § 2.

§ 2. Organ odwoławczy odmawia uwzględnienia cofnięcia odwołania, jeżeli zachodzi prawdopodobieństwo pozostawienia w mocy decyzji wydanej z naruszeniem przepisów, które uzasadnia jej uchylenie lub zmianę.

Art. 233. § 1. Organ odwoławczy wydaje decyzję, w której:

- 1) utrzymuje w mocy decyzję organu pierwszej instancji albo
- 2) uchyla decyzję organu pierwszej instancji:
 - a) w całości lub w części – i w tym zakresie orzeka co do istoty sprawy lub uchylając tę decyzję – umarza postępowanie w sprawie,
 - b) w całości i sprawę przekazuje do rozpatrzenia właściwemu organowi pierwszej instancji, jeżeli decyzja ta została wydana z naruszeniem przepisów o właściwości, albo
- 3) umarza postępowanie odwoławcze.

§ 2. Organ odwoławczy może uchylić w całości decyzję organu pierwszej instancji i przekazać sprawę do ponownego rozpatrzenia przez ten organ, jeżeli rozstrzygnięcie sprawy wymaga uprzedniego przeprowadzenia postępowania dowodowego w całości lub w znacznej części. Przekazując sprawę, organ odwoławczy wskazuje okoliczności faktyczne, które należy zbadać przy ponownym rozpatrzeniu sprawy.

§ 3. Samorządowe kolegium odwoławcze uprawnione jest do wydania decyzji uchylającej i rozstrzygającej sprawę co do istoty jedynie w przypadku, gdy przepisy prawa nie pozostawiają sposobu jej rozstrzygnięcia uznaniu organu podatkowego pierwszej instancji. W pozostałych przypadkach samorządowe kolegium odwoławcze uwzględniając odwołanie, ogranicza się do uchylenia zaskarżonej decyzji.

Art. 234. Organ odwoławczy nie może wydać decyzji na niekorzyść strony odwołującej się, chyba że zaskarżona decyzja rażąco narusza prawo lub interes publiczny.

Art. 234a. Organ odwoławczy zwraca akta sprawy organowi pierwszej instancji nie wcześniej niż po upływie terminu do wniesienia skargi do sądu administracyjnego.

Art. 235. W sprawach nieuregulowanych w art. 220–234 w postępowaniu przed organami odwoławczymi mają odpowiednie zastosowanie przepisy o postępowaniu przed organami pierwszej instancji.

Rozdział 16

Zażalenia

Art. 236. § 1. Na wydane w toku postępowania postanowienie służy zażalenie, gdy ustawa tak stanowi.

§ 2. Zażalenie wnosi się w terminie 7 dni od dnia doręczenia:

- 1) postanowienia stronie;
- 2) zawiadomienia, o którym mowa w art. 103 § 1.

Art. 237. Postanowienie, na które nie służy zażalenie, strona może zaskarżyć tylko w odwołaniu od decyzji.

Art. 238. (uchylony)

Art. 239. W sprawach nieuregulowanych w niniejszym rozdziale do zażaleń mają odpowiednie zastosowanie przepisy dotyczące odwołań.

Rozdział 16a

Wykonanie decyzji

Art. 239a. Decyzja nieostateczna, nakładająca na stronę obowiązek podlegający wykonaniu w trybie przepisów o postępowaniu egzekucyjnym w administracji, nie podlega wykonaniu, chyba że decyzji nadano rygor natychmiastowej wykonalności.

Art. 239b. § 1. Decyzji nieostatecznej może być nadany rygor natychmiastowej wykonalności, gdy:

- 1) organ podatkowy posiada informacje, z których wynika, że wobec strony toczy się postępowanie egzekucyjne w zakresie innych należności pieniężnych lub
- 2) strona nie posiada majątku o wartości odpowiadającej wysokości zaległości podatkowej wraz z odsetkami za zwłokę, na którym można ustanowić hipotekę przymusową lub zastaw skarbowy, które korzystałyby z pierwszeństwa zaspokojenia, lub
- 3) strona dokonuje czynności polegających na zbywaniu majątku znacznej wartości, lub
- 4) okres do upływu terminu przedawnienia zobowiązania podatkowego jest krótszy niż 3 miesiące.

§ 2. Przepis § 1 stosuje się, jeżeli organ podatkowy uprawdopodobni, że zobowiązanie wynikające z decyzji nie zostanie wykonane.

§ 3. Rygor natychmiastowej wykonalności decyzji nadawany jest przez organ podatkowy pierwszej instancji w drodze postanowienia.

§ 4. Na postanowienie w sprawie nadania rygoru natychmiastowej wykonalności służy zażalenie. Wniesienie zażalenia nie wstrzymuje wykonania decyzji.

§ 5. Nadanie rygoru natychmiastowej wykonalności nie skraca terminu płatności, wynikającego z decyzji lub przepisu prawa.

Art. 239c. Decyzja o zabezpieczeniu ma rygor natychmiastowej wykonalności z mocy prawa, chyba że przyjęto zabezpieczenie, o którym mowa w art. 33d § 2.

Art. 239d. § 1. Nie nadaje się rygoru natychmiastowej wykonalności decyzji ustalającej lub określającej wysokość zobowiązania podatkowego, wysokość zwrotu podatku lub wysokość odsetek za zwłokę albo orzekającej o odpowiedzialności podatkowej płatnika lub inkasenta, osoby trzeciej albo spadkobiercy, w zakresie objętym wnioskiem, o którym mowa w art. 14m § 3.

§ 2. Nie nadaje się rygoru natychmiastowej wykonalności decyzji wydanej z zastosowaniem art. 119a.

Art. 239e. Decyzja ostateczna podlega wykonaniu, chyba że wstrzymano jej wykonanie.

Art. 239f. § 1. Organ podatkowy pierwszej instancji wstrzymuje wykonanie decyzji ostatecznej w razie wniesienia skargi do sądu administracyjnego do momentu uprawomocnienia się orzeczenia sądu administracyjnego:

- 1) na wniosek – po przyjęciu zabezpieczenia wykonania zobowiązania wynikającego z decyzji wraz z odsetkami za zwłokę, o którym mowa w art. 33d § 2 – do wysokości zabezpieczenia i na czas jego trwania lub
- 2) z urzędu – po prawomocnym wpisie hipoteki przymusowej lub wpisie zastawu skarbowego korzystających z pierwszeństwa zaspokojenia, które zabezpieczają wykonanie zobowiązania wynikającego z decyzji wraz z odsetkami za zwłokę – do wysokości odpowiadającej wartości przedmiotu hipoteki przymusowej lub zastawu skarbowego.

§ 2. Wniosek, o którym mowa w § 1 pkt 1, podlega załatwieniu bez zbędnej zwłoki, nie później niż w terminie 14 dni. Niezałatwienie wniosku w tym terminie powoduje wstrzymanie wykonania decyzji do czasu doręczenia postanowienia w sprawie przyjęcia zabezpieczenia, chyba że przyczyny niezałatwienia wniosku w terminie zostały spowodowane przez stronę.

§ 3. W sprawach nieuregulowanych w § 1 przepisy art. 33d–33g stosuje się odpowiednio.

§ 4. W sprawie wstrzymania wykonania decyzji wydaje się postanowienie, na które służy zażalenie.

Art. 239g. Wstrzymanie wykonania decyzji nie pozbawia strony możliwości dobrowolnego wykonania decyzji.

Art. 239h. Wstrzymanie wykonania decyzji nie ma wpływu na naliczanie odsetek za zwłokę.

Art. 239i. Ustanowienie hipoteki przymusowej lub zastawu skarbowego nie stanowi wykonania decyzji.

Art. 239j. Przepisy niniejszego rozdziału stosuje się odpowiednio do wykonania postanowień.

Rozdział 17

Wznowienie postępowania

Art. 240. § 1. W sprawie zakończonej decyzją ostateczną wznawia się postępowanie, jeżeli:

- 1) dowody, na których podstawie ustalono istotne dla sprawy okoliczności faktyczne, okazały się fałszywe;
- 2) decyzja wydana została w wyniku przestępstwa;
- 3) decyzja wydana została przez pracownika lub organ podatkowy, który podlega wyłączeniu stosownie do art. 130–132;
- 4) strona nie z własnej winy nie brała udziału w postępowaniu;
- 5) wyjdą na jaw istotne dla sprawy nowe okoliczności faktyczne lub nowe dowody istniejące w dniu wydania decyzji nieznanie organowi, który wydał decyzję;
- 6) decyzja wydana została bez uzyskania wymaganego prawem stanowiska innego organu;
- 7) decyzja została wydana na podstawie innej decyzji lub orzeczenia sądu, które następnie zostały uchylone, zmienione, wygaszone lub stwierdzono ich nieważność w sposób mogący mieć wpływ na treść wydanej decyzji;
- 8) została wydana na podstawie przepisu, o którego niezgodności z Konstytucją Rzeczypospolitej Polskiej, ustawą lub ratyfikowaną umową międzynarodową orzekł Trybunał Konstytucyjny;

- 9) ratyfikowana umowa o unikaniu podwójnego opodatkowania lub inna ratyfikowana umowa międzynarodowa, której stroną jest Rzeczpospolita Polska, ma wpływ na treść wydanej decyzji;
- 10) wynik zakończonej procedury wzajemnego porozumiewania lub procedury arbitrażowej, prowadzonych na podstawie ratyfikowanej umowy o unikaniu podwójnego opodatkowania lub innej ratyfikowanej umowy międzynarodowej, której stroną jest Rzeczpospolita Polska, ma wpływ na treść wydanej decyzji;
- 11) orzeczenie Trybunału Sprawiedliwości Unii Europejskiej ma wpływ na treść wydanej decyzji.

§ 2. Jeżeli sfałszowanie dowodu lub popełnienie przestępstwa jest oczywiste, a wznowienie postępowania jest niezbędne w celu ochrony interesu publicznego, postępowanie z przyczyn określonych w § 1 pkt 1 lub 2 może być wznowione również przed wydaniem przez sąd orzeczenia stwierdzającego sfałszowanie dowodu lub popełnienie przestępstwa.

§ 3. Z przyczyn określonych w § 1 pkt 1 i 2 można wznowić postępowanie także w przypadku, gdy postępowanie przed sądem nie może być wszczęte na skutek upływu czasu lub z innych przyczyn, określonych w przepisach prawa.

Art. 241. § 1. Wznowienie postępowania następuje z urzędu lub na żądanie strony.

§ 2. Wznowienie postępowania z przyczyny wymienionej w art. 240 § 1:

- 1) pkt 4 następuje tylko na żądanie strony wniesione w terminie miesiąca od dnia powzięcia wiadomości o wydaniu decyzji;
- 2) pkt 8 lub 11 następuje tylko na żądanie strony wniesione w terminie miesiąca odpowiednio od dnia wejścia w życie orzeczenia Trybunału Konstytucyjnego lub publikacji sentencji orzeczenia Trybunału Sprawiedliwości Unii Europejskiej w Dzienniku Urzędowym Unii Europejskiej;
- 3) pkt 9 następuje tylko na żądanie strony.

Art. 242. (uchylony)

Art. 243. § 1. W razie dopuszczalności wznowienia postępowania organ podatkowy wydaje postanowienie o wznowieniu postępowania.

§ 1a. (uchylony)

§ 2. Postanowienie stanowi podstawę do przeprowadzenia przez właściwy organ postępowania co do przesłanek wznowienia oraz co do rozstrzygnięcia istoty sprawy.

§ 3. Odmowa wznowienia postępowania następuje w drodze decyzji.

Art. 244. § 1. Organem właściwym w sprawach wymienionych w art. 243 jest organ, który wydał w sprawie decyzję w ostatniej instancji.

§ 2. Jeżeli przyczyną wznowienia postępowania jest działanie organu wymienionego w § 1, o wznowieniu postępowania rozstrzyga organ wyższego stopnia, który równocześnie wyznacza organ właściwy w sprawach wymienionych w art. 243 § 2.

§ 3. Przepis § 2 nie dotyczy przypadków, w których decyzja w ostatniej instancji została wydana przez Szefa Krajowej Administracji Skarbowej, dyrektora izby administracji skarbowej, naczelnika urzędu celno-skarbowego lub samorządowe kolegium odwoławcze.

Art. 245. § 1. Organ podatkowy po przeprowadzeniu postępowania określonego w art. 243 § 2 wydaje decyzję, w której:

- 1) uchyła w całości lub w części decyzję dotychczasową, jeżeli stwierdzi istnienie przesłanek określonych w art. 240 § 1, i w tym zakresie orzeka co do istoty sprawy lub umarza postępowanie w sprawie;
- 2) odmawia uchylecia decyzji dotychczasowej w całości lub w części, jeżeli nie stwierdzi istnienia przesłanek określonych w art. 240 § 1;
- 3) odmawia uchylecia decyzji dotychczasowej w całości lub w części, jeżeli stwierdzi istnienie przesłanek określonych w art. 240 § 1, lecz:
 - a) w wyniku uchylecia mogłaby zostać wydana wyłącznie decyzja rozstrzygająca istotę sprawy tak jak decyzja dotychczasowa, albo
 - b) wydanie nowej decyzji orzekającej co do istoty sprawy nie mogłoby nastąpić z uwagi na upływ terminów przewidzianych w art. 68, art. 70 lub art. 118.

§ 2. Odmawiając uchylecia decyzji w przypadkach wymienionych w § 1 pkt 3, organ podatkowy w rozstrzygnięciu stwierdza istnienie przesłanek określonych w art. 240 § 1 oraz wskazuje okoliczności uniemożliwiające uchylecie decyzji.

Art. 246. § 1. Organ podatkowy właściwy w sprawie wznowienia postępowania wstrzyma z urzędu lub na żądanie strony wykonanie decyzji, jeżeli okoliczności sprawy wskazują na prawdopodobieństwo uchylecia decyzji w wyniku wznowienia postępowania.

§ 2. Na postanowienie w sprawie wstrzymania wykonania decyzji służy stronie zażalenie, chyba że postanowienie zostało wydane przez Szefa Krajowej Administracji Skarbowej, dyrektora izby administracji skarbowej, naczelnika urzędu celno-skarbowego lub samorządowe kolegium odwoławcze.

Rozdział 18

Stwierdzenie nieważności decyzji

Art. 247. § 1. Organ podatkowy stwierdza nieważność decyzji ostatecznej, która:

- 1) została wydana z naruszeniem przepisów o właściwości;
- 2) została wydana bez podstawy prawnej;
- 3) została wydana z rażącym naruszeniem prawa;
- 4) dotyczy sprawy już poprzednio rozstrzygniętej inną decyzją ostateczną;
- 5) została skierowana do osoby niebędącej stroną w sprawie;
- 6) była niewykonalna w dniu jej wydania i jej niewykonalność ma charakter trwały;
- 7) zawiera wadę powodującą jej nieważność na mocy wyraźnie wskazanego przepisu prawa;
- 8) w razie jej wykonania wywołałaby czyn zagrożony karą.

§ 2. Organ podatkowy odmawia stwierdzenia nieważności decyzji, jeżeli wydanie nowej decyzji orzekającej co do istoty sprawy nie mogłoby nastąpić z uwagi na upływ terminów przewidzianych w art. 68, art. 70 lub art. 118.

§ 3. Odmawiając stwierdzenia nieważności decyzji w przypadku wymienionym w § 2, organ podatkowy w rozstrzygnięciu stwierdza, że decyzja zawiera wady określone w § 1, oraz wskazuje okoliczności uniemożliwiające stwierdzenie nieważności decyzji.

Art. 248. § 1. Postępowanie w sprawie stwierdzenia nieważności decyzji wszczynają się z urzędu lub na żądanie strony.

§ 2. Właściwym w sprawie stwierdzenia nieważności decyzji jest:

- 1) organ wyższego stopnia;
- 1a) dyrektor izby administracji skarbowej, jeżeli decyzja została wydana przez naczelnika urzędu celno-skarbowego;
- 2) Szef Krajowej Administracji Skarbowej, dyrektor izby administracji skarbowej, lub samorządowe kolegium odwoławcze, jeżeli decyzja została wydana przez ten organ;
- 3) Szef Krajowej Administracji Skarbowej, jeżeli decyzja została wydana przez dyrektora izby administracji skarbowej, z tym że w tym przypadku postępowanie może być wszczęte wyłącznie z urzędu.

§ 3. Rozstrzygnięcie w sprawie stwierdzenia nieważności decyzji następuje w drodze decyzji.

Art. 249. § 1. Organ podatkowy wydaje decyzję o odmowie wszczęcia postępowania w sprawie stwierdzenia nieważności decyzji ostatecznej, jeżeli w szczególności:

- 1) żądanie zostało wniesione po upływie 5 lat od dnia doręczenia decyzji lub
- 2) sąd administracyjny oddalił skargę na tę decyzję, chyba że żądanie oparte jest na przepisie art. 247 § 1 pkt 4.

§ 2. Okoliczności, o których mowa w § 1, uwzględnia się również w zakresie wszczęcia postępowania z urzędu.

Art. 250. (uchylony)

Art. 251. (uchylony)

Art. 252. § 1. Organ podatkowy, właściwy w sprawie stwierdzenia nieważności decyzji, wstrzymuje z urzędu lub na żądanie strony wykonanie decyzji, jeżeli zachodzi prawdopodobieństwo, że jest ona dotknięta jedną z wad wymienionych w art. 247 § 1.

§ 2. Na postanowienie w sprawie wstrzymania wykonania decyzji służy zażalenie.

Rozdział 19

Uchylenie lub zmiana decyzji ostatecznej

Art. 253. § 1. Decyzja ostateczna, na mocy której strona nie nabyła prawa, może być uchylona lub zmieniona przez organ podatkowy, który ją wydał, jeżeli przemawia za tym interes publiczny lub ważny interes podatnika.

§ 2. (uchylony)

§ 3. Uprawnienie, o którym mowa w § 1, nie przysługuje samorządowemu kolegium odwoławczemu.

§ 4. W przypadkach wymienionych w § 1 właściwy organ wydaje decyzję w sprawie uchylenia lub zmiany dotychczasowej decyzji.

Art. 253a. § 1. Decyzja ostateczna, na mocy której strona nabyła prawo, może być za jej zgodą uchylona lub zmieniona przez organ podatkowy, który ją wydał, jeżeli przepisy szczególne nie sprzeciwiają się uchyleniu lub zmianie takiej decyzji i przemawia za tym interes publiczny lub ważny interes strony.

§ 2. Przepisy art. 253 § 3 i 4 stosuje się odpowiednio.

§ 3. Organ nie może wydać decyzji na niekorzyść strony.

Art. 253b. Przepisów art. 253 i art. 253a nie stosuje się do decyzji:

- 1) ustalającej albo określającej wysokość zobowiązania podatkowego;
- 2) o odpowiedzialności podatkowej płatników lub inkasentów;
- 3) o odpowiedzialności podatkowej osób trzecich;
- 4) określającej wysokość należnych odsetek za zwłokę;
- 5) o odpowiedzialności spadkobiercy;
- 6) określającej wysokość zwrotu podatku.

Art. 254. § 1. Decyzja ostateczna, ustalająca lub określająca wysokość zobowiązania podatkowego na dany okres, może być zmieniona przez organ podatkowy, który ją wydał, jeżeli po jej doręczeniu nastąpiła zmiana okoliczności faktycznych mających wpływ na ustalenie lub określenie wysokości zobowiązania, a skutki wystąpienia tych okoliczności zostały uregulowane w przepisach prawa podatkowego obowiązujących w dniu wydania decyzji.

§ 2. Zmiana decyzji ostatecznej może dotyczyć tylko okresu, za który ustalono lub określono wysokość zobowiązania podatkowego.

Art. 255. § 1. Organ podatkowy pierwszej instancji uchyla decyzję, jeżeli została ona wydana z zastrzeżeniem dopełnienia przez stronę określonych czynności, a strona nie dopełniła ich w wyznaczonym terminie.

§ 2. Organ podatkowy uchyla decyzję w formie decyzji.

Art. 256. § 1. Organ podatkowy odmawia wszczęcia postępowania w sprawie uchylenia lub zmiany decyzji ostatecznej, jeżeli żądanie zostało wniesione po upływie 5 lat od jej doręczenia.

§ 2. Termin określony w § 1 stosuje się również do wszczęcia z urzędu postępowania w sprawie uchylenia lub zmiany decyzji ostatecznej.

§ 3. Odmowa wszczęcia postępowania, o którym mowa w § 1, następuje w formie decyzji.

Art. 257. (uchylony)

Rozdział 20

Wygaśnięcie decyzji

Art. 258. § 1. Organ podatkowy, który wydał decyzję, stwierdza jej wygaśnięcie, jeżeli:

- 1) stała się bezprzedmiotowa;
- 2) została wydana z zastrzeżeniem dopełnienia przez stronę określonego warunku, a strona nie dopełniła tego warunku;
- 3) strona nie dopełniła przewidzianych w tej decyzji lub w przepisach prawa podatkowego warunków uprawniających do skorzystania z ulg;
- 4) strona nie dopełniła określonych w przepisach prawa podatkowego warunków uprawniających do skorzystania z ryczałtowych form opodatkowania.
- 5) (uchylony)

§ 1a. Organ podatkowy drugiej instancji, który stwierdził wygaśnięcie własnej decyzji, stwierdza także wygaśnięcie decyzji organu pierwszej instancji.

§ 2. Organ podatkowy stwierdza wygaśnięcie decyzji w drodze decyzji.

§ 3. W przypadkach, o których mowa w § 1 pkt 3 i 4, decyzja stwierdzająca wygaśnięcie decyzji wywołuje skutki prawne od dnia doręczenia decyzji, której wygaśnięcie się stwierdza.

Art. 259. § 1. W razie niedotrzymania terminu płatności odroczonego podatku lub zaległości podatkowej bądź terminu płatności którejkolwiek z rat, na jakie został rozłożony podatek lub zaległość podatkowa, następuje z mocy prawa wygaśnięcie decyzji:

- 1) o odroczeniu terminu płatności podatku lub zaległości podatkowej wraz z odsetkami za zwłokę – w całości;
- 2) o rozłożeniu na raty zapłaty podatku lub zaległości podatkowej – w części dotyczącej raty niezapłaconej w terminie płatności.

§ 1a. W razie niedotrzymania terminu płatności trzech kolejnych rat, na jakie został rozłożony podatek lub zaległość podatkowa, następuje z mocy prawa wygaśnięcie decyzji o rozłożeniu na raty w zakresie wszystkich niezapłaconych rat.

§ 2. Przepisy § 1 i 1a stosuje się odpowiednio do odroczonych lub rozłożonych na raty należności płatników lub inkasentów oraz odsetek od nieuregulowanych w terminie zaliczek na podatek.

Art. 259a. Decyzja stwierdzająca nadpłatę podatku wygasa z dniem doręczenia decyzji określającej wysokość zobowiązania podatkowego, w zakresie tego samego podatku oraz za ten sam rok podatkowy lub inny okres rozliczeniowy, wydanej w wyniku postępowania wszczętego z urzędu.

Rozdział 21

Odpowiedzialność odszkodowawcza

Art. 260. Do odpowiedzialności odszkodowawczej stosuje się przepisy prawa cywilnego.

Art. 261. (uchylony)

Rozdział 22

Kary porządkowe

Art. 262. § 1. Strona, pełnomocnik strony, świadek lub biegły, którzy mimo prawidłowego wezwania organu podatkowego:

- 1) nie stawili się osobiście bez uzasadnionej przyczyny, mimo że byli do tego zobowiązani, lub
- 2) bezzasadnie odmówili lub nie dokonali w terminie wyznaczonym w wezwaniu złożenia wyjaśnień, zeznań, wydania opinii, okazania

przedmiotu oględzin, przedłożenia tłumaczenia dokumentacji obcojęzycznej lub udziału w innej czynności, lub

- 2a) bezzasadnie odmówili okazania lub nie przedstawili w wyznaczonym terminie dokumentów, których obowiązek posiadania wynika z przepisów prawa, ksiąg podatkowych, dowodów księgowych będących podstawą zapisów w tych księgach, lub
- 3) bez zezwolenia tego organu opuścili miejsce przeprowadzenia czynności przed jej zakończeniem,

mogą zostać ukarani karą porządkową do 2800 zł⁸⁾.

§ 1a. Jeżeli stroną jest osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, organ podatkowy może ukarać karą porządkową osobę, która według przepisów dotyczących ustroju danej osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej jest jej ustawowym reprezentantem, członkiem organu uprawnionego do jej reprezentowania lub jest upoważniona do prowadzenia jej spraw. Przepis § 1 stosuje się odpowiednio.

§ 2. Przepis § 1 stosuje się odpowiednio do osoby, która wyraziła zgodę na powołanie jej na biegłego.

§ 3. Przepis § 1 stosuje się również do:

- 1) osób trzecich, które bezzasadnie odmawiają okazania przedmiotu oględzin;
- 2) uczestników rozprawy, którzy poprzez swoje niewłaściwe zachowanie utrudniają jej przeprowadzenie;
- 3) osób, którym podatnik zlecił prowadzenie lub przechowanie ksiąg podatkowych lub dokumentów będących podstawą zapisów w tych księgach (biura rachunkowe), jeżeli osoby te bezzasadnie odmówią okazania lub nie przedstawią w wyznaczonym terminie ksiąg rachunkowych lub dokumentów będących podstawą zapisów w tych księgach.

§ 4. Kary porządkowej, o której mowa w § 1, nie stosuje się, jeżeli dokonanie czynności jest uzależnione od wyrażenia zgody przez stronę lub innego uczestnika postępowania, a zgoda taka nie została wyrażona.

§ 5. Karę porządkową nakłada się w formie postanowienia, na które służy zażalenie.

⁸⁾ Wysokość kwoty na dany rok jest ustalana na podstawie art. 262a § 2 niniejszej ustawy.

§ 5a. Termin płatności kary porządkowej wynosi 7 dni od dnia doręczenia postanowienia, o którym mowa w § 5.

§ 6. Organ podatkowy, który nałożył karę porządkową, może, na wniosek ukaranego, złożony w terminie 7 dni od dnia doręczenia postanowienia o nałożeniu kary porządkowej, uznać za usprawiedliwione niestawiennictwo lub niewykonanie innych obowiązków, o których mowa w § 1, i uchylić postanowienie nakładające karę.

Art. 262a. § 1. Kwota, o której mowa w art. 262 § 1, podlega w każdym roku podwyższeniu w stopniu odpowiadającym wskaźnikowi wzrostu cen towarów i usług konsumpcyjnych w pierwszych dwóch kwartałach danego roku w stosunku do analogicznego okresu poprzedniego roku, a jeżeli wskaźnik ten ma wartość ujemną, kwota nie ulega zmianie.

§ 2. Minister właściwy do spraw finansów publicznych, w porozumieniu z Prezesem Głównego Urzędu Statystycznego, ogłasza, w drodze obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, do dnia 15 sierpnia danego roku, kwotę, o której mowa w § 1, zaokrąglając ją do pełnych setek złotych (z pominięciem dziesiątek złotych).

Art. 263. § 1. O nałożeniu kary porządkowej oraz o jej uchyleniu rozstrzyga organ podatkowy, przed którym toczy się postępowanie.

§ 2. Na postanowienie o odmowie uchylenia kary przysługuje zażalenie.

§ 3. Ukazanie karą porządkową nie wyklucza możliwości zastosowania wobec opornego świadka lub biegłego środków przymusu przewidzianych w przepisach szczególnych.

§ 4. Przepisy art. 68 § 1 i art. 70 stosuje się odpowiednio do kar porządkowych.

Rozdział 23

Koszty postępowania

Art. 264. Jeżeli dalsze przepisy nie stanowią inaczej, koszty postępowania przed organami podatkowymi ponosi Skarb Państwa, województwo, powiat lub gmina.

Art. 265. § 1. Do kosztów postępowania zalicza się:

- 1) koszty podróży i inne należności świadków, biegłych i tłumaczy, ustalone zgodnie z przepisami zawartymi w dziale 2 tytułu III ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych (Dz. U. z 2018 r. poz. 300 i 398);
- 2) koszty, o których mowa w pkt 1, związane z osobistym stawiennictwem strony, jeżeli postępowanie zostało wszczęte z urzędu albo gdy strona została błędnie wezwana do stawienia się;
 - 2a) koszty związane z osobistym stawiennictwem strony poza obszar województwa, w którym zamieszkuje lub przebywa, oraz koszty stawiennictwa związane ze skorzystaniem przez stronę z prawa wglądu do akt sprawy, jeżeli postępowanie zostało wszczęte z urzędu przez organ podatkowy niewłaściwy miejscowo lub wyznaczony na podstawie art. 18c, ustalone zgodnie z przepisami zawartymi w dziale 2 tytułu III ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych;
 - 2b) koszty związane z osobistym stawiennictwem strony poza obszar województwa, w którym zamieszkuje lub przebywa, oraz koszty stawiennictwa związane ze skorzystaniem przez stronę z prawa wglądu do akt sprawy, jeżeli postępowanie jest prowadzone w sprawie, o której mowa w art. 119g § 1, ustalone zgodnie z przepisami zawartymi w dziale 2 tytułu III ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych;
- 3) wynagrodzenie przysługujące biegłym i tłumaczom;
- 4) koszty oględzin;
- 5) koszty doręczenia pism urzędowych;
- 6) koszty ustanowienia i reprezentacji tymczasowego pełnomocnika szczególnego.

§ 2. Organ podatkowy może zaliczyć do kosztów postępowania także inne wydatki bezpośrednio związane z rozstrzygnięciem sprawy.

Art. 266. § 1. Organ podatkowy, na żądanie, zwraca koszty postępowania, o których mowa w art. 265 § 1 pkt 1–2b.

§ 2. Żądanie zwrotu poniesionych kosztów podróży należy zgłosić organowi podatkowemu, który prowadzi postępowanie, przed wydaniem decyzji w sprawie, pod rygorem utraty roszczenia.

Art. 267. § 1. Stronę obciążają koszty:

- 1) które zostały poniesione w jej interesie albo na jej żądanie, a nie wynikają z ustawowego obowiązku organów prowadzących postępowanie;
- 1a) stawiennictwa uczestników postępowania na rozprawę, która nie odbyła się w wyniku nieusprawiedliwionego niestawiennictwa strony, która złożyła wniosek o przeprowadzenie rozprawy;
- 1b) tłumaczenia na język polski dokumentacji przedłożonej przez stronę;
- 2) (uchylony)
- 3) sporządzania odpisów lub kopii, o których mowa w art. 178;
- 4) przewidziane w odrębnych przepisach;
- 5) powstałe z jej winy, a w szczególności koszty:
 - a) o których mowa w art. 268,
 - b) wynikłe wskutek zatajenia lub nieprzedstawienia dowodu w wyznaczonym terminie,
 - c) wynikłe wskutek złożenia wyjaśnień lub zeznań niezgodnych z prawdą.

§ 1a. Koszty ustanowienia i działania adwokata, radcy prawnego lub doradcy podatkowego ustanowionego tymczasowym pełnomocnikiem szczególnym ponosi Skarb Państwa.

§ 2. W uzasadnionych przypadkach organ podatkowy może zażądać od strony złożenia zaliczki w określonej wysokości na pokrycie kosztów postępowania.

Art. 268. § 1. Osobę, która przez niewykonanie obowiązków, o których mowa w art. 262 § 1, spowodowała dodatkowe koszty postępowania, można obciążyć tymi kosztami.

§ 2. Jeżeli dodatkowe koszty spowodowało kilka osób, odpowiadają one solidarnie.

§ 3. Obciążenie dodatkowymi kosztami postępowania następuje w formie postanowienia, na które służy zażalenie.

§ 4. Przepisu § 3 nie stosuje się w razie uchylenia kary porządkowej.

Art. 269. § 1. Organ podatkowy ustala, w drodze postanowienia, wysokość kosztów postępowania, które obowiązana jest ponieść strona, oraz termin i sposób ich uiszczenia.

§ 2. Organ podatkowy odstępuje od ustalenia kosztów postępowania w wysokości nieprzekraczającej czterokrotności kosztów upomnienia, w przypadku stwierdzenia, że wydatki na postępowanie i koszty poboru nie przekraczają tej kwoty.

Art. 270. § 1. Organ podatkowy, na wniosek osoby obowiązanej, w przypadku uzasadnionym jej ważnym interesem lub interesem publicznym, może rozłożyć koszty postępowania na raty albo umorzyć w całości lub w części.

§ 2. Przepisy art. 67b § 1 pkt 1 i 2 stosuje się odpowiednio.

Art. 270a. W sprawie kosztów postępowania wydaje się postanowienie, na które służy zażalenie.

Art. 270b. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wysokość opłaty za sporządzenie kopii oraz odpisu dokumentów, mając na uwadze szacunkowe nakłady pracy z tym związane oraz koszty wykorzystanych materiałów.

Art. 271. § 1. Koszty postępowania podlegają ściągnięciu w trybie przepisów o postępowaniu egzekucyjnym w administracji.

§ 2. Przepisy art. 68 § 1 i art. 70 stosuje się odpowiednio do kosztów postępowania.

DZIAŁ V

Czynności sprawdzające

Art. 272. Organy podatkowe pierwszej instancji, z zastrzeżeniem art. 272a, dokonują czynności sprawdzających, mających na celu:

- 1) sprawdzenie terminowości:
 - a) składania deklaracji,
 - b) wpłacania podatków, w tym również pobieranych przez płatników oraz inkasentów;
- 2) stwierdzenie formalnej poprawności dokumentów wymienionych w pkt 1;
- 3) ustalenie stanu faktycznego w zakresie niezbędnym do stwierdzenia zgodności z przedstawionymi dokumentami;
- 4) weryfikację poniesionych przez podatnika wydatków i uzyskanych przychodów (dochodów) opodatkowanych lub przychodów (dochodów)

nieopodatkowanych – w zakresie niezbędnym do ujawnienia podstawy opodatkowania z tytułu przychodów nieznajdujących pokrycia w ujawnionych źródłach lub pochodzących ze źródeł nieujawnionych;

- 5) weryfikację danych i dokumentów przedstawionych przez podatników dokonujących rejestracji podatkowej.

Art. 272a. Szef Krajowej Administracji Skarbowej lub organ podatkowy upoważniony przez ministra właściwego do spraw finansów publicznych w zakresie wymiany z państwami członkowskimi Unii Europejskiej informacji o podatku od towarów i usług, dokonuje czynności sprawdzających odnoszących się do dokumentów składanych do tego organu.

Art. 273. (uchylony)

Art. 274. § 1. W razie stwierdzenia, że deklaracja zawiera błędy rachunkowe lub inne oczywiste omyłki bądź że wypełniono ją niezgodnie z ustalonymi wymaganiami, organ podatkowy w zależności od charakteru i zakresu uchybień:

- 1) koryguje deklarację, dokonując stosownych poprawek lub uzupełnień, jeżeli zmiana wysokości zobowiązania podatkowego, kwoty nadpłaty, kwoty zwrotu podatku albo kwoty nadwyżki podatku do przeniesienia lub wysokości straty w wyniku tej korekty nie przekracza kwoty 5000 zł;
- 2) zwraca się do składającego deklarację o jej skorygowanie oraz złożenie niezbędnych wyjaśnień, wskazując przyczyny, z powodu których informacje zawarte w deklaracji podaje się w wątpliwość.

§ 2. Organ podatkowy:

- 1) uwierzytelnia kopię skorygowanej deklaracji, o której mowa w § 1 pkt 1;
- 2) doręcza podatnikowi uwierzytelnioną kopię skorygowanej deklaracji wraz z informacją o związanej z korektą deklaracji zmianie wysokości zobowiązania podatkowego, kwoty nadpłaty lub zwrotu podatku albo kwoty nadwyżki podatku do przeniesienia lub wysokości straty, albo informacją o braku takich zmian, oraz pouczeniem o prawie wniesienia sprzeciwu.

§ 3. Na korektę, o której mowa w § 1 pkt 1, podatnik może wnieść sprzeciw do organu, który dokonuje korekty, w terminie 14 dni od dnia doręczenia uwierzytelnionej kopii skorygowanej deklaracji. Wniesienie sprzeciwu anuluje korektę.

§ 4. W razie niewniesienia sprzeciwu w terminie, korekta deklaracji, o której mowa w § 1 pkt 1, wywołuje skutki prawne jak korekta deklaracji złożona przez podatnika.

§ 5. Przepisy § 1–4 stosuje się odpowiednio do deklaracji składanych przez płatników lub inkasentów oraz do załączników do deklaracji.

§ 6. Przepisy § 1–4 stosuje się odpowiednio do deklaracji składanych przez podatnika, płatnika lub inkasenta za pomocą środków komunikacji elektronicznej.

Art. 274a. § 1. Organ podatkowy może zażądać złożenia wyjaśnień w sprawie przyczyn niezłożenia deklaracji lub sprawozdania finansowego lub wezwać do ich złożenia, jeżeli nie zostały złożone mimo takiego obowiązku.

§ 2. W razie wątpliwości co do poprawności złożonej deklaracji organ podatkowy może wezwać do udzielenia, w wyznaczonym terminie, niezbędnych wyjaśnień lub uzupełnienia deklaracji, wskazując przyczyny podania w wątpliwość rzetelności danych w niej zawartych.

Art. 274b. § 1. Jeżeli przeprowadzenie czynności sprawdzających zasadność zwrotu podatku wymaga przedłużenia terminu zwrotu podatku wynikającego z odrębnych przepisów, organ podatkowy może postanowić o przedłużeniu tego terminu do czasu zakończenia czynności sprawdzających.

§ 2. Na postanowienie, o którym mowa w § 1, służy zażalenie.

Art. 274c. § 1. Organ podatkowy, w związku z postępowaniem podatkowym lub kontrolą podatkową, może zażądać od kontrahentów podatnika wykonujących działalność gospodarczą:

- 1) przedstawienia dokumentów, w zakresie objętym postępowaniem lub kontrolą u podatnika, w celu sprawdzenia ich prawidłowości i rzetelności;
- 2) przekazania, za pomocą środków komunikacji elektronicznej lub na informatycznym nośniku danych, wyciągu z ksiąg podatkowych i dowodów księgowych zapisanego w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w art. 193a § 2, jeżeli kontrahent podatnika prowadzi księgi podatkowe przy użyciu programów komputerowych; przepis art. 168 § 3a pkt 1 stosuje się odpowiednio.

§ 1a. Z czynności sprawdzających u kontrahenta podatnika sporządza się protokół.

§ 1b. Czynności określone w § 1 pkt 2 kontrahent podatnika jest obowiązany wykonać na własny koszt.

§ 1c. Przepisy § 1–1b stosuje się także do podmiotów prowadzących działalność gospodarczą uczestniczących w dostawie tego samego towaru lub świadczeniu tej samej usługi będących zarówno dostawcami, jak i nabywcami biorącymi udział pośrednio lub bezpośrednio w dostawie towaru lub świadczeniu usługi. W takim przypadku żądanie, o którym mowa w § 1, może dotyczyć wyłącznie dokumentów związanych z tą dostawą towaru lub tym świadczeniem usługi.

§ 2. Jeżeli miejsce zamieszkania, siedziba lub miejsce wykonywania działalności kontrahenta podatnika znajdują się poza obszarem działania organu prowadzącego postępowanie lub kontrolę, czynności sprawdzających, o których mowa w § 1, na zlecenie tego organu może także dokonać organ właściwy miejscowo.

Art. 275. § 1. Jeżeli ze złożonej deklaracji wynika, że podatnik skorzystał z przysługujących mu ulg podatkowych, organ podatkowy może zwrócić się do niego o okazanie dokumentów lub o złożenie fotokopii dokumentów, których posiadania przez podatnika, w określonym czasie, wymaga przepis prawa.

§ 2. Banki, na żądanie naczelnika urzędu skarbowego lub naczelnika urzędu celno-skarbowego, są obowiązane do sporządzania i przekazywania informacji o zdarzeniach stanowiących podstawę do skorzystania przez podatnika z ulg podatkowych, jeżeli zostały wykazane w deklaracji złożonej przez podatnika.

§ 3. Przepis § 2 stosuje się również do zakładów ubezpieczeń, funduszy inwestycyjnych i dobrowolnych funduszy emerytalnych, w zakresie prowadzonych indywidualnych kont emerytalnych i indywidualnych kont zabezpieczenia emerytalnego, oraz do domów maklerskich, banków prowadzących działalność maklerską, towarzystw funduszy inwestycyjnych, zarządzających ASI w rozumieniu ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych i zarządzaniu alternatywnymi funduszami inwestycyjnymi (Dz. U. z 2018 r. poz. 56, z 2017 r. poz. 2491 oraz z 2018 r. poz. 106 i 138) i spółdzielczych kas oszczędnościowo-kredytowych.

§ 4. Do informacji, o których mowa w § 2 i 3, przepis art. 184 § 2a stosuje się odpowiednio.

Art. 276. § 1. Organ podatkowy, za zgodą podatnika, może dokonać oględzin lokalu mieszkalnego lub części tego lokalu, jeżeli jest to niezbędne do zweryfikowania zgodności stanu faktycznego z danymi wynikającymi ze złożonej przez podatnika deklaracji oraz z innych dokumentów potwierdzających poniesienie wydatków na cele mieszkaniowe.

§ 2. W przypadku określonym w § 1 pracownik organu podatkowego, w porozumieniu z podatnikiem, ustala termin dokonania oględzin. Podpisaną przez podatnika adnotację o ustaleniu terminu oględzin zamieszcza się w aktach sprawy.

§ 3. W razie nieudostępnienia lokalu mieszkalnego w uzgodnionym terminie organ podatkowy może wyznaczyć nowy termin przeprowadzenia oględzin.

§ 4. Pracownik organu podatkowego sporządza protokół przeprowadzonych oględzin, który dołącza do akt sprawy.

§ 5. Przepisy § 1–4 stosuje się odpowiednio w przypadku skorzystania przez podatnika z ulg inwestycyjnych.

Art. 277. Przepisy art. 274–276 stosuje się odpowiednio w przypadku złożenia deklaracji lub wniosku w sprawie zwrotu podatku.

Art. 278. W przypadku wyłączenia organu podatkowego od dokonywania czynności sprawdzających, deklaracja jest składana w organie podatkowym podlegającym wyłączeniu. Organ ten przekazuje deklarację do organu wyznaczonego do dokonywania czynności sprawdzających, pozostawiając jej kopię.

Art. 278a. (uchylony)

Art. 279. (uchylony)

Art. 280. W sprawach nieuregulowanych w niniejszym dziale stosuje się odpowiednio przepisy art. 143, art. 193a oraz rozdziałów 1–3a, 5, 6, 9, z wyłączeniem art. 171a, rozdziałów 10, 14, 16, 22 i 23 działu IV.

DZIAŁ VI

Kontrola podatkowa

Art. 281. § 1. Organy podatkowe pierwszej instancji, z zastrzeżeniem § 3, przeprowadzają kontrolę podatkową u podatników, płatników, inkasentów oraz następców prawnych, zwanych dalej „kontrolowanymi”.

§ 2. Celem kontroli podatkowej jest sprawdzenie, czy kontrolowani wywiązują się z obowiązków wynikających z przepisów prawa podatkowego.

§ 3. Szef Krajowej Administracji Skarbowej przeprowadza kontrolę podatkową, której celem jest sprawdzenie stosowania uznanej przez ten organ metody ustalania ceny transakcyjnej między podmiotami powiązanymi.

Art. 281a. (uchylony)

Art. 282. Kontrolę podatkową podejmuje się z urzędu.

Art. 282a. § 1. W zakresie spraw rozstrzygniętych decyzją ostateczną organu podatkowego kontrola podatkowa nie może być ponownie wszczęta, z zastrzeżeniem § 2.

§ 2. Przepisu § 1 nie stosuje się, jeżeli kontrola podatkowa jest niezbędna dla przeprowadzenia postępowania w:

- 1) sprawie stwierdzenia nieważności, stwierdzenia wygaśnięcia, uchylenia lub zmiany decyzji ostatecznej lub wznowienia postępowania w sprawie zakończonej decyzją ostateczną;
- 2) związku z uchyleniem lub stwierdzeniem nieważności decyzji przez sąd administracyjny;
- 3) sprawie stwierdzenia nadpłaty.

Art. 282b. § 1. Organy podatkowe zawiadamiają kontrolowanego o zamiarze wszczęcia kontroli podatkowej, z zastrzeżeniem art. 282c.

§ 2. Kontrolę wszczyna się nie wcześniej niż po upływie 7 dni i nie później niż przed upływem 30 dni od dnia doręczenia zawiadomienia o zamiarze wszczęcia kontroli. Jeżeli kontrola nie zostanie wszczęta w terminie 30 dni od dnia doręczenia zawiadomienia, wszczęcie kontroli wymaga ponownego zawiadomienia.

§ 3. Wszczęcie kontroli przed upływem 7 dni od dnia doręczenia zawiadomienia wymaga zgody lub wniosku kontrolowanego. W razie wyrażenia zgody lub złożenia wniosku ustnie kontrolujący sporządza adnotację.

§ 4. Zawiadomienie o zamiarze wszczęcia kontroli podatkowej zawiera:

- 1) oznaczenie organu;
- 2) datę i miejsce wystawienia;
- 3) oznaczenie kontrolowanego;
- 4) wskazanie zakresu kontroli;

- 5) pouczenie o prawie złożenia korekty deklaracji;
- 6) podpis osoby upoważnionej do zawiadomienia, a jeżeli zawiadomienie zostało wydane w formie dokumentu elektronicznego – kwalifikowany podpis elektroniczny albo podpis potwierdzony profilem zaufanym ePUAP.

§ 5. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór zawiadomienia o zamiarze wszczęcia kontroli podatkowej, uwzględniając elementy zawiadomienia określone w § 4 oraz możliwość wyrażenia zgody na wszczęcie kontroli lub złożenia wniosku o wszczęcie kontroli przed upływem 7 dni od dnia doręczenia zawiadomienia.

Art. 282c. § 1. Nie zawiadamia się o zamiarze wszczęcia kontroli podatkowej, jeżeli:

- 1) kontrola:
 - a) dotyczy zasadności zwrotu różnicy podatku lub zwrotu podatku naliczonego w rozumieniu przepisów o podatku od towarów i usług,
 - b) ma być wszczęta na żądanie organu prowadzącego postępowanie przygotowawcze o przestępstwo lub przestępstwo skarbowe,
 - c) dotyczy opodatkowania przychodów nieznajdujących pokrycia w ujawnionych źródłach lub pochodzących ze źródeł nieujawnionych,
 - d) dotyczy niezgłoszonej do opodatkowania działalności gospodarczej,
 - e) ma być podjęta w oparciu o informacje uzyskane na podstawie przepisów o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu,
 - f) zostaje wszczęta w trybie, o którym mowa w art. 284a § 1,
 - g) ma charakter doraźny dotyczący ewidencjonowania obrotu za pomocą kasy rejestrującej, użytkowania kasy rejestrującej lub sporządzania spisu z natury,
 - h) dotyczy podatku od wydobycia niektórych kopalin,
 - i) ma charakter doraźny dotyczący sprawdzenia zachowania warunków zawieszenia działalności gospodarczej;
- 2) organ podatkowy posiada informacje, z których wynika, że kontrolowany:
 - a) został prawomocnie skazany w Rzeczypospolitej Polskiej za popełnienie przestępstwa skarbowego, przestępstwa przeciwko obrotowi gospodarczemu, przestępstwa z ustawy z dnia 29 września 1994 r.

o rachunkowości (Dz. U. z 2018 r. poz. 395 i 398) lub wykroczenia polegającego na utrudnianiu kontroli; w przypadku osoby prawnej ten warunek odnosi się do każdego członka zarządu lub osoby zarządzającej, a w przypadku spółek niemających osobowości prawnej – do każdego współnika,

- b) jest zobowiązany w postępowaniu egzekucyjnym w administracji,
- c) nie ma miejsca zamieszkania lub adresu siedziby albo doręczanie pism na podane adresy było bezskuteczne lub utrudnione.

§ 2. Przepis § 1 pkt 1 stosuje się również w razie konieczności rozszerzenia zakresu kontroli na inne okresy rozliczeniowe, z uwagi na nieprawidłowości stwierdzone w wyniku dokonanych już czynności kontrolnych.

§ 3. Po wszczęciu kontroli informuje się kontrolowanego o przyczynie braku zawiadomienia o zamiarze wszczęcia kontroli.

Art. 283. § 1. Kontrola podatkowa jest przeprowadzana na podstawie imiennego upoważnienia udzielonego przez:

- 1) naczelnika urzędu skarbowego lub osobę zastępującą naczelnika urzędu skarbowego – pracownikom izby administracji skarbowej obsługującej tego naczelnika;
- 1a) (uchylony)
- 2) wójta, burmistrza (prezydenta miasta), starostę lub marszałka województwa lub osobę zastępującą wójta, burmistrza (prezydenta miasta), starostę lub marszałka województwa albo skarbnika jednostki samorządu terytorialnego – pracownikom urzędu gminy (miasta), starostwa lub urzędu marszałkowskiego;
- 3) Szefa Krajowej Administracji Skarbowej lub osobę zastępującą Szefa Krajowej Administracji Skarbowej – pracownikom urzędu obsługującego ministra właściwego do spraw finansów publicznych.

§ 2. Upoważnienie do przeprowadzenia kontroli podatkowej zawiera:

- 1) oznaczenie organu, datę i miejsce wystawienia;
- 1a) wskazanie podstawy prawnej;
- 2) imię i nazwisko kontrolującego (kontrolujących);
- 3) numer legitymacji służbowej kontrolującego (kontrolujących);
- 4) oznaczenie kontrolowanego;

- 5) określenie zakresu kontroli;
- 6) datę rozpoczęcia i przewidywany termin zakończenia kontroli;
- 7) podpis osoby udzielającej upoważnienia, z podaniem zajmowanego stanowiska lub funkcji;
- 8) pouczenie o prawach i obowiązkach kontrolowanego wynikających z przepisów niniejszego działu.

§ 3. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór imiennego upoważnienia do przeprowadzenia kontroli podatkowej, uwzględniając elementy upoważnienia określone w § 2.

§ 4. Upoważnienie, które nie spełnia wymagań, o których mowa w § 2, nie stanowi podstawy do przeprowadzenia kontroli.

§ 5. Zakres kontroli nie może wykraczać poza zakres wskazany w upoważnieniu.

Art. 284. § 1. Wszczęcie kontroli podatkowej, z zastrzeżeniem § 3 i art. 284a § 1, następuje przez doręczenie kontrolowanemu upoważnienia do jej przeprowadzenia oraz okazanie legitymacji służbowej. Kontrolowany jest obowiązany ustanowić pełnomocnika na wypadek swojej nieobecności w czasie kontroli, jeżeli nie ustanowił pełnomocnika ogólnego lub szczególnego.

§ 2. Jeżeli kontrolowanym jest osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, upoważnienie doręcza się oraz okazuje się legitymację służbową członkowi zarządu, wspólnikowi albo innej osobie upoważnionej do reprezentowania kontrolowanego lub prowadzenia jego spraw (reprezentant kontrolowanego).

§ 2a. Jeżeli kontrolowanym jest zakład podmiotu zagranicznego, upoważnienie doręcza się oraz okazuje się legitymację służbową osobie faktycznie kierującej, nadzorującej lub reprezentującej działalność prowadzoną na terytorium Rzeczypospolitej Polskiej.

§ 3. W razie niemożności wszczęcia kontroli w trybie wskazanym w § 1–2a z powodu nieobecności kontrolowanego, reprezentanta kontrolowanego lub pełnomocnika, kontrolujący wzywa kontrolowanego, reprezentanta kontrolowanego lub pełnomocnika do stawienia się w siedzibie organu podatkowego następnego dnia po upływie 7 dni od dnia doręczenia wezwania.

§ 4. W przypadku niestawienia się osoby wzywanej, w terminie, o którym mowa w § 3, kontrolę uznaje się za wszczętą w dniu upływu tego terminu. W tym przypadku upoważnienie do kontroli doręcza się niezwłocznie, gdy ta osoba stawia się w miejscu prowadzenia kontroli.

§ 5. W razie niemożności prowadzenia czynności kontrolnych z powodu nieobecności kontrolowanego, reprezentanta kontrolowanego lub pełnomocnika, w szczególności gdy nie jest zapewniony dostęp do dokumentów związanych z przedmiotem kontroli, kontrolę zawiesza się do czasu umożliwienia przeprowadzenia tych czynności.

§ 5a. (uchylony)

§ 6. Do czasu trwania kontroli nie wlicza się okresu zawieszenia, o którym mowa w § 5.

Art. 284a. § 1. Kontrola podatkowa może być wszczęta po okazaniu legitymacji służbowej kontrolowanemu, gdy czynności kontrolne są niezbędne dla przeciwdziałania popełnieniu przestępstwa skarbowego lub wykroczenia skarbowego lub zabezpieczenia dowodów jego popełnienia.

§ 1a. W razie nieobecności kontrolowanego, reprezentanta kontrolowanego lub pełnomocnika, kontrola podatkowa może być wszczęta po okazaniu legitymacji służbowej pracownikowi kontrolowanego, który może być uznany za osobę, o której mowa w art. 97 Kodeksu cywilnego, lub w obecności przywołanego świadka, którym powinien być funkcjonariusz publiczny, niebędący jednak pracownikiem organu przeprowadzającego kontrolę.

§ 2. W przypadkach, o których mowa w § 1 i 1a, należy bez zbędnej zwłoki, jednak nie później niż w terminie 3 dni roboczych od dnia wszczęcia kontroli, doręczyć upoważnienie do przeprowadzenia kontroli.

§ 3. Dokumenty z czynności kontrolnych dokonanych z naruszeniem obowiązku, o którym mowa w § 2, nie stanowią dowodu w postępowaniu podatkowym.

§ 4. (uchylony)

§ 5. Organ podatkowy może zawiesić kontrolę podatkową, jeżeli w okresie 30 dni od dnia jej wszczęcia nie zostaną ustalone dane identyfikujące kontrolowanego.

§ 5a. Zawieszona kontrola podatkowa może być podjęta w każdym czasie, gdy zostaną ustalone dane identyfikujące kontrolowanego.

§ 5b. Zawieszona kontrola podatkowa podlega umorzeniu, jeżeli w ciągu 5 lat od dnia wydania postanowienia o zawieszeniu nie zostaną ustalone dane identyfikujące kontrolowanego.

§ 5c. Przepisów § 5–5b nie stosuje się do kontrolowanego przedsiębiorcy.

§ 6. Postanowienie o zawieszeniu kontroli oraz postanowienie o umorzeniu kontroli pozostawia się w aktach sprawy.

Art. 284b. § 1. Kontrola powinna zostać zakończona bez zbędnej zwłoki, jednak nie później niż w terminie wskazanym w upoważnieniu, o którym mowa w art. 283.

§ 2. O każdym przypadku niezakończenia kontroli w terminie wskazanym w upoważnieniu, o którym mowa w art. 283, kontrolujący obowiązany jest zawiadomić na piśmie kontrolowanego, podając przyczyny przedłużenia terminu zakończenia kontroli i wskazując nowy termin jej zakończenia.

§ 3. Dokumenty dotyczące czynności kontrolnych dokonanych po upływie tego terminu nie stanowią dowodu w postępowaniu podatkowym, chyba że został wskazany nowy termin zakończenia kontroli.

Art. 285. § 1. Czynności kontrolnych dokonuje się w obecności kontrolowanego, reprezentanta kontrolowanego lub pełnomocnika, chyba że kontrolowany zrezygnuje z prawa uczestniczenia w czynnościach kontrolnych.

§ 2. Oświadczenie o rezygnacji z prawa uczestniczenia w czynnościach kontrolnych składane jest na piśmie. W razie odmowy złożenia oświadczenia kontrolujący dokonuje odpowiedniej adnotacji, dołączając ją do protokołu.

§ 3. W przypadku gdy w toku kontroli kontrolowany, reprezentant kontrolowanego lub pełnomocnik jest nieobecny, lecz nie zrezygnowano z prawa uczestniczenia w czynnościach kontrolnych, czynności kontrolne mogą być wykonywane w obecności innych osób, o których mowa w art. 284a § 1a.

Art. 285a. § 1. Czynności kontrolne prowadzone są w siedzibie kontrolowanego, w innym miejscu przechowywania dokumentacji oraz w miejscach związanych z prowadzoną przez niego działalnością i w godzinach jej prowadzenia, a w przypadku skrócenia w toku kontroli czasu prowadzenia

działalności – czynności kontrolne mogą być prowadzone przez 8 godzin dziennie. W przypadku gdy księgi podatkowe są prowadzone lub przechowywane poza siedzibą kontrolowanego, kontrolowany na żądanie kontrolującego obowiązany jest zapewnić dostęp do ksiąg w swojej siedzibie albo w miejscu ich prowadzenia lub przechowywania, jeżeli udostępnienie ich w siedzibie może w znacznym stopniu utrudnić prowadzenie przez kontrolowanego bieżącej działalności.

§ 2. Przepis § 1 stosuje się również w przypadku, gdy kontrolowany prowadzi działalność w lokalu mieszkalnym.

§ 3. (uchylony)

§ 4. (uchylony)

Art. 285b. Kontrola lub poszczególne czynności kontrolne za zgodą kontrolowanego mogą być przeprowadzane również w siedzibie organu podatkowego, jeżeli może to usprawnić prowadzenie kontroli lub kontrolowany zrezygnował z uczestniczenia w czynnościach kontrolnych.

Art. 286. § 1. Kontrolujący, w zakresie wynikającym z upoważnienia, są w szczególności uprawnieni do:

- 1) wstępu na grunt oraz do budynków, lokali lub innych pomieszczeń kontrolowanego;
- 2) wstępu do lokali mieszkalnych w przypadku, o którym mowa w art. 276 § 1;
- 3) żądania okazania majątku podlegającego kontroli oraz do dokonania jego oględzin;
- 4) żądania udostępniania akt, ksiąg i wszelkiego rodzaju dokumentów związanych z przedmiotem kontroli oraz do sporządzania z nich odpisów, kopii, wyciągów, notatek, wydruków i udokumentowanego pobierania danych w formie elektronicznej;
- 5) zbierania innych niezbędnych materiałów w zakresie objętym kontrolą;
- 6) zabezpieczania zebranych dowodów;
- 7) legitymowania osób w celu ustalenia ich tożsamości, jeżeli jest to niezbędne dla potrzeb kontroli;
- 8) żądania przeprowadzenia spisu z natury;
- 9) przesłuchiwania świadków, kontrolowanego oraz innych osób wymienionych w art. 287 § 4;

10) zasięgnięcia opinii biegłych.

§ 2. Kontrolujący może zażądać wydania, na czas trwania kontroli, za pokwitowaniem:

- 1) próbek towarów;
- 2) akt, ksiąg i dokumentów, o których mowa w § 1 pkt 4:
 - a) w razie powzięcia uzasadnionego podejrzenia, że są one nierzetelne, lub
 - b) gdy podatnik nie zapewnia kontrolującemu warunków umożliwiających wykonywanie czynności kontrolnych związanych z badaniem tej dokumentacji, a w szczególności nie udostępnia kontrolującemu samodzielnego pomieszczenia i miejsca do przechowywania dokumentów.

§ 3. Przeglądanie akt postępowania przygotowawczego i sądowego, akt spraw sądowych, a także dokumentów zawierających informacje niejawne lub stanowiące tajemnicę zawodową oraz sporządzanie z nich odpisów i notatek następuje z zachowaniem właściwych przepisów.

Art. 286a. § 1. Kontrolujący może w razie uzasadnionej potrzeby wezwać, w pilnych przypadkach także ustnie, pomocy organu Policji, Straży Granicznej lub straży miejskiej (gminnej), jeżeli trafi na opór uniemożliwiający lub utrudniający przeprowadzenie czynności kontrolnych, albo zwrócić się o ich asystę, gdy zachodzi uzasadnione przypuszczenie, że na taki opór natrafi. Jeżeli opór stawia żołnierz czynnej służby wojskowej, kontrolujący wzywa do pomocy właściwy organ wojskowy, chyba że zwłoka grozi udaremnieniem czynności kontrolnych, a na miejscu nie ma organu wojskowego.

§ 2. Organy wymienione w § 1 nie mogą odmówić udzielenia pomocy lub asysty.

§ 3. Minister właściwy do spraw wewnętrznych w porozumieniu z Ministrem Obrony Narodowej określi, w drodze rozporządzenia, szczegółowy zakres obowiązków organów udzielających pomocy lub asystujących przy wykonywaniu czynności kontrolnych, tryb udzielania pomocy lub asysty, sposób dokumentowania przebiegu pomocy lub asysty oraz właściwość miejscową organów do udzielenia pomocy lub asysty.

§ 4. Wydając rozporządzenie, o którym mowa w § 3, uwzględnia się w szczególności zróżnicowanie zakresu obowiązków organów udzielających pomocy w zależności od sposobu stawiania oporu.

Art. 287. § 1. Kontrolowany, jego pracownik oraz osoba współdziałająca z kontrolowanym są obowiązani umożliwić wykonywanie czynności, o których mowa w art. 286, w szczególności:

- 1) umożliwić, nieodpłatnie, filmowanie, fotografowanie, dokonywanie nagrań dźwiękowych oraz utrwalanie stanu faktycznego za pomocą innych nośników informacji, jeżeli film, fotografia, nagranie lub informacja zapisana na innym nośniku może stanowić dowód lub przyczynić się do utrwalenia dowodu w sprawie będącej przedmiotem kontroli;
- 2) przedstawić, na żądanie kontrolującego, tłumaczenie na język polski sporządzonej w języku obcym dokumentacji dotyczącej spraw będących przedmiotem kontroli;
- 3) przekazać, za pomocą środków komunikacji elektronicznej lub na informatycznym nośniku danych, wyciąg z ksiąg podatkowych oraz dowodów księgowych zapisany w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w art. 193a § 2, jeżeli kontrolowany prowadzi księgi podatkowe przy użyciu programów komputerowych; przepis art. 168 § 3a pkt 1 stosuje się odpowiednio.

§ 2. Czynności określone w § 1 pkt 2 i 3 kontrolowany jest obowiązany wykonać na własny koszt.

§ 3. Kontrolowany ma obowiązek w wyznaczonym terminie udzielać wszelkich wyjaśnień dotyczących przedmiotu kontroli, dostarczać kontrolującemu żądane dokumenty oraz zapewnić kontrolującemu warunki do pracy, a w tym w miarę możliwości udostępnić samodzielne pomieszczenie i miejsce do przechowywania dokumentów.

§ 4. Reprezentant kontrolowanego, pracownik oraz osoba współdziałająca z kontrolowanym są obowiązani udzielić wyjaśnień dotyczących przedmiotu kontroli, w zakresie wynikającym z wykonywanych czynności lub zadań.

§ 5. Kontrolujący są uprawnieni do wstępu na teren jednostki kontrolowanej oraz poruszania się po tym terenie na podstawie legitymacji służbowej bez potrzeby uzyskiwania przepustki oraz nie podlegają rewizji osobistej przewidzianej

w regulaminie wewnętrznym tej jednostki; podlegają natomiast przepisom o bezpieczeństwie i higienie pracy obowiązującym w kontrolowanej jednostce.

Art. 288. § 1. Kontrolujący ma prawo wstępu na teren, do budynku lub lokalu mieszkalnego kontrolowanego w celu:

- 1) dokonania oględzin, jeżeli:
 - a) zostały one wskazane jako miejsce wykonywania działalności gospodarczej lub jako siedziba kontrolowanego,
 - b) jest to niezbędne dla ustalenia lub określenia wysokości zobowiązania podatkowego lub podstawy opodatkowania,
 - c) jest to niezbędne do zweryfikowania faktu poniesienia wydatków na cele mieszkaniowe uprawniających do skorzystania z ulg podatkowych;
- 2) dokonania oględzin oraz przeszukania lokali mieszkalnych, innych pomieszczeń lub rzeczy, jeżeli powzięto informację o prowadzeniu niezgłoszonej do opodatkowania działalności gospodarczej albo w przypadku gdy są tam przechowywane przedmioty, księgi podatkowe, akta lub inne dokumenty mogące mieć wpływ na ustalenie istnienia obowiązku podatkowego lub określenie wysokości zobowiązania podatkowego.

§ 2. Czynności wymienione w § 1 pkt 2 przeprowadzają upoważnieni pracownicy organu podatkowego po uzyskaniu, na wniosek organu podatkowego, zgody prokuratora rejonowego. Przed przystąpieniem do tych czynności kontrolowanemu okazuje się postanowienie prokuratora o wyrażeniu na nie zgody. Przepisy Kodeksu postępowania karnego o przeszukaniu odnoszące się do Policji mają także zastosowanie do kontrolujących. Sporządza się protokół tych czynności, który wymaga zatwierdzenia przez prokuratora. W razie odmowy zatwierdzenia protokołu materiały i informacje zebrane w toku czynności nie stanowią dowodu w postępowaniu podatkowym.

§ 3. Czynności wymienione w § 1 pkt 1 dokonywane są za zgodą kontrolowanego. W razie braku takiej zgody przepis § 2 stosuje się odpowiednio.

§ 4. W przypadku gdy nieruchomości lub ich części albo rzeczy znajdują się w posiadaniu osób trzecich, osoby te są obowiązane je udostępnić, w celu przeszukania lub oględzin, na żądanie organu podatkowego. Przepisy § 2 i 3 stosuje się odpowiednio.

Art. 288a. (uchylony)

Art. 289. § 1. Kontrolowanego zawiadamia się o miejscu i terminie przeprowadzenia dowodu z zeznań świadków lub opinii biegłych przynajmniej na 3 dni przed terminem ich przeprowadzenia, a dowodu z oględzin nie później niż bezpośrednio przed podjęciem tych czynności.

§ 2. Przepisu § 1 nie stosuje się, jeżeli kontrolowany jest nieobecny, a okoliczności sprawy uzasadniają natychmiastowe przeprowadzenie dowodu.

Art. 290. § 1. Przebieg kontroli kontrolujący dokumentuje w protokole. Stan faktyczny może być ponadto utrwalony za pomocą aparatury rejestrującej obraz i dźwięk lub na informatycznych nośnikach danych.

§ 2. Protokół kontroli zawiera w szczególności:

- 1) wskazanie kontrolowanego;
- 2) wskazanie osób kontrolujących;
- 3) określenie przedmiotu i zakresu kontroli;
- 4) określenie miejsca i czasu przeprowadzenia kontroli;
- 5) opis dokonanych ustaleń faktycznych;
- 6) dokumentację dotyczącą przeprowadzonych dowodów;
- 6a) ocenę prawną sprawy będącej przedmiotem kontroli;
- 7) pouczenie o prawie złożenia zastrzeżeń lub wyjaśnień oraz prawie złożenia korekty deklaracji;
- 8) pouczenie o obowiązku zawiadomienia organu podatkowego przez kontrolowanego o każdej zmianie swojego adresu dokonanej w ciągu 6 miesięcy od dnia zakończenia kontroli podatkowej, jeżeli w toku kontroli podatkowej ujawniono nieprawidłowości, oraz skutkach niedopełnienia tego obowiązku.

§ 3. (uchylony)

§ 4. Załącznik do protokołu kontroli stanowią protokoły czynności, o których mowa w art. 289 § 1.

§ 5. W protokole kontroli mogą być zawarte również ustalenia dotyczące badania ksiąg w zakresie przewidzianym w art. 193. W tym przypadku nie sporządza się odrębnego protokołu badania ksiąg, o którym mowa w art. 193 § 6.

§ 6. Protokół jest sporządzany w dwóch egzemplarzach. Jeden egzemplarz protokołu kontrolujący doręcza kontrolowanemu, z wyłączeniem załączonych do protokołu kontroli fotokopii, odpisów i wydruków z akt, ksiąg oraz innych, dokumentów udostępnionych przez kontrolowanego, które zostały zwrócone przez kontrolującego, czyniąc o tym wzmiankę w protokole kontroli.

Art. 290a. Minister właściwy do spraw finansów publicznych w porozumieniu z Ministrem Sprawiedliwości oraz ministrem właściwym do spraw informatyzacji, w drodze rozporządzenia, określi sposób zabezpieczania, odtwarzania i wykorzystywania dowodów utrwalonych za pomocą aparatury rejestrującej obraz i dźwięk lub na informatycznych nośnikach danych, uwzględniając rodzaje czynników zewnętrznych, których działanie może spowodować zniszczenie lub uszkodzenie dowodu, obecność przedstawiciela organu kontrolującego podczas ich odtwarzania, formę oznakowania dowodu oraz ewidencjonowania czynności odtworzenia i wykorzystania dowodu.

Art. 290b. § 1. W przypadku stwierdzenia w toku kontroli, że organ przeprowadzający kontrolę był niewłaściwy miejscowo w momencie wszczęcia kontroli, kontrolujący sporządza protokół z czynności kontrolnych. Czynności podjęte we wszczętej kontroli podatkowej pozostają w mocy.

§ 2. Protokół z czynności kontrolnych jest sporządzany w trzech egzemplarzach, przy czym jeden egzemplarz protokołu kontrolujący doręcza kontrolowanemu, a drugi przekazuje organowi podatkowemu właściwemu w sprawie.

§ 3. Do protokołu z czynności kontrolnych stosuje się odpowiednio przepisy dotyczące protokołu kontroli, z wyłączeniem art. 290 § 2 pkt 6a i 8.

Art. 291. § 1. Kontrolowany, który nie zgadza się z ustaleniami protokołu, może w terminie 14 dni od dnia jego doręczenia przedstawić zastrzeżenia lub wyjaśnienia, wskazując równocześnie stosowne wnioski dowodowe.

§ 2. Kontrolujący jest obowiązany rozpatrzyć zastrzeżenia, o których mowa w § 1, i w terminie 14 dni od dnia ich otrzymania zawiadomić kontrolowanego o sposobie ich załatwienia, wskazując w szczególności, które zastrzeżenia nie zostały uwzględnione, wraz z uzasadnieniem faktycznym i prawnym.

§ 3. W przypadku niezłożenia wyjaśnień lub zastrzeżeń w terminie określonym w § 1, przyjmuje się, że kontrolowany nie kwestionuje ustaleń kontroli.

§ 4. Kontrola zostaje zakończona w dniu doręczenia protokołu kontroli.

Art. 291a. § 1. Szef Krajowej Administracji Skarbowej może uzgadniać z obcymi władzami przeprowadzenie kontroli jednoczesnych.

§ 2. Szef Krajowej Administracji Skarbowej, występując do obcej władzy o przeprowadzenie kontroli jednoczesnej, podaje uzasadnienie wszczęcia takiej kontroli oraz czas jej przeprowadzenia.

§ 3. W przypadku gdy obca władza wystąpiła o przeprowadzenie kontroli jednoczesnej, Szef Krajowej Administracji Skarbowej potwierdza przystąpienie do kontroli albo odmawia przeprowadzenia kontroli, uzasadniając przyczynę odmowy.

Art. 291b. Jeżeli w toku kontroli podatkowej ujawniono nieprawidłowości, kontrolowany ma obowiązek zawiadomienia organu podatkowego o każdej zmianie swojego adresu dokonanej w ciągu 6 miesięcy od dnia zakończenia kontroli podatkowej. W razie niedopełnienia tego obowiązku postanowienie o wszczęciu postępowania podatkowego uznaje się za doręczone pod dotychczasowym adresem.

Art. 291c. Do kontroli działalności gospodarczej podatnika będącego przedsiębiorcą stosuje się przepisy rozdziału 5 ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców.

Art. 291d. § 1. Przepisy dotyczące kontrolowanego stosuje się odpowiednio do reprezentanta kontrolowanego lub pełnomocnika, z wyłączeniem art. 282c § 1 pkt 2 i art. 291b.

§ 2. Jeżeli pełnomocnik jest nieobecny w miejscu prowadzenia kontroli, podczas gdy jest obecny kontrolowany, pisma doręcza się kontrolowanemu, a czynności kontrolnych dokonuje się w obecności kontrolowanego.

Art. 292. W sprawach nieuregulowanych w niniejszym dziale stosuje się odpowiednio przepisy art. 102, art. 135, art. 138, art. 139 § 4, art. 140 § 2, art. 141 i art. 142, przepisy rozdziałów 1, 2, 3a, 5, 6, 9–12, z wyłączeniem art. 171a, rozdziałów 14, 16, 22 i 23 działu IV.

DZIAŁ VII

Tajemnica skarbowa

Art. 293. § 1. Indywidualne dane zawarte w deklaracji oraz innych dokumentach składanych przez podatników, płatników lub inkasentów objęte są tajemnicą skarbową.

§ 2. Przepis § 1 stosuje się również do danych zawartych w:

- 1) informacjach podatkowych przekazywanych organom podatkowym przez podmioty inne niż wymienione w § 1;
- 2) aktach dokumentujących czynności sprawdzające;
- 3) aktach postępowania podatkowego, kontroli podatkowej, kontroli celno-skarbowej oraz aktach postępowania w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe;
- 4) dokumentacji rachunkowej organu podatkowego;
- 5) informacjach uzyskanych przez organy Krajowej Administracji Skarbowej z banków oraz z innych źródeł niż wymienione w § 1 lub w pkt 1;
- 6) informacjach uzyskanych w toku postępowania w sprawie zawarcia porozumień, o których mowa w dziale IIa;
- 7) aktach dokumentujących kontrolę, o której mowa w rozdziale 9 działu III ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami (Dz. U. poz. 648);
- 8) informacjach o wynikach analizy ryzyka, o której mowa w art. 119zn § 1, oraz innych informacjach i dokumentach, o których mowa w dziale IIIB.

§ 3. Przepisów § 1 i 2 nie stosuje się do udostępnienia kontrahentowi podatnika prowadzącego działalność gospodarczą informacji o:

- 1) niezłożeniu lub złożeniu przez podatnika deklaracji lub innego dokumentu, do których złożenia był obowiązany na podstawie przepisów ustaw podatkowych;
- 2) nieuwjęciu lub ujęciu przez podatnika w złożonej deklaracji lub złożonym innym dokumencie zdarzeń, do których ujęcia był obowiązany na podstawie przepisów ustaw podatkowych;

- 3) zaleganiu lub niezaleganiu przez podatnika w podatkach wynikających z deklaracji lub innego dokumentu składanych na podstawie przepisów ustaw podatkowych.

Art. 294. § 1. Do przestrzegania tajemnicy skarbowej obowiązani są:

- 1) pracownicy izb administracji skarbowej;
 - 1a) funkcjonariusze;
 - 1b) pracownicy Krajowej Informacji Skarbowej;
- 2) wójt, burmistrz (prezydent miasta), starosta, marszałek województwa oraz pracownicy urzędów ich obsługujących;
- 3) członkowie samorządowych kolegiów odwoławczych, a także pracownicy biur tych kolegiów;
- 4) minister właściwy do spraw finansów publicznych oraz pracownicy *Ministerstwa Finansów*⁹⁾;
- 4a) Szef Krajowej Administracji Skarbowej;
- 5) osoby odbywające staż, praktykę zawodową lub studencką w urzędzie obsługującym ministra właściwego do spraw finansów publicznych lub w innych organach podatkowych;
- 6) przedstawiciele obcej władzy przebywający w siedzibach organów podatkowych, obecni w toku postępowania podatkowego lub obecni w toku czynności kontrolnych, w związku z wymianą informacji;
- 7) członkowie Rady.

§ 2. Osoby wymienione w § 1 są obowiązane do złożenia na piśmie przyrzeczenia następującej treści:

„Przyrzekam, że będę przestrzegał tajemnicy skarbowej. Oświadczam, że są mi znane przepisy o odpowiedzialności karnej za ujawnienie tajemnicy skarbowej.”.

§ 3. Zachowanie tajemnicy skarbowej obowiązuje również po ustaniu zatrudnienia, zakończeniu stażu lub praktyki lub po ustaniu członkostwa w Radzie.

⁹⁾ Obecnie urząd obsługujący ministra właściwego do spraw finansów publicznych na podstawie art. 90 ustawy z dnia 4 września 1997 r. o działach administracji rządowej (Dz. U. z 2017 r. poz. 888, 1086, 1566, 1909, 2180 i 2494 oraz z 2018 r. poz. 138 i 379), która weszła w życie z dniem 1 kwietnia 1999 r.

§ 4. Do przestrzegania tajemnicy skarbowej obowiązane są również inne osoby, którym udostępniono informacje objęte tajemnicą skarbową, chyba że na ich ujawnienie zezwala przepis prawa.

§ 5. Przepisu § 4 nie stosuje się do osób, których dotyczą informacje objęte tajemnicą skarbową.

Art. 295. W toku postępowania podatkowego dostęp do informacji pochodzących z banku lub innej instytucji finansowej, a także do informacji uzyskanych z banku lub innej instytucji finansowej mających siedzibę na terytorium państw członkowskich Unii Europejskiej, przysługuje:

- 1) funkcjonariuszowi lub pracownikowi – załatwiającym sprawę, ich przełożonym, naczelnikowi urzędu skarbowego, naczelnikowi urzędu celno-skarbowego, dyrektorowi izby administracji skarbowej oraz Szefowi Krajowej Administracji Skarbowej;
- 2) pracownikowi załatwiającemu sprawę, jego przełożonemu oraz organom, o których mowa w art. 5 i art. 9 ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami, właściwym w zakresie wymiany informacji podatkowych.

Art. 295a. W toku postępowania w sprawie zawarcia porozumień, o których mowa w dziale IIa, dostęp do informacji przekazanych przez przedsiębiorców w tym postępowaniu przysługuje pracownikowi załatwiającemu sprawę, jego przełożonemu oraz Szefowi Krajowej Administracji Skarbowej.

Art. 295b. W toku kontroli, o której mowa w rozdziale 9 działu III ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami, dostęp do akt przysługuje pracownikowi załatwiającemu sprawę, jego przełożonemu oraz organowi przeprowadzającemu tę kontrolę.

Art. 296. § 1. Akta spraw zawierające informacje:

- 1) pochodzące z banków lub spółdzielczych kas oszczędnościowo-kredytowych, z wyłączeniem informacji, o których mowa w art. 82 § 2, oraz z innych instytucji finansowych,
- 2) określone w ustawie z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami, uzyskane od obcych państw, pochodzące z banków oraz innych instytucji finansowych,

3) uzyskane w postępowaniu w sprawie zawarcia porozumień, o których mowa w dziale IIa

– przechowuje się w pomieszczeniach zabezpieczonych zgodnie z przepisami o ochronie informacji niejawnych.

§ 2. Informacje, o których mowa w § 1, po ich wykorzystaniu są wyłączone z akt sprawy i przechowywane z zachowaniem zasad określonych dla informacji niejawnych o klauzuli „zastrzeżone”. Adnotacji o wyłączeniu dokonuje się w aktach sprawy.

§ 3. Ponowne włączenie do akt sprawy informacji, o których mowa w § 1, następuje wyłącznie w przypadkach określonych w art. 297 i 297a.

Art. 297. § 1. Akta, w tym akta zawierające informacje wymienione w art. 182, naczelnicy urzędów skarbowych i naczelnicy urzędów celno-skarbowych udostępniają wyłącznie:

- 1) ministrowi właściwemu do spraw finansów publicznych, Szefowi Krajowej Administracji Skarbowej, dyrektorowi izby administracji skarbowej – w toku postępowania podatkowego, postępowania w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe, kontroli podatkowej lub kontroli celno-skarbowej;
- 2) innym naczelnikom urzędów skarbowych lub naczelnikom urzędów celno-skarbowych – w związku ze wszczętym postępowaniem podatkowym, postępowaniem w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe, kontrolą podatkową, kontrolą celno-skarbową lub w związku z postępowaniem przejętym w trybie art. 18d;
- 2a) Generalnemu Inspektorowi Informacji Finansowej – zgodnie z przepisami o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu;
- 3) sądom lub prokuratorowi – w związku z toczącym się postępowaniem;
- 4) Rzecznikowi Praw Obywatelskich – w związku z jego udziałem w postępowaniu przed sądem administracyjnym;
- 5) Prokuratorowi Generalnemu – na wniosek właściwego prokuratora:
 - a) w przypadkach określonych w dziale IV Kodeksu postępowania administracyjnego,
 - b) w związku z udziałem prokuratora w postępowaniu przed sądem administracyjnym;

- 6) (uchylony)
- 7) Agencji Bezpieczeństwa Wewnętrznego, Służbie Kontrwywiadu Wojskowego, Agencji Wywiadu, Służbie Wywiadu Wojskowego, Centralnemu Biuru Antykorupcyjnemu, Policji, Żandarmerii Wojskowej, Straży Granicznej, Służbie Więziennej, Służbie Ochrony Państwa i ich posiadającym pisemne upoważnienie funkcjonariuszom lub żołnierzom w zakresie niezbędnym do przeprowadzenia postępowania sprawdzającego na podstawie przepisów o ochronie informacji niejawnych;
- 8) Centralnemu Biuru Antykorupcyjnemu w zakresie niezbędnym do:
 - a) przeprowadzenia czynności kontrolnych określonych w rozdziale 4 ustawy z dnia 9 czerwca 2006 r. o Centralnym Biurze Antykorupcyjnym,
 - b) realizacji czynności operacyjno-rozpoznawczych i analityczno-informacyjnych, jeżeli mają związek z wyłudzeniem skarbowym w rozumieniu art. 119zg pkt 9 lub przestępstwem, o którym mowa w art. 231 lub art. 299 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny
- 9) Inspektorowi Nadzoru Wewnętrznego – w zakresie niezbędnym do realizacji zadań określonych w art. 11a ust. 3 pkt 7 ustawy z dnia 21 czerwca 1996 r. o szczególnych formach sprawowania nadzoru przez ministra właściwego do spraw wewnętrznych (Dz. U. poz. 491, z późn. zm.¹⁰⁾).

§ 2. W przypadkach określonych w § 1 pkt 1 lub 2 stosuje się odpowiednio przepis art. 295.

§ 3. W przypadkach, o których mowa w § 1, akta spraw są oznaczane oraz przekazywane w sposób przewidziany w art. 184 § 2a.

§ 4. Naczelnicy urzędów skarbowych oraz naczelnicy urzędów celno-skarbowych udostępniają Najwyższej Izbie Kontroli, w związku z toczącym się postępowaniem kontrolnym, akta, o których mowa w § 1, po wyłączeniu z nich informacji wymienionych w art. 182, chyba że informacje takie zostały uprzednio udzielone Najwyższej Izbie Kontroli na podstawie odrębnych przepisów.

¹⁰⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1997 r. poz. 443 i 943, z 1998 r. poz. 860, z 2006 r. poz. 1592, z 2007 r. poz. 162, z 2010 r. poz. 1228, z 2012 r. poz. 908 oraz z 2018 r. poz. 106 i 138.

§ 5. Naczelnicy urzędów skarbowych udostępniają Państwowej Komisji Wyborczej, w związku z badaniem sprawozdania komitetu wyborczego, informacji, o której mowa w art. 34 ust. 1, lub sprawozdania, o którym mowa w art. 38 ustawy z dnia 27 czerwca 1997 r. o partiach politycznych (Dz. U. z 2018 r. poz. 580), akta, o których mowa w § 1.

Art. 297a. § 1. Informacje podatkowe, o których mowa w ustawie z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami, uzyskane od państw członkowskich Unii Europejskiej lub akta zawierające takie informacje są udostępniane organom wymienionym w art. 297 oraz innym niż wymienione w tym przepisie organom podatkowym, gdy toczące się przed tym organem postępowanie lub czynności wykonywane przez ten organ są związane z prawidłowym określaniem podstaw opodatkowania i wysokości zobowiązania podatkowego lub wymiarem innych należności, których dochodzenie, zgodnie z przepisami o postępowaniu egzekucyjnym w administracji, jest możliwe na wniosek obcego państwa.

§ 2. Udostępnianie informacji podatkowych, o których mowa w ustawie z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami, uzyskanych od państw niebędących państwami członkowskimi Unii Europejskiej lub akt zawierających takie informacje następuje na zasadach określonych w § 1 oraz z uwzględnieniem umów o unikaniu podwójnego opodatkowania, innych ratyfikowanych umów międzynarodowych, których stroną jest Rzeczpospolita Polska, oraz innych umów międzynarodowych, których stroną jest Unia Europejska.

§ 3. Udostępnienie informacji dla celów innych niż wymienione w § 1 i 2 wymaga uzyskania zgody obcego państwa, od którego otrzymano informacje.

§ 4. Akta i dokumenty zawierające informacje, o których mowa w § 1 i 2, oznacza się klauzulą: „Tajemnica skarbowa”, a ich przekazanie następuje w trybie przewidzianym dla dokumentów zawierających informacje niejawne o klauzuli „zastrzeżone”.

Art. 297b. Akta spraw zawarcia porozumień, o których mowa w dziale IIa, lub informacje wynikające z tych akt, są udostępniane wyłącznie organom

wymienionym w art. 297 § 1 pkt 1 i pkt 2a–7 oraz na zasadach określonych w tym przepisie.

Art. 297c. Dane, informacje i dokumenty, o których mowa w dziale IIIB, w tym zawierające dane stanowiące tajemnicę bankową lub tajemnicę zawodową, Szef Krajowej Administracji Skarbowej udostępnia wyłącznie:

- 1) organom Krajowej Administracji Skarbowej – w celu realizacji ich ustawowych zadań;
- 2) Generalnemu Inspektorowi Informacji Finansowej – zgodnie z przepisami o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu;
- 3) innym organom wymienionym w art. 297 – na zasadach określonych w tych przepisach.

Art. 298. Akta niezawierające informacji, o których mowa w art. 182, organy podatkowe udostępniają:

- 1) ministrowi właściwemu do spraw finansów publicznych;
 - 1a) Szefowi Krajowej Administracji Skarbowej;
 - 2) innym organom podatkowym;
 - 3) (uchylony)
 - 3a) (uchylony)
- 4) Najwyższej Izbie Kontroli – w zakresie i na zasadach określonych w przepisach o Najwyższej Izbie Kontroli;
- 5) sędowi, prokuratorowi, a także upoważnionym pisemnie przez prokuratora funkcjonariuszom Policji, Agencji Bezpieczeństwa Wewnętrznego, Straży Granicznej lub Centralnego Biura Antykorupcyjnego – w związku z toczącym się postępowaniem;
 - 5a) Agencji Bezpieczeństwa Wewnętrznego, Służbie Kontrwywiadu Wojskowego, Agencji Wywiadu, Służbie Wywiadu Wojskowego, Centralnemu Biuru Antykorupcyjnemu, Policji, Żandarmerii Wojskowej, Straży Granicznej, Służbie Więziennej, Służbie Ochrony Państwa i ich posiadającym pisemne upoważnienie funkcjonariuszom lub żołnierzom w zakresie niezbędnym do przeprowadzenia postępowania sprawdzającego na podstawie przepisów o ochronie informacji niejawnych;

- 5b) Centralnemu Biuru Antykorupcyjnemu, Biuru Nadzoru Wewnętrznego, Policji, Żandarmerii Wojskowej, Straży Granicznej i ich posiadającym pisemne upoważnienie funkcjonariuszom lub żołnierzom, jeżeli jest to konieczne dla skutecznego zapobieżenia przestępstwom lub ich wykrycia, ustalenia sprawców i uzyskania dowodów albo ujawnienia mienia zagrożonego przypadkiem;
- 6) biegłym powołanym w toku postępowania podatkowego lub kontroli podatkowej – w zakresie określonym przez organ podatkowy;
- 6a) wojewodzie i Szefowi Urzędu do Spraw Cudzoziemców – w zakresie prowadzonych postępowań dotyczących legalizacji pobytu cudzoziemców na terytorium Rzeczypospolitej Polskiej;
- 6b) Prokuraturii Generalnej Rzeczypospolitej Polskiej – w związku z prowadzonym postępowaniem oraz wydawaniem opinii prawnej;
- 6c) organom nadzoru górniczego – w celu weryfikacji pomiaru urobku rudy miedzi, wydobytego gazu ziemnego oraz wydobytej ropy naftowej w rozumieniu przepisów ustawy z dnia 2 marca 2012 r. o podatku od wydobywania niektórych kopalin (Dz. U. z 2018 r. poz. 228);
- 6d) Przewodniczącemu Komisji Nadzoru Finansowego – w zakresie niezbędnym do przeprowadzenia postępowania wyjaśniającego na podstawie ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym (Dz. U. z 2017 r. poz. 196, z późn. zm.¹¹⁾);
- 6e) organom właściwym w sprawach o naruszenie dyscypliny finansów publicznych – w zakresie niezbędnym do przeprowadzenia czynności sprawdzających i postępowania na podstawie przepisów o odpowiedzialności za naruszenie dyscypliny finansów publicznych;
- 7) innym organom – w przypadkach i na zasadach określonych w odrębnych ustawach oraz ratyfikowanych umowach międzynarodowych, których stroną jest Rzeczpospolita Polska.

Art. 299. § 1. Organy podatkowe udostępniają informacje zawarte w aktach spraw podatkowych, z wyłączeniem informacji określonych w art. 182, organom i osobom wymienionym w art. 298.

¹¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2017 r. poz. 724, 791, 819, 1089, 2102 i 2486.

§ 2. Organy podatkowe udostępniają informacje wynikające z akt spraw podatkowych w zakresie i na zasadach określonych w odrębnych ustawach oraz ratyfikowanych umowach międzynarodowych, których stroną jest Rzeczpospolita Polska.

§ 3. Informacje, o których mowa w § 1, udostępniane są również:

- 1) (uchylony)
- 2) (uchylony)
- 3) powiatowym oraz wojewódzkim urządowi pracy;
- 4) jednostkom organizacyjnym Kasy Rolniczego Ubezpieczenia Społecznego;
- 5) jednostkom organizacyjnym Zakładu Ubezpieczeń Społecznych;
- 6) ministrowi właściwemu do spraw wewnętrznych – w celu realizacji zadań określonych w przepisach o nabywaniu nieruchomości przez cudzoziemców;
- 7) Szefowi Krajowego Centrum Informacji Kryminalnych w celu realizacji jego zadań ustawowych;

[8) *komornikom sądowym i administracyjnym organom egzekucyjnym w związku z toczącym się postępowaniem egzekucyjnym lub zabezpieczającym;]*

<8) komornikom sądowym w związku z toczącym się postępowaniem egzekucyjnym lub zabezpieczającym albo wykonywaniem postanowienia o zabezpieczeniu spadku lub ze sporządzaniem spisu inwentarza oraz administracyjnym organom egzekucyjnym w związku z toczącym się postępowaniem egzekucyjnym lub zabezpieczającym;>

8a) upoważnionemu przez wójta, burmistrza (prezydenta miasta), starostę albo marszałka województwa kierownikowi jednostki organizacyjnej jednostki samorządu terytorialnego niemającej osobowości prawnej oraz upoważnionemu pracownikowi tej jednostki, do wykonywania w jego imieniu praw i obowiązków wierzyciela na podstawie przepisów o postępowaniu egzekucyjnym w administracji, w zakresie niezbędnym do wszczęcia i prowadzenia postępowania egzekucyjnego lub zabezpieczającego;

8b) upoważnionemu przez organ egzekucyjny kierownikowi jednostki organizacyjnej gminy niemającej osobowości prawnej oraz upoważnionemu pracownikowi tej jednostki, do działania w jego imieniu jako organ egzekucyjny na podstawie przepisów o postępowaniu egzekucyjnym

Nowe brzmienie pkt 8 w § 3 w art. 299 wejdzie w życie z dn. 1.01.2019 r. (Dz. U. z 2018 r. poz. 771).

- w administracji, w zakresie niezbędnym do wszczęcia i prowadzenia postępowania egzekucyjnego lub zabezpieczającego;
- 9) wójtom, burmistrzom, prezydentom miast lub wojewodom w zakresie prowadzonych postępowań o przyznanie świadczeń rodzinnych, zasiłków dla opiekunów, świadczeń pieniężnych wypłacanych w przypadku bezskuteczności egzekucji alimentów lub świadczenia wychowawczego;
 - 10) ośrodkom pomocy społecznej i powiatowym centrom pomocy rodzinie w zakresie prowadzonych postępowań o świadczenia z pomocy społecznej;
 - 11) służbom statystyki publicznej w zakresie wynikającym z programu badań statystycznych;
 - 12) instytucjom zajmującym się obsługą środków pochodzących z budżetu Unii Europejskiej lub środków niepodlegających zwrotowi, pochodzących z innych źródeł zagranicznych;
 - 13) organizacjom pożytku publicznego – w zakresie i na zasadach określonych w ustawach podatkowych;
 - 14) akredytowanym agencjom płatniczym realizującym zadania w ramach Wspólnej Polityki Rolnej;
 - 14a) ministrowi właściwemu do spraw zdrowia w celu realizacji zadań ustawowych związanych z zapewnieniem dostępu do świadczeń opieki zdrowotnej finansowanych ze środków publicznych, w szczególności w zakresie produktów leczniczych, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych;
 - 15) organom Państwowej Inspekcji Farmaceutycznej w celu realizacji jej zadań ustawowych.

§ 4. Informacje o numerach rachunków bankowych posiadanych przez podatników mogą być udostępniane:

- 1) Zakładowi Ubezpieczeń Społecznych i Kasie Rolniczego Ubezpieczenia Społecznego;
- 2) organom egzekucyjnym w związku z toczącym się postępowaniem egzekucyjnym;
- 3) wójtom, burmistrzom, prezydentom miast lub wojewodom w zakresie prowadzonych postępowań o przyznanie świadczeń rodzinnych, zasiłków dla

opiekunów, świadczeń pieniężnych wypłacanych w przypadku bezskuteczności egzekucji alimentów lub świadczenia wychowawczego.

§ 5. (uchylony)

§ 6. Komornicy sądowi są obowiązani do uiszczenia opłaty na rachunek organu podatkowego za udostępnienie informacji, o których mowa w § 3 pkt 8 oraz w § 4 pkt 2, chyba że przepisy odrębne stanowią inaczej.

§ 7. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) wysokość opłaty uiszczanej na rachunek organu podatkowego za udostępnienie informacji komornikom sądowym, uwzględniając formę udostępnienia informacji, ponoszone przez organy podatkowe koszty związane z udostępnieniem informacji;
- 2) tryb pobierania oraz sposób uiszczania opłaty przez komorników sądowych za udostępnienie informacji, uwzględniając organizację czynności związanych z poborem opłaty i formę zapłaty opłaty.

Art. 299a. Akta, o których mowa w art. 298, i dokumenty zawierające informacje, o których mowa w art. 299, przekazywane organom i osobom wymienionym w art. 298 pkt 4–7 oraz art. 299 § 2–4 oznacza się klauzulą „Tajemnica skarbowa”.

Art. 299b. § 1. Szef Krajowej Administracji Skarbowej może wyrazić zgodę na ujawnienie przez naczelników urzędów skarbowych, naczelników urzędów celno-skarbowych, dyrektorów izb administracji skarbowej, określonych informacji stanowiących tajemnicę skarbową, z wyłączeniem informacji stanowiących tajemnicę inną niż skarbową i objętych ochroną na podstawie odrębnych ustaw, wskazując jednocześnie sposób udostępnienia i wykorzystania ujawnianych informacji.

§ 2. Wyrażenie zgody, o której mowa w § 1, może nastąpić wyłącznie ze względu na ważny interes publiczny oraz gdy jest to konieczne dla osiągnięcia celów kontroli podatkowej, kontroli celno-skarbowej lub postępowania podatkowego lub jeżeli ujawnienie tych informacji urzeczywistni prawo obywateli do ich rzetelnego informowania o działaniach organów podatkowych i jawności życia publicznego.

§ 3. Wyrażenie zgody, o której mowa w § 1, następuje w formie pisemnej, na uzasadniony wniosek naczelnika urzędu skarbowego, naczelnika urzędu celno-skarbowego lub dyrektora izby administracji skarbowej.

Art. 299c. Organy podatkowe udostępniają informacje zawarte w aktach spraw podatkowych, z wyłączeniem informacji określonych w art. 182, organom, które na podstawie odrębnych ustaw są obowiązane do przyjęcia zaświadczenia albo oświadczenia o wysokości dochodów (przychodów) lub zaświadczenia albo oświadczenia o niezaleganiu w podatkach, w zakresie niezbędnym do weryfikacji treści oświadczenia.

Art. 299d. Do informacji, o których mowa w art. 293 § 2 pkt 1 i 5, stosuje się przepisy niniejszego działu dotyczące udostępniania informacji wynikających z akt spraw podatkowych.

Art. 299e. Dane z akt podatkowych Szef Krajowej Administracji Skarbowej może udostępniać za pośrednictwem systemu teleinformatycznego organom, o których mowa w art. 297 § 1 i art. 298, jeżeli dane te znajdują się w Centralnym Rejestrze Danych Podatkowych.

Art. 300. (uchylony)

Art. 301. Przepisy art. 297–299 nie naruszają uprawnień strony przewidzianych w art. 178 i art. 179.

Art. 302. (uchylony)

Art. 303. (uchylony)

Art. 304. (uchylony)

Art. 305. § 1. Szef Krajowej Administracji Skarbowej podaje do wiadomości publicznej zbiorcze informacje dotyczące podatków.

§ 2. Uprawnienie, o którym mowa w § 1, przysługuje również organom podatkowym.

§ 3. Uprawnienie, o którym mowa w § 1, przysługuje również Prezesowi Najwyższej Izby Kontroli.

DZIAŁ VIIA

(uchylony)

DZIAŁ VIII

Przepisy karne

Art. 305p. § 1. Kto, wbrew przepisom art. 119zk, art. 119zp i art. 119zq, działając w imieniu lub w interesie banku w rozumieniu art. 119zg pkt 1, spółdzielczej kasy oszczędnościowo-kredytowej, banku zrzeszającego, Krajowej Spółdzielczej Kasy Oszczędnościowo-Kredytowej lub izby rozliczeniowej w rozumieniu art. 119zg pkt 3, nie przekazuje, przekazuje niezgodne z posiadanymi lub zataja prawdziwe:

- 1) informacje o rachunkach podmiotów kwalifikowanych w rozumieniu art. 119zg pkt 5,
 - 2) informacje o łącznej kwocie obciążeń oraz łącznej kwocie uznań rachunków podmiotów kwalifikowanych w rozumieniu art. 119zg pkt 5, dotyczących transakcji z osobami fizycznymi niebędącymi podmiotami kwalifikowanymi w rozumieniu art. 119zg pkt 4,
 - 3) dzienne zestawienia transakcji dotyczących rachunków podmiotów kwalifikowanych w rozumieniu art. 119zg pkt 5 w zakresie transakcji innych niż wskazane w pkt 2,
- podlega karze pozbawienia wolności do lat 5.

§ 2. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie, podlega grzywnie.

Art. 305q. § 1. Kto, działając w imieniu lub w interesie banku w rozumieniu art. 119zg pkt 1 lub spółdzielczej kasy oszczędnościowo-kredytowej, nie dopełnia obowiązku dokonania blokady rachunku podmiotu kwalifikowanego w rozumieniu art. 119zg pkt 2, przedłużenia, zmiany zakresu lub uchylenia tej blokady, podlega karze pozbawienia wolności do lat 5.

§ 2. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie, podlega grzywnie.

Art. 305r. § 1. Kto, nie będąc do tego uprawnionym, ujawnia lub wykorzystuje:

- 1) algorytmy, o których mowa w art. 119zn § 3,

- 2) informacje o wskaźniku ryzyka,
- 3) informacje i zestawienia, o których mowa w art. 119zp § 1, art. 119zq i art. 119zs § 1,
- 4) informacje objęte żądaniami Szefa Krajowej Administracji Skarbowej, o których mowa w art. 119zo § 9, art. 119zv § 3, art. 119zw § 3 i art. 119zz § 2, podlega karze pozbawienia wolności do lat 5.

§ 2. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie, podlega grzywnie.

Art. 306. § 1. Kto, będąc obowiązany do zachowania tajemnicy skarbowej, ujawnia informacje objęte tą tajemnicą,

podlega karze pozbawienia wolności do lat 5.

§ 2. Kto, będąc obowiązany do zachowania tajemnicy skarbowej, ujawnia informacje określone w art. 182,

podlega karze pozbawienia wolności od 6 miesięcy do lat 5.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 działa nieumyślnie, podlega karze pozbawienia wolności do lat 2.

§ 4. Jeżeli pokrzywdzonym nie jest Skarb Państwa, ściganie następuje na wniosek pokrzywdzonego.

DZIAŁ VIIIA

Zaświadczenia

Art. 306a. § 1. Organ podatkowy wydaje zaświadczenia na żądanie osoby ubiegającej się o zaświadczenie.

§ 2. Zaświadczenie wydaje się, jeżeli:

- 1) urzędowego potwierdzenia określonych faktów lub stanu prawnego wymaga przepis prawa;
- 2) osoba ubiega się o zaświadczenie ze względu na swój interes prawny w urzędowym potwierdzeniu określonych faktów lub stanu prawnego.

§ 3. Zaświadczenie potwierdza stan faktyczny lub prawny istniejący w dniu jego wydania.

§ 4. Zaświadczenie wydaje się w granicach żądania wnioskodawcy.

§ 5. Zaświadczenie powinno być wydane bez zbędnej zwłoki, nie później jednak niż w terminie 7 dni od dnia złożenia wniosku o wydanie zaświadczenia.

§ 6. (uchylony)

Art. 306b. § 1. W przypadkach, o których mowa w art. 306a § 2, organ podatkowy jest obowiązany wydać zaświadczenie, jeżeli chodzi o potwierdzenie faktów albo stanu prawnego, wynikających z prowadzonej przez ten organ ewidencji, rejestrów lub z innych danych znajdujących się w jego posiadaniu.

§ 2. Organ podatkowy, przed wydaniem zaświadczenia, może przeprowadzić w niezbędnym zakresie postępowanie wyjaśniające.

Art. 306c. Odmowa wydania zaświadczenia lub zaświadczenia o treści żądanej przez osobę ubiegającą się o nie następuje w drodze postanowienia, na które służy zażalenie.

Art. 306d. § 1. Organ podatkowy nie może żądać zaświadczenia ani oświadczenia na potwierdzenie faktów lub stanu prawnego, jeżeli znane są one organowi z urzędu lub możliwe są do ustalenia przez organ na podstawie:

- 1) posiadanych przez niego ewidencji, rejestrów lub innych danych;
- 2) przedstawionych przez zainteresowanego do wglądu dokumentów urzędowych;
- 3) rejestrów publicznych posiadanych przez inne podmioty publiczne, do których organ ma dostęp w drodze elektronicznej na zasadach określonych w przepisach ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne;
- 4) informacji otrzymanych od innego podmiotu publicznego na zasadach określonych w przepisach ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne.

§ 2. Organ podatkowy żądający od strony zaświadczenia albo oświadczenia w celu potwierdzenia faktów albo stanu prawnego jest obowiązany wskazać przepis prawa wymagający urzędowego potwierdzenia tych faktów lub stanu prawnego w drodze zaświadczenia albo oświadczenia.

§ 3. Jeżeli strona lub inny uczestnik postępowania nie może uzyskać w formie dokumentu elektronicznego zaświadczenia wymaganego na potwierdzenie faktów lub stanu prawnego lub innego dokumentu wydanego przez podmiot publiczny w rozumieniu ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne, jak również potwierdzenia uiszczenia

opłat i kosztów postępowania, strona lub inny uczestnik postępowania może złożyć elektroniczną kopię takiego dokumentu, po uwierzytelnieniu jej przez wnoszącego, przy użyciu kwalifikowanego podpisu elektronicznego albo podpisu potwierdzonego profilem zaufanym ePUAP.

§ 4. Organ podatkowy może żądać przedłożenia oryginału zaświadczenia, innego dokumentu lub potwierdzenia uiszczenia opłat i kosztów postępowania, o których mowa w § 3, o ile złożona kopia nie pozwala na weryfikację autentyczności oraz integralności lub jeżeli jest to uzasadnione innymi okolicznościami sprawy.

§ 5. Strona lub inny uczestnik postępowania przechowują zaświadczenie, inny dokument lub potwierdzenie uiszczenia opłat i kosztów postępowania, o których mowa w § 3, do dnia, w którym decyzja kończąca postępowanie stała się ostateczna.

Art. 306e. § 1. Zaświadczenie o niezaleganiu w podatkach lub stwierdzające stan zaległości wydaje się na podstawie dokumentacji danego organu podatkowego oraz informacji otrzymanych od innych organów podatkowych.

§ 2. Przed wydaniem zaświadczeń, o których mowa w § 1, ustala się, czy w stosunku do wnioskodawcy nie jest prowadzone postępowanie mające na celu ustalenie lub określenie wysokości jego zobowiązań podatkowych. Jeżeli takie postępowanie jest prowadzone i zgromadzony materiał dowodowy pozwala na jego zakończenie, powinna być niezwłocznie wydana decyzja ustalająca lub określająca wysokość zobowiązań podatkowych, w celu wykazania ich w zaświadczeniu.

§ 3. Nie można odmówić wydania zaświadczenia, jeżeli nie jest możliwe doręczenie decyzji kończącej postępowanie podatkowe, o którym mowa w § 2, przed upływem terminu określonego w art. 306a § 5. Wydając zaświadczenie, organ podaje informację o prowadzonym postępowaniu lub jego zakończeniu.

§ 4. Na żądanie wnioskodawcy w zaświadczeniu podaje się także informacje:

- 1) czy w stosunku do wnioskodawcy prowadzone jest:
 - a) postępowanie mające na celu ujawnienie jego zaległości podatkowych i określenie ich wysokości,
 - b) postępowanie egzekucyjne w administracji, również w zakresie innych niż podatkowe zobowiązań wnioskodawcy,

- c) postępowanie w sprawach o przestępstwa skarbowe lub wykroczenia skarbowe;
- 2) dotyczące:
- a) okresów, z których pochodzą zaległości, i ich tytułów,
 - b) podatków, których termin płatności został odroczone lub których płatność została rozłożona na raty.

§ 5. Jeżeli zapłata zaległości podatkowej wraz z odsetkami za zwłokę została odroczone lub rozłożona na raty, uznaje się, że podatnik, płatnik lub inkasent, do dnia upływu terminów, o których mowa w art. 49 § 1, nie posiada zaległości podatkowych.

§ 6. W zakresie, o którym mowa w art. 239d, uznaje się, że do czasu wydania ostatecznej decyzji nie istnieje zaległość podatkowa.

§ 7. Przepisy § 1–3 i 5 stosuje się odpowiednio w zakresie odsetek za zwłokę, o których mowa w art. 53a.

Art. 306f. § 1. Organ podatkowy na wniosek osoby, która uprawdopodobni, że może być spadkobiercą, wydaje zaświadczenie o wysokości znanych temu organowi zobowiązań spadkodawcy wymienionych w art. 98 § 1 i 2.

§ 2. Jeżeli postępowanie podatkowe w sprawie określenia wysokości zobowiązań podatkowych spadkodawcy nie zostało zakończone, w zaświadczeniu podaje się przybliżoną wysokość zobowiązania na podstawie posiadanych danych co do podstawy opodatkowania.

Art. 306g. § 1. Organy podatkowe w zakresie, o którym mowa w art. 112 § 1, wydają zaświadczenie o wysokości zaległości podatkowych zbywającego:

- 1) na wniosek zbywającego;
- 2) na wniosek nabywcy, za zgodą zbywającego.

§ 2. W zaświadczeniu, o którym mowa w § 1, organ podatkowy określa wysokość zaległości podatkowych zbywającego na dzień wydania zaświadczenia.

§ 3. Przepisy § 1–2 stosuje się odpowiednio do należności wymienionych w art. 107 § 2 pkt 2–4, objętych zakresem odpowiedzialności nabywcy.

Art. 306h. § 1. Organy podatkowe, za zgodą podatnika, wydają zaświadczenie o wysokości zaległości podatkowych podatnika na żądanie:

- 1) jednostek organizacyjnych, które na podstawie ustaw regulujących zasady ich funkcjonowania uprawnione są do udzielania kredytów (pożyczek);
- 2) kontrahentów podatników prowadzących działalność gospodarczą oraz dzierżawców i użytkowników nieruchomości – w zakresie opodatkowania dzierżawionej lub użytkowanej nieruchomości;
- 3) małżonka podatnika, z zastrzeżeniem § 2, a także rozwiedzionego małżonka w zakresie zaległości powstałych w czasie trwania wspólności majątkowej oraz innych osób wymienionych w art. 111;
- 4) wspólnika spółek wymienionych w art. 115 § 1.

§ 2. Zgoda podatnika nie jest wymagana, jeżeli z żądaniem wydania zaświadczenia, o którym mowa w § 1, występuje małżonek podatnika pozostający z nim we wspólności majątkowej. Małżonek podatnika składa oświadczenie o pozostawaniu z podatnikiem we wspólności majątkowej pod rygorem odpowiedzialności karnej za fałszywe zeznania.

§ 3. Organy podatkowe wydają zaświadczenie o wysokości zaległości podatkowych rozwiązanej spółki cywilnej na żądanie byłego wspólnika tej spółki.

§ 4. Organy podatkowe wydają zaświadczenie o wysokości zobowiązania podatkowego, zaległości podatkowych, kosztów upomnienia, kosztów egzekucyjnych zabezpieczonych hipoteką przymusową lub zastawem skarbowym oraz objętego wnioskiem o wpis hipoteki, jeżeli hipoteka nie jest wpisana, na żądanie właściciela przedmiotu hipoteki lub zastawu.

§ 5. Organ podatkowy, który ustanowił hipotekę przymusową lub zastaw skarbowy, na wniosek właściciela przedmiotu hipoteki przymusowej lub zastawu skarbowego, który zapłacił należności zabezpieczone tą hipoteką przymusową lub zastawem skarbowym wydaje temu właścicielowi zaświadczenie o wysokości zapłaconej należności zabezpieczonej hipoteką przymusową lub zastawem skarbowym.

Art. 306ha. § 1. Organ podatkowy na wniosek banku lub spółdzielczej kasy oszczędnościowo-kredytowej zamierzających udzielić podatnikowi kredytu, za pisemną zgodą podatnika, wydaje zaświadczenia dotyczące jego wskazanych spraw podatkowych, w tym deklaracji wykazujących zwrot podatku, o kwotach i terminach dokonywanych zwrotów oraz o zajęciach egzekucyjnych wierzytelności z tytułu zwrotu podatku.

§ 2. Na wniosek banku lub spółdzielczej kasy oszczędnościowo-kredytowej, za pisemną zgodą podatnika, do zaświadczenia dołącza się uwierzytelnioną kopię deklaracji wykazującej zwrot podatku.

Art. 306i. § 1. Organ podatkowy na wniosek podatnika wydaje zaświadczenie o wysokości jego dochodu lub obrotu.

§ 1a. W razie śmierci podatnika zaświadczenie, o którym mowa w § 1, wydaje się na wniosek wstępnego, zstępnego lub małżonka, którzy uprawdopodobnią, że mogą być spadkobiercami.

§ 2. W zaświadczeniach dotyczących wysokości dochodu lub obrotu stwierdza się wyłącznie, czy wnioskodawca jest lub nie jest podatnikiem:

- 1) podatku od towarów i usług oraz podatku akcyzowego, z określeniem wysokości obrotu;
- 2) podatku dochodowego (we wszystkich formach opodatkowania); w przypadku opodatkowania podatkiem dochodowym od osób fizycznych na zasadach ogólnych – z określeniem wysokości dochodu przyjętego do podstawy opodatkowania, a w przypadku osób prawnych – z określeniem wysokości dochodu przyjętego do podstawy opodatkowania, jak również kwoty podatku należnego.

Art. 306ia. Organ podatkowy, na wniosek kontrahenta podatnika prowadzącego działalność gospodarczą, wydaje zaświadczenie w zakresie informacji, o których mowa w art. 293 § 3. W przypadku gdy wniosek dotyczy deklaracji lub innego dokumentu, których termin złożenia nie upłynął, a podatnik nie złożył takiej deklaracji lub innego dokumentu, organ podatkowy odmawia wydania zaświadczenia.

Art. 306j. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia:

- 1) tryb wydawania zaświadczeń, uwzględniając w szczególności odpowiednią organizację czynności związanych z wydawaniem zaświadczeń oraz możliwość doręczania zaświadczeń w formie dokumentu elektronicznego;
- 2) właściwość miejscową i rzeczową organów podatkowych do wydawania zaświadczeń, uwzględniając rodzaj zobowiązania podatkowego;

- 3) wzór rejestru zaświadczeń oraz szczegółowy sposób jego prowadzenia, uwzględniając treść wniosku o wydanie zaświadczenia, datę złożenia wniosku lub wyrażenia zgody na wydanie zaświadczenia, sposób załatwienia wniosku, treść wydanego zaświadczenia oraz dane identyfikujące wnioskodawcę, biorąc pod uwagę uproszczenie i usprawnienie procesu wydawania zaświadczeń;
- 4) wzór ewidencji przekazanych lub otrzymanych informacji w sprawach zaświadczeń oraz szczegółowy sposób jej prowadzenia, uwzględniając w szczególności dane identyfikujące osobę, której dotyczy zaświadczenie, treść przekazanych lub otrzymanych informacji, dane identyfikujące osobę lub organ przekazujący informacje;
- 5) wzory zaświadczeń, uwzględniając w szczególności zakres danych wykazywanych w zaświadczeniu oraz dane identyfikujące wnioskodawcę i organ wydający zaświadczenie;
- 6) wzór oświadczenia, o którym mowa w art. 306h § 2, uwzględniając dane identyfikujące małżonków.

Art. 306k. W sprawach nieuregulowanych w art. 306a–306ia oraz art. 306l stosuje się odpowiednio przepisy rozdziałów 1–6, 8 i 9, z wyłączeniem art. 171a, rozdziałów 10–12, 14, 16 oraz 23 działu IV.

Art. 306l. Organ podatkowy na wniosek podatnika wydaje zaświadczenie o jego miejscu zamieszkania lub siedzibie dla celów podatkowych na terytorium Rzeczypospolitej Polskiej (certyfikat rezydencji).

Art. 306m. (uchylony)

Art. 306n. Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, wzór zaświadczenia, o którym mowa w art. 306l, uwzględniając zakres danych wykazywanych w zaświadczeniu oraz dane identyfikujące wnioskodawcę i organ wydający zaświadczenie.

DZIAŁ IX

Zmiany w przepisach obowiązujących, przepisy przejściowe i końcowe

Rozdział 1

Zmiany w przepisach obowiązujących

Art. 307–323. (pominięte)

Rozdział 2

Przepisy przejściowe

Art. 324. § 1. Do spraw wszczętych, a nierozpatrzonych przez organ podatkowy pierwszej instancji przed dniem 1 stycznia 1998 r. stosuje się, z zastrzeżeniem § 2, przepisy niniejszej ustawy.

§ 2. Wnioski złożone przed dniem wejścia w życie niniejszej ustawy w sprawach:

- 1) odroczenia terminu płatności podatku,
- 2) rozłożenia na raty zapłaty podatku lub zaległości podatkowej,
- 3) potrącenia zobowiązań podatkowych

– rozpatrywane są na podstawie przepisów ustawy o zobowiązaniach podatkowych.

Art. 325. Przepis art. 22 § 4 stosuje się również do złożonych, a nierozpatrzonych przed dniem wejścia w życie niniejszej ustawy wniosków o zaniechanie poboru podatków.

Art. 326. § 1. Hipoteka ustawowa powstała w okresie roku od dnia wejścia w życie niniejszej ustawy wygasa po upływie 12 miesięcy od dnia jej powstania, chyba że organ podatkowyłoży w tym czasie wniosek o jej wpis do księgi wieczystej.

§ 2. Hipoteki ustawowe powstałe przed dniem wejścia w życie niniejszej ustawy wygasają, jeżeli organ podatkowy niełoży wniosku o ich wpis do księgi wieczystej w terminie 12 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 327. Wygasają zastawy ustawowe powstałe przed dniem wejścia w życie niniejszej ustawy.

Art. 328. Wierzytelności wobec Skarbu Państwa lub państwowych jednostek budżetowych, które stały się wymagalne do dnia ogłoszenia niniejszej ustawy, mogą podlegać potrąceniu na zasadach przewidzianych w ustawie o zobowiązaniach podatkowych, jeżeli wniosek o dokonanie potrącenia zostanie złożony przed dniem wejścia w życie niniejszej ustawy.

Art. 329. Terminy przewidziane w:

- 1) art. 69 § 2 – stosuje się również do zdarzeń, które nastąpiły przed dniem wejścia w życie niniejszej ustawy;
- 2) art. 80 § 1 pkt 1 – stosuje się również, jeżeli płatnik, w ciągu miesiąca poprzedzającego dzień wejścia w życie niniejszej ustawy, pobrał podatek nienależnie lub w wysokości większej od należnej.

Art. 330. Zwrot nadpłat powstałych przed dniem wejścia w życie niniejszej ustawy dokonywany jest na podstawie przepisów ustawy o zobowiązaniach podatkowych.

Art. 331. § 1. Prawo do skorygowania deklaracji, o którym mowa w art. 81 § 2, stosuje się również do deklaracji złożonych przed dniem wejścia w życie niniejszej ustawy.

§ 2. W sprawach, o których mowa w § 1, przepis art. 81 § 3 stosuje się odpowiednio.

Art. 332. Do odpowiedzialności osób trzecich, o których mowa w ustawie o zobowiązaniach podatkowych, z tytułu zaległości podatkowych powstałych przed dniem wejścia w życie niniejszej ustawy stosuje się przepisy ustawy o zobowiązaniach podatkowych.

Art. 333. Osoby prawne, o których mowa w art. 117, ponoszą również odpowiedzialność za zaległości podatkowe powstałe przed dniem wejścia w życie niniejszej ustawy.

Art. 334. § 1. Odwołania od decyzji urzędu skarbowego, wniesione do podatkowej komisji odwoławczej przed dniem 1 stycznia 1998 r., przekazuje się do dalszego prowadzenia właściwym izmom skarbowym. Czynności podjęte w toku postępowania przez podatkową komisję odwoławczą pozostają w mocy.

§ 2. Wnioski w sprawie wznowienia postępowania zakończonego decyzją ostateczną wydaną przez podatkową komisję odwoławczą, a także wnioski w sprawie uchylenia, zmiany lub stwierdzenia nieważności takiej decyzji rozpatrywane są przez izbę skarbową, przy której działała ta komisja.

§ 3. Wnioski w sprawach, o których mowa w § 2, złożone przed dniem 1 stycznia 1998 r., rozpatrywane są na podstawie dotychczasowych przepisów Kodeksu postępowania administracyjnego.

Art. 335. Odwołania od decyzji wydanych na podstawie przepisów ustawy o zobowiązaniach podatkowych, wniesione przed dniem 1 stycznia 1998 r., podlegają rozpatrzeniu na podstawie przepisów tej ustawy oraz dotychczasowych przepisów Kodeksu postępowania administracyjnego.

Art. 336. Wnioski o uchylenie lub zmianę decyzji ostatecznej, na podstawie której strona nabyła prawo, wniesione przed dniem 1 stycznia 1998 r., podlegają rozpatrzeniu w trybie i na zasadach przewidzianych w art. 155 i art. 177 Kodeksu postępowania administracyjnego.

Art. 337. Żądanie uchylenia, zmiany lub stwierdzenia nieważności decyzji ostatecznej określającej wysokość zaległości podatkowej, wniesione przed dniem 1 stycznia 1998 r., podlega rozpatrzeniu na zasadach przewidzianych w dotychczasowych przepisach Kodeksu postępowania administracyjnego.

Art. 338. § 1. Umarza się wszczęte z urzędu postępowania w sprawie uchylenia, zmiany lub stwierdzenia nieważności decyzji ostatecznych, jeżeli decyzje te zostały wydane przed dniem 1 stycznia 1997 r., chyba że strona wniesie o dalsze rozpoznanie sprawy.

§ 2. Przepis § 1 nie dotyczy postępowania w sprawach, o których mowa w art. 250.

Art. 339. Przepisy art. 258 § 1 pkt 3–5, § 2 i 3 oraz art. 259 stosuje się również do decyzji wydanych przed dniem wejścia w życie niniejszej ustawy.

Art. 340. Oświadczenia, o których mowa w art. 278 § 3–5 oraz art. 279 § 3, składane są w terminie 2 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 341. Jeżeli obowiązujące przepisy powołują się na ustawę o zobowiązaniach podatkowych lub odsyłają ogólnie do przepisów o zobowiązaniach podatkowych, stosuje się przepisy działu III niniejszej ustawy.

Art. 342. § 1. W okresie do dnia 31 grudnia 1999 r. instytucje finansowe wymienione w art. 182 mogą występować do urzędu skarbowego, który żądał przekazania informacji, z wnioskami o ograniczenie zakresu żądanej informacji i terminu jej przekazania.

§ 2. Wniosek, o którym mowa w § 1, składany jest w terminie 14 dni od dnia otrzymania żądania i wymaga uzasadnienia.

§ 3. Urząd skarbowy w terminie 30 dni od dnia otrzymania wniosku postanawia ostatecznie o zakresie żądanych informacji i terminie ich przekazania.

Rozdział 3

Przepisy końcowe

Art. 343. § 1. Tracą moc:

- 1) dekret z dnia 16 maja 1956 r. o umarzaniu i udzielaniu ulg w spłacaniu należności państwowych (Dz. U. poz. 92 oraz z 1975 r. poz. 56);
- 2) ustawa z dnia 21 grudnia 1958 r. o szczególnym trybie ściągania zaległości z tytułu niektórych zobowiązań właścicieli nieruchomości wobec Państwa (Dz. U. poz. 398, z 1962 r. poz. 166 oraz z 1971 r. poz. 250);
- 3) ustawa z dnia 19 grudnia 1980 r. o zobowiązaniach podatkowych (Dz. U. z 1993 r. poz. 486 i 646, z 1995 r. poz. 25 i 426, z 1996 r. poz. 357 oraz z 1997 r. poz. 770).

§ 2. (pominięty)

Art. 344. Ustawa wchodzi w życie z dniem 1 stycznia 1998 r., z tym że przepisy art. 22 § 6, art. 28 § 3, art. 46 § 3, art. 48 § 3, art. 56 § 3, art. 58, art. 67 § 3, art. 79 § 3, art. 82 § 3, art. 83, art. 84 § 2, art. 87 § 5, art. 119, art. 196 § 4, art. 283 § 3, art. 303, art. 314 pkt 2 i 3, art. 316 pkt 1 oraz art. 328 wchodzi w życie z dniem ogłoszenia¹²⁾.

¹²⁾ Ustawa została ogłoszona w dniu 13 listopada 1997 r.