– 6 –
[bookmark: _GoBack]Projekt
Ustawa
z dnia
o zmianie ustawy o podatku dochodowym od osób fizycznych oraz niektórych innych ustaw[footnoteRef:1]) [1:)	Niniejszą ustawą zmienia się ustawy: ustawę z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych, ustawę z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa, ustawę z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne.]

Art. 1. W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.[footnoteRef:2])) wprowadza się następujące zmiany: [2:)	Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 362, 440, 596, 769, 1278, 1342, 1448, 1529 i 1540, z 2013 r. poz. 21, 888, 1036, 1287, 1304, 1387 i 1717 oraz z 2014 r. poz. 223, 312, 567, 598 i 773.]

1)	w art. 35 ust. 10 otrzymuje brzmienie:
„10. Płatnicy stypendiów, o których mowa w art. 21 ust. 1 pkt 40b, są obowiązani w terminie do końca lutego roku następującego po roku podatkowym, z zastrzeżeniem art. 45ba ust. 4, sporządzić informację o wysokości wypłaconego stypendium, według ustalonego wzoru, i przesłać ją podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, z zastrzeżeniem art. 37.”;
2)	w art. 37 ust. 3 otrzymuje brzmienie:
„3. Roczne obliczenie podatku, o którym mowa w ust. 1, płatnicy sporządzają w terminie do końca lutego po upływie roku podatkowego, z zastrzeżeniem art. 45ba ust. 4, i w tym samym terminie przesyłają podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatników, o których mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych.”;
3)	w art. 39:
a)	w ust. 1 zdanie pierwsze otrzymuje brzmienie:
„W terminie do końca lutego roku następującego po roku podatkowym, z zastrzeżeniem art. 45ba ust. 4, płatnicy, o których mowa w art. 31, art. 33 i art. 35, w przypadku gdy nie dokonują rocznego obliczenia podatku, są obowiązani przesłać podatnikowi i urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych – imienne informacje sporządzone według ustalonego wzoru, z zastrzeżeniem ust. 5.”,
b)	ust. 3 otrzymuje brzmienie:
„3. Osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jednostki organizacyjne niemające osobowości prawnej są obowiązane, w terminie do końca lutego roku następującego po roku podatkowym, z zastrzeżeniem art. 45ba ust. 4, przesłać podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych imienne informacje o wysokości dochodu, o którym mowa w art. 30b ust. 2, sporządzone według ustalonego wzoru.”;
4)	w art. 42:
a)	w ust. 2 wprowadzenie do wyliczenia otrzymuje brzmienie:
„W terminie do końca lutego roku następującego po roku podatkowym, z zastrzeżeniem art. 45ba ust. 4, płatnicy, o których mowa w ust. 1, są obowiązani przesłać podatnikom, o których mowa:”,
b)	ust. 3 otrzymuje brzmienie:
„3. W razie zaprzestania przez płatnika prowadzenia działalności przed upływem terminu dla złożenia informacji, o których mowa w ust. 2, informacje te płatnik składa nie później niż w dniu zaprzestania prowadzenia działalności.”;
5)	art. 42a otrzymuje brzmienie:
„Art. 42a. Osoby fizyczne prowadzące działalność gospodarczą, osoby prawne i ich jednostki organizacyjne oraz jednostki organizacyjne niemające osobowości prawnej, które dokonują wypłaty należności lub świadczeń, o których mowa w art. 20 ust. 1, z wyjątkiem dochodów (przychodów) wymienionych w art. 21, art. 52, art. 52a i art. 52c oraz dochodów, od których na podstawie przepisów Ordynacji podatkowej zaniechano poboru podatku, od których nie są obowiązane pobierać zaliczki na podatek lub zryczałtowanego podatku dochodowego, są obowiązane sporządzić informację według ustalonego wzoru o wysokości przychodów i w terminie do końca lutego następnego roku podatkowego, z zastrzeżeniem art. 45ba ust. 4, przesłać podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatników, o których mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych.”;
6)	w art. 42c w ust. 1 pkt 2 otrzymuje brzmienie:
„2)	urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych, za pomocą środków komunikacji elektronicznej zgodnie z przepisami Ordynacji podatkowej.”;
7)	w art. 42e ust. 6 otrzymuje brzmienie:
„6. W terminie do końca lutego roku następującego po roku podatkowym, z zastrzeżeniem art. 45ba ust. 4, płatnik jest obowiązany przesłać podatnikowi oraz urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy według miejsca zamieszkania podatnika, a w przypadku podatnika, o którym mowa w art. 3 ust. 2a, urzędowi skarbowemu, którym kieruje naczelnik urzędu skarbowego właściwy w sprawach opodatkowania osób zagranicznych – imienne informacje sporządzone według ustalonego wzoru.”;
8)	po art. 45b dodaje się art. 45ba w brzmieniu:
„Art. 45ba. 1. Deklaracje, informacje oraz roczne obliczenie podatku, o których mowa w art. 35 ust. 10, art. 37 ust. 1, art. 38 ust. 1a i 1b, art. 39 ust. 1–4, art. 42
ust. 1a–4, art. 42a oraz art. 42e ust. 5 i 6, składa się do właściwego naczelnika urzędu skarbowego za pomocą środków komunikacji elektronicznej zgodnie z przepisami Ordynacji podatkowej.
2. Deklaracje, informacje oraz roczne obliczenie podatku, o których mowa w ust. 1, mogą być składane do właściwego naczelnika urzędu skarbowego w formie dokumentu pisemnego, jeżeli płatnicy wymienieni w art. 35 ust. 10, art. 37 ust. 1, art. 39 ust. 1 i 2, art. 42 ust. 2 i art. 42e ust. 6, lub podmioty wymienione w art. 39 ust. 3 i 4 oraz art. 42a, są obowiązani sporządzić informację lub roczne obliczenie podatku za dany rok dla nie więcej niż pięciu podatników. W przypadku deklaracji i informacji składanych w trakcie roku, liczbę podatników ustala się, uwzględniając wszystkich podatników od początku roku do dnia sporządzenia tych deklaracji i informacji.
3. Przepis ust. 2 nie ma zastosowania do deklaracji, informacji oraz rocznego obliczenia podatku, o których mowa w ust. 1, które w imieniu i na rzecz płatników lub podmiotów wymienionych w ust. 2 składa do właściwego naczelnika urzędu skarbowego biuro rachunkowe. Przez biuro rachunkowe rozumie się przedsiębiorcę wykonującego działalność gospodarczą obejmującą prowadzenie ksiąg podatkowych w rozumieniu przepisów Ordynacji podatkowej.
4. Płatnicy oraz podmioty wymienione w ust. 2, którzy wybrali składanie informacji oraz rocznego obliczenia podatku w formie dokumentu pisemnego, informacje oraz roczne obliczenie podatku sporządzane w tej formie po zakończeniu roku podatkowego, przesyłają do właściwego naczelnika urzędu skarbowego do końca stycznia roku następującego po roku podatkowym.”.
Art. 2. W ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2011 r. Nr 74, poz. 397, z późn. zm.[footnoteRef:3])) wprowadza się następujące zmiany: [3:)	Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 102, poz. 585, Nr 106, poz. 622, Nr 134, poz. 781, Nr 178, poz. 1059, Nr 205, poz. 1202, Nr 234, poz. 1389 i poz. 1391, z 2012 r. poz. 362, 596, 769, 1010, 1342, 1448 i 1540, z 2013 r. poz. 21, 613, 888, 1012, 1027, 1036, 1287 i 1387 oraz z 2014 r. poz. 40, 312 i 598.]

1)	w art. 26 dodaje się ust. 8 w brzmieniu:
„8. Informację o dokonanych wypłatach i pobranym podatku, o której mowa w ust. 3 pkt 2, ust. 3b–3d, przesyła się urzędowi skarbowemu za pomocą środków komunikacji elektronicznej, zgodnie z przepisami Ordynacji podatkowej.”;
2)	w art. 27 po ust. 1b dodaje się ust. 1c w brzmieniu:
„1c. Zeznanie, o którym mowa w ust. 1, składa się za pomocą środków komunikacji elektronicznej zgodnie z przepisami Ordynacji podatkowej.”;
3)	po art. 27 dodaje się art. 27a w brzmieniu:
„Art. 27a. Zeznanie, o którym mowa w art. 27 ust. 1, oraz informacja, o której mowa w art. 26 ust. 3 pkt 2, ust. 3b–3d, mogą być składane w formie dokumentu pisemnego, jeżeli podmioty zobowiązane do ich sporządzenia są zwolnione na podstawie art. 45ba ust. 2 ustawy o podatku dochodowym od osób fizycznych z obowiązku składania za pomocą środków komunikacji elektronicznej deklaracji, informacji oraz rocznego obliczenia podatku.”.
Art. 3. W ustawie z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2012 r. poz. 749, z późn. zm.[footnoteRef:4])) w art. 3a wprowadza się następujące zmiany: [4:)	Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 1101, 1342 i 1529, z 2013 r. poz. 35, 1027, 1036, 1145, 1149 i 1289 oraz z 2014 r. poz. 183 i 567.]

1)	§ 1 otrzymuje brzmienie:
„§ 1. Deklaracje mogą być składane za pomocą środków komunikacji elektronicznej, chyba że z odrębnych przepisów wynika obowiązek ich składania za pomocą środków komunikacji elektronicznej.”;
2)	uchyla się § 3.
Art. 4. W ustawie z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930, z późn. zm.[footnoteRef:5])) wprowadza się następujące zmiany: [5:)	Zmiany tekstu wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 104, poz. 1104 i Nr 122, poz. 1324, z 2001 r. Nr 74, poz. 784, Nr 88, poz. 961, Nr 125, poz. 1363 i 1369 i Nr 134, poz. 1509, z 2002 r. Nr 141, poz. 1183, Nr 169, poz. 1384, Nr 172, poz. 1412 i Nr 200, poz. 1679, z 2003 r. Nr 45, poz. 391, Nr 96, poz. 874, Nr 135, poz. 1268, Nr 137, poz. 1302 i Nr 202, poz. 1958, z 2004 r. Nr 210, poz. 2135 i Nr 263, poz. 2619, z 2005 r. Nr 143, poz. 1199, Nr 164, poz. 1366 i Nr 169, poz. 1420, z 2006 r. Nr 183, poz. 1353 i Nr 217, poz. 1588, z 2008 r. Nr 141, poz. 888, Nr 143, poz. 894 i Nr 209, poz. 1316, z 2009 r. Nr 157, poz. 1241 i Nr 201, poz. 1541, z 2010 r. Nr 3, poz. 13, Nr 28, poz. 146, Nr 75, poz. 473, Nr 219, poz. 1442 i Nr 226, poz. 1478, z 2011 r. Nr 106, poz. 622 i Nr 131, poz. 764, z 2012 r. poz. 1529 i 1540 oraz z 2014 r. poz. 223.]

1)	w art. 36 ust. 7 otrzymuje brzmienie:
„7. O zmianach, o których mowa w ust. 1, 2 i 4, podatnik jest obowiązany zawiadomić naczelnika urzędu skarbowego składając informację według ustalonego wzoru o zmianach we wniosku o zastosowanie karty podatkowej lub likwidacji prowadzonej działalności, najpóźniej w terminie siedmiu dni od powstania okoliczności powodujących zmiany. Jeżeli zawiadomienie dotyczy zatrudnienia osoby, o której mowa w art. 25 ust. 6 pkt 2 lit. d, należy w nim również podać szczegółowy zakres czynności, które osoba ta ma wykonywać.”;
2)	w art. 52 w ust. 3 dodaje się pkt 5 w brzmieniu:
„5)	informacji o zmianach we wniosku o zastosowanie karty podatkowej lub likwidacji prowadzonej działalności, o których mowa w art. 36 ust. 7,”.
Art. 5. 1. Przepisy ustawy, o której mowa w art. 1 i art. 2, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do dochodów (poniesionych strat) uzyskanych począwszy od dnia 1 stycznia 2014 r.
2. Podatnicy podatku dochodowego od osób prawnych, których rok podatkowy jest inny niż kalendarzowy, stosują przepisy art. 27 ust. 1c i art. 27a ustawy wymienionej w art. 2, w brzmieniu nadanym niniejszą ustawą, do dochodów (poniesionych strat) uzyskanych od pierwszego dnia roku podatkowego rozpoczynającego się po dniu 31 grudnia 2013 r.
3. Przepisów ust. 1 i 2 nie stosuje się do deklaracji, informacji, rocznego obliczenia podatku oraz zeznania podatkowego, gdy odpowiednio deklaracja, informacja, roczne obliczenie podatku lub zeznanie podatkowe zostały złożone przed dniem 1 stycznia 2015 r.
Art. 6. Ustawa wchodzi w życie z dniem 1 stycznia 2015 r.

06/90rch
