

A. Zmiany w zakresie instytucji interpretacji przepisów prawa podatkowego

Ocena Skutków Regulacji.

1. Wpływ na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.

Zaproponowane w niniejszych założeniach zmiany w zakresie interpretacji przepisów prawa podatkowego nie spowodują zmiany poziomu wydatków z budżetu państwa oraz budżetów jednostek samorządu terytorialnego. Proponowane zmiany nie spowodują również zmniejszenia dochodów budżetu państwa oraz budżetów jednostek samorządu terytorialnego. Skutków takich nie spowoduje w szczególności wyposażenie Biur Krajowej Informacji Podatkowej w kompetencję zmiany interpretacji. W początkowym bowiem okresie funkcjonowania systemu interpretacji prawa podatkowego Biura KIP realizowały te zadania na obecnym poziomie zatrudnienia.

Podwyższenie opłaty za wydanie interpretacji do 1000 zł dla tych kategorii podatników, dla których właściwe są tzw. duże urzędy skarbowe, zwiększy dochody budżetu państwa oraz budżetów jednostek samorządu terytorialnego.

Opierając się na danych dotyczących funkcjonowania systemu wydawania interpretacji indywidualnych za 2009 rok i maj 2010 roku możliwe jest ustalenie szacunkowych skutków finansowych dla budżetu państwa w związku z proponowaną zmianą opłaty za wydanie interpretacji indywidualnej, co przedstawiono w poniższej tabeli:

Całkowity koszt funkcjonowania Biur Krajowej Informacji Podatkowej w 2009 r. (w zł)	30 200 867
Ilość interpretacji indywidualnych wydanych w 2009 r. przez organy upoważnione	28 184
Wysokość dochodów budżetu państwa z tytułu opłat za wniosek o wydanie interpretacji indywidualnej w 2009 r. (w zł)	1 304 404
Liczba składanych rocznie wniosków o wydanie interpretacji indywidualnych przez podmioty pozostające we właściwości wyspecjalizowanych urzędów skarbowych*	7 692
Wysokość dochodów budżetu państwa z tytułu opłat za wniosek o wydanie interpretacji indywidualnej po wprowadzeniu proponowanych zmian**	8 511 680

* wartość szacunkowa obliczona na podstawie danych o strukturze wnioskodawców w maju 2010 r.

** wartość szacunkowa obliczona przy założeniu utrzymania ilości składanych wniosków na poziomie z 2009 r. oraz braku zmian w strukturze wnioskodawców

Przewiduje się, iż wprowadzenie w życie proponowanych zmian w zakresie opłaty za wydanie interpretacji spowoduje zwiększenie dochodów budżetu państwa w przybliżeniu o około 7,2 mln zł. Zestawiając tę kwotę z całkowitym kosztem funkcjonowania Biur KIP można zauważyć, iż proponowane zmiany nie spowodują zbilansowania dochodów i wydatków budżetu państwa w ramach systemu wydawania interpretacji przepisów prawa

podatkowego, co pozostaje w zgodzie z celem podwyższenia opłaty za wydanie interpretacji przepisów prawa podatkowego. Celem tym nie jest bowiem zwiększenie dochodów budżetu państwa oraz jednostek samorządu terytorialnego, lecz odzwierciedlenie pracochłonności oraz złożoności zagadnień związanych z wnioskami składanymi przez podmioty znajdujące się we właściwości tzw. dużych urzędów skarbowych. Po zwiększeniu zatem opłaty za złożenie wniosku dla wybranej grupy wnioskodawców wartość dochodów budżetu państwa z tego tytułu stanowiła będzie ok. 28 % kosztów związanych z całkowitym funkcjonowaniem Biur KIP. Jednocześnie wskazać należy, że na etapie projektowania proponowanych zmian nie jest możliwe oszacowanie zwiększenia dochodów budżetów jednostek samorządu terytorialnego.

2. Wpływ na rynek pracy.

Ze względu na zakres proponowanych regulacji brak jest wpływu na rynek pracy.

3. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

Zakłada się, że poprzez usunięcie wątpliwości interpretacyjnych oraz wprowadzenie zmian usprawniających funkcjonowanie administracji podatkowej w zakresie systemu interpretacji przepisów prawa podatkowego proponowane regulacje pozytywnie wpłyną na funkcjonowanie przedsiębiorstw.

4. Wpływ na sytuację i rozwój regionalny.

Projektowana ustawa nie wpłynie na sytuację i rozwój regionalny.

5. Wstępna ocena zgodności z prawem Unii Europejskiej.

W zakresie instytucji interpretacji przepisów prawa podatkowego projektowana ustawa zgodna jest z prawem Unii Europejskiej.

B. Zmiany w zakresie porozumień w sprawach ustalenia cen transakcyjnych.

Ocena Skutków Regulacji.

1. Wpływ na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.

Wprowadzenie rozwiązań zawartych w projekcie założeń w zakresie porozumień w sprawach ustalenia cen transakcyjnych nie spowoduje zmiany poziomu wydatków z budżetu państwa oraz budżetów jednostek samorządu terytorialnego. Proponowane zmiany nie spowodują również zmniejszenia dochodów budżetu państwa oraz budżetów jednostek samorządu terytorialnego.

2. Wpływ na rynek pracy.

Ze względu na zakres proponowanych regulacji brak jest wpływu na rynek pracy.

3. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

Proponowane zmiany przepisów w zakresie porozumień w sprawach ustalenia cen transakcyjnych mają charakter doprecyzowujący i dotyczą przede wszystkim uregulowania kwestii przedłużenia decyzji o zawarciu porozumienia, kryteriów wykonania decyzji oraz założeń krytycznych. Proponowane zmiany powinny w istotny sposób wpłynąć na zmniejszenie ryzyka związanego z interpretacją dotychczasowych przepisów.

Z dotychczasowej praktyki prowadzenia postępowań o zawarcie porozumień wynika, iż proponowane zmiany powinny mieć charakter wyjaśniający i ułatwiający składanie wniosków o zawarcie lub przedłużenie porozumienia cenowego dla wnioskodawcy, a także mający na celu zwiększenie transparentności zasad prowadzonych postępowań.

Przewiduje się zatem pozytywny wpływ projektu na funkcjonowanie przedsiębiorstw występujących o zawarcie porozumienia w sprawie ustalenia cen transakcyjnych.

4. Wpływ na sytuację i rozwój regionalny.

W zakresie porozumień transakcyjnych projektowana ustawa nie wpłynie na sytuację i rozwój regionalny.

5. Wstępna ocena zgodności z prawem Unii Europejskiej.

W zakresie porozumień transakcyjnych projektowana ustawa jest zgodna z prawem Unii Europejskiej.

C. Zmiana zasad zaokrąglania w podatku dochodowym od osób fizycznych podstawy opodatkowania i podatku dla niektórych przychodów z kapitałów pieniężnych.

Ocena Skutków Regulacji.

1. Wpływ na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.

Wpływy z tytułu odsetek od pożyczek, odsetek i dyskonta od papierów wartościowych oraz odsetek lub innych przychodów od środków pieniężnych zgromadzonych na rachunku podatnika (innych formach oszczędzania, przechowywania lub inwestowania) od 2004 r. przedstawiają się w sposób następujący:

Wyszczególnienie		2004 r.	2005 r.	2006 r.	2007 r.	2008 r.	2009 r.
ODSETKI OD POŻYCZEK, (Z WYJĄTKIEM GDY UDZIELANIE POŻYCZEK JEST PRZEDMIOTEM DZIAŁALNOŚCI GOSPODARCZEJ), ODSETKI I DYSKONTO OD PAPIERÓW WARTOŚCIOWYCH (ART. 30 UST. 1 PKT 1 USTAWY) 2001 - 2003 (ART. 30A UST. 1 PKT 1 i 2 USTAWY) 2004 - 2009	kwota w mln zł	203	227	274	170	165	132
ODSETKI LUB INNE PRZYCHODY OD ŚRODKÓW PIENIĘŻNYCH ZGROMADZONYCH NA RACHUNKU PODATNIKA LUB W INNYCH FORMACH OSZCZĘDZANIA, PRZECHOWYWANIA LUB INWESTOWANIA (ART. 30 UST. 1 PKT 1B USTAWY) 2002 - 2003 (ART. 30A UST. 1 PKT 3 USTAWY) 2004 - 2009	kwota w mln zł	852	1.127	921	1.036	1.517	2.015

Można oceniać, iż skutki planowanej zmiany w 2011 r. będą wynosić około 100 mln zł *in plus* dla budżetu państwa (niższe od średniorocznych przyszłych dodatkowych wpływów z uwagi na okres przejściowy). Począwszy od 2012 r. szacowane skutki proponowanej zmiany to ok. 380 mln zł dodatkowych wpływów do budżetu państwa rocznie. Wartość tą ustalono przy założeniu średniego oprocentowania lokat na poziomie 5% rocznie. Przy założeniu wzrostu stóp procentowych oraz poszerzenia oferty lokat „antypodatkowych” banków skutki dla budżetu państwa mogą być znacznie wyższe. W kalkulacji nie uwzględniono przy tym spółdzielczych kas oszczędnościowo kredytowych (brak danych). W kalkulacji nie uwzględniono również elementu behawioralnego, tj. zmiany zachowań inwestycyjnych dotychczasowych posiadaczy lokat „antypodatkowych”, co przy założeniu zmiany formy inwestowania przez dotychczasowych beneficjentów „lokat antypodatkowych” może obniżać skutek budżetowy proponowanej zmiany. W takiej sytuacji odpowiednio powinny wzrosnąć wpływy z opodatkowania dochodów z akcji lub funduszy kapitałowych.

W przypadku kont osobistych zmiana zasad zaokrąglania będzie co do zasady neutralna dla budżetu. W zależności od poziomu oprocentowania rachunku oraz wysokości miesięcznego salda podatek będzie większy lub mniejszy. W przypadku mniejszych sald (niskich miesięcznych odsetek) wystąpi podatek, podczas gdy obecne zasady zaokrąglania nie skutkowały obowiązkiem jego zapłaty. Przy założeniu, że w Polsce funkcjonuje 33 mln rachunków bankowych, średnie miesięczne saldo wynosi 1.000 zł a średnie oprocentowanie w skali roku kształtuje się na poziomie 1%, wpływy z podatku powinny zwiększyć się o ok. 60 mln zł. W odniesieniu do pewnych zakresów sald wpływy mogą okazać się niższe niż obecne (co wiąże się ze zmniejszeniem rzeczywistego opodatkowania - zrównaniem go z opodatkowaniem nominalnym).

W zakresie opodatkowania dochodów (przychodów) z odsetek od pożyczek (z wyjątkiem, gdy udzielenie pożyczki jest przedmiotem działalności gospodarczej) oraz odsetek i dyskont od papierów wartościowych wielkości zmian nie będą tak znaczne jak w przypadku opodatkowania odsetek od środków zdeponowanych na różnego rodzaju rachunkach i lokatach. Należy jednak założyć, iż zmiana zasad zaokrąglania podstawy będzie w tym zakresie neutralna dla budżetu państwa.

2. Wpływ na rynek pracy.

Ze względu na zakres proponowanych regulacji brak wpływu na rynek pracy.

3. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

Projektowana ustawa może mieć wpływ na konkurencyjność sektora finansowego (m.in. banki, oraz SKOK-i) z uwagi na konieczność modyfikacji oferowanych produktów finansowych. Przywrócone zostaną zasady równej konkurencji między bankami na rynku depozytów bazujące na wysokości oferowanego oprocentowania lokat a nie na kreowaniu rozwiązań nadużywających przepisy prawa podatkowego.

4. Wpływ na sytuację i rozwój regionalny.

Projektowana ustawa nie wpłynie na sytuację i rozwój regionalny.

5. Wstępna ocena zgodności z prawem Unii Europejskiej.

Projektowana ustawa jest zgodna z prawem Unii Europejskiej.

D. Zmiana zasad ustalania dochodu z działów specjalnych produkcji rolnej. Ocena Skutków Regulacji.

1. Wpływ na sektor finansów publicznych, w tym budżet państwa i budżety jednostek

Wg danych za 2008 r. 35 479 podatników prowadziło działy specjalne produkcji rolnej. U 35 280 osób dochód do opodatkowania ustalany był na podstawie norm szacunkowych, a pozostałe 199 osób ustalało dochód do opodatkowania na podstawie prowadzonych ksiąg podatkowych (ksiąg rachunkowych - 98 osób, podatkowej księgi przychodów i rozchodów - 101 osób).

W rozliczeniu za 2009 r. ponad 32 tysiące podatników wykazało przychód z działów specjalnych produkcji rolnej. Tak szczegółowe dane dotyczące tej grupy podatników za rok 2009 nie były gromadzone.

Zakłada się, że proponowane rozwiązanie będzie neutralne dla dochodów sektora finansów publicznych, w tym dochodów budżetu państwa i dochodów jednostek samorządu terytorialnego.

Zauważa się bowiem, że w 2008 r. dochody aż 98% podatników ustalających dochód na podstawie norm szacunkowych nie przekroczyły kwoty 50 000 zł, co stanowi wartość znacznie odbiegającą od limitów będących przedmiotem projektowanej regulacji. Średni dochód tej grupy podatników wynosił w 2008 r. zaledwie 6 851 zł. Analiza danych wykazała ponadto, że ok. 59% podatników ustalających dochód na podstawie norm osiągnęło dochód nieprzekraczający kwoty 3 091 zł rocznie, co odpowiada kwocie dochodu niepowodującego obowiązku zapłaty podatku przez podatników opodatkowanych wg skali podatkowej.

W grupie podatników prowadzących księgi:

- 46% podatników uzyskało przychody do wysokości odpowiadającej 150 000 euro,
- 25% podatników uzyskało przychody w przedziale od 150 000 euro do 1 200 000 euro,
- 29% podatników uzyskało przychody w wysokości powyżej 1 200 000 euro.

Biorąc pod uwagę opisany wyżej poziom dochodów podatników ustalających dochód na podstawie norm, nawet w przypadku, gdy rzeczywisty dochód tych podatników byłby kilkakrotnie wyższy (np. gdyby wzrósł dziewięciokrotnie i wyniósł 450 000 zł), to nie osiągnie on poziomu przychodów odpowiadającemu proponowanym limitom. Zatem w przypadku tej grupy podatników proponowane rozwiązania, nie spowodują zwiększenia obciążenia podatkiem dochodowym.

2. Wpływ na rynek pracy.

Ze względu na zakres proponowanych regulacji brak wpływu na rynek pracy.

3. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

Brak wpływu na konkurencyjność gospodarki i przedsiębiorczość.

4. Wpływ na sytuację i rozwój regionalny.

Projektowana ustawa nie wpłynie na sytuację i rozwój regionalny.

5. Wstępna ocena zgodności z prawem Unii Europejskiej.

Projektowana ustawa jest zgodna z prawem Unii Europejskiej.