

U S T A W A

z dnia

o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw¹⁾

Art. 1. W ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2018 r. poz. 2174, z późn. zm.²⁾) wprowadza się następujące zmiany:

- 1) w art. 17:
 - a) w ust. 1 uchyla się pkt 7 i 8,
 - b) uchyla się ust. 1c-1h,
 - c) w ust. 2 wyrazy „ust. 1 pkt 4, 5, 7 i 8” zastępuje się wyrazami „ust. 1 pkt 4 i 5”,
 - d) uchyla się ust. 2a i 2b;
- 2) w art. 18c w ust. 1 pkt 1 otrzymuje brzmienie:

„1) obowiązki tego podatnika w zakresie rozliczania podatku, w tym w zakresie sporządzania deklaracji podatkowych, informacji podsumowujących, o których mowa w art. 100 ust. 1, a także w zakresie prowadzenia i przechowywania dokumentacji, w tym ewidencji, na potrzeby podatku;”;
- 3) w art. 86 w ust. 2 w pkt 4:
 - a) w lit. a skreśla się wyrazy „lub 8”,
 - b) w lit. b skreśla się wyrazy „lub 7”;
- 4) w art. 99:
 - a) w ust. 3a pkt 2 otrzymuje brzmienie:

„2) którzy w danym kwartale lub w poprzedzających go 4 kwartałach dokonali dostawy towarów lub świadczenia usług, o których mowa w załączniku nr 15 do ustawy, chyba że łączna wartość tych czynności bez kwoty podatku nie przekroczyła, w żadnym miesiącu z tych okresów, kwoty 50 000 zł.”,
 - b) w ust. 3b we wprowadzeniu do wyliczenia wyrazy „w załączniku nr 13 do ustawy, nie uznaje się dostawy towarów, o których mowa w poz. 10” zastępuje się wyrazami

¹⁾ Niniejszą ustawą zmienia się ustawy: ustawę z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, ustawę z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych, ustawę z dnia 29 sierpnia 1997 r. – Prawo bankowe, ustawę z dnia 10 września 1999 r. – Kodeks karny skarbowy oraz ustawę z dnia 16 listopada 2006 r. o opłacie skarbowej.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 2193, 2215, 2244, 2354, 2392 i 2433 oraz z 2019 r. poz. 675.

„w załączniku nr 15 do ustawy, nie uznaje się dostawy towarów, o których mowa w poz. 92”,

- c) w ust. 3c we wprowadzeniu do wyliczenia wyrazy „w załączniku nr 13” zastępuje się wyrazami „w załączniku nr 15”,
 - d) w ust. 9 wyrazy „w art. 17 ust. 1 pkt 4,5 i 8” zastępuje się wyrazami „w art. 17 ust. 1 pkt 4 i 5”;
- 5) uchyla się art. 101a;
 - 6) w art. 102 uchyla się ust. 3;
 - 7) w art. 105a:
 - a) w ust. 1:
 - we wprowadzeniu do wyliczenia wyrazy „w załączniku nr 13 do ustawy” zastępuje się wyrazami „w załączniku nr 15 do ustawy”,
 - pkt 1 otrzymuje brzmienie:
 - „1) wartość towarów wymienionych w załączniku nr 15 do ustawy, nabywanych od jednego podmiotu dokonującego ich dostawy, bez kwoty podatku przekroczyła w danym miesiącu kwotę 12 000 zł, oraz”,
 - w pkt 2 wyrazy „w załączniku nr 13 do ustawy” zastępuje się wyrazami „w załączniku nr 15 do ustawy”,
 - b) ust. 3 otrzymuje brzmienie:
 - „3. Przepisu ust. 1 nie stosuje się:
 - 1) do transakcji określonych w art. 19 pkt 2 ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców (Dz. U. poz. 646, 1479, 1629 i 1633);
 - 2) do transakcji, w odniesieniu do których podatnik dokonał zapłaty w sposób, o którym mowa w art. 108a ust. 1;
 - 3) do nabycia towarów, o których mowa w poz. 92 załącznika nr 15 do ustawy, jeżeli:
 - a) nabycie to jest dokonywane na stacjach paliw lub stacjach gazu płynnego, do standardowych zbiorników pojazdów używanych przez podatników nabywających te towary, do napędu tych pojazdów,
 - b) dostawy tych towarów dokonuje podatnik dostarczający gaz przewodowy za pośrednictwem własnych sieci przesyłowych lub dystrybucyjnych, lub
 - 4) jeżeli powstanie zaległości podatkowych nie wiązało się z uczestnictwem podmiotu dokonującego dostawy towarów lub świadczenia usług, o których mowa w ust. 1, w nierzetelnym rozliczaniu podatku w celu odniesienia korzyści majątkowej.”;

- 8) uchyla się art. 105b–105d;
- 9) w art. 106e:
- a) w ust. 1 pkt 18 otrzymuje brzmienie:
- „18) w przypadku faktur dokumentujących dokonane pomiędzy podatnikami transakcje określone w art. 19 pkt 2 ustawy z dnia 6 marca 2018 r. - Prawo przedsiębiorców (Dz. U. poz. 646, 1479, 1629, 1633 i 2212), których przedmiotem są towary lub usługi wymienione w załączniku nr 15 do ustawy - wyrazy „mechanizm podzielonej płatności”,
- b) w ust. 4 uchyla się pkt 1,
- c) dodaje się ust. 12 w brzmieniu:
- „12. W przypadku stwierdzenia, że podatnik wystawił fakturę z naruszeniem ust. 1 pkt 18, naczelnik urzędu skarbowego lub naczelnik urzędu celno-skarbowego ustala dodatkowe zobowiązanie podatkowe w wysokości odpowiadającej 100% kwoty podatku wykazanego na tej fakturze. W stosunku do osób fizycznych, które za ten sam czyn ponoszą odpowiedzialność za wykroczenie skarbowe albo za przestępstwo skarbowe, dodatkowego zobowiązania podatkowego nie ustala się.”;
- 10) w art. 108a:
- a) po ust. 1 dodaje się ust. 1a i 1b w brzmieniu:
- „1a. Przy dokonywaniu płatności kwoty należności wynikającej z faktury dokumentującej transakcje określone w art. 19 pkt 2 ustawy z dnia 6 marca 2018 r. - Prawo przedsiębiorców, których przedmiotem są towary lub usługi wymienione w załączniku nr 15 do ustawy, podatnicy są obowiązani zastosować mechanizm podzielonej płatności.
- 1b. Podatnik obowiązany do wystawiania faktury, o której mowa w art. 106e ust. 1 pkt 18, jest obowiązany do przyjęcia płatności kwoty należności wynikającej z tej faktury w mechanizmie podzielonej płatności.”,
- b) po ust. 3 dodaje się ust. 3a i 3b w brzmieniu:
- „3a. W przypadku gdy podatnik otrzymał od jednego dostawcy lub usługodawcy w okresie nie krótszym niż jeden dzień i nie dłuższym niż jeden miesiąc więcej niż jedną fakturę zapłata z zastosowaniem mechanizmu podzielonej płatności może dotyczyć więcej niż jednej faktury.
- 3b. W przypadku, o którym mowa w ust. 3a:
- 1) komunikat przelewu, o którym mowa w ust. 3:

- a) obejmuje wszystkie faktury otrzymane przez podatnika od jednego dostawcy lub usługodawcy w okresie nie krótszym niż jeden dzień i nie dłuższym niż jeden miesiąc,
 - b) zawiera kwotę odpowiadającą sumie kwot podatku wykazanych w fakturach, o których mowa w lit. a;
- 2) w miejsce informacji, o której mowa w ust. 3 pkt 3, wpisuje się okres, za który dokonywana jest płatność.”,
- c) dodaje się ust. 7 w brzmieniu:
- „7. W przypadku stwierdzenia, że podatnik dokonał płatności z naruszeniem ust. 1a, naczelnik urzędu skarbowego lub naczelnik urzędu celno-skarbowego ustala dodatkowe zobowiązanie podatkowe w wysokości odpowiadającej 100% kwoty podatku wykazanego na fakturze, której dotyczy płatność. W stosunku do osób fizycznych, które za ten sam czyn ponoszą odpowiedzialność za wykroczenie skarbowe albo za przestępstwo skarbowe, dodatkowego zobowiązania podatkowego nie ustala się.”;
- 11) w art. 108b:
- a) w ust. 1 dodaje się zdanie drugie w brzmieniu:
„Na postanowienie, o którym mowa w zdaniu pierwszym służy zażalenie.”,
 - b) ust. 5 otrzymuje brzmienie:
„5. Naczelnik urzędu skarbowego odmawia, w drodze decyzji, wydania zgody na przekazanie środków zgromadzonych na rachunku VAT:
 - 1) w przypadku posiadania przez podatnika zaległości z tytułu cła i w podatkach stanowiących dochody budżetu państwa – w wysokości odpowiadającej zaległości podatkowej wraz z odsetkami za zwłokę, istniejącej na dzień wydania decyzji;
 - 2) w przypadku gdy zachodzi uzasadniona obawa, że:
 - a) zobowiązanie podatkowe nie zostanie wykonane, w szczególności gdy podatnik trwale nie uiszcza wymagalnych zobowiązań lub dokonuje czynności polegających na zbywaniu majątku, które mogą utrudnić lub udaremnić egzekucję zobowiązań, lub
 - b) wystąpi zaległość podatkowa lub zostanie ustalone dodatkowe zobowiązanie podatkowe.”,
- c) dodaje się ust. 7 w brzmieniu:

„7. Z wnioskiem, o którym mowa w ust. 1, mogą wystąpić również osoby, które były współnikami spółek, o których mowa w art. 14 ust. 1 pkt 1. Przepisy ust. 2 - 6 stosuje się odpowiednio.”;

12) w art. 108c w ust. 1 skreśla się wyrazy „art. 105a ust. 1”;

13) po art. 108d dodaje się art. 108e i art. 108f w brzmieniu:

„Art. 108e. Podatnicy, do których ma zastosowanie art. 106e ust. 1 pkt 18 oraz art. 108a ust. 1a, są obowiązani posiadać rachunek rozliczeniowy, o którym mowa w art. 49 ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe lub imienny rachunek w spółdzielczej kasie oszczędnościowo-kredytowej otwarty w związku z prowadzoną działalnością gospodarczą.

Art. 108f. 1. Na wniosek podatnika nieposiadającego siedziby działalności gospodarczej lub stałego miejsca prowadzenia działalności gospodarczej na terenie kraju naczelnik drugiego urzędu skarbowego dokonuje zwrotu poniesionych przez podatnika kosztów obsługi rachunku rozliczeniowego albo imiennego rachunku w spółdzielczej kasie oszczędnościowo-kredytowej oraz rachunku VAT prowadzonego dla tych rachunków.

2. Zwrot kosztów, o których mowa w ust. 1, przysługuje do wysokości kosztów wynikających z wykorzystywania rachunku rozliczeniowego albo imiennego rachunku w spółdzielczej kasie oszczędnościowo-kredytowej oraz prowadzonego dla nich rachunku VAT do celów obowiązkowego stosowania mechanizmu podzielonej płatności, o którym mowa w art. 108a ust. 1a.

3. Wniosek składany jest za okresy kwartalne w terminie do 25. dnia miesiąca następującego po kwartale, za który składany jest wniosek.

4. Wniosek w sprawie zwrotu kosztów:

- 1) określa kwotę, o którą ubiega się podatnik oraz numer rachunku rozliczeniowego, na który ma zostać dokonany zwrot kosztów;
- 2) zawiera dokumenty potwierdzające wysokość poniesionych przez podatnika kosztów.

5. Zwrot kosztów dokonywany jest w złotych polskich na rachunek rozliczeniowy podatnika wskazany we wniosku w terminie 30 dni od dnia jego otrzymania.

6. W razie powstania uzasadnionych wątpliwości dotyczących wniosku lub dołączonych do niego dokumentów naczelnik drugiego urzędu skarbowego zwraca się do wnioskodawcy o dodatkowe wyjaśnienia.

7. W przypadku, o którym mowa w ust. 6, zwrot kosztów może nastąpić w terminie późniejszym niż określony w ust. 5 według kwot faktycznie uznanych, nie później jednak niż w terminie 30 dni od dnia otrzymania dodatkowych wyjaśnień. Od kwot zwróconych w terminie późniejszym nie przysługują odsetki za zwłokę.

8. Odmowa zwrotu kosztów, o których mowa w ust. 1 następuje w drodze postanowienia, na które służy zażalenie.

9. W zakresie nieuregulowanym, do wniosków, o których mowa w ust. 1 stosuje się odpowiednio przepisy działu IV Ordynacji podatkowej.”;

14) uchyla się załącznik nr 11, 13 i 14 do ustawy;

15) dodaje się załącznik nr 15 do ustawy w brzmieniu określonym w załączniku do niniejszej ustawy.

Art. 2. W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2018 r. poz. 1509, z późn. zm.³⁾) w art. 22p:

1) w ust. 1 w pkt 2 kropkę zastępuje się wyrazem „lub” i dodaje się pkt 3 w brzmieniu:

„3) została dokonana z pominięciem mechanizmu podzielonej płatności określonym w art. 108a ust. 1a ustawy o podatku od towarów i usług – w przypadku transakcji, których przedmiotem są towary lub usługi wymienione w załączniku nr 15 do tej ustawy.”;

2) w ust. 2 część wspólna otrzymuje brzmienie:

„– w miesiącu, w którym odpowiednio została dokonana płatność bez pośrednictwa rachunku płatniczego, został zlecony przelew albo płatność została dokonana z pominięciem mechanizmu podzielonej płatności.”.

Art. 3. W ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2019 r. poz. 865) w art. 15 d:

1) w ust. 1 w pkt 2 kropkę zastępuje się wyrazem „lub” i dodaje się pkt 3 w brzmieniu:

„3) została dokonana z pominięciem mechanizmu podzielonej płatności określonym w art. 108a ust. 1a ustawy o podatku od towarów i usług - w przypadku transakcji, których przedmiotem są towary lub usługi wymienione w załączniku nr 15 do tej ustawy.”;

2) w ust. 2 część wspólna otrzymuje brzmienie:

³⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 1540, 1552, 1629, 1669, 1693, 2073, 2126, 2159, 2192, 2193, 2215, 2242, 2244, 2245, 2246, 2429 i 2529 oraz z 2019 r. poz. 29, 271, 303 i 752.

„- w miesiącu, w którym odpowiednio została dokonana płatność bez pośrednictwa rachunku płatniczego, został zlecony przelew albo płatność została dokonana z pominięciem mechanizmu podzielonej płatności.”.

Art. 4. W ustawie z dnia 29 sierpnia 1997 r. - Prawo bankowe (Dz. U. z 2018 r. poz. 2187, 2243 i 2354 oraz z 2019 r. poz. 326) wprowadza się następujące zmiany:

1) w art. 62b w ust. 2:

a) pkt 2 otrzymuje brzmienie:

„2) wpłaty:

- na rachunek urzędu skarbowego:
 - podatku od towarów i usług, w tym podatku od towarów i usług z tytułu importu towarów, dodatkowego zobowiązania podatkowego, o którym mowa w art. 112b i art.112c ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, odsetek za zwłokę w podatku od towarów i usług lub odsetek za zwłokę od dodatkowego zobowiązania podatkowego,
 - podatku dochodowego od osób prawnych oraz zaliczek na ten podatek, odsetek za zwłokę w podatku dochodowym od osób prawnych,
 - podatku dochodowego od osób fizycznych oraz zaliczek na ten podatek, odsetek za zwłokę w podatku dochodowym od osób fizycznych,
 - podatku akcyzowego, przedpłat podatku akcyzowego, wpłat dziennych oraz odsetek za zwłokę w podatku akcyzowym,
 - należności celnych oraz odsetek za zwłokę od tych należności,
- b) należności z tytułu składek, o których mowa w art. 47 ust. 4 ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2019 r. poz. 300 i 303) oraz odsetek za zwłokę od tych składek, na rachunek składkowy;”

b) pkt 9 otrzymuje brzmienie:

„9) realizacji zajęcia na podstawie administracyjnego tytułu wykonawczego, dotyczącego egzekucji należności, o których mowa w pkt 2.”;

2) w art. 62d w ust. 1 część wspólna otrzymuje brzmienie:

„- są wolne od zajęcia na podstawie sądowego lub administracyjnego tytułu wykonawczego dotyczącego egzekucji lub zabezpieczenia należności innych, niż wymienione w art. 62b ust. 2 pkt 2.”.

Art. 5. W ustawie z dnia 10 września 1999 r. – Kodeks karny skarbowy (Dz. U. z 2018 r. poz. 1958, 2192, 2193, 2227 i 2354) wprowadza się następujące zmiany:

1) w art. 53 § 30c otrzymuje brzmienie:

„§ 30c. Użyte w rozdziale 6 kodeksu określenia „informacja podsumowująca” oraz „mechanizm podzielonej płatności” mają znaczenie nadane im w ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2018 r. poz. 2174, z późn. zm.⁴⁾.”;

2) po art. 57b dodaje się art. 57c w brzmieniu:

„Art.57c.§ 1. Podatnik, który wbrew obowiązkowi, dokonuje płatności kwoty należności wynikającej z faktury z pominięciem mechanizmu podzielonej płatności,

podlega karze grzywny do 720 stawek dziennych.

§ 2. W przypadku mniejszej wagi, sprawca czynu zabronionego określonego w § 1 podlega karze grzywny za wykroczenie skarbowe.”.

Art. 6. W ustawie z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2018 r. poz. 1044, 1293, 1592, 1669 i 1716) w części I załącznika ust. 17 otrzymuje brzmienie:

17. Zgoda wydawana przez organ podatkowy na podstawie przepisów prawa podatkowego	30 zł	zgoda wydana na podstawie art. 108b ust. 1 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2018 r. poz. 2174, z późn. zm.)
---	-------	--

Art. 7. 1. Na wniosek podmiotu wpisanego do wykazu, o którym mowa w art. 105c ust. 1 ustawy zmienianej w art. 1, naczelnik urzędu skarbowego dokonuje zwrotu złożonej kaucji gwarancyjnej, o której mowa w art. 105b ust. 1 tej ustawy wraz z przysługującymi na podstawie art. 105b ust. 9a ustawy zmienianej w art. 1, odsetkami od kwoty przyjętej kaucji gwarancyjnej.

2. Kwota kaucji gwarancyjnej wraz z przysługującymi odsetkami jest zwracana w terminie 40 dni od dnia otrzymania wniosku o jej zwrot.

3. Zwrot kaucji gwarancyjnej oraz odsetek od tej kaucji następuje na zasadach określonych w art. 105b ust. 7–11 i ust. 12 i 13 ustawy zmienianej w art. 1 w brzmieniu dotychczasowym.

Art.8. W przypadku dostaw towarów lub świadczenia usług, wymienionych w załączniku nr 11 lub 14 do ustawy zmienianej w art. 1, w brzmieniu dotychczasowym, dokonanych:

⁴⁾ Patrz odnośnik nr 2.

- 1) przed dniem 1 września 2019 r., dla których obowiązek podatkowy powstał lub faktura została wystawiona po dniu 31 sierpnia 2019 r.,
- 2) dokonanych po dniu 31 sierpnia 2019 r., dla których faktura została wystawiona przed dniem 1 września 2019 r.

– stosuje się przepisy art. 17 ust. 1 pkt 7 i 8, ust. 1c-1h, ust. 2-2b, art. 18c ust. 1 pkt 1, art. 86 ust. 2 pkt 4 lit. a i b, art. 99, ust. 9, art. 101a, art. 102 ust. 3, art.106e ust. 1 pkt 18, ust. 4 pkt 1, ustawy zmienianej w art. 1, w brzmieniu dotychczasowym.

Art. 9. Do podatników, o których mowa w art. 105a ustawy zmienianej w art. 1, w brzmieniu dotychczasowym, na rzecz których przed dniem wejścia w życie niniejszej ustawy dokonano dostawy towarów, o których mowa w załączniku 13 do ustawy zmienianej w art. 1, stosuje się przepisy ustawy zmienianej w art. 1, w brzmieniu dotychczasowym.

Art. 10. 1. Przepisy art. 22p ust. 1 pkt 3 i ust. 2 ustawy zmienianej w art. 2, w brzmieniu nadanym niniejszą ustawą, oraz art. 15d ust. 1 pkt 3 i ust. 2 ustawy zmienianej w art. 3, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do zapłaty należności w roku podatkowym rozpoczynającym się po dniu 31 grudnia 2019 r.

2. Przepisów art. 22p ust. 1 pkt 3 i ust. 2 ustawy zmienianej w art. 2, w brzmieniu nadanym niniejszą ustawą, oraz art. 15d ust. 1 pkt 3 i ust. 2 ustawy zmienianej w art. 3, w brzmieniu nadanym niniejszą ustawą, nie stosuje się do płatności dotyczących kosztów zaliczonych do kosztów uzyskania przychodów przed dniem 1 stycznia 2020 r.

Art. 11. Dotychczasowe przepisy wykonawcze wydane na podstawie art. 99 ust. 14 oraz art. 106o ustawy zmienianej w art. 1, zachowują moc do dnia wejścia w życie nowych przepisów wykonawczych wydanych na podstawie art. 99 ust. 14 oraz art. 106o ustawy zmienianej w art. 1, jednak nie dłużej niż przez 24 miesiące od dnia wejścia w życie niniejszej ustawy, i mogą być zmieniane na podstawie tych przepisów.

Art. 12. Ustawa wchodzi w życie z dniem 1 września 2019 r., z wyjątkiem art. 2, art. 3 i art. 10, które wchodzi w życie z dniem 1 stycznia 2020 r.

ZA ZGODNOŚĆ POD WZGLĘDEM PRAWNYM, LEGISLACYJNYM I
REDAKCYJNYM

Renata Łučko

Zastępca Dyrektora Departamentu Prawnego w Ministerstwie Finansów

/- podpisano kwalifikowanym podpisem elektronicznym/

