

Nowelizacja ustawy o VAT uchwalona

1 grudnia 2016 r. Sejm uchwalił ustawę o zmianie ustawy o VAT. Ustawa wprowadza szereg zmian w zakresie praw i obowiązków podatników. Nowe przepisy wchodzi w życie 1 stycznia 2017 r.

Sejm uchwalił ustawę z 1 grudnia o zmianie ustawy o VAT. Nowelizacja stanowi efekt prac zmierzających do uszczelniania systemu podatkowego. Zmieniona ustawa wprowadza szereg zmian, które wpłyną w znaczący sposób na prawa i obowiązki podatników. Większość znowelizowanych przepisów wchodzi w życie już od 1 stycznia 2017 r.

Co ma się zmienić?

- ✓ **Rozszerzenie mechanizmu odwrotnego obciążenia** – od 1 stycznia 2017 mechanizmem odwrotnego obciążenia będą objęte usługi budowlane, w przypadku gdy usługodawcą jest tzw. podwykonawca. Uchwalona ustawa nie definiuje pojęcia podwykonawcy;
- ✓ **Rozszerzenie katalogu wyrobów objętych „jednolitą gospodarczo transakcją”** – odwrócony VAT obejmie od 1 stycznia dodatkowo m.in. procesory, jeżeli wartość zakupu w ramach jednolitej gospodarczo transakcji przekroczy 20 tys. zł netto;
- ✓ **Dodatkowe warunki otrzymania zwrotu VAT w 25 dni** – możliwość otrzymania zwrotu VAT w przyspieszonym 25 dniowym terminie będzie uzależniona od tego, czy należności z faktur zostały zapłacone na rachunek bankowy wskazany w zgłoszeniu identyfikacyjnym, kwota należności nieuregulowanych przez rachunek nie przekracza 15 tys. zł., podatnik za poprzednie 12 miesięcy był zarejestrowany i terminowo składał deklaracje oraz wpłacał podatek, a kwota podatku z przeniesienia z poprzedniej deklaracji nie przekroczyła 3 tys. zł;
- ✓ **Ograniczenie zwolnienia dla usług finansowych i ubezpieczeniowych** – usunięcie zwolnienia dla usług wymienionych w art. 43 ust. 13 i 14 ustawy o VAT. Przykładowo: usługi takie jak likwidacja szkód, wycena szkód, zorganizowanie pomocy w miejscu zdarzenia, naprawy, holowanie pojazdu, usługi wspierające usługi finansowe takie jak call center, usługi administracyjne;
- ✓ **Koniec neutralności WNT i importu usług** – odliczenia VAT naliczonego w przypadku transakcji objętych odwrotnym obciążeniem dokonuje się pod warunkiem, że podatnik uwzględnił VAT należny we właściwej deklaracji podatkowej w terminie 3 miesięcy od upływu miesiąca, w którym w odniesieniu do nabytych towarów lub usług powstał obowiązek podatkowy. Jeżeli podatnik się spóźni, to podatek należny będzie zobowiązany rozpoznać zgodnie z datą powstania obowiązku podatkowego, a podatek naliczony na bieżąco. Powstanie zatem zaległość podatkowa i konieczność uiszczenia odsetek za zwłokę;
- ✓ **Powszechność elektronicznych deklaracji** – ustawa wprowadza od 1 stycznia 2017 r. obowiązek składania deklaracji w formie elektronicznej dla podatników zobowiązanych do zarejestrowania jako podatnicy VAT UE; będących dostawcami lub nabywcami usług objętych mechanizmem odwrotnego obciążenia; zobowiązanych na podstawie przepisów o podatku dochodowym do składania deklaracji, informacji oraz rocznego obliczenia podatku za pomocą środków komunikacji elektronicznej;
- ✓ **Rozszerzenie solidarnej odpowiedzialności nabywcy** – solidarna odpowiedzialność będzie rozszerzona na kolejne rodzaje wyrobów, w tym olej rzepakowy, folia typu stretch, dyski HDD, dyski SSD. Przepisy wprowadzają również dodatkowe warunki do zwolnienia się z tej

- odpowiedzialności, jak również dodatkowe warunki, które muszą być spełnione przez sprzedawcę składającego kaucję gwarancyjną;
- ✓ **Solidarna odpowiedzialność pełnomocnika rejestrującego nowego podatnika VAT** – wprowadza się solidarną odpowiedzialność pełnomocnika dokonującego rejestracji nowego podatnika VAT za zaległości podatkowe tego podmiotu powstałe w przeciągu 6 miesięcy od dnia rejestracji do wysokości 500 tys. zł;
 - ✓ **Przesłanki wykreślenia podatnika z rejestru VAT** – organ podatkowy zyska uprawnienie do wykreślenia z rejestru podatnika VAT w m.in. sytuacji zawieszenia działalności gospodarczej, nieskładania deklaracji VAT lub braku wykazywania sprzedaży i zakupów, wystawiania fikcyjnych faktur bądź, gdy podatnik wiedział lub miał uzasadnione podstawy do tego by przypuszczać, że dostawcy lub nabywcy uczestniczą w oszustwie podatkowym;
 - ✓ **Powrót sankcji VAT w wysokości 20%, 30% i 100%** – ustawa przewiduje dodatkową sankcję nakładaną na podatników, u których zostanie zidentyfikowana zaległość podatkowa. Sankcje będą nakładane w wysokości:
 - 20% zidentyfikowanej zaległości – jeżeli podatnik złoży korektę po zakończeniu kontroli podatkowej albo w trakcie prowadzonego postępowania kontrolnego,
 - 30% zidentyfikowanej zaległości – w razie jej stwierdzenia przez organ i niezłożenia w tym zakresie korekty deklaracji przez podatnika,
 - 100% zidentyfikowanej zaległości – jeżeli zaległość wynika z faktur, które zostały wystawione przez podmiot nieistniejący; stwierdzają czynności, które nie zostały dokonane; podają kwoty niezgodne z rzeczywistością lub potwierdzają czynności nieważne albo pozorne.

Mając na uwadze powyższe, planowane zmiany powinny zostać niezwłocznie przeanalizowane przez podatników pod kątem prowadzonej działalności.

Gdyby byli Państwo zainteresowani uzyskaniem dodatkowych informacji w powyższym zakresie, uprzejmie prosimy o kontakt:

Kontakt w KSP:

Magdalena Patryas

Partner

T: +48 32 731 68 53

E: magdalena.patryas@ksplegal.pl

Elżbieta Lis

Partner

T: +48 32 731 68 50

E: elzbieta.lis@ksplegal.pl

KSP Legal & Tax Advice

ul. Chorzowska 150

40-101 Katowice

F: +48 32 731 68 51

E: kancelaria@ksplegal.pl

www.ksplegal.pl

www.ksplegal.pl/blog-o-podatkach

Mamy nadzieję, że powyższa informacja będzie dla Państwa pomocna. Informacje te nie stanowią opinii prawnej ani porady. W celu uzyskania pełnych informacji lub porady prawnej, prosimy o kontakt. Jeżeli nie wyrażają Państwo zgody na przesyłanie dalszych newsletterów, prosimy o odesłanie tego maila na adres kancelaria@ksplegal.pl w treści wpisując słowo NIE.

© 2016 Wszystkie prawa zastrzeżone