

**ROZPORZĄDZENIE
MINISTRA FINANSÓW¹⁾**

z dnia 2010 r.

w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących

Na podstawie art. 111 ust. 8 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. Rozporządzenie określa zwolnienia na czas określony niektórych grup podatników i niektórych czynności z obowiązku prowadzenia ewidencji obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących, zwanego dalej "ewidencjonowaniem", oraz warunki korzystania ze zwolnienia.

§ 2.1 Zwalnia się z obowiązku ewidencjonowania:

- 1) do dnia 31 grudnia 2012 r. - sprzedaż w zakresie czynności wymienionych w załączniku do rozporządzenia;
- 2) do dnia 30 kwietnia 2011 r.:
 - a) czynności objęte do dnia 31 grudnia 2010 r. zwolnieniem od ewidencjonowania wymienione w załączniku do rozporządzenia Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 224, poz. 1797), niewymienione w załączniku do niniejszego rozporządzenia,
 - b) podatników dokonujących sprzedaży towarów i usług wymienionych w poz. 1-33 załącznika do rozporządzenia wymienionego w lit. a, jeżeli w 2010 r. udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, zwanej dalej „ustawą”, był wyższy niż 70 %,

¹⁾ Minister Finansów kieruje działem administracji rządowej - finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 16 listopada 2007 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 216, poz.1592).

²⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 14, poz. 113, Nr 90, poz. 756, Nr 143, poz. 1199 i Nr 179, poz. 1484, z 2006 r. Nr 143, poz. 1028 i 1029, z 2007 r. Nr 168, poz. 1187 i Nr 192, poz. 1382, z 2008 r. Nr 74, poz. 444, Nr 130, poz. 826, Nr 141, poz. 888 i Nr 209, poz.1320, z 2009 r. Nr 3, poz. 11, Nr 116, poz. 979, Nr 195, poz. 1504, Nr 201, poz. 1540 i Nr 215, poz. 1666 oraz z 2010 r. Nr 57, poz. 357.

- c) podatników opłacających zryczałtowany podatek dochodowy w formie karty podatkowej w zakresie działalności wymienionej w części I w lp. 1, 10, 12, 26, 31-34, 40-45, 47-50, 54, 58, 65, 74, 77, 78, 84, 92-95, w części V w lp. 3, 4 - usługi w zakresie transportu osób na rzece Dunajec przez flisaków pienińskich, w części VII w lp. 1 i 2, w części X i XI załącznika nr 3 do ustawy 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.³⁾), wykonywanej bez zatrudniania pracowników, z wyjątkiem małżonka oraz w części I w lp. 2, 7, 28, 35-39, 60-64, 79 i w części VIII załącznika nr 3 do tej ustawy - jeżeli wcześniej nie powstał wobec nich obowiązek ewidencjonowania.

2. Podatnicy, o których mowa w ust. 1 pkt 2 lit. c, w przypadku:

- 1) zrzeczenia się zastosowania opodatkowania zryczałtowanym podatkiem dochodowym w formie karty podatkowej albo utraty prawa do rozliczania podatku dochodowego w tej formie, lub
- 2) niedotrzymania warunku zwolnienia

- tracą prawo do zwolnienia z obowiązku ewidencjonowania po upływie dwóch miesięcy, licząc od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiły te zdarzenia, nie wcześniej jednak niż z chwilą przekroczenia w 2011 r. kwoty obrotów w wysokości 40.000 zł z działalności, o której mowa w art. 111 ust. 1 ustawy.

§ 3. 1. Zwalnia się z obowiązku ewidencjonowania do dnia 31 grudnia 2012 r. również:

- 1) podatników dokonujących sprzedaży towarów i usług wymienionych w poz. 1-32 załącznika do rozporządzenia, jeżeli w poprzednim roku podatkowym udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności, określonej w art. 111 ust. 1 ustawy, był wyższy niż 80 %;
- 2) podatników, u których kwota obrotu z działalności, o której mowa w art. 111 ust. 1 ustawy, nie przekroczyła w poprzednim roku podatkowym kwoty 40.000 zł i jeżeli wcześniej nie powstał wobec nich obowiązek ewidencjonowania, z zastrzeżeniem ust. 5;
- 3) podatników rozpoczynających po dniu 31 grudnia 2010 r. sprzedaż, o której mowa w poz. 1-32 załącznika do rozporządzenia, w przypadkach, gdy przewidywany przez podatnika udział obrotów z tytułu tej sprzedaży w obrotach ogółem podatnika z działalności określonej w art. 111 ust. 1 ustawy, do zrealizowania do końca roku, w którym rozpoczęto wykonywanie sprzedaży, będzie wyższy niż 80 %.

2. Zwolnienie, o którym mowa w ust. 1 pkt 1, traci moc po upływie dwóch miesięcy licząc od końca pierwszego półrocza danego roku, w którym podatnik korzysta z tego zwolnienia, jeżeli w okresie tego półrocza udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika, z działalności określonej w art. 111 ust. 1 ustawy był równy albo niższy niż 80% .

3. Przepis ust. 2 stosuje się odpowiednio do podatników, o których mowa w ust. 1 pkt 3, rozpoczynających działalność w pierwszym półroczu roku podatkowego, jeżeli udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika, z działalności określonej w art. 111 ust. 1 ustawy będzie w okresie pierwszych sześciu miesięcy działalności równy albo niższy niż 80%.

³⁾ Zmiany 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 oraz z 2010 r. Nr 3, poz. 13.

4. W przypadku podatników rozpoczynających działalność w drugim półroczu roku podatkowego, u których udział obrotów ze sprzedaży zwolnionej z obowiązku ewidencjonowania wymienionej w poz. 1-32 załącznika do rozporządzenia, w obrotach ogółem podatnika, z działalności określonej w art. 111 ust. 1 ustawy będzie do końca roku podatkowego równy albo niższy niż 80%, zwolnienie, o którym mowa w ust. 1 pkt 3, traci moc po upływie dwóch miesięcy od zakończenia tego roku podatkowego.

5. Zwolnienie, o którym mowa w ust. 1 pkt 2, traci moc po upływie dwóch miesięcy, licząc od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiło w ciągu roku podatkowego przekroczenie kwoty obrotów w wysokości 40.000 zł, z działalności, o której mowa w art. 111 ust. 1 ustawy.

6. Zwalnia się również z obowiązku ewidencjonowania do dnia przekroczenia w 2011 r. lub 2012 r. kwoty obrotów w wysokości 20.000 zł, z działalności, o której mowa w art. 111 ust. 1 ustawy – podatników rozpoczynających sprzedaż w danym roku podatkowym.

7. Zwolnień, o których mowa w ust. 1 oraz w § 2 ust. 1 pkt 2 lit. b i c, nie stosuje się do:

- 1) podatników, którzy przed dniem 1 stycznia 2011 r. utracili prawo do zwolnienia z obowiązku ewidencjonowania zgodnie z przepisami obowiązującymi przed dniem wejścia w życie niniejszego rozporządzenia;
- 2) podatników, w odniesieniu do których przepisy obowiązujące przed dniem wejścia w życie niniejszego rozporządzenia przewidywały powstanie obowiązku ewidencjonowania oraz określały termin rozpoczęcia ewidencjonowania po dniu 31 grudnia 2010 r., w związku z zaistniałymi do dnia 31 grudnia 2010 r. okolicznościami powodującymi utratę prawa do zwolnienia, innymi niż wyznaczony przepisami określony termin obowiązywania zwolnienia do dnia 31 grudnia 2010 r.

§ 4. 1. Zwolnień z obowiązku ewidencjonowania, o których mowa w § 2 i 3, nie stosuje się, bez względu na wysokość osiągniętych obrotów:

- 1) do podatników prowadzących działalność w zakresie sprzedaży gazu płynnego;
- 2) przy świadczeniu usług przewozów regularnych i nieregularnych pasażerskich w samochodowej komunikacji, z wyjątkiem przewozów, o których mowa w poz. 15 i 16 załącznika do rozporządzenia;
- 3) przy świadczeniu usług przewozu osób i ładunków taksówkami;
- 4) przy dostawie: części do silników (PKWiU 28.11.4), silników spalinowych wewnętrznego spalania w rodzaju stosowanych do napędu pojazdów (PKWiU 29.10.1), nadwozi do pojazdów silnikowych (PKWiU 29.20.1), przyczep i naczep; kontenerów (PKWiU 29.20.2), części przyczep, naczep i pozostałych pojazdów bez napędu mechanicznego (PKWiU 29.20.30.0), części i akcesoriów do pojazdów silnikowych (z wyłączeniem motocykli), gdzie indziej niesklasyfikowanych (PKWiU 29.32.30.0), silników spalinowych tłokowych wewnętrznego spalania w rodzaju stosowanych w motocyklach (PKWiU 30.91.3);
- 5) przy dostawie:
 - a) sprzętu radiowego, telewizyjnego i telekomunikacyjnego, z wyłączeniem lamp elektronowych i innych elementów elektronicznych oraz części do aparatów i urządzeń do operowania dźwiękiem i obrazem, anten (PKWiU ex 26 i ex 27.90);
 - b) sprzętu fotograficznego, z wyłączeniem części i akcesoriów do sprzętu i wyposażenia fotograficznego (PKWiU ex 26.70.1);
- 6) przy dostawie wyrobów z metali szlachetnych lub z udziałem tych metali, która nie może korzystać ze zwolnienia od podatku, o którym mowa w art. 113 ust. 1 i 9 ustawy;
- 7) przy dostawie nagranych, z zapisanymi danymi lub zapisanymi pakietami oprogramowania komputerowego, w tym również sprzedawanymi łącznie z licencją na użytkowanie: płyt CD,

DVD, kaset magnetofonowych, taśm magnetycznych (w tym kaset wideo), dyskietek, kart pamięci, kartridży;

- 8) przy dostawie wyrobów przeznaczonych do użycia, oferowanych na sprzedaż lub używanych jako paliwa silnikowe albo jako dodatki lub domieszki do paliw silnikowych, bez względu na symbol PKWiU;
- 9) przy dostawie wyrobów tytoniowych (PKWiU 12.00), napojów alkoholowych o zawartości alkoholu powyżej 1,2 % oraz napojów alkoholowych będących mieszaniną piwa i napojów bezalkoholowych, w których zawartość alkoholu przekracza 0,5 %, bez względu na symbol PKWiU, z wyjątkiem dostaw towarów, o których mowa w poz. 42 załącznika do rozporządzenia.

2. Przepisy ust. 1 pkt 4 - 7 nie mają zastosowania do zwolnień wynikających z poz. 33 załącznika do rozporządzenia z wyjątkiem sytuacji, w których ma zastosowanie § 3 ust. 7, lub podatnik utracił albo utraci prawo do zwolnienia z obowiązku ewidencjonowania zgodnie z przepisami rozporządzenia również z innego tytułu.

§ 5. Podatnicy, o których mowa w art. 111 ust. 5 ustawy, osiągnięty obrót ewidencjonują jako obrót zwolniony od podatku od towarów i usług.

§ 6. 1. W terminach wynikających z § 2, § 3 ust. 2 - 6 oraz § 4 podatnicy są obowiązani rozpocząć ewidencjonowanie przy zastosowaniu co najmniej 1/5 (w zaokrągleniu w górę do liczb całkowitych) liczby kas rejestrujących, która zgodnie z art. 111 ust. 4 ustawy została zgłoszona przez podatnika do właściwego naczelnika urzędu skarbowego do ewidencjonowania we wszystkich miejscach prowadzenia sprzedaży, na dzień rozpoczęcia ewidencjonowania. Od pierwszego dnia każdego następnego miesiąca podatnicy są obowiązani zastosować do ewidencjonowania kolejne kasy rejestrujące, w liczbie nie mniejszej niż liczba kas rejestrujących przypadająca do ewidencjonowania w pierwszym miesiącu ewidencjonowania wynikająca z dokonanego przez podatnika zgłoszenia.

2. Rozpoczęcie ewidencjonowania, na zasadach określonych w ust. 1 przedłuża odpowiednio okres zwolnienia z obowiązku ewidencjonowania w części dotyczącej obrotów realizowanych na stanowiskach kasowych, na których ewidencjonowanie powinno być prowadzone w kolejnych miesiącach.

§ 7. Do podatników, o których mowa w § 3 ust. 7, stosuje się terminy rozpoczęcia ewidencjonowania określone w przepisach rozporządzenia Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących.

§ 8. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2011 r.⁴⁾

MINISTER FINANSÓW

⁴⁾ Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 224, poz. 1797).

Załącznik
do rozporządzenia
Ministra Finansów
z dnia 2010 r. (poz.)

CZYNNOŚCI ZWOLNIONE Z OBOWIĄZKU EWIDENCJONOWANIA

Poz.	Symbol PKWiU ¹⁾	Nazwa towaru, usługi (czynności)
		I. Sprzedaż towarów lub świadczenie usług
1	ex 01.6	Usługi związane z rolnictwem oraz chowem i hodowlą zwierząt, z wyłączeniem usług weterynaryjnych – za wyjątkiem usług podkuwania koni (PKWiU ex 01.62.10.0).
2	35	Energia elektryczna, paliwa gazowe, para wodna, gorąca woda i powietrze do układów klimatyzacyjnych
3	36	Woda w postaci naturalnej; usługi związane z uzdatnianiem i dostarczaniem wody
4	37	Usługi związane z odprowadzaniem i oczyszczaniem ścieków; osady ze ścieków kanalizacyjnych
5	38.11.1	Usługi związane ze zbieraniem odpadów innych niż niebezpieczne nadających się do recyklingu
6	38.11.2	Usługi związane ze zbieraniem odpadów innych niż niebezpieczne nienadających się do recyklingu
7	38.11.6	Usługi związane z infrastrukturą przeznaczoną do przemieszczania odpadów innych niż niebezpieczne
8	38.12.1	Usługi związane ze zbieraniem odpadów niebezpiecznych
9	38.12.30.0	Usługi związane z infrastrukturą przeznaczoną do przemieszczania odpadów niebezpiecznych nadających się do recyklingu
10	38.21.10.0	Usługi związane z obróbką odpadów innych niż niebezpieczne w celu ich ostatecznego usunięcia
11	38.22.19.0	Usługi związane z przetwarzaniem pozostałych odpadów niebezpiecznych
12	ex 38.22.2	Usługi związane z unieszkodliwianiem odpadów promieniotwórczych i pozostałych odpadów niebezpiecznych z wyłączeniem: – usług zagospodarowania odpadów promieniotwórczych (ponownego przetwarzania paliw i odpadów) (PKWiU ex 38.22.21.0)
13	39	Usługi związane z rekultywacją i pozostałe usługi związane z gospodarką odpadami

14	ex 49.31.10.0	Transport kolejowy pasażerski, miejski i podmiejski dot. wyłącznie przewozów metrem rozkładowych pasażerskich, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
15	ex 49.31.2	Pozostały transport lądowy pasażerski, miejski i podmiejski – dot. wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
16	ex 49.39.1	Transport lądowy pasażerski, rozkładowy: międzymiastowy i specjalizowany – dot. wyłącznie przewozów miejskich rozkładowych pasażerskich, innych niż kolejowe, za które pobierane są ceny urzędowe ustalone przez gminę (Radę m.st. Warszawy) lub związek komunalny
17	49.39.35.0	Transport drogowy pasażerski pojazdami napędzonymi siłą mięśni ludzkich lub ciągnionymi przez zwierzęta
18	ex 53	Usługi pocztowe i kurierskie - z wyłączeniem usług w zakresie przygotowania oraz dostawy towarów na zamówienie
19	ex 55.10.10.0	Usługi w zakresie noclegów i usługi towarzyszące świadczone przez hotele, motele, pensjonaty i inne obiekty hotelowe dot. wyłącznie usług świadczonych przez obozowiska dla dzieci
20	ex 55.20.19.0	Pozostałe usługi obiektów noclegowych turystycznych i miejsc krótkotrwałego zakwaterowania bez obsługi dot. wyłącznie usług świadczonych przez obozowiska dla dzieci
21	ex 55.90.1	Pozostałe usługi związane z zakwaterowaniem z wył. PKWiU 55.90.13.0 dot. wyłącznie: usług krótkotrwałego zakwaterowania pozostałe, gdzie indziej niesklasyfikowane (z wyłączeniem usług hotelarskich i turystycznych) - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
22	61	Usługi telekomunikacyjne
23	64-66	Usługi finansowe i ubezpieczeniowe
24	ex 68.20.1	Wynajem i usługi zarządzania nieruchomościami własnymi lub dzierżawionymi - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
25	ex 68.3	Usługi związane z obsługą rynku nieruchomości - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturami
26	ex 69.10.1	Usługi notariuszy w zakresie objętym wpisem do repertorium A i P
27	ex 81	Usługi związane z utrzymaniem porządku w budynkach i zagospodarowywaniem terenów zieleni z wyłączeniem usług związanych z zagospodarowywaniem terenów zieleni (PKWiU 81.30.10.0)
28	84	Usługi administracji publicznej i obrony narodowej; usługi w zakresie obowiązkowych zabezpieczeń społecznych

29	ex 85	Usługi w zakresie edukacji -z wyłączeniem: – usług w zakresie pozaszkolnych form edukacji sportowej oraz zajęć sportowych i rekreacyjnych, (PKWiU 85.51.10.0), – usług świadczonych przez szkoły tańca i instruktorów tańca (PKWiU 85.52.11.0)
30	ex 91.01.12.0	Usługi archiwów, wyłącznie usługi administracji publicznej pomocnicze ogólne
31	94	Usługi świadczone przez organizacje członkowskie
32	99	Usługi świadczone przez organizacje i zespoły eksterytorialne
II. Sprzedaż dotycząca szczególnych czynności		
33		Dostawa towarów i świadczenie usług przez podatnika na rzecz jego pracowników oraz przez spółdzielnie mieszkaniowe na rzecz członków lub innych osób, którym przysługuje spółdzielcze własnościowe prawo do lokalu lub które są właścicielami lokali położonych w budynkach administrowanych przez spółdzielnie mieszkaniowe, jak również przez wspólnoty mieszkaniowe na rzecz właścicieli lokali ²⁾
34		Świadczenie usług na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, o ile łącznie zostaną spełnione następujące warunki: ²⁾ 1) każde świadczenie usługi dokonane przez podatnika jest dokumentowane fakturą, w której zawarte są w szczególności dane identyfikujące odbiorcę; 2) liczba wszystkich dokonanych operacji świadczenia usług, o których mowa w pkt 1, w poprzednim roku podatkowym nie przekroczyła 50, przy czym liczba odbiorców tych usług w tym okresie była mniejsza niż 20 ³⁾
35		Dostawa nieruchomości
36		Dostawa towarów w systemie wysyłkowym (pocztą lub przesyłkami kurierskimi), z wyjątkiem dostawy paliw płynnych, gazowych oraz dostaw towarów wymienionych w § 4 rozporządzenia, za które zapłata w całości następuje za pośrednictwem poczty, banku lub spółdzielczej kasy oszczędnościowo-kredytowej (odpowiednio na rachunek bankowy podatnika lub na rachunek podatnika w spółdzielczej kasie oszczędnościowo-kredytowej, której jest członkiem), pod warunkiem, że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie dostawy zapłata dotyczyła ^{2),4)}

37		Świadczenie usług, za które zapłata w całości następuje za pośrednictwem poczty, banku lub spółdzielczej kasy oszczędnościowo-kredytowej (odpowiednio na rachunek bankowy podatnika lub na rachunek podatnika w spółdzielczej kasie oszczędnościowo-kredytowej, której jest członkiem), pod warunkiem że z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła ²⁾
38		Dzierżawa gruntów oraz oddanie gruntów w użytkowanie wieczyste
39		Dostawa produktów (rzeczy) - dokonywana przy użyciu urządzeń służących do automatycznej sprzedaży, które w systemie bezobsługowym przyjmują należność i wydają towar, z wyjątkiem sprzedaży paliw płynnych i gazowych oraz dostawy towarów wymienionych w § 4 rozporządzenia ²⁾
40		Usługi świadczone przy użyciu urządzeń, w tym wydających bilety, obsługiwanych przez klienta, które również w systemie bezobsługowym przyjmują należność: ²⁾ 1) w bilonie lub banknotach, lub 2) innej formie (bezgotówkowej), jeżeli z ewidencji i dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła
41		Przyjmowanie przez rewizorów, w przypadku braku odpowiedniego dokumentu przewozu albo dokumentu uprawniającego do przejazdu bezpłatnego lub ulgowego, należności związanych z wykonywaniem usług przewozu osób i opłaty dodatkowej, a w przypadku transportu kolejowego - również przez drużyny konduktorskie
42		Sprzedaż biletów komunikacji lotniczej oraz posiłków i towarów na pokładach samolotów
43		Sprzedaż biletów i rezerwacja miejsc przy przewozach rozkładowych pasażerskich, za które zapłata w całości następuje za pośrednictwem poczty, banku lub spółdzielczej kasy oszczędnościowo-kredytowej (odpowiednio na rachunek bankowy podatnika lub na rachunek podatnika w spółdzielczej kasie oszczędnościowo-kredytowej, której jest członkiem), pod warunkiem że z ewidencji dowodów dokumentujących transakcję jednoznacznie wynika, jakiej konkretnie transakcji zapłata dotyczyła ²⁾
44		Czynności wymienione w art. 7 ust. 1 pkt 5 i ust. 2 oraz art. 8 ust. 2 ustawy
45		Usługi stołówek w placówkach wymienionych w art. 43 ust. 9 ustawy, prowadzonych przez te placówki, udostępnianych wyłącznie dla uczniów, studentów i innych podopiecznych oraz nauczycieli i personelu
46		Dostawa towarów i świadczenie usług, do których ma zastosowanie zwolnienie od podatku wymienione w art. 43 ust. 1 pkt 15 ustawy

47		Usługi w zakresie transportu osób na rzece Dunajec przez flisaków pienińskich
48		Dokonywane przez rolników ryczałtowych dostawy produktów rolnych pochodzących z własnej działalności rolniczej lub świadczących usługi rolnicze, korzystających ze zwolnienia od podatku na podstawie art. 43 ust. 1 pkt 3 ustawy

Objaśnienia: ex –rozumie się przez to zakres wyrobów i usług węższy, niż określony w danym grupowaniu Polskiej Klasyfikacji Wyrobów i Usług.

- 1) Zastosowane symbole grupowań odpowiadają Polskiej Klasyfikacji Wyrobów i Usług wprowadzonej rozporządzeniem Rady Ministrów z dnia 29 października 2008 r. (Dz.U. Nr 207, poz. 1293, z późn. zm.).
- 2) Nie dotyczy podatników, którzy rozpoczęli ewidencjonowanie tych czynności przed dniem 1 stycznia 2011 r. lub zobowiązani zostali do rozpoczęcia ewidencjonowania tych czynności po tym dniu.
- 3) Dotyczy również podatników rozpoczynających w 2011 r. lub 2012 r. wykonywanie sprzedaży, jeżeli do końca 2011 r. lub 2012 r. podatnik spełni warunki, o których mowa w poz. 34 załącznika, z tym że w przypadku podatników rozpoczynających wykonywanie czynności w drugiej połowie 2011 r. lub 2012 r., jeżeli liczba operacji świadczenia tych usług do końca roku nie przekroczy odpowiednio 25, a liczba odbiorców tych usług - 10.
- 4) W zakresie sprzedaży wysyłkowej towarów korzystanie ze zwolnienia z obowiązku ewidencjonowania możliwe jest tylko przez podatników, którzy niezależnie od innych wymogów dotyczących zwolnienia z obowiązku ewidencjonowania prowadzą szczegółową ewidencję dowodów zapłaty, na podstawie której można ustalić również dane (w tym adres) osoby fizycznej nieprowadzącej działalności gospodarczej lub rolnika ryczałtowego, na rzecz których dokonano wysyłki towarów.

Uzasadnienie

1. Zgodnie z art. 111 ust. 8 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, z późn. zm.), Minister Finansów, w drodze rozporządzenia, mając na uwadze interes publiczny, w szczególności sytuację budżetu państwa, może zwolnić, na czas określony, niektóre grupy podatników oraz niektóre czynności z obowiązku ewidencjonowania przy zastosowaniu kas rejestrujących. Przy wydawaniu rozporządzenia Minister Finansów uwzględnia wytyczne określone w ustawie.

Obecnie zakres zwolnień od ewidencji przy zastosowaniu kas został wyznaczony rozporządzeniem Ministra Finansów z dnia 23 grudnia 2009 r. w sprawie zwolnień z obowiązku prowadzenia ewidencji przy zastosowaniu kas rejestrujących (Dz. U. Nr 224, poz. 1797). Zgodnie z tym rozporządzeniem zwolnienia te co do zasady przestają obowiązywać z dniem 1 stycznia 2011 r. Brak publikacji nowego aktu przed dniem 1 stycznia 2011 r. oznaczałoby, iż już od 1 stycznia 2011 r. wszystkie podmioty korzystające dotychczas ze zwolnień od ewidencjonowania w tej formie musiałyby posiadać kasy i prowadzić taką ewidencję.

Projektowane rozporządzenie stanowi kolejny krok wypełnienia dyspozycji ustawy zawartej w art. 111 ust. 1 zgodnie, z którą do ewidencji przy zastosowaniu kas zobowiązani zostali wszyscy podatnicy dokonujący sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej lub rolników ryczałtowych. Rozporządzenie to zawęży zakres stosowanych dotychczas zwolnień od tego obowiązku.

Nowe rozporządzenie, które weszłoby w życie od 1 stycznia 2011 r., uwzględnia także zgłaszane wnioski i wyniki dyskusji na różnych forach (zapytania, interpelacje poselskie, dezyderaty komisji Sejmu, wystąpienia Rzecznika Praw Obywatelskich oraz wystąpienia obywatelskie, zadania zawarte w Planie Rozwoju i Konsolidacji Finansów 2010-2011) - dotyczące wprowadzenia ograniczeń w uprawnieniach do korzystania ze zwolnień z obowiązku stosowania kas rejestrujących, likwidacji zwolnień dla lekarzy i prawników oraz zrównywania sytuacji podatników w zakresie obowiązku prowadzenia ewidencji przy zastosowaniu kas z uwzględnieniem w tym zakresie wytycznych zawartych w ustawie.

Przy opracowywaniu projektu rozporządzenia wzięto również pod uwagę, że uwarunkowania techniczno-organizacyjne wykonywania niektórych czynności, koszty budżetowe związane z obejmowaniem kolejnych grup podatników ewidencją kasową (będące wynikiem współfinansowania przez budżet zakupu kas przez podatników), a także specyfika niektórych świadczeń, uzasadniają w niektórych przypadkach kontynuowanie stosowanych obecnie zwolnień jeszcze przez pewien czas. Z tych względów przedmiotowy projekt rozporządzenia nawiązuje częściowo pod względem zakresu zastosowanych zwolnień od ewidencjonowania i stosowanych kategorii zwolnień, do uregulowań, jakie obowiązują w 2010 r.

2. W przedkładanym projekcie rozporządzenia zachowane zostaje do dnia 31 grudnia 2012 r. dotychczasowe zwolnienie od obowiązku ewidencji przy zastosowaniu kas dla podatników o bardzo małych obrotach (40.000 zł). Określenie progu obrotów dla korzystania ze zwolnienia od prowadzenia ewidencji przy zastosowaniu kas w tej wysokości umożliwi również kontrolę prawidłowości rozliczeń podatku po przekroczeniu tego progu. Ze zwolnień, co do zasady, nie będą mogli korzystać podatnicy, u których wielkość obrotów z tytułu działalności, o której mowa w art. 111 ust. 1 ustawy przekroczyła w okresie rocznym kwotę 40 000 zł. Zachowane również zostaje dotychczasowe kryterium stosowania zwolnienia dla podatników rozpoczynających działalność.

Podatnicy ci po przekroczeniu obrotu w wysokości 20 000 zł z działalności określonej w art. 111 ust. 1 ustawy tracą prawo do korzystania ze zwolnienia.

Nadal utrzymana zostaje zasada wyłączenia ze zwolnienia od ewidencjonowania przy zastosowaniu kas rejestrujących bez względu na osiągniętą wysokość obrotu podatników:

- kontynuujących po dniu 31 grudnia 2010 r. działalność, o której mowa w art. 111 ust. 1 ustawy, którzy byli zobowiązani do ewidencjonowania przed tą datą,
- prowadzących działalność w zakresie sprzedaży gazu płynnego.

W celu przeciwdziałania nadużyciom, w projekcie rozporządzenia przewiduje się (jak dotychczas), że bez względu na wysokość obrotów, obowiązkiem ewidencji przy zastosowaniu kas będą objęte czynności: w zakresie świadczenia usług przewozów osób i ładunków taksówkami, w zakresie pasażerskich przewozów regularnych i nieregularnych, gdzie nie stosuje się cen urzędowych za przejazd oraz przy dostawie zespołów, podzespołów i części zamiennych do samochodów, dostaw elektronicznego sprzętu powszechnego użytku oraz sprzętu fotograficznego, sprzedaży wyrobów z metali szlachetnych lub z udziałem tych metali, płyt CD i DVD oraz niektórych innych nagranych nośników informatycznych (w tym zawierających oprogramowanie komputerowe), a także sprzedaży wszelkiego rodzaju paliw płynnych oraz wyrobów tytoniowych i napojów alkoholowych.

Generalnie projekt rozporządzenia zakłada utrzymanie zwolnienia z omawianego obowiązku ewidencjonowania również przy dostawie towarów i świadczeniu niektórych usług w formie bezobsługowej przy zastosowaniu automatów przyjmujących należność za ich wykonanie (z wyjątkiem np. sprzedaży paliw płynnych i gazowych), jak również przy sprzedaży towarów i usług rozliczanych w systemie płatności bezgotówkowych (za pośrednictwem poczty lub rachunku bankowego).

W regulacjach zawartych w § 3 ust. 7 oraz § 7 projektu rozporządzenia zakłada się, że zwolnień podmiotowych i podmiotowo-przedmiotowych wymienionych w § 2 ust. 1 pkt 2 lit. b i c oraz § 3 ust. 1 nie stosuje się do podmiotów, które wcześniej straciły prawo do zwolnień i powinny posiadać kasy, a ponadto sankcjonuje się zasadę, iż w dalszym ciągu obowiązujące są terminy rozpoczęcia ewidencjonowania wynikające z przepisów obowiązujących przed dniem wejścia w życie niniejszego rozporządzenia.

3. Realizując przedstawione powyżej założenia, w projekcie rozporządzenia nie przewidziano z dotychczas stosowanych zwolnień o charakterze przedmiotowym w zakresie sprzedaży następujących usług lub towarów:

- usługi magazynowania i przechowywania towarów pozostałe - wyłącznie przechowywanie i dozór mienia - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą (PKWiU z 1997 r. - ex 63.12.14),
- usługi przechowalni bagażu na dworcach kolejowych -wyłącznie świadczone przy użyciu urządzeń służących do automatycznej obsługi, które również w systemie bezobsługowym przyjmują należność (PKWiU z 1997 r. - ex 63.21.10-00.10)¹⁾,
- usługi przechowalni bagażu na dworcach autobusowych -wyłącznie świadczone przy użyciu urządzeń służących do automatycznej obsługi, które w systemie bezobsługowym przyjmują należność (PKWiU z 1997 r. - ex 63.21.21-00.10)¹⁾,

¹⁾ usługi te będą mogły korzystać ze zwolnienia ewentualnie na mocy poz. 40 załącznika do projektu rozporządzenia, w której kompleksowo uregulowano zagadnienia stosowania zwolnień od ewidencji kasowej usług świadczonych przy zastosowaniu automatów

- usługi prawnicze, rachunkowo-księgowo, badania rynków i opinii publicznej, doradztwa w zakresie prowadzenia działalności gospodarczej i zarządzania (PKWiU z 1997 r. - 74.1), za wyjątkiem usług notariuszy prowadzących repertorium A i P,
- usługi rzeczoznawstwa objęte również grupowaniem PKWiU usługi architektoniczne i inżynierskie - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą (PKWiU z 1997 r. – ex 74.2),
- usługi rekrutacji pracowników i pozyskiwania personelu -których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą PKWiU z 1997 r.- ex 74.5),
- usługi detektywistyczne i ochroniarskie - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą (PKWiU z 1997 r.- ex 74.6),
- usługi sekretarskie i tłumaczenia, z wyłączeniem usług drukarskich i powielaczowych (PKWiU z 1997 r. - ex 74.83),
- usługi komercyjne pozostałe, gdzie indziej niesklasyfikowane – m. in. usługi w zakresie oceny zdolności kredytowej, usługi świadczone przez agencje inkasa - których świadczenie przez podatnika w całym zakresie dokumentowane jest fakturą (PKWiU z 1997 r. – ex 74.84),
- usługi w zakresie ochrony zdrowia i opieki społecznej (PKWiU z 1997 r.- 85),
- usługi związane z rekreacją, kulturą i sportem, które dotychczas nie były jeszcze objęte obowiązkiem stosowania kas (PKWiU z 1997 r.- ex 92),
- usługi pogrzebowe i pokrewne (PKWiU z 1997 r.- 93.03),
- usługi świadczone w gospodarstwach domowych (PKWiU z 1997 r.- 95)²⁾.

W zakresie zwolnień przedmiotowych z prowadzenia ewidencji przy zastosowaniu kas rejestrujących w projekcie zakłada się dalsze czasowe pozostawienie następujących kategorii sprzedaży usług lub towarów: niektóre usługi dotyczące rolnictwa (takie jak: przygotowanie pól do upraw, pielęgnowanie upraw, opryskiwanie, zbiór upraw, nadzór i opieka nad stadem), niektóre usługi komunalne i sieciowe (np. w zakresie dostaw energii, gazu, usługi telekomunikacyjne), komunikacja miejska oraz przewozy świadczone przy zastosowaniu rykszy, dorożek, łodzi flisackich na Dunajcu, obozowiska dla dzieci, usługi i sprzedaż przy zastosowaniu automatów (z wyjątkami np. dotyczącymi wyrobów akcyzowych), usługi pocztowe i kurierskie, usługi finansowe, usługi administracji publicznej i ubezpieczeń, usługi w zakresie edukacji, usługi typu statutowego świadczone przez organizacje, usługi notariuszy ewidencjonowane w tzw. repertoriach A i P, niektóre inne usługi (np. dotyczące niektórych kategorii usług takich jak wynajmowanie i obsługa nieruchomości w całości dokumentowanych fakturami, usług opłacanych za pośrednictwem poczty lub banku, świadczonych przez podatników zawierających małą liczbę transakcji w skali roku, dzierżawy gruntów, sprzedaży na rzecz pracowników).

Pełny projektowany wykaz zwolnień przedmiotowych zawiera załącznik do projektu rozporządzenia. W załączniku tym w celu zapewnienia podatnikom pełnej informacji o zakresie zwolnień od ewidencji wymieniono również pozycje dotyczące sprzedaży towarów własnej produkcji przez rolników ryczałtowych, które to zwolnienie co do zasady wynika z generalnej regulacji zwolnieniowej zawartej w art. 43 ust. 1 pkt 3 ustawy o podatku od towarów i usług. Przy określaniu zakresu tych usług przyjęto metodę, jak najwierniejszego tłumaczenia nazw usług i towarów przy przejściu z zastosowania klasyfikacji PKWiU - 1997 r. na obowiązującą klasyfikację PKWiU – 2008. W tym zakresie korzystano również z opinii powołanego przez Prezesa Głównego Urzędu Statystycznego zespołu roboczego do spraw przygotowania klucza przejścia PKWiU 1997 – PKWiU 2008 dla pozycji wskazanych i zdefiniowanych przez Ministerstwo Finansów do celów podatkowych.

²⁾ wyłączenie to również ma charakter formalny, gdyż przy zastosowanej w PKWiU metodyce klasyfikowania, usługi te w systemie VAT nie są objęte opodatkowaniem.

4. Z zakresu zwolnień przedmiotowo-podmiotowych proponuje się częściowe utrzymanie systemu zwolnień u podatników, u których udział wartości sprzedaży towarów i świadczonych usług objętych w/w zwolnieniami przedmiotowymi w ogólnych obrotach jest większy niż 80% (ograniczenie zwolnienia w tej dziedzinie polegałoby na podniesieniu progu obligującego do stosowania zwolnienia z 70% na 80%).

W projekcie rozporządzenia zrezygnowano również z całej kategorii zwolnień od ewidencji przy zastosowaniu kas odnoszących się do grup podatników rozliczających się w ramach tzw. karty podatkowej w podatku dochodowym. Przykładowo dotyczy to takich grup zawodowych, jak: usługi ślusarskie, usługi w zakresie wyrobu i naprawy naczyń blaszanych, usługi pobielania kotłów i naczyń, usługi w zakresie kotlarstwa, usługi w zakresie mechaniki maszyn i urządzeń rolniczych, witrażownictwo, kołodziejstwo, bednarstwo, koszykarstwo, wytwarzanie mioteł, wyrobów z gałęzi i słomy, gręplarstwo, kilimiarstwo, usługi hafciarskie, dziewiarstwo na drutach i szydełkach, repasacja pończoch, usługi w zakresie bielizniarstwa, usługi w zakresie gorseciarstwa, modniarstwo, usługi krawieckie. W przypadku likwidacji tego tytułu zwolnienia od ewidencji podatnicy wykonujący czynności będą mogli nadal korzystać ze zwolnienia podmiotowego w przypadku nieprzekroczenia obrotu na poziomie 40 000 zł. Operacja ta w części ma charakter kompatybilny z rozstrzygnięciami zaproponowanymi przy ograniczeniach wprowadzonych w liście zwolnień przedmiotowych, gdyż w obu kategoriach zwolnień (co prawda w różnym zakresie) były ujęte usługi medyczne. Ponieważ w wykazie zwolnień przedmiotowych (poz.17 załącznika) proponuje się pozostawienie usług transportowych wykonywanych przy wykorzystaniu ludzkiej lub zwierzęcej siły pociągowej (ryksze, dorożki), listę tych zwolnień proponuje się rozszerzyć o usługi o zbliżonym charakterze figurujące dotychczas w zwolnieniach powiązanych z kartą podatkową, a dotyczące usług flisaków na rzece Dunajec.

5. W wyniku likwidacji zwolnień od ewidencjonowania przy zastosowaniu kas najbardziej licznymi grupami zawodowymi podatników, którzy zostaną objęci obowiązkiem stosowania kas byłiby świadczący usługi prawnicze, doradcze i pokrewne, medyczne, w zakresie kultury, sportu.

Całkowita likwidacja zwolnień od kas w najbliższym czasie jest o tyle nieuzasadniona, że dodatkowo zwiększyłyby to skutki finansowe (w związku z dofinansowaniem przez budżet zakupu kas). Inną okolicznością przemawiającą za utrzymaniem niektórych zwolnień jest ich specyfika (np. usługi finansowe czy ubezpieczeniowe) lub fakt prawie stuprocentowego potwierdzania transakcji fakturą (np. dostawy mediów).

W celu traktowania w sposób równoważny interesów różnych grup zawodowych w projekcie rozporządzenia założono, że omówione zmiany systemowe w zakresie zwolnień wchodziłyby w jednym terminie, tj. od 1 maja 2011 r. Do końca kwietnia 2011 r. obowiązywałyby jeszcze dotychczasowe zasady zwolnień (z wyjątkiem podatników rozpoczynających działalność w pierwszym półroczu 2011 r., których od samego początku obowiązywałby nowy w/w 80 % limit, niezbędny dla skorzystania ze zwolnienia podmiotowego) przez przedsiębiorców specjalizujących się akurat w sferach działalności gospodarczej objętej zwolnieniem od stosowania kas. Możliwość stosowania zwolnienia jeszcze na początku przyszłego roku jest rozstrzygnięciem niezbędnym, gdyż relatywnie szeroki zakres ograniczeń w stosowaniu zwolnień, wymaga dłuższego okresu vacato legis dla dostosowania się techniczno-organizacyjnego podatników oraz dostawców kas (w zakresie przedstawienia odpowiedniej oferty sprzedaży urządzeń kasowych).

Równoległe ze skierowaniem do uzgodnień międzyresortowych projekt rozporządzenia zostanie zamieszczony w Biuletynie Informacji Publicznej (BIP) na stronie internetowej Ministerstwa Finansów (www.mf.gov.pl), zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingskiej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm.).

Ocena skutków regulacji

1. Podmioty, na które oddziałuje akt normatywny

Zakresem oddziaływania powyższej regulacji objęte są podmioty dokonujące sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych. W pewnym zakresie podmiotami zainteresowanymi zakresem zwolnień od ewidencji kasowej są klienci - nabywcy dóbr i usług, którzy otrzymają paragon drukowany przez kasę zawierający podstawowe dane o transakcji oraz uwzględnionych w nim naliczeniach podatku od towarów i usług.

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

Skutki wprowadzenia tego aktu prawnego w sektorze finansów publicznych mają różny charakter. Likwidacja zwolnień z obowiązku stosowania kas spowoduje z jednej strony ubytek dochodów budżetu państwa z tytułu podatku od towarów i usług w roku likwidacji takich zwolnień, w związku z regulacjami ustawowymi przewidującymi refundowanie podatnikowi części wydatków poniesionych na zainstalowanie kas (90 % ceny netto zakupu, nie więcej niż 700 zł). Szacuje się, że ubytek dochodu budżetu w 2011 r. wyniósłby ok. 250 mln zł. Z drugiej strony, likwidacja tych zwolnień przyczyni się do poprawy ściągальności podatków.

3. Wpływ na rynek pracy, konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw oraz sytuację i rozwój regionalny

Akt ten nie powinien mieć wpływu na układ funkcjonowania rynku pracy i przedsiębiorczość oraz sytuację i rozwój regionalny. W w/w dziedzinach, gdzie likwiduje się zwolnienie, może mieć pewien wpływ na wyrównanie układu konkurencyjności między podmiotami świadczącymi te usługi, gdyż stosowanie obowiązku ewidencjonowania przy zastosowaniu kas stwarza większe prawdopodobieństwo wykazywania przez podmioty gospodarcze faktycznie osiągniętych obrotów.

4. Konsultacje społeczne

Projekt rozporządzenia będzie przedmiotem konsultacji społecznych, tj. zostanie przekazany do stowarzyszeń, związków i organizacji skupiających przedstawicieli wielu branż zainteresowanych problematyką kas rejestrujących.

5. Źródła finansowania

W warunkach zakładanej poprawy ściągalności podatków w dziedzinach, które podlegają opodatkowaniu podatkiem VAT i byłyby objęte likwidacją zwolnień od ewidencji kasowej, poniesienie nakładów związanych z częściowym partycypowaniem budżetu w kosztach nabycia kas przez podatników zostałyby sfinansowane z dodatkowych dochodów budżetu państwa z tego tytułu w roku 2011 a zwłaszcza 2012, kiedy to już przez cały rok podatkowy będzie wymagane ewidencjonowanie przy zastosowaniu kas rejestrujących.

6. Opinia o zgodności projektu aktu prawnego z prawem Unii Europejskiej

Zakres regulacji nie jest objęty regulacją prawa europejskiego. Stanowi on domenę regulacji prawa krajowego każdego państwa członkowskiego Unii Europejskiej.