

<p>Nazwa projektu Ustawa o zmianie ustawy o podatku od towarów i usług oraz ustawy – Prawo o miarach Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Finansów</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Pan Paweł Gruza Podsekretarz Stanu w Ministerstwie Finansów Kontakt do opiekuna merytorycznego projektu Pan Zbigniew Makowski Zastępca Dyrektora Departamentu Podatku od Towarów i Usług tel. 694-36-21; Sekretariat.PT@mf.gov.pl</p>	<p>Data sporządzenia 18.09.2017 r.</p> <p>Źródło: Zapowiedź z expose</p> <p>Nr w wykazie prac: oczekuje na wpis</p>
--	--

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

Podatek od towarów i usług jest najważniejszym źródłem dochodów budżetu państwa, dlatego też wielkość i stabilność wpływów z tytułu tego podatku jest niezwykle istotna z punktu widzenia bezpieczeństwa państwa, a także polityki społecznej i gospodarczej państwa. Jednym z instrumentów umożliwiających kontrolę prawidłowości rozliczeń w podatku VAT jest obowiązek prowadzenia ewidencji obrotu i kwot podatku należnego przy zastosowaniu kas rejestrujących przez podatników dokonujących sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych. Dotychczasowe doświadczenia z istniejącym system kas rejestrujących (w kontekście doświadczeń innych krajów) wskazują na konieczność jego modernizacji w celu wykorzystania nowych rozwiązań technologicznych, których skuteczne wprowadzenie wymaga zmiany istniejących ram prawnych. Nowe rozwiązania pozwolą na stosowanie do ewidencji obrotu i kwot podatku należnego ze sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych, kas rejestrujących posiadających funkcję przesyłu informacji do systemu teleinformatycznego za pośrednictwem sieci teleinformatycznej. Pozwoli to na ciągłe, zautomatyzowane i bezpośrednie przysyłanie informacji z kas z prowadzonej ewidencji oraz o zdarzeniach mających znaczenie dla pracy kas, które zaistniały podczas ich użytkowania. Zgromadzone dane służyć będą dla celów analitycznych i kontrolnych. System kontroli przekazywania danych dotyczących obrotu i kwot podatku należnego ewidencjonowanego za pomocą kas rejestrujących stanowi jedno z kluczowych narzędzi do walki z tzw. szarą strefą, co przyczynia się do wzmocnienia uczciwej konkurencji wśród przedsiębiorców.

Ponadto zaobserwowano proceder polegający na tym, że w przypadku gdy klient nie zabierze paragonu dokumentującego sprzedaż, sprzedający, w zamian za korzyść majątkową, wystawiają do takich paragonów tzw. „puste faktury” na podatników, którzy na ich podstawie dokonują odliczenia podatku VAT oraz zawyżają koszty podatkowe. Wprowadzenie przepisów uniemożliwiających prowadzenie takiego procederu jest zatem niezbędne. Napływające sygnały dotyczą nadużyć głównie w branży paliwowej (nabycie paliwa na stacjach paliw) oraz budowlanej (zakupy materiałów budowlanych), jednakże zasadne jest wprowadzenie regulacji zapobiegających takiemu procederowi o charakterze generalnym, obejmującym wszystkie transakcje na rynku (które potencjalnie mogłyby stać się przedmiotem nadużyć).

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

Proponuje się wprowadzenie w ustawie o podatku od towarów następujących regulacji dotyczących:

1. Wystawiania faktur - polegającej na tym, iż w przypadku sprzedaży zarejestrowanej przy zastosowaniu kasy rejestrującej, fakturę wystawia się na rzecz nabywcy towarów i usług będącego podatnikiem, wyłącznie jeżeli paragon dokumentujący tę sprzedaż zawiera numer, za pomocą którego nabywca towarów lub usług jest zidentyfikowany na potrzeby podatku albo podatku od wartości dodanej. Takie rozwiązanie pozwoli na eliminację procederu wystawiania faktur na podstawie zebranych paragonów pozostawionych przez innych klientów.
2. Wprowadzenia obowiązku stosowania przez podatników nowego rodzaju kas rejestrujących umożliwiających, oprócz zapisu w pamięci kasy, również przekazywanie w sposób ciągły, zautomatyzowany i bezpośredni informacji z kas rejestrujących, z prowadzonej ewidencji oraz o zdarzeniach mających znaczenie dla pracy kas,

które zaistniały podczas ich użytkowania, do systemu teleinformatycznego (Centralnego Repozytorium Kas) prowadzonego przez Szefa Krajowej Administracji Skarbowej. System ten będzie odbierał i gromadził informacje z kas rejestrujących w celach analitycznych i kontrolnych. Wprowadzenie tego rozwiązania wymusi bardziej rzetelną ewidencję obrotu i kwot podatku VAT. Ponadto dodatkowym celem wprowadzenia tego narzędzia jest wzmocnienie czynnika kontrolnego w systemie ewidencji obrotu - podatnik będzie miał świadomość, że jego działalność podlega monitorowaniu przez cały okres prowadzenia działalności.

3. Zmian zakresu obowiązków podatników w związku z wdrożeniem nowego systemu kas:
 - w zakresie zniesienia obowiązku zgłoszenia kasy rejestrującej do naczelnika urzędu skarbowego w celu otrzymania numeru ewidencyjnego (co do zasady kasy rejestrujące będą się łączyły z Centralnym Repozytorium Kas), a fiskalizacja i tym samym zgłoszenie kasy do naczelnika urzędu skarbowego będą dokonywały się automatycznie.
 - w przypadku, gdy z przyczyn niezależnych od podatnika w sposób trwały nie jest możliwe zapewnienie połączenia poprzez sieć teleinformatyczną z Centralnym Repozytorium Kas umożliwiające przekazywanie informacji w sposób ciągły, podatnik byłby zobowiązany do uzyskania zgody naczelnika urzędu skarbowego na przesyłanie tych informacji w odstępach czasowych.
 - w przypadku, gdy z przyczyn niezależnych od podatnika czasowo nie jest możliwe zapewnienie połączenia poprzez sieć teleinformatyczną z Centralnym Repozytorium Kas, podatnik byłby zobowiązany do zapewnienia tego połączenia niezwłocznie po ustaniu tych przyczyn, jednocześnie byłby zobowiązany do prowadzenia ewidencji przy zastosowaniu kasy;
 - wprowadzenia obowiązku przekazywania informacji z kas do Centralnego Repozytorium Kas w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w art. 193a § 2 ustawy - Ordynacja podatkowa.
4. Dopuszczenia do stosowania przez podatników do prowadzenia ewidencji wyłącznie kas rejestrujących, które są zakupione lub używane na podstawie umowy najmu, dzierżawy, leasingu lub umów o podobnym charakterze, pod warunkiem, że na dzień fiskalizacji kasy te są objęte potwierdzeniem Prezesa Głównego Urzędu Miar.
5. Zmiany systemu dofinansowania do nabycia kas, tj. przewiduje się refundację (w wysokości 90 % ceny zakupu (bez podatku), nie więcej niż 1000 zł) tylko w przypadku nabycia nowego rodzaju kas. Regulacja ta ma na celu promowanie nowego rodzaju kas do ewidencjonowania obrotu i kwot podatku należnego (do podatników, którzy nabyli kasy przed wejściem w życie ustawy zmieniającej będą miały zastosowanie przepisy w brzmieniu dotychczasowym).
6. Wydłużenia okresu z 3 do 4 lat, do zwrotu przez podatników odliczonych lub zwróconych im kwot wydatkowanych na zakup kas rejestrujących. Zgodnie z nową regulacją zwrotu należy dokonać w przypadku zakończenia prowadzenia działalności gospodarczej lub niepoddania kas rejestrujących w obowiązujących terminach obowiązkowemu przeglądowi technicznemu przez właściwy serwis, a także w przypadku naruszenia warunków związanych z odliczeniem tych kwot, a nie jak było dotychczas w przypadku „zaprzestania używania kasy”, niedokonania zgłoszenia kasy do obowiązkowego przeglądu technicznego albo naruszenia warunków związanych z odliczeniem tych kwot. Do podatników, którzy nabyli kasy przed wejściem w życie ustawy zmieniającej będzie miał zastosowanie przepis w brzmieniu dotychczasowym, z wyłączeniem podatników, którzy obligatoryjnie zostali obowiązani do stosowania nowego rodzaju kas.
7. Skrócenia terminu ważności potwierdzeń dla kas z elektronicznym zapisem kopii do dnia 31.12.2022 r., a dla kas z kopią papierową do dnia 31.12.2018 r. oraz wprowadzenia regulacji, zgodnie z którą w przypadku zapelnienia się pamięci fiskalnej kasy z kopią papierową, pamięć ta nie podlega wymianie. Działania te pozwolą na systematyczne, rozciągnięte w czasie zastępowanie najstarszych, przestarzałych technologicznie kas rejestrujących, nowymi kasami.
8. Dopuszczenia, co do zasady, używania dotychczasowych kas przez podatników, z zastrzeżeniem wprowadzenia dla wybranych branż obowiązku stosowania tylko nowego rodzaju kas. Ze względu na wiele sygnałów ze strony służb kontrolnych wskazujących obszary podwyższonego ryzyka występowania nieprawidłowości w zakresie ewidencjonowania, wprowadzony zostanie obowiązek stosowania nowego rodzaju kas rejestrujących w następujących branżach: usługi motoryzacyjne i wulkanizacyjne, sprzedaż benzyny silnikowej, oleju napędowego, gazu przeznaczonego do napędu silników spalinowych, usługi gastronomiczne i budowlane, usługi fryzjerskie, kosmetyczne i kosmologiczne, usługi w zakresie krótkotrwałego zakwaterowania oraz usługi fitness.

Proponuje się wprowadzenie regulacji zmieniającej art. 24 ust. 2 pkt 12 ustawy z dnia 11 maja 2001 r. Prawo o miarach, stanowiącej dostosowanie do regulacji wprowadzonej w ustawie o podatku od towarów i usług w zakresie zmiany potwierdzenia. Producenci kas w celu wprowadzenia danego typu kasy rejestrującej do obrotu na terytorium kraju, są obowiązani do uzyskania dla tej kasy potwierdzenia Prezesa Głównego Urzędu Miar, że spełnia

ona funkcje wymienione w ustawie o podatku od towarów i usług oraz kryteria i warunki techniczne określone w rozporządzeniu „technicznym”. W przypadku zmiany programu pracy kasy rejestrującej Prezes GUM będzie mógł dokonać zmiany uprzednio wydanej decyzji.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Działania podejmowane przez poszczególne państwa członkowskie w celu uszczelnienia systemu podatku VAT mają różny charakter i uzależnione są od rodzaju i obszaru zidentyfikowanych nadużyć. Proponowane rozwiązania mające na celu poprawę ścigalności podatku wykorzystujące w tym celu kasy umożliwiające przesył informacji do centralnej bazy danych są stosowane również w innych krajach, jak np. Węgry, Turcja, Bułgaria. W krajach tych odnotowywano istotny wzrost wpływów z VAT po wprowadzeniu tych rozwiązań. Planowane do wdrożenia w Polsce rozwiązanie jest najbardziej zbliżone do rozwiązania stosowanego na Węgrzech.

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
1. Podatnicy podatku od towarów i usług	1. Projektowany akt oddziałuje na wszystkich podatników VAT, w szczególności na podatników dokonujących sprzedaży na rzecz osób fizycznych nieprowadzących działalności gospodarczej oraz rolników ryczałtowych. Obecnie podatnicy posiadający kasy rejestrujące to grupa ok. 1,2 mln podmiotów, w tym ok. 274 tys. podatników świadczących usługi motoryzacyjne i wulkanizacyjne oraz dokonujących sprzedaży paliw, świadczących usługi gastronomiczne i budowlane oraz świadczących usługi fryzjerskie, kosmetyczne i kosmetyczne, usługi w zakresie krótkotrwałego zakwaterowania oraz usługi fitnessu.	1. Hurtownia danych SPR	1. Podatnicy będą zobligowani do sukcesywnej wymiany urządzeń ewidencjonujących obrót i kwoty podatku, co wiąże się z koniecznością zakupu urządzeń o nowych funkcjonalnościach oraz ponoszenia kosztów dostępu do systemu (transmisji danych). Koszty dla części podmiotów rozpoczynających ewidencję obrotu przy zastosowaniu nowego rodzaju kas zostaną ograniczone poprzez refundację części kwot wydatkowanych na zakup nowego rodzaju kas - ma to na celu ograniczenie negatywnego skutku, istotnego w szczególności dla grupy MiŚP. Równocześnie spodziewane jest powstanie korzyści dla tej grupy podmiotów poprzez: zmniejszenie obciążeń regulacyjnych (mniejsza ilość wymaganych dokumentów w formie papierowej – np. eliminacja konieczności przechowywania papierowych rolek, zgłaszania fiskalizacji kas); ograniczenie uciążliwych dla podatnika kontroli; lepsze warunki do prowadzenia konkurencyjnego biznesu.
2. Producenci kas rejestrujących	2. Projektowany akt oddziałuje także na producentów kas rejestrujących, których jest obecnie 12.	2. Baza danych PT – zestawienie firm oraz strona KIGeIT (http://www.kigeit.org.pl/sdfur-czlonkowie-sekcji.html)	2. Producenci kas będą musieli wyprodukować (dostarczyć na rynek) odpowiednią ilość urządzeń, aby podatnicy mogli w obowiązujących terminach dokonać wymiany urządzeń

3. Główny Urząd Miar	3. 1 jednostka		3. Dodatkowe zadania w związku z wprowadzeniem nowych urzędzeń.
4. Jednostki administracji skarbowej (urzędy skarbowe, urzędy celno-skarbowe)	4. 416 jednostek	4. Dane własne	4. Dodatkowe zadania w zakresie kontroli i analizy pozyskiwanych danych.

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Projekt ustawy zostanie poddany konsultacjom publicznym równolegle z uzgodnieniami zewnętrznymi. Projekt zostanie przekazany do następujących podmiotów i organizacji: Business Centre Club, Stowarzyszenie Księgowych w Polsce, Naczelna Rada Adwokacka, Fundacja Rozwoju Rachunkowości w Polsce, Krajowa Izba Biegłych Rewidentów, Naczelna Rada Zrzeszeń Handlu i Usług, Krajowa Rada Doradców Podatkowych, Krajowa Izba Gospodarcza, Pracodawcy Rzeczypospolitej Polskiej, Konfederacja LEWIATAN, Krajowa Rada Radców Prawnych, Polska Rada Biznesu, Polska Izba Handlu, Związek Rzemiosła Polskiego, Rada Krajowa Federacji Konsumentów, Zrzeszenie Prawników Polskich, Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji, Naczelna Izba Lekarska, Krajowa Rada Notarialna, Naczelna Izba Aptekarska, Polska Organizacja Handlu i Dystrybucji, Związek Przedsiębiorców i Pracodawców, Krajowa Rada Komornicza, Polski Związek Niewidomych, Fundacja Rozwoju Obrotu Bezgotówkowego, Organizacja Pracodawców Branży Fiskalnej, Polskie Stowarzyszenie Vendingu, Federacja Przedsiębiorców Polskich i innych.

Projekt ustawy zostanie również przekazany do zaopiniowania do Komisji Wspólnej Rządu i Samorządu Terytorialnego

6. Wpływ na sektor finansów publicznych

ceny stałe z 2017 r.	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]											
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	Łącznie (2018-2028)
Dochody ogółem	174,42	374,46	556,82	733,99	911,39	1 088,79	1 266,19	1 443,59	1 620,99	1 798,39	1 798,39	11 767,42
budżet państwa:	174,34	374,33	556,67	733,84	911,24	1 088,64	1 266,04	1 443,44	1 620,84	1 798,24	1 798,24	11 765,86
▪ refundacja z tytułu nabycia nowego rodzaju kas	-43,70	-38,60	-34,40	-34,40	-34,40	-34,40	-34,40	-34,40	-34,40	-34,40	-34,40	-391,90
▪ dochody z tytułu uszczelniania systemu	217,90	412,50	590,40	767,80	945,20	1 122,60	1 300,00	1 477,40	1 654,80	1 832,20	1 832,20	12 153,00
▪ dochody z tytułu opłat pobieranych przez GUM i dodatkowych wynagrodzeń ¹	0,14	0,43	0,67	0,44	0,44	0,44	0,44	0,44	0,44	0,44	0,44	4,76
JST (dodatkowe wynagrodzenia w GUM) ¹	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,10
pozostałe jednostki (oddzielnie) (dodatkowe wynagrodzenia w GUM) ¹	0,07	0,12	0,14	0,14	0,14	0,14	0,14	0,14	0,14	0,14	0,14	1,45
Wydatki ogółem	7,05	1,33	1,40	1,40	1,40	1,40	1,40	1,40	1,40	1,40	1,40	20,98
budżet państwa:	7,05	1,33	1,40	1,40	1,40	1,40	1,40	1,40	1,40	1,40	1,40	20,98
▪ system teleinformatyczny - budowa i utrzymanie	6,85	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	16,85
▪ zwiększenie zatrudnienia w GUM ¹	0,20	0,33	0,40	0,40	0,40	0,40	0,40	0,40	0,40	0,40	0,40	4,13
JST	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
pozostałe jednostki (oddzielnie)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Saldo ogółem	167,37	373,13	555,42	732,59	909,99	1 087,39	1 264,79	1 442,19	1 619,59	1 796,99	1 796,99	11 746,44
budżet państwa	167,29	373,00	555,27	732,44	909,84	1 087,24	1 264,64	1 442,04	1 619,44	1 796,84	1 796,84	11 744,88
JST	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,11

¹ Szacunki przekazane przez Ministerstwo Rozwoju

pozostałe jednostki (oddzielnie)	0,07	0,12	0,14	0,14	0,14	0,14	0,14	0,14	0,14	0,14	0,14	1,45
Źródła finansowania	Realizacja projektowanych zadań co do zasady odbywać się będzie w ramach dotychczasowych zasobów kadrowych, z wyjątkiem GUM (oraz środków przeznaczonych przez jednostkę na wynagrodzenia wraz z pochodnymi) i w ramach limitu wydatków określonego corocznie w ustawie budżetowej we właściwych częściach budżetowych, bez konieczności wyasygnowania środków ponad limit dysponentów.											
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	<p>Wprowadzane zmiany w ustawie będą miały zróżnicowany charakter:</p> <p>► po stronie dochodów sektora finansów publicznych</p> <p>1) z jednej strony, w związku z zawartą w ustawie regulacją przewidującą refundację części kwot wydatkowanych na zakup nowego rodzaju kas dla podatników rozpoczynających ewidencję obrotu przy zastosowaniu nowego rodzaju kas (90% ceny zakupu netto, nie więcej niż 1000 zł) oraz refundację części kwot wydatkowanych na wymianę nowego rodzaju kas dla podatników działających w niektórych branżach, wystąpi obniżenie wpływów do budżetu państwa z tytułu podatku od towarów i usług w roku 2018 o ok. 43,70 mln zł, następnie w roku 2019 o ok. 38,60 mln zł i w kolejnych latach o ok. 34,40 mln zł. Do oszacowania ww. skutków przyjęto dane nt. kas rejestrujących z 2016 r. wg PKD.</p> <p>2) z drugiej strony, w związku z wprowadzaniem nowego rodzaju kas i zmian zasad wystawiania faktur dotyczących sprzedaży zarejestrowanej przy zastosowaniu kasy rejestrującej, szacuje się docelowo w 2027 r. wzrost wpływów do budżetu państwa z tytułu podatku od towarów i usług w wysokości ok. 1 796,99 mln zł.</p> <p>3) ponadto wystąpią dodatkowe dochody z opłat uiszczanych za wydawanie potwierdzeń (homologacji) nowych typów kas przez Prezesa Głównego Urzędu Miar oraz z tytułu dodatkowych wynagrodzeń dla GUM</p> <p>► po stronie wydatków budżetu państwa wystąpią:</p> <p>1) wydatki związane z konfiguracją środowiska informatycznego szacowane na minimum 6,85 mln zł w roku wprowadzenia, oraz roczne koszty utrzymania środowiska - minimum 1 mln zł</p> <p>2) wydatki Głównego Urzędu Miar obejmujące koszty osobowe, związane z koniecznością zatrudnienia nowych pracowników zajmujących się homologacją kas rejestrujących z powodu:</p> <p>a) większej pracochłonności badań wynikającej z bardziej skomplikowanych konstrukcji nowych typów kas, pociągającej za sobą większą złożoność i kompleksowość badań, związanych nie tylko z badaniem samych kas (jak dotychczas), lecz także współpracą tych urzędów z systemami teleinformatycznymi Ministerstwa Finansów oraz terminalami płatniczymi.</p> <p>b) dążeniem do poprawy obsługi klientów i wprowadzenia standardowych, gwarantowanych terminów zakończenia prac badawczych GUM w stosunku do nowych typów kas, tak aby wyjść naprzeciw sygnałom zgłaszanym przez producentów o ich znacznej długotrwałości, istotnie wpływającej na proces wprowadzania nowych rozwiązań na rynek.</p>											

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki						
Czas w latach od wejścia w życie zmian		2018	2019	2020	2021	2022	2023	Łącznie (2018-2023)
W ujęciu pieniężnym (w mln zł, ceny stałe z 2017 r.) ¹	duże przedsiębiorstwa	-0,1	-0,4	-0,7	-0,4	-0,4	-0,4	-2,4
	sektor mikro-, małych i średnich przedsiębiorstw	B.d.	B.d.	B.d.	B.d.	B.d.	B.d.	B.d.
	rodzina, obywatele oraz gospodarstwa domowe							

W ujęciu niepieniężnym	duże przedsiębiorstwa	
	sektor mikro-, małych i średnich przedsiębiorstw	
	rodzina, obywatele oraz gospodarstwa domowe	Zwiększenie zaufania obywateli do administracji skarbowej poprzez zmniejszenie uciążliwości kontroli dla podatników.
	(dodaj/usuń)	
Niemierzalne	(dodaj/usuń)	Wprowadzenie rozwiązań mających na celu uszczelnienie systemu podatkowego, a tym samym ograniczenie nieprawidłowości w rozliczaniu podatku VAT przyczyni się do poprawy warunków prowadzenia działalności gospodarczej przez podatników (regulacja dotyczy wszystkich grup podatników dokonujących sprzedaży ewidencjonowanej przy zastosowaniu kas rejestrujących). Działania te pozwolą na ograniczenie działań podatników zaangażowanych w nieuczciwą działalność, co przyczyni się do ograniczenia nieuczciwej konkurencji.
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	<p>Skutki dla dużych przedsiębiorstw wyliczono jako różnicę wysokości opłat homologacyjnych wnoszonych do GUM po wejściu w życie przepisów rozporządzenia (wejście nowego rodzaju kas) i średnich przychodów GUM z tego tytułu w latach 2012 – 2016.</p> <p>Jednocześnie z tytułu przyjętych w projekcie ustawy rozwiązań związanych z wprowadzeniem nowego rodzaju kas należy oczekiwać spadku kosztów kontroli. Ponadto automatyczna analiza kompleksowego zbioru danych dotyczących danego podatnika pozwoli na ograniczenie uciążliwych dla podatnika kontroli, pozwoli na efektywniejsze wykorzystanie zasobów organów podatkowych. Ewentualne kontrole będą mogły być poprzedzone zdaną analizą dokumentów źródłowych.</p>	

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

nie dotyczy

Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).	<input type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy
<input checked="" type="checkbox"/> zmniejszenie liczby dokumentów <input checked="" type="checkbox"/> zmniejszenie liczby procedur <input checked="" type="checkbox"/> skrócenie czasu na załatwienie sprawy <input type="checkbox"/> inne:	<input type="checkbox"/> zwiększenie liczby dokumentów <input type="checkbox"/> zwiększenie liczby procedur <input type="checkbox"/> wydłużenie czasu na załatwienie sprawy <input type="checkbox"/> inne:
Wprowadzane obciążenia są przystosowane do ich elektroniczności.	<input checked="" type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy

W związku ze zmianą procedury zgłaszania nowego rodzaju kasy do organów podatkowych, która przewiduje automatyczne zgłoszenie kasy, zmniejszą się obciążenia dla podatników – nie będą musieli zgłaszać fiskalizacji kasy na papierowym formularzu, który trzeba było dostarczyć do US (pocztą lub osobiście). Zmniejszeniu ulegną również obciążenia związane z kontrolowaniem podmiotów, poprzez uproszczenie samego procesu kontroli rozliczeń u przedsiębiorców (możliwość zdalnego monitorowania ewidencjonowanego obrotu i kwot podatku należnego przez organy podatkowe), co zwiększy również wydajność kontroli.

9. Wpływ na rynek pracy

Wejście w życie ustawy nie będzie miało wpływu na rynek pracy z uwagi na charakter zaproponowanych zmian.

10. Wpływ na pozostałe obszary

<input type="checkbox"/> środowisko naturalne <input type="checkbox"/> sytuacja i rozwój regionalny <input type="checkbox"/> inne:	<input type="checkbox"/> demografia <input type="checkbox"/> mienie państwowe	<input checked="" type="checkbox"/> informatyzacja <input type="checkbox"/> zdrowie
--	--	--

Omówienie wpływu	Charakter proponowanych zmian nie będzie miał wpływu na pozostałe obszary.
11. Planowane wykonanie przepisów aktu prawnego	
Planuje się, że przepisy ustawy wejdą w życie w I kwartale 2018 r.	
12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?	
Pierwsze efekty projektu ustawy będzie można ocenić po roku od wejścia w życie przepisów, m.in. na podstawie liczby zarejestrowanych nowych rodzajów kas, kwocie refundacji. Natomiast całkowity efekt projektowanych zmian można będzie ocenić dopiero po 2022 r., kiedy wymienione zostaną wszystkie kasy na nowe rodzaje kas.	
13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)	
Brak	