
Uprawnienia i obowiązki podatnika

Aktualizacja: 2016.07.01 13:23

Znajomość praw i obowiązków podatnika ułatwia wywiązywanie się ze zobowiązań podatkowych oraz dostarcza

informacji, czego podatnik może oczekiwać i domagać się ze strony organu podatkowego. Poniżej znajduje się opis

podstawowych praw i obowiązków podatnika.

Podstawowe prawa i obowiązki wynikają z przepisów ustawy - Ordynacja podatkowa, która normuje ogólne zagadnienia

prawa podatkowego. Znajomość tych uregulowań ułatwi ci wywiązywanie się z obowiązków podatkowych oraz wskaże,

czego możesz oczekiwać i domagać się ze strony organu podatkowego.

PRAWA

PŁAĆ TYLKO TYLE, ILE SIĘ NALEŻY. JEŻELI ZAPŁACISZ WIĘCEJ, MASZ PRAWO DO ZWROTU NADPŁATY
PODATKU

Nadpłata powstaje w sytuacji, gdy zapłacisz podatek nienależny (tzn. zapłacisz podatek, pomimo że nie ciążył na tobie

obowiązek jego zapłaty) lub w wysokości wyższej niż powinieneś zapłacić. Z nadpłatą mamy również do czynienia, jeżeli

płatnik (tj. pośrednik w rozliczeniu podatku, najczęściej pracodawca lub organ rentowy) pobrał podatek nienależny lub

pobrał go w wysokości wyższej od należnej. W tych sytuacjach masz prawo złożyć wniosek o stwierdzenie nadpłaty

podatku.

Nadpłata, wraz z jej oprocentowaniem, podlegają zaliczeniu z urzędu na poczet zaległości podatkowych, wraz z

odsetkami za zwłokę, odsetek za zwłokę od nieuregulowanych w terminie zaliczek na podatek, kosztów upomnienia oraz

bieżących zobowiązań podatkowych, a w razie ich braku podlegają zwrotowi z urzędu, chyba że złożysz wniosek o

zaliczenie nadpłaty w całości lub w części na poczet przyszłych zobowiązań podatkowych. W sytuacji, gdy nie jesteś

obowiązany do posiadania rachunku bankowego lub rachunku w spółdzielczej kasie oszczędnościowo-kredytowej, zwrot

nadpłaty następuje przekazem pocztowym, chyba że zażądasz zwrotu w kasie. Jeżeli chcesz zwrotu nadpłaty na

rachunek bankowy lub rachunek w spółdzielczej kasie oszczędnościowo-kredytowej, złóż w urzędzie skarbowym

formularz ZAP-3 (lub NIP-7), a jeżeli jesteś przedsiębiorcą objętym wpisem do Centralnej Ewidencji i Informacji o

Działalności Gospodarczej, złóż wniosek CEIDG-1, wskazując numer rachunku. Żądając zwrotu przekazem pocztowym

musisz wiedzieć, że nadpłata pomniejszana jest o koszty jej zwrotu.

W przypadku niedotrzymania przez organ podatkowy terminu zwrotu nadpłaty przysługuje oprocentowanie w wysokości

równej wysokości odsetek za zwłokę, pobieranych od zaległości podatkowych.

PRAWO DO KOREKTY DEKLARACJI (ZEZNANIA)

Jeżeli przy sporządzaniu deklaracji (zeznania) popełniłeś błąd dotyczący określenia wysokości zobowiązania

podatkowego, wysokości kwoty nadpłaty lub zwrotu podatku oraz innych danych zawartych w ich treści — masz prawo

poprawić ten błąd składając korektę deklaracji (zeznania). Prawo do korekty ulega zawieszeniu na czas trwania

postępowania podatkowego lub kontroli podatkowej (w zakresie zobowiązań podatkowych, których dotyczy

postępowanie lub kontrola).

UWAGA! Skorygowanie deklaracji (zeznania) następuje przez złożenie korygującej deklaracji (zeznania).

 Pamiętaj, żeby zapłacić zaległy podatek lub zwrócić nadpłatę (którą nienależnie wykazałeś i otrzymałeś jej zwrot)

— wraz z odsetkami.

Jeżeli w wyniku korekty deklaracji zmiana wysokości zobowiązania podatkowego, nadpłaty, zwrotu podatku, nadwyżki

podatku do przeniesienia lub wysokości straty nie będzie przekraczała 5000 zł, to w przypadku błędów rachunkowych i

oczywistych omyłek, korekty deklaracji dokona za ciebie organ podatkowy. Uwierzytelnioną kopię korekty otrzymasz do

akceptacji – z prawem wniesienia sprzeciwu. Jeśli nie wniesiesz sprzeciwu, to taka korekta wywołuje skutki prawne, jak

korekta złożona przez ciebie.

W przypadku, gdy złożysz prawnie skuteczną korektę deklaracji, nie później niż w terminie 6 miesięcy od dnia upływu

terminu do złożenia deklaracji (z wyjątkiem korekt składanych w związku z kontrolą podatkową lub czynnościami

sprawdzającymi) i zapłacisz w całości, w ciągu 7 dni od dnia złożenia korekty, zaległość podatkową, możesz zastosować

obniżoną stawkę odsetek za zwłokę w wysokości 1/2 podstawowej stawki odsetek za zwłokę.

PRAWO DO ŻĄDANIA ZAŚWIADCZENIA

Jeżeli określony przepis prawa wymaga urzędowego potwierdzenia określonych faktów lub stanu prawnego, lub

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

1 z 6 09-02-2017 18:09

posiadasz interes prawny w urzędowym potwierdzeniu określonych faktów lub stanu prawnego, możesz żądać wydania

przez organ podatkowy zaświadczenia (np. zaświadczenie o niezaleganiu w podatkach). Zaświadczenie powinno być

wydane nie później niż w terminie 7 dni. Organ podatkowy może wydać zaświadczenie jedynie w granicach twojego

żądania.

PRAWO DO OCHRONY TWOICH DANYCH

Wiedz, że indywidualne dane zawarte w deklaracjach podatkowych oraz we wszelkich innych dokumentach i

informacjach składanych do organu podatkowego, a także dane wynikające z akt spraw podatkowych, objęte są

tajemnicą skarbową. Bezprawne ujawnienie tych informacji podlega odpowiedzialności karnej.

PRAWO DO ULG W SPŁACIE ZOBOWIĄZAŃ PODATKOWYCH

W przypadku, gdy rozliczasz się za pośrednictwem płatnika, czyli uzyskujesz dochody ze stosunku pracy, emerytury,

renty itp., możesz wystąpić do organu podatkowego z wnioskiem o zwolnienie płatnika (pracodawca, ZUS) z obowiązku

pobrania podatku. Składając taki wniosek, musisz wykazać, że pobranie podatku zagraża twoim ważnym interesom, a w

szczególności twojej egzystencji lub uprawdopodobnić, że pobrany podatek byłby niewspółmiernie wysoki w stosunku

do podatku należnego za rok podatkowy lub inny okres rozliczeniowy.

Jeżeli sam wpłacasz zaliczki na podatek, organ podatkowy — na twój wniosek — ograniczy pobór zaliczek na podatek,

jeżeli uprawdopodobnisz, że zaliczki, obliczone według zasad określonych w ustawach podatkowych, byłyby

niewspółmiernie wysokie w stosunku do podatku należnego od dochodu lub zysku przewidywanego na dany rok

podatkowy.

Jeśli przemawia za tym twój ważny interes lub interes publiczny, możesz również zwrócić się do organu podatkowego z

wnioskiem:

• o odroczenie terminu płatności podatku lub zapłaty zaległości podatkowej wraz z odsetkami za zwłokę lub odsetek od

nieuregulowanych w terminie zaliczek na podatek,

• o rozłożenie na raty zapłaty podatku lub zaległości podatkowej wraz z odsetkami za zwłokę lub odsetek od

nieuregulowanych w terminie zaliczek na podatek,

• o umorzenie w całości lub w części zaległości podatkowej, odsetek za zwłokę lub opłaty prolongacyjnej (jest to opłata

ustalana za korzystanie z układu ratalnego lub odroczenia).

UWAGA! Pamiętaj! Ulgi te przyznawane są wyjątkowo, tylko w szczególnie uzasadnionych przypadkach.

Jeżeli prowadzisz działalność gospodarczą – to pełen katalog dopuszczalnych przeznaczeń pomocy udzielanej przez

organ podatkowy znajdziesz w przepisach ustawy – Ordynacja podatkowa.

PRAWO DO PISEMNEJ INTERPRETACJI

Jeżeli masz wątpliwości, jak zastosować przepisy prawa podatkowego w twojej indywidualnej sprawie, możesz zwrócić

się z wnioskiem o udzielenie pisemnej interpretacji (interpretacji indywidualnej).

Pisemnej interpretacji przepisów prawa podatkowego dokonują w imieniu Ministra Finansów Dyrektorzy Izb Skarbowych

w Bydgoszczy, Katowicach, Łodzi, Poznaniu i Warszawie.

UWAGA! Przed wysłaniem wniosku sprawdź, który dyrektor izby skarbowej jest właściwy do wydania interpretacji.

Właściwość organu uzależniona jest od dwóch elementów: twojego miejsca zamieszkania lub adresu siedziby oraz

podatku, którego wniosek dotyczy. Występując z takim zapytaniem, jesteś obowiązany do wyczerpującego

przedstawienia stanu faktycznego albo zdarzenia przyszłego oraz własnego stanowiska w sprawie oceny prawnej tego

stanu faktycznego albo zdarzenia przyszłego.

Pamiętaj! Z zapytaniem nie możesz się zwrócić, jeżeli: przedstawione elementy stanu faktycznego, są w dniu złożenia

wniosku o interpretację przedmiotem toczącego się postępowania podatkowego, kontroli podatkowej, postępowania

kontrolnego organu kontroli skarbowej, oraz gdy w tym zakresie sprawa została rozstrzygnięta co do jej istoty w decyzji

lub postanowieniu organu podatkowego lub organu kontroli skarbowej. Wniosek o wydanie interpretacji indywidualnej

podlega opłacie w wysokości 40 zł, którą należy wpłacić w terminie 7 dni od dnia złożenia wniosku. W przypadku

wystąpienia w jednym wniosku kilku odrębnych stanów faktycznych lub zdarzeń przyszłych pobiera się opłatę od

każdego przedstawionego we wniosku odrębnego stanu faktycznego lub zdarzenia przyszłego.

Jeżeli zapłacona przez Ciebie opłata jest nienależna, to wówczas zwrot nienależnej opłaty nastąpi nie później niż w

terminie 7 dni od dnia zakończenia postępowania w sprawie wydania interpretacji.

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

2 z 6 09-02-2017 18:09

Indywidualne interpretacje przepisów prawa podatkowego wydawane są w terminie 3 miesięcy od dnia otrzymania

wniosku przez upoważnionego dyrektora izby skarbowej.

PRAWO DO USTANOWIENIA PEŁNOMOCNIKA DO PODPISANIA ZEZNANIA (DEKLARACJI)

Możesz ustanowić pełnomocnika do podpisania Twojego zeznania (deklaracji). Podpisanie deklaracji przez

pełnomocnika zwalnia Cię z obowiązku podpisania tej deklaracji (jeżeli odrębne ustawy nie stanowią inaczej).

PRAWA W TOKU PROCEDUR PODATKOWYCH

PRAWO DO CZYNNEGO UDZIAŁU W POSTĘPOWANIU PODATKOWYM

Masz prawo czynnie uczestniczyć, osobiście lub za pośrednictwem pełnomocnika (ogólnego, szczególnego), w każdej

czynności prowadzonego wobec Ciebie postępowania podatkowego, niezależnie od tego czy prowadzi je organ

pierwszej instancji, czy też drugiej instancji.

Pełnomocnictwo ogólne upoważnia do działania we wszystkich sprawach podatkowych oraz w innych sprawach

należących do właściwości organów podatkowych lub organów kontroli skarbowej. Natomiast pełnomocnictwo

szczególne upoważnia do działania we wskazanej sprawie podatkowej lub innej wskazanej sprawie należącej do

właściwości organu podatkowego lub organu kontroli skarbowej.

Jesteś zatem uprawniony do wglądu w akta sprawy w lokalu organu podatkowego, w obecności pracownika tego

organu, sporządzania z nich notatek, odpisów oraz sporządzania kopii przy wykorzystaniu własnych przenośnych

urządzeń. Ponadto masz prawo żądać wydania kopii akt sprawy lub uwierzytelnionych odpisów akt sprawy albo

uwierzytelnienia kopii akt sprawy. Prawo to przysługuje również po zakończeniu postępowania.

Przed wydaniem decyzji masz prawo wypowiedzenia się, co do zebranego w sprawie materiału dowodowego, w terminie

7 dni od doręczenia zawiadomienia organu podatkowego.

PRAWO DO TERMINOWEGO ZAŁATWIENIA SPRAWY PRZEZ URZĄD

Masz prawo oczekiwać, że Twoja sprawa zostanie załatwiona bez zbędnej zwłoki, jednak nie później niż w ciągu

miesiąca, a sprawa szczególnie skomplikowana — nie później niż w ciągu 2 miesięcy od dnia wszczęcia postępowania.

Załatwienie sprawy w postępowaniu odwoławczym powinno nastąpić nie później niż w ciągu 2 miesięcy od dnia

otrzymania odwołania przez organ odwoławczy. Jeżeli złożyłeś wniosek o przeprowadzenie rozprawy albo rozprawę

przeprowadzono z urzędu, załatwienie sprawy powinno nastąpić nie później niż w ciągu 3 miesięcy.

O każdym przypadku niezałatwienia sprawy we właściwym terminie organ podatkowy obowiązany jest Cię zawiadomić,

podać przyczyny niedotrzymania terminu i wskazać nowy termin załatwienia sprawy.

Ponadto, w przypadku niezałatwienia sprawy we właściwym terminie lub w terminie wskazanym w zawiadomieniu,

przysługuje Ci prawo złożenia ponaglenia do organu podatkowego wyższego stopnia lub do Ministra Finansów, jeżeli

sprawa nie została załatwiona przez izbę skarbową.

PRAWO DO PRZYWRÓCENIA TERMINÓW PROCESOWYCH

W sytuacji gdy nie dotrzymasz terminu procesowego, określonego do dokonania czynności (np. do wniesienia

odwołania, zażalenia), masz prawo wystąpienia do właściwego organu podatkowego z wnioskiem o jego przywrócenie.

Organ podatkowy obowiązany jest przywrócić termin, jeżeli łącznie spełnisz następujące warunki:

· uprawdopodobnisz, że uchybienie terminu nastąpiło bez Twojej winy, złożysz wniosek o przywrócenie

terminu w ciągu 7 dni od dnia ustania przyczyny uchybienia terminowi,

· jednocześnie z wniesieniem wniosku dopełnisz czynności, dla której był określony termin.

PRAWO DO ZASKARŻENIA DECYZJI

Masz zagwarantowane prawo wniesienia odwołania od decyzji organu podatkowego wydanej w pierwszej instancji, w

terminie 14 dni od dnia doręczenia decyzji, o czym zostaniesz pouczony w decyzji. Odwołanie wnosi się do właściwego

organu odwoławczego za pośrednictwem organu podatkowego, który wydał decyzję. Odwołanie powinno zawierać

zarzuty przeciw decyzji, określać istotę i zakres twojego żądania, będącego przedmiotem odwołania, oraz wskazywać

dowody uzasadniające to żądanie.

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

3 z 6 09-02-2017 18:09

Na twój uzasadniony wniosek organ odwoławczy może przeprowadzić rozprawę, na której możesz składać wyjaśnienia,

zgłaszać żądania, zgłaszać swoje propozycje i zarzuty oraz przedstawiać dowody na ich poparcie.

Jeżeli już wniosłeś odwołanie, możesz je wycofać, w każdym stadium toczącego się postępowania odwoławczego, do

momentu wydania decyzji przez organ odwoławczy. Jednakże organ odwoławczy może odmówić uwzględnienia wniosku

o wycofanie odwołania, jeżeli zachodzi prawdopodobieństwo pozostawienia w mocy decyzji dotkniętej poważnymi

wadami prawnymi.

W przypadku decyzji wydanej przez organ odwoławczy przysługuje ci, za pośrednictwem tego organu, prawo wniesienia

skargi do wojewódzkiego sądu administracyjnego, w terminie 30 dni od dnia doręczenia decyzji — o czym zostaniesz

pouczony w decyzji.

WYKONANIE DECYZJI

Decyzja nieostateczna, która nakłada na ciebie obowiązek podlegający wykonaniu w trybie przepisów o postępowaniu

egzekucyjnym w administracji, nie podlega wykonaniu, chyba że decyzji nadano rygor natychmiastowej wykonalności.

Nadanie rygoru natychmiastowej wykonalności następuje w formie postanowienia, na które przysługuje zażalenie.

Decyzja ostateczna podlega wykonaniu, chyba że wstrzymano jej wykonanie.

Organ podatkowy pierwszej instancji wstrzymuje wykonanie decyzji ostatecznej w razie wniesienia skargi do sądu

administracyjnego do momentu uprawomocnienia się orzeczenia sądu administracyjnego:

· na wniosek podatnika – po przyjęciu zabezpieczenia wykonania zobowiązania wynikającego z decyzji wraz z

odsetkami za zwłokę, w formie m.in. gwarancji bankowej lub ubezpieczeniowej, poręczenia banku – do wysokości

zabezpieczenia i na czas jego trwania,

· z urzędu – po prawomocnym wpisie hipoteki przymusowej lub wpisie zastawu skarbowego korzystających z

pierwszeństwa zaspokojenia, które zabezpieczają wykonanie zobowiązania wynikającego z decyzji wraz z

odsetkami za zwłokę – do wysokości odpowiadającej wartości przedmiotu hipoteki przymusowej lub zastawu

skarbowego.

Wstrzymanie wykonania decyzji nie pozbawia cię możliwości dobrowolnego wykonania decyzji.

PRAWO DO ZASKARŻENIA POSTANOWIENIA

Podobne zasady obowiązują w przypadku zaskarżenia postanowienia, z tym, że na postanowienie masz prawo

wniesienia zażalenia w terminie 7 dni od dnia jego doręczenia. Zażalenie możesz wnieść tylko wtedy, gdy ustawa —

Ordynacja podatkowa tak stanowi. O prawie, terminie i sposobie wniesienia zażalenia zostaniesz pouczony w

postanowieniu.

PRAWO DO WZRUSZENIA OSTATECZNEJ DECYZJI

W sytuacji, gdy dotycząca ciebie decyzja stała się ostateczna, posiadasz uprawnienie do wystąpienia do organu

podatkowego o wzruszenie tej decyzji, w określonych w ustawie sytuacjach, w trybie:

· wznowienia postępowania,

· stwierdzenia jej nieważności,

· uchylenia lub zmiany.

UWAGA! Przepisy określają konkretne przesłanki do zastosowania każdego z tych trybów procesowych. Wybierz taki

tryb, który odpowiada — Twoim zdaniem — okolicznościom występującym w sprawie.

Te tryby postępowania mają nadzwyczajny charakter.

PRAWO DO WYSTĄPIENIA O ZWROT KOSZTÓW POSTĘPOWANIA

Organ podatkowy obowiązany jest, na twoje żądanie, zwrócić koszty postępowania, między innymi obejmujące koszty

podróży związane z twoim osobistym stawiennictwem, jeżeli postępowanie zostało wszczęte z urzędu bądź gdy zostałeś

błędnie wezwany do stawienia się w organie podatkowym. Żądanie zwrotu poniesionych kosztów podróży powinieneś

zgłosić organowi podatkowemu, który prowadzi postępowanie, przed wydaniem decyzji w sprawie, pod rygorem utraty

tego roszczenia.

Jeżeli organ podatkowy poniósł koszty postępowania w twoim interesie lub na twoje żądanie, a nie wynikają one z

ustawowego obowiązku organu prowadzącego postępowanie, to możesz zostać obciążony tymi kosztami.

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

4 z 6 09-02-2017 18:09

PRAWA W ZAKRESIE KONTROLI PODATKOWEJ

O zamiarze wszczęcia kontroli podatkowej powinieneś zostać zawiadomiony. Przepisy ustawy – Ordynacja podatkowa

przewidują wyjątki, gdy organ podatkowy nie zawiadomi cię o zamiarze wszczęcia kontroli podatkowej. W takiej sytuacji,

po wszczęciu kontroli, zostaniesz poinformowany o przyczynie braku zawiadomienia o zamiarze wszczęcia kontroli.

Kontrolę wszczyna się nie wcześniej niż po upływie 7 dni i nie później niż przed upływem 30 dni od dnia doręczenia

zawiadomienia o zamiarze wszczęcia kontroli. Wszczęcie kontroli przed upływem 7 dni wymaga twojej zgody lub

wniosku. Natomiast jeżeli kontrola nie zostanie wszczęta w terminie 30 dni od dnia doręczenia zawiadomienia, wszczęcie

kontroli wymaga ponownego zawiadomienia.

Wszczęcie kontroli podatkowej następuje, co do zasady, przez doręczenie kontrolowanemu upoważnienia do jej

przeprowadzenia oraz okazanie legitymacji służbowej kontrolowanemu. W upoważnieniu do przeprowadzenia kontroli

podatkowej zawarte jest pouczenie o twoich podstawowych prawach i obowiązkach w toku kontroli.

Jeżeli nie zgadzasz się z ustaleniami kontroli możesz, w terminie 14 dni od dnia doręczenia protokołu kontroli,

przedstawić zastrzeżenia lub wyjaśnienia, wskazując równocześnie stosowne wnioski dowodowe. Kontrolujący ma

obowiązek do nich się ustosunkować.

OBOWIĄZKI

PRZESTRZEGAJ TERMINÓW PŁATNOŚCI

Twoim obowiązkiem jest terminowe wpłacanie podatków. Terminy płatności podatków uzależnione są od sposobu

powstania zobowiązania podatkowego. Jeżeli zobowiązanie podatkowe powstaje:

· w drodze decyzji ustalającej wysokość zobowiązania podatkowego — termin płatności wynosi wówczas 14

dni od dnia doręczenia decyzji,

· z mocy prawa — jesteś obowiązany sam obliczyć i wpłacić podatek — termin płatności określają przepisy

poszczególnych ustaw podatkowych.

W tych terminach obowiązany jesteś również składać deklaracje podatkowe, jeżeli z przepisów podatkowych wynika taki

obowiązek.

Za termin dokonania zapłaty podatku uważa się:

· przy zapłacie gotówką — dzień wpłacenia kwoty podatku w kasie organu podatkowego lub w kasie

podmiotu obsługującego organ podatkowy lub na rachunek tego organu w banku, w placówce pocztowej, w

spółdzielczej kasie oszczędnościowo-kredytowej, w biurze usług płatniczych, w instytucji płatniczej lub w instytucji

pieniądza elektronicznego albo dzień pobrania podatku przez płatnika lub inkasenta,

· w obrocie bezgotówkowym — dzień obciążenia rachunku bankowego podatnika lub rachunku podatnika w

spółdzielczej kasie oszczędnościowo-kredytowej lub rachunku płatniczego podatnika w instytucji płatniczej lub

instytucji pieniądza elektronicznego na podstawie polecenia przelewu lub zapłaty za pomocą innego niż polecenie

przelewu instrumentu płatniczego.

UWAGA! W sytuacji, gdy nie dokonasz zapłaty podatku w określonym terminie, powstanie zaległość podatkowa, od

której jesteś zobowiązany bez wezwania naliczyć i zapłacić odsetki za zwłokę.

Jeżeli ostatni dzień terminu przypada na sobotę lub dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się

dzień następujący po dniu lub dniach wolnych od pracy.

PRZECHOWUJ DOKUMENTACJĘ

Zobowiązany jesteś do przechowywania wszelkich dokumentów podatkowych (rachunków, faktur, ksiąg podatkowych,

dokumentów związanych z poborem lub inkasem podatków itp.) do czasu upływu terminu przedawnienia zobowiązania

podatkowego. Termin przedawnienia wynosi 5 lat, licząc od końca roku kalendarzowego, w którym upłynął termin

płatności podatku. Termin przedawnienia może być w pewnych sytuacjach zawieszony (np. od dnia wydania decyzji o

rozłożeniu na raty zapłaty podatku, z dniem wniesienia skargi do sądu administracyjnego na decyzję) lub przerwany (np.

wskutek zastosowania środka egzekucyjnego), co wydłuży też czas obowiązku przechowywania dokumentacji.

OBOWIĄZEK ZAWIADAMIANIA ORGANU O ZMIANIE ADRESU

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

5 z 6 09-02-2017 18:09

Jeżeli jesteś stroną bądź przedstawicielem strony w postępowaniu podatkowym, jesteś obowiązany powiadomić organ

podatkowy, przed którym toczy się postępowanie, o każdej zmianie swojego adresu. Natomiast w razie zmiany adresu

miejsca zamieszkania lub pobytu na adres w państwie niebędącym państwem członkowskim Unii Europejskiej, jesteś

obowiązany do ustanowienia pełnomocnika do spraw doręczeń (chyba że ustanowiłeś pełnomocnika ogólnego lub

szczególnego).

UWAGA! W razie zaniedbania tych obowiązków, pismo uznaje się za doręczone pod dotychczasowym adresem.

OBOWIĄZEK STAWIANIA SIĘ NA WEZWANIA URZĘDU

Jesteś obowiązany, na wezwanie organu podatkowego, do złożenia wyjaśnień, zeznań, przedłożenia dokumentów lub

dokonania określonej czynności osobiście, przez pełnomocnika lub na piśmie, w tym także w formie dokumentu

elektronicznego. Organ podatkowy może przyjąć wyjaśnienie lub zeznanie albo dokonać czynności w miejscu twojego

pobytu, gdy nie możesz stawić się z powodu choroby, kalectwa lub innej ważnej przyczyny.

Obowiązek osobistego stawiennictwa przed organem podatkowym wymagany jest tylko w granicach województwa, w

którym zamieszkujesz lub przebywasz, chyba że charakter sprawy lub czynności wymaga osobistego stawienia się przed

organem podatkowym prowadzącym postępowanie.

UWAGA! Jeżeli mimo prawidłowego wezwania organu podatkowego nie stawisz się osobiście bez uzasadnionej

przyczyny, możesz zostać ukarany karą porządkową do 2800 zł.

OBOWIĄZKI W TRAKCIE KONTROLI PODATKOWEJ

W trakcie kontroli podatkowej obowiązany jesteś w wyznaczonym terminie udzielać wszelkich wyjaśnień dotyczących

przedmiotu kontroli, dostarczać kontrolującemu żądane dokumenty związane z przedmiotem kontroli oraz umożliwić

dokonanie innych czynności wymienionych w ustawie — Ordynacja podatkowa, a także zapewnić kontrolującemu

warunki do pracy, a w tym, w miarę możliwości, udostępnić samodzielne pomieszczenie i miejsce do przechowywania

dokumentów.

Jeżeli nie ustanowiłeś pełnomocnika ogólnego lub szczególnego, obowiązany jesteś ustanowić pełnomocnika na

wypadek twojej nieobecności w czasie kontroli.

OPŁATA SKARBOWA

Przedmiotem opłaty są zaświadczenia, zezwolenia, niektóre czynności urzędowe oraz dokumenty stwierdzające

udzielenie pełnomocnictwa ich odpisy, wypisy lub kopie, jeżeli są składane w postępowaniu administracyjnym lub

sądowym.

Szczegółowy wykaz przedmiotów opłaty skarbowej, stawki tej opłaty oraz zwolnienia znajdziesz w załączniku do ustawy

z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2012 r. poz. 1282 z późn. zm.).

Obowiązek zapłaty opłaty skarbowej powstaje z chwilą dokonania zgłoszenia lub złożenia wniosku o dokonanie

czynności urzędowej, złożenie wniosku o wydanie zaświadczenia lub zezwolenia oraz z chwilą złożenia pełnomocnictwa

(jego odpisu, wpisu lub kopii). W przypadku obowiązku zapłaty opłaty skarbowej, będziesz mógł uiścić tę opłatę w kasie

właściwego organu podatkowego (wójta, burmistrza, prezydenta miasta) lub na rachunek tego organu albo u inkasenta.

Dowód wpłaty musisz dołączyć do składanego wniosku (zgłoszenia) lub dokumentu pełnomocnictwa (jego odpisu,

wypisu lub kopii) nie później niż w ciągu 3 dni od dnia powstania obowiązku zapłaty opłaty skarbowej.

Podstawa prawna:

Ustawa z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.)

Uprawnienia i obowiązki podatnika - Wydawca treści http://www.finanse.mf.gov.pl/abc-podatkow/uprawnienia-i-obowiazki-...

6 z 6 09-02-2017 18:09

