

CIT/TP

Wzór uproszczonego sprawozdania
w zakresie podatku dochodowego
od osób prawnych CIT/TP


Purpurowy Informator – źródło informacji

Z przyjemnością prezentujemy kolejną edycję „Purpurowego Informatora”, czyli cyklu analiz, w którym omawiamy ważne dla przedsiębiorców kwestie prawne, księgowo i kadrowe.

Tym razem tematem naszego cyklu jest wprowadzenie przez Ministra Rozwoju Finansów wzorca uproszczonego sprawozdania CIT/TP.

Zapraszamy do lektury.


Z dniem 23 czerwca 2017 r. w życie weszło Rozporządzenie Ministra Rozwoju i Finansów z dnia 8 czerwca 2017 r., które określa wzór uproszczonego sprawozdania w zakresie podatku dochodowego od osób prawnych (CIT/TP); Dz. U. z dnia 22 czerwca 2017 r., poz. 1190.

Warto zapoznać się ze zmianami, aby mieć na uwadze konieczność kontrolowania wysokości kosztów i przychodów w bieżącym roku podatkowym i co za tym idzie dopełnienia dodatkowego obowiązku sporządzenia sprawozdania CIT/TP.

Agnieszka Michalak
Senior Menedżer,
Leader The Center of Excellence
Departament Outsourcingu
Grant Thornton


Podatek dochodowy od osób prawnych (CIT) – najważniejsze informacje.

Podatek dochodowy od osób prawnych (CIT) jest rodzajem podatku bezpośredniego, który płaci się na rzecz Państwa od uzyskanego dochodu, tj. obciąża bezpośrednio podatnika tego podatku.


Dochód = przychody – koszty uzyskania przychodu

Opodatkowanie podatkiem dochodowym dochodów osób prawnych reguluje ustawa z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (z późniejszymi zmianami).

Wyłączenia

Przepisów ustawy nie stosuje się do:

- przychodów z działalności rolniczej, z wyjątkiem dochodów z działów specjalnych produkcji rolnej, chyba że ustalenie przychodów jest wymagane dla celów określenia dochodów wolnych od podatku dochodowego,
- przychodów z gospodarki leśnej w rozumieniu ustawy o lasach,
- przychodów wynikających z czynności, które nie mogą być przedmiotem prawnie skutecznej umowy,
- przychodów (dochodów) przedsiębiorcy żeglugowego opodatkowanych na zasadach dotyczących podatku tonażowego,
- przychodów przedsiębiorcy okrętowego opodatkowanych na zasadach ustawy o aktywacji przemysłu okrętowego i przemysłów komplementarnych.

Podatnicy:

- osoby prawne,
- jednostki organizacyjne nie mające osobowości prawnej (z wyjątkiem spółek niemających osobowości prawnej),
- spółki komandytowo-akcyjne mające siedzibę lub zarząd na terytorium Rzeczypospolitej Polskiej,
- spółki nie mające osobowości prawnej mające siedzibę lub zarząd w innym państwie, jeżeli zgodnie z przepisami prawa podatkowego tego państwa są traktowane jak osoby prawne i podlegają w tym państwie opodatkowaniu od całości swoich dochodów bez względu na miejsce ich osiągnięcia,
- podatkowe grupy kapitałowe.

Podatek dochodowy od osób prawnych (CIT) – najważniejsze informacje.


stawki
podatku


okres
podatkowy


rodzaje
zaliczek


straty
podatkowe

Stawki podatku

- 19% podstawy opodatkowania oraz
- 15% podstawy opodatkowania – w przypadku małych podatników i podatników rozpoczynających działalność – w roku podatkowym, w którym rozpoczęli działalność.

Uwaga!

Nie można zastosować obniżonej stawki w roku podatkowym, w którym została rozpoczęta działalność oraz w roku podatkowym bezpośrednio po nim następującym, jeśli został utworzony:

- w wyniku przekształcenia, połączenia lub podziału podatników, z wyjątkiem przekształcenia spółki w inną spółkę, albo
- w wyniku przekształcenia przedsiębiorcy będącego osobą fizyczną wykonującą we własnym imieniu działalność gospodarczą lub spółki niebędącej osobą prawną, albo
- przez osoby prawne, osoby fizyczne albo jednostki organizacyjne niemające osobowości prawnej, które wniosły na poczet kapitału podatnika uprzednio prowadzone przez siebie przedsiębiorstwo, zorganizowaną część przedsiębiorstwa albo składniki majątku tego przedsiębiorstwa o wartości przekraczającej łącznie równowartość w złotych kwoty co najmniej 10 000 euro przeliczonej według średniego kursu euro ogłaszanego przez Narodowy Bank Polski na pierwszy dzień roboczy października roku poprzedzającego rok podatkowy, w którym wniesiono te składniki majątku, w zaokrągleniu do 1000 zł, przy czym wartość tych składników oblicza się, stosując odpowiednio przepisy art. 14, albo
- przez osoby prawne, osoby fizyczne albo jednostki organizacyjne niemające osobowości prawnej wnoszące, tytułem wkładów niepieniężnych na poczet kapitału podatnika, składniki majątku uzyskane przez te osoby albo jednostki w wyniku likwidacji innych podatników, jeżeli te osoby albo jednostki posiadały udziały (akcje) tych innych likwidowanych podatników.

Stawka 15% nie ma zastosowania do podatkowych grup kapitałowych!

Okres podatkowy, zaliczki na podatek:

- rok podatkowy jest równy kalendarzowemu, chyba że zostanie określony inny w statucie albo umowie spółki, czy też innym dokumencie regulującym zasady u podatników,
- podatnicy obliczają i płacą miesięczne zaliczki na podatek dochodowy do 20-tego dnia miesiąca następującego po miesiącu, za który są należne.

Podatnik nie wpłaca zaliczki za ostatni miesiąc, jeżeli przed upływem terminu do jej wpłaty złoży zeznanie CIT-8 i dokona w tym terminie zapłaty podatku.

Zaliczki płaci się w wysokości stanowiącej różnicę między podatkiem należnym od dochodu osiągniętego od początku roku podatkowego a sumą zaliczek należnych za poprzednie miesiące.

Rodzaje zaliczek:

- miesięczne,
- kwartalne (mali podatnicy oraz rozpoczynający działalność),
- miesięczne uproszczone (1/12 podatku należnego wykazanego w zeznaniu złożonym w roku poprzedzającym dany rok podatkowy).

Straty podatkowe

Strata poniesiona przez podatnika w roku podatkowym może zostać odliczona od dochodu osiągniętego w kolejnych pięciu latach podatkowych w wysokości nie wyższej niż 50% straty w roku.

Deklaracja CIT-8 zapłata podatku


Deklaracja roczna podatników podatku od osób prawnych składana jest w terminie 3 miesięcy od daty zakończenia roku podatkowego jednostki. W przypadku tych podatników, którzy przyjęli standardowy rok podatkowy równy kalendarzowemu, złożona musi zostać nie później niż ostatniego dnia marca roku następnego po roku, za który jest składana.

W tym samym terminie należy rozliczyć i zapłacić podatek roczny. Jeżeli zeznanie roczne składa się wcześniej, to podatek płaci się w terminie 3 miesięcy od daty zakończenia roku podatkowego.


Uprozczone sprawozdanie CIT/TP

Sprawozdanie CIT/TP jest uproszczonym sprawozdaniem dla transakcji z podmiotami powiązаныmi lub innych zdarzeń zachodzących pomiędzy podmiotami powiązаныmi, lub w związku z którymi zapłata należności dokonywana jest bezpośrednio na rzecz podmiotu mającego miejsce zamieszkania, siedzibę lub zarząd na terytorium lub w kraju stosującym szkodliwą konkurencję podatkową.

Uprozczone sprawozdanie CIT/TP składa się za rok podatkowy i stanowi załącznik do zeznania CIT-8.

Formularz w zasadniczej części (poza danymi identyfikacyjnymi) stanowi formę zamkniętą, to znaczy, że podatnik musi zaznaczyć jedynie odpowiednią pozycję. W związku z tym nie jest wymagane przedstawienie szczegółowych informacji na temat poszczególnych transakcji.

Wzór formularza znajdą Państwo [TUTAJ](#)


sprawozdanie
CIT/TP
jest załącznikiem
do zeznania CIT-8


formularz
w formie zamkniętej

Uprozczone sprawozdanie CIT/TP

Których podatników dotyczy?

Obowiązek dotyczy podatników obowiązanych do sporządzania dokumentacji podatkowej pomiędzy podmiotami powiązаныmi, jak i w przypadku dokonywania płatności należności bezpośrednio lub pośrednio na rzecz podmiotu z tzw. raju podatkowego, u których przychody lub koszty, w rozumieniu przepisów o rachunkowości, przekroczyły w roku podatkowym równowartość 10.000.000 EURO. Oznacza to, że obowiązek ten obejmuje przedsiębiorstwa prowadzące działalność w skali średniej i dużej.

Wartość 10.000.000 EURO przelicza się na walutę polską po średnim kursie ogłaszanym przez NBP, obowiązującym w ostatnim dniu roboczym roku podatkowego poprzedzającego rok podatkowy, za który jest składane sprawozdanie CIT/TP.

Uwaga!

Obowiązek złożenia sprawozdania po raz pierwszy dotyczy roku podatkowego rozpoczynającego się po 31 grudnia 2016 r.!


10.000.000
EURO
przedsiębiorstwa
średnie i duże


Uprozczone sprawozdanie CIT/TP

Cel wprowadzenia nowego formularza

W argumentacji Resort Finansów wyjaśnia, że podstawowym celem wprowadzenia formularza jest umożliwienie organom skarbowym pozyskania informacji w celu efektywnej identyfikacji i oceny ryzyka zaniżenia dochodów w transakcjach lub zdarzeniach pomiędzy podmiotami powiązаныmi. CIT/TP będzie jednym z narzędzi do tego służących.


Uprozczone sprawozdanie CIT/TP

Jakich transakcji dotyczy, formularz CIT/TP?

Rodzaje transakcji lub innych zdarzeń, które mają być brane pod uwagę są rozumiane zgodnie z przepisami o rachunkowości.

Wypełniając pozycje F należy brać pod uwagę kwoty netto.

W formularzu należy podawać:

- wartości wynikające z wystawionych lub otrzymanych faktur, a jeżeli faktury nie są wystawiane lub otrzymywane w oparciu o umowę lub inny dokument,
- informację o otrzymanych lub przekazanych płatnościach związanych z tymi transakcjami lub zdarzeniami.

W poszczególnych sekcjach sprawozdania podatnik wskazuje poprzez zaznaczenie odpowiedniej pozycji w sekcji F:

- transakcje dotyczące towarów i usług w szczególności usługi produkcyjne, dystrybucyjne, badawczo – rozwojowe, najmu i leasingu oraz wewnątrzgrupowe (w tym: opłaty za zarządzanie, usługi centrów wspólnych – księgowo, prawne, IT, HR),
- transakcje finansowe w szczególności wypłacane/otrzymywane odsetki, przychody/koszty z tytułu gwarancji, poręczeń, ubezpieczeń,
- wszelkie transakcje/zdarzenia dotyczące przenoszenia aktywów, w szczególności aktywów trwałych, aktywów niematerialnych, finansowych aktywów trwałych oraz wszelkich udziałów/akcji, w tym nie stanowiących finansowych aktywów trwałych,
- informacje na temat udziału w umowach o podziale kosztów, prowadzących do wytworzenia wartości niematerialnych, w szczególności wartość takiej umowy, wysokość wkładu podatnika, przychody z tytułu uczestnictwa w CCA (cost contribution arrangements),
- inne transakcje/zdarzenia, w tym otrzymane/wypłacone wynagrodzenie z tytułów innych niż wskazane w poprzednich częściach oraz informację na temat usług i towarów otrzymywanych/przekazywanych bez wynagrodzenia.


Agnieszka Michalak

Senior Menedżer, Leader The Center of Excellence
Departament Outsourcingu
Grant Thornton
T +48 22 205 48 94
E Agnieszka.Michalak@pl.gt.com

Mamy nadzieję, iż przygotowany przez nas materiał będzie dla Państwa pomocny. W razie pytań lub wątpliwości, zapraszamy do kontaktu!


www.GrantThornton.pl

Informacje zawarte w niniejszym dokumencie mają jedynie charakter ogólny i poglądowy. Nie stwarzają one stosunku handlowego ani stosunku świadczenia usług doradztwa podatkowego, prawnego, rachunkowego lub innego profesjonalnego doradztwa. Przed podjęciem jakichkolwiek działań należy skontaktować się z profesjonalnym doradcą w celu uzyskania porady dostosowanej do indywidualnych potrzeb. Grant Thornton Frąckowiak Sp. z o.o. Sp. k. dołożyło wszelkich starań, aby informacje znajdujące się w niniejszym dokumencie były kompletne, prawdziwe i bazowały na wiarygodnych źródłach. Grant Thornton Frąckowiak Sp. z o.o. Sp. k. nie ponosi jednak odpowiedzialności za ewentualne błędy lub braki w nich oraz błędy wynikające z ich nieaktualności. Grant Thornton Frąckowiak Sp. z o.o. Sp. k. nie ponosi także odpowiedzialności za skutki działań będące rezultatem użycia tych informacji.


