

Krajowa Administracja
Skarbowa

Ewidencja JPK

nowy obowiązek dla podatników

Izba Administracji Skarbowej w Bydgoszczy
Urząd Skarbowy w Aleksandrowie Kujawskim
Joanna Ferek

ul. Dr. Emila Warmińskiego 18
85-950 Bydgoszcz

Tel. 52 58-56-100
Fax. 52 58-42-990

<http://www.kujawsko-pomorskie.kas.gov.pl/izba-administracji-skarbowej-w-bydgoszczy>

Czym jest JPK

Jednolity Plik Kontrolny (ang. Standard Audit File-Tax – SAF-T) jest zbiorem danych:

- tworzonym z systemów informatycznych podmiotu gospodarczego poprzez bezpośredni eksport danych,
- zawierającym informacje o operacjach gospodarczych za dany okres,
- posiadającym ustandaryzowany układ i format (schemat XML) umożliwiającym jego łatwe przetwarzanie i automatyczną analizę danych,

przekazywanych za pomocą środków komunikacji elektronicznej lub na informatycznym nośniku danych przy zapewnieniu ich bezpieczeństwa, wiarygodności i niezaprzeczalności oraz ochrony przed nieuprawnionym dostępem.

- Obowiązek prowadzenia **ewidencji dla podatku od towarów i usług** przewidziany jest w art. 109 ust. 3 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (tekst jedn. Dz.U. z 2016 r., poz. 710 ze zm.).

Art. 109 ust. 3:

Podatnicy, z wyjątkiem podatników wykonujących wyłącznie czynności zwolnione od podatku na podstawie art. 43 ust. 1 lub przepisów wydanych na podstawie art. 82 ust. 3 oraz podatników, u których sprzedaż jest zwolniona od podatku na podstawie art. 113 ust. 1 lub 9, są obowiązani prowadzić ewidencję zawierającą dane niezbędne do prawidłowego sporządzenia deklaracji podatkowej oraz informacji podsumowującej.

Ewidencja powinna zawierać w szczególności dane niezbędne do określenia:

- przedmiotu i podstawy opodatkowania,
- wysokości kwoty podatku należnego,
- korekt podatku należnego,
- kwoty podatku naliczonego obniżającej kwotę podatku należnego,
- korekt podatku naliczonego,
- kwoty podatku podlegającej wpłacie do urzędu skarbowego lub zwrotowi z tego urzędu,
- a także inne dane służące identyfikacji poszczególnych transakcji, w tym numer, za pomocą którego kontrahent jest zidentyfikowany na potrzeby podatku lub podatku od wartości dodanej.

- Przepisy dotyczące obowiązku przesyłania ewidencji VAT w postaci JPK weszły w życie od 1 lipca 2016 r.
- Obowiązek ten wynika z art. 82 § 1b ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (tekst jedn. Dz. U. z 2017 r. poz. 201 ze zm.).

Art. 82 § 1b Ordynacji podatkowej

Obowiązek przekazywania plików JPK_VAT, dotyczy:

- osób prawnych,
- jednostek organizacyjnych niemających osobowości prawnej oraz
- osób fizycznych,
- prowadzących księgi podatkowe przy użyciu programów komputerowych.

Powyższe podmioty są obowiązane:

- do przekazywania za pomocą środków komunikacji elektronicznej
- **bez wezwania**
- Szefowi Krajowej Administracji Skarbowej
- informacji o prowadzonej ewidencji, o której mowa w art. 109 ust. 3 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług,
- w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w art. 193a § 2,
- na zasadach dotyczących przesyłania ksiąg podatkowych lub ich części określonych w przepisach wydanych na podstawie art. 193a § 3,
- za okresy miesięczne **w terminie do 25. dnia miesiąca następującego po każdym kolejnym miesiącu, wskazując miesiąc, którego ta informacja dotyczy.**

Cel:

- skrócenie czasu kontroli i czynności sprawdzających, zmniejszenie ich uciążliwości oraz obniżenie kosztów (w większości przypadków przekazanie pliku będzie odbywało się wyłącznie w ramach czynności sprawdzających, po których kontrola u podatnika w ogóle nie będzie konieczna)
- pozyskanie bieżącej informacji o transakcjach podlegających opodatkowaniu VAT w celu szybkiej i skutecznej identyfikacji wyłudzeń oraz unikania opodatkowania
- podatnicy zyskają nowy mechanizm kontroli wewnętrznej, który pozwoli monitorować pracę ich służb księgowych

Struktury logiczne JPK

Opublikowany zestaw 7 struktur obejmuje najważniejsze księgi podatkowe i dowody księgowo. Są to:

- Struktura 1 – księgi rachunkowe – JPK_KR
- Struktura 2 – wyciąg bankowy – JPK_WB
- Struktura 3 – magazyn – JPK_MAG
- **Struktura 4 – ewidencje zakupu i sprzedaży VAT – JPK_VAT**
- Struktura 5 – faktury VAT – JPK_FA
- Struktura 6 – podatkowa księga przychodów i rozchodów – JPK_PKPIR
- Struktura 7 – ewidencja przychodów – JPK_EWP

Struktury logiczne postaci elektronicznej ksiąg podatkowych oraz dowodów księgowych dotyczące Jednolitego Pliku Kontrolnego są dostępne na stronie Ministerstwa Finansów www.mf.gov.pl

Obowiązek przesyłania ewidencji zakupu i sprzedaży VAT JPK

Terminy dot. obowiązku przesyłania ewidencji VAT w postaci JPK wynikają z art. 6 ustawy z dnia 13 maja 2016 r. o zmianie ustawy – Ordynacja podatkowa oraz niektórych innych ustaw (Dz. U. z 2016 r. poz. 846 ze zm.), **przy czym ustawodawca przewidział okresy przejściowe.**

Stopniowe wprowadzanie obowiązku bazuje na kryteriach wielkości danego podmiotu i rozmiaru jego działalności.

JEDNOLITY PLIK KONTROLNY

Obowiązek comiesięcznego przekazywania **pliku JPK_VAT**
(ewidencja zakupu i sprzedaży VAT) :

- za miesiące, które przypadają od dnia **1 lipca 2016 r.** – duże podmioty (spełniające kryteria przewidziane dla dużego przedsiębiorcy),
- za miesiące, które przypadają od dnia **1 stycznia 2017 r.** – małe i średnie podmioty (spełniające kryteria przewidziane dla małych i średnich przedsiębiorców),
- za miesiące, które przypadają od dnia **1 stycznia 2018 r.** – mikro przedsiębiorcy (spełniające kryteria przewidziane dla mikro-przedsiębiorców),

W celu zakwalifikowania przedsiębiorcy do kategorii mikro, małego lub średniego należy posłużyć się definicjami zawartymi w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (tekst jedn. Dz.U. z 2016 r., poz. 1829 ze zm.).

Zgodnie z art. 104 ustawy o swobodzie działalności gospodarczej **za mikroprzedsiębiorcę uważa się przedsiębiorcę**, który w co najmniej jednym z dwóch ostatnich lat obrotowych:

- zatrudniał średniorocznie mniej niż 10 pracowników oraz
- osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji finansowych nieprzekraczający równowartości w złotych 2 milionów euro, lub sumy aktywów jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości w złotych 2 milionów euro.

Zgodnie z art. 105 ustawy o swobodzie działalności gospodarczej **za małego przedsiębiorcę uważa się przedsiębiorcę**, który w co najmniej jednym z dwóch ostatnich lat obrotowych:

- zatrudniał średniorocznie mniej niż 50 pracowników oraz
- osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji finansowych nieprzekraczający równowartości w złotych 10 milionów euro, lub sumy aktywów jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości w złotych 10 milionów euro.

Zgodnie z art. 106 ustawy o swobodzie działalności gospodarczej **za średniego przedsiębiorcę uważa się przedsiębiorcę**, który w co najmniej jednym z dwóch ostatnich lat obrotowych:

- zatrudniał średniorocznie mniej niż 250 pracowników oraz
- osiągnął roczny obrót netto ze sprzedaży towarów, wyrobów i usług oraz operacji finansowych nieprzekraczający równowartości w złotych 50 milionów euro, lub sumy aktywów jego bilansu sporządzonego na koniec jednego z tych lat nie przekroczyły równowartości w złotych 43 milionów euro.

- W celu zakwalifikowania przedsiębiorcy do kategorii mikro, małego lub średniego wystarczy, by przesłanki określone dla danej kategorii przedsiębiorców w u.s.dz.g. podmiot spełniał w jednym z dwóch ostatnich lat obrotowych.
- Przesłanki decydujące o zakwalifikowaniu do danej kategorii przedsiębiorców, tj. średnioroczne zatrudnienie oraz przekroczenie danego poziomu osiągniętego obrotu netto lub sumy aktywów bilansu muszą być spełnione łącznie.

Art. 107 ustawy o swobodzie działalności gospodarczej

Wyrażone w euro wielkości, o których mowa w art. 104-106, przelicza się na złote według średniego kursu ogłaszanego przez Narodowy Bank Polski w ostatnim dniu roku obrotowego wybranego do określenia statusu przedsiębiorcy.

JEDNOLITY PLIK KONTROLNY

- W przypadku przesłanek wskazanych w u.s.dz.g., zamiast badania osiągniętego rocznego obrotu netto ze sprzedaży towarów, wyrobów i usług oraz operacji finansowych, można alternatywnie wziąć pod uwagę sumę aktywów bilansu przedsiębiorcy sporządzonego na koniec jednego z dwóch ostatnich lat obrotowych.
- Średnioroczne zatrudnienie pracowników i obrót przelicza się w odniesieniu do dwóch ostatnich lat obrotowych.
- Lata obrotowe określa się zgodnie z przepisami ustawy z dnia 29 września 1994 r. o rachunkowości w odniesieniu do konkretnej sytuacji przedsiębiorcy.
- Jeśli lata kalendarzowe i obrotowe pokrywają się, to dla określenia statusu przedsiębiorcy w 2017 r. (jako mikroprzedsiębiorcy, małego lub średniego przedsiębiorcy) bierze się pod uwagę lata 2015 i 2016.
- Średnioroczne zatrudnienie określa się w przeliczeniu na pełne etaty.

JEDNOLITY PLIK KONTROLNY

- Przekazanie informacji o ewidencji VAT, tj. JPK_VAT następuje wyłącznie za pomocą środków komunikacji elektronicznej i powinno zostać opatrzone kwalifikowanym podpisem elektronicznym albo podpisem potwierdzonym profilem zaufanym ePUAP.
- Nie ma prawnej możliwości przesłania JPK_VAT na informatycznych nośnikach danych.
- W celu ułatwienia przedsiębiorcom wypełnienia obowiązku przekazywania JPK za pomocą środków komunikacji elektronicznej – została przygotowana bezpłatna aplikacja ze wszystkimi funkcjonalnościami niezbędnymi do złożenia JPK.

Struktury logiczne postaci elektronicznej ksiąg podatkowych oraz dowodów księgowych dotyczące Jednolitego Pliku Kontrolnego są dostępne na stronie Ministerstwa Finansów.

www.mf.gov.pl

JEDNOLITY PLIK KONTROLNY

- Należy pamiętać, aby plik był zgodny ze schematem wymaganym przez Ministerstwo Finansów.
- Wszystkie pola oznaczone jako obowiązkowe muszą być wypełnione. W przeciwnym wypadku plik nie przejdzie walidacji technicznej na poziomie bramki ministerstwa i zostanie odrzucony.

Niedopełnienie obowiązku złożenia pliku JPK_VAT w terminie do 25 dnia miesiąca następującego po każdym kolejnym miesiącu, **może zostać potraktowane jako naruszenie obowiązków podatkowych** i skutkować podjęciem przez naczelnika urzędu skarbowego czynności wyjaśniających oraz zainicjowaniem procedur przewidzianych w Kodeksie karnym skarbowym.

Art. 80 ustawy z dnia 10 września 1999 r. – Kodeks karny skarbowy

§ 1. Kto wbrew obowiązkowi nie składa w terminie właściwemu organowi wymaganej informacji podatkowej, podlega karze grzywny do 120 stawek dziennych.

§ 4. W wypadku mniejszej wagi, sprawca czynu zabronionego określonego w § 1-3 podlega karze grzywny za wykroczenie skarbowe.

Komunikat zamieszczony na stronie Ministerstwa Finansów w dniu 26 kwietnia 2017 r.

„Informujemy, że po przeprowadzonej weryfikacji Jednolitych Plików Kontrolnych JPK_VAT przy wykorzystaniu kompleksowego elektronicznego narzędzia ANALIZATOR_JPK, zidentyfikowano przypadki niezgodności w przesłanych plikach Szefowi Krajowej Administracji Skarbowej za luty 2017 r. w postaci:

- 1) rozbieżności w przekazanych plikach JPK_VAT i deklaracjach złożonych za tożsamy okres,
- 2) rozbieżności co do kwot transakcji wykazanych przez kontrahentów w plikach JPK_VAT,

3) przypadki uwzględniania w plikach JPK_VAT zakupu faktur VAT wystawionych przez podmioty, które nie posiadają statusu czynnego podatnika w podatku od towarów i usług.

Informujemy, że w najbliższym czasie w stosunku do podatników, u których stwierdzono tego rodzaju przypadki zostaną skierowane drogą e-mailową z adresu jpk.analizy@ds.mofnet.gov.pl pisma w ww. zakresie.

Pisma będą opatrzone podpisem Ministerstwo Finansów Departament Poboru Podatków, z prośbą o sprawdzenie składanych plików JPK_VAT oraz w przypadku stwierdzenia błędów lub omyłek - skorygowanie złożonej deklaracji VAT lub/i pliku JPK_VAT.

JEDNOLITY PLIK KONTROLNY

- W przypadku otrzymania ww. pisma wszelkie pytania i wątpliwości co do zidentyfikowanych rozbieżności należy kierować bezpośrednio do właściwych dla Państwa urzędów skarbowych.
- **Jednocześnie informujemy, że ww. pisma nie będą zawierały żadnych wezwań do zapłaty podatku, a w treści e-maila nie będą umieszczane żadne odnośniki zewnętrzne (linki) ani załączniki w formie plików.”**

JEDNOLITY PLIK KONTROLNY

W przypadku dokonania korekty zapisów w ewidencjach VAT przesłanych uprzednio w formie pliku JPK należy przesłać korektę JPK-VAT za ten sam okres (w tym w sytuacji, kiedy podatnik dokona korekty deklaracji VAT).

Obowiązek dotyczący przesyłania

– na żądanie organów podatkowych – całości lub części ksiąg podatkowych oraz dowodów księgowych w przypadku prowadzenia ksiąg podatkowych przy użyciu programów komputerowych

- wejście w życie : 1 lipca 2016 r. - art. 29 ustawy z dnia 10 września 2015 r. o zmianie ustawy – Ordynacja podatkowa oraz niektórych innych ustaw (Dz.U. z 2015 r. poz. 1649 oraz z 2016 r. poz. 846)
- obowiązek dotyczy wszystkich podatników (a nie tylko podatników VAT)
- realizacja obowiązku następuje jedynie na żądanie organu podatkowego

Art. 193a

§ 1. W przypadku prowadzenia ksiąg podatkowych przy użyciu programów komputerowych, organ podatkowy może żądać przekazania całości lub części tych ksiąg oraz dowodów księgowych za pomocą środków komunikacji elektronicznej lub na informatycznych nośnikach danych, w postaci elektronicznej odpowiadającej strukturze logicznej, o której mowa w § 2, wskazując rodzaj ksiąg podatkowych oraz okres, którego dotyczą.

§ 2. Struktura logiczna postaci elektronicznej ksiąg podatkowych oraz dowodów księgowych, z uwzględnieniem możliwości wytworzenia jej z programów informatycznych używanych powszechnie przez przedsiębiorców oraz automatycznej analizy danych, jest dostępna w Biuletynie Informacji Publicznej na stronie podmiotowej urzędu obsługującego ministra właściwego do spraw finansów publicznych.

§ 3.

Minister właściwy do spraw finansów publicznych określi, w drodze rozporządzenia, sposób przesyłania za pomocą środków komunikacji elektronicznej ksiąg podatkowych, części tych ksiąg oraz dowodów księgowych w postaci elektronicznej oraz wymagania techniczne dla informatycznych nośników danych, na których księgi, części tych ksiąg oraz dowody księgowe mogą być zapisane i przekazywane, uwzględniając potrzebę zapewnienia bezpieczeństwa, wiarygodności i niezaprzeczalności danych zawartych w księgach oraz potrzebę ich ochrony przed nieuprawnionym dostępem.

Rozporządzenie Ministra Finansów z dnia 24 czerwca 2016 r.

w sprawie sposobu przesyłania za pomocą środków komunikacji elektronicznej ksiąg podatkowych oraz wymagań technicznych dla informatycznych nośników danych, na których te księgi mogą być zapisane i przekazywane

(Dz.U. z 2016 r., poz. 932 ze zm.) – wejście w życie z dniem 1 lipca 2016 r.

Obowiązek przekazywania plików:

JPK_MAG, JPK_WB, JPK_KR, JPK_FA – na żądanie:

- za miesiące, które przypadają **od dnia 1 lipca 2016 r.** – duże podmioty (spełniające kryteria przewidziane dla dużego przedsiębiorcy),
- za miesiące, które przypadają **od dnia 1 lipca 2018 r.** – małe, średnie i mikro podmioty (spełniające kryteria przewidziane dla małych, średnich i mikro przedsiębiorców)

W okresie od 1 lipca 2016 r. do 30 czerwca 2018 r. mikroprzedsiębiorcy, mali i średni przedsiębiorcy mogą przekazywać dane w postaci elektronicznej na żądanie organu podatkowego.

JEDNOLITY PLIK KONTROLNY

Podatnik, który bezzasadnie odmówi okazania ksiąg lub nie przedstawi w wyznaczonym terminie ksiąg podatkowych lub dowodów księgowych będących podstawą zapisów w tych księgach w formacie JPK może zostać ukarany karą porządkową w wysokości do 2800,00 zł (art. 262 § 1 pkt 2a Ordynacji podatkowej).

Za udaremnianie lub utrudnianie osobie uprawnionej do przeprowadzenia czynności sprawdzających, kontroli podatkowej, kontroli celno-skarbowej lub czynności audytowych wykonania czynności, w tym za nieokazanie ksiąg podatkowych lub dowodów księgowych będących podstawą zapisów w tych księgach w formacie JPK przepisy art. 83 ustawy z dnia 10 września 1999 r. – Kodeks karny skarbowy przewidują karę grzywny.

Art. 83

§ 1. Kto osobie uprawnionej do przeprowadzenia czynności sprawdzających, kontroli podatkowej, kontroli celno-skarbowej lub czynności audytowych udaremnia lub utrudnia wykonanie czynności służbowej, w szczególności kto wbrew żądaniu tej osoby nie okazuje księgi lub innego dokumentu dotyczącego prowadzonej działalności gospodarczej lub księgę lub inny dokument niszczy, uszkodza, czyni bezużytecznymi, ukrywa lub usuwa,

podlega karze grzywny do 720 stawek dziennych.

§ 2. W wypadku mniejszej wagi, sprawca czynu zabronionego określonego w § 1

podlega karze grzywny za wykroczenie skarbowe.

JEDNOLITY PLIK KONTROLNY

Terminy wejścia w życie obowiązku stosowania JPK

Status podatnika	Informacja o ewidencji VAT w formie JPK bez wezwania	Księgi i dowody księgowe w formie JPK na żądanie
duży przedsiębiorca	1 lipca 2016 r.	1 lipca 2016 r.
średni przedsiębiorca	1 stycznia 2017 r.	1 lipca 2018 r.
mały przedsiębiorca		
mikroprzedsiębiorca	1 stycznia 2018 r.	

Obsługa zgłoszeń dotyczących JPK

Problemy i pytania w zakresie obsługi Jednolitego Pliku Kontrolnego należy kierować na adres

info.e-deklaracje@mf.gov.pl

www.mf.gov.pl

- „Ewidencja dla podatku od towarów i usług JPK_VAT” – broszura informacyjna dot. struktury JPK_VAT (2)
- Odpowiedzi na pytania JPK – część 1, 2, 3
- **Krajowa Informacja Skarbowa**
ul. Teodora Sixta 17
43-300 Bielsko-Biała
tel.: 33 485 34 91
e-mail: kis@sl.mofnet.gov.pl
ePUAP: [/KIS/SkrytkaESP](#)

Informacje podatkowe i celne można uzyskać pod numerami telefonów:

- 22 330 03 30 (z telefonów komórkowych)
- 801 055 055 (z telefonów stacjonarnych)
- +48 22 330 03 30 (z zagranicy)

od poniedziałku do piątku w godzinach od 7.00 do 18.00,

w zakresie Portalu Podatkowego oraz systemu e-deklaracje od poniedziałku do piątku w godzinach od 7.00 do 16.00

Krajowa Administracja
Skarbowa

JEDNOLITY PLIK KONTROLNY

Dziękuję za uwagę.