

e-DORADCA podatkowy

TEMAT NUMERU

PIT od przychodów z odpłatnego
zbycia nieruchomości od 2019 r.

PODATKI

„Buble i Hity podatkowe
roku 2018”

PRAWO

Użytkownicy wieczystości gruntów
zabudowanych na cele mieszkaniowe
już właścicielami

PRZEDSIĘBIORCZOŚĆ

Kary dla menedżerów

elektroniczny serwis klientów kancelarii

ASCOTA *next* Sp. z o.o.
BIURO KSIĘGOWE i PODATKOWE

W bieżącym numerze opisane zostały zmiany w zasadach opodatkowania przychodów z odpłatnego zbycia nieruchomości, jakie wprowadzono 1 stycznia 2019 r. Ponadto został ustalony ranking „Bubli i Hitów podatkowych roku 2018”.

Użytkownicy wieczyści gruntów zabudowanych na cele mieszkaniowe stali się ich właścicielami. W miesięczniku wskazano formalności, jakie z tym są związane.

W ramach opisu aktualnych zmian w tym numerze przedstawiono także nowe uprawnienia Prezesa UOKiK. Może on nałożyć karę finansową na osobę z kadry zarządzającej przedsiębiorstwem.

Twój doradca podatkowy

NEWS

KOLEJNE UŁATWIENIE W REJESTRACJI DZIAŁALNOŚCI GOSPODARCZEJ W CEIDG

Na mocy jednej z ustaw z pakietu Konstytucji Biznesu (ustawy o CEIDG i Punkcie Informacji dla Przedsiębiorcy) od 1 stycznia 2019 r., wraz z wnioskiem CEIDG-1 przedsiębiorca może zgłosić pracowników do ubezpieczeń społecznych lub ubezpieczenia zdrowotnego.

Oprócz zgłoszenia pracownika do ubezpieczenia, przedsiębiorca może także poinformować o zmianie i wyrejestrowaniu pracownika. Umożliwia to pełną realizację obowiązków w zakresie ubezpieczeń społecznych drogą elektroniczną (on-line) za pośrednictwem CEIDG, bez konieczności wizyty w placówce ZUS.

CEIDG przesyła nie tylko wniosek CEIDG-1, ale także szereg formularzy dotyczących opodatkowania i ubezpieczeń społecznych on-line do innych rejestrów – komunikacja z innymi rejestrami odbywa się bowiem elektronicznie.

TEMAT NUMERU

6 PIT od przychodów z odpłatnego zbycia nieruchomości od 2019 r.

PODATKI

8 „BUBLE i HITY podatkowe roku 2018”

9 Nowości podatkowe

PRAWO

10 Użytkownicy wiczyści gruntów zabudowanych na cele mieszkaniowe już właścicielami

PRZEDSIĘBIORCZOŚĆ

12 Kary dla menedżerów

13 Odliczenia w rozliczeniu PIT za 2018 r.

ZARZĄDZANIE I MARKETING

15 To się kręci – czyli wideomarketing dla firm

PODATKI

Krótkoterminowe rozwiązania poprawiające obecny system VAT

Rada UE **przyjęła 3** krótkie akty prawne, które wprowadzają zmiany w niektórych unijnych przepisach vatowskich, by do czasu wprowadzenia nowego systemu VAT zaradzić 4 konkretnym problemom. Chodzi tu o:

- magazyn typu *call-off stock*: wprowadza się uproszczone i jednolite traktowanie rozwiązań w zakresie korzystania z magazynu typu *call-off stock*, kiedy to sprzedawca przenosi zapasy do magazynu będącego w dyspozycji znanego mu nabywcy w innym państwie członkowskim
- numer identyfikacyjny VAT: aby móc skorzystać ze zwolnienia z VAT w przypadku wewnątrznijnej dostawy towarów, dodatkowym warunkiem stanie się numer identyfikacyjny klienta
- transakcje łańcuchowe: aby zwiększyć pewność prawa w ustalaniu sposobu traktowania transakcji

KADRY I ZUS

16 Poprawa egzekucji świadczeń alimentacyjnych

17 Zwolnienia lekarskie

CIEKAWY ORZECZENIE

18 Minimalny urlop wypoczynkowy

NEWS

19 Nieuczciwe firmy odpowiedzą za czyny zabronione

LUDZIE Z PASJĄ

20 Poprawiamy regulacje dla biznesu

DORADCA RADZI

22 Wsparcie termomodernizacji

AKTUALNOŚCI

łańcuchowych na potrzeby VAT, wprowadzone zostaną jednolite kryteria

- dowód dostawy wewnątrznijnej: ustanawia się wspólne ramy dokumentacji wymaganej na potrzeby ubiegania się o zwolnienie z VAT w przypadku dostaw wewnątrznijnych.

Zmiany zaczną obowiązywać od 1 stycznia 2020 r.

Jednocześnie trwają dyskusje nad docelowym systemem VAT, który ma zastąpić obecne rozwiązania „przejściowe”, stosowane od 1993 r. W oczekiwaniu na nowy system zaproponowano 4 krótkoterminowe rozwiązania prowizoryczne.

Nowe przepisy o handlu elektronicznym i roli internetowych platform handlowych w walce z nadużyciami podatkowymi

Komisja przedstawiła 11 grudnia 2018 r. szczegółowe **przepisy** mające ułatwić płynne przejście do nowego systemu VAT dla handlu elektronicznego, który zacznie obowiązywać w styczniu 2021 r.

Dzięki elektronicznemu portalowi będącemu „punktem kompleksowej obsługi” przedsiębiorcy sprzedający towary przez internet będą mogli załatwić formalności związane z VAT w UE za pośrednictwem przystępnego portalu internetowego, w swoim własnym języku. Bez niego rejestracja na potrzeby VAT byłaby konieczna w każdym z państw członkowskich UE.

Niezależni sprzedawcy korzystający z internetowych platform handlowych też muszą płacić VAT. Od 2021 r. duże internetowe platformy handlowe będą musiały dopilnować, aby VAT był również pobierany w sytuacji, gdy firmy spoza UE sprzedają za ich pośrednictwem towary konsumentom w UE. W ogłoszonych przepisach wyjaśniono, w jakich przypadkach uznaje się, że platformy ułatwiają taką sprzedaż między użytkownikami. Wyszczególniono, jakie dane muszą być przechowywane przez platformy handlowe przy sprzedaży przez ich interfejs. Internetowe platformy handlowe będą ponosić odpowiedzialność za nieuiszczenie VAT-u, organy podatkowe będą więc mogły domagać się zwrotu podatku, jeżeli sprzedawcy spoza UE nie dopełnią swoich obowiązków.

W nowych przepisach przewidziano w szczególności, że prawidłowy VAT będzie naliczany w przypadku towarów z magazynów w UE, nawet jeżeli teoretycznie są one sprzedawane konsumentom przez firmy spoza UE. W obecnej sytuacji państwa członkowskie mają trudności w odzyskaniu VAT-u z tego rodzaju sprzedaży.

Wkrótce nowe narzędzia służące zwalczaniu oszustw w UE

Jeszcze w czerwcu 2018 r. kraje UE osiągnęły **porozumienie polityczne w sprawie nowych narzędzi umożliwiających eliminację luk w systemie unijnego podatku od wartości dodanej (VAT)**. Niespójności te mogą prowadzić do nadużyć podatkowych popełnianych na szeroką skalę, powodując w krajowych budżetach państw członkowskich straty w wysokości 50 mld euro rocznie.

Zaproponowane przez Komisję w listopadzie 2017 r. nowe środki (nowe zasady współpracy) mają na celu zwiększenie zaufania między państwami członkowskimi, tak aby wymieniały się one informacjami i wspierały współpracę między swoimi krajowymi organami podatkowymi i organami ścigania. Kiedy środki te zostaną obowiązywać, państwa członkowskie będą mieć możliwość wymiany bardziej przydatnych informacji oraz ściślejszej współpracy w walce z organizacjami przestępczymi, w tym z terrorystami.

Ponieważ wprowadzenie w życie przepisów w sprawie zautomatyzowanego dostępu do informacji gromadzonych przez organy celne oraz do danych rejestracyjnych pojazdów będzie wymagać nowych rozwiązań technologicznych, ich stosowanie zostanie odroczone do 1 stycznia 2020 r.

Zwolnienie od podatku akcyzowego pojazdów elektrycznych, hybrydowych i z napędem wodorowym

18 grudnia 2018 r. Komisja Europejska stwierdziła, że **zwolnienie od podatku akcyzowego pojazdów elektrycznych, hybrydowych i z napędem wodorowym wprowadzone 22 lutego 2018 r. do ustawy o podatku akcyzowym przepisami ustawy z dnia 11 stycznia 2018 r. o elektromobilności i paliwach alternatywnych (Dz.U. poz. 317, z późn. zm.), nie stanowi pomocy publicznej i może być stosowane w prawie krajowym.** W konsekwencji **stosowanie** przepisów art. 109a i art. 163a ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym, które przewidują zwolnienie od akcyzy dla ww. pojazdów zero i niskoemisyjnych może być stosowane, jeśli obowiązek podatkowy w akcyzie powstał po wyrażeniu stanowiska przez KE. Oznacza to **możliwość skorzystania z tej preferencji podatkowej już od 19 grudnia 2018 r.**

Podpisywanie JPK_VAT kwotą przychodu w 2019 r. Rozporządzenie Ministra Finansów z dnia 27 grudnia 2018 r. zmieniające rozporządzenie 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, wprowadziło bezterminowo możliwość podpisywania ksiąg za pomocą danych autoryzujących, tj.:

- identyfikatorem NIP lub PESEL,
- imieniem (pierwszym),
- nazwiskiem,
- datą urodzenia,
- kwotą przychodu za rok podatkowy o dwa lata wcześniejszy niż rok przesyłania księgi albo wartością „0” (zero), gdy za ten rok nie złożono żadnego z wymienionych w rozporządzeniu zeznań lub obliczeń.

Do podpisywania JPK_VAT składanych w 2019 r. należy używać kwot przychodu wskazanych w złożonych zeznaniach lub obliczeniach za rok 2017.

PRZEDSIĘBIORCZOŚĆ

Prąd nie zdrożeje

Nowelizacja przepisów obniża akcyzę na energię elektryczną i zmienia stawki opłaty przejściowej, co ma zapobiec podwyżkom cen prądu w 2019 r. Ustala też od początku 2019 r. ceny energii na poziomie taryf i umów obowiązujących 30 czerwca 2018 r. Różnicę między ceną sprzedaży a ceną rynkową sprzedawcy energii mają otrzymywać z tworzonego Funduszu Wypłaty Różnicy Cen.

PRAWO

Zmiany w KAS

Ustawa o zmianie ustawy o Krajowej Administracji Skarbowej oraz niektórych innych ustaw ma na celu udoskonalenie przepisów dotyczących procedur, zakresu zadań KAS oraz doprecyzowanie regulacji odnoszących się do zatrudnienia w KAS i pełnienia służby w Służbie Celno-Skarbowej.

KADRY I ZUS

Barometr zawodów na 2019 rok

Coraz więcej firm może mieć problem z obsadzeniem wolnych stanowisk – wynika z najnowszej prognozy „Barometru zawodów na 2019 rok”. Z tegorocznej prognozy Barometru podanego przez Ministerstwo Rodziny, Pracy i Polityki Społecznej dowiadujemy się, że największych problemów ze znalezieniem pracowników można spodziewać się w zawodach:

- budowlanych – betoniarze i zbrojarze, brukarze, cieśle i stolarze budowlani, dekarze i blacharze budowlani, monterzy instalacji budowlanych, murarze i tynkarze, operatorzy i mechanicy sprzętu do robót ziemnych, pracownicy robót wykończeniowych w budownictwie oraz robotnicy budowlani;
- w branży produkcyjnej – niemal w całym kraju brakować będzie: operatorów obrabiarek skrawających, robotników obróbki drewna i stolarzy, spawaczy, ślusarzy, elektryków, elektromechaników i elektromonterów, krawców i pracowników produkcji odzieży;
- w branży transportowej brakować będzie kierowców z uprawnieniami do prowadzenia autobusów i ciężarówek powyżej 3,5 tony;
- w branży gastronomicznej poszukiwani będą szefowie kuchni, cukiernicy, kucharze i piekarze;
- w branży medyczno-opiekuńczej brakować będzie lekarzy oraz pielęgniarek i położnych, ale również opiekunów osób starszych lub niepełnosprawnych;
- w branży usługowej – problemów ze znalezieniem pracy nie powinni mieć wykwalifikowani fryzjerzy i kosmetyczki oraz fizjoterapeuci i masażyści;
- w branży finansowej brakować będzie zarówno samodzielnych księgowych, jak i pracowników ds. rachunkowości i księgowości.

Rzadkością będą tzw. zawody nadwyżkowe, czyli takie, w których więcej jest kandydatów niż wolnych miejsc pracy. W skali ogólnopolskiej problemy ze znalezieniem pracy w swoim zawodzie – ze względu na dużą liczbę konkurentów o podobnych kwalifikacjach – będą mieli tylko ekonomiści.

O szczegóły zapytaj Swojego Doradcę.

PIT OD PRZYCHODÓW Z ODPLĄTNEGO ZBYCIA NIERUCHOMOŚCI OD 2019 R.

1 stycznia 2019 r. zmieniono regulacje dotyczące opodatkowania przychodów z odpłatnego zbycia nieruchomości.

Z dniem 1 stycznia 2019 r. weszła bowiem w życie [ustawa](#) z dnia 23 października 2018 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku dochodowym od osób prawnych oraz niektórych innych ustaw¹, która [znowelizowała](#) m.in. ustawę o podatku dochodowym od osób fizycznych („ustawę o PIT”) w obszarze zasad opodatkowania przychodów z odpłatnego zbycia nieruchomości, obowiązujących już ponad 10 lat.

Zmiany dotyczą przede wszystkim **spadkobierców zbywających nieruchomości nabyte w spadku** i są ukierunkowane na pełniejszą realizację na gruncie podatku dochodowego od osób fizycznych sukcesji praw spadkodawcy związanych z odziedziczoną nieruchomością.

Poza tym zmiany dotyczą **współmałżonków i byłych małżonków oraz warunków korzystania z tzw. ulgi mieszkaniowej.**

Zmiany dla spadkobierców zbywających nieruchomości nabyte w spadku

Zgodnie z art. 10 ust. 1 pkt 8 lit. a–c ustawy o PIT, przychód z odpłatnego zbycia nieruchomości powstaje wtedy, gdy zbycie następuje przed upływem 5 lat, licząc od końca roku kalendarzowego, w którym miało miejsce nabycie.

Dodany przepis art. 10 ust. 5 ustawy o PIT stanowi, że **w przypadku zbycia nieruchomości nabytych w drodze spadku, 5-letni okres liczony będzie od daty nabycia przez spadkodawcę.**

Z kolei nowy przepis art. 10 ust. 7 ustawy o PIT doprecyzowuje, że **nie stanowi nabycia albo odpłatnego zby-**

¹ Dz.U. poz. 2159.

cia, o których mowa w ust. 1 pkt 8 lit. a–c, odpowiednio nabycie albo odpłatne zbycie, w drodze działu spadku, nieruchomości lub praw majątkowych, określonych w ust. 1 pkt 8 lit. a–c, do wysokości przysługującego podatnikowi udziału w spadku.

Zmiany dotyczą też regulacji w zakresie ustalania kosztów uzyskania przychodów z tytułu odpłatnego zbycia nieruchomości nabytych w spadku. Art. 22 ust. 6d ustawy o PIT, w brzmieniu obowiązującym do końca 2018 r., określał zamknięty katalog kosztów uwzględnianych przy zbyciu nieruchomości nabytych tytułem darmym. Za takie koszty są uznawane wyłącznie udokumentowane nakłady, które zwiększyły wartość nieruchomości, poczynione w czasie jej posiadania oraz kwota zapłaconego podatku od spadków i darowizn.

Znowelizowany przepis art. 22 ust. 6d ustawy o PIT daje możliwość zaliczenia do kosztów podatkowych z tytułu odpłatnego zbycia nieruchomości, które nabyte były w drodze spadku, także:

- koszty nabycia (wytworzenia) tej nieruchomości poniesione przez spadkodawcę i
- ciężary spadkowe.

Zmiany dla współmałżonków i byłych małżonków

Według art. 10 ust. 1 pkt 8 lit. a–c ustawy o PIT, przychód z odpłatnego zbycia nieruchomości lub określonych praw majątkowych powstaje wtedy, gdy zbycie następuje przed upływem 5 lat, licząc od końca roku kalendarzowego, w którym miało miejsce nabycie.

Natomiast dodany przepis art. 10 ust. 6 ustawy o PIT stanowi, że w przypadku odpłatnego zbycia po ustaniu wspólności majątkowej małżeńskiej, nabytych do majątku wspólnego małżonków lub wybudowanych w trakcie trwania wspólności majątkowej małżeńskiej, nieruchomości lub praw majątkowych, określonych w ust. 1 pkt 8 lit. a–c, okres, o którym mowa w tym przepisie, liczy się od końca roku kalendarzowego, w którym nastąpiło ich nabycie do majątku wspólnego małżonków lub ich wybudowanie w trakcie trwania wspólności majątkowej małżeńskiej.

Zmiany dotyczące ulgi mieszkaniowej

Art. 21 ust. 1 pkt 131 ustawy o PIT (w brzmieniu obowiązującym do 31 grudnia 2018 r.), zwalniał z opodatkowania dochód uzyskany z odpłatnego zbycia nieruchomości, jeżeli podatnik wydatkuje przychód na własne cele mieszkaniowe, nie później niż w okresie dwóch lat, licząc od końca roku, w którym nastąpiło zbycie.

Wprowadzona zmiana polega na wydłużeniu obowiązującego „dwuletniego” okresu do lat trzech.

Poza tym pojawił się przepis art. 21 ust. 25a ustawy o PIT, który doprecyzowuje, że w ustawowym terminie powinno dojść do nabycia prawa własności nieruchomości, aby ponoszone wydatki na własne cele mieszkaniowe zostały uwzględnione w ramach tzw. ulgi mieszkaniowej.

Z kolei zmieniony art. 21 ust. 26 ustawy o PIT umożliwia zaliczanie do wydatków na własne cele mieszkaniowe także wydatków na przebudowę, remont lokalu, poniesione jeszcze zanim podatnik stanie się jego właścicielem. Warunkiem będzie jednak, aby podatnik stał się właścicielem tego lokalu przed upływem 3-letniego terminu, licząc od końca roku, w którym nastąpiło odpłatne zbycie nieruchomości.

„BUBLE I HITY PODATKOWE ROKU 2018”

Znane są wyniki XV edycji rankingu przepisów podatkowych „BUBLE i HITY podatkowe roku 2018”, przygotowanego przez Stowarzyszenie Podatników w Polsce oraz redakcję miesięcznika „Doradca Podatkowy – Gazeta Klientów Kancelarii” – na podstawie propozycji oraz ocen podatników i przedsiębiorców.

Ranking prowadzony jest od 2004 roku. Kryterium wyróżnienia dla HITU jest zazwyczaj korzyść dla podatnika lub przedsiębiorcy płynąca z zastosowania danego rozwiązania lub jego pozytywny wpływ na prowadzenie działalności i na życie podatnika, dla BUBLA zaś – perspektywa ich utrudnienia wskutek absurdalności lub niejasności wprowadzonego rozwiązania legislacyjnego.

Spośród nowości podatkowych w 2018 r. „medalowym” BUBLEM okazało się ogłoszenie przez MF metodyki należytej staranności dla zapewnienia sobie odliczenia VAT, zamiast listy przesłanek należytej staranności (prace trwały wiele miesięcy).

Za drugi „niewypał” uznany został brak od stycznia 2018 r. możliwości amortyzacji majątku otrzymanego w spadku lub darowiźnie.

Podatnikom nie spodobała się również wyższa stawka 12,5% ryczałtu od prywatnego najmu od przychodu powyżej 100 tys. zł.

Kolejnymi „ciosami” dla podatników w 2018 roku była opłata recyklingowa od toreb foliowych dodatkowo

objęta VAT-em oraz przepisy uszczelniające STIR (w tym zasady dokonywania blokady rachunku podmiotu kwalifikowanego przez Szefa KAS i nałożenie na banki i SKOK-i obowiązku przekazywania do STIR informacji i zestawień).

Największym HITEM 2018 roku okazało się natomiast zwiększenie z 3.500 zł do 10.000 zł wartości początkowej środków trwałych oraz wartości niematerialnych, których zakup można jednorazowo zaliczyć do kosztów uzyskania przychodów.

Kolejnym rozwiązaniem, jakie zebrало bardzo pozytywne opinie, jest zniesienie obowiązku wpłaty zaliczek PIT do kwoty nieprzekraczającej 1.000 zł.

”

W 2018 r. „medalowym” BUBLEM okazało się ogłoszenie przez MF metodyki należytej staranności.

Dalej na wyróżnienie zasłużyło podniesienie limitów zwolnień z PIT, np. zwolnień wypłat z funduszu świadczeń socjalnych: świadczeń z 380 zł do 1.000 zł oraz dopłat do wypoczynku z 760 zł do 2.000 zł.

Uwagę respondentów zwróciła także ulga na start, tj. 6 miesięcy bez płacenia składek ZUS dla rozpoczynających działalność gospodarczą oraz wprowadzenie tzw. działalności nierejestrowej.

NOWOŚCI PODATKOWE

Ustawa z dnia 23 października 2018 r. o zmianie ustawy o podatku dochodowym od osób fizycznych, ustawy o podatku dochodowym od osób prawnych, ustawy – Ordynacja podatkowa oraz niektórych innych ustaw, poza wprowadzaniem tzw. exit tax oraz IP BOX, przewiduje też inne nowości.

Nowelizacja wdraża dyrektywę Rady (UE) 2016/1164 z dnia 12 lipca 2016 r. ustanawiającą przepisy mające na celu przeciwdziałanie praktykom unikania opodatkowania, które mają bezpośredni wpływ na funkcjonowanie rynku wewnętrznego (tzw. dyrektywy ATAD)¹ oraz dyrektywę Rady (UE) 2018/822 z dnia 25 maja 2018 r. zmieniającą dyrektywę 2011/16/UE w zakresie obowiązkowej automatycznej wymiany informacji w dziedzinie opodatkowania w odniesieniu do podlegających zgłoszeniu uzgodnień transgranicznych².

W ustawie o podatku dochodowym od osób fizycznych (PIT) oraz w ustawie o podatku dochodowym od osób prawnych (CIT) przewidziano także wprowadzenie:

- odrębnych regulacji dotyczących **zasad opodatkowania dochodów z walut wirtualnych**,
- **kompleksowych zmian w regulacjach dotyczących cen transferowych** (wyodrębnione rozdziały w ustawie o PIT i ustawie o CIT). Celem nowelizacji jest uproszczenie przepisów, dostosowanie ich do zmieniającego się otoczenia prawnego i gospodarczego oraz uwzględnienie wytycznych OECD w tym zakresie. Zmiany dotyczą w szczególności dokumentacji cen transferowych, zasady ceny rynkowej, definicji podmiotów powiązanych oraz korekty cen transferowych,

¹ Dz. Urz. UE L 193 z 19.07.2016, str. 1 oraz Dz. Urz. UE L 144 z 07.06.2017, str. 1.

² Dz. Urz. UE L 139 z 5.06.2018, str. 1.

- rozdziałów regulujących **zwrot podatku z tytułu wypłaconych należności** (w szczególności: podmioty mogące złożyć wniosek o zwrot podatku, dokumentację, którą należy dołączyć do wniosku, oraz tryb postępowania).

Z kolei nowości w **Ordynacji podatkowej** obejmują m.in. **zmiany zasad uzyskiwania interpretacji** przepisów prawa podatkowego, zmiany przepisów dotyczących **klauzuli ogólnej przeciwko unikaniu opodatkowania**, a także wprowadzenie przepisów uprawniających organy Krajowej Administracji Skarbowej do nałożenia **dodatkowego zobowiązania podatkowego w związku z wydaniem decyzji z zastosowaniem klauzuli** przeciwko unikaniu opodatkowania i przepisów dotyczących wydawania decyzji określającej warunki cofnięcia skutków unikania opodatkowania, jak też **wprowadzenie obowiązku przekazywania organom podatkowym informacji o schematach podatkowych**. Dyrektywa 2018/822 umożliwi państwu członkowskim UE nałożenie obowiązków raportowania o schematach podatkowych także w odniesieniu do uzgodnień, które nie mają w sobie elementu transgranicznego. Ustawodawca postanowił skorzystać z tej możliwości. Ustawa reguluje w tym zakresie w szczególności:

- definicję schematu podatkowego oraz przesłanek raportowania,
- krąg podmiotów obowiązanych do przekazywania informacji,
- organ podatkowy, do którego będą kierowane informacje,
- zakres raportowanych informacji,
- sposób i termin raportowania,
- konsekwencje karne niewypełnienia tego obowiązku przez podmioty obowiązane.

Nowelizacja weszła w życie z dniem 1 stycznia 2019 r., z wyjątkami.

UŻYTKOWNICY WIECZYŚCI GRUNTÓW ZABUDOWANYCH NA CELE MIESZKANIOWE JUŻ WŁAŚCICIELAMI

Na mocy ustawy o przekształceniu prawa użytkowania wieczystego gruntów zabudowanych na cele mieszkaniowe w prawo własności tych gruntów 2,5 mln użytkowników wieczystych gruntów zabudowanych na cele mieszkaniowe stało się 1 stycznia 2019 r. ich właścicielami.

Kto skorzystał?

Ustawa objęła (z pewnymi wyjątkami) nieruchomości zabudowane wyłącznie budynkami:

1. mieszkalnymi jednorodziennymi lub
2. mieszkalnymi wielorodzinnymi, w których co najmniej połowę liczby lokali stanowią lokale mieszkalne, lub
3. o których mowa w pkt 1 lub 2, wraz z budynkami gospodarczymi, garażami, innymi obiektami budowlanymi lub urządzeniami budowlanymi, umożliwiającymi prawidłowe i racjonalne korzystanie z budynków mieszkalnych.

W przypadku cudzoziemców konieczne jest uzyskanie zezwolenia ministra właściwego do spraw wewnętrznych na nabycie nieruchomości.

Zainteresowany otrzyma zaświadczenie potwierdzające przekształcenie bez żadnych czynności. Wyśle je do niego wójt, burmistrz lub prezydent miasta, albo też starosta bądź dyrektor oddziału terenowego Krajowego Ośrodka Wsparcia Rolnictwa, albo dyrektor oddziału

regionalnego Agencji Mienia Wojskowego. Urząd ma na to do 12 miesięcy od przekształcenia.

Na wniosek świeżego właściciela gruntu zaświadczenie może on otrzymać w ciągu 4 miesięcy albo w ciągu 30 dni (jeśli wniosek uzasadniony np. sprzedażą mieszkania albo potrzebą ustanowienia odrębnej własności lokalu).

Takie samo zaświadczenie otrzyma z urzędu sąd rejonowy (wydział ksiąg wieczystych) i dokona odpowiedniego wpisu. Wpis dotyczący własności do księgi wieczystej jest wolny od opłat.

Opłaty przekształceniowe

Osoby, które stały się z mocy prawa właścicielami gruntów, są zobowiązane do uiszczania należności za nabycie prawa własności w formie corocznej opłaty przez 20 lat na rzecz dotychczasowego właściciela gruntu. Wysokości opłaty rocznej za przekształcenie odpowiada wysokości opłaty rocznej za użytkowanie wieczyste, obowiązującej w dniu przekształcenia.

Generalnie opłatę przekształceniową wnosi się w terminie do dnia 31 marca każdego roku.

Opłatę należną za rok 2019 wnosi się jednak w terminie do dnia 29 lutego 2020 r.

Możliwe jest wniesienie wszystkich 20 opłat przekształceniowych jednorazowo „z góry”. Właściciel

gruntu w każdym czasie trwania obowiązku wnoszenia opłaty będzie mógł zgłosić właściwemu organowi na piśmie zamiar jednorazowego jej wniesienia w kwocie pozostającej do spłaty (opłata jednorazowa).

W przypadku wniesienia opłaty jednorazowej za przekształcenie gruntu stanowiącego dotąd własność Skarbu Państwa, osobom fizycznym będącym właścicielami budynków mieszkalnych jednorodzinnych lub lokali mieszkalnych albo spółdzielniom mieszkaniowym przysługuje **bonifikata** od tej opłaty w wysokości:

- 60% – w przypadku gdy opłata jednorazowa zostanie wniesiona w roku 2019; jeżeli zaświadczenie potwierdzające przekształcenie prawa użytkowania wieczystego w prawo własności gruntu stanowiącego własność Skarbu Państwa zostało doręczone po dniu 31 grudnia 2019 r., zamiar wniesienia opłaty jednorazowej w 2020 r. można zgłosić właściwemu organowi do dnia 1 lutego 2020 r. (w razie wniesienia wtedy opłaty jednorazowej za przekształcenie w terminie do dnia 29 lutego 2020 r., przysługuje bonifikata 60%);
- 50% – jeśli opłata jednorazowa zostanie wniesiona w 2020 r.;
- 40% – jeśli opłata jednorazowa zostanie wniesiona w 2021 r.;
- 30% – jeśli opłata jednorazowa zostanie wniesiona w 2022 r.;
- 20% – jeśli opłata jednorazowa zostanie wniesiona w 2023 r.;
- 10% – jeśli opłata jednorazowa zostanie wniesiona w 2024 r.

Natomiast w odniesieniu do gruntów stanowiących dotąd własność jednostek samorządu terytorialnego o udzieleniu bonifikaty i jej wysokości decyduje właściwa rada albo sejmik.

Opłata nie będzie aktualizowana jednostkowymi wycenami gruntów. Opłata może zostać zwaloryzowana wskaźnikami publikowanymi przez GUS – wskaźnikiem inflacyjnym do czasu opracowania wskaźnika zmian cen nieruchomości.

W księdze wieczystej wpisywane będzie roszczenie o opłatę w odniesieniu do każdego z właścicieli nieruchomości.

Przepisy ustawy o przekształceniu prawa użytkowania wieczystego gruntów zabudowanych na cele mieszkaniowe w prawo własności tych gruntów stosuje się z uwzględnieniem przepisów o pomocy publicznej. Ustawa w art. 7 ust. 6a przewiduje jednak **możliwość** wyboru przez przedsiębiorcę trybu dokonywania odpłatności za **przekształcenie**, skutkującego brakiem konieczności stosowania przepisów o pomocy publicznej.

Przedsiębiorca:

- ma 3 miesiące – od dnia przekształcenia – na złożenie oświadczenia o okresie płatności opłat przekształceniowych, **jeśli prowadzi działalność gospodarczą na przekształconej nieruchomości lub jej części**;
- ma 2 miesiące – od dnia doręczenia zaświadczenia – na złożenie wniosku o ustalenie wysokości lub okresu wnoszenia opłaty przekształceniowej w drodze decyzji, **jeśli nie zgadza się z informacją w tym zakresie zawartą w zaświadczeniu**.

Nowy właściciel:

- ma czas **do dnia 31 marca 2019 r.** na złożenie oświadczenia o dalszym prowadzeniu postępowania przekształceniowego na podstawie dotychczasowej ustawy z dnia 29 lipca 2005 r. o przekształceniu prawa użytkowania wieczystego w prawo własności nieruchomości, jeśli 1 stycznia 2019 r. był stroną takiego postępowania;
 - ma 2 miesiące – od dnia doręczenia zaświadczenia – na złożenie wniosku o ustalenie wysokości lub okresu wnoszenia opłaty przekształceniowej w drodze decyzji, jeśli nie zgadza się z informacją w tym zakresie zawartą w zaświadczeniu;
 - ma czas **do 1 lutego 2020 r.** na zgłoszenie zamiaru wniesienia w 2020 r. opłaty jednorazowej, jeśli zaświadczenie otrzyma po dniu 31 grudnia 2019 r.;
 - ma czas **do 29 lutego 2020 r.** na wniesienie opłaty przekształceniowej należnej za rok 2019 r.
-

KARY DLA MENEDŻERÓW

UOKiK zyskał możliwość nałożenia kar na menedżerów, którzy umyślnie naruszyli zbiorowe interesy konsumentów lub za wiedzą których firmy stosują klauzule niedozwolone. Prezes urzędu został członkiem Komisji Nadzoru Finansowego.

Od 15 grudnia 2018 r. prezes UOKiK może nałożyć karę finansową na osobę z kadry zarządzającej przedsiębiorstwem, jeżeli stwierdzi, że umyślnie przyczyniła się do naruszenia zbiorowych interesów konsumentów lub do stosowania klauzul niedozwolonych. Wysokość tych kar to maksymalnie 2 mln zł, a w przypadku menedżera spółki z sektora finansowego – 5 mln zł. Sankcja finansowa na osobę fizyczną może być orzekana w decyzji, w której prezes UOKiK nałoży karę na przedsiębiorcę. Wcześniej taka możliwość istniała za naruszenie przepisów o ochronie konkurencji.

15 grudnia 2018 r. weszły bowiem w życie niektóre przepisy nowelizacji [ustawy](#) o zmianie niektórych

innych ustaw w związku ze wzmocnieniem nadzoru nad rynkiem finansowym oraz ochrony inwestorów na tym rynku, w tym dotyczące nowych kompetencji UOKiK.

Kary nałożone na branżę finansową będą zasilać nowopowstały Fundusz Edukacji Finansowej. Jego celem jest zwiększenie świadomości finansowej Polaków oraz działania edukacyjne w tym zakresie.

– „Nowe kompetencje Urzędu Ochrony Konkurencji i Konsumentów to kolejny krok w walce z nadużyciami na rynku finansowym. Będziemy korzystać z nowych narzędzi, ponieważ z naszego doświadczenia wynika, że to decyzje oraz nadzór kadry zarządzającej mają ogromny wpływ na stosowanie przez firmę praktyk, które naruszają prawa konsumentów. Może to być np. wywieranie presji na sprzedawców, by pozyskiwali jak najwięcej klientów, nawet kosztem wprowadzania ich w błąd” – stwierdził Marek Niechciał, prezes UOKiK.

Dzięki [nowelizacji](#), usprawni się też wymiana informacji między organami administracji, ponieważ prezes UOKiK został członkiem Komisji Nadzoru Finansowego i będzie brał udział w jej posiedzeniach z głosem doradczym.

– „Cieszę się też, że skład KNF został zwiększony. Dzięki temu będzie można szerzej spojrzeć na sprawy rynku finansowego” – [dodał](#) Niechciał.

”
Sankcja finansowa na osobę fizyczną może być orzekana w decyzji, w której prezes UOKiK nałoży karę na przedsiębiorcę.

ODLICZENIA W ROZLICZENIU PIT ZA 2018 R.

Wypełniając zeznanie roczne PIT za 2018 rok, podatnicy mogą skorzystać z rozmaitych ulg w postaci odliczeń od dochodu do opodatkowania, jak też odliczeń od wyliczonego podatku.

Odliczenia od dochodu

Za 2018 r. podatnik może odliczyć od dochodu do opodatkowania:

Rodzaje odliczeń	Wysokość i limity odliczeń	
Składki na ubezpieczenia społeczne	Kwota składek zapłaconych/potrąconych w roku podatkowym	
Wpłaty na indywidualne konto zabezpieczenia emerytalnego dokonane przez podatnika w roku podatkowym	Maksymalna kwota wpłat na IKZE: 5331,60 zł	
Ulgę rehabilitacyjną przysługuje: <ul style="list-style-type: none"> określonym osobom niepełnosprawnym bądź podatnikom mającym na utrzymaniu osoby niepełnosprawne, których dochód (tj. osób będących na utrzymaniu) w roku podatkowym nie przekroczy 12.357,60 zł 	<ul style="list-style-type: none"> Opłacenie przewodników Utrzymanie psa asystującego Używanie samochodu osobowego 	Faktycznie poniesione wydatki do 2.280 zł rocznie
	Leki zalecone przez lekarza specjalistę	Nadwyżka wydatków ponad 100 zł/mies.
	Pozostałe wydatki określone w art. 26 ust. 7a ustawy o PIT	Całe poniesione wydatki
Darowizny na cele publiczne dla organizacji pożytku publicznego na cele pożytku publicznego	W wysokości dokonanej darowizny	W sumie do 6% dochodu
Darowizny na cele kultu religijnego		
Darowizny krwi na cele krwiodawstwa realizowanego przez honorowych dawców krwi		
Darowizny na kościelną działalność charytatywno-opiekuńczą	W wysokości dokonanej darowizny	
Ulgę na Internet (tzn. z tytułu wydatków na użytkowanie Internetu)	Do 760 zł rocznie; odliczenie przysługuje podatnikowi wyłącznie w kolejno po sobie następujących 2 latach podatkowych, jeżeli w okresie poprzedzającym te lata nie korzystał z tego odliczenia.	
Dokonane w roku podatkowym zwroty nienależnie pobranych świadczeń , które uprzednio zwiększyły dochód podlegający opodatkowaniu	W całości – w kwotach uwzględniających pobrany podatek dochodowy, jeżeli zwroty te nie zostały potrącone przez płatnika	
Ulgę odsetkową (odsetki od kredytu na cele mieszkaniowe) – w ramach tzw. praw nabytych	Faktycznie poniesione wydatki na odsetki od tej części kredytu, która nie przekracza kwoty odpowiadającej 325.990 zł	

Rodzaje odliczeń	Wysokość i limity odliczeń
Ulga na działalność badawczo-rozwojową	<p>Kwota podlegająca odliczeniu nie może przekroczyć:</p> <ul style="list-style-type: none"> • 100% kosztów kwalifikowanych wymienionych w ustawie w przypadku podatników nieposiadających statusu centrum badawczo-rozwojowego; • 150% kosztów kwalifikowanych – gdy podatnik, posiadający status centrum badawczo-rozwojowego jest mikroprzedsiębiorcą, małym lub średnim przedsiębiorcą; • 150% wymienionych w art. 26e ust. 2 pkt 1-4a i ust. 2a-3a dodatkowych kosztów CBR oraz 100% kosztów wymienionych w art. 26e ust. 2 pkt 5 ustawy o PIT. <p>Odliczenie nie może przekroczyć w roku podatkowym kwoty dochodu uzyskanej przez podatnika z tytułu pozarolniczej działalności gospodarczej.</p>
Strata z lat ubiegłych z niektórych źródeł przychodów	<p>O wysokość straty ze źródła przychodów, poniesionej w roku podatkowym, podatnik może obniżyć dochód uzyskany z tego źródła w najbliższych kolejno po sobie następujących 5 latach podatkowych, z tym że kwota obniżenia w którymkolwiek z tych lat nie może przekroczyć 50% wysokości tej straty.</p>

Odliczenia od podatku

Podatek obliczony według skali podatkowej pomniejsza się o:

Rodzaj odliczenia	Wysokość i limity odliczeń
Składka na ubezpieczenie zdrowotne opłacona/pobrana w roku podatkowym	7,75% podstawy wymiaru
<p>Ulga na dzieci – z ulgi tej skorzystać mogą podatnicy, którzy w roku podatkowym wychowywali własne lub przysposobione: dzieci małoletnie, dzieci, bez względu na ich wiek, które otrzymywały zasiłek pielęgnacyjny, bądź dzieci do ukończenia 25 lat uczące się w szkołach, jeśli w roku podatkowym nie uzyskały dochodów ponad 3.089 zł (oprócz wolnych od podatku, renty rodzinnej). Odliczenie przysługuje w przypadku 1 dziecka, jeżeli dochody:</p>	<p>Za każdy miesiąc kalendarzowy, w którym podatnik wykonywał władzę, pełnił funkcję albo sprawował opiekę nad dzieckiem:</p> <ul style="list-style-type: none"> • 92,67 zł na pierwsze dziecko, • 92,67 zł na drugie dziecko, • 166,67 zł na trzecie dziecko, • 225 zł na czwarte i odrębnie taką samą kwotę na każde kolejne dziecko. <p>Odliczenie dotyczy łącznie obojga rodziców, opiekunów prawnych dziecka albo rodziców zastępczych pozostających w związku małżeńskim. Kwota przysługującej ulgi prorodzinnej nie może przekroczyć łącznie kwoty zapłaconych składek na ubezpieczenia społeczne oraz składek na ubezpieczenie zdrowotne podlegających odliczeniu.</p>
Ulga na powrót	<p>Kwota stanowiąca różnicę między podatkiem obliczonym przy zastosowaniu do przychodów z pracy za granicą metody odliczenia proporcjonalnego a kwotą podatku obliczonego przy zastosowaniu do tych przychodów metody wyłączenia z progresją.</p>

Ponadto można skorzystać z niektórych nieobowiązujących już odliczeń od podatku, tylko na zasadzie praw nabytych (jak np. tzw. ulga na oszczędzanie w kasach mieszkaniowych czy ulga na pomoc domową).

Poza tym maksymalnie **1% podatku** należnego można przeznaczyć w zeznaniu rocznym na wypłatę na rzecz organizacji pożytku publicznego.

Odliczenia są możliwe tylko przy spełnieniu ustawowych warunków! Stąd też przy rozliczaniu warto zasięgnąć rady doradcy podatkowego lub skorzystać z jego usług w celu złożenia prawidłowego zeznania podatkowego.

TO SIĘ KRĘCI – CZYLI WIDEOMARKETING DLA FIRM

Przedsiębiorca, który chce rozwijać swoją firmę, powinien wiedzieć, że wideomarketing połączony, a raczej uzupełniający content marketing, to dziś podstawa autopromocji. Dlaczego? Materiały wideo są wszędzie w Internecie. To oznacza, że z ciekawym obrazem i dźwiękiem, opowiadającym o np. naszych produktach, możemy dotrzeć do niezliczonych odbiorców.

WIDEOMARKETING A REKLAMA TELEWIZYJNA

Krótko mówiąc, słowa, które rozróżniają te dwa pojęcia, to interakcja i różnica kosztów. Reklama w telewizji komunikuje odbiorcy np. walory produktu, możemy ją wysłuchać lub wyłączyć. Do tego dochodzą wysokie koszty emisji reklamy w telewizji. Wideomarketing może być m.in. rozszerzeniem artykułów na portalach internetowych czy swego rodzaju internetową instrukcją do urządzenia, może też odsyłać linkami do podstron lub formularzy rejestracyjnych. W każdym z tych przypadków służy on promocji i zwiększeniu sprzedaży. Osoba, która ogląda taki film, może zostawić komentarz, subskrybować, podać go dalej czy wrzucić link na jakieś forum. Dobrej jakości materiałów w ramach wideomarketingu można wykonać przy nieporównywalnie niższych kosztach.

WYSTARCZY KREATYWNOŚĆ I CZAS

Przedsiębiorcy, którzy tworzą spersonalizowany profil np. na youtube, dochody przynosi liczba wyświetleń, tzw. polubień czy subskrypcji. Dodatkowo kontakt z odbiorcami umożliwia tworzenie wideo z udostępnianych przez nich filmików np. o korzyściach z użytkowania danego produktu. Tego typu filmiki są najbardziej wiarygodne, bo pochodzą od konsumentów.

PRZYKŁADY KREATYWNEGO WIDEO MARKETINGU

- **„Blisko codzienności”**, czyli tzw. wideo od kuchni – to możliwość zaprezentowania marki od tej praktycznej, ludzkiej strony, pokazania codziennego zastosowania np. sprzętu. Nagranie z humorem i pomysłem pomaga potencjalnemu klientowi nawiązać więź i utożsamiać się z marką.
- **Wideoinstrukcja obsługi** – krótko, zwięźle objaśniamy podstawowe funkcje. Możemy zawrzeć kilka rad, jak używać, aby nie doszło do... itd.
- **Wideorecenzja** – możesz zaprosić klientów, aby podzielili się swoimi spostrzeżeniami na temat marki czy produktów. Co chcieliby zmienić, a za co doceniają nasze usługi.

CZY DA SIĘ UNIKNĄĆ WIDEOMARKETINGU?

Według badań ReelSEO, które opublikował jeden z portali – ponad 90 proc. z 600 ankietowanych profesjonalistów branży reklamowej przyznało, że korzystało z materiałów wideo w działaniach marketingowych. Aż 82 proc. z nich uznało je za skuteczne.

Sieć, a zwłaszcza media społecznościowe należą do młodych konsumentów. Firmy muszą więc wychodzić naprzeciw ich oczekiwaniom. Wideomarketing na pewno w tym pomaga.

POPRAWA EGZEKUCJI ŚWIADCZEŃ ALIMENTACYJNYCH

Ustawa z dnia 6 grudnia 2018 r. o zmianie niektórych ustaw w celu poprawy skuteczności egzekucji świadczeń alimentacyjnych ma na celu zapewnienie wzrostu ściągальności świadczeń alimentacyjnych należnych dzieciom oraz ściągальności należności budżetu państwa powstałych z tytułu wypłacania ze środków budżetu państwa świadczeń w zastępstwie nieuregulowanych świadczeń alimentacyjnych.

Nowelizacja zakłada np. **aktywizację dłużników alimentacyjnych i wyższe kary dla nieuczciwych pracodawców zatrudniających ich „na czarno”.**

Przewidziano m.in. **podniesienie od 1 października 2019 r. kryterium dochodowego uprawniającego do świadczeń z funduszu alimentacyjnego z 725 do 800 zł.** Jak przewidują autorzy nowych rozwiązań, dzięki tej zmianie z funduszu będzie mogło korzystać dodatkowe 60 tys. dzieci.

Dużą zmianą jest **także nałożenie na organizatorów robót publicznych obowiązku zatrudniania w pierwszej kolejności dłużników alimentacyjnych.**

Podniesiono również wysokość grzywny dla nieuczciwych pracodawców, którzy zatrudniają „na czarno” dłużników alimentacyjnych – od 1500 zł do 45 000 zł (do tej pory było to od 1000 zł do 30 000 zł). Rozwiązanie to zacznie działać wraz z uruchomieniem Krajowego Rejestru Zadłużonych. W razie więc niepotwierdzenia

na piśmie zawartej z pracownikiem umowy o pracę, gdy pracownik jest osobą, wobec której toczy się egzekucja świadczeń alimentacyjnych oraz egzekucja należności budżetu państwa powstałych z tytułu świadczeń wypłacanych w przypadku bezskuteczności egzekucji alimentów, i pracownik taki zalega ze spełnieniem tych świadczeń za okres dłuższy niż 3 miesiące, pracodawca lub osoba działająca w jego imieniu podlega karze grzywny od 1 500 do 45 000 zł. Analogicznej karze grzywny będzie podlegał także ten, kto wbrew obowiązkowi wypłaca wynagrodzenie wyższe niż wynikające z umowy o pracę, bez dokonania potrąceń na zaspokojenie świadczeń alimentacyjnych, pracownikowi, wobec którego toczy się egzekucja świadczeń alimentacyjnych oraz egzekucja należności budżetu państwa powstałych z tytułu świadczeń wypłacanych w przypadku bezskuteczności egzekucji alimentów i pracownik taki zalega ze spełnieniem tych świadczeń za okres dłuższy niż 3 miesiące.

Nowelizacja podwyższa też wysokość grzywny wymierzonej przez komornika pracodawcy, który nie

”

Nowelizacja zakłada np. aktywizację dłużników alimentacyjnych i wyższe kary dla nieuczciwych pracodawców zatrudniających ich „na czarno”.

wykonuje obowiązków związanych z egzekucją świadczeń alimentacyjnych od zatrudnionego przez niego pracownika – z 2 000 do 5 000 zł, przy czym grzywna taka będzie obligatoryjnie ponawiana w razie dalszego uchylania się przez pracodawcę od wykonywania powyższych obowiązków.

Zwiększa także maksymalną wysokość grzywny wymierzonej przez sąd przy egzekucji świadczeń niepieniężnych z 10 000 do 15 000 zł.

Dodatkowo wprowadzono rozwiązania, dzięki którym komornicy sądowi będą mogli sprawniej otrzymywać z ZUS informacje o dochodach uzyskiwanych

przez dłużników alimentacyjnych. Komornicy będą uzyskiwali te informacje drogą elektroniczną – z comiesięczną aktualizacją w przypadku zmian.

Ponadto organy egzekucyjne będą mogły prowadzić egzekucje z diet z tytułu podróży służbowych otrzymywanych przez dłużników (do 50% tych diet). Wolne od egzekucji administracyjnej będzie jedynie 50% kwot diet otrzymanych na pokrycie wydatków służbowych (w tym kosztów podróży i wyjazdów) – jeśli egzekucja ma na celu zaspokojenie roszczeń z tytułu alimentów, w tym należności budżetu państwa z tytułu świadczeń wypłacanych w przypadku bezskuteczności egzekucji alimentów.

ZWOLNIENIA LEKARSKIE

Od początku 2019 r. na ubezpieczonych nałożony został obowiązek informowania o miejscu pobytu w czasie przebywania na zwolnieniu lekarskim. Nastąpiły również zmiany w zasadach zawiadomienia o terminie badania przez lekarza orzecznika albo przez lekarza konsultanta lub dostarczenia posiadanych wyników badań pomocniczych – w związku z prowadzoną kontrolą prawidłowości orzekania o czasowej niezdolności do pracy.

Zgodnie z nowymi przepisami (art. 59 ust. 5a–5g ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa):

1. ubezpieczony ma obowiązek podać wystawiającemu zaświadczenie lekarskie adres pobytu w okresie czasowej niezdolności do pracy, jeżeli będzie on inny niż

adres udostępniony na profilu informacyjnym wystawiającego zaświadczenie lekarskie, lub znajdujący się w jego dokumentacji medycznej; ma też obowiązek poinformowania płatnika składek oraz ZUS o zmianie adresu pobytu w trakcie niezdolności do pracy, wskazanego w zaświadczeniu lekarskim, nie później niż w ciągu 3 dni od wystąpienia tej okoliczności; jeśli nie dopełni tego obowiązku, Zakład przyjmie, że zawiadomienie wysłane na adres podany w zaświadczeniu lekarskim zostało doręczone skutecznie.

2. zawiadomienie o terminie badania przez lekarza orzecznika albo lekarza konsultanta lub dostarczenia posiadanych wyników badań pomocniczych – w związku z prowadzoną kontrolą prawidłowości orzekania o czasowej niezdolności do pracy – ZUS może przekazać przez:

- operatora pocztowego,
- pracowników Zakładu lub inne upoważnione osoby,
- pracodawcę.

3. zawiadomienie ubezpieczony może otrzymać pisemnie, telefonicznie lub za pomocą środków komunikacji elektronicznej (tj. na adres swojej poczty elektronicznej lub na swój profil na Platformie Usług Elektronicznych ZUS, jeśli go ma).

MINIMALNY URLOP WYPOCZYNKOWY

Podczas minimalnego okresu urlopu wypoczynkowego, gwarantowanego na mocy prawa UE, pracownik ma prawo do zwykłego wynagrodzenia, mimo wcześniejszych okresów pracy w obniżonym wymiarze czasu pracy. Jednak czas trwania tego minimalnego urlopu wypoczynkowego zależy od faktycznie wykonanej pracy podczas okresu rozliczeniowego, a więc okresy pracy w obniżonym wymiarze czasu pracy mogą skutkować tym, że ten minimalny urlop jest krótszy niż 4 tygodnie.

W wyroku z 13 grudnia 2018 r. w sprawie C-385/17 – *Torsten Hein p. Albert Holzkamm GmbH & Co. KG* Trybunał Sprawiedliwości Unii Europejskiej przypomniał, że **zgodnie z prawem Unii¹ każdy pracownik jest uprawniony do corocznego płatnego urlopu w wymiarze co najmniej 4 tygodni**. Prawo to ma 2 aspekty: **prawo do corocznego urlopu oraz prawo do otrzymania wynagrodzenia**.

TSUE przypomniał, że okres trwania minimalnego 4-tygodniowego corocznego urlopu opiera się na założeniu, że pracownik faktycznie świadczył pracę w trakcie okresu rozliczeniowego. W związku z tym prawa do corocznego płatnego urlopu wypoczynkowego winny zasadniczo być obliczane w odniesieniu do okresów rzeczywistego świadczenia pracy zgodnie z umową o pracę.

Niemniej jednak prawo Unii reguluje jedynie minimalny wymiar corocznego urlopu i nie stoi na przeszkodzie temu, by przepisy krajowe lub układ zbiorowy pracy przyznawały pracownikom prawo do corocznego płatnego urlopu w wymiarze wyższym.

¹ Dyrektywa 2003/88/WE Parlamentu Europejskiego i Rady z dnia 4 listopada 2003 r. dotycząca niektórych aspektów organizacji czasu pracy (Dz.Urz. UE 2003, L 299, s. 9 – wyd. spec. w jęz. polskim, rozdz. 5, t. 4, s. 381) i art. 31 Karty praw podstawowych UE.

TSUE stwierdził, że w trakcie okresu minimalnego corocznego urlopu, gwarantowanego na mocy prawa Unii, zwykłe wynagrodzenie musi być zachowane. Okoliczność, iż pracownik uzyskuje za te dni urlopu wynagrodzenie, które nie odpowiada zwykłemu wynagrodzeniu otrzymywanemu w okresach faktycznej pracy, stoi zaś w sprzeczności z prawem UE. Jednak prawo Unii nie wymaga, aby zwykłe wynagrodzenie zostało przyznane na cały okres corocznego urlopu, z którego pracownik korzysta na podstawie prawa krajowego. Od pracodawcy wymaga się wypłacania tego **wynagrodzenia tylko przez okres minimalnego corocznego urlopu przewidzianego przez prawo UE**.

Według TSUE, wynagrodzenie za czas urlopu wypłacane pracownikom z tytułu minimalnego wymiaru urlopu przewidzianego przez prawo UE nie może być niższe od średniego zwykłego wynagrodzenia otrzymywanego przez nich w czasie rzeczywistej pracy (bez dodatkowej premii umownej oraz bez wynagrodzenia za nadgodziny, chyba że obowiązki wynikające z umowy o pracę wymagają od pracownika przepracowania nadgodzin o charakterze w dużej mierze przewidywalnym i zwyczajowym, za które wynagrodzenie stanowi ważny element całkowitego wynagrodzenia).

Trybunał stwierdził, że nie ma potrzeby ograniczania skutków tego wyroku w czasie.

NIEUCZCIWE FIRMY ODPOWIEDZĄ ZA CZYNY ZABRONIONE

Rządowy projekt ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary zakłada zwiększenie skuteczności wymierzenia sankcji podmiotom zbiorowym (osobom prawnym), zwłaszcza w przypadku zwalczania poważnej przestępczości gospodarczej i skarbowej.

Przewidziano m.in.:

- poszerzenie podstaw odpowiedzialności podmiotów zbiorowych;
- rezygnację z wymogu uprzedniego uzyskiwania prejudykatu (wyroku skazującego osobę fizyczną);
- odpowiedzialność podmiotu zbiorowego dotyczyć ma wszystkich czynów zabronionych pod groźbą kary, jako przestępstwo lub przestępstwo skarbowe.

Podmiot zbiorowy będzie można pociągnąć do odpowiedzialności finansowej i odszkodowawczej w przypadku uzyskania przez niego korzyści majątkowej z popełnionego czynu zabronionego.

Zaproponowane rozwiązania ustanawiają odpowiedzialność podmiotów zbiorowych jako tzw. odpowiedzialność represyjną zbliżoną do odpowiedzialności karnej, z zastrzeżeniem odpowiedzialności finansowej i odszkodowawczej za czyny zabronione, z których podmiot zbiorowy uzyskał korzyść, zbliżonej do odpowiedzialności cywilnej.

Projektowane podstawy odpowiedzialności podmiotu zbiorowego uzależnione będą od wykazania faktu popełnienia przestępstwa oraz od wystąpienia winy w nadzorze, wyborze czy organizacji, które doprowadziły do popełnienia tego przestępstwa.

Analogiczne rozwiązania funkcjonują w większości państw UE i OECD.

Również takie rozwiązania, jak likwidacja osób prawnych założonych tylko w celu popełniania poważnych przestępstw czy nadzór sądowy, funkcjonują z powodzeniem we Francji, USA i Wielkiej Brytanii.

Zaproponowano także przepisy chroniące osoby zgłaszające informacje o nieprawidłowościach w funkcjonowaniu podmiotu zbiorowego, które doprowadziły albo mogą doprowadzić lub ułatwić popełnienie czynu zabronionego – tzw. sygnalistów.

Zgłoszenie informacji określonych kategorii będzie oznaczało obowiązek przeprowadzenia wewnętrznego korporacyjnego postępowania wyjaśniającego – jeśli zgłoszone informacje będą mogły mieć znaczenie dla odpowiedzialności podmiotu zbiorowego za czyn zabroniony.

Sądy będą mogły orzec obowiązek przywrócenia do pracy, jeśli współpracę z określoną osobą zakończono z przyczyn związanych z sygnalizowaniem nieprawidłowości. W razie zasądzenia odszkodowania, jego wysokość będzie mogła odpowiadać utraconym zarobkom za cały okres pozostawania bez pracy.

Zwiększy się także zakres odpowiedzialności podmiotu zbiorowego, który nie usunął stwierdzonych nieprawidłowości. W takiej sytuacji przewidziano możliwość zwiększenia nakładanej sankcji dwukrotnie.

POPRAWIAMY REGULACJE DLA BIZNESU

– wywiad z Jadwigą Emilewicz – Minister Przedsiębiorczości i Technologii.

Minister Przedsiębiorczości i Technologii kieruje działem administracji rządowej – gospodarka.

Jakie ułatwienia dla przedsiębiorców udało się wprowadzić w 2018 roku?

Ministerstwo Przedsiębiorczości i Technologii zostało powołane przez premiera Morawieckiego rok temu z misją stworzenia bardziej przyjaznego przedsiębiorcom otoczenia biznesowego oraz wzmocnienia konkurencyjności i innowacyjności polskiej gospodarki. W tym czasie polski ekosystem biznesowy został zasilony całym szeregiem proprzedsiębiorczych, proinwestycyjnych, proinnowacyjnych, proeksportowych rozwiązań, na czele z „Konstytucją Biznesu”, Polską Strefą Inwestycji, sukcesją firm, pakietem MŚP, małym ZUS-em, IP box-em, zmianami w dozorze technicznym i elektronicznej akt pracowniczych.

Z przygotowanych przez nas rozwiązań chętnie korzystają przedsiębiorcy, np. z zapisanej w Konstytucji Biznesu ulgi na start – aż 71% uprawnionych do niej osób, które założyły działalność gospodarczą. Po 6 tygodniach obowiązywania ustawy do CEIDG zgłoszono ok. 2 tys. zarządców sukcesyjnych. Do małego ZUS dotychczas zgłosiło się niemal 130 tys. przedsiębiorców. W CEIDG

codziennie rejestruje się 900 nowych firm. Dzięki naszym inicjatywom, przedsiębiorcy – w perspektywie 10 lat – zaoszczędzą 20 mld zł. Sukces naszej gospodarki już przekłada się na wyższy poziom życia Polaków.

Mamy też wymierne osiągnięcia w walce o czyste powietrze. Dzięki współtworzonemu przez nas programowi „Czyste Powietrze” eliminujemy możliwość spalania najgorszej jakości paliw, czyli mułów i floto-koncentratów, w gospodarstwach domowych. Zakazujemy produkcji i sprzedaży w Polsce kotłów, które nie spełniają ścisłych kryteriów dotyczących ograniczenia emisji szkodliwych substancji. Nasza nowela ustawy o wspieraniu termomodernizacji i remontów pozwala na uruchomienie pilotażowego programu termomodernizacji jednorodzinnych budynków mieszkalnych i wymiany wysokoemisyjnych źródeł ciepła.

Jakie działania dla polepszania pozycji polskich przedsiębiorstw podejmuje obecnie Ministerstwo?

W nowym roku będziemy finalizować rozpoczęte już projekty, które mają na celu dalszą i sukcesywną poprawę otoczenia regulacyjnego dla biznesu w Polsce. Mowa tu m.in. o nowym projekcie prawa zamówień publicznych, które powstaje z myślą o odbiurokratyzowaniu procedur, ułatwieniu dostępu do zamówień publicznych firmom z sektora MŚP oraz powiązaniu wydatkowania pieniędzy publicznych z proinnowacyjną polityką państwa. Planujemy, aby w 2019 roku weszło w życie długo oczekiwane przez

przedsiębiorców rozwiązanie regulujące problem zatorów płatniczych.

Równie ważnym polem aktywności MPiIT jest wspieranie procesów transformacji polskiej gospodarki, które pozwolą jej z sukcesem włączyć się w falę czwartej rewolucji przemysłowej. Innowatorzy w 2018 r. mogli skorzystać z wielu instrumentów dostępnych w programie Start in Poland. Wzmocnienie rozwoju startupów w Polsce, zwiększenie ich konkurencyjności oraz zahamowanie „eksportowania” polskich pomysłów za granicę – to cele ustawy wprowadzającej „Prostą Spółkę Akcyjną”.

Niebawem zaczną działać Fundacja „Platforma Przemysłu Przyszłości, która ma pomóc polskim przedsiębiorcom, środowiskom naukowym i akademickim w aktywnym włączeniu się w nurt rewolucji technologicznej. Na ostatniej prostej jest też mapa drogowa „Gospodarki o Obiegu Zamkniętym”. Czekają nas też reforma systemu własności przemysłowej oraz nowelizacja ustawy o rzecznikach patentowych. Będzie to aktywny rok pod kątem rozwoju potencjału polskiego sektora kosmicznego.

Czy prawo obowiązujące w Polsce jest coraz bardziej, czy coraz mniej przychylnie polskim przedsiębiorcom?

Zdecydowanie bardziej przychylnie i zadbał o to rząd Zjednoczonej Prawicy. Skupiliśmy się przede wszystkim na małych i średnich przedsiębiorcach, bo to oni decydują o sile polskiej gospodarki. Stanowią 99% wszystkich przedsiębiorstw w Polsce, generują dwie trzecie miejsc pracy w sektorze prywatnym i przyczyniają się do tworzenia nowych miejsc pracy w skali regionalnej i lokalnej. Udział MŚP w tworzeniu PKB na przestrzeni ostatnich lat jest coraz większy. Według ostatnich danych przekroczył 50%.

Kompleksową odpowiedź na potrzeby biznesu stanowią wspomniane już przeze mnie rozwiązania. „Konstytucja Biznesu” przede wszystkim wzmacnia pozycję firm w relacjach z urzędami poprzez wymóg przyjaznej interpretacji przepisów, domniemanie uczciwości przedsiębiorcy czy rozstrzygnięcie wątpliwości na jego korzyść. Zakłada też zasadę: co nie jest prawem zabronione, jest

dozwolone. Na jej mocy powołaliśmy też Rzecznika MŚP, który stoi na straży przestrzegania zasad „Konstytucji Biznesu”. Innym przykładem jest nowelizacja KPA [Kodeksu postępowania administracyjnego – przyp. red.], będąca częścią pakietu „100 Zmian Dla Firm”, która daje realne narzędzia do skrócenia biurokratycznej mitręgi. Dane, które posiadamy, dowodzą, że po ponad roku obowiązywania tych przepisów stosowana jest, przewidziana w noweli, zasada rozstrzygnięcia wątpliwości na korzyść obywateli, w tym przedsiębiorców.

Czy ściąganie za wszelką cenę globalnych firm nie szkodzi lokalnemu biznesowi?

Inwestycje zagraniczne są ważne, tak jak inwestycje rodzimych firm. Nie zgodzę się ze stwierdzeniem, że ściągamy inwestorów za wszelką cenę. Inwestorzy doceniają nasze atuty, takie jak relatywnie duży rynek wewnętrzny, dostęp do rynku europejskiego 500 mln konsumentów, przyjazne i stabilne środowisko makroekonomiczne połączone z mocnym popytem wewnętrznym, a także wysokie kwalifikacje naszych pracowników, wysoką dynamikę poprawy infrastruktury oraz stabilność finansów publicznych.

By jeszcze lepiej wykorzystać nasz potencjał, przeprowadziliśmy gruntowną reformę Specjalnych Stref Ekonomicznych. Od 30 czerwca 2018 r. zwolnienia podatkowe dostępne są w całym kraju, ze Strefami, które dostosowują się do potrzeb przedsiębiorców. To prostsze i bardziej dostępne inwestowanie dla MŚP, z elastycznymi wymaganiami dostosowanymi do indywidualnych potrzeb.

Na wielu płaszczyznach podejmujemy działania, które mają wzbudzić apetyt naszych przedsiębiorców na międzynarodowe rynki. Chodzi o odważne wychodzenie na zewnątrz ze swoimi rozwiązaniami i produktami, szczególnie przetworzonymi i zaawansowanymi technologicznie, jak również inwestowanie za granicą. Promujemy nasze firmy i włączamy je we wspólne działania, ułatwiamy im nawiązywanie relacji. Służą temu biura handlowe PAIH, w które inwestujemy czy nasz program „Moda na Eksport”.

WSPARCIE TERMOMODERNIZACJI

Na czym polegają wprowadzone w ostatnim czasie rozwiązania wspierające termomodernizację budynków mieszkalnych?

Ustawa o zmianie ustawy o podatku dochodowym od osób fizycznych oraz ustawy o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne **wprowadziła** od pocz. 2019 r. ulgę podatkową skierowaną do podatników podatku dochodowego od osób fizycznych opłacających podatek według skali podatkowej, 19% stawki podatku oraz opłacających ryczałt od dochodów ewidencjonowanych.

Tzw. ulga termomodernizacyjna polega na odliczeniu od dochodu (przychodu) wydatków (określonych w rozporządzeniu wykonawczym) poniesionych na termomodernizację jednorodzinne go budynku mieszkalnego, stanowiącego własność lub współwłasność podatnika.

Warunkiem odliczenia jest, że przedsięwzięcie termomodernizacyjne zostanie zakończone w okresie 3 kolejnych lat, licząc od końca roku podatkowego, w którym poniesiono pierwszy wydatek. **Kwota odliczenia nie może przekroczyć 53 000 zł** w odniesieniu do wszystkich realizowanych przedsięwzięć termomodernizacyjnych w poszczególnych budynkach, których podatnik jest właścicielem lub współwłaścicielem.

Powyższa nowelizacja wprowadziła także **nowe zwolnienie podatkowe** w podatku dochodowym od osób fizycznych – świadczeń otrzymanych ze środków NFOŚiGW lub WFOŚiGW w ramach programów mających na celu poprawę efektywności energetycznej i zmniejszenie emisji pyłów i innych zanieczyszczeń do atmosfery.

Z kolei **ustawa o zmianie ustawy o wspieraniu termomodernizacji i remontów oraz niektórych innych ustaw wprowadziła rozwiązania**, które umożliwią termomodernizację jednorodzinnych budynków mieszkalnych zamieszkiwanych przez osoby dotknięte problemem ubóstwa energetycznego i wymianę lub likwidację niespełniających standardów emisyjnych urządzeń grzewczych w postaci kotłów na paliwo stałe. Na mocy tej nowelizacji planowanie i realizacja termomodernizacji oraz wymiany pieców będzie zadaniem gminy.

Realizowany Program priorytetowy „Czyste Powietrze” oferuje zaś właścicielom domów jednorodzinnych dofinansowanie do wymiany kotłów na bardziej efektywne i termomodernizację budynku. Będzie on realizowany w latach 2018–2029. Jego budżet opiewa na kwotę 103 mld złotych. Od 19 września 2018 r. obywatele mogą składać wnioski o dofinansowanie drogą elektroniczną do wojewódzkich funduszy ochrony środowiska i gospodarki wodnej. Dofinansowanie udzielane jest w formie pożyczek i dotacji, a jego wysokość zależy od dochodu na osobę w gospodarstwie domowym. Finansowanie obejmuje m.in. ocieplenie przegród wewnętrznych i zewnętrznych budynku, wymianę stolarki zewnętrznej, montaż lub modernizację instalacji wewnętrznych ogrzewania i ciepłej wody użytkowej, wymianę źródeł ciepła starej generacji opalanych paliwem stałym na potrzeby centralnego ogrzewania lub centralnego ogrzewania i ciepłej wody użytkowej.

STANDARDOWE SKŁADKI ZUS DLA PROWADZĄCYCH POZAROLNICZĄ DZIAŁALNOŚĆ

Podstawą wymiaru składek na ubezpieczenia społeczne w 2019 r. dla osób, które prowadzą pozarolniczą działalność, tj.:

osób, które **prowadzą działalność gospodarczą** na podstawie przepisów o działalności gospodarczej lub innych przepisów szczególnych, niebędących początkującymi przedsiębiorcami i niekorzystające z „małego ZUSu”,

twórców i artystów,

osób, które prowadzą działalność **w zakresie wolnego zawodu** w rozumieniu przepisów o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne, a także osób prowadzących działalność w zakresie wolnego zawodu, z której przychody są przychodami z działalności gospodarczej w rozumieniu przepisów o PIT,

wspólnika jednoosobowej spółki z ograniczoną odpowiedzialnością oraz wspólników spółki jawnej, komandytowej lub partnerskiej,

osób, które prowadzą **publiczną lub niepubliczną szkołę, inną formę wychowania przedszkolnego, placówkę lub ich zespół, na podstawie przepisów o systemie oświaty,**

oraz osób współpracujących z osobami prowadzącymi pozarolniczą działalność

– jest zadeklarowana kwota, nie niższa niż **2.859,00 zł** (60% prognozowanego przeciętnego wynagrodzenia miesięcznego). Kwota prognozowanego przeciętnego wynagrodzenia w 2019 r. wynosi 4.765 zł.

Za miesiące styczeń – grudzień 2019 r. składka na ubezpieczenia społeczne wymienionych wyżej nie może być niższa od kwoty:

- **558,08 zł** (tj. 19,52%) – na ubezpieczenie emerytalne,
- **228,72 zł** (tj. 8%) – na ubezpieczenia rentowe,
- **70,05 zł** (tj. 2,45%) – na ubezpieczenie chorobowe.

O wysokości stopy procentowej **składki na ubezpieczenie wypadkowe** obowiązującej w danym roku składkowym ZUS powiadamia do 20 kwietnia danego roku tych płatników składek, którzy przekazali informację ZUS IWA za 3 kolejne ostatnie lata kalendarzowe.

Samodzielnie ustalają wysokość stopy procentowej składki na dany rok składkowy (tj. do składek należnych za okres od 1 kwietnia danego roku do 31 marca następnego roku) pozostali płatnicy, którzy zgłaszają do ubezpieczenia wypadkowego:

- co najmniej 10 ubezpieczonych i nie mieli obowiązku przekazywania informacji ZUS IWA przez 3 kolejne, ostatnie lata kalendarzowe – w wysokości stopy procentowej określonej dla grupy działalności, do której należą;
- nie więcej niż 9 ubezpieczonych – w wysokości 50% najwyższej stopy procentowej ustalonej na dany rok składkowy dla grup działalności.

2 LUTEGO Ofiarowanie Pańskie (Matki Boskiej Gromnicznej).

7 LUTEGO Wpłata podatku dochodowego w formie karty podatkowej za styczeń. Wpłata zryczałtowanego podatku od wypłat należności z tytułów wymienionych w art. 21 ust. 1 i art. 22 ust. 1 ustawy o podatku dochodowym od osób prawnych albo od dochodów z dywidend oraz innych przychodów z tytułu udziału w zyskach osób prawnych, przekazanie podatnikowi mającemu siedzibę lub zarząd w Polsce informacji CIT-7.

11 LUTEGO Wpłata składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne i FP – osoby fizyczne optujące składki wyłącznie za siebie. INTRASTAT.

14 LUTEGO Walentynki.

15 LUTEGO Wpłata podatku od nieruchomości oraz podatku leśnego – osoby prawne, jednostki organizacyjne oraz spółki nieposiadające osobowości prawnej. Wpłata I raty podatku od środków transportowych. Złożenie deklaracji na podatek od środków transportowych na rok 2019. Wpłata składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne, FP i FGŚP – pozostali płatnicy składek.

LUTY 2019

ważniejsze terminy

PON.	WT.	ŚR.	CZW.	PT.	SOB.	NIEDZ.
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

20 LUTEGO Rozliczenia z PIT i CIT przez podatników i płatników-pracodawców. Wpłata zryczałtu. PFRON.

25 LUTEGO Rozliczenie VAT i akcyzy. Informacja podsumowująca. Złożenie JPK_VAT za styczeń. Przekazanie do PFRON dokumentów dotyczących dofinansowania do wynagrodzeń niepełnosprawnych pracowników za styczeń.

28 LUTEGO Przekazanie podatnikowi informacji o dochodach oraz pobranych zaliczkach na podatek dochodowy w 2018 r. (PIT-11), informacji o niektórych dochodach z kapitałów pieniężnych w 2018 r. (PIT-8C) lub rocznego obliczenia podatku przez organ rentowy/informacji o dochodach uzyskanych od organu rento-

wego za 2018 r. (PIT-40A/11A). Przekazanie US (wyłącznie drogą elektroniczną) i osobie objętej ograniczonym obowiązkiem podatkowym imiennej informacji o wysokości uzyskanego przychodu (dochodu) w 2018 r. (IFT-1R). Przekazanie do ZUS informacji o wysokości przychodów uzyskanych z pracy zarobkowej przez emerytów i rencistów w 2018 r. Przekazanie do PFRON przez osoby niepełnosprawne prowadzące działalność gospodarczą wniosku o refundację zapłaconych składek emerytalno-rentowych za styczeń 2019 r. Przekazanie ubezpieczonemu informacji za 2018 r. o danych zawartych w imiennych raportach miesięcznych sporządzonych do ZUS, w podziale na poszczególne miesiące. Tłusty czwartek.

ASCOTA next Sp. z o.o.
BIURO KSIĘGOWE i PODATKOWE