

Newsletter Merytoryczny Biegłego Rewidenta

nr 2016/17 RO KIBR Warszawa

Szanowni Państwo, Biegli Rewidenci,

Przekazujemy w Państwa ręce kolejny numer Newslettera Merytorycznego Biegłego Rewidenta Regionalnego Oddziału KIBR w Warszawie.

Newsletter dostępny jest także na stronie internetowej Regionalnego Oddziału KIBR w Warszawie w zakładce http://warszawa.kibr.org.pl/pl/Newsletter_Merytoryczny

W imieniu Rady RO KIBR w Warszawie,

Justyna Beata Zakrzewska

Członek Regionalnej Rady

Zagadnienia merytoryczne

1. Rada Ministrów przyjęła projekt ustawy o zmianie ustawy o rachunkowości, przedłożony przez Ministra Rozwoju i Finansów

15 listopada 2016 r. Rada Ministrów przyjęła projekt ustawy o zmianie ustawy o rachunkowości, przedłożony przez Ministra Rozwoju i Finansów. Regulacje przedstawione w projekcie zmian ustawy mają na celu:

1. transpozycję do krajowego porządku prawnego postanowień dyrektywy ws. rachunkowości poprzez dyrektywę 2014/95/UE w odniesieniu do ujawniania informacji niefinansowych przez niektóre duże jednostki oraz grupy,
2. wprowadzenie dodatkowych rozwiązań zmniejszających obciążenia administracyjne w rachunkowości dla jednostek.

Główne zmiany w części dotyczącej transpozycji dyrektywy to:

- wprowadzenie wymogu ujawniania w sprawozdaniu z działalności (w formie oświadczenia) lub w odrębnym sprawozdaniu, przez bardzo duże jednostki i grupy kapitałowe kwestii środowiskowych, spraw społecznych i pracowniczych, poszanowania praw człowieka oraz przeciwdziałania korupcji i łapownictwu wraz z
- krótkim opisem modelu biznesowego jednostki, polityki prowadzonej w danym zakresie, jej rezultatów oraz czynników ryzyka i sposobu zarządzania nimi w zakresie niefinansowym oraz przedstawieniem kluczowych, niefinansowych wyników wskaźników związanych z daną działalnością;

Główne zmiany w części dotyczącej zmniejszenia obciążeń administracyjnych w rachunkowości dla jednostek:

- umożliwienie przenoszenia treści dowodów księgowych na informatyczne nośniki danych w dowolnym momencie, a nie po zatwierdzeniu sprawozdania finansowego,
- wprowadzenie odrębnego, uproszczonego załącznika do ustawy o rachunkowości, określającego sprawozdanie finansowe dla organizacji pozarządowych, uwzględniającego specyfikę tych jednostek,
- umożliwienie stosowania uproszczonych zasad kalkulacji kosztu wytworzenia dla jednostek spełniających kryteria dla jednostek małych, w rozumieniu przepisów ustawy o rachunkowości.

Projekt jest dostępny na stronie Ministerstwa Finansów Źródło: <http://www.mf.gov.pl/ministerstwo-finansow/dzia...>

2. Zmiany w ustawie o swobodzie działalności gospodarczej

Od 1 stycznia 2017 r. za pośrednictwem rachunku płatniczego będą musiały być dokonywane płatności w każdym przypadku, gdy jednorazowa wartość transakcji, bez względu na liczbę wynikających z niej płatności, przekroczy równowartość 15.000 zł. Transakcje w walutach obcych będą przeliczane na złote według kursu średniego walut obcych ogłaszanego przez NBP z ostatniego dnia roboczego poprzedzającego dzień dokonania transakcji.

Do transakcji zawartych przed dniem wejścia w życie nowych przepisów będą stosowane przepisy obowiązujące przed 1 stycznia 2017 r.

Wg znowelizowanych przepisów o podatku dochodowym od osób fizycznych i prawnych (art. 15d ustawy o PDOP i art. 22p ustawy o PDOF), kosztami niezyskania przychodów będą koszty w tej części, w jakiej płatność dotycząca transakcji zostanie dokonana bez pośrednictwa rachunku płatniczego.

3. Zmiany w VAT od 1 stycznia 2017 r.

Do końca 2018 r. zaplanowano utrzymanie dotychczasowych stawek podatku VA

Zmiany natomiast dotyczą m.in.:

- 1) limitu wartości sprzedaży uprawniającej do zwolnienia z VAT – kwota do 200.000 zł,
- 2) zakresu stosowania mechanizmu odwrotnego obciążenia - objęte nim zostaną dodatkowo transakcje, których przedmiotem będą: niektóre usługi budowlane, procesory, niektóre towary z kategorii złota o próbie niższej niż

325 tysięcznych, srebra i platyny,

3) zwrotu nadwyżki podatku naliczonego nad należnym w terminie 25 dni od dnia złożenia deklaracji wprowadzono dodatkowe warunki,

4) rozliczeń kwartalnych podatku VAT - zlikwidowano możliwość rozliczeń podatku VAT za okresy kwartalne przez podatników innych niż mali podatnicy; kwartalne rozliczanie podatku VAT nie będzie również możliwe w przypadku małych podatników: rejestrowanych przez naczelnika urzędu skarbowego jako podatnicy VAT czynni przez okres dwunastu miesięcy począwszy od miesiąca, w którym dokonana została rejestracja, oraz podatników którzy w danym kwartale lub w poprzedzających go czterech kwartałach dokonali dostawy towarów, o których mowa w załączniku nr 13 do ustawy, chyba że łączna wartość tych dostaw bez kwoty podatku nie przekroczyła, w żadnym miesiącu z tych okresów, kwoty 50.000 zł,

5) dodatkowego zobowiązania podatkowego,

6) rejestracji podatników - w ustawie wskazano przesłanki odmowy rejestracji podmiotu jako podatnika VAT i doprecyzowano warunki wykreślenia podatnika z rejestru podatników VAT,

7) elektronicznego składania deklaracji VAT - od 1 stycznia 2017 r. obowiązek elektronicznego składania deklaracji VAT dotyczyć będzie podatników zobowiązanych do zarejestrowania się jako podatnicy VAT UE.