
1

KLAUZULA OBEJŚCIA PRAWA PODATKOWEGO W POLSKICH PRZEPISACH – 
NOWE ŹRÓDŁO RYZYKA W DZIAŁALNOŚCI BIZNESOWEJ

W dniu 14 czerwca 2016 r. w Dzienniku Ustaw RP została opublikowana ustawa z dnia 13 maja 2016 r. o zmianie ustawy 
Ordynacja podatkowa oraz niektórych innych ustaw (dalej: Ustawa). Wprowadza ona znaczące zmiany w zakresie 
klauzuli przeciwko unikaniu opodatkowania (dalej „Klauzula”).

Założenia Ustawy

Celem Ustawy jest wprowadzenie narzędzia pozwalającego Ministrowi Finansów na pominięcie korzyści podatkowej 
wynikającej z czynności sprzecznej z przedmiotem i celem ustawy podatkowej, dokonanej przede wszystkim w celu 
osiągnięcia korzyści podatkowej. 

Wprowadzenie Klauzuli jest spójne z wytycznymi UE oraz OECD.

Kiedy Klauzula znajdzie zastosowanie

• �Zgodnie z Ustawą, Klauzula znajdzie zastosowanie, jeżeli czynność została dokonana przede wszystkim w celu 
osiągnięcia korzyści podatkowej, jest sprzeczna i celem ustawy podatkowej, a sposób działania był sztuczny. 
Przy ocenie należy wziąć pod uwagę w szczególności: 

1)	 nieuzasadnione dzielenie operacji;

2)	 angażowanie podmiotów pośredniczących bez uzasadnienia ekonomicznego; 

3)	� elementów wzajemnie się znoszących lub kompensujących oraz inne ryzyka ekonomiczne lub gospodarcze 
przewyższające spodziewane korzyści, które w innych okolicznościach nie zostałyby dokonane z uwagi na 
brak ekonomicznego uzasadnienia)

• �Jeżeli dana czynność zostanie uznana za unikanie opodatkowania, skutki podatkowe zostaną określone tak, jakby 
podatnik dokonał tzw. czynności odpowiedniej. Przez czynność odpowiednią uznaje się natomiast czynność, 
którą podmiot dokonałby, gdyby działał rozsądnie i kierował się celami zgodnymi z prawem, lecz innymi niż 
osiągnięciem korzyści podatkowej.

KOMENTARZ • PODATKI POLSKA 2-2016 16 CZERWIEC 2016


2

KOMENTARZ PODATKI POLSKA • 2 - 2016

• �Przyjęto szeroką definicję korzyści podatkowej - tj. m.in.: niepowstania zobowiązania podatkowego, obniżenia 
jego wysokości, odsunięcia w czasie obowiązku jego zapłaty, zawyżenie straty, powstanie prawa do zwrotu lub 
nadpłaty itd.

• �Klauzula będzie miała zastosowanie, co do zasady, do wszystkich podatków, z tym że w odniesieniu do podatku 
VAT wprowadzono regulacje odrębne, analogiczne do klauzuli ogólnej. 

Ciężar udowodnienia okoliczności pozwalających na zastosowanie Klauzuli będzie spoczywał na organie podatkowym. 
Innymi słowy, władze podatkowe sprawdzą czy podatnik działał w sposób sztuczny, tj. taki, który nie ma uzasadnienia 
ekonomicznego lub gdy przyczyny ekonomiczne są mało istotne. 

Wyłączenia od Klauzuli 

Klauzula nie będzie mieć zastosowania m.in. w następujących przypadkach:

•	Jeżeli korzyść podatkowa lub suma korzyści osiągniętych przez płatnika przekracza kwotę 100.000 zł;

•	Jeżeli podmiot wystąpił z wnioskiem o wydanie opinii zabezpieczającej do Ministra Finansów 

•	Klauzuli nie stosuje się, jeżeli wynika to z umów o unikaniu podwójnego opodatkowania

Skutki uznania czynności za unikającą opodatkowania

• Pozbawienie podatnika w drodze decyzji podatkowej korzyści podatkowej, którą osiągnął lub zamierzał osiągnąć. 

• �Jeśli na skutek tego dojdzie do ujawnienia zaległości podatkowej, podatnik będzie miał obowiązek zapłacić 
odsetki za zwłokę wraz z należnym podatkiem. 

• Ustawa nie przewiduje natomiast dodatkowych sankcji finansowych.

Kto będzie mógł zastosować klauzulę?

Organem uprawnionym do stosowania omawianej klauzuli ma być Minister Finansów.

Ograniczenia w wydawaniu interpretacji indywidualnych oraz opinie zabezpieczające

• �Zdecydowano, aby podatnik nie mógł uzyskać interpretacji indywidualnej, jeżeli istnieje uzasadnione 
przypuszczenie, że stan faktyczny lub zdarzenie przyszłe stanowi nadużycie prawa. 


3

KOMENTARZ PODATKI POLSKA • 2 - 2016

• �W zakresie wykładni nowych przepisów podatnik będzie mógł złożyć wniosek o wydanie przez Ministra Finansów 
opinii zabezpieczającej, której koszt wyniesie 20 tys. zł. a Minister będzie miał aż 6 miesięcy na jej rozpatrzenie. 

• Wniosek może dotyczyć czynności planowanej, rozpoczętej lub dokonanej. 

• �Wniosek powinien zawierać między innymi opis czynności, jej celów oraz ekonomiczne i gospodarcze uzasadnienie. 
Podatnik będzie określał również skutki i korzyści podatkowe, jakie będą rezultatem podejmowanych czynności 
oraz własne stanowisko w sprawie.

• �Podatnicy będą mieli prawo wniesienia skargi do sądu administracyjnego na otrzymaną, niekorzystną opinię 
zabezpieczającą.

Zmiany w podatku od towarów i usług (VAT)

Jak wspomniano powyżej, Ustawa wprowadza również możliwość zastosowania przepisów w zakresie obejścia prawa 
w zakresie VAT na zasadach analogicznych do opisanych powyżej.

Data wejścia w życie 

Na ostatniej prostej prac nad ostatecznym kształtem Ustawy doszło do bardzo istotnej i niekorzystnej z punktu 
widzenia podatników zmiany.

W pierwotnej wersji Ustawy, dla określenia zakresu stosowania klauzuli istotne było, kiedy nastąpi moment 
dokonania czynności (przed, czy po wejściu w życie ustawy). W ostatecznej wersji Ustawy zmieniono w/w treść 
przepisów intertemporalnych, które obecnie brzmią następująco: „klauzula będzie miała zastosowanie do korzyści 
podatkowych uzyskanych po dniu wejścia w życie Ustawy”.

Oznacza to, iż następujące po wejściu w życie przepisów skutki czynności dokonanej przed wejściem w życie Ustawy 
będą mogły być kwestionowane w oparciu o przepisy Klauzuli.

Samo dokonanie czynności przed dniem wejścia w życie Ustawy nie wykluczy zastosowania nowych przepisów. 

W takim przypadku, gdy korzyści podatkowe nastąpią po wejściu w życie Ustawy władze podatkowe będą mogły 
stosować wprowadzone przepisy w stosunku do czynności wykonanych przed wejściem Ustawy w życie.

Co wprowadzane zmiany oznaczają dla biznesu?

Wprowadzenie klauzuli oznacza m.in. że:

• stosowane do tej pory sposoby uzyskiwania oszczędności podatkowych powinny zostać zweryfikowane,


4

KOMENTARZ PODATKI POLSKA • 2 - 2016

Powyższa informacja nie stanowi opinii prawnej. Garrigues oraz jego pracownicy i współpracownicy nie ponoszą odpowiedzialności za jakiekolwiek zdarzenia 
podjęte na podstawie niniejszej informacji, chyba że została ona potwierdzona formalną opinią prawną.

© Garrigues Polska i Pablo Olábarri Gortázar sp.k., wszelkie prawa zastrzeżone. Zamieszczone informacje nie mogą być używane, powielane, rozpowszechnia-
ne, publicznie przekazywane, w całości bądź w części, bez pisemnej zgody Garrigues Polska i Pablo Olábarri Gortázar sp.k

Warsaw Financial Center - Emilii Plater, 53- 00-113 Warszawa (Polska)
T +48 22 540 6100 - F +48 22 540 6101

www.garrigues.com

Śledź nas na:

�większa niż do tej pory liczba projektów biznesowych powinna być analizowana z perspektywy istnienia ryzyka 
podatkowego.

Gdybyście Państwo mieli jakiekolwiek pytania w związku z tym zagadnieniem lub potrzebowali pomocy jesteśmy do 
dyspozycji.

https://es-es.facebook.com/garriguesabogados
https://twitter.com/garrigues_es
https://www.linkedin.com/company/garrigues
http://blog.garrigues.com/en/

