

<p>Nazwa projektu Projekt ustawy o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw</p> <p>Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Finansów</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Paweł Gruza Podsekretarz Stanu w Ministerstwie Finansów</p> <p>Kontakt do opiekuna merytorycznego projektu Dyrektor Departamentu PT – Wojciech Śliż; Tel. 694-36-21; e-mail: sekretariat.PT@mf.gov.pl</p>	<p>Data sporządzenia 07.02.2018 r.</p> <p>Źródło: Zapowiedź z expose Prawo UE (dyrektywa) – wyrok TSUE w sprawie C-308/16</p> <p>Nr w wykazie prac</p>
--	--

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

Uszczelnienie systemu podatku od towarów i usług oraz zapewnienie większej stabilności wpływów z tytułu podatku od towarów i usług, jak również zapobieganie unikaniu płacenia podatku to jeden z głównych celów prowadzonej polityki podatkowej. Taki jest również podstawowy cel niniejszego projektu, który wprowadza dodatkowe rozwiązania uszczelniające system podatku VAT oraz doprecyzowuje już wprowadzone w tym zakresie środki. Dodatkowo w projekcie proponuje się uproszczenie prawa oraz usunięcie niektórych zbędnych obecnie, a uciążliwych dla podatników, obowiązków. Powyższe cele realizowane są poprzez zmiany w ustawie z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2017 r. poz. 1221, z późn. zm.) – dalej: „ustawa o VAT”, ustawie z dnia 28 lutego 2013 r. Prawo upadłościowe (Dz. U. z 2016 r. poz. 2171, z późn. zm.), ustawie z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. 2017 r. poz. 201, z późn. zm.), ustawie z dnia 6 grudnia 2008 r. o podatku akcyzowym (Dz. U. z 2017 r. poz. 43, z późn. zm.) oraz ustawie z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2017 r. poz. 220, z późn. zm.).

Niniejszy projekt realizuje również wyrok Trybunału Sprawiedliwości Unii Europejskiej w sprawie C-308/16, w którym orzeczono o braku możliwości uzależnienia zwolnienia od podatku dla dostaw budynków od spełnienia warunku, zgodnie z którym pierwsze ich zasiedlenie następuje w ramach czynności podlegającej opodatkowaniu.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

Proponowane niniejszą ustawą zmiany w **ustawie o VAT** nakierowane na uszczelnienie systemu VAT, dotyczą:

1. wyłączenia możliwości korzystania ze zwolnienia podmiotowego przez podatników:
 - a) dokonujących dostaw na odległość (sprzedaż internetowa) niektórych towarów wrażliwych na oszustwa – tj. towarów sklasyfikowanych według Polskiej Klasyfikacji Wyrobów i Usług w grupowaniach PKWiU 26 – 28 (m.in. sprzęt elektroniczny i elektryczny, rtv i agd),
 - b) świadczących usługi ściągania długów;
2. doprecyzowania zakresu obowiązku rozliczania podatku VAT w obrocie produktami ropopochodnymi poprzez odwołanie do nowej definicji paliw ciekłych, zawartej w ustawie z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. z 2017 r. poz. 220, z późn. zm.), co wyeliminuje wątpliwości odnośnie do zakresu stosowania ww. przepisów;
3. odesłania w załączniku nr 13 do ustawy (dotyczącym towarów, które są objęte odpowiedzialnością podatkową nabywcy), w części dotyczącej paliw, zamiast do przepisów o podatku akcyzowym – do ustawy Prawo energetyczne;
4. doprecyzowania przepisów dotyczących przesłanek wykreślenia z urzędu z rejestru podatników VAT oraz podatników VAT UE;
5. wprowadzenia dodatkowego warunku, od którego uzależnione jest wpisanie podatnika do wykazu podmiotów, które złożyły kaucję gwarancyjną – aby podmiot przez co najmniej 12 miesięcy działał jako podatnik VAT czynny przed wpisaniem go do wykazu. Ograniczy to nadużywanie przez podmioty nowe (wśród których występuje największe ryzyko nieprawidłowości w VAT) instytucji kaucji gwarancyjnej, której celem jest uwiarygodnienie prowadzonej sprzedaży towarów;
6. zmian w zakresie zasad wystawiania faktur, których podstawą jest paragon fiskalny oraz korzystania z takich faktur (jednocześnie wprowadzenie stosownych sankcji w tym zakresie) mających na celu zapewnienie, że faktura wystawiona dla podatnika (oraz wykorzystana przez niego) na podstawie paragonu dokumentuje zakup dokonany przez tego podatnika.

Ponadto w przepisach **ustawy o VAT** proponuje się następujące zmiany:

1. wyłączenie z opodatkowania podatkiem VAT importu towarów w przypadku zawarcia umów między Rzeczpospolitą Polską a państwem trzecim, dotyczących budowy lub utrzymania mostów

transgranicznych lub wspólnych odcinków dróg, jeżeli w odniesieniu do tej umowy wydana została stosowna decyzja derogacyjna;

2. umożliwienie podatnikom obliczenia i wykazania kwoty podatku VAT z tytułu importu towarów w dokumencie rozliczenia zamknięcia, o którym mowa w art. 175 rozporządzenia delegowanego Komisji (UE) 2015/2446, w przypadkach określonych w art. 324 i art. 325 rozporządzenia 2015/2447 oraz zniesienie obowiązku zawiadamiania organów o zamiarze lub rezygnacji z rozliczania VAT bezpośrednio w deklaracji podatkowej;
3. dostosowanie zwolnienia od podatku dla gier hazardowych do nowych przepisów ustawy o grach hazardowych;
4. modyfikacja przesłanek stosowania zwolnienia dla dostaw budynków, budowli i ich części, poprzez likwidację warunku, że ich zasiedlenie nastąpiło w ramach czynności podlegającej opodatkowaniu (wykorzystywanie na własne potrzeby wybudowanego przez podatnika budynku nie było uznawane za zasiedlenie) – stanowi to realizację wyroku TSUE z 16.11.2017 r. w sprawie C-308/16 Kozuba Premium Selection;
5. doprecyzowanie zasad dokonywania zwrotu nadwyżki podatku naliczonego nad należnym w przyspieszonym – 25-dniowym terminie – w zakresie dokumentowania zapłaty należności za nabyte towary lub usługi;
6. zmiana zakresu danych umieszczanych na dokumentach wystawianych przy nabywaniu produktów rolnych i usług rolniczych od rolników ryczałtowych (fakturach VAT RR) – poprzez likwidację obowiązku umieszczania na fakturach VAT RR danych dotyczących dokumentów identyfikujących dostawców produktów rolnych, jak również wprowadzenie możliwości wystawiania i przesyłania tych dokumentów w formie elektronicznej;
7. modyfikacja warunków odliczenia ryczałtowanej kwoty podatku przez nabywców produktów rolnych i usług rolniczych od rolników ryczałtowych poprzez likwidację warunku koniecznego do odliczenia przez podatnika tej kwoty w postaci zapłaty za nabyte towary lub usługi w ciągu 14 dni oraz możliwość dokonywania tej zapłaty na rachunek w spółdzielczej kasie oszczędnościowo – rozliczeniowej, której rolnik jest członkiem (obok istniejącego dotychczas obowiązku zapłaty na rachunek bankowy rolnika) ;
8. dostosowanie niektórych przepisów do wprowadzanego od 1 stycznia 2018 r. obowiązku składania deklaracji podatkowych za pomocą środków komunikacji elektronicznej i braku możliwości składania w tej formie wraz z deklaracją innych dokumentów;
9. dostosowanie przepisów dotyczących transakcji z podmiotami powiązаныmi do zmian wprowadzonych w odpowiednich przepisach dotyczących podatków dochodowych;
10. obniżenie wysokości dodatkowego zobowiązania podatkowego do 15% w przypadku, gdy podatnik złoży korektę deklaracji podatkowej po wszczęciu kontroli celno-skarbowej

Zmiany te wprowadzają ułatwienia w prowadzeniu działalności gospodarczej i stosowaniu przez podatników przepisów podatkowych.

W ustawie z dnia 28 lutego 2003 r. – **Prawo upadłościowe** proponuje się zmiany związane z wyłączeniem z masy upadłości kaucji gwarancyjnej, o której mowa w art. 105b ust. 1 ustawy o VAT, złożonej w formie depozytu pieniężnego lub pisemnego nieodwołalnego upoważnienia organu podatkowego, potwierdzonego przez bank lub spółdzielczą kasę oszczędnościowo-kredytową, do wyłącznego dysponowania, do wysokości składanej kaucji gwarancyjnej, środkami pieniężnymi zgromadzonymi na rachunku prowadzonym w tym banku lub w tej kasie.

Proponowane natomiast zmiany w **Ordynacji podatkowej** wiążą się z:

- wprowadzeniem przepisów doprecyzowujących (Ordynacja podatkowa) w zakresie braku zwrotu podatnikowi podatku, gdy doszłoby do nieuzasadnionego jego wzbogacenia – w tym zakresie regulacje Ordynacji podatkowej zostały również uzupełnione stosownymi zmianami przepisów ustawy o VAT (dotyczącymi braku możliwości pomniejszenia podatku należnego VAT o kwotę nadwyżki podatku naliczonego z poprzednich okresów rozliczeniowych);
- uwzględnieniem Prezesa Urzędu Regulacji Energetyki w katalogu podmiotów, którym mogą być udostępniane informacje objęte tajemnicą skarbową, co pozwoli mu na skuteczniejszą realizację zadań w zakresie udzielania lub cofania koncesji na obrót paliwami, czyli w obszarze narażonym na ryzyko nadużyć VAT-owskich, objętym uszczelnieniami wprowadzanymi niniejszym projektem (patrz: zmiany uszczelniające w ustawie o VAT – pkt 2 oraz zmiany w ustawie o podatku akcyzowym – poniżej).

Projekt ustawy nowelizującej w części dotyczącej **ustawy o podatku akcyzowym** zawiera propozycję odwołania do nowej definicji paliw ciekłych zawartej w ustawie z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. z 2017 r. poz. 220, z późn. zm.), co zapobiegnie pojawiającym się wątpliwościom odnośnie do zakresu stosowania przepisów ustawy o podatku akcyzowym w odniesieniu do produktów ropopochodnych, które mogą być zastosowane zarówno do napędu pojazdów, jak i stanowić surowiec do produkcji innych wyrobów.

Projekt ustawy nowelizującej w części dotyczącej **ustawy Prawo energetyczne** zawiera doprecyzowanie definicji paliw ciekłych poprzez wskazanie, że określone wyroby stanowią paliwa bez względu na różne możliwe ich zastosowania, co pozwoli uszczelnić system koncesjonowania i nadzoru nad obrotem, produkcją i przywozem paliw. Jednoznaczne rozumienie pojęcia paliw ciekłych przyczyni się również do uszczelnienia poboru podatków związanych z obrotem paliwami i wyeliminuje próby fikcyjnego deklarowania przywozu paliw na cele inne niż napędowe. W konsekwencji rozszerzeniu ulegnie katalog podmiotów zobowiązanych do uzyskania koncesji (zmiany zakresu posiadanej koncesji) lub obowiązanych do uzyskania wpisu do rejestru podmiotów przywożących, o którym mowa w art. 32a ustawy Prawo energetyczne.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Proponowane rozwiązania mające na celu poprawę ściągalności podatku dotyczą krajowych regulacji, których wprowadzenie jest fakultatywne w UE. Działania podejmowane przez poszczególne państwa członkowskie w celu uszczelnienia systemu podatku VAT mają różny charakter i uzależnione są od rodzaju i obszaru zidentyfikowanych nadużyć.

Wyroki TSUE mają być jednolicie stosowane we wszystkich państwach członkowskich. Zgodność krajowych rozwiązań oceniana ma być przez pryzmat tych orzeczeń.

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
Podatnicy podatku od towarów i usług	<p>1. Proponowane rozwiązania, mogą dotyczyć pośrednio wszystkich podatników VAT czynnych, tj.: ok. 1.667.941 (stan na koniec 2016 r.).</p> <p>2. Ponadto proponowane rozwiązania będą oddziaływać na podatników podatku od towarów i usług korzystających ze zwolnienia podmiotowego (prowadzących sprzedaż na odległość towarów w grupach PKWiU 26, 27 i 28) – ok. 19,7 tys. podmiotów.</p>	<p>1. Hurtownia SPR wg stanu na dzień 17.05.2017 r.</p> <p>2. Hurtownia SPR wg stanu na dzień 16.11.2017. Do szacunku przyjęto podatników, którzy wykazali jako podstawowy rodzaj działalności: podklasę PKD z 2004 r.: 52.48.A, 52.45.Z, 52.32.Z, 52.48.C, 52.61.Z, 52.63.B, 74.87.B oraz PKD z 2007 r.: 47.41.Z, 47.42.Z, 47.43.Z, 47.54.Z, 47.74.Z, 47.77.Z, 47.91.Z, 47.99.Z, 82.91.Z</p>	<p>Dostosowanie się podatników do proponowanych zmian prawnych. W związku z różnym charakterem i zakresem projektowanych zmian, ich wpływ na przedsiębiorców również będzie zróżnicowany – przykładowo: w niektórych sytuacjach będzie to zmniejszenie obowiązków (likwidacja obowiązku umieszczania na fakturze VAT RR numeru dowodu osobistego rolnika ryczałtowego), w niektórych zaś zwiększenie obowiązków (konieczność prowadzenia ewidencji, składania deklaracji i wystawiania faktur przez przedsiębiorców, którzy utracą prawo do zwolnienia podmiotowego).</p>
Podatnicy podatku akcyzowego	891 aktywnych podmiotów prowadzących składy	System SZPROT	Dostosowanie się podatników do

podatkowe, zarejestrowanych odbiorców jest – 729 posiadających 804 zezwolenia na nabywanie wyrobów akcyzowych jako zarejestrowany odbiorca.	proponowanych zmian prawnych.
---	-------------------------------

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Projekt nie był przedmiotem pre-konsultacji.
Projekt będzie przekazany do uzgodnień i szerokich konsultacji publicznych w miesiącu lutym 2018 r. Ze względu na charakter projektowanych zmian mających na celu przede wszystkim uszczelnienie systemu podatku VAT oraz zapewnienie stabilności wpływów budżetowych z tego tytułu przewidywany czas trwania konsultacji to 14 dni. Projekt zostanie przekazany do partnerów społecznych, m.in. do: Business Centre Club, Stowarzyszenia Księgowych w Polsce, Naczelnej Rady Adwokackiej, Polskiej Izby Biegłych Rewidentów, Naczelnej Rady Zrzeszeń Handlu i Usług, Krajowej Rady Doradców Podatkowych, Krajowej Izby Gospodarczej, Pracodawców Rzeczypospolitej Polskiej, Konfederacji LEWIATAN, Krajowej Izby Radców Prawnych, Polskiej Rady Biznesu, Polskiej Izby Handlu, Polskiej Organizacji Handlu i Dystrybucji, Konferencji Przedsiębiorstw Finansowych w Polsce, Polskiego Związku Windykacji, Polskiej Izby Paliw Płynnych, Polskiej Organizacji Przemysłu i Handlu Naftowego, Związku Importerów i Producentów Sprzętu Elektrycznego i Elektronicznego Branży RTV i IT – ZIPSEE „Cyfrowa Polska”, Polskiej Izby Informatyki i Telekomunikacji, Związku Przedsiębiorców i Pracodawców.

6. Wpływ na sektor finansów publicznych

(ceny stałe z 2017 r.)	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]												
	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	Łącznie (0-10)	
Dochody ogółem	51,6	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	1 291,6
budżet państwa:	51,6	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	1 291,6
<i>wylączenie ze zwolnienia podmiotowego niektórych podatników VAT</i>	37,5	90,0	90,0	90,0	90,0	90,0	90,0	90,0	90,0	90,0	90,0	90,0	937,5
<i>działania uszczelniające system (zmiany w zakresie faktur)</i>	14,2	34,0	34,0	34,0	34,0	34,0	34,0	34,0	34,0	34,0	34,0	34,0	354,2
JST													
pozostałe jednostki (oddzielnie)													
Wydatki ogółem													
budżet państwa													
JST													
pozostałe jednostki (oddzielnie)													
Saldo ogółem	51,6	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	1 291,6
budżet państwa	51,6	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	124,0	1 291,6
JST													
pozostałe jednostki (oddzielnie)													

Źródła finansowania	
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	<p>Projektowane zmiany przyniosą dodatnie skutki finansowe dla dochodów budżetu państwa z tytułu podatku od towarów i usług. W pierwszym roku obowiązywania przedmiotowych rozwiązań skutki te wyniosą ok. 52 mln zł, w kolejnych latach 124 mln zł.</p> <p>Powyższe dane zostały oszacowane na podstawie danych fiskalnych i statystycznych.</p> <p>Skutki wylączenia ze zwolnienia podmiotowego niektórych podatników VAT¹ zostały oszacowane na podstawie danych dot. przychodów i kosztów działalności gospodarczej podatników podatku dochodowego niebędących podatnikami VAT, którzy w 2016 r. wykazali przychody od 0 do 200.000 zł. Z uwagi na to, że działalność podatników wybranych wg wskazanych PKD może dotyczyć również innych towarów niż</p>

¹ Do szacunku przyjęto podatników, którzy wykazali jako podstawowy rodzaj działalności: podklasę PKD z 2004 r.: 52.48.A, 52.45.Z, 52.32.Z, 52.48.C, 52.61.Z, 52.63.B, 74.87.B oraz PKD z 2007 r.: 47.41.Z, 47.42.Z, 47.43.Z, 47.54.Z, 47.74.Z, 47.77.Z, 47.91.Z, 47.99.Z, 82.91.Z.

	wymienionych w projektowanej zmianie, przychody i koszty zmniejszono o 20%. Dodatni skutek budżetowy z tytułu tego rozwiązania może być wyższy. Skutki działań uszczelniających system (zmiany w zakresie faktur) zostały oszacowane na podstawie danych statystycznych dot. konsumpcji finalnej gospodarstw domowych, gdzie założono 0,03% wzrost podatku należnego z tytułu wprowadzenia zmian w zakresie dotyczącym faktur wystawianych dla podatników na podstawie paragonów.
--	--

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki						
Czas w latach od wejścia w życie zmian		0	1	2	3	5	10	Łącznie (0-10)
W ujęciu pieniężnym (w mln zł, ceny stałe z 2015 r.)	duże przedsiębiorstwa							
	sektor mikro-, małych i średnich przedsiębiorstw							
	rodzina, obywatele oraz gospodarstwa domowe							
	(dodaj/usuń)							
W ujęciu niepieniężnym	duże przedsiębiorstwa	Projektowane zmiany mają różny charakter i zakres oddziaływania. Przykładowo wyłączenie możliwości korzystania ze zwolnienia podmiotowego przez niektórych podatników spowoduje zwiększenie dla tych podatników obowiązków podatkowych (prowadzenie ewidencji, składanie deklaracji, wystawianie faktur). Ponadto rozszerzenie katalogu podmiotów zobowiązanych do uzyskania koncesji lub obowiązanych do uzyskania wpisu do rejestru podmiotów przywożących (o którym mowa w art. 32a ustawy - Prawo energetyczne) wpłynie na zwiększenie obciążeń administracyjnych tych podmiotów. Z drugiej strony niektóre z rozwiązań spowodują zmniejszenie obowiązków i kosztów (np. uproszczenia w rozliczaniu podatku od importu towarów czy też możliwość przesyłania faktur VAT RR drogą elektroniczną).						
	sektor mikro-, małych i średnich przedsiębiorstw							
	rodzina, obywatele oraz gospodarstwa domowe							
	(dodaj/usuń)							
Niemierzalne	Sektor przedsiębiorstw niefinansowych							
	(dodaj/usuń)							

Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	Wprowadzenie rozwiązań mających na celu uszczelnienie systemu podatkowego, a tym samym ograniczenie nieprawidłowości w rozliczaniu podatku VAT przyczyni się do poprawy warunków prowadzenia działalności gospodarczej przez uczciwych podatników. Działania te pozwolą na ograniczenie działań podatników zaangażowanych w nieuczciwą działalność, co przyczyni się do ograniczenia nieuczciwej konkurencji.
--	---

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).	<input type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy
<input checked="" type="checkbox"/> zmniejszenie liczby dokumentów <input type="checkbox"/> zmniejszenie liczby procedur <input type="checkbox"/> skrócenie czasu na załatwienie sprawy <input type="checkbox"/> inne:	<input checked="" type="checkbox"/> zwiększenie liczby dokumentów <input checked="" type="checkbox"/> zwiększenie liczby procedur <input type="checkbox"/> wydłużenie czasu na załatwienie sprawy <input type="checkbox"/> inne:
Wprowadzane obciążenia są przystosowane do ich elektroniczacji.	<input checked="" type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy

Komentarz: Zniesienie obowiązku zawiadamiania organów o zamiarze i rezygnacji z korzystania z rozliczania podatku bezpośrednio w deklaracji podatkowej oraz umożliwienie obliczenia i wykazania kwoty podatku VAT z tytułu importu towarów w dokumencie rozliczenia zamknięcia, spowoduje zmniejszenie liczby dokumentów i skróci czas załatwiania spraw.

Z kolei, ograniczenie możliwości korzystania ze zwolnienia podmiotowego spowoduje zwiększenie obowiązków dla niektórych podatników, np. konieczność składania deklaracji podatkowych (od 2018 r. wszyscy podatnicy będą mieli obowiązek składania deklaracji w formie elektronicznej). Rozszerzenie katalogu podmiotów zobowiązanych do uzyskania koncesji lub obowiązanych do uzyskania wpisu do rejestru podmiotów przywożących (o którym mowa w art. 32a ustawy - Prawo energetyczne) wpłynie na zwiększenie liczby procedur, które te podmioty będą musiały zastosować.

9. Wpływ na rynek pracy

Charakter proponowanych zmian nie powinien wpływać na zmianę układu funkcjonowania rynku pracy.

10. Wpływ na pozostałe obszary

<input type="checkbox"/> środowisko naturalne	<input type="checkbox"/> demografia	<input type="checkbox"/> informatyzacja
<input type="checkbox"/> sytuacja i rozwój regionalny	<input type="checkbox"/> mienie państwowe	<input type="checkbox"/> zdrowie
<input type="checkbox"/> inne:		

Omówienie wpływu	Charakter proponowanych zmian nie będzie miał wpływu na pozostałe obszary.
------------------	--

11. Planowane wykonanie przepisów aktu prawnego

1 lipca 2018 r.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

Ewaluacja efektów projektu będzie dotyczyła funkcjonowania w praktyce wprowadzonych rozwiązań prawnych.

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

Brak.