

Indywidualna interpretacja podatkowa - jak przez internet złożyć wniosek o jej wydanie?

W razie wątpliwości związanych z prawem podatkowym dobrze jest zadać sobie trud uzyskania interpretacji indywidualnej. Wniosek w tej sprawie można złożyć przez internet, zarówno w imieniu własnym, jak i w charakterze pełnomocnika innej osoby.

Większość osób już wie, że Ministerstwo Finansów umożliwia rozliczanie się z Administracją Podatkową w formie elektronicznej przez system e-Deklaracje. Z fiskusem można kontaktować się także za pomocą platformy ePUAP i Profilu Zaufanego. Właśnie tą drogą możemy złożyć wniosek o wydanie indywidualnej interpretacji podatkowej. Poniżej opisujemy, jak ta procedura wygląda.

Składanie wniosku o interpretację indywidualną - krok po kroku

Krok 1: Logujemy się do serwisu ePUAP Profilem Zaufanym, wybierając opcję “Zaloguj za pomocą zewnętrznego dostawcy tożsamości”.

profil zaufany [Zarejestruj się](#)

PROFIL ZAUFANY AKTUALNOŚCI POMOC KONTAKT

Logowanie za pomocą hasła

* - pola wymagane

Login lub adres e-mail *

Hasło *

Zaloguj mnie ▶

[Nie pamiętam loginu](#) | [Nie pamiętam hasła](#)

Wybierz inny sposób logowania

[Zaloguj za pomocą certyfikatu kwalifikowanego »](#)

[Zaloguj przez bankowość elektroniczną »](#)

Bank Polski inteligo

Krok 2: Pojawia się ekran, na którym wybieramy bank i logujemy się.

rev c010425, date 2016-10-13 12:30:36, srv localhost Wysoki kontrast

profil zaufany [Zarejestruj się](#)

[PROFIL ZAUFANY](#) [AKTUALNOŚCI](#) [POMOC](#) [KONTAKT](#)

Logowanie za pomocą zewnętrznego dostawcy tożsamości **Inne sposoby logowania**

 [NOTA PRAWNA](#) [REGULAMIN](#) [MAPA STRONY](#)

Portal nadzorowany przez Ministerstwo Cyfryzacji. © Wszystkie prawa zastrzeżone.

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Rozwoju Regionalnego w ramach 7 osi PO IG.

Logowanie przy pomocy Profilu Zaufanego

Numer klienta lub login [?](#)
[Dalej](#)

Kredyt odnawialny online w iPKO

Możesz złożyć wniosek o dodatkowe środki w ramach Twojego konta online. Wybierasz „Wez kredyt” i wypełniasz wniosek po zalogowaniu do serwisu iPKO.

[Wez kredyt](#)

[Aktualności](#)

[Dobre i bezpieczne](#)

Krok 3: Jesteśmy w ePUAP. W katalogu usług odnajdujemy kategorię “Podatki, opłaty, cła”. Klikamy w nią, by rozwinąć menu usług.

Katalog spraw

 Znajdź urząd

 500+ Rodzina 500+ Najczęściej załatwiane sprawy	 Najnowsze usługi Najnowsze usługi centralne Najczęściej załatwiane sprawy	 Sprawy obywatelskie Rodzina Dokumenty tożsamości Wybory Akty stanu cywilnego Narodziny dziecka Najczęściej załatwiane sprawy	 Praca i zatrudnienie Poszukiwanie pracy Prowadzenie działalności związanej z pośrednictwem pracy i aktywizacją zawodową Usługi elektroniczne świadczone przez urzędy pracy Emerytury i renty Najczęściej załatwiane sprawy
 Przedsiębiorczość Rejestry przedsiębiorców Działalność gospodarcza Zezwolenia i koncesje Przyrządy pomiarowe Prowadzenie i zakładanie działalności gospodarczej Najczęściej załatwiane sprawy	 Edukacja System oświaty Rekrutacja na studia Nagrody i stypendia, awanse zawodowe Dofinansowanie wyjazdów, obozów, warsztatów szkolnych, kosztów kształcenia Uznawanie kwalifikacji Najczęściej załatwiane sprawy	 Podatki, opłaty, cła Podatki Opłaty Deklaracje i zgłoszenia celne Rozliczenie podatku dochodowego od osób fizycznych Rozliczenie podatku dochodowego od osób prawnych Najczęściej załatwiane sprawy	 Zdrowie Profilaktyka i ochrona zdrowia Dokumentacja medyczna Rejestry medyczne Finansowanie świadczeń Niepełnosprawni Najczęściej załatwiane sprawy
 Zabezpieczenia społeczne Świadczenia społeczne Działalność społeczna Dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Otrzymywanie świadczenia	 Prawo i sądownictwo Mediacje	 Egzekucja Tytuły wykonawcze Zbiegi	 Inne sprawy urzędowe Zamówienia publiczne Korespondencja z urzędem Uzyskanie danych z ewidencji ludności Egzekwowanie wierzytelności (prowadzenie postępowań)

Krok 4: W rozwiniętym pod spodem menu odnajdujemy pozycję “Najczęściej załatwiane sprawy”, a w niej “Wydanie indywidualnej interpretacji podatkowej”.

 Zabezpieczenia społeczne Świadczenia społeczne Działalność społeczna	 Prawo i sądownictwo Mediacje	 Egzekucja Tytuły wykonawcze Zbiegi	 Inne sprawy urzędowe Zamówienia publiczne Korespondencja z urzędem
---	--	---	---

 Zabezpieczenia społeczne Świadczenia społeczne Działalność społeczna	 Prawo i sądownictwo Mediacje	 Egzekucja Tytuły wykonawcze Zbiegi	 Inne sprawy urzędowe Zamówienia publiczne Korespondencja z urzędem
---	--	---	---

Podatki, opłaty, cła
Najczęściej załatwiane sprawy Podatki Opłaty Deklaracje i zgłoszenia celne Rozliczenie podatku dochodowego od osób fizycznych
Rozliczenie podatku dochodowego od osób prawnych
Deklaracja na podatek od nieruchomości
Informacja o nieruchomościach i zwolnieniach w podatku od nieruchomości
Informacja w sprawie podatku od nieruchomości
ORD-IN Wydanie podatkowej interpretacji indywidualnej
Przekazanie informacji z systemu Centralnej Ewidencji Pojazdów (CEP) do organ...
Ustanowienie pełnomocnictwa do podpisywania deklaracji składanej za pomocą ...
Wydanie dokumentu potwierdzającego zapłatę akcyzy
Wydanie indywidualnej interpretacji podatkowej
Wydanie zaświadczenia o niezaleganiu lub zaleganiu w podatkach dla osób fizyc...
Zaświadczenia o niezaleganiu z podatkami, opłatami, mandatami lub stwierdzają...

Krok 5: Po kliknięciu w “Wydanie indywidualnej interpretacji podatkowej” przechodzimy do karty usługi. Na tym etapie musimy wybrać urząd, do którego chcemy wysłać pismo. W tym celu można skorzystać z funkcji “Pokaż wszystkie urzędy lub instytucje udostępniające tę usługę”.

The screenshot shows the top navigation bar with a home icon, 'KATALOG SPRAW', 'AKTUALNOŚCI', and 'POMOC'. Below is a search bar with the text 'Znajdź urząd, w którym chcesz załatwić sprawę'. The search input contains 'Izba skarbowe we W'. To the right of the search input is a magnifying glass icon and the text 'Pokaż wszystkie urzędy lub instytucje udostępniające tę usługę'. Further right is a link 'Ulubione urzędy'. A large red arrow points from the search button area towards the right.

Wydanie indywidualnej interpretacji podatkowej
Usługa umożliwia złożenie do wybranej Instytucji wniosku o wydanie indywidualnej interpretacji podatkowej

Organ właściwy	brak
dn	

Krok 6: Wyświetla się wyszukiwarka urzędów udostępniających usługę. Załóżmy, że chcemy złożyć wniosek o interpretację do Izby Skarbowej w Poznaniu. Wystarczy, że wpiszemy do wyszukiwarki pierwsze litery słowa “Poznań”, a system sam zaproponuje odpowiedni urząd. Klikamy w słowo “Wybierz” obok nazwy urzędu.

The screenshot shows a modal window titled 'Wybór urzędu'. It has a search input with 'Pozn' and a 'Pokaż zaawansowane' button. Below the search input are three columns: 'Nazwa instytucji', 'Miejscowość', and 'Ulica'. A table lists the results:

Nazwa instytucji	Miejscowość	Ulica	
IZBA SKARBOWA W POZNANIU	61-726 POZNAŃ	PL. CYRYLA RATAJSKIEGO	Wybierz

A large red arrow points from the bottom right towards the 'Wybierz' button.

Krok 7: Po tym jak wybraliśmy urząd, wracamy do karty usługi. Warto ją przeczytać, bo znajdują się tam **informacje o tym, jak opłacić wniosek**. Koszt wniosku to 40 zł. W karcie usługi

podany jest numer konta i tytuł wpłaty. Jeśli już wszystko wiemy, klikamy w przycisk “Załatw sprawę”.

The screenshot shows the top navigation bar with a home icon, 'KATALOG SPRAW', 'AKTUALNOŚCI', and 'POMOC'. Below it is a header for the selected office: 'Załatw w urzędzie: IZBA SKARBOWA W POZNANIU POZNAŃ, PL. CYRYLA RATAJSKIEGO 5'. A 'Zmień urząd' dropdown menu is on the right. The main content area is titled 'Wydanie indywidualnej interpretacji podatkowej' with a sub-header 'Usługa umożliwia złożenie do wybranej Instytucji wniosku o wydanie indywidualnej interpretacji podatkowej'. A blue button labeled 'Załatw sprawę' with a right-pointing arrow is positioned to the right of the main text. A large red arrow points from the bottom center towards this button. Below the title is a table with the following rows:

Organ właściwy do realizacji usługi	brak
Nazwa komórki organizacyjnej	
Kogo dotyczy	Osoby i podmioty ubiegające się o wydanie indywidualnej interpretacji podatkowej
Podstawy	<ul style="list-style-type: none">Rozporządzenie Ministra Finansów z dnia 20 czerwca 2007 r. w sprawie upoważnienia do wydawania interpretacji przepisów prawa podatkowego (Dz. U. z 2007 r. Nr 112, poz. 770)

Krok 8: Przechodzimy do formularza wniosku. Musimy w nim ściśle określić organ, do którego wniosek jest kierowany (odpowiedni Dyrektor Izby Skarbowej). Musimy też podać swoje dane, swój status i rzecz jasna musimy wyczerpująco przedstawić sytuację. Formularz jest dość długi i poniżej przedstawiamy zaledwie jego krótki fragment.

ORD-IN WNIOSK O WYDANIE INTERPRETACJI INDYWIDUALNEJ

Podstawa prawna: Art. 14b § 7 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz.U. z 2015 r. poz. 613)

A. ZAKRES, MIEJSCE I CEL ZŁOŻENIA WNIOSKU ¹⁾

A.1. Rodzaj sprawy

Dotyczy:

4. Podatek dochodowy od osób prawnych 5. Podatek dochodowy od osób fizycznych 6. Podatek od towarów i usług 7. Podatek akcyzowy 8. Podatek od czynności cywilnoprawnych 9. Podatek od spadków i darowizn 10. Ordynacja podatkowa 11. Inne (np. gry hazardowe, zasady ewidencji i identyfikacji podatników i płatników)

A.2. ORGAN DO KTÓREGO KIEROWANY JEST WNIOSK²⁾

Organ upoważniony przez Ministra Finansów do wydania interpretacji indywidualnej

12. Dyrektor Izby Skarbowej w Bydgoszczy adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Toruniu, ul. św. Jakuba 20, 87-100 Toruń.
13. Dyrektor Izby Skarbowej w Katowicach adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Bielsku-Białej, ul. Traugutta 2a, 43-300 Bielsko-Biała
14. Dyrektor Izby Skarbowej w Łodzi adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Piotrkowie Trybunalskim, ul. Wronia 05, 97-300 Piotrków Trybunalski.
15. Dyrektor Izby Skarbowej w Poznaniu adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Lesznie, ul. Dekana 6, 64-100 Leszno.
16. Dyrektor Izby Skarbowej w Warszawie adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Płocku, ul. 1 Maja 10, 09-402 Płock.

A.3. CEL ZŁOŻENIA WNIOSKU

17. Cel złożenia wniosku 1. Złożenie wniosku 2. Uzupełnienie wniosku

B. DANE WNIOSKODAWCY

* - dotyczy wnioskodawców niebędących osobami fizycznymi

** - dotyczy wnioskodawców będących osobami fizycznymi

B.1. DANE IDENTYFIKACYJNE

18. Rodzaj wnioskodawcy

1. Osoba prawna 2. Jednostka organizacyjna niemająca osobowości prawnej 3. Osoba fizyczna 4. Inny

19. Nazwa pełna * / Nazwisko, pierwsze imię, data urodzenia **

0000-00-00

20. REGON *

21. Numer KRS *

B.2. STATUS WNIOSKODAWCY

22. Status

1. podatnik 2. płatnik 3. inkasent 4. osoba trzecia w rozumieniu art.110 - 117a Ordynacja podatkowa 5. Inny

B.3. ADRES SIEDZIBY * / ADRES ZAMIESZKANIA **

23. Kraj

24. Województwo

25. Powiat

26. Gmina

27. Ulica

28. Nr domu

29. Nr lokalu

30. Miejscowość

31. Kod pocztowy

32. Poczta

B.4. ADRES DO KORESPONDENCJI

pozycje od 33 do 42 należy wypełnić tylko wówczas, gdy adres do korespondencji jest inny niż adres siedziby/adres zamieszkania.

33. Kraj

34. Województwo

35. Powiat

36. Gmina

37. Ulica

38. Nr domu

39. Nr lokalu

40. Miejscowość

41. Kod pocztowy

42. Poczta

C. ORGAN Y PODATKOWE WŁAŚCIWE DLA WNIOSKODAWCY ZE WZGLĘDU NA SPRAWĘ BĘDĄCĄ PRZEDMIOTEM INTERPRETACJI INDYWIDUALNEJ

43. Nazwa i adres organów podatkowych (Naczelnik Urzędu Skarbowego, Naczelnik Urzędu Celnego)

D. DANE PEŁNOMOCNIKA DO DORĘCZEŃ LUB PRZEDSTAWICIELA

Poz. od 44 do 56 należy wypełnić tylko wówczas, gdy wnioskodawca działa przez pełnomocnika lub przedstawiciela, o którym mowa w art. 145 ustawy - Ordynacja podatkowa (np. opiekuna prawnego, kuratora).

D.1. DANE IDENTYFIKACYJNE

44. Pierwsze imię

45. Nazwisko

D.2. ADRES DO DORĘCZEŃ

46. Kraj

47. Województwo

48. Powiat

49. Gmina

50. Ulica

51. Nr domu

52. Nr lokalu

53. Miejscowość

54. Kod pocztowy

55. Poczta

Uwaga: Do wypełnionego formularza możemy dodać skany innych dokumentów (np. kopie pełnomocnictwa). Służy do tego przycisk zielonego plusa widoczny na końcu formularza.

świętokrzyskie	Dyrektor Izby Skarbowej w Katowicach
warmińsko-mazurskie	Dyrektor Izby Skarbowej w Katowicach
wielkopolskie	Dyrektor Izby Skarbowej w Katowicach
zachodniopomorskie	Dyrektor Izby Skarbowej w Katowicach
adres spoza terytorium Polski	Dyrektor Izby Skarbowej w Warszawie
brak możliwości ustalenia właściwości	Dyrektor Izby Skarbowej w Katowicach

3) Podanie informacji o dacie urodzenia nie jest wymagane w przypadku wypełnienia poz. 1.
4) Wypełnienie poz. 56 nie jest obowiązkowe.
5) W przypadku gdy wnioskodawca działa przez pełnomocnika (pełnomocników) lub osobę upoważnioną (osoby upoważnione), do wniosku należy dołączyć oryginał lub 'urzędowo poświadczony odpis pełnomocnictwa lub innego dokumentu, z którego wynika prawo do występowania w imieniu wnioskodawcy z wnioskiem o interpretację' przepisów prawa podatkowego.
6) Wypełnienie poz. 74 nie jest obowiązkowe.

+ x

Wybierz załącznik
Maksymalna wielkość załącznika to 500 MB.

Zapisz Dalej

Krok 9: Po wypełnieniu formularza klikamy w przycisk "Dalej".

Uwaga: W przypadku tego wniosku system nie sprawdza czy wypełniliśmy wszystkie wymagane pola! Przed kliknięciem "Dalej" należy się samodzielnie upewnić, że wszystko uzupełniono jak trzeba.

świętokrzyskie	Dyrektor Izby Skarbowej w Katowicach
warmińsko-mazurskie	Dyrektor Izby Skarbowej w Katowicach
wielkopolskie	Dyrektor Izby Skarbowej w Katowicach
zachodniopomorskie	Dyrektor Izby Skarbowej w Katowicach
adres spoza terytorium Polski	Dyrektor Izby Skarbowej w Warszawie
brak możliwości ustalenia właściwości	Dyrektor Izby Skarbowej w Katowicach

3) Podanie informacji o dacie urodzenia nie jest wymagane w przypadku wypełnienia poz. 1.
4) Wypełnienie poz. 56 nie jest obowiązkowe.
5) W przypadku gdy wnioskodawca działa przez pełnomocnika (pełnomocników) lub osobę upoważnioną (osoby upoważnione), do wniosku należy dołączyć oryginał lub 'urzędowo poświadczony odpis pełnomocnictwa lub innego dokumentu, z którego wynika prawo do występowania w imieniu wnioskodawcy z wnioskiem o interpretację' przepisów prawa podatkowego.
6) Wypełnienie poz. 74 nie jest obowiązkowe.

+ x

Wybierz załącznik
Maksymalna wielkość załącznika to 500 MB.

Zapisz Dalej

Krok 10: Przechodzimy do podglądu wniosku. Jeśli wszystko wygląda tak jak chcemy, podpisujemy dokument klikając przycisk "Podpisz".

Podgląd:
Wydanie indywidualnej interpretacji
podatkowej - Wniosek ORD-IN 2015.xml

Powrót do edycji

Podpisz

Wyślij bez podpisu

Od: Marcin Maj

Do: IZBA SKARBOWA W POZNANIU (/ispoznan/ORDIN2015);

Dodaj odbiorcę

Dokument nie posiada podpisów elektronicznych

1. Identyfikator podatkowy NIP numer PESEL wnioskodawcy

2. Nr dokumentu

3. Status

ORD-IN WNIOSEK O WYDANIE INTERPRETACJI INDYWIDUALNEJ

Podstawa prawna: Art. 14b § 7 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz.U. z 2015 r. poz. 613)

A. ZAKRES, MIEJSCE I CEL ZŁOŻENIA WNIOSKU ¹⁾

A.1. Rodzaj sprawy

Dotyczy:

14. Podatek dochodowy od osób prawnych 5. Podatek dochodowy od osób fizycznych 6. Podatek od towarów i usług 7. Podatek akcyzowy 8. Podatek od czynności cywilnoprawnych 9. Podatek od spadków i darowizn 10. Ordynacja podatkowa 11. Inne (np. gry hazardowe, zasady ewidencji i identyfikacji podatników i płatników)

A.2. ORGAN DO KTÓREGO KIEROWANY JEST WNIOSEK ²⁾

Organ upoważniony przez Ministra Finansów do wydania interpretacji indywidualnej

- | | |
|--|---|
| 12. <input type="checkbox"/> Dyrektor Izby Skarbowej w Bydgoszczy | adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Toruniu, ul. św. Jakuba 20, 87-100 Toruń. |
| 13. <input checked="" type="checkbox"/> Dyrektor Izby Skarbowej w Katowicach | adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Bielsku-Białej, ul. Traugutta 2a, 43-300 Bielsko-Biała |

Krok 11: System pyta o metodę podpisu. Wybieramy rzecz jasna "Podpisz Profilem Zaufanym".

Podpisywanie dokumentu

Podpisz certyfikatem kwalifikowanym

Podpisz Profilem Zaufanym

Krok 12: Korzystamy z opcji logowania przy pomocy banku i wybieramy „iPKO” lub Inteligo – nastąpi automatyczne przekierowanie do serwisu transakcyjnego. Po zalogowaniu widzimy pole z nazwą podpisywanego dokumentu i miejsce na podanie kodu z narzędzia autoryzacyjnego. Potwierdzamy operację kodem z narzędzia autoryzacyjnego – nastąpi automatyczny powrót do strony administracji publicznej.

Całość przypomina proces płacenia w sklepie internetowym, gdy na chwilę trafiamy na stronę banku, a po zatwierdzeniu dyspozycji wracamy do strony sklepu.

Autoryzacja dyspozycji z użyciem Profilu Zaufanego

Dokument Profil Zaufany: autoryzacja podpisu dokumentu "wymaga PZ - pismo.xml"

Wprowadź kod nr 31 z karty kodów

* Pole wymagane

anuluj

Wykonaj

Krok 13: Wracamy podglądu wniosku, w którym teraz powinna być widoczna informacja o prawidłowym podpisie (strzałka 1). Na koniec wystarczy kliknąć "Wyślij" (strzałka 2). To wszystko.

Zadanie 1504116

Podgląd:
Wydanie indywidualnej interpretacji
podatkowej - Wniosek ORD-IN 2015.xml

Powrót do edycji

Podpisz

Wyślij

Od: Marcin Maj

Do: IZBA SKARBOWA W POZNANIU (/ispoznan/ORDIN2015);

Dodaj odbiorcę

Wszystkie podpisy prawidłowe

+ Podpis prawidłowy - Marcin Maj

1

1. [] Identyfikator podatkowy NIP [] numer PESEL wnioskodawcy

2. Nr dokumentu

3. Status

2

ORD-IN WNIOSEK O WYDANIE INTERPRETACJI INDYWIDUALNEJ

Podstawa prawna: Art. 14b § 7 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz.U. z 2015 r. poz. 613)

A. ZAKRES, MIEJSCE I CEL ZŁOŻENIA WNIOSKU ¹⁾**A.1. Rodzaj sprawy**

Dotyczy:

[] 14. Podatek dochodowy od osób prawnych [X] 5. Podatek dochodowy od osób fizycznych [] 16. Podatek od towarów i usług [] 17. Podatek akcyzowy [] 8. Podatek od czynności cywilnoprawnych [] 9. Podatek od spadków i darowizn [] 10. Ordynacja podatkowa [] 11. Inne (np. gry hazardowe, zasady ewidencji i identyfikacji podatników i płatników)

A.2. ORGAN DO KTÓREGO KIEROWANY JEST WNIOSEK ²⁾**Organ upoważniony przez Ministra Finansów do wydania interpretacji indywidualnej**

12. [] Dyrektor Izby Skarbowej w adres do korespondencji organu: Biuro Krajowej Informacji Podatkowej w Toruniu,

Informacje dodatkowe

Po złożeniu wniosku warto uzbroić się w cierpliwość. Czas oczekiwania na wydanie interpretacji może wynosić nawet do 3 miesięcy.