UZASADNIENIE
Obecnie funkcjonująca administracja podatkowa i celna, zajmująca się gromadzeniem dochodów budżetowych w ramach administracji rządowej posiada strukturę skupioną w trzech niezależnie funkcjonujących pionach, tj.: 
· administracja podatkowa, w skład której wchodzą izby skarbowe oraz urzędy skarbowe,
· Służba Celna, w skład której wchodzą izby celne oraz urzędy celne wraz z oddziałami celnymi,
· kontrola skarbowa, w skład której wchodzą urzędy kontroli skarbowej wraz z ośrodkami zamiejscowymi. 
Terenowa sieć organów podlegających ministrowi właściwemu do spraw finansów publicznych z reguły pokrywa się, lub uwzględnia odpowiednie jednostki podziału terytorialnego kraju ustanowione ustawą z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa (Dz.U. z 1998 r. poz. 603, z późn. zm.). Zgodnie z tą ustawą, w Polsce funkcjonuje podział terytorialny kraju na województwa, powiaty i gminy. Ustawa tworzy 16 województw i określa siedziby wojewodów i sejmików wojewódzkich. Urzędowy wykaz gmin i powiatów oraz ich siedzib stanowi natomiast załącznik do obwieszczenia Prezesa Rady Ministrów z dnia 29 czerwca 2010 r. w sprawie wykazu gmin i powiatów wchodzących w skład województw (M.P. poz. 654), wydane na podstawie art. 2 ust. 3 ww. ustawy.

W oparciu o powyższe założenia określono terytorialny zasięg działania dyrektorów izb skarbowych i naczelników urzędów skarbowych w rozporządzeniu Ministra Finansów z dnia 19 listopada 2003 r. w sprawie terytorialnego zasięgu działania oraz siedzib naczelników urzędów skarbowych i dyrektorów izb skarbowych (Dz.U. z 2013 r. poz. 1441), wydanym na podstawie art. 5 ust. 9c ustawy z dnia 21 czerwca 1996 r. o urzędach i izbach skarbowych (Dz.U. z 2015 r. poz. 578, z późn.zm.). Przy tym integralną treść ww. rozporządzenia stanowią załączniki, które m.in. określają siedziby i terytorialny zasięg ich działania dyrektorów izb skarbowych i naczelników urzędów skarbowych. Przedmiotowe rozporządzenie przewiduje, że terytorialny zasięg działania dyrektorów izb skarbowych obejmuje teren całego województwa, a ich siedziby pokrywają się z siedzibami władz wojewódzkich. Aktualnie funkcjonuje 16 dyrektorów izb skarbowych, którzy wykonują swoje zadania przy pomocy kierowanej przez siebie izby skarbowej. 

Analogiczną zasadę przyjęto również przy określaniu siedzib i terytorialnego zasięgu działania naczelników urzędów skarbowych. W tym przypadku, podstawową jednostką obsługiwaną przez naczelnika urzędu skarbowego, który wykonuje swoje zadania przy pomocy kierowanego przez siebie urzędu skarbowego jest powiat, w ramach którego wylicza się wchodzące w jego skład miasta i gminy. Wyjątkami od tej zasady są duże ośrodki miejskie, w których funkcjonuje większa liczba urzędów skarbowych, a także pewna liczba powiatów, w których nie utworzono urzędu skarbowego. W przypadku miast obsługiwanych przez więcej niż jeden urząd skarbowy stosuje się podział miasta na jego części (dzielnice), któremu towarzyszy opis rozgraniczenia terytorialnego zasięgu działania poszczególnych naczelników.
Z kolei terenową sieć izb celnych i urzędów celnych określa wydane na podstawie art. 21 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz.U. z 2016 r. poz. 1799) rozporządzenie Ministra Finansów z dnia 23 października 2009 r. w sprawie utworzenia izb celnych i urzędów celnych oraz określenia ich siedzib (Dz.U. z 2016 r. poz. 382). Dodatkowo strukturę organizacyjną izb, urzędów i oddziałów celnych określa zarządzenie Nr 61 Ministra Finansów z dnia 18 września 2015 r. w sprawie nadania statutów izbom celnym i urzędom celnym (Dz. Urz. Min. Fin. z 2015 r. poz. 61, z późn. zm.). 

Z powyższych aktów prawnych wynika, iż obecnie w ramach administracji celnej funkcjonuje:

- 16 dyrektorów izb celnych posiadających swoje siedziby w każdym z 16 województw (12 w miastach wojewódzkich oraz w 4 miastach nie posiadających takiego statutu),

- 45 urzędów celnych, wraz ze 143 oddziałami celnymi, posiadających swoje siedziby w określonych w rozporządzeniu miejscowościach.

Ww. jednostki administracji celnej nie posiadają ogólnie określonego, jednolitego terytorialnego zasięgu działania. Właściwość miejscowa i rzeczowa organów celnych uzależniona jest bowiem od rodzaju zadań przypisanych poszczególnym organom celnym w rozporządzeniach wykonawczych. 

Natomiast terenową sieć urzędów kontroli skarbowej określają wydane na podstawie art. 9 ust. 2 i art. 9a ust. 9 ustawy z dnia 28 września 1991 r. o kontroli skarbowej (Dz.U. z 2016 r. poz. 720, z późn. zm.) rozporządzenia Ministra Finansów, z dnia 4 stycznia 2011 r. w sprawie siedzib i organizacji urzędów kontroli skarbowej (Dz.U. poz. 62) oraz z dnia 29 listopada 2010 r. w sprawie określenia terytorialnego zasięgu działania dyrektorów urzędów kontroli skarbowej (Dz.U. z 2013 r. poz. 257). Z powyższych rozporządzeń wynika, że obecnie istnieje 16 urzędów kontroli skarbowej z siedzibami znajdującymi się w miastach wojewódzkich oraz terytorialnym zasięgiem działania obejmującym, z pewnymi wyjątkami, całe województwo. Ponadto ww. rozporządzenie z dnia 4 stycznia 2011 r. przewiduje możliwość tworzenia w urzędach kontroli skarbowej ośrodków zamiejscowych. Obecnie funkcjonuje 8 ośrodków zamiejscowych.
Zatem w obecnym stanie prawnym, w ramach resortu finansów funkcjonuje administracja podatkowa, Służba Celna i kontrola skarbowa, które posiadają strukturę terenową rozproszoną, skupioną w trzech niezależnie funkcjonujących pionach: 

1) administracja podatkowa – 16 izb skarbowych oraz 400 urzędów skarbowych, w tym 20 wyspecjalizowanych urzędów skarbowych obsługujących tzw. „dużych podatników”, 
2) Służba Celna – 16 izb celnych, 45 urzędów celnych wraz ze 143 oddziałami celnymi, 
3) kontrola skarbowa – 16 urzędów kontroli skarbowej. 

Wszystkie jednostki na poziomie regionalnym posiadają własne budżety, kadry oraz zarządzają majątkiem ruchomym i nieruchomym.
Jednakże z dniem 1 marca 2017 r., na mocy art. 161 ustawy z dnia 16 listopada 2016 r. – Przepisy wprowadzające ustawę o Krajowej Administracji Skarbowej (Dz.U. poz. 1948 i 2255) tracą moc m.in.:
1) ustawa z dnia 28 września 1991 r. o kontroli skarbowej (Dz.U. z 2016 r. poz. 720 i 1165),
2)
ustawa z dnia 21 czerwca 1996 r. o urzędach i izbach skarbowych (Dz.U. z 2015 r. poz. 578, z późn.zm.),
3)
ustawa z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz.U. z 2016 r. poz. 1799).

W konsekwencji powyższego tracą również moc wydane na podstawie ww. ustaw rozporządzenia Ministra Finansów określające siedziby i terytorialny zasięg działania ww. organów podlegających Ministrowi Rozwoju i Finansów, tj. dyrektorów izb skarbowych i naczelników urzędów skarbowych, dyrektorów izb celnych i naczelników urzędów celnych oraz dyrektorów urzędów kontroli skarbowych.

Jednocześnie zgodnie z art. 11 ust. 5 ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej (Dz.U. poz. 1947 i 2255 oraz z 2017 r. poz. 88) minister właściwy do spraw finansów publicznych, w porozumieniu z ministrem właściwym do spraw administracji publicznej, określi w drodze rozporządzenia, terytorialny zasięg działania oraz siedziby dyrektorów izb administracji skarbowej, naczelników urzędów skarbowych, naczelników urzędów celno-skarbowych, a także siedzibę dyrektora Krajowej Informacji Skarbowej, uwzględniając potrzebę właściwej organizacji wykonywania zadań.
Przedmiotowa delegacja dla Ministra Rozwoju i Finansów jest konsekwencją ustanowienia ww. ustawą od dnia 1 marca 2017 r. Krajowej Administracji Skarbowej w miejsce dotychczas funkcjonujących: administracji podatkowej, Służby Celnej i kontroli skarbowej. 
Krajowa Administracja Skarbowa stanowi wyspecjalizowaną administrację rządową wykonującą zadania z zakresu realizacji dochodów z tytułu podatków, należności celnych, opłat oraz niepodatkowych należności budżetowych, ochrony interesów Skarbu Państwa oraz ochrony obszaru celnego Unii Europejskiej, a także zapewniająca obsługę i wsparcie podatnika i płatnika w prawidłowym wykonywaniu obowiązków podatkowych oraz obsługę i wsparcie przedsiębiorcy w prawidłowym wykonywania obowiązków celnych. Przy tym organami KAS są:

· minister właściwy do spraw finansów publicznych,

· Szef Krajowej Administracji Skarbowej,

· dyrektor Krajowej Informacji Skarbowej,

· dyrektor izby administracji skarbowej,

· naczelnik urzędu skarbowego,

· naczelnik urzędu celno-skarbowego.
Zatem przedmiotowy projekt rozporządzenia stanowi wypełnienie ww. delegacji z art. 11 ust. 5 ustawy o Krajowej Administracji Skarbowej a jego zakres obejmuje określenie:

· siedziby oraz terytorialnego zasięgu działania dyrektorów izb administracji skarbowej, w załączniku nr 1 do rozporządzenia,

· siedziby i terytorialnego zasięgu działania naczelników urzędów skarbowych, w załączniku nr 2 do rozporządzenia,
· siedziby i terytorialnego zasięgu działania naczelników urzędów celno-skarbowych, w załączniku nr 3 do rozporządzenia,

· siedziby Dyrektora Krajowej Informacji Skarbowej.
Określając terenową sieć dyrektorów izb administracji skarbowej, naczelników urzędów skarbowych i naczelników urzędów celno-skarbowych brano pod uwagę, tak jak ma to miejsce w obecnym stanie prawnym, jednostki podziału terytorialnego kraju ustanowione ustawą z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa oraz uwzględniono urzędowy wykaz gmin i powiatów oraz ich siedzib.
Jak wynika z postanowień przepisów art. 162 ust. 2 i 4 ww. ustawy Przepisy wprowadzające ustawę o Krajowej Administracji Skarbowej, izba skarbowa w ramach KAS kontynuuje działalność i staje się izbą administracji skarbowej, którą łączy się z mającymi siedzibę w tym samym województwie, izbą celną i urzędem kontroli skarbowej. 

Biorąc powyższe pod uwagę przedmiotowy projekt rozporządzenia przewiduje określenie siedzib i terytorialnego zasięgu działania dyrektorów izb administracji skarbowych w sposób analogiczny jak miało to miejsce w przypadku siedzib i terytorialnego zasięgu działania dyrektorów izb skarbowych określonych w rozporządzeniu z dnia 19 listopada 2003 r. w sprawie terytorialnego zasięgu działania oraz siedzib naczelników urzędów skarbowych i dyrektorów izb skarbowych. Oznacza to, że terytorialny zasięg działania poszczególnych dyrektorów izb administracji skarbowej będzie obejmował województwo, na obszarze którego mieszczą się siedziby poszczególnych podległych mu naczelników urzędów skarbowych i naczelników urzędów celno-skarbowych. 
Projekt rozporządzenia, co do zasady, przewiduje również utrzymanie dotychczasowych siedzib i terytorialnego zasięgu działania naczelników urzędów skarbowych wymienionych w ww. uchylanym rozporządzeniu Ministra Finansów z dnia 19 listopada 2003 r. Jednakże w odróżnieniu od ww. rozporządzenia, projekt nie wymienia siedzib i terytorialnego zasięgu działania naczelników urzędów skarbowych właściwych wyłącznie w zakresie określonej kategorii podatników i płatników oraz wyznaczonych do wykonywania niektórych zadań należących do innych naczelników urzędów skarbowych, którzy zostaną określeni w odrębnych rozporządzeniach Ministra Rozwoju i Finansów. Przy tym projekt rozporządzenia w załączniku nr 2 wymienienia również tych naczelników urzędów skarbowych, którzy na podstawie obecnie obowiązującego rozporządzenia Ministra Finansów nie wykonują zadań egzekucji administracyjnej należności pieniężnych. Dotyczy to: Naczelnika Urzędu Skarbowego w Górze (lp. 5), Naczelnika Urzędu Skarbowego w Polkowicach (lp. 18), Naczelnika Urzędu Skarbowego w Łęcznej (lp. 67), Naczelnika Urzędu Skarbowego w Rykach (lp. 73), Naczelnika Urzędu Skarbowego w Łęczycy (lp. 95), Naczelnika Urzędu Skarbowego w Pajęcznie (lp. 106), Naczelnika Urzędu Skarbowego w Lipsku (lp. 153), Naczelnika Urzędu Skarbowego w Przysusze (lp. 167), Naczelnika Urzędu Skarbowego w Nisku (lp. 216), Naczelnika Urzędu Skarbowego w Hajnówce (lp. 232), Naczelnika Urzędu Skarbowego w Kazimierzy Wielkiej (lp. 298) i Naczelnika Urzędu Skarbowego we Włoszczowej (lp. 309). W konsekwencji powyższego, przedmiotowy projekt nie wskazuje również terytorialnego zasięgu działania niektórych naczelników urzędów skarbowych, właściwych w zakresie wykonywania zadań egzekucji administracyjnej należności pieniężnej, należących do zadań innych naczelników urzędów skarbowych. 
Ponadto, w stosunku do obecnie obowiązującego ww. rozporządzenia, w obecnym projekcie uwzględniono dodatkowo zmiany, jakie w zakresie tworzenia, łączenia, dzielenia lub zmiany statusu jednostek samorządu terytorialnego przyniosły w latach 2013 - 2016 rozporządzenia Rady Ministrów wydawane na podstawie ustawy o samorządzie powiatowym oraz ustawy o samorządzie gminnym. 
Zmiany zostały wprowadzone do załącznika nr 2 projektowanego rozporządzenia w następującym zakresie:

1) w części dotyczącej województwa dolnośląskiego w lp. 3 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Dzierżoniowie zmiana wynika z konieczności uwzględnienia postanowień rozporządzenia Rady Ministrów z dnia 28 lipca 2015 r. w sprawie ustalenia granic niektórych miast, nadania niektórym miejscowościom statusu miasta, ustalenia granic oraz zmiany nazw i siedzib władz niektórych gmin (Dz. U. z 2015 r. poz. 1083), na mocy którego z dniem 1 stycznia 2016 r. gmina Pieszyce zmieniła swój status z gminy miejskiej na gminę miejsko-wiejską.

2) w części dotyczącej województwa dolnośląskiego w lp. 23 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Wałbrzychu zmiana wynika z konieczności uwzględnienia postanowień rozporządzenia Rady Ministrów z dnia 10 lipca 2012 r. w sprawie przywrócenia miastu Wałbrzych statusu miasta na prawach powiatu oraz ustalenia granic powiatu wałbrzyskiego (Dz. U. z 2012 r. poz. 853), na podstawie którego z dniem 1 stycznia 2013 r. przywrócono miastu Wałbrzych status miasta na prawach powiatu i jednocześnie ustalono granice powiatu wałbrzyskiego z siedzibą władz w Wałbrzychu, obejmującego gminy o statusie miasta: Boguszów-Gorce, Jedlina-Zdrój i Szczawno-Zdrój oraz gminy: Czarny Bór, Głuszyca, Mieroszów, Stare Bogaczowice i Walim.
3) w części dotyczącej województwa dolnośląskiego w lp. 52 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Wąbrzeźnie zmiana wynika z konieczności uwzględnienia postanowień § 5 rozporządzenia Rady Ministrów z dnia 19 lipca 2016 r. w sprawie ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany siedziby władz gminy (Dz. U. z 2016 r. poz. 1134), na podstawie którego z dniem 1 stycznia 2017 r. zmienia się nazwę gminy Wąbrzeźno, w województwie kujawsko-pomorskim, w powiecie wąbrzeskim, na nazwę gmina Ryńsk.
4) w części dotyczącej województwa lubuskiego w lp. 86 i 87, określających terytorialny zasięg działania Naczelnika Pierwszego Urzędu Skarbowego w Zielonej Górze oraz Naczelnika Drugiego Urzędu Skarbowego w Zielonej Górze. Zmiana wynika z konieczności uwzględnienia postanowień § 1 rozporządzenia Rady Ministrów z dnia 29 lipca 2014 r. w sprawie połączenia gmin, ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany siedziby władz gminy (Dz.U. z 2014 r. poz. 1023), na podstawie którego z dniem 1 stycznia 2015 r. w województwie lubuskim połączone zostało miasto na prawach powiatu Zielona Góra, z gminą Zielona Góra w powiecie zielonogórskim. W wyniku powyższego powstała nowa jednostka pomocnicza Miasta Zielona Góra, tj. dzielnica Nowe Miasto, której powierzchnia pokrywa się z obszarem byłej gminy Zielona Góra. Jednak aby mieszkańcy możliwie najmniej odczuli administracyjne skutki ww. połączenia, zasadne jest by terytorium dotychczasowej gminy Zielona Góra (obecnie dzielnica Zielonej Góry - Nowe Miasto) nadal podlegało pod właściwość miejscową Naczelnika Drugiego Urzędu Skarbowego w Zielonej Górze. Stąd też projekt rozporządzenia przewiduje, by Naczelnik Pierwszego Urzędu Skarbowego w Zielonej Górze swoim zasięgiem terytorialnym obejmował część miasta na prawach powiatu Zielona Góra oraz część zachodnią miasta z wyłączeniem części pod nazwą Nowe Miasto. Natomiast Naczelnik Drugiego Urzędu Skarbowego w Zielonej Górze obejmowałby swoim terytorialnym zasięgiem m.in. część zachodnią miasta Zielona Góra pod nazwą Nowe Miasto. 
5) w części dotyczącej województwa pomorskiego w lp. 254 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Pucku zmiana wynika z konieczności uwzględnienia postanowień:

· § 3 i § 4 pkt 1 rozporządzenia Rady Ministrów z dnia z dnia 29 lipca 2014 r. w sprawie połączenia gmin, ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany siedziby władz gminy, zgodnie z którymi z dniem 1 stycznia 2015 r. odbiera się status miasta gminie Władysławowo, w powiecie puckim, w województwie pomorskim i jednocześnie z tym samym dniem nadaje się status miasta tej samej miejscowości,

· § 2 i § 3 pkt 2 rozporządzenia Rady Ministrów z dnia 19 lipca 2016 r. w sprawie ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany siedziby władz gminy, zgodnie z którymi z dniem 1 stycznia 2017 r. odbiera się status miasta gminie Jastarnia, w powiecie puckim, w województwie pomorskim i jednocześnie z tym samym dniem nadaje się status miasta tej samej miejscowości.
6) w części dotyczącej województwa pomorskiego w lp. 257 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Starogardzie Gdańskim zmiana wynika z konieczności uwzględnienia postanowień § 2 i § 3 pkt 4 rozporządzenia Rady Ministrów z dnia z dnia 30 lipca 2013 r. w sprawie ustalenia granic niektórych gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmiany siedziby władz gminy (Dz.U. z 2013 r. poz. 869), stanowiących, iż z dniem 1 stycznia 2014 r. odbiera się status miasta gminie Czarna Woda, w powiecie starogardzkim, w województwie pomorskim i jednocześnie nadaje się status miasta miejscowości Czarna Woda.
7) w części dotyczącej województwa zachodniopomorskiego w lp. 374 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Stargardzie zmiana wynika z konieczności uwzględnienia postanowień rozporządzenia Rady Ministrów z dnia 28 lipca 2015 r. w sprawie ustalenia granic niektórych miast, nadania niektórym miejscowościom statusu miasta, ustalenia granic oraz zmiany nazw i siedzib władz niektórych gmin (Dz. U. z 2015 r. poz. 1083), na mocy którego z dniem 1 stycznia 2016 r. zmieniła się nazwa gminy o statusie miasta Stargard Szczeciński na gminę o statusie miasta Stargard i gminy wiejskiej Stargard Szczeciński na gminę wiejską Stargard. W związku z powyższym od dnia 1 stycznia 2016 r. nastąpiła również zmiana dotychczasowej nazwy Naczelnika Urzędu Skarbowego w Stargardzie Szczecińskim na Naczelnika Urzędu Skarbowego w Stargardzie. 
Opisane powyżej zmiany mają charakter formalny i nie mają wpływu na dotychczasowy terytorialny zasięg działania naczelników ww. urzędów skarbowych.
Dodatkowo przepisem § 1 pkt 2 ww. rozporządzenia Rady Ministrów z dnia 19 lipca 2016 r. w sprawie ustalenia granic gmin i miast, nadania niektórym miejscowościom statusu miasta oraz zmianie nazwy gminy Rada Ministrów ustaliła granice miasta na prawach powiatu Opola przez włączenie do dotychczasowego obszaru miasta, obszaru ewidencyjnego: Świerkle, Czarnowąsy, Borki, Krzanowice, Sławice, Wrzoski, Żerkowice, Chmielowice, Winów oraz części obszaru ewidencyjnego: Brzezie, Dobrzeń Mały, Karczów. Zmiana ta weszła w życie z dniem 1 stycznia 2017 r. i z mocy prawa skutkuje zmianą właściwości terytorialnej organów podatkowych dla podatników i płatników zamieszkałych na tym obszarze. W celu wyrównania obciążeń, w zakresie liczby obsługiwanych podmiotów, pomiędzy organami podatkowymi właściwymi terytorialnie (Naczelnikiem Pierwszego Urzędu Skarbowego w Opolu i Naczelnikiem Drugiego Urzędu Skarbowego w Opolu), zaistniała konieczność zmiany terytorialnego zasięgu działania Naczelnika Pierwszego Urzędu Skarbowego w Opolu (poprzedni zakres terytorialny, miasto na prawach powiatu Opole) i terytorialnego zasięgu działania Naczelnika Drugiego Urzędu Skarbowego w Opolu (uprzednio obejmował jedynie gminy powiatu opolskiego, znajdujące się wokół Opola). Zmianę tę określono przez wskazanie w części dotyczącej województwa opolskiego w lp. 202, że poza gminami powiatu opolskiego Naczelnik Drugiego Urzędu Skarbowego w Opolu obejmuje swoją właściwością terytorialną również część miasta na prawach powiatu Opole, z wyłączeniem dzielnic i części miasta przypisanych w lp. 201 właściwości Naczelnika Pierwszego Urzędu Skarbowego w Opolu. Zmiana ta ma na celu zachowanie stanu sprzed 1 stycznia 2017 r., w zakresie właściwości terytorialnej w/w organów. 
Ponadto projekt rozporządzenia uwzględnia wnioski niektórych dyrektorów izb skarbowych, którzy w toku rozpoczętych w 2015 r. prac legislacyjnych nad projektem rozporządzenia Ministra Finansów w sprawie terytorialnego zasięgu działania oraz siedzib dyrektorów izb skarbowych i naczelników urzędów skarbowych oraz siedziby dyrektora Biura Krajowej Informacji Podatkowej (niezakończonych z powodu nie wejścia w życie ustawy z dnia 10 lipca 2015 r. o administracji podatkowej (Dz.U. z 2015 r. poz. 1269, z późn. zm.) a także obecnie, w toku uzgodnień wewnątrzresortowych, zgłosili konieczność uwzględnienia w określanym terytorialnym zasięgu działania naczelników urzędów skarbowych zmian wynikających z wejścia w życie przepisów mających wpływ na zasięg działania organów podatkowych, uchwał rad miejskich i gminnych zmieniających nazwy miejscowości lub ich części, nazw ulic, a także z potrzeby sprostowania dostrzeżonych błędów w obecnie obowiązującym w tym zakresie rozporządzeniu. 
Stąd też w stosunku do obecnego stanu prawnego zmiany opisu terytorialnego zasięgu działania naczelników urzędów skarbowych z ww. przyczyn dotyczą:

1) w części dotyczącej województwa lubelskiego, na wniosek Dyrektora Izby Skarbowej w Lublinie:

- w lp. 64, określającej terytorialny zasięg działania Naczelnika Pierwszego Urzędu Skarbowego w Lublinie wykreślono nieistniejącą część miasta na prawach powiatu – Lublin pod nazwą „Tatry”. Na terenie miasta Lublin nie istniała i nie istnieje ww. część miasta. 
- w lp. 73, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Rykach zastąpiono nazwę gminy: „Ułęź” nazwą prawidłową: „Ułęż”; 
2) w części dotyczącej województwa łódzkiego w lp. 111, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Sieradzu zastąpiono nazwę gminy: „Brzeźno” nazwą prawidłową: „Brzeźnio”; 
3) w części dotyczącej województwa małopolskiego, na wniosek Dyrektora Izby Skarbowej w Krakowie: 

- w lp. 126, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego Kraków-Nowa Huta, część miasta na prawach powiatu Kraków pod nazwą „Grębałów” zastąpiono nazwą „Wzgórza Krzesławickie”. Powyższa zmiana wynika z uchwały Nr CX/1107/06 Rady Miasta Krakowa z dnia 24 maja 2006 r. w sprawie zmiany uchwały Nr LXVII/660/96 Rady Miasta Krakowa z dnia 18 grudnia 1996 r. w sprawie organizacji i zakresu działania dzielnic,

- w lp. 130, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego Kraków-Śródmieście, wymienioną ul. „Odmentową” zastąpiono ul. „Odmętową”. Zmiana wynika z błędnego zapisu literowego; 
4) w części dotyczącej województwa mazowieckiego w lp. 156, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Mińsku Mazowieckim wskazano Sulejówek jako miasto zamiast jak dotychczas jako gminę;
5) w części dotyczącej województwa podlaskiego:

- w lp. 228, określającej terytorialny zasięg działania Naczelnika Pierwszego Urzędu Skarbowego w Białymstoku, na wniosek Dyrektora Izby Skarbowej w Białymstoku, dopisano trzy obszary, tj. Bema, Mickiewicza i Ścianka,

- w lp. 235, określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Mońkach zastąpiono nazwę gminy: „Trzciane” nazwą prawidłową: „Trzcianne”;
6) w części dotyczącej województwa śląskiego w lp. 272 określającej terytorialny zasięg działania Naczelnika Drugiego Urzędu Skarbowego w Gliwicach zmiana uwzględnienia wniosek Dyrektora Izby Skarbowej w Katowicach, który zgłosił konieczność poprawienia zapisów o rozgraniczeniu terytorialnego zasięgu działania pomiędzy Pierwszym i Drugim Urzędem Skarbowym w Gliwicach w związku ze zmianami w nazewnictwie ulic w tym mieście. Powyższe związane jest zmianą części ulicy Wyczółkowskiego na ulicę Kresową, będącą ulicą graniczną terytorialny zasięg działania ww. Naczelników Urzędów Skarbowych;

7) w części dotyczącej województwa wielkopolskiego, w lp. 349 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego Poznań–Wilda zmiana uwzględnia uchwałę nr LXXII/1004/V/2010 Rady Miasta Poznania z dnia 13 maja 2010 r. w sprawie zmiany nazwy części ulicy Towarowej na ulicę Stanisława Matyi. 
8) w części dotyczącej województwa zachodniopomorskiego:

- w lp. 362 określającej terytorialny zasięg działania Naczelnika Urzędu Skarbowego w Białogardzie zastąpiono nazwę gminy: „Brzeźno” nazwą prawidłową: „Brzeżno”,

- w lp. 377 określającej terytorialny zasięg działania Naczelnika Trzeciego Urzędu Skarbowego w Szczecinie uwzględniono wniosek Dyrektora Izby Skarbowej w Szczecinie, który zgłosił konieczność poprawienia zapisów o rozgraniczeniu terytorialnego zasięgu działania pomiędzy Pierwszym i Trzecim Urzędem Skarbowym w Szczecinie w związku ze zmianą ulicy Hutniczej na ulicę Antosiewicza.
Opisane powyżej zmiany również mają charakter formalny i nie mają wpływu na terytorialny zasięg działania naczelników ww. urzędów skarbowych.
Dodatkowo, mając na uwadze, że niektóre przepisy odrębne określają w sposób szczególny właściwość miejscową Naczelnika Drugiego Urzędu Skarbowego Warszawa-Śródmieście (poz. 181 Załącznika Nr 2) projekt rozporządzenia w odróżnieniu od obecnie obowiązującego w tym zakresie rozporządzenia wskazuje zasięg działania ww. organu na terytorium całego kraju w sprawach z zakresu określonym w odrębnych przepisach. W obowiązującym stanie prawnym właściwość ww. naczelnika urzędu skarbowego wskazana została w sprawach m.in. w następującym zakresie:

1) art. 4 pkt 3 lit. b i pkt 4 ustawy z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (Dz. U. z 2016 r. poz. 476),

2) art. 3 ust. 3 pkt 2 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. z 2016 r. poz. 710, z późn.zm.),
3) zadań wykonywanych w ramach szczególnej procedury rozliczania VAT wobec usług elektronicznych, o której mowa w art. 131-134 ustawy o podatku od towarów i usług,
4) zwrotu podatku od towarów i usług: 

- przedstawicielstwom dyplomatycznym, urzędom konsularnym, członkom personelu tych przedstawicielstw i urzędów, a także innym osobom zrównanym z nimi na podstawie ustaw, umów lub zwyczajów międzynarodowych,

- instytucjom Wspólnot Europejskich posiadającym siedzibę lub przedstawicielstwo na terytorium kraju,

- Siłom Zbrojnym Państw-Stron Traktatu Północnoatlantyckiego oraz Siłom Zbrojnym Państw-Stron Traktatu Północnoatlantyckiego uczestniczących w Partnerstwie dla Pokoju, w przypadku zakupów dokonanych przez Ministra Obrony Narodowej lub upoważnionego przez niego Prezesa Agencji Mienia Wojskowego, Dowódcę Wojsk Lądowych oraz Dowódcę Wojsk Lotniczych i Obrony Powietrznej lub odpowiednio upoważnionych przez nich dowódców wojskowych jednostek budżetowych,

- podmiotom nieposiadającym siedziby, miejsca zamieszkania albo stałego miejsca prowadzenia działalności na terytorium kraju, niezarejestrowanym na potrzeby podatku od towarów i usług na terytorium kraju.
Jednakże, aby wskazywana w przyszłości w aktach prawnych wyłączna właściwość ww. organu podatkowego na terytorium całego kraju nie powodowała automatycznej potrzeby nowelizacji procedowanego projektu rozporządzenia, dlatego też w omawianym przypadku zaproponowano ogólne wskazanie, że zasięg działania Naczelnika Drugiego Urzędu Skarbowego Warszawa-Śródmieście obejmuje terytorium całego kraju w sprawach z zakresu określonym w odrębnych Mając jednakże na uwadze, by wskazywanie w przyszłości w aktach prawnych właściwości ww. organu podatkowego nie powodowało, tylko z tego powodu potrzeby nowelizowania przedmiotowego rozporządzenia, dlatego też zaproponowano 
Załącznik Nr 3 projektu rozporządzenia zawiera wykaz naczelników urzędów celno-skarbowych wraz z określoną siedzibą i terytorialnym zasięgiem ich działania. 
Powyższy wykaz przewiduje, że urzędy celno-skarbowe zastąpią dotychczasowe urzędy celne i urzędy kontroli skarbowej. Przy czym zostanie utworzony jeden urząd celno-skarbowy w każdym województwie, którego terytorialny zasięg działania będzie obejmować teren całego województwa. Lokalizacje urzędów celno-skarbowych powinny umożliwiać sprawne wykonywanie zadań, w szczególności związanych z kontrolą celno-skarbową przypisanych urzędom celno-skarbowym. Projekt rozporządzenia zakłada, że co do zasady, siedziby urzędów celno-skarbowych zostaną wyznaczone w miastach, w których aktualnie znajdują się siedziby izb celnych. Jedyny wyjątek będzie dotyczył Izby Celnej w Rzepinie, która jako jedyna w kraju nie została zlokalizowana w mieście o statusie miasta wojewódzkiego, byłego miasta wojewódzkiego (Biała Podlaska, Przemyśl, Toruń) lub na terenie dużej aglomeracji miejskiej (Gdynia). Z tego względu siedziba Lubuskiego Urzędu Celno-Skarbowego została wyznaczona w Gorzowie Wielkopolskim, natomiast w Rzepinie zlokalizowana zostanie delegatura urzędu celno-skarbowego.

Zatem siedzibami urzędów celno-skarbowych będą: Szczecin, Olsztyn, Poznań, Warszawa, Toruń, Białystok, Wrocław, Łódź, Kielce, Biała Podlaska, Gorzów Wielkopolski, Opole, Katowice, Kraków, Przemyśl oraz Gdynia.
Ponadto w skład urzędu celno-skarbowego będą wchodziły delegatury, które przejmą lokalizacje zajmowane aktualnie przez urzędy celne oraz przez Izbę Celną w Rzepinie. Siedzibami delegatur urzędów celno-skarbowych oprócz obecnie działających urzędów celnych będzie także Rzepin. Bez zmiany, w stosunku do obecnego stanu prawnego, pozostanie sieć oddziałów celnych.
Sieć wchodzących w skład urzędów celno-skarbowych delegatur i oddziałów celnych określona zostanie w odrębnych zarządzeniach Ministra Rozwoju i Finansów, zgodnie z delegacją ustawową zawartą w art. 36 ust. 2 i art. 39 ustawy o Krajowej Administracji Skarbowej. 
Ponadto, z uwagi na wyodrębnienie organizacyjne Krajowej Informacji Skarbowej oraz utworzenie nowego organu KAS, którym będzie dyrektor Krajowej Informacji Skarbowej, w § 2 projektu rozporządzenia wprowadza się przepis określający siedzibę tego organu w Bielsku-Białej. Terytorialny zasięg działania tego organu, zgodnie z art. 22 ust. 2 ustawy o Krajowej Administracji Skarbowej obejmuje obszar całego kraju. 
Stosownie do § 3 przedmiotowego projektu rozporządzenie wejdzie w życie z dniem 1 marca 2017 r.

Regulacje zawarte w przedmiotowym projekcie rozporządzenia obejmują swoim zakresem sprawy należące do kompetencji prawa krajowego i nie podlegają harmonizacji z prawem unijnym.

Projektowane rozporządzenie nie podlega procedurze notyfikacji, zgodnie z trybem określonym w przepisach rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz.U. poz. 2039, z późn. zm.).

Stosownie do art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. poz. 1414, z późn. zm.) oraz § 52 uchwały Nr 190 Rady Ministrów z dnia 29 października 2013 r. Regulamin pracy Rady Ministrów (M. P. z 2016 r. poz. 1006 i 1204) projekt zostanie udostępniony w Biuletynie Informacji Publicznej na stronie podmiotowej Rządowego Centrum Legislacji z chwilą przekazania go do uzgodnień z członkami Rady Ministrów.

1

