


DZIENNIK USTAW

RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 23 kwietnia 2013 r.

Poz. 494

ROZPORZĄDZENIE MINISTRA FINANSÓW¹⁾

z dnia 9 kwietnia 2013 r.

w sprawie określenia krajów i terytoriów stosujących szkodliwą konkurencję podatkową w zakresie podatku dochodowego od osób prawnych

Na podstawie art. 9a ust. 6 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2011 r. Nr 74, poz. 397, z późn. zm.²⁾) zarządza się, co następuje:

§ 1. Szkodliwa konkurencja podatkowa jest stosowana w systemach podatkowych w następujących krajach oraz terytoriach:

- 1) Księstwo Andory;
- 2) Anguilla – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 3) Antigua i Barbuda;
- 4) Aruba/Sint-Maarten/Curacao – Terytoria Królestwa Niderlandów;
- 5) Wspólnota Bahamów;
- 6) Królestwo Bahrajnu;
- 7) Barbados;
- 8) Belize;
- 9) Bermudy – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 10) Brytyjskie Wyspy Dziewicze – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 11) Wyspy Cooka – Samorządne Terytorium Stowarzyszone z Nową Zelandią;
- 12) Wspólnota Dominiki;
- 13) Gibraltar – Terytorium Zamorskie Korony Brytyjskiej;
- 14) Grenada;
- 15) Sark – Terytorium Zależne Korony Brytyjskiej;
- 16) Hongkong – Specjalny Region Administracyjny Chińskiej Republiki Ludowej;

¹⁾ Minister Finansów kieruje działem administracji rządowej – finanse publiczne, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 18 listopada 2011 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 248, poz. 1481).

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 102, poz. 585, Nr 106, poz. 622, Nr 134, poz. 781, Nr 178, poz. 1059, Nr 205, poz. 1202 i Nr 234, poz. 1389 i 1391, z 2012 r. poz. 362, 596, 769, 1010, 1342, 1448 i 1540 oraz z 2013 r. poz. 21.

- 17) Kajmany – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 18) Republika Liberii;
- 19) Księstwo Liechtensteinu;
- 20) Makau – Specjalny Region Administracyjny Chińskiej Republiki Ludowej;
- 21) Republika Malediwów;
- 22) Republika Wysp Marshalla;
- 23) Republika Mauritiusu;
- 24) Księstwo Monako;
- 25) Montserrat – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 26) Republika Nauru;
- 27) Niue – Samorządne Terytorium Stowarzyszone z Nową Zelandią;
- 28) Republika Panamy;
- 29) Niezależne Państwo Samoa;
- 30) Republika Seszeli;
- 31) Federacja Saint Kitts i Nevis;
- 32) Saint Lucia;
- 33) Saint Vincent i Grenadyny;
- 34) Królestwo Tonga;
- 35) Turks i Caicos – Terytorium Zamorskie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej;
- 36) Wyspy Dziewicze Stanów Zjednoczonych – Terytorium Nieinkorporowane Stanów Zjednoczonych;
- 37) Republika Vanuatu.

§ 2. Traci moc rozporządzenie Ministra Finansów z dnia 16 maja 2005 r. w sprawie określenia krajów i terytoriów stosujących szkodliwą konkurencję podatkową dla celów podatku dochodowego od osób prawnych (Dz. U. Nr 94, poz. 791).

§ 3. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Finansów: *wz. J. Cichoń*