Załącznik nr 1

OŚWIADCZENIE CRS KLIENTA INDYWIDUALNEGO
	Imię (imiona) i nazwisko:

	Modulo:
	PESEL:

	NIP:
	Data i miejsce urodzenia:

	Aktualny adres zamieszkania:

	Aktualny adres korespondencyjny (jeżeli inny niż adres zamieszkania):

	Rodzaj, seria i numer dowodu tożsamości:

	ID klienta:

W związku z realizacją przez Bank wymogów CRS i Euro-FATCA, implementowanych do krajowego porządku prawnego na podstawie ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami (Dz.U. z 2017 r. poz. 648; dalej: „ustawa CRS”), niniejszym oświadczam, że:
· jestem rezydentem podatkowym Polski;
· jestem rezydentem podatkowym państwa (państw) innego (innych) niż Polska. Państwo(-a), którego(-ych) jestem rezydentem, to:

	Lp.
	Nazwa państwa
	Numer identyfikacji podatkowej (TIN) nadany przez to państwo*

	1
	
	

	2
	
	

(* W przypadku braku numeru identyfikacji podatkowej należy wskazać powód jego nieposiadania. Przyczyną nieposiadania numeru TIN może być zwłaszcza okoliczność, że dane państwo nie wydaje TIN swoim rezydentom lub TIN nie jest wymagany).

Wszystkie oświadczenia złożone w tym formularzu są, zgodnie z moją najlepszą wiedzą i przekonaniem, poprawne i rzetelne.

Przyjmuję do wiadomości, że informacje znajdujące się w niniejszym formularzu mogą zostać przekazane do Szefa Krajowej Administracji Skarbowej oraz mogą być wymieniane z organami podatkowymi innego państwa lub państw, gdzie Posiadacz Rachunku może być osobą podlegającą prawu podatkowemu na mocy międzyrządowych porozumień w zakresie wymiany informacji o rachunkach finansowych.

Zobowiązuję się poinformować Bank o jakiejkolwiek zmianie okoliczności, która ma wpływ na mój status jako osoby podlegającej prawu podatkowemu państwa lub państw wskazanych powyżej lub powoduje, że informacje zawarte w złożonym oświadczeniu stają się niepoprawne, oraz złożyć Bankowi odpowiednio zaktualizowane oświadczenie w terminie 30 dni od tego dnia.

Bank Spółdzielczy w Kątach Wrocławskich informuje, na podstawie art. 30 ust. 1 ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami (Dz.U. z 2017 r. poz. 648, zwanej dalej Ustawą EURO-FATCA) oraz art. 24 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2016 r. poz. 922), w związku z realizacją wymogów prawnych wprowadzonych Ustawą EURO-FATCA, o zbieraniu Pani/Pana danych osobowych.

Celem przetwarzania danych jest wykonanie obowiązku nałożonego na Bank przez Ustawę EURO-FATCA, do:

1) stosowania procedur należytej staranności oraz procedur sprawozdawczych;

2) rejestrowania czynności podejmowanych w ramach procedur należytej staranności;

3) gromadzenia dokumentacji wymaganej w ramach stosowania procedur należytej staranności, w szczególności oświadczeń o rezydencji podatkowej posiadaczy rachunków oraz osób kontrolujących i dowodów w postaci dokumentów.

- na podstawie art. 27 w zw. z art. 28 Ustawy EURO-FATCA.

W szczególności, dane mogą podlegać przekazaniu do Szefa Krajowej Administracji Skarbowej na podstawie art. 33 ust. 1 lub art. 36 ust. 1 Ustawy EURO-FATCA.

Odbiorcą danych osobowych może być Szef Krajowej Administracji Skarbowej bądź inny odpowiedni organ podatkowy. Dane mogą być przekazane przez organ administracji do innego państwa.

Ma Pani/Pan prawo dostępu do treści swoich danych oraz ich poprawiania. Obowiązek podania danych wynika z art. 43 ust. 1 i art. 45 ww. ustawy. Bank ma obowiązek przetwarzania danych w zakresie koniecznym dla realizacji wymogów Ustawy EURO-FATCA.

	

	

	(miejscowość, data)
	(Podpis Posiadacza rachunku zgodny z Wzorem podpisu)

Część wypełniania przez Pracownika Banku:
Rejestr czynności obejmujący nowe rachunki:

TAK NIE

	
	
	
	zweryfikowano oświadczenie;

	
	
	
	zweryfikowano dokumenty

	
	
	
	akceptacja oświadczenia

	
	
	
	nadano statut rezydencji podatkowej

	

	

(miejscowość, data i stempel)

(Podpis Pracownika Banku)
	

	

(miejscowość, data i stempel)
 Zweryfikowano po uzyskaniu potwierdzeniu

od Klienta (Podpis Pracownika Banku)
	

	

(miejscowość, data i stempel)
Zweryfikowano i nie otrzymano potwierdzenia od Klienta (Podpis Pracownika Banku)
Załącznik
do Oświadczenia CRS dla Klienta Indywidualnego

INFORMACJA CRS DLA KLIENTA INDYWIDUALNEGO
Począwszy od dnia 1 maja 2017 r. wchodzą w życie kluczowe postanowienia ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami (Dz.U. z 2017 r. poz. 648). Ustawa ta implementuje do krajowego porządku prawnego:

1) dyrektywę Rady 2014/107/UE z dnia 9 grudnia 2014 r. zmieniającą dyrektywę 2011/16/UE w zakresie obowiązkowej automatycznej wymiany informacji w dziedzinie opodatkowania (Dz. Urz. UE L 359, Tom 57 z 16.12.2014, str. 1);

2) opracowaną przez Organizację Współpracy Gospodarczej i Rozwoju procedurę Common Reporting Standard (CRS), do której stosowania Polska zobowiązała się w podpisanym w dniu 29 października 2014 r. Wielostronnym porozumieniu właściwych władz w sprawie automatycznej wymiany informacji finansowych, do którego to porozumienia przyłączyło się 87 państw, w tym m.in. wszystkie państwa członkowskie Unii Europejskiej, Chiny, Kanada i Rosja.
Wskazane powyżej reżimy automatycznej wymiany informacji podatkowych zostały implementowane przez szereg państw, w tym Polskę, w celu walki z unikaniem opodatkowania poprzez rezydentów podatkowych tych państw, transferujących swoje aktywa finansowe do jurysdykcji stosujących niższe stawki opodatkowania dochodów czerpanych z posiadanego majątku.
W związku z powyższym, Bank Spółdzielczy w Kątach Wrocławskich został zobowiązany do wdrożenia i stosowania procedur należytej staranności, pozwalających na weryfikację rachunków bankowych, celem zidentyfikowania, czy ich posiadacze mają inną niż polska rezydencję podatkową. Na wypadek zidentyfikowania takich osób, Bank Spółdzielczy w Kątach Wrocławskich jest zobowiązany wdrożyć procedurę sprawozdawczą, umożliwiającą przekazywanie informacji o nich do właściwego organu, jakim jest Szef Krajowej Administracji Skarbowej.

Celem realizacji wykazanych powyżej obowiązków, nałożonych na Bank Spółdzielczy w Kątach Wrocławskich na mocy przepisów rangi ustawowej, Bank Spółdzielczy w Kątach Wrocławskich podobnie jak pozostałe banki w Polsce, jest zobowiązany do uzyskiwania od swoich Klientów oświadczeń i dokumentów, wskazujących ich rezydencję podatkową (państwo, gdzie podlegają opodatkowaniu od całości swoich dochodów – gdzie jest ich centrum interesów życiowych i gospodarczych lub przebywają przez odpowiednią ilość dni w roku podatkowym, np. 183 dni).

Z obowiązkiem nałożonym na Bank Spółdzielczy w Kątach Wrocławskich koreluje również obowiązek jego Klientów do składania żądanych oświadczeń pod rygorem odmowy otwarcia rachunku bankowego, przewidziany przez ustawodawcę w art. 43 ust. 1 Ustawy. Tym samym konieczność złożenia oświadczenia o rezydencji podatkowej osoby fizycznej wnioskującej o otwarcie nowego rachunku bankowego staje się nieodzowna i konieczna dla realizacji postanowień Ustawy, a co za tym idzie również zobowiązań zaciągniętych przez Polski Rząd wobec innych państw zrzeszonych na forum Organizacji Współpracy Gospodarczej i Rozwoju oraz Unii Europejskiej.

Kluczowe pojęcia:

1) Klient indywidualny – osoba fizyczna, bez względu na to, czy występuje jako przedsiębiorca, czy też jako konsument; w przypadku rachunków wspólnych – każdy ze współposiadaczy rachunku będących osobami fizycznymi;

2) Rezydencja podatkowa – miejsce zamieszkania dla celów podatkowych (domicyl podatkowy). Państwo, w którym dana osoba fizyczna podlega opodatkowaniu od całości uzyskiwanych dochodów (nieograniczonemu obowiązkowi podatkowemu);

3) Rezydent – osoba fizyczna mająca rezydencję podatkową w danym państwie;

4) TIN – numer identyfikacji podatkowej stosowany przez dane państwo.

1

3

