

WOJEWODA MAZOWIECKI

Warszawa, 1 czerwca 2016 r.

WK-V.431.1.1.2016

**Pan
Paweł Marcin Bednarczyk
Burmistrz Tłuszcza
Urząd Miejski w Tłuszczu
ul. Warszawska 10
05-240 Tłuszcz**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Natalia Mikielska – inspektor wojewódzki i Jakub Kubacki – inspektor w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadzili w dniach od 14 do 22 stycznia 2016 r. kontrolę w Urzędzie Miejskim w Tłuszczu, z siedzibą przy ul. Warszawskiej 10.

Przedmiot kontroli obejmował realizację zadań z zakresu administracji rządowej dotyczących zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej.

Kontrolą objęto okres od 1 stycznia do 31 grudnia 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego z 6 maja 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Burmistrzowi wystąpienie pokontrolne.

W okresie poddanym kontroli przyjęto 185 wniosków o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej. W pierwszym okresie składania wniosków, tj. od 1 do 28 lutego 2015 r. przyjęto – 98 wniosków,

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r., poz. 525, z późn. zm.).

a w drugim okresie, tj. od 1 do 31 sierpnia 2015 r. – 87 wniosków. Na podstawie ww. podań Burmistrz Tłuszcz wydał 184 decyzje przyznające zwrot podatku akcyzowego oraz jedną decyzję odmawiającą przyznania zwrotu podatku z uwagi fakt, że wnioskodawca nie był producentem rolnym. Kontroli poddano 41 spraw, z czego 20 zakończonych w pierwszym okresie rozliczeniowym oraz 21 – w drugim okresie rozliczeniowym 2015 r.

Wszystkie poddane kontroli wnioski o zwrot podatku akcyzowego zostały złożone na formularzu zgodnym z wzorem ustalonym w załączniku do rozporządzenia w sprawie wzoru wniosku o zwrot podatku akcyzowego² oraz w terminach wskazanych w art. 6 ust. 1 ustawy o zwrocie podatku akcyzowego³. Faktury VAT stanowiące załączniki do podań dokumentowały zakup oleju napędowego dokonany stosownie do art. 6 ust. 3 ww. ustawy, tj. w okresie 6 miesięcy poprzedzających miesiąc złożenia wniosku, a ich liczba była zgodna z zadeklarowaną przez wnioskodawców. Badane decyzje ustalające zwrot podatku akcyzowego zostały wydane z zachowaniem właściwości miejscowej organu, określonej w art. 5 ust. 1 ustawy o zwrocie podatku akcyzowego, zawierały elementy, o których mowa art. 107 § 1 k.p.a.⁴, oraz zostały wydane w terminie przewidzianym w art. 5 ust. 4 ustawy o zwrocie podatku akcyzowego i podpisane z upoważnienia Burmistrza Tłuszcza przez Kierownika Referatu ds. podatków i opłat lokalnych.

W badanym okresie, na podstawie złożonych wniosków o przekazanie dotacji, Gmina Tłuszcz otrzymała dotację w łącznej kwocie 60 699,80 zł, z której 59 509,61 zł wykorzystano na wypłaty zwrotu podatku akcyzowego producentom rolnym, a 1 190,19 zł – na pokrycie kosztów związanych z ustalaniem i wypłacaniem tych zwrotów. W poddanych kontroli sprawach wypłaty zwrotu podatku akcyzowego zostały dokonane w terminach określonych w art. 7 ust. 1 ustawy o zwrocie podatku akcyzowego przelewami bankowymi na indywidualne rachunki wskazane przez producentów rolnych w dniach 28 kwietnia i 29 października 2015 r. albo w gotówce – 29 kwietnia 2015 r.

Wnioski gminy o przekazanie dotacji celowej na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego zostały sporządzone rzetelnie oraz złożone

² Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 28 czerwca 2013 r. w sprawie wzoru wniosku o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej (Dz. U. poz. 789).

³ Ustawa z dnia z dnia 10 marca 2006 r. o zwrocie podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej (Dz. U. z 2015 r., poz. 1340).

⁴ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23.).

w terminach określonych w § 2 ust. 3 rozporządzenia w sprawie przekazywania gminom dotacji celowej⁵.

Okresowe i roczne sprawozdania rzeczowo-finansowe oraz rozliczenia dotacji celowej z realizacji wypłat zwrotu podatku akcyzowego zostały sporządzone rzetelnie, na formularzach zgodnych z załącznikami nr 1–4 do rozporządzenia w sprawie przekazywania gminom dotacji celowej i z zachowaniem terminów określonych w § 6 ust. 1 w związku z ust. 3 ww. rozporządzenia.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie decyzji oznaczonych RPO.3121.2.174.2015, RPO.3121.2.176.2015 i RPO.3121.2.182.2015 na podstawie wniosków dotkniętych brakami formalnymi, tj. niezawierających danych nt. posiadanej powierzchni użytków rolnych. W ww. przypadkach limit ustalono uwzględniając powierzchnię wynikającą z ewidencji gruntów i budynków. Zgodnie z wyjaśnieniem Kierownika Referatu ds. podatków i opłat lokalnych w urzędzie przyjęto praktykę, zgodnie z którą wnioskodawcy mający wątpliwość co do powierzchni posiadanych użytków rolnych nie uzupełniają oświadczenia we wskazanym zakresie, pozostawiając ustalenie ww. danych urzędnikowi. Wskazać jednak należy, że wymóg złożenia oświadczenia o powierzchni użytków rolnych wynika z art. 6 ust. 2 pkt 4 ustawy o zwrocie podatku akcyzowego.

Mimo występujących braków formalnych organ nie zastosował trybu wynikającego z art. 64 § 2 k.p.a., który stanowi, że *„Jeżeli podanie nie czyni zadość innym wymaganiom ustalonym w przepisach prawa, należy wezwać wnoszącego do usunięcia braków w terminie siedmiu dni z pouczeniem, że nieusunięcie tych braków spowoduje pozostawienie podania bez rozpoznania”*.

Ponadto w sprawie z pierwszej tury 2015 r. oznaczonej RPO.3121.2.2.2015 i sprawie z drugiej tury oznaczonej RPO.3121.2.106.2015 producent rolny wskazał we wnioskach powierzchnię 1,77 ha w posiadaniu i 1,82 ha we współposiadaniu (bez zgody współposiadaczy na wypłatę zwrotu), a w wydanych na ich podstawie decyzjach przyjęto 1,77 ha. W opisanych przypadkach przed załatwieniem sprawy organ nie wezwał strony na podstawie art. 64 § 2 k.p.a. w celu usunięcia braków formalnych wniosku, rozstrzygając podanie jedynie w części niewymagającej uzupełnienia. Zgodnie z wyjaśnieniem Kierownika Referatu ds. podatków i opłat lokalnych ten sam

⁵ Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 23 sierpnia 2006 r. w sprawie przekazywania gminom dotacji celowej na postępowanie w sprawie zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej i jego wypłatę (Dz. U. z 2013 r. poz. 1339).

wnioskodawca składał wniosek o zwrot w 2013 r. i wówczas został wezwany do uzupełnienia podania o podpis współposiadacza, której to czynności odmówił. Ponieważ oświadczeniu o współposiadanych użytkach rolnych złożonemu w 2015 r. ponownie nie towarzyszyła zgoda współposiadacza, organ ograniczył się do odmówienia w decyzji przyjęcia powierzchni 1,82 ha do wyliczenia limitu zwrotu, wskazując na brak wymaganej zgody we wniosku.

2. Nieprawidłowe określenie w rozstrzygnięciach decyzji wydanych w drugiej turze 2015 r. *części limitu pozostałej do wykorzystania* – w ww. przypadkach wskazano, że część limitu pozostała do wykorzystania jest równa limitowi niewykorzystanemu w drugiej turze. Wskazać należy, że w przypadku przyznania zwrotu producentom rolnym zarówno w pierwszej, jak i drugiej turze danego roku, część limitu pozostała do wykorzystania (limit w drugiej turze) stanowi kwotę limitu pomniejszoną o zwrot dokonany w pierwszej turze danego roku i – w przypadku braku zmian powierzchni będącej podstawą ustalenia limitu w ciągu roku – powinna być tożsama w decyzjach wydawanych w obu turach; natomiast w przypadku wydawania decyzji producentom rolnym po raz pierwszy w drugiej turze danego roku – część limitu pozostała do wykorzystania jest równa ustalonemu limitowi.
3. Wystąpienie rozbieżności pomiędzy liczbą litrów oleju napędowego wskazaną w decyzji, a wynikającą z faktur VAT załączonych do wniosku o jej wydanie, a mianowicie:
 - w decyzji z pierwszej tury 2015 r., oznaczonej RPO.3121.2.37.2015, jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 120 l ON zamiast 150 l, co skutkowało wypłaceniem producentowi rolnemu zwrotu podatku akcyzowego w wysokości o 28,50 zł niższej od należnej;
 - w decyzji z drugiej tury 2015 r., oznaczonej RPO.3121.2.182.2015, jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 83,01 l ON zamiast 102,62 l, co skutkowało wypłaceniem producentowi rolnemu zwrotu podatku akcyzowego w wysokości o 18,63 zł niższej od należnej;
 - w decyzji z drugiej tury 2015 r., oznaczonej RPO.3121.2.145.2015, jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 189,39 l ON, zamiast 189,46 l, co skutkowało wypłaceniem producentowi rolnemu zwrotu podatku akcyzowego w wysokości o 0,07 zł niższej od należnej.

Zgodnie z wyjaśnieniami Kierownika Referatu ds. podatków i opłat lokalnych do powyższych błędów doszło w wyniku pomyłek przy zliczaniu litrów z dołączonych faktur.

Ponadto w decyzji z drugiej tury 2015 r., oznaczonej RPO.3121.2.149.2015, jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto faktury o wartości 179,631 l, nie odnosząc się jednak do wszystkich załączonych do wniosku faktur VAT, z których wynikał zakup 376,721 l. Organ do wyliczenia kwoty zwrotu uwzględnił taką ilość zakupionego oleju napędowego, która nie spowodowała przekroczenia limitu, w związku z czym wskazana nieprawidłowość nie spowodowała konsekwencji finansowych.

4. Wystąpienie rozbieżności pomiędzy powierzchnią użytków rolnych wskazaną we wniosku producenta rolnego, a określoną w wydanej na jego podstawie decyzji:
 - w sprawie z pierwszej tury 2015 r. oznaczonej RPO.3121.2.7.2015 we wniosku producent rolny wskazał powierzchnię 6,46 ha w posiadaniu i 5,11 ha we współposiadaniu (współwłasność małżeńska) w decyzji uwzględniono jedynie pow. 5,11 ha użytków rolnych. Z ewidencji gruntów i budynków wynika, że powierzchnia 6,46 ha dotyczyła powierzchni gospodarstwa ogółem, na którym znajdowało się 5,11 ha użytków rolnych;
 - w sprawie z drugiej tury 2015 r. oznaczonej RPO.3121.2.135.2015 we wniosku producent rolny wskazał powierzchnię 7,25 ha w posiadaniu i 2,55 ha we współposiadaniu (bez zgody współposiadacza na wypłatę zwrotu podatku akcyzowego). Organ przyjął na podstawie kart jednostek opodatkowania, że wnioskodawca jest właścicielem 7,02 ha użytków rolnych oraz dzierżawi 2,21 ha użytków rolnych, stąd w decyzji uwzględniono 9,23 ha.

Limit w ww. sprawach obliczono przyjmując za podstawę dane wynikające z ewidencji gruntów i budynków, przy czym w uzasadnieniu decyzji nie wyjaśniono powodów rozstrzygnięcia niezgodnie z wnioskiem strony.

5. Podanie do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej w 2014 r. w zakresie zwrotu podatku akcyzowego – z przekroczeniem terminu, o którym mowa w art. 37 ust. 1 pkt 2 lit. g ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych⁶. Zgodnie z pisemnym wyjaśnieniem Kierownika Referatu ds. podatków i opłat lokalnych w *Zarządzeniu Burmistrza Tuszczu nr 0050.52.2015 z dnia 29 maja 2015 r. w sprawie podania do publicznej wiadomości informacji, o których mowa w art. 37 ust. 1 pkt 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych* przez omyłkę nie wykazano podmiotów, którym udzielono pomocy publicznej w zakresie zwrotu podatku akcyzowego za 2014 rok. Zarządzeniem nr 0050.5.2016 Burmistrza

⁶ Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885, z późn.zm).

Tłuszcz z dnia 11 stycznia 2016 r. w sprawie zmiany zarządzenia nr 0050.52.2015 z dnia 29 maja 2015 r. uzupełniono pierwotny wykaz o ww. informacje.

Ponadto w wyniku kontroli stwierdzono:

1. Przypadki, w których dokonywano korekty danych we wnioskach, w części dotyczącej oświadczenia o posiadanych użytkach rolnych, liczby faktur, formy wypłaty zwrotu i numeru rachunku bankowego – bez ich podpisu lub parafowania (trzy sprawy z pierwszej tury 2015 r., oznaczone: RPO.3121.2.47.2015, RPO.3121.2.82.2015, RPO.3121.2.92.2015 oraz cztery sprawy z drugiej tury 2015 r. oznaczone RPO.3121.2.154.2015, RPO.3121.2.168.2015, RPO.3121.2.149.2015, RPO.3121.2.185.2015) oraz przypadek dokonania przez pracownika urzędu korekty we wniosku producenta rolnego w części dotyczącej oświadczenia o posiadanych użytkach rolnych (sprawa oznaczona RPO.3121.2.57.2015). Wskazać należy, że nanoszenie zmian w treści wniosku producenta rolnego powinno być dokonane w sposób czytelny, poprzez skreślenie niepoprawnej treści, tak aby pierwotny zapis pozostał czytelny. Obok korekty należy wpisać treść poprawną wraz z podpisem wnioskodawcy, który składa wniosek pod rygorem odpowiedzialności karnej za składanie fałszywych oświadczeń, wynikającej z art. 297 § 1 ustawy Kodeks karny⁷.
2. Brak w czterech decyzjach z pierwszej tury⁸ oraz dziewięciu decyzjach z drugiej tury 2014 r.⁹ – rozstrzygnięcia o odmowie przyznania zwrotu podatku akcyzowego w wysokości przekraczającej roczny limit, a wynikającej z załączonych faktur VAT. Zaniechaniem takim naruszono wymogi określone w art. 5 ust. 1 ustawy o zwrocie podatku akcyzowego, który stanowi, że „*Wójt (...) właściwy ze względu na miejsce położenia gruntów będących w posiadaniu lub współposiadaniu producenta rolnego przyznaje, na wniosek tego producenta w drodze decyzji, zwrot podatku*” oraz art. 104 § 2 k.p.a., zgodnie z którym „*Decyzja rozstrzyga sprawę co do jej istoty w całości lub w części albo w inny sposób kończą sprawę w danej instancji*”. Należy wskazać, że organ prowadzący postępowanie powinien zająć stanowisko wobec całego materiału procesowego zgromadzonego w sprawie¹⁰. Powyższe oznacza, że w przypadku, gdy ze złożonych dokumentów wynika zwrot podatku w wysokości przekraczającej

⁷ Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.).

⁸ Decyzje oznaczone: RPO.3121.2.72.2015, RPO.3121.2.67.2015, RPO.3121.2.62.2015, RPO.3121.2.17.2015.

⁹ Decyzje oznaczone RPO.3121.2.103.2015, RPO.3121.2.131.2015, RPO.3121.2.135.2015, RPO.3121.2.157.2015, RPO.3121.2.158.2015, RPO.3121.2.176.2015, RPO.3121.2.107.2015, RPO.3121.2.149.2015, RPO.3121.2.177.2015.

¹⁰ A Wróbel, Komentarz do art. 104 Kodeksu postępowania administracyjnego, Lex/el. 2013.

roczny limit, o którym mowa w art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego – organ powinien rozstrzygnąć co do części przekraczającej limit i odmówić zwrotu w tym zakresie.

3. Wskazanie informacji, zgodnie z którą organ nie uwzględnił przy obliczaniu limitu zwrotu powierzchni gruntów rolnych, których współposiadacze nie wyrazili zgody na wypłatę zwrotu wnioskodawcy – w uzasadnieniu decyzji oznaczonej RPO.3121.2.106.2015, zamiast w jej sentencji. Wskazać należy, że co do zasady konkretyzacja prawa dokonuje się w rozstrzygnięciu, nie zaś w innych elementach decyzji¹¹. Zadaniem uzasadnienia jest natomiast wyjaśnienie motywów rozstrzygnięcia, które winno spełniać rolę edukacyjno-perswazyjną w stosunku do adresatów decyzji oraz umożliwić kontrolę poprawności rozstrzygnięcia¹².
4. Dokonanie wypłaty zwrotu podatku akcyzowego w inny sposób niż określony we wnioskach złożonych przez producentów rolnych – w przypadku czterech spraw z drugiej tury 2015 r. oznaczonych RPO.3121.2.131.2015, RPO.3121.2.115.2015, RPO.3121.2.168.2015 i RPO.3121.2.177.2015 wnioskodawcy żądali wypłaty zwrotu w gotówce, natomiast otrzymali go przelewem. Zgodnie z wyjaśnieniem Kierownika Referatu ds. podatków i opłat lokalnych rezygnacja przez wnioskodawców z otrzymania zwrotu w dotychczas stosowanej formie przelewu była związana z niestabilną sytuacją banku, w którym posiadali konta; ponieważ w terminie dokonania zwrotu bank funkcjonował prawidłowo zmieniono formę wypłaty zwrotu podatku akcyzowego.
5. Złożenie nieczytelnego podpisu pod rocznymi i okresowymi sprawozdaniami rzeczowo-finansowymi oraz rozliczeniami dotacji. Istotą czytelnego podpisu jest możliwość identyfikacji osoby, która go złożyła. Przyjmuje się, że czytelny podpis oznacza imię i nazwisko lub co najmniej nazwisko podpisującego. Zgodnie z wzorami okresowych rozliczeń dotacji celowej oraz sprawozdań rzeczowo-finansowych z realizacji wypłat producentom rolnym zwrotu podatku akcyzowego, stanowiącymi załączniki nr 1–4 do rozporządzenia w sprawie przekazywania gminom dotacji celowej, nadesłane do wojewody dokumenty powinny zostać opatrzone pieczęcią i czytelnym podpisem wójta, burmistrza (prezydenta miasta).
6. Brak w aktach sprawy oznaczonej RPO.3121.2.182.2015 dokumentu potwierdzającego uzupełnienie braków formalnych wniosku. We wskazanej sprawie producent rolny nie złożył we wniosku o zwrot podatku akcyzowego oświadczenia o posiadanych

¹¹ Wyrok WSA w Krakowie z 23 lutego 2012 r., sygn. akt II SA/Kr 174/11, LEX nr 1138558.

¹² Wyrok WSA w Opolu z 27 kwietnia 2012 r., sygn. akt II SA/Op 8/12, LEX nr 1212208.

użytkach rolnych, w związku z czym został wezwany do usunięcia ww. braku na podstawie art. 64 § 2 k.p.a.; następnie wydano decyzję, w której do wyliczenia limitu zwrotu przyjęto powierzchnię 2,82 ha użytków rolnych. W toku kontroli przedstawiono dowody złożone przez stronę, potwierdzające powierzchnię przyjętą w decyzji, które jednak znajdowały się poza aktami sprawy. Wskazać natomiast należy, że zgodnie z § 2 instrukcji kancelaryjnej¹³ akta sprawy oznaczają dokumentację, w szczególności tekstową, fotograficzną, rysunkową, dźwiękową, filmową, multimedialną, zawierającą informacje potrzebne przy rozpatrywaniu danej sprawy oraz odzwierciedlającą przebieg jej załatwiania i rozstrzygnięcia.

7. Brak adnotacji o treści „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” na ośmiu fakturach VAT dołączonych do wniosku w sprawie oznaczonej RPO.3121.2.149.2015, brak daty w ww. adnotacji na dwóch fakturach VAT dołączonych do wniosku w sprawie oznaczonej RPO.3121.2.47.2015 oraz brak podpisu przy adnotacji na odpowiednio dziewiętnastu i siedmiu fakturach VAT dołączonych do wniosków w sprawach oznaczonych RPO.3121.2.47.2015 i RPO.3121.2.57.2015. Zgodnie z pisemnym wyjaśnieniem Kierownika Referatu ds. podatków i opłat lokalnych adnotacji nie umieszczano na fakturach VAT, które nie były brane pod uwagę do wyliczenia zwrotu podatku z uwagi na przekroczenie limitu zwrotu. Obowiązek umieszczania ww. adnotacji na fakturach VAT załączonych do wniosków o zwrot podatku akcyzowego przez upoważnioną do tego osobę wynika z art. 6 ust. 4 ustawy o zwrocie podatku akcyzowego. Mając na uwadze, że faktury powinny być przyjmowane przez osoby dysponujące stosownym upoważnieniem, koniecznym jest opatrywanie takiej adnotacji podpisem osoby, która dokonała czynności.

Przedstawiając powyższe informuję, że realizację zadania w przedmiocie zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej ocenia się **pozytywnie z nieprawidłowościami**.

Zasadniczy wpływ na powyższą ocenę miał fakt weryfikacji terminowości składania wniosków przez producentów rolnych, kompletności i zgodności opisanych w nich załączników z dołączonymi dokumentami, zachowanie właściwości miejscowej organu, terminowość wydawania decyzji, kompletność, rzetelność i terminowość składania wniosków o przekazanie dotacji oraz sprawozdań rzeczowo-finansowych i rozliczeń z realizacji wydat

¹³ Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. Nr 14 poz. 67).

zwrotu podatku akcyzowego, a także terminowość wypłat zwrotu podatku producentom rolnym. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono przypadki wydania decyzji na podstawie niekompletnych wniosków, nieprawidłowości w rozpatrywaniu wniosków oraz nieterminowe podanie do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej w zakresie zwrotu podatku akcyzowego, uzasadnione jest sformułowanie oceny pozytywnej z nieprawidłowościami.

Przedstawiając powyższe ustalenia zobowiązuję Pana Burmistrza do podjęcia działań w celu wyeliminowania stwierdzonych nieprawidłowości, a w szczególności do:

1. Weryfikacji wniosków o zwrot podatku akcyzowego składanych przez producentów rolnych pod kątem prawidłowości i kompletności ich wypełnienia, zgodnie z art. 6 ustawy o zwrocie podatku akcyzowego, a w przypadku braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 k.p.a.
2. Prawidłowego określania w rozstrzygnięciach decyzji ustalających zwrot podatku akcyzowego *części limitu pozostałej do wykorzystania*, zgodnie z art. 5 ust. 3 ustawy o zwrocie podatku akcyzowego.
3. Określania wysokości zwrotu podatku akcyzowego w wydawanych decyzjach zgodnie z art. 4 ust. 1 ustawy o zwrocie podatku akcyzowego oraz rozważenia weryfikacji decyzji oznaczonych: RPO.3121.2.37.2015, RPO.3121.2.182.2015 i RPO.3121.2.145.2015, przyznających producentom rolnym zwrot podatku w nieprawidłowej wysokości – w jednym z trybów nadzwyczajnych określonych w k.p.a.
4. Określania wysokości limitu zwrotu podatku akcyzowego w wydawanych decyzjach zgodnie z art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego, przy uwzględnieniu faktycznej powierzchni działek będących w posiadaniu producenta rolnego, a w przypadku rozbieżności pomiędzy danymi wynikającymi z wniosku i wydanego na jego podstawie rozstrzygnięcia – wyjaśniania w uzasadnieniu decyzji powodów takiego stanu rzeczy.
5. Podawanie do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej w zakresie zwrotu podatku akcyzowego w terminie, o którym mowa w art. 37 ust. 1 pkt 2 lit. g ustawy o finansach publicznych.

Ponadto wskazuję na konieczność:

1. Właściwego dokumentowania zmian nanoszonych na wnioski o przyznanie zwrotu podatku akcyzowego.

2. Określania w rozstrzygnięciach decyzji ustalających zwrot podatku akcyzowego – w przypadkach, gdy ze zgromadzonych w postępowaniu dowodów wynika taka konieczność – informacji o odmowie uwzględnienia określonych gruntów przy obliczaniu limitu zwrotu oraz o odmowie przyznania zwrotu podatku akcyzowego ponad roczny limit, zgodnie z art. 5 ust. 1 ustawy o zwrocie podatku akcyzowego oraz art. 104 § 2 k.p.a.
3. Dokonywania wypłat zwrotu podatku akcyzowego w sposób określony we wnioskach producentów rolnych.
4. Zamieszczania na rocznych i okresowych rozliczeniach dotacji i sprawozdaniach rzeczowo-finansowych czytelnego podpisu osoby upoważnionej do jego złożenia.
5. Prowadzenia akt spraw zgodnie z wymogami instrukcji kancelaryjnej.
6. Umieszczania na fakturach VAT adnotacji o treści „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” przez osoby posiadające stosowne upoważnienie, zgodnie z art. 6 ust. 4 ustawy o zwrocie podatku akcyzowego oraz opatrywania ww. adnotacji datą i podpisem osoby, która dokonała czynności.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹⁴ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz zobowiązuję Pana Burmistrza na podstawie art. 49 ww. ustawy do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

z up. Wojewody Mazowieckiego

Joanna Zych
Zastępca Dyrektora
Wydziału Kontroli

¹⁴ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).