

Warszawa, 10 listopada 2016 r.

WOJEWODA MAZOWIECKI

WK-I.431.10.2.2016

**Pan
Marek Kiwit
Wójt Gminy Ciechanów**

**Urząd Gminy Ciechanów
ul. Fabryczna 8
06-400 Ciechanów**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Bogumiła Bedra – starszy inspektor w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziła w dniach od 26 kwietnia do 6 maja 2016 r. kontrolę w Urzędzie Gminy Ciechanów, z siedzibą w Ciechanowie przy ul. Fabrycznej 8.

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 10 października 2016 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Wójtowi wystąpienie pokontrolne.

W okresie poddanym kontroli przyjęto 645 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 przyjęto 335 wniosków, a w drugim okresie, tj. od 1 do 31 sierpnia 2015 r. – 310 wniosków. Na podstawie ww. wniosków Wójt Gminy

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.).

Ciechanów wydał 645 decyzji przyznających zwrot podatku akcyzowego. Kontroli poddano 40 spraw, z czego 20 zakończonych w pierwszym okresie rozliczeniowym oraz 20 – 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. Wszystkie dołączone do wniosków faktury VAT opatrzone były adnotacją o treści „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” oraz podpisem upoważnionego pracownika, zgodnie z art. 6 ust. 4 ww. ustawy.

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 kpa⁴ oraz zostały wydane w terminie przewidzianym w art. 5 ust. 4 ustawy o zwrocie podatku akcyzowego i podpisane z upoważnienia Wójta Gminy Ciechanów przez Sekretarza Gminy.

W badanym okresie, na podstawie złożonych wniosków o przekazanie dotacji, Gmina Ciechanów otrzymała dotację w łącznej kwocie 554 898,94 zł, z której 544 018,57 zł wykorzystano na wypłaty zwrotu podatku akcyzowego producentom rolnym, a 10 880,37 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 29 kwietnia i 29 października 2015 r. oraz jednemu wnioskodawcy w gotówce – 28 października 2015 r.

Wnioski gminy o przekazanie dotacji celowej na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego były kompletne oraz zostały złożone w terminach określonych w § 2 ust. 3 rozporządzenia w sprawie przekazywania gminom dotacji celowej⁵.

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 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, z późn. zm.).

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).

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

Zgodnie z art. 37 ust. 1 pkt 2 lit. g ustawy o finansach publicznych⁶ Wójt Gminy Ciechanów podał do publicznej wiadomości wykaz podmiotów, którym udzielono pomocy publicznej w 2015 r., poprzez wywieszenie na tablicy ogłoszeń w siedzibie urzędu w dniu 22 maja 2016 r.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Brak wskazania w rozstrzygnięciu 3 decyzji wydanych w pierwszej turze 2015 r.⁷ i 13 decyzji wydanych w drugiej turze 2015 r.⁸ wymaganego ustawowo zapisu dotyczącego części limitu pozostałej do wykorzystania. Zgodnie z art. 5 ust. 3 ustawy o zwrocie podatku akcyzowego „Decyzja zawiera limit ustalony w sposób określony w art. 4 ust. 2, kwotę zwrotu podatku oraz część limitu pozostałą do wykorzystania” – ww. przepis ma zastosowanie zarówno do decyzji wydawanych w pierwszej, jak i drugiej turze roku. Wskazać przy tym należy, że w przypadku wydawania decyzji producentom rolnym po raz pierwszy w drugiej turze danego roku – część limitu pozostała do wykorzystania jest równa ustalonemu limitowi, a w przypadku odmowy przyznania w pierwszej turze danego roku zwrotu ponad limit – część limitu pozostała do wykorzystania w drugiej turze wynosi 0 zł.
2. Uchylenie – pomimo braku podstaw prawnych dla takiego działania – 2 decyzjami z drugiej tury 2015 r., oznaczonymi FI.3153.373.2015.BG i FI.3153.480.2015.BG, decyzji przyznających zwrot podatku akcyzowego producentom rolnym w pierwszej turze 2015 r. oraz rozstrzygnięcie w decyzji z drugiej tury oznaczonej FI.3153.636.2015.BG o uchyleniu nieoznaczonej decyzji. Organ w związku ze zmniejszeniem lub zwiększeniem limitu zwrotu w drugiej turze 2015 r., wynikającym ze zmniejszenia lub zwiększenia powierzchni użytków rolnych stron, wyeliminował z obrotu prawnego prawidłowe decyzje, które ustalały poprawnie limit na podstawie stanu faktycznego w czasie wydawania decyzji z pierwszej tury – zamiast ustalić na nowo limit zwrotu w drugiej turze 2015 r. na podstawie aktualnej w tym czasie powierzchni gruntów. W decyzjach z drugiej tury 2015 r., którymi uchylono decyzje z pierwszej tury 2015 r., nie wskazano podstaw prawnych uchylenia ani uzasadnienia faktycznego i prawnego takiego działania.

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

⁷ Decyzje oznaczone: FI.3153.71.2015.BG, FI.3153.275.2015.BG, FI.3153.326.2015.BG.

⁸ Decyzje oznaczone: FI.3153.338.2015.BG, FI.3153.365.2015.BG, FI.3153.373.2015.BG, FI.3153.383.2015.BG, FI.3153.429.2015.BG, FI.3153.480.2015.BG, FI.3153.492.2015.BG, FI.3153.511.2015.BG, FI.3153.550.2015.BG, FI.3153.564.2015.BG, FI.3153.600.2015.BG, FI.3153.618.2015.BG, FI.3153.636.2015.BG.

3. Niewłaściwe określenie wysokości zwrotu podatku akcyzowego w decyzji z drugiej tury 2015 r., oznaczonej FI.3153.636.2015.BG, w której przyznano zwrot w stosunku do 6 117,960 l oleju napędowego, podczas gdy z załączonych do wniosku faktur VAT wynikał zakup 6117,290 l. W związku z powyższym producentowi rolnemu wypłacono zwrot o 0,63 zł wyższy od należnego.
4. Nieprawidłowe określenie we wniosku gminy o przekazanie dotacji celowej złożonej za okres od 1 do 31 sierpnia 2015 r. – łącznej kwoty zwrotu podatku do wykorzystania w okresie, za który zostały złożone wnioski w ramach rocznego limitu (wskazano 294 445,37 zł zamiast 292 918,07 zł).
5. Wskazanie nieprawidłowych danych w sprawozdaniach rzeczowo-finansowych z realizacji wypłat zwrotu podatku akcyzowego, a mianowicie:
 - a) w okresowym sprawozdaniu rzeczowo-finansowym za okres od 1 do 31 października 2015 r. – kwoty dokonanego zwrotu podatku akcyzowego w poprzednim okresie sprawozdawczym roku, za który jest składane sprawozdanie (wskazano 216 345,29 zł zamiast 217 872,59 zł), a w konsekwencji wskazanie błędnej kwoty zwrotu podatku akcyzowego przysługującego producentom rolnym do wykorzystania w okresie, za który jest składane sprawozdanie w ramach rocznego limitu (wskazano 294 445,37 zł zamiast 292 918,07 zł); drugi z ww. błędów przeniesiono do rozliczenia dotacji za okres od 1 do 31 października 2015 r.,
 - b) w rocznym sprawozdaniu rzeczowo-finansowym za rok 2015 – powierzchni użytków rolnych zgłoszonych przez wnioskodawców (wskazano 7 857,3905 ha zamiast 7 869,1894 ha), a w konsekwencji wskazanie niepoprawnej łącznej kwoty rocznego limitu zwrotu podatku akcyzowego (wskazano 641 948,80 zł zamiast 642 912,77 zł); drugą z ww. wartości przeniesiono do rocznego rozliczenia dotacji.

Ponadto w wyniku kontroli stwierdzono:

1. Rozpatrzenie wniosku producenta rolnego bez wyjaśnienia istniejącego braku wynikającego ze składanego podania, tj. niewskazania imienia i nazwiska oraz adresu posiadacza rachunku bankowego – w 1 sprawie z pierwszej tury 2015 r., oznaczonej FI.3153.3.224.2015.BG. Obowiązek wskazania ww. informacji wynika z formularza stanowiącego załącznik do rozporządzenia w sprawie wzoru wniosku o zwrot podatku akcyzowego.
2. Złożenie nieczytelnego podpisu pod rocznymi i okresowymi sprawozdaniami rzeczowo-finansowymi, a także 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 podpisującego⁹. 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).

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 zachowania właściwości miejscowej organu, weryfikacji kompletności wniosków i zgodności ich załączników oraz terminowości składania wniosków producentów rolnych, terminowość wydawania decyzji, kompletność i terminowość składania wniosków o przekazanie dotacji, terminowość wypłat zwrotu podatku producentom rolnym, kompletność sprawozdań rzeczowo-finansowych i rozliczeń dotacji oraz terminowość ich przekazywania, a także terminowość podania do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej. Mając natomiast na uwadze, że w wyniku kontroli stwierdzono nieprawidłowości w zakresie kompletności decyzji oraz poprawności rozpatrzenia wniosku, a także rzetelności sporządzania wniosków o przekazanie dotacji oraz sprawozdań rzeczowo-finansowych i rozliczeń dotacji uzasadnione jest sformułowanie oceny pozytywnej z nieprawidłowościami.

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

1. Określania w rozstrzygnięciach decyzji ustalających zwrot podatku akcyzowego *części limitu pozostałej do wykorzystania*, zgodnie z art. 5 ust. 3 ustawy o zwrocie podatku akcyzowego.
2. Określania limitu zwrotu podatku na podstawie stanu faktycznego występującego w czasie wydawania decyzji, bez uchylania prawidłowych decyzji z pierwszej tury danego roku.
3. Określania wysokości zwrotu podatku akcyzowego w wydawanych decyzjach z uwzględnieniem ilości oleju napędowego wynikającej z załączonych faktur VAT, zgodnie z art. 4 ust. 1 ustawy o zwrocie podatku akcyzowego, a także rozważenia weryfikacji decyzji oznaczonej FI.3153.636.2015.BG, przyznającej producentowi rolnemu zwrot podatku akcyzowego w wysokości wyższej od należnej – w jednym z trybów nadzwyczajnych określonych w kpa.
4. Dokonania zwrotu kwoty dotacji celowej na postępowanie w sprawie zwrotu podatku akcyzowego pobranej w nadmiernej wysokości, tj. 0,63 zł wraz z należnymi

⁹ Wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z 17 lutego 2010 r., sygn. III SA/Wa 1657/09.

z tego tytułu odsetkami w wysokości określonej jak dla zaległości podatkowych liczonymi od dnia doręczenia projektu wystąpienia pokontrolnego – 13 października 2016 r., na konto Mazowieckiego Urzędu Wojewódzkiego w Warszawie, zgodnie z art. 169 ust. 1 pkt 2, ust. 4, ust. 5 pkt 2 ustawy o finansach publicznych.

5. Rzetelnego sporządzania wniosków o przekazanie gminie dotacji na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego oraz sprawozdań rzeczowo-finansowych i rozliczeń dotacji, stosownie do § 2 ust. 1 i § 6 ust. 1 rozporządzenia w sprawie przekazywania gminom dotacji celowej.

Ponadto wskazuję na konieczność weryfikacji wniosków o zwrot podatku akcyzowego składanych przez producentów rolnych pod kątem kompletności ich wypełnienia, zgodnie z wzorem ustalonym w załączniku do rozporządzenia w sprawie wzoru wniosku o zwrot podatku akcyzowego oraz zamieszczania na sprawozdaniach rzeczowo-finansowych i rozliczeniach dotacji czytelnego podpisu osoby upoważnionej do jego złożenia.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹⁰ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz zobowiązuję Pana Wójta na podstawie art. 49 ww. ustawy do przekazania, w terminie 14 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

Daniel Zaprzala

Zastępca Dyrektora
Wydziału Kontroli

¹⁰ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).