

WOJEWODA MAZOWIECKI

Warszawa, 29 kwietnia 2015 r.

WK-V.431.1.5.2014

**Pan
Sylwester Edwin Sokolnicki
Burmistrz Miasta i Gminy Serock**

**Urząd Miasta i Gminy w Serocku
ul. Rynek 21
05-140 Serock**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹, kontrolerzy: Natalia Mikielska – specjalista oraz Marta Skrzecz – inspektor wojewódzki w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie – przeprowadzili w dniach od 18 do 23 września 2014 r. kontrolę problemową w Urzędzie Miasta i Gminy w Serocku z siedzibą przy ul. Rynek 21.

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 2013 r.

Nawiązując do projektu wystąpienia pokontrolnego z dnia 15 grudnia 2014 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Burmistrzowi wystąpienie pokontrolne.

W okresie poddanym kontroli przyjęto 339 wniosków producentów rolnych o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej. W pierwszym okresie składania wniosków, tj. od 1 do 28 lutego 2013 r. – przyjęto 169 wniosków,

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

natomiast w drugim okresie, tj. od 1 do 31 sierpnia 2013 r. – 170 wniosków. Na podstawie złożonych wniosków Burmistrz Miasta i Gminy Serock wydał 339 decyzji przyznających zwrot podatku akcyzowego. Kontroli poddano 40 spraw, z czego 20 zakończonych w pierwszym okresie rozliczeniowym oraz 20 – w drugim okresie rozliczeniowym.

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, a liczba załączników, tj. faktur VAT lub ich kopii – była zgodna z zadeklarowaną przez wnioskodawców.

Badane decyzje zostały wydane z zachowaniem właściwości miejscowej organu, określonej w art. 5 ust. 1 ustawy o zwrocie podatku akcyzowego, zawierały elementy, o których mowa w art. 5 ust. 3 ww. ustawy i 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 Serocka przez pracownika posiadającego stosowne upoważnienie.

W badanym okresie, na podstawie złożonych wniosków, Gmina Serock otrzymała dotację w łącznej kwocie 162 837,96 zł, z której 159 645,06 zł wykorzystano na wypłaty zwrotu podatku akcyzowego producentom rolnym, a 3 192,90 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, tj. przelewami bankowymi na indywidualne rachunki wskazane przez producentów rolnych – w dniach 30 kwietnia i 30 października 2013 r. albo wypłatami do kasy urzędu – 29 kwietnia i 28–31 października 2013 r.

Wnioski gminy o przekazanie dotacji celowej na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego zostały złożone w obu turach 2013 r. w terminach określonych w § 2 ust. 3 rozporządzenia w sprawie przekazywania gminom dotacji celowej⁵.

² Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 17 stycznia 2012 r. w sprawie wzoru wniosku o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej (Dz. U. poz. 87) oraz 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. Nr 52, poz. 379, z późn. zm.).

⁴ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r. poz. 267, 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 przekazane z zachowaniem terminów określonych w § 6 ust. 1 ww. rozporządzenia.

Zgodnie z art. 37 ust. 1 pkt 2 lit. g ustawy o finansach publicznych⁶ Burmistrz Serocka podał do publicznej wiadomości wykaz podmiotów, którym udzielono pomocy publicznej w 2013 r., poprzez umieszczenie go na stronie Biuletynu Informacji Publicznej oraz tablicy informacyjnej urzędu w dniu 17 marca 2013 r.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Brak adnotacji o treści „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” na dwóch fakturach VAT dołączonych do wniosku złożonego w drugiej turze 2013 r., w sprawie oznaczonej Fn3121.1.233.2013. Zaniechaniem takim naruszono art. 6 ust. 4 ustawy o zwrocie podatku akcyzowego, stanowiący o konieczności umieszczania na fakturach VAT adnotacji o wyżej wskazanej treści.
2. Uwzględnienie przy obliczaniu wysokości zwrotu podatku akcyzowego paragonu fiskalnego potwierdzającego zakup oleju napędowego w przypadku sprawy z drugiej tury 2013 r. oznaczonej Fn3121.1.321.2013, w wyniku czego producentowi rolnemu przyznano zwrot o 5,06 zł wyższy od limitu ustalonego zgodnie z art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego. Działaniem takim naruszono wymogi art. 4 ust. 1 ww. ustawy, zgodnie z którym „*Kwotę zwrotu podatku (...) ustala się w ramach rocznego limitu (...)*” oraz art. 6 ust. 3 powyższego aktu, zgodnie z którym „*Do wniosku o zwrot podatku dołącza się faktury VAT albo ich kopie (...)*”.
3. Wystąpienie rozbieżności w zakresie liczby litrów oleju napędowego wykazanej w trzech decyzjach wydanych w pierwszej turze 2013 r. i dwóch decyzjach wydanych w drugiej turze 2013 r. oraz wynikającej z faktur VAT załączonych do wniosków o ich wydanie, tj.:
 - w sprawie z pierwszej tury 2013 r. oznaczonej Fn3121.1.135.2013 jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 318,2 l, podczas gdy z załączonych faktur VAT wynikało, że wnioskodawca zakupił 295,6 l – różnica wyniosła 22,6 l; w związku z powyższym, producentowi rolnemu przyznano zwrot podatku akcyzowego wyższy o 21,47 zł od należnego, mieszczący się w limicie rocznym;
 - w sprawie z drugiej tury 2013 r. oznaczonej Fn3121.1.209.2013 jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 328,94 l, podczas gdy z załączonych faktur VAT wynikało, że wnioskodawca zakupił 327,59 l – różnica wyniosła 1,35 l; w związku

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

z powyższym, producentowi rolnemu przyznano zwrot podatku akcyzowego wyższy o 1,28 zł od należnego, mieszczący się w limicie rocznym;

- w sprawie z pierwszej tury 2013 r. oznaczonej Fn3121.1.63.2013 jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 557,62 l, podczas gdy z załączonych faktur VAT wynikało, że wnioskodawca zakupił 557,44 l – różnica wyniosła 0,18 l, tj. 0,17 zł, jednak po uwzględnieniu zwrotu przyznanego producentowi w drugiej turze oraz częściowej odmowy w powyższym zakresie w kwocie 16,54 zł, wnioskodawca otrzymał zwrot równy rocznemu limitowi ustalonym zgodnie z art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego,
- w sprawie z drugiej tury 2013 r. oznaczonej Fn3121.1.177.2013 odmówiono przyznania zwrotu podatku akcyzowego względem 4,85 l zamiast 4,98 l; powyższa różnica nie miała wpływu na kwotę zwrotu podatku akcyzowego.

4. Wydanie w drugiej turze 2013 r. decyzji w sprawie oznaczonej Fn3121.1.281.2013, przyznającej zwrot w wysokości 0,01 zł niżej od należnej, przy jednoczesnym rozstrzygnięciu, że producent rolny nie wykorzystał limitu przysługującego mu w 2013 r. – w wysokości 0,01 zł. Mając na uwadze, że w opisywanej sprawie wnioskodawca przedstawił dowody zakupu oleju napędowego w ilości uprawniającej do zwrotu przekraczającego roczny limit, organ odmówił przyznania zwrotu w wysokości 8,89 zł, zamiast w kwocie 8,88 zł.

Należy podkreślić, że sytuacja, w której organ orzeka o odmowie przyznania zwrotu z uwagi na przekroczenie rocznego limitu i jednocześnie rozstrzyga, że temu samemu wnioskodawcy pozostał niewykorzystany limit – powoduje, że wydana decyzja jest wewnętrznie sprzeczna.

W konsekwencji nieprawidłowości opisanych w punktach 2., 3. i 4. niniejszego dokumentu pokontrolnego, we wnioskach gminy o przyznanie dotacji za okres od 1 do 28 lutego 2013 r. oraz za okres od 1 do 31 sierpnia 2013 r., okresowych rozliczeniach dotacji i okresowych sprawozdaniach rzeczowo-finansowych oraz rocznym sprawozdaniu, a także rocznym rozliczeniu dotacji wykazano nieprawidłowe wartości liczbowe, dotyczące dotacji na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego.

5. Nieprawidłowe określenie w sprawozdaniu rzeczowo-finansowym z realizacji wypłat zwrotu podatku akcyzowego dokonanych w okresie od 1 do 30 kwietnia 2013 r. – kwoty zwrotu podatku akcyzowego do wykorzystania w okresie, za który jest składane sprawozdanie w ramach rocznego limitu (wskazano 102665,59 zł, tj. kwotę zwrotu, zamiast 154872,63 zł, tj. kwotę rocznego limitu).
6. Nieprawidłowe określenie w rozliczeniu dotacji z realizacji wypłat zwrotu podatku akcyzowego w okresie od 1 do 31 października 2013 r. – kwoty zwrotu podatku akcyzowego

do wykorzystania w okresie, za który jest składane rozliczenie w ramach rocznego limitu (wskazano 127582,72 zł, tj. kwotę rocznego limitu, zamiast 76230,71 zł, tj. kwotę limitu pozostałą do wykorzystania w ramach rocznego limitu).

7. Dokonanie w decyzji wydanej w pierwszej turze 2013 r. w sprawie oznaczonej Fn3121.1.127.2013 odręcznej korekty znaku sprawy. Należy podkreślić, że nanoszenie odręcznych adnotacji na dokumencie jest bezskuteczne i nie znajduje podstawy prawnej w obowiązujących przepisach. Zgodnie zaś z art. 113 § 1 „*Organ administracji publicznej może z urzędu lub na żądanie strony prostować w drodze postanowienia błędy pisarskie i rachunkowe oraz inne oczywiste omyłki w wydanych przez ten organ decyzjach*”.

Ponadto w wyniku kontroli stwierdzono:

1. Przypadki, w których dokonano korekty danych we wnioskach, w części dotyczącej oświadczenia o posiadanych użytkach rolnych, bez podpisu lub parafowania – w trzech sprawach z pierwszej tury 2013 r., oznaczonych: Fn3121.1.55.2013, Fn3121.1.63.2013 i Fn3121.1.103.2013. 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 oraz datę poprawki 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 daty przy adnotacji o treści: „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*”, umieszczonej na fakturze VAT, stanowiącej załącznik do wniosku w sprawie z pierwszej tury 2013 r. oznaczonej Fn3121.1.55.2013.
3. Brak daty odbioru przy podpisie odbiorcy decyzji z drugiej tury 2013 r. wydanej w sprawie oznaczonej Fn3121.1.281.2013. Zaniechaniem takim naruszono art. 46 § 1 k.p.a., stanowiący, że „*Odbierający pismo potwierdza doręczenie mu pisma swym podpisem ze wskazaniem daty doręczenia*”.
4. Wskazanie w rocznym i okresowych sprawozdaniach rzeczowo-finansowych, a także rozliczeniach dotacji nazwy organu w miejscu przeznaczonym na nazwę i adres urzędu. Obowiązek podania ww. informacji wynika z załączników nr 1., 2., 3. i 4. do rozporządzenia w sprawie przekazywania gminom dotacji celowej.
5. Brak w rocznym i okresowych sprawozdaniach rzeczowo-finansowych oraz rozliczeniach dotacji czytelnego podpisu osoby upoważnionej do ich złożenia. Istotą czytelnego podpisu jest

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

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., 2., 3. i 4. do rozporządzenia w sprawie przekazywania gminom dotacji celowej, nadesłane do wojewody dokumenty powinny zostać opatrzone pieczęcią i czytelnym podpisem wójta, burmistrza (prezydenta miasta).

Pragnę również wskazać, że w poddanych kontroli sprawach wystąpił przypadek złożenia przez jednego producenta rolnego dwóch wniosków o zwrot podatku akcyzowego, odrębnie na użytki rolne, których był właścicielem oraz dzierżawcą. Powyższa sytuacja dotyczy spraw z drugiej tury 2013 r. oznaczonych Fn3121.1.193.2013 i Fn3121.1.194.2013.

Zauważyć należy, że zgodnie z art. 3 ust. 1 ustawy o zwrocie podatku akcyzowego zwrot podatku przysługuje producentowi rolnemu, a stosownie do art. 3 ust. 2 – w przypadku gdy grunty gospodarstwa rolnego stanowią przedmiot posiadania samoistnego i posiadania zależnego, zwrot podatku należy się posiadaczowi zależnemu. Powyższe pozwala stwierdzić, że zwrot przysługuje posiadaczowi użytków rolnych niezależnie od przysługującego mu tytułu prawnego do gruntu. Niecelowym jest wydawanie jednemu producentowi rolnemu odrębnych decyzji, których przedmiotem są różne grunty w miejsce jednej decyzji odnoszącej się do wszystkich posiadanych przez niego użytków rolnych. Konsekwencją wydania producentowi rolnemu dwóch decyzji rozstrzygających o zwrocie podatku akcyzowego jest ustalanie limitów „częstkowych” zamiast limitu uwzględniającego powierzchnię wszystkich posiadanych, współposiadanych oraz dzierżawionych przez producenta gruntów. Na uwagę zasługuje również fakt, że suma rocznych limitów wyliczonych dla każdej z posiadanych nieruchomości oddzielnie nie zawsze jest równa rocznemu limitowi wyliczonemu dla całości użytków rolnych, zgodnie z art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego, co wynika z różnic na poziomie zaokrągleń przy obliczeniach ww. wartości.

Przedstawiając powyższe informuję, że ustalenia kontroli wskazują na brak zachowania należytej staranności przy wydawaniu objętych badaniem decyzji oraz sporządzaniu sprawozdań rzeczowo-finansowych i rozliczeń z wykorzystanej dotacji, co skutkowało powstaniem wyżej wymienionych nieprawidłowości i uchybień.

W związku z powyższym realizację zadania w przedmiocie zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej w zakresie:

- weryfikacji kompletności wniosków producentów rolnych, weryfikacji terminowości składania wniosków przez producentów rolnych, zachowania właściwości miejscowej organu, kompletności decyzji i terminowości ich wydawania, kompletności i rzetelności sporządzenia wniosków o przekazanie dotacji, terminowości składania wniosków gminy o przekazanie dotacji celowej oraz przekazywania przez gminę okresowych i rocznych sprawozdań rzeczowo-finansowych i rozliczeń dotacji z realizacji wypłat zwrotu podatku akcyzowego, terminowości wypłat zwrotu podatku akcyzowego producentom rolnym oraz terminowości podania do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej – ocenia się **pozytywnie**,
- kompletności okresowych i rocznych sprawozdań rzeczowo-finansowych i rozliczeń dotacji z realizacji wypłat zwrotu podatku akcyzowego – ocenia się **pozytywnie z uchybieniami**,
- weryfikacji kompletności i zgodności załączników opisanych we wnioskach z dołączonymi dokumentami, prawidłowości rozpatrzenia wniosków, rzetelności okresowych i rocznych sprawozdań rzeczowo-finansowych i rozliczeń dotacji z realizacji wypłat zwrotu podatku – ocenia się **pozytywnie z nieprawidłowościami**.

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

1. Umieszczania na oryginałach faktur VAT adnotacji o treści: „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*”, zgodnie z art. 6 ust. 4 ustawy o zwrocie podatku akcyzowego.
2. Uwzględniania przy obliczaniu wysokości zwrotu podatku akcyzowego wyłącznie faktur VAT lub ich kopii, stanowiących dowód zakupu oleju napędowego, zgodnie z art. 6 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, a w przypadku decyzji oznaczonych Fn3121.1.321.2013, Fn3121.1.135.2013, Fn3121.1.209.2013 i Fn3121.1.281.2013, przyznających producentom rolnym zwrot podatku w nieprawidłowej wysokości – rozważenia ich weryfikacji w jednym z trybów nadzwyczajnych określonych w k.p.a.
4. Rzetelnego sporządzania okresowych sprawozdań rzeczowo-finansowych oraz rozliczeń dotacji stosownie do § 6 ust. 1 rozporządzenia w sprawie przekazywania gminom dotacji celowej.
5. Dokonywania zmian w decyzjach ostatecznych jedynie w trybach określonych przepisami ustawy Kodeks postępowania administracyjnego.

Jednocześnie zwracam uwagę Pana Burmistrza na konieczność doręczania decyzji za pokwitowaniem ze wskazaniem daty doręczenia, zgodnie z zasadami ustalonymi w art. 46 § 1 k.p.a. oraz wskazywania właściwych danych dotyczących urzędu w sprawozdaniach rzeczowych-finansowo i rozliczeniach dotacji, a także zamieszczania w ww. dokumentach czytelnego podpisu osoby upoważnionej do jego złożenia, zgodnie z załącznikami nr 1., 2., 3. i 4. do rozporządzenia w sprawie przekazywania gminom dotacji celowej. Ponadto wskazuję na potrzebę właściwego dokumentowania zmian nanoszonych na wnioski o przyznanie zwrotu podatku akcyzowego oraz na konieczność zawierania daty w adnotacji o treści: „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” umieszczanej na fakturach VAT, stanowiących załączniki ww. wniosków. Zwracam także uwagę na niecelowość wydawania decyzji producentom rolnym odrębnie w stosunku do użytków rolnych, stanowiących ich własność oraz będących przedmiotem dzierżawy.

W związku ze zwrotem na konto Mazowieckiego Urzędu Wojewódzkiego w Warszawie kwoty dotacji celowej na postępowanie w sprawie zwrotu podatku akcyzowego pobranej w nadmiernej wysokości odstępuje się od wydania zalecenia pokontrolnego we wskazanym zakresie.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej 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