

WOJEWODA MAZOWIECKI

Warszawa, 31 sierpnia 2015 r.

WK-S.431.11.1.2015

**Pan
Sławomir Wasilczuk
Wójt Gminy Korczew**

**Urząd Gminy Korczew
ul. Ks. Stanisława Brzóska 20a
08-108 Korczew**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ Błażej Jakoniuk – inspektor wojewódzki oraz Hanka Prochenka – starszy inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadzili w dniach od 13 do 24 kwietnia 2015 r. kontrolę problemową w Urzędzie Gminy Korczew z siedzibą przy ul. Ks. Brzóska 20a.

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 2014 r.

Nawiązując do projektu wystąpienia pokontrolnego z 14 lipca 2014 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Wójtowi wystąpienie pokontrolne.

W okresie poddanym kontroli przyjęto 410 wniosków producentów rolnych o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej.

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

W pierwszym okresie składania wniosków, tj. od 1 do 28 lutego 2014 r. – przyjęto 200 wniosków, natomiast w drugim okresie, tj. od 1 do 31 sierpnia 2014 r. – 210 wniosków. Na ich podstawie Wójt Gminy Korczew wydał 410 decyzji przyznających zwrot podatku akcyzowego. Kontroli poddano 41 spraw, z czego 20 zakończonych w pierwszym okresie rozliczeniowym oraz 21 – 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. Wszystkie dołączone do wniosków faktury VAT opatrzone były adnotacją o treści „*przyjęto w dniu ... do zwrotu części podatku akcyzowego*” oraz parafą upoważnionego pracownika, zgodnie z art. 6 ust. 4 ustawy o zwrocie podatku akcyzowego.

Badane decyzje zostały wydane z zachowaniem właściwości miejscowej organu, określonej w art. 5 ust. 1 ustawy o zwrocie podatku akcyzowego, zawierały elementy, o których w 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 przez Wójta Gminy Korczew.

Na podstawie złożonych wniosków Gmina Korczew otrzymała dotację w łącznej kwocie 224 894,09 zł, z której 220 484,40 zł wykorzystano na wypłaty zwrotu podatku akcyzowego producentom rolnym, a 4 409,69 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 31 października 2014 r.

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

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. 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 rozporządzenia w sprawie przekazywania gminom dotacji celowej.

Zgodnie z art. 37 ust. 1 pkt 2 lit. g ustawy o finansach publicznych⁶ Wójt Gminy Korczew podał do publicznej wiadomości wykaz podmiotów, którym udzielono pomocy publicznej w 2013 r., poprzez wywieszenie go na tablicy informacyjnej w siedzibie urzędu w dniu 29 maja 2014 r.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Brak wskazania w rozstrzygnięciu wszystkich poddanych kontroli decyzji wydanych w drugiej turze 2014 r. wymaganego ustawowo zapisu dotyczącego części limitu pozostałej do wykorzystania – a w 17 decyzjach⁷ wydanych w drugiej turze 2014 r. – ujęcie informacji o wysokości rocznego limitu w uzasadnieniu rozstrzygnięć. 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*”. Biorąc pod uwagę, że rozstrzygnięcia nie można ani domniemywać, ani wyprowadzać z treści uzasadnienia, lecz winno ono być wyrażone *expressis verbis* w osnowie decyzji⁸ – zamieszczenie w uzasadnieniu decyzji informacji o wysokości rocznego limitu, jak również wskazanie kwoty zwrotu podatku akcyzowego przyznanej w pierwszej turze danego roku zamiast wysokości części limitu pozostałej do wykorzystania – nie jest wystarczające.
2. Brak w sześciu decyzjach z pierwszej tury⁹ oraz 13 decyzjach z drugiej tury 2014 r.¹⁰ – 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*

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

⁷ Decyzje o numerach: Fn.A.3121.5.130067.2014, A.3121.15.90317.2014.2, Fn.A.3121.25.60094.2014.2, Fn.A.3121.45.10146.2014.2, Fn.A.3121.55.140128.2014.2, Fn.A.3121.65.10077.2014.2, Fn.A.3121.75.140085.2014.2, Fn.A.3121.85.120092.2014.2, Fn.A.3121.105.100178.2014.2, Fn.A.3121.115.40044.2014.2, Fn.A.3121.125.50067.2014.2, Fn.A.3121.135.40028.2014.2, Fn.A.3121.155.60086.2014.2, Fn.A.3121.165.140111.2014.2, Fn.A.3121.175.10082.2014.2, Fn.A.3121.185.150063.2014.2 i Fn.A.3121.195.140078.2014.2

⁸ Wyrok NSA w Warszawie z 12 kwietnia 1999 r., sygn. akt IV SA 1886/96, LEX nr 48694.

⁹ Decyzje o numerach: Fn.A.3121.5.90050.2014.1, A.3121.55.110100.2014.1, A.3121.65.90348.2014.1, A.3121.75.100109.2014.1, A.3121.85.20169.2014.1 i A.3121.175.120136.2014.1.

¹⁰ Decyzje o numerach: A.3121.15.90317.2014.2, Fn.A.3121.25.60094.2014.2, Fn.A.3121.35.40180.2014.2, Fn.A.3121.55.140128.2014.2, Fn.A.3121.75.140085.2014.2, A.3121.95.160027.2014.2, Fn.A.3121.115.40044.2014.2, Fn.A.3121.125.50067.2014.2, Fn.A.3121.145.50170.2014.2, Fn.A.3121.165.140111.2014.2, Fn.A.3121.185.150063.2014.2, Fn.A.3121.195.140078.2014.2 i Fn.A.3121.205.130122.2014.2.

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 sprawie¹¹. Powyższe oznacza, że w przypadku, gdy ze złożonych dokumentów wynika zwrot podatku w wysokości przekraczającej 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. Uwzględnienie przy obliczaniu wysokości zwrotu podatku akcyzowego faktury VAT niespełniającej warunków określonych w ustawie o zwrocie podatku akcyzowego, tj. dokumentującej zakup 15 l **benzyny** – w decyzji z pierwszej tury 2014 r. o numerze A.3121.95.90215.2014.1; powyższe skutkowało wypłaceniem producentowi rolnemu w pierwszej turze zwrotu podatku akcyzowego wyższego o 14,25 zł od należnego. Działaniem takim naruszono art. 4 ust. 1 ustawy o zwrocie podatku akcyzowego, który stanowi, że „Kwotę zwrotu podatku ustala się jako iloczyn ilości oleju napędowego zakupionego przez producenta rolnego, wynikającej z faktur VAT, i stawki zwrotu podatku na 1 litr **oleju napędowego**, obowiązującej w dniu złożenia wniosku o zwrot podatku, w ramach rocznego limitu ustalonego w sposób określony w ust. 2.” Biorąc pod uwagę zwrot przyznany producentowi w drugiej turze oraz fakt, że organ w drugiej turze częściowo odmówił zwrotu z uwagi na zakup oleju napędowego w ilości przekraczającej roczny limit, wnioskodawca otrzymał zwrot w wysokości równej rocznemu limitowi ustalonym zgodnie z art. 4 ust. 2 ustawy o zwrocie podatku akcyzowego.
4. Wystąpienie rozbieżności pomiędzy liczbą litrów oleju napędowego wskazaną w decyzjach, a wynikającą z faktur VAT załączonych do wniosku o ich wydanie, tj:
 - w decyzji z pierwszej tury 2014 r. o numerze A.3121.145.10081.2014.1 jako podstawę ustalenia wysokości zwrotu podatku akcyzowego na skutek omyłki pisarskiej przyjęto 82,675 l, zamiast 82,657 l – różnica wyniosła 0,018 l; w związku z powyższym producentowi rolnemu wypłacono zwrot wyższy o 0,02 zł od należnego,
 - w decyzji z drugiej tury 2014 r. o numerze Fn.A.3121.155.60086.2014.2 jako podstawę ustalenia wysokości zwrotu podatku akcyzowego przyjęto 1118,493 l, podczas gdy z załączonych faktur VAT wynikało, że wnioskodawca zakupił 1128,493 l – różnica

¹¹ A Wróbel, Komentarz do art. 104 Kodeksu postępowania administracyjnego, Lex/el. 2013.

wyniosła 10 l; w związku z powyższym producentowi rolnemu wypłacono zwrot niższy o 9,50 zł od należnego.

W konsekwencji nieprawidłowości opisanych w punktach 3. i 4. niniejszego dokumentu pokontrolnego we wnioskach o przekazanie dotacji, okresowych sprawozdaniach rzeczowo-finansowych oraz rozliczeniach dotacji, a także w rocznym sprawozdaniu rzeczowo-finansowym oraz rozliczeniu dotacji z realizacji wypłat zwrotu podatku akcyzowego wykazano nieprawidłowe wartości liczbowe dotyczące dotacji na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego.

5. Nieprawidłowe określenie we wniosku gminy o przekazanie dotacji celowej w drugiej turze 2014 r. łącznej kwoty limitu zwrotu podatku przysługującego producentom rolnym do wykorzystania w okresie, za który zostały złożone wnioski w ramach rocznego limitu (wskazano 112 053,64 zł zamiast 134 282,96 zł).
6. Nieprawidłowe określenie w okresowym sprawozdaniu rzeczowo-finansowym z realizacji wypłat producentom rolnym zwrotu podatku akcyzowego za okres od 1 do 31 października 2014 r. – kwoty dokonanego zwrotu podatku akcyzowego w poprzednim okresie sprawozdawczym roku, za które składane jest sprawozdanie (wskazano 112 011,44 zł zamiast 89 782,12 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 112.053,64 zł zamiast 134.282,96 zł). Drugą z ww. wartości przeniesiono do rozliczenia dotacji celowej za okres od 1 do 31 października 2013 r.

Nieprawidłowości opisane w punktach 5. i 6. niniejszego dokumentu pokontrolnego były wynikiem błędnej interpretacji pojęcia „*łącznej kwoty limitu zwrotu podatku przysługującego producentom rolnym (...) do wykorzystania w okresie, za który zostały złożone wnioski w ramach rocznego limitu (...)*”, które powinno być rozumiane jako różnica pomiędzy rocznym limitem zwrotu podatku w drugiej turze, a równowartością zwrotu przyznanego w pierwszej turze tym producentom rolnym, którzy złożyli wnioski o zwrot także w drugim terminie. W niniejszej sprawie natomiast od kwoty rocznego limitu zwrotu podatku w drugiej turze odjęto różnicę między kwotą zwrotu dokonaną w pierwszej turze a kwotą zwrotu przyznaną producentom rolnym, którzy wykorzystali w całości limit w pierwszej turze i nie składali wniosków w drugim terminie.

7. Nieprawidłowe określenie w rocznym sprawozdaniu rzeczowo-finansowym z realizacji wypłat zwrotu podatku akcyzowego za rok 2014 – łącznej powierzchni użytków rolnych zgłoszonej przez producentów rolnych we wnioskach o zwrot podatku akcyzowego (wskazano

5 249,7529 ha zamiast 3 339,2340 ha). W konsekwencji powyższego w ww. dokumencie oraz rocznym rozliczeniu dotacji nieprawidłowo określono łączną kwotę rocznego limitu (wskazano 428 904,81 zł zamiast 272 815,42 zł). Wskazana nieprawidłowość wynikała z przyjęcia niewłaściwej interpretacji pojęcia „łącznej powierzchni użytków rolnych zgłoszonej przez producentów rolnych we wnioskach o zwrot podatku akcyzowego”, która powinna stanowić sumę powierzchni zgłoszonych przez producentów w obu turach, jednak bez powielania powierzchni wynikającej z wniosków złożonych przez tego samego producenta rolnego zarówno w obu turach. W niniejszej sprawie od sumy użytków rolnych zgłoszonych przez producentów rolnych w obu turach 2014 r. odjęto powierzchnię tych użytków rolnych, których posiadacze wykorzystali w całości limit w pierwszej turze.

8. Brak wskazania adresu urzędu gminy w rocznych i okresowych sprawozdaniach rzeczowo-finansowych i rozliczeniach dotacji. Obowiązek podania ww. informacji wynika z załączników nr 1, 2, 3 i 4 do rozporządzenia w sprawie przekazywania gminom dotacji celowej.

Ponadto w wyniku kontroli stwierdzono:

1. Brak w oświadczeniu o posiadanej powierzchni użytków rolnych nazwy gminy, w której położone są użytki rolne – we wniosku z drugiej tury 2014 r., na podstawie którego wydano decyzję o numerze A.3121.165.140111.2014.2. Obowiązek wskazania powyżej informacji wynika z formularza stanowiącego załącznik do rozporządzenia w sprawie wzoru wniosku o zwrot podatku akcyzowego.
2. Złożenie nieczytelnego podpisu pod rocznymi i okresowymi sprawozdaniem 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 rocznych i 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).

Przedstawiając powyższe informuję, że ustalenia kontroli wskazują na brak zachowania należytej staranności przy weryfikacji wniosków, wydawaniu objętych badaniem decyzji oraz sporządzaniu wniosku o przyznanie dotacji oraz rozliczeń i sprawozdań rzeczowo-finansowych z jej wykorzystania. 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 oraz terminowości ich składania przez producentów rolnych, zachowania właściwości miejscowej organu, terminowości wydawania decyzji, kompletności i terminowości składania wniosków gminy o przekazanie dotacji celowej, terminowości wypłat zwrotu podatku akcyzowego producentom rolnym, terminowości przekazywania okresowych i rocznych rozliczeń i sprawozdań rzeczowo-finansowych z realizacji wypłat zwrotu podatku oraz terminowości podania do publicznej wiadomości wykazu podmiotów, którym udzielono pomocy publicznej – ocenia się **pozytywnie**,
- weryfikacji kompletności i zgodności załączników opisanych we wnioskach z dołączonymi dokumentami, kompletności decyzji, prawidłowości rozpatrzenia wniosku, rzetelności sporządzania wniosków gminy o przekazanie dotacji celowej, kompletności i rzetelności sporządzania okresowych i rocznych sprawozdań rzeczowo-finansowych oraz rozliczeń dotacji z realizacji wypłat zwrotu podatku – ocenia się **pozytywnie z nieprawidłowościami**.

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

1. Określania w rozstrzygnięciach decyzji ustalających zwrot *części limitu pozostałej do wykorzystania*, zgodnie z art. 5 ust. 3 ustawy o zwrocie 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 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. Uwzględniania przy obliczaniu wysokości zwrotu podatku akcyzowego wyłącznie faktur VAT stanowiących dowód zakupu oleju napędowego, zgodnie z art. 6 ust. 3 ustawy o zwrocie podatku akcyzowego.
4. Określania wysokości zwrotu podatku akcyzowego w wydawanych decyzjach zgodnie z art. 4 ust. 1 ustawy o zwrocie podatku akcyzowego, a w przypadku decyzji oznaczonych A.3121.145.10081.2014.1 oraz Fn.A.3121.155.60086.2014.2, przyznających producentom rolnym zwrot podatku w nieprawidłowej wysokości – rozważenia ich weryfikacji w jednym z trybów nadzwyczajnych określonych w k.p.a.
5. Rzetelnego sporządzania wniosków o przekazanie gminie dotacji na postępowanie w sprawie zwrotu producentom rolnym podatku akcyzowego oraz okresowych i rocznych sprawozdań

rzeczowo-finansowych, a także okresowych i rocznych rozliczeń dotacji, stosownie do § 2 i § 6 ust. 1 rozporządzenia w sprawie przekazywania gminom dotacji celowej.

6. Wskazywania adresu gminy w sprawozdaniach rzeczowo-finansowych i rozliczeniach dotacji, a także czytelnego podpisu osoby upoważnionej do ich złożenia, zgodnie wymogami wynikającymi z załączników nr 1, 2, 3 i 4 do rozporządzenia w sprawie przekazywania gminom dotacji celowej.

Ponadto zwracam uwagę Pana Wójta na konieczność weryfikacji wniosków o zwrot podatku akcyzowego składanych przez producentów rolnych pod kątem kompletności ich wypełnienia.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej¹² od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz zobowiązuję Pana Wójta 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

¹² Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).