

Karta usługi nr: PiO.I.09


Urząd Miejski w Świdnicy
ul. Armii Krajowej 49
58-100 Świdnica
centrala tel. 74 8562-800, fax 74 8568-721
www.um.swidnica.pl


Nazwa usługi:

Ulgi w spłacie podatków: od nieruchomości, od środków transportowych oraz podatku rolnego składanych przez osoby prawne oraz jednostki organizacyjne oraz spółki niemające osobowości prawnej.

Rodzaje ulg o jakie można się ubiegać:

1. Odroczenie terminu płatności lub rozłożenie zapłaty podatku na raty,
2. Odroczenie lub rozłożenie na raty zapłaty zaległości podatkowej wraz z odsetkami,
3. Umorzenie w całości lub w części zaległości podatkowej, odsetek za zwłokę, opłaty prolongacyjnej.

Podstawa prawna:

- art. 67a oraz art. 67b ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2014 r., poz. 849 z późn. zm.).
- uchwała nr LIII/560/98 Rady Miejskiej w Świdnicy z dnia 15 maja 1998r. w sprawie wprowadzenia opłaty prolongacyjnej
- ustawa z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007r. Nr 59, poz. 404 ze późn. zm.).
- rozporządzenie Rady Ministrów z dnia 29.03.2010r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz. U. nr 53, poz. 311 z późn. zm.)
- rozporządzenie Rady Ministrów z dnia 20 marca 2007 r. w sprawie zaświadczeń o pomocy de minimis i pomocy de minimis w rolnictwie lub rybołówstwie (Dz. U. z 2015r., poz. 1983)

Wymagane dokumenty:

W przypadku ubiegania się o ulgę przez osobę prawną lub jednostkę organizacyjną nieposiadającą osobowości prawnej do wniosku należy dołączyć:

1. Szczegółowy opis okoliczności powstania zaległości, w tym sprawozdanie finansowe (bilans, rachunek zysków i strat) za okres 3 lat obrotowych, w przypadku podmiotów zobowiązanych do ich sporządzania zgodnie z ustawą z dnia 29.09.1994 r. o rachunkowości (Dz. U. z 2013 r., poz. 330 ze późn. zm.) lub inne sprawozdanie o przychodach, kosztach i wyniku finansowym,
2. Ostatnio złożone w urzędzie skarbowym zeznanie o wysokości dochodu/poniesionej straty przez podatnika podatku dochodowego od osób prawnych CIT-8, aktualną deklarację na podatek dochodowy od osób prawnych CIT-2,
3. Informacje na temat wyniku finansowego uzyskanego w okresie bieżącego roku – do dnia złożenia wniosku (np. wstępna wersja bilansu, rachunków zysków i strat),
4. Plan przychodów i wydatków na dany rok podatkowy,
5. Wykaz należności oraz zobowiązań publiczno i cywilnoprawnych wraz ze sposobem ich realizacji,
6. Dowody potwierdzające argumenty zawarte we wniosku, a mające wpływ na rozpatrzenie sprawy,
7. Wskazać przeznaczenie wnioskowanej ulgi zgodnie z brzmieniem art. 67b § 1 Ordynacji podatkowej, która:
 - nie stanowi pomocy publicznej
 - stanowi pomoc de minimis
 - stanowi pomoc publiczną ze wskazaniem odpowiednio art. 67b § 1 pkt 3 lit. a-m Ordynacji podatkowej;

W przypadku ubiegania się o pomoc de minimis zgodnie z art. 37 ust. 1 ustawy z dnia 30.04.2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007 r. Nr 59, poz. 404 z późn. zm.), podmiot ubiegający się o pomoc de minimis zobowiązany jest do przedstawienia wraz z wnioskiem o udzielenie pomocy:

- wszystkich zaświadczeń o pomocy de minimis, otrzymanych w roku, w którym ubiega się o pomoc, oraz w ciągu 2 poprzedzających go lat, albo oświadczenia o wielkości pomocy de minimis otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie;
- informacji niezbędnych do udzielenia pomocy de minimis, dotyczących w szczególności wnioskodawcy i prowadzonej przez niego działalności gospodarczej oraz wielkości i przeznaczenia pomocy publicznej otrzymanej w odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą, na pokrycie których ma być przeznaczona pomoc de minimis. Powyższe informacje przekazuje się na formularzu informacji przedstawianych przy ubieganiu się o pomoc de minimis, którego wzór określa załącznik do rozporządzenia Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz.U. nr 53, poz. 311 z późn. zm.)

Opłaty:

Nie podlega opłacie skarbowej.

Obowiązuje opłata prolongacyjna. Stawka opłaty prolongacyjnej została ustalona uchwałą Rady Miejskiej w Świdnicy nr LIII/560/98 z dnia 15 maja 1998r. w sprawie wprowadzenia opłaty prolongacyjnej.

Stawka opłata prolongacyjnej z tytułu rozłożenia na raty lub odroczenia terminu płatności podatków oraz zaległości podatkowych stanowiących dochód Gminy Miasto Świdnica wynosi 25% stawki odsetek za zwłokę określonej w art. 56 § 3 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa.

W przypadku udzielenia ulgi w postaci odroczenia terminu płatności podatku lub rozłożenia zapłaty podatku na raty czy odroczenia lub rozłożenia na raty zapłaty zaległości podatkowej wraz z odsetkami nalicza się opłatę prolongacyjną zgodnie z przepisami § 11 i 12 rozporządzenia Ministra Finansów z dnia 22 sierpnia 2005 r. w sprawie naliczania odsetek za zwłokę oraz opłaty prolongacyjnej, a także zakresu informacji, które muszą być zawarte w rachunkach (Dz.U. Nr 165, poz. 1373 ze zm.).

Termin załatwienia sprawy:

Sprawy z wniosków o udzielanie ulg, załatwiane są nie później niż w ciągu miesiąca, a w sprawach szczególnie skomplikowanych – nie później niż w ciągu dwóch miesięcy.

Miejsce załatwienia sprawy:

Referat Wymiaru Podatków UM – parter, pokój nr 12,14 , tel. 74 8562-805, 74 8562-808.

Tryb odwoławczy:

Zgodnie z art. 220 Ordynacji podatkowej od decyzji organu podatkowego służy stronie odwołanie do Samorządowego Kolegium Odwoławczego. Zgodnie z art. 236 Ordynacji podatkowej na postanowienie organu podatkowego służy stronie zażalenie do Samorządowego Kolegium Odwoławczego.

Odwołanie powinno zawierać zarzuty przeciw decyzji, określać istotę i zakres żądania będącego przedmiotem odwołania oraz wskazywać dowody uzasadniające to żądanie.

Uwagi:

Udzielanie ulg na wniosek podatnika możliwe jest w przypadkach uzasadnionych ważnym interesem podatnika lub interesem publicznym i podejmowane jest w ramach uznania administracyjnego. Udzielanie ulg w spłacie zobowiązań odbywa się w zgodzie z prawem Unii Europejskiej. Na wniosek podatnika będącego przedsiębiorcą organ podatkowy może udzielać ulg w spłacie zobowiązań, które stanowią pomoc de minimis (de minimis w rolnictwie lub rybołówstwie) – bez konieczności notyfikacji Komisji Europejskiej, w zakresie i na zasadach określonych w bezpośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach zasady de minimis.

Opracowała: Jadwiga Plebanek

Sprawdził: Kacper Siwek

Zatwierdziła: Beata Moskal-Słaniewska