

UCHWAŁA NR XXVI. .2016
RADY MIEJSKIEJ W CZŁUCHOWIE

z dnia 29 grudnia 2016 roku

**w sprawie zasad ustalania i przekazywania z budżetu gminy środków finansowych
wynikających z rozliczenia podatku od towarów i usług związanego z zakładem
budżetowym**

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2016 r. poz. 446) w związku z art. 16 ust. 2 pkt 6 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (t.j. Dz. U. z 2016r., poz.1870) uchwala się, co następuje:

§ 1. Określa się zasady ustalania i przekazywania z budżetu gminy środków finansowych wynikających z rozliczenia podatku od towarów i usług związanego z zakładem budżetowym stanowiące załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie do Uchwały Nr XXVI. .2016
Rady Miejskiej w Człuchowie
z dnia 29 grudnia 2016 roku

Zgodnie z art. 16 ust. 4a ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych samorządowy zakład budżetowy może otrzymać z budżetu jednostki samorządu terytorialnego środki finansowe wynikające z rozliczenia podatku od towarów i usług, z tym że ich wysokość nie może być wyższa niż wynikająca z rozliczenia tego podatku związanego z tym zakładem. Art. 16 ust. 2 pkt. 4a określa, iż zasady ustalania i przekazywania środków finansowych wynikających z rozliczenia podatku VAT związanego z zakładem budżetowym określa organ stanowiący jednostki samorządu terytorialnego – rada gminy. W związku z powyższym podjęcie stosownej uchwały uznaje się za konieczne i uzasadnione.

**Załącznik do
Uchwały nr XXVI. .2016
Rady Miejskiej w Człuchowie
z dnia 29 grudnia 2016 r.**

Zasady ustalania i przekazywania z budżetu gminy środków finansowych wynikających z rozliczenia podatku od towarów i usług związanego z samorządowym zakładem budżetowym

1. Wysokość środków jakie zostaną przekazane do samorządowego zakładu budżetowego zostaje określona na podstawie przedstawionego przez zakład rozliczenia podatku VAT za dany okres rozliczeniowy wg obowiązującego w gminie wzoru.
2. Przekazaniu podlega jedynie kwota nadwyżki podatku naliczonego nad należnym wynikająca z rozliczenia podatku VAT przedstawionego przez zakład budżetowy.
3. Przekazanie środków wynikających z przedstawionego przez zakład budżetowy rozliczenia nastąpi w ciągu 7 dni od momentu wpływu na rachunek bankowy Gminy zwrotu nadwyżki podatku VAT naliczonego wykazanej do zwrotu w scentralizowanej deklaracji VAT.
4. W przypadku niewystąpienia nadwyżki podatku VAT naliczonego wykazanej do zwrotu na rachunek bankowy Gminy w scentralizowanej deklaracji VAT Gminy, zwrot nadwyżki podatku VAT wynikającej z rozliczenia przedstawionego przez zakład budżetowy nastąpi w ciągu 7 dni od dnia złożenia scentralizowanej deklaracji VAT w Urzędzie Skarbowym.
5. W przypadku wszczęcia przez Urząd Skarbowy lub Urząd Kontroli Skarbowej kontroli rozliczenia podatku VAT, zwrot środków wynikających z rozliczenia przedstawionego przez zakład budżetowy nastąpi w terminie 7 dni od ostatecznego zakończenia kontroli, a w przypadku prowadzenia postępowania podatkowego czy sądowego, po ich ostatecznym zakończeniu.
6. W przypadku wszczęcia przez Urząd Skarbowy lub Urząd Kontroli Skarbowej postępowania podatkowego dot. podatku VAT, zwrot środków wynikających z rozliczenia przedstawionego przez zakład budżetowy zostaje wstrzymany do czasu

zakończenia postępowania tj. do czasu doręczenia decyzji kończącej postępowanie podatkowe pod warunkiem, że nie zostaną w niej wykazane nieprawidłowości w zakresie dotyczącym rozliczenia podatku VAT związanym z zakładem budżetowy.

W przypadku wykazania nieprawidłowości zwrot środków wynikających z rozliczenia przedstawionego przez zakład budżetowy:

- nie wystąpi w przypadku nie uznania stanowiska Gminy,
- nastąpi w terminie 7 dni od dnia doręczenia Gminie rozstrzygnięcia stosownych Organów w tej sprawie.

7. W przypadku wystąpienia konieczności sporządzenia korekt deklaracji VAT w związku z rozliczeniem związanym z zakładem budżetowym zarówno spowodowanej wykrytymi nieprawidłowościami, błędami rachunkowymi oraz z innych powodów:
 - 1) w przypadku zmniejszenia kwoty nadwyżki podatku naliczonego nad należnym związanej z rozliczeniem zakładu budżetowego, zakład zobowiązany jest zwrócić na konto Gminy różnicę wynikającą ze skorygowanego rozliczenia w terminie 7 dni.
 - 2) w przypadku zwiększenia kwoty nadwyżki podatku naliczonego nad należnym związanej z rozliczeniem zakładu budżetowego – Gmina pozostałą kwotę nadwyżki zobowiązuje się przekazać zakładowi budżetowemu w terminie i na zasadach określonych w pkt. 3 i 4.
 - 3) W przypadku gdy zwrot nadwyżki jeszcze nie nastąpił Gmina dokonuje zwrotu nadwyżki wynikającej z korekty w terminie 7 dni od dnia złożenia właściwej korekty.