	Wydanie: pierwsze	
	Data wydania:	30 września 2012
	Strona/stron	1/8

**Urząd Gminy Wielgie
ul. Starowiejska 8
87-603 Wielgie**

Nazwa usługi	Wydawanie decyzji w sprawie umorzenia, odroczenia terminu płatności, rozłożenia na raty podatku oraz zaległości podatkowych i odsetek za zwłokę z tytułu podatku od nieruchomości, rolnego, leśnego, od środków transportowych, opłaty od posiadania psów, opłaty targowej, opłaty skarbowej
Opis sprawy	Wydawanie decyzji w sprawie umorzenia, odroczenia terminu płatności, rozłożenia na raty podatku oraz zaległości podatkowych i odsetek za zwłokę z tytułu podatku od nieruchomości, rolnego, leśnego, od środków transportowych, opłaty od posiadania psów, opłaty targowej, opłaty skarbowej
Stanowisko pracownika odpowiedzialnego za prowadzenie i załatwianie sprawy	Stanowisko ds. finansowych i podatkowych
Wymagane dokumenty	<p>Osoba fizyczna nieprowadzącą działalności gospodarczej:</p> <p>1. Pisemny wniosek o umorzenie/rozłożenie na raty/odroczenie terminu płatności podatku, oraz zaległości podatkowych i odsetek za zwłokę, który powinien zawierać:</p> <ul style="list-style-type: none"> - imię i nazwisko wnioskodawcy, - adres zamieszkania wnioskodawcy, - numer PESEL, NIP, ewentualnie numer dowodu osobistego(paszportu) wnioskodawcy, - źródło należności podatkowej (np. podatek od nieruchomości, odsetki od zaległości itp.), - okres którego wniosek dotyczy,

Wydanie: pierwsze

Data wydania:

30 września 2012

Strona/stron

2/8

- określenie wnioskowanej formy Ulgi,

- uzasadnienie wniosku,

2. Do wniosku powinny zostać załączone następujące dokumenty:

- kopie rocznych zeznań podatkowych złożonych przez Wnioskodawcę i osoby pozostające z nim we wspólnym gospodarstwie za ostatnie trzy lata (np. PIT-28, PIT-36, PIT-36L, PIT-37 bądź inny) wraz z ich korektami,

- oświadczenie wnioskodawcy o dochodach uzyskiwanych w bieżącym roku wraz z poświadczeniem o zarobkach z zakładu pracy, odcinkiem ZUS itp ,

- oświadczenie wnioskodawcy o posiadanych nieruchomościach wraz z ich wykazem zawierającym adres nieruchomości, powierzchnię, rodzaj naniesień,

- oświadczenie wnioskodawcy o środkach pieniężnych posiadanych na rachunkach w bankach oraz lokatach inwestycyjnych, tzn. wartość posiadanych papierów wartościowych, jednostek funduszy inwestycyjnych, polis ubezpieczeniowych (itp.) oraz kopia deklaracji podatkowej (PIT-38 bądź inny) za ubiegły rok, ,

- oświadczenie o posiadanych środkach transportowych, których właścicielem lub leasingobiorcą jest wnioskodawca lub członkowie rodziny pozostający we wspólnym gospodarstwie domowym,

- oświadczenie wnioskodawcy o ilości osób pozostających z nim we wspólnym gospodarstwie domowym,

- oświadczenie wnioskodawcy o dochodach osób pozostających z nim we wspólnym gospodarstwie domowym,

- oświadczenie o chorobie lub wypadku losowym powodującym utratę zdolności do zarobkowania lub znaczące straty materialne oraz dokumenty potwierdzające

Wydanie: pierwsze

Data wydania:

30 września 2012

Strona/stron

3/8

w/w okoliczności.

Osobę fizyczną prowadzącą działalność gospodarczą:

1. Pisemny wniosek o umorzenie/rozłożenie na raty/odroczenie terminu płatności podatku, oraz zaległości podatkowych i odsetek za zwłokę, który powinien zawierać:

- imię i nazwisko wnioskodawcy,
- adres zamieszkania wnioskodawcy,
- numer PESEL, NIP wnioskodawcy,
- numer dowodu osobistego (paszportu) wnioskodawcy,
- określenie przedmiotu działalności gospodarczej,
- źródło należności podatkowej (np. podatek od nieruchomości, odsetki od zaległości itp.),
- okres którego wniosek dotyczy,
- określenie wnioskowanej formy ulgi.

2. Do wniosku powinny zostać załączone następujące dokumenty:

- kopie rocznych zeznań podatkowych złożonych przez wnioskodawcę i osoby pozostające z nim we wspólnym gospodarstwie za ostatnie trzy lata (np. PIT-28, PIT-36, PIT-36L, PIT-37 bądź inny) wraz z ich korektami,

Wydanie: pierwsze

Data wydania:

30 września 2012

Strona/stron

4/8

- oświadczenie o wysokości przychodu uzyskanego w bieżącym roku,
- oświadczenie o wysokości opłacanej składki ZUS,
- oświadczenie wnioskodawcy o posiadanych nieruchomościach wraz z ich wykazem zawierającym adres nieruchomości, powierzchnię, rodzaj naniesień,
- oświadczenie wnioskodawcy o posiadanych środkach trwałych zawierające określenie rodzaju środka trwałego, jego wartości wynikającej z ewidencji (ewentualnie wnioskodawca może dostarczyć kopię posiadanej ewidencji środków trwałych lub jej wydruk),
- oświadczenie wnioskodawcy o środkach pieniężnych posiadanych na rachunkach w bankach oraz lokatach inwestycyjnych, tzn. wartość posiadanych papierów wartościowych, jednostek funduszy inwestycyjnych, polis ubezpieczeniowych (itp.) oraz kopia deklaracji podatkowej (PIT-38 bądź innej) za ubiegły rok,
- aktualny wyciąg z bieżącego rachunku bankowego i z rachunków terminowych,
- oświadczenie o posiadanych środkach transportowych, których właścicielem lub leasingobiorcą jest wnioskodawca lub członkowie rodziny pozostający we wspólnym gospodarstwie domowym,
- oświadczenie wnioskodawcy o ilości osób pozostających z nim we wspólnym gospodarstwie domowym,
- oświadczenie wnioskodawcy o dochodach osób pozostających z nim we wspólnym gospodarstwie domowym,
- oświadczenie o chorobie lub wypadku losowym powodującym utratę zdolności do zarabkowania lub znaczące straty materialne oraz dokumenty potwierdzające w/w okoliczności.

Wydanie: pierwsze

Data wydania:

30 września 2012

Strona/stron

5/8

3. podmiot ubiegający się o pomoc de minimis jest zobowiązany do przedstawienia podmiotowi udzielającemu pomocy, wraz z wnioskiem o udzielenie pomocy:

- wszystkich zaświadczeń o pomocy de minimis, jakie otrzymał 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 określonych w rozporządzeniu Rady Ministrów z dnia 29 marca 2010 roku w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz. U. Nr 53, poz. 311) – na formularzu informacji przedstawianych przy ubieganiu się o pomoc de minimis, którego wzór określa załącznik do tego rozporządzenia;

- sprawozdania finansowe za okres 3 ostatnich lat obrotowych sporządzone zgodnie z przepisami o rachunkowości.

4. podmiot ubiegający się o pomoc inną niż pomoc w rolnictwie lub rybołówstwie, pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie jest zobowiązany do przedstawienia podmiotowi udzielającemu pomocy, wraz z wnioskiem o udzielenie pomocy:

- informacji określonych w rozporządzeniu Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc inną niż pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. Nr 53, poz. 312 z późn. zm.) – na formularzu informacji przedstawianych przy ubieganiu się o pomoc inną niż pomoc w rolnictwie lub rybołówstwie, pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie, którego wzór określa załącznik nr 1 do tego rozporządzenia

- sprawozdania finansowe za okres 3 ostatnich lat obrotowych sporządzone zgodnie z przepisami o rachunkowości [z obowiązku przedstawiania sprawozdań finansowych zwolnieni są mikro i mali przedsiębiorcy o których mowa w art. 2 załącznika I do rozporządzenia Komisji (WE) nr 800/2008 z dnia 6 sierpnia 2008 roku uznającego niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art.87 i 88 Traktatu (Dz. Urz. UE L 214 z 09.08.2008, str. 3), ubiegający się o pomoc publiczną udzielaną na warunkach określonych w tym

Wydanie: pierwsze

Data wydania:

30 września 2012

Strona/stron

6/8

rozporządzeniu];

- wnioskodawca, który nie otrzymał pomocy przeznaczonej na te same koszty kwalifikujące się do objęcia pomocą, na pokrycie których ubiega się o pomoc publiczną, przekazuje podmiotowi udzielającemu pomocy publicznej oświadczenie o nieotrzymaniu takiej pomocy;

- wnioskodawca ubiegający się o pomoc na ratowanie lub restrukturyzację, który nie otrzymał pomocy publicznej przeznaczonej na ratowanie lub restrukturyzację w okresie 10 lat poprzedzających dzień złożenia wniosku o udzielenie pomocy publicznej, przekazuje podmiotowi udzielającemu pomocy publicznej oświadczenie o nieotrzymaniu takiej pomocy.

5. podmiot ubiegający się o pomoc w rolnictwie lub rybołówstwie inną niż pomoc de minimis w rolnictwie lub rybołówstwie jest zobowiązany do przedstawienia podmiotowi udzielającemu pomocy, wraz z wnioskiem o udzielenie pomocy:

- informacji określonych w rozporządzeniu Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc inną niż pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. Nr 53, poz. 312 z późn. zm.) – na formularzu informacji przedstawianych przy ubieganiu się o pomoc w rolnictwie lub rybołówstwie, inną niż pomoc de minimis w rolnictwie lub rybołówstwie, którego wzór określa załącznik nr 2 do tego rozporządzenia (zał. 4);

- wnioskodawca, który nie otrzymał pomocy przeznaczonej na te same koszty kwalifikujące się do objęcia pomocą, na pokrycie których ubiega się o pomoc publiczną, przekazuje podmiotowi udzielającemu pomocy publicznej oświadczenie o nieotrzymaniu takiej pomocy;

- wnioskodawca ubiegający się o pomoc na ratowanie lub restrukturyzację, który nie otrzymał pomocy publicznej przeznaczonej na ratowanie lub restrukturyzację w okresie 10 lat poprzedzających dzień złożenia wniosku o udzielenie pomocy publicznej, przekazuje podmiotowi udzielającemu pomocy publicznej oświadczenie o nieotrzymaniu takiej pomocy.

6. podmiot ubiegający się o pomoc de minimis w rolnictwie lub rybołówstwie jest

	Wydanie: pierwsze	
	Data wydania:	30 września 2012
	Strona/stron	7/8

	<p>zobowiązany do przedstawienia podmiotowi udzielającemu pomocy, wraz z wnioskiem o udzielenie pomocy:</p> <ul style="list-style-type: none"> - wszystkich zaświadczeń o pomocy de minimis w rolnictwie, jakie otrzymał w roku, w którym ubiega się o pomoc oraz w ciągu 2 poprzedzających go lat obrotowych albo oświadczenia o wielkości pomocy de minimis w rolnictwie otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie; - wszystkich zaświadczeń o pomocy de minimis w rybołówstwie, jakie otrzymał w roku, w którym ubiega się o pomoc oraz w ciągu 2 poprzedzających go lat albo oświadczenia o wielkości pomocy de minimis w rybołówstwie otrzymanej w tym okresie, albo oświadczenia o nieotrzymaniu takiej pomocy w tym okresie; - informacji określonych w rozporządzeniu Rady Ministrów z dnia 11 czerwca 2010 roku w sprawie informacji składanych przez podmiot ubiegający się o pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. Nr 121 poz. 810).
Miejsce składania dokumentów	Urząd Gminy Wielgie pok. 21 w dniach: pon – pt
Termin	<ol style="list-style-type: none"> 1. Bez zbędnej zwłoki. 2. Do 1 miesiąca. 3. Do 2 miesięcy sprawy szczególnie skomplikowane.
Tryb odwoławczy	Do Samorządowego Kolegium Odwoławczego, w terminie 14 dni od dnia doręczenia decyzji, za pośrednictwem organu, który wydał decyzję.
Oplaty	Brak
Uwagi	Brak
Podstawa prawna	<ol style="list-style-type: none"> 1. Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity: Dz.U. z 2010 r. Nr 95, poz. 613 z późn. zm.). 2. Ustawa z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (tekst jednolity: Dz.U. z 2005 r. Nr 8, poz. 60 z późn. zm.). 3. Ustawa z dnia 15 listopada 1984 r. o podatku rolnym (tekst jednolity: Dz.U. z 2006 r. Nr 136, poz. 969 z późn. zm.). 4. Ustawa z dnia 30 października 2002 r. o podatku leśnym (Dz.U. Nr 200, poz. 1682 z późn. zm.). 5. Art. 37 ustawy z dnia 30 kwietnia 2004 roku o postępowaniu w sprawach

	Wydanie: pierwsze	
	Data wydania:	30 września 2012
	Strona/stron	8/8

	<p>dotyczących pomocy publicznej (Dz. U. z 2007 r. Nr 59, poz. 404 z późn. zm.),</p> <p>6. Rozporządzenie Rady Ministrów z dnia 29 marca 2010 roku w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz. U. Nr 53, poz. 311);</p> <p>7. Rozporządzenie Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc inną niż pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. Nr 53, poz. 312 z późn. zm.);</p> <p>8. Rozporządzenie Rady Ministrów z dnia 11 czerwca 2010 roku w sprawie informacji składanych przez podmiot ubiegający się o pomoc de minimis w rolnictwie lub rybołówstwie (Dz. U. Nr 121 poz. 810).</p>
Załączniki	<ol style="list-style-type: none"> 1. Oświadczenie o wielkości pomocy de minimis otrzymanej w roku, w którym podmiot ubiega się o pomoc de minimis oraz w ciągu dwóch poprzedzających go lat; oświadczenie o nie otrzymaniu takiej pomocy w tym okresie - załącznik nr 5. 2. Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis - załącznik nr 1. 3. Formularz informacji przedstawianych przy ubieganiu się o pomoc inną niż pomoc w rolnictwie lub rybołówstwie, pomoc de minimis lub pomoc de minimis w rolnictwie lub rybołówstwie - załącznik nr 2. 4. Formularz informacji przedstawianych przy ubieganiu się o pomoc w rolnictwie lub rybołówstwie inną niż pomoc de minimis w rolnictwie lub rybołówstwie - załącznik nr 3. 5. Formularz informacji przedstawianych przez wnioskodawcę - załącznik nr 4. 6. Oświadczenie o stanie majątkowym, rodzinnym i o sytuacji materialnej - załącznik nr 6. 7. Oświadczenie o wyrażeniu zgody na przetwarzanie danych osobowych - załącznik nr 7.