

**NACZELNIK DRUGIEGO
URZĘDU SKARBOWEGO
W RZESZOWIE**

Pani Skarbuś
Uw:

PROTOKÓŁ

z kontroli przeprowadzonej przez pracowników Drugiego Urzędu Skarbowego w Rzeszowie: Małgorzata Miśkiewicz w dn. 17,20,22,23,24 stycznia 2014 roku, oraz w dniu 28 luty 2014 roku i Marek Sękowski w dn. 17,20,22,23,24 stycznia 2014 roku, oraz w dniach: 14, 28 luty 2014 roku na podstawie upoważnienia nr: IIUS.KP/505-23/14 z dn. 2014-01-17, wydanego przez Naczelnika Drugiego Urzędu Skarbowego w Rzeszowie ul. Siemieńskiego 18.

Wszczęcie kontroli nastąpiło przez okazanie legitymacji służbowych kontrolujących oraz ww. upoważnienia Panu Wojciechowi Wdowik - Wójtowi Gminy Świlcza.

Wójt Gminy Świlcza – Pan Wojciech Wdowik nie wskazał w trybie art. 281a ustawy Ordynacja podatkowa osoby, która będzie reprezentowała Gminę Świlcza w trakcie kontroli.

Zgodnie z art. 282 C § 1, ust.1, pkt.1 a, ustawy z dnia 29.08.1997 roku Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.), Kontrolowanego nie zawiadamia się o zamiarze wszczęcia kontroli podatkowej, jeżeli kontrola dotyczy zasadności zwrotu różnicy podatku lub zwrotu podatku w rozumieniu przepisów ustawy o podatku od towarów i usług.

Podstawa prawna kontroli:

- Art. 77 ustawy z dnia 02.07.2004 r. o swobodzie działalności gospodarczej (t.j. Dz.U. z 2013 r., poz. 672 z późn. zm.)
- Art. 281 i 283 ustawy z dnia 29.08.1997 r. Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749, z późn.zm.)
- Art. 5 ustęp 6 pkt 3 ustawy z dnia 21.06.1996 r. o urzędach i izbach skarbowych (t.j. Dz.U. z 2004r. nr 121 poz. 1267 z późn. zm.)
- Ustawa z dnia 11 marca 2004 roku o podatku od towarów i usług (Dz. U. z 2011 r., Nr 177, poz. 1054).

Fakt kontroli odnotowano w książce kontroli pod poz. 1

Kontrolowana Jednostka: Gmina Świlcza
siedziba: 36-072 Świlcza 168
NIP: 5170045613

Temat i zakres kontroli:

Prawidłowość rozliczenia podatku od towarów i usług za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku.

Dane ogólne kontrolowanej Jednostki:

Przedmiot działalności kontrolowanej Jednostki: PKD - L.75.11.Z - kierowanie podstawowymi rodzajami działalności publicznej.

Gmina Świlcza zgodnie z art. 2 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 roku, Nr 142, poz. 1591 ze zm.) posiada osobowość prawną i wykonuje zadania publiczne w imieniu własnym i na własną odpowiedzialność w oparciu o Statut, który reguluje jej organizację wewnętrzną i tryb pracy organów.

Główni dostawcy kontrolowanej Jednostki:

1. Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360.
2. Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779.
3. „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974.

Główni odbiorcy kontrolowanej Jednostki:

1. Przedsiębiorstwo Wielobranżowe „POLBUD” Szczepański Tadeusz, 35-060 Rzeszów, Słowackiego 24, NIP: 8131006421.
2. Poczta Polska S.A., Centrum Infrastruktury Oddział Regionalny w Krakowie, 30-093 Kraków, Bronowicka 44, NIP: 5250007313.
3. „AKME Polska” Sp. z o.o., 40-467 Katowice, Miła 23, NIP: 9542443425.

Kontrolę przeprowadzono w miejscu siedziby Gminy tj. Świlcza 168 .

Dokumenty do kontroli przedłożył(a) oraz wyjaśnień w czasie jej trwania udzielał(a): Pan Wojciech Wdowik - Wójt Gminy Świlcza, Pani Stanisława Ruszel - Skarbnik, oraz Pani Maria Kawa - Księgowa.

Forma opodatkowania podatkiem dochodowym w kontrolowanym okresie: zasady ogólne.

Rodzaj prowadzonej ewidencji podatkowej dla celów rozliczenia podatku dochodowego księgi rachunkowe.

Kontrolowana Jednostka opodatkowana jest podatkiem od towarów i usług od 26.02.2004 roku.

Rachunki bankowe wykorzystywane przez kontrolowaną Jednostkę w prowadzonej działalności gospodarczej znajdujące się w Banku Spółdzielczym w Świlczy:

– nr 69 9159 1023 2005 5000 0026 0003 – rachunek zgłoszony do Drugiego Urzędu Skarbowego w Rzeszowie.

Rachunki nie zgłoszone do Drugiego Urzędu Skarbowego w Rzeszowie:

- nr 44 9159 1023 2005 5000 0026 0065 – rachunek otwarty w dniu 03.04.2013 roku,
- nr 17 9159 1023 2005 5000 0026 0066 – rachunek otwarty w dniu 08.05.2013 roku,
- nr 87 9159 1023 2005 5000 0026 0067 – rachunek otwarty w dniu 24.05.2013 roku,
- nr 60 9159 1023 2005 5000 0026 0068 – rachunek otwarty w dniu 17.06.2013 roku,
- nr 33 9159 1023 2005 5000 0026 0069 – rachunek otwarty w dniu 24.06.2013 roku,
- nr 06 9159 1023 2005 5000 0026 0070 – rachunek otwarty w dniu 03.10.2013 roku,
- nr 76 9159 1023 2005 5000 0026 0071 – rachunek otwarty w dniu 31.12.2013 roku,
- nr 31 9159 1023 2005 5000 0026 0008 – rachunek otwarty w dniu 09.01.2001 roku,
- nr 66 9159 1023 2005 5000 0026 0057 – rachunek otwarty w dniu 18.11.2011 roku,
- nr 98 9159 1023 2005 5000 0026 0063 – rachunek otwarty w dniu 12.06.2012 roku.

Inne dane:

Kontrolowana Jednostka - Gmina Świlcza posiada siedzibę w miejscowości Świlcza pod numerem 168.

Wójtem Gminy jest Pan Wojciech Wdowik, Sekretarzem jest Pan Józef Wilga, a Skarbnikiem jest Pani Stanisława Ruszel.

Dokumentacja kontrolowanej Jednostki prowadzona była w części "ręcznie" - rejestry zakupu , w części przy wykorzystaniu programu księgowego "FK Softres" - rejestry sprzedaży .

Ustalenia kontroli

Kontrolującym okazano następujące dokumenty związane z tematem i zakresem kontroli:

1. Dowody źródłowe dokumentujące rozliczony w kontrolowanym okresie podatek należny, tj. kopie faktur VAT.
2. Dowody źródłowe dokumentujące rozliczony w kontrolowanym okresie podatek naliczony, tj. oryginały faktur VAT.
3. Ewidencje VAT prowadzone przez kontrolowaną Jednostkę dla celów rozliczenia podatku od towarów i usług za kontrolowany okres:
 - Ewidencje sprzedaży (dostaw) za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku
 - Ewidencje zakupów (nabyć) za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku.
4. Dokumenty rejestracyjne i organizacyjne kontrolowanej Jednostki.
5. Ewidencję środków trwałych.
6. Umowy dotyczące wynajmowanych nieruchomości.
7. Umowy zawierane z wykonawcami sieci wodno - kanalizacyjnej niżej wymienionymi:
 - Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360,
 - „ROKAN” Roś Stanisław, Przedsiębiorstwo Robót Wodno-Kanalizacyjnych, 35-311 Rzeszów, ul. Kwiatkowskiego 6, NIP: 8131005999,
 - Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779,
 - „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974,
 - Przedsiębiorstwo Robót Elektrycznych i Sanitarnych „PREIS” Sp. z o.o., 35-082 Rzeszów, ul. Krakowska 154a, NIP: 8130334703.

Opis czynności kontrolnych:

Na podstawie okazanych dokumentów źródłowych dotyczących podatku należnego i naliczonego stwierdzono, że Jednostka dla celów rozliczenia podatku VAT do momentu złożenia przedmiotowych korekt deklaracji VAT -7 prowadziła rejestry sprzedaży i deklarowała wyłącznie podatek należny nie korzystając z prawa odliczenia podatku naliczonego zarówno z faktur dotyczących pozostałych zakupów jak również faktur dotyczących realizowanych inwestycji. W korektach deklaracji VAT -7 złożonych w dniu 19.12.2013 r. Jednostka zadeklarowała podatek należny wynikający z prowadzonych ewidencji sprzedaży w kwotach zgodnych z przedmiotowymi ewidencjami oraz zgodnych z kwotami zadeklarowanymi w pierwotnych deklaracjach , natomiast po stronie podatku naliczonego do odliczenia Jednostka ujęła całość podatków naliczonych wynikających z faktur dotyczących realizowanych inwestycji.

Kontrolujący dokonali porównania kwot z całości okazanych dowodów źródłowych z zapisami w ewidencjach VAT, tj.:

- rejestrach dostaw za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku - wszystkie pozycje,

- rejestrach nabyć za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku - wszystkie pozycje.

Kwoty wykazane w korektach deklaracji VAT-7 za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec do grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku, sprawdzono z kwotami dostaw, podatku należnego, nabyć i podatku naliczonego wykazanymi w ww. rejestrach VAT.

Rozbieżności pomiędzy ewidencjami zarówno po stronie podatku należnego jak i naliczonego a korektami deklaracji VAT-7 nie stwierdzono.

I. DOSTAWY I PODATEK NALEŻNY

Wykazana w korektach deklaracji VAT-7 za kontrolowany okres dostawa towarów oraz świadczenie usług na terytorium kraju dotyczyła:

- dostawa towarów oraz świadczenie usług, na terytorium kraju, zwolniona od podatku: sprzedaży działek rolnych,
- opodatkowana stawką 22% i 23%: czynszów za wynajem nieruchomości, sprzedaży działek budowlanych.

Całość sprzedaży dokumentowana była fakturami VAT.

II. NABYCIA I PODATEK NALICZONY

1. Nabycia towarów i usług zaliczane u podatnika do środków trwałych wykazane w przedmiotowych korektach deklaracji VAT-7 za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku, dotyczyły:

- wykonania sieci wodociągowej w Bratkowicach,
- budowy sieci kanalizacji sanitarnej w: Trzcinie, Woliczce, Bratkowicach, Świlczy,
- modernizacji sieci wodociągowej w Gminie Świlcza.

W załączeniu do niniejszego protokołu z kontroli kserokopie niżej wymienionych faktur VAT potwierdzających wykonanie ww. robót zaewidencjonowanych w ewidencjach zakupów VAT i rozliczonych w korektach deklaracji VAT-7 za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku:

ROK 2009:

1. Faktura VAT nr FV00062/2008, z dnia 02.12.2008 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 70.000,00 zł., podatek VAT wg stawki 22% w kwocie 15.400,00 zł.

2. Faktura VAT nr FV00061/2008, z dnia 02.12.2008 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 110.000,00 zł., podatek VAT wg stawki 22% w kwocie 24.200,00 zł.

3. Faktura VAT nr FV00069/2008, z dnia 22.12.2008 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 7.000,00 zł., podatek VAT wg stawki 22% w kwocie 1.540,00 zł.

4. Faktura VAT nr 35/2008, z dnia 22.12.2008 roku, wystawiona dla kontrolowanej Jednostki przez: Firmę „ROKAN” Roś Stanisław, Przedsiębiorstwo Robót Wodno-Kanalizacyjnych, 35-311 Rzeszów, ul. Kwiatkowskiego 6, NIP: 8131005999, na kwoty: netto 24.426,23 zł., podatek VAT wg stawki 22% w kwocie 5.373,77 zł.
5. Faktura VAT nr FV00006/2009, z dnia 02.02.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 13.487,78 zł., podatek VAT wg stawki 22% w kwocie 2.967,31 zł.
6. Faktura VAT nr FV00005/2009, z dnia 02.02.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 24.675,30 zł., podatek VAT wg stawki 22% w kwocie 5.428,57 zł.
7. Faktura VAT nr FV00004/2009, z dnia 02.02.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 41.126,85 zł., podatek VAT wg stawki 22% w kwocie 9.047,91 zł.
8. Faktura VAT nr FV00003/2009, z dnia 02.02.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 20.000,00 zł., podatek VAT wg stawki 22% w kwocie 4.400,00 zł.
9. Faktura VAT nr 87/09/702, z dnia 30.10.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 20.630,00 zł., podatek VAT wg stawki 22% w kwocie 4.538,60 zł.
10. Faktura VAT nr 106/09/702, z dnia 26.11.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 97.154,03 zł., podatek VAT wg stawki 22% w kwocie 21.373,89 zł.
11. Faktura VAT nr 107/09/702, z dnia 04.12.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 468.234,47 zł., podatek VAT wg stawki 22% w kwocie 103.011,58 zł.
12. Faktura VAT nr 120/09/702, z dnia 29.12.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 67.393,58 zł., podatek VAT wg stawki 22% w kwocie 14.826,59 zł.

ROK 2010:

1. Faktura VAT nr FV/0015/03/2010, z dnia 31.03.2009 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 140.000,00 zł., podatek VAT wg stawki 22% w kwocie 30.800,00 zł.
2. Faktura VAT nr 20/10/702, z dnia 26.02.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 415.043,03 zł., podatek VAT wg stawki 22% w kwocie 91.309,47 zł.
3. Faktura VAT nr 11/10/702, z dnia 29.01.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 105.108,17 zł., podatek VAT wg stawki 22% w kwocie 23.123,80 zł.

4. Faktura VAT nr 32/10/702, z dnia 31.03.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 177.679,66 zł., podatek VAT wg stawki 22% w kwocie 39.089,53 zł.
5. Faktura VAT nr 47/10/702, z dnia 30.04.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 217.499,20 zł., podatek VAT wg stawki 22% w kwocie 47.849,82 zł.
6. Faktura VAT nr 47a/10/702, z dnia 30.04.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 519.535,36 zł., podatek VAT wg stawki 22% w kwocie 114.297,78 zł.
7. Faktura VAT nr FV/0020/04/2010, z dnia 30.04.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 280.000,00 zł., podatek VAT wg stawki 22% w kwocie 61.600,00 zł.
8. Faktura VAT nr FV/0020/05/2010, z dnia 31.05.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 39.000,00 zł., podatek VAT wg stawki 22% w kwocie 8.580,00 zł.
9. Faktura VAT nr 69/10/702, z dnia 31.05.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 468.759,22 zł., podatek VAT wg stawki 22% w kwocie 103.127,03 zł.
10. Faktura VAT nr 76/10/702, z dnia 11.06.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 501.607,24 zł., podatek VAT wg stawki 22% w kwocie 110.353,59 zł.
11. Faktura VAT nr FV/0022/06/2010, z dnia 30.06.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 32.803,28 zł., podatek VAT wg stawki 22% w kwocie 7.216,72 zł.
12. Faktura VAT nr 94/10/702, z dnia 29.06.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Budownictwa i Instalacji „ABT” Spółka z o.o., 42-200 Częstochowa, ul. Bór 143/157, NIP: 5732596779, na kwoty: netto 137.571,38 zł., podatek VAT wg stawki 22% w kwocie 30.265,70 zł.
13. Faktura VAT nr FV/0032/07/2010, z dnia 30.07.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 79.442,75 zł., podatek VAT wg stawki 22% w kwocie 17.477,41 zł.
14. Faktura VAT nr FV/0023/08/2010, z dnia 31.08.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 162.065,16 zł., podatek VAT wg stawki 22% w kwocie 35.654,34 zł.
15. Faktura VAT nr FV/0028/09/2010, z dnia 30.09.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 150.000,00 zł., podatek VAT wg stawki 22% w kwocie 33.000,00 zł.
16. Faktura VAT nr FV/0032/10/2010, z dnia 29.10.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 187.583,89 zł., podatek VAT wg stawki 22% w kwocie 41.268,46 zł.

17. Faktura VAT nr FV/0024/11/2010, z dnia 30.11.2010 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 125.373,80 zł., podatek VAT wg stawki 22% w kwocie 27.582,24 zł.

ROK 2011:

1. Faktura VAT nr FV/0003/01/2011, z dnia 12.01.2011 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 412.563,80 zł., podatek VAT wg stawki 23% w kwocie 94.889,67 zł.

2. Faktura VAT nr FV/0030/05/2011, z dnia 31.05.2011 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 116.749,66 zł., podatek VAT wg stawki 23% w kwocie 26.852,42 zł.

3. Faktura VAT nr FV/0049/06/2011, z dnia 30.06.2011 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 28.250,34 zł., podatek VAT wg stawki 23% w kwocie 6.497,58 zł.

4. Faktura VAT nr FV/0008/12/2011, z dnia 12.12.2011 roku, wystawiona dla kontrolowanej Jednostki przez firmę: „Inżynieria Rzeszów” Sp. z o.o., 35-082 Rzeszów, ul. Podkarpacka 59A, NIP: 8130333974, na kwoty: netto 21.167,32 zł., podatek VAT wg stawki 23% w kwocie 4.868,48 zł.

ROK 2012:

1. Faktura VAT nr 6/12/2011, z dnia 30.12.2011 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Robót Elektrycznych i Sanitarnych „PREIS” Sp. z o.o., 35-082 Rzeszów, ul. Krakowska 154a, NIP: 8130334703, na kwoty: netto 37.000,00 zł., podatek VAT wg stawki 23% w kwocie 8.510,00 zł.

2. Faktura VAT nr 2/01/2012, z dnia 17.01.2012 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Przedsiębiorstwo Robót Elektrycznych i Sanitarnych „PREIS” Sp. z o.o., 35-082 Rzeszów, ul. Krakowska 154a, NIP: 8130334703, na kwoty: netto 9.211,01 zł., podatek VAT wg stawki 23% w kwocie 2.118,53 zł.

3. Faktura VAT nr 22/9/2012, z dnia 17.09.2012 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 111.310,49 zł., podatek VAT wg stawki 23% w kwocie 25.601,41 zł.

4. Faktura VAT nr 26/10/2012, z dnia 12.10.2012 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 413.900,79 zł., podatek VAT wg stawki 23% w kwocie 95.197,18 zł.

5. Faktura VAT nr 34/12/2012, z dnia 01.12.2012 roku, wystawiona dla kontrolowanej Jednostki przez firmę: Instalatorstwo Sanitarne Grzewcze i Gazowe Krzysztof Kluza, 36-100 Kolbuszowa, Bukowiec 100a, NIP: 8141018360, na kwoty: netto 275.933,85 zł., podatek VAT wg stawki 23% w kwocie 63.464,79 zł.

Ponadto w załączeniu do niniejszego protokołu z kontroli umowy na podstawie których wykonano przedmiotowe roboty.

Przedmiotowe nakłady inwestycyjne zostały sfinansowane:

- przyznaną pomocą w ramach działania „Podstawowe Usługi dla Gospodarki i Ludności Wiejskiej 2007- 2013” (umowa z dnia 10.12.2009 roku, nr 00119-6921-UN0900011/09), w wysokości 2.201.038,00 zł. Dotacja ta została przyznana na realizację operacji „budowa sieci kanalizacyjnej w Świlczy i w Bratkowicach”,
- przyznaną pomocą w ramach działania Regionalnego Programu Operacyjnego Województwa Podkarpackiego na lata 2007 – 2013 (umowa z dnia 22.04.2009 roku, nr UDA – RPPK.04.01.00-081/08-00) w wysokości 3.534.670,37 zł .
- środkami własnymi.

Ponadto stwierdzono:

Gmina Świlcza za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku, złożyła korekty deklaracji VAT-7, w których dokonała korekty wartości netto nabyć i podatku naliczonego wynikającego z poniesionych wydatków na wyżej opisane inwestycje związane z budową sieci wodno – kanalizacyjnych na terenie Gminy.

Część ww. wydatków została sfinansowana dotacjami, a podatek VAT naliczony zawarty w fakturach dokumentujących te wydatki, nie był kosztem kwalifikowanym.

W poniższej tabeli przedstawiono kwoty netto nabyć i podatku naliczonego z faktur VAT dokumentujących poniesione w/w nakłady inwestycyjne , wykazane w korygowanych deklaracjach VAT-7 za niżej wymienione miesiące objęte kontrolą:

Miesiąc/ Rok	Kwota netto nabycia w zł	Kwota podatku naliczonego VAT w zł
2009 ROK		
Styczeń	211426	46514
Luty	99290	21844
Listopad	117784	25912
Grudzień	535628	117838
2010 Rok		
Marzec	660151	145233
Kwiecień	177680	39090
Maj	1017035	223748
Czerwiec	1009366	222061
Lipiec	170375	37482
Sierpień	79443	17477
wrzesień	162065	35654
Październik	150000	33000
Listopad	187584	41268
Grudzień	125374	27582
2011 ROK		

Styczeń	412564	94890
Czerwiec	116750	26852
Lipiec	28250	6498
Grudzień	21167	4868
2012 ROK		
Styczeń	46211	10629
Wrzesień	111310	25601
Październik	413901	95197
Grudzień	275934	63465

Na podstawie dokumentacji źródłowej dotyczącej sprzedaży tj. faktur VAT stwierdzono, że w kontrolowanym okresie Gmina Świlcza nie uzyskiwała obrotu z tytułu dostaw usług w zakresie dostarczania wody i odbioru ścieków mających związek z prowadzonymi inwestycjami.

Wg wyjaśnienia Wójta Gminy Świlcza Pana Wojciecha Wdowika sprzedaż tych usług dokonywał zakład budżetowy pod nazwą Zakład Wodociągów i Kanalizacji w Świlczy.

Pani Maria Kawa – księgowa wyjaśniła, że inwestycje zostały przekazane nieodpłatnie w trwały zarząd Zakładowi Wodociągów i Kanalizacji z równoczesnym pozostawieniem na ewidencji środków trwałych w Gminie inwestycji, której realizacja była finansowana w części dotacjami opisanymi we wcześniejszej części protokołu.

Na podstawie okazanych dokumentów źródłowych tj. :

- protokołu przekazania środka trwałego – dokument PT w nieodpłatne użytkowanie z dnia 16 czerwca 2010 roku stwierdzono, że sieć wodociągowa na terenie Gminy Świlcza tj. pompownie i przyłącza na wartość 4 026 565,00 zł zostały przekazane nieodpłatnie w trwały zarząd (użytkowanie) Zakładowi Wodociągów i Kanalizacji w dniu 31.12.2010 r.

- dokumentu OT przyjęcia środka trwałego z dnia 30.12.2011 r, stwierdzono, że na środki trwałe w Gminie przekazano kanalizację Świlcza- Osiedle Bratkowice- Skworca, Blich na wartość 2 329 277,35 zł.

Kserokopia dokumentu PT i OT w załączeniu do niniejszego protokołu.

Wg wyjaśnienia Wójta Gminy Świlcza Pana Wojciecha Wdowika Zakład Wodociągów i Kanalizacji posiada własny NIP (8130012738), jest odrębnym od Gminy podatnikiem podatku od towarów i usług, wykonuje czynności polegające na dostawie wody i odbioru ścieków, z których to czynności czerpie korzyści (przychody) podlegające opodatkowaniu podatkiem VAT.

Biorąc pod uwagę powyższe, stwierdzić należy, że Gminie Świlcza nie przysługiwało prawo do odliczenia podatku naliczonego wynikającego z poniesionych nakładów inwestycyjnych dotyczących przedmiotowej inwestycji wykonania i modernizacji sieci wodociągowej oraz budowy kanalizacji na terenie Gminy, ponieważ w kontrolowanym okresie Gmina Świlcza nie uzyskiwała obrotu z tytułu dostaw usług w zakresie dostarczania wody i odbioru ścieków mających związek z prowadzonymi inwestycjami co wynika z poniższych przepisów cytowanej ustawy z dnia 11 marca 2004 roku o podatku od towarów i usług tj.

- art. 86, ust. 1, który stanowi, iż cyt. „w zakresie, w jakim towary i usługi są wykorzystywane do wykonywania czynności opodatkowanych, podatnikowi, o którym mowa w art. 15, przysługuje prawo do obniżenia kwoty podatku należnego o kwotę podatku naliczonego, z zastrzeżeniem art. 114, art. 119 ust. 4, art. 120 ust. 17 i 19 oraz art. 124 „,

- art. 109, ust.3 , który stanowi, iż cyt. „podatnicy, z wyjątkiem podatników wykonujących wyłącznie czynności zwolnione od podatku na podstawie art. 43 i 82 ust. 3 oraz zwolnionych od podatku na podstawie art. 113 ust. 1 i 9, są obowiązani prowadzić ewidencję zawierającą: kwoty określone w art. 90, dane niezbędne do określenia przedmiotu i podstawy opodatkowania, wysokość podatku należnego, kwoty podatku naliczonego obniżające kwotę podatku należnego oraz kwotę podatku podlegającą wpłacie do urzędu skarbowego lub zwrotowi z tego urzędu oraz inne dane służące do prawidłowego sporządzenia deklaracji podatkowej, a w przypadkach określonych w art. 120 ust. 15, art. 125, 134, 138 - dane określone tymi przepisami niezbędne do prawidłowego sporządzenia deklaracji podatkowej”.

W związku z powyższym o kwoty podatku naliczonego przedstawione w ww. tabeli zawyżono podatek naliczony do odliczenia zadeklarowany w korektach deklaracjach VAT – 7 za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku.

III. DODATKOWE USTALENIA

1. Kontrolowana Jednostka do dnia rozpoczęcia niniejszych czynności kontrolnych nie dokonała zgłoszenia niżej wymienionych rachunków bankowych wykorzystywanych w prowadzonej działalności gospodarczej:

- nr 44 9159 1023 2005 5000 0026 0065 – rachunek otwarty w dniu 03.04.2013 roku,
- nr 17 9159 1023 2005 5000 0026 0066 – rachunek otwarty w dniu 08.05.2013 roku,
- nr 87 9159 1023 2005 5000 0026 0067 – rachunek otwarty w dniu 24.05.2013 roku,
- nr 60 9159 1023 2005 5000 0026 0068 – rachunek otwarty w dniu 17.06.2013 roku,
- nr 33 9159 1023 2005 5000 0026 0069 – rachunek otwarty w dniu 24.06.2013 roku,
- nr 06 9159 1023 2005 5000 0026 0070 – rachunek otwarty w dniu 03.10.2013 roku,
- nr 76 9159 1023 2005 5000 0026 0071 – rachunek otwarty w dniu 31.12.2013 roku,
- nr 31 9159 1023 2005 5000 0026 0008 – rachunek otwarty w dniu 09.01.2001 roku,
- nr 66 9159 1023 2005 5000 0026 0057 – rachunek otwarty w dniu 18.11.2011 roku,
- nr 98 9159 1023 2005 5000 0026 0063 – rachunek otwarty w dniu 12.06.2012 roku.

Powyższym czynem naruszono przepisy ustawy z dnia 13 października 1995r. o zasadach ewidencji i identyfikacji podatników i płatników (j.t Dz.U. z 2012, poz. 1314, ze zm.):

"Podmioty, o których mowa w art. 6 ust. 1, 1a i 10, mają obowiązek aktualizowania danych objętych zgłoszeniem identyfikacyjnym przez dokonanie zgłoszenia aktualizacyjnego do naczelnika urzędu skarbowego, nie później niż w terminie 7 dni od dnia, w którym nastąpiła zmiana danych"...

PROTOKÓŁ BADANIA KSIĄG

Biorąc pod uwagę powyższe ustalenia stwierdzono, że ewidencja nabyć VAT za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku prowadzona była wadliwie, a więc niezgodnie z przepisami art. 193 par. 2 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.), w związku z przepisami art. 109. ust. 3. ustawy o podatku od towarów i usług (Dz.U. z 2011r. Nr 177 poz. 1054).

Wadliwość wynika z faktu wykazania w rejestrze nabyć VAT za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień 2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień,

październik i grudzień 2012 roku podatku naliczonego, od którego nie przysługiwało prawo do odliczenia, ponieważ Gmina nie uzyskiwała obrotu z tytułu dostaw usług w zakresie dostarczania wody i odbioru ścieków mających związek z prowadzonymi inwestycjami.

W związku z powyższym o kwoty podatku naliczonego przedstawione w poniższej tabeli zawyżono podatek naliczony do odliczenia zadeklarowany w deklaracjach VAT – 7 za niżej wymienione miesiące:

Miesiąc/ Rok	Kwota netto nabycia w zł	Kwota zawyżenia podatku naliczonego VAT w zł
2009 ROK		
Styczeń	211426	46514
Luty	99290	21844
Listopad	117784	25912
Grudzień	535628	117838
2010 Rok		
Marzec	660151	145233
Kwiecień	177680	39090
Maj	1017035	223748
Czerwiec	1009366	222061
Lipiec	170375	37482
Sierpień	79443	17477
wrzesień	162065	35654
Październik	150000	33000
Listopad	187584	41268
Grudzień	125374	27582
2011 ROK		
Styczeń	412564	94890
Czerwiec	116750	26852
Lipiec	28250	6498
Grudzień	21167	4868
2012 ROK		
Styczeń	46211	10629
Wrzesień	111310	25601
Październik	413901	95197
Grudzień	275934	63465

W związku z powyższym, zgodnie z art. 193 par. 6 ww. ustawy, nie uznaje się jako dowodu ww. zapisów w ewidencji zakupów VAT za miesiące: styczeń, luty, listopad i grudzień 2009 roku, marzec, kwiecień, maj, czerwiec, lipiec, sierpień, wrzesień, październik, listopad i grudzień

2010 roku, styczeń, czerwiec, lipiec i grudzień 2011 roku, styczeń, wrzesień, październik i grudzień 2012 roku.

Kontrolowanego pouczone o podstawowych prawach i obowiązkach kontrolowanego wynikających z ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.),

Pouczenie: Zgodnie z art. 193 §8, 291 § 1 ustawy z dn. 29-08-1997 r. Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.), Kontrolowany, który nie zgadza się z ustaleniami protokołu, może w terminie 14 dni od dnia jego doręczenia złożyć zastrzeżenia lub wyjaśnienia, wskazując równocześnie odpowiednie wnioski dowodowe.

Na podstawie art. 81b par. 1, pkt. 2a ustawy z dnia 29.08.1997 roku Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.), Podatnikowi przysługuje prawo skorygowania uprzednio złożonej deklaracji, po zakończeniu kontroli podatkowej tj. po dniu doręczenia protokołu z kontroli.

Na podstawie art. 290 § 2, pkt. 8, w związku z art. 291b ustawy z dnia 29.08.1997 roku Ordynacja podatkowa (j.t. Dz.U z 2012r. poz.749 z późn. zm.), Kontrolowany ma obowiązek zawiadomienia organu podatkowego o każdej zmianie swojego adresu dokonanej w ciągu 6 miesięcy od dnia zakończenia kontroli podatkowej. W razie niedopełnienia tego obowiązku postanowienie o wszczęciu postępowania podatkowego uznaje się za doręczone pod adresem, pod który doręczono protokół kontroli.

Protokół spisano na 11 stronach, w dwóch jednobrzmiących egzemplarzach, z których jeden doręczono w dniu podpisania Panu Wojciechowi Wdowik- Wójtowi Gminy Świlcza.

Na tym protokół zakończono i po osobistym przeczytaniu podpisano w dniu 2014-02-28.

Kontrolowana Jednostka:

.....
podpis

Kontrolujący:

.....
podpis

Starszy Komisarz Skarbowy
Marek Sękowski

.....
podpis

Starszy Komisarz Skarbowy
Małgorzata Miskiewicz