

 Agencja Rezerw Materiałowych
00–844 Warszawa, ul. Grzybowska 45

tel. 22 36 09 100, fax 22 36 09 101
bpi@arm.gov.pl, www.arm.gov.pl

Warszawa, dnia marca 2016 r.

D E C Y Z J A
Prezesa

Agencji Rezerw Materiałowych
Nr BPI – 7/I/16

w sprawie udzielenia pisemnej interpretacji przepisów dotyczących opłaty
zapasowej

Na podstawie art. 10 ust. 1 i ust. 5 ustawy z dnia 2 lipca 2004 r. o swobodzie
działalności gospodarczej (Dz. U. z 2015 r. poz. 584), zwanej dalej „u.s.d.g.”
w związku z art. 21b ust. 1 i ust. 14 ustawy z dnia 16 lutego 2007 r.
o zapasach ropy naftowej, produktów naftowych i gazu ziemnego oraz zasadach
postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego państwa
i zakłóceń na rynku naftowym (Dz. U. z 2014 r. poz. 1695, z późn. zm.), zwanej dalej
„ustawą o zapasach”, Prezes Agencji Rezerw Materiałowych stwierdza,
że stanowisko D. z siedzibą w P. przedstawione we wniosku z dnia 15 lutego
2016 r., który wpłynął do Prezesa Agencji Rezerw Materiałowych w dniu 17 lutego
2016 r. o udzielenie pisemnej interpretacji przepisów dotyczących opłaty zapasowej
– jest prawidłowe.

mailto:bpi@arm.gov.pl

str. 2

UZASADNIENIE

D. z siedzibą w P. – zwana dalej „Spółką”, wystąpił do Prezesa Agencji Rezerw

Materiałowych z wnioskiem z dnia 15 lutego 2016 r., który wpłynął do Prezesa

Agencji Rezerw Materiałowych w dniu 17 lutego 2016 r., o wydanie „udzielenie

interpretacji przepisów prawa”. W dniu 16 lutego 2016 r. Wnioskodawca uiścił opłatę

od wniosku o wydanie interpretacji w wysokości 40 złotych.

We wniosku Wnioskodawca przedstawił opis następującego zdarzenia

przyszłego.

Wnioskodawca w ramach prowadzonej działalności gospodarczej rozważa

świadczenie na rzecz kontrahentów z siedzibą w innych państwach członkowskich

Unii Europejskiej usługi przerobu powierzonego oleju napędowego. Schemat

postępowania będzie polegać na tym, że kontrahent zagraniczny przemieści

w ramach procedury zawieszenia poboru akcyzy własny surowiec w postaci oleju

napędowego. Na powierzonym surowcu Wnioskodawca dokona usługi przerobu

w ten sposób, że do powierzonego surowca w ilości około 80 % doda składniki

własne w postaci oleju bazowego i oleju rzepakowego. Gotowy wyrób zostanie

powrotnie wywieziony z terytorium kraju w procedurze zawieszonej akcyzy. W wyniku

wykonania przez Wnioskodawcę usługi powstanie preparat smarowy L10 o kodzie

CN 34031990 lub olej smarowy do form L5 o kodzie CN 27101991 w obu

przypadkach niebędący paliwem.

W związku z powyższym Wnioskodawca powziął wątpliwości dotyczące obowiązków

wynikających z ustawy o zapasach:

1. Czy Wnioskodawca z tytułu świadczenia usług związanych z przerobem

na powierzonym towarze, o którym mowa powyżej na rzecz kontrahenta

z siedzibą w innym państwie członkowskim Unii Europejskiej jest zobowiązany

do zapłaty opłaty zapasowej, o której mowa w art. 21b ustawy o zapasach?

2. Czy Wnioskodawca w związku ze świadczeniem usług związanych

z przerobem na powierzonym towarze, o którym mowa powyżej na rzecz

kontrahenta z siedzibą w innym państwie członkowskim Unii Europejskiej jest

str. 3

zobowiązana do weryfikacji spełniania tego obowiązku przez właściciela

przemieszczanego towaru?

W oparciu o opis zdarzenia przyszłego Wnioskodawca przedstawił swoje

stanowisko.

W ocenie Wnioskodawcy:

1. Nie ciążą na nim obowiązki związane z utrzymywaniem zapasów ropy

naftowej ani opłaty zapasowej bowiem nie działa ona w tym zakresie jako

handlowiec ani producent w rozumieniu ustawy o zapasach.

2. Nie jest zobowiązany do weryfikacji czy jego kontrahent zlecający wykonania

usługi na powierzonym towarze podlega obowiązkom wynikającym

z przepisów ustawy o zapasach ani czy ewentualnie te obowiązki spełnia.

Stosownie do art. 5 ust. 1 ustawy o zapasach producenci i handlowcy są obowiązani

do tworzenia i utrzymywania zapasów obowiązkowych ropy naftowej lub paliw.

punktem wyjścia do odpowiedzi na zadane pytania jest zatem ustalenie zakresu

podmiotowego ustawy, tj. pojęć handlowca i producenta.

Jak wskazano powyżej Wnioskodawca nie będzie sprowadzać na terytorium kraju

paliwa bowiem towar, który posłuży do wykonania usługi będzie cały czas własnością

kontrahenta Wnioskodawcy i zostanie przemieszczony czasowo na terytorium kraju

w ramach procedury zawieszenia poboru akcyzy – Wnioskodawca nie jest zatem

handlowcem w rozumieniu ustawy o zapasach. Jak bowiem wynika z art. 2 pkt 19

handlowcem jest przedsiębiorca wykonujący działalność gospodarczą w zakresie

przywozu ropy naftowej lub paliw. Przywóz zostanie dokonany przez kontrahenta

Wnioskodawcy, który cały czas pozostanie właścicielem towaru.

Co więcej, Wnioskodawca nie będzie również producentem w rozumieniu ustawy

o zapasach bowiem zgodnie z art. 2 pkt 18 tej ustawy producentem jest

przedsiębiorca wykonujący działalność gospodarczą w zakresie produkcji paliw,

w tym także zlecający taką produkcję innym podmiotom, z wyłączeniem usługowej

produkcji paliw na rzecz innych podmiotów. Z żadną z tych sytuacji nie mamy

str. 4

do czynienia w stanie faktycznym niniejszego wniosku. Wnioskodawca nie będzie

bowiem produkował paliw, o których mowa w przepisach ustawy o zapasach.

zgodnie bowiem z art. 2 pkt 8 tej ustawy produkcją paliw jest wytwarzanie paliwa

w procesie przerobu ropy naftowej (czego Wnioskodawca nie będzie robić), a będzie

na zlecenie innego podmiotu produkować wyroby, które paliwami nie będą.

Co więcej należy podkreślić, że w świetle definicji producenta podmiotem takim nie

jest również przedsiębiorca, który na zlecenie innych przedsiębiorców paliwa

wytwarza.

Reasumując powyższe uwagi, w świetle przepisów ustawy o zapasach

Wnioskodawca nie będzie działać w charakterze handlowca ani producenta, a zatem

nie będzie na nim ciążyć obowiązek wynikający z art. 21b ustawy o zapasach

w zakresie opłaty zapasowej.

Nie ulega jednak wątpliwości, że aby było możliwe wykonanie usługi polegającej na

przetworzeniu powierzonego towaru konieczne jest czasowe przemieszczenie oleju

napędowego na terytorium kraju. Co istotne przemieszczającym ten wyrób

nie będzie Wnioskodawca a jej kontrahent zagraniczny (przemieszczenie to odbywać

się będzie w procedurze zawieszonej akcyzy, a po wykonaniu usługi towar wyjedzie

poza terytorium kraju). W tym przypadku nie powstanie obowiązek podatkowy

w podatku akcyzowym. Powstaje wątpliwość czy na kontrahencie Wnioskodawcy

(będącym właścicielem towaru) ciążyć będą obowiązki wynikające z ustawy

o zapasach i czy Wnioskodawca jako usługodawca będzie zobowiązany

w jakikolwiek sposób do ustalenia czy podmiot ten warunki takie spełnia.

Wątpliwość Wnioskodawcy co do obowiązków jego kontrahenta wynikają z brzmienia

przepisów ustawy o zapasach dotyczących przywozu i wywozu oraz definicji

producenta (przytoczonej powyżej). Zgodnie z art. 2 pkt 9 tej ustawy przez nabycie

wewnątrzwspólnotowe rozumie się przemieszczenie ropy naftowej, produktów

naftowych lub gazu ziemnego z terytorium innego państwa członkowskiego

Wspólnoty Europejskiej na terytorium Rzeczypospolitej Polskiej, w rozumieniu

przepisów o podatku akcyzowym. Natomiast pkt 10 tej ustawy stanowi, że dostawa

wewnątrzwspólnotowa to przemieszczenie ropy naftowej, produktów naftowych lub

str. 5

gazu ziemnego z terytorium Rzeczypospolitej Polskiej na terytorium innego państwa

członkowskiego Wspólnoty Europejskiej, w rozumieniu przepisów o podatku

akcyzowym. Powyższe pojęcie nabycia i dostawy wewnątrzwspólnotowej użyte

są w dwóch istotnych definicjach ustawy o zapasach, tj. w definicji przywozu, którym

jest sprowadzenie na terytorium Rzeczypospolitej Polskiej ropy naftowej, produktów

naftowych lub gazu ziemnego w ramach nabycia wewnątrzwspólnotowego

lub importu oraz wywozu, którym jest wywóz ropy naftowej, produktów naftowych

lub gazu ziemnego poza terytorium Rzeczypospolitej Polskiej w ramach dostawy

wewnątrzwspólnotowej lub eksportu. Wykładnia tych przepisów nie jest jasna

w świetle faktu, że w stanie faktycznym niniejszego wniosku olej napędowy zostanie

przemieszczony czasowo na terytorium kraju w procedurze zawieszenia poboru

akcyzy przez kontrahenta Wnioskodawcy a co za tym idzie nie powstanie obowiązek

podatkowy w podatku akcyzowym.

W ocenie Wnioskodawcy nie jest on obowiązany ani uprawniony

do przeprowadzania weryfikacji spełniania przez właściciela towaru warunków

wynikających z przepisów ustawy o zapasach zwłaszcza w zakresie uiszczania

opłaty zapasowej przez jej kontrahenta. Jeżeli jakiekolwiek obowiązki wynikają z

przepisów tej ustawy to ciążą one wyłącznie na właścicielu towaru, który dokonuje

czasowego przemieszczenia na terytorium RP. Z ostrożności mając na względzie

działanie w dobrej wierze Wnioskodawca może zażądać od kontrahenta

oświadczenia, że znane mu są przepisy ustawy o zapasach i do nich się stosuje.

Powyższa konstatacja wynika bezpośrednio z przepisów ustawy o zapasach bowiem

ustawa ta reguluje obowiązki wyłącznie handlowców i producentów paliwa. Co za

tym idzie Wnioskodawca nie ma obowiązku weryfikacji czy jej kontrahent z siedzibą

na terytorium innego państwa UE:

a) Podlega przepisom ustawy o zapasach w zakresie obowiązków zapasów ropy

naftowej lub paliw, oraz

b) Ewentualnie spełnia ciążące na nim obowiązki.

str. 6

W świetle obowiązującego stanu prawnego stanowisko Wnioskodawcy

w sprawie oceny prawnej przedstawionego zdarzenia przyszłego jest

prawidłowe.

Zgodnie z art. 3 ust. 1- 3 oraz ust. 4 ustawy o zapasach, w celu zapewnienia

zaopatrzenia Rzeczypospolitej Polskiej w ropę naftową i produkty naftowe w sytuacji

wystąpienia zakłóceń w ich dostawach na rynek krajowy oraz wypełniania

zobowiązań międzynarodowych, tworzy się zapasy ropy naftowej i produktów

naftowych, zwane "zapasami interwencyjnymi". Zapasy interwencyjne obejmują

zapasy:

1) obowiązkowe ropy naftowej lub paliw, tworzone i utrzymywane przez

producentów i handlowców;

2) agencyjne ropy naftowej i paliw, tworzone i utrzymywane przez Agencję Rezerw

Materiałowych.

Zapasy interwencyjne zaspokajają zapotrzebowanie na ropę naftową i paliwa w ilości

odpowiadającej co najmniej iloczynowi 90 dni i średniego dziennego przywozu netto

ekwiwalentu ropy naftowej w poprzednim roku kalendarzowym. Zapasy

interwencyjne powiększa się o rezerwę na poczet zapasów niedostępnych

z przyczyn technicznych oraz ubytków podczas przemieszczania zapasów

interwencyjnych; rezerwa ta wynosi 10% tworzonych i utrzymywanych zapasów

interwencyjnych. Stosownie do art. 21a ust. 1 ustawy o zapasach, zapasy agencyjne

nie mogą być mniejsze niż różnica pomiędzy ilością zapasów interwencyjnych

określoną w art. 3 ust. 3 i 4 a ilością zapasów obowiązkowych ropy naftowej

lub paliw. Art. 21b ust. 1 ustawy o zapasach stanowi, że koszty tworzenia

i finansowania zapasów agencyjnych ponoszą producenci i handlowcy, uiszczając

opłatę zapasową.

W myśl art. 2 pkt 18 ustawy o zapasach producentem jest przedsiębiorca

wykonujący działalność gospodarczą w zakresie produkcji paliw, w tym także

zlecający taką produkcję innym podmiotom, z wyłączeniem usługowej produkcji paliw

na rzecz innych podmiotów. Stosownie do art. 2 pkt 8 ustawy o zapasach, przez

pojęcie produkcji paliw rozumie się wytwarzanie paliw w procesie przerobu ropy

naftowej, kondensatu gazu ziemnego (NGL), półproduktów rafineryjnych i innych

węglowodorów lub przetwarzanie paliw poprzez procesy mieszania komponentów,

str. 7

w tym paliw, w wyniku których powstaje co najmniej jedno z paliw albo wzrasta

całkowita ilość jednego z nich.

Art. 2 pkt 19 ustawy o zapasach konstytuuje definicję legalną handlowca, zgodnie

z którą jest nim przedsiębiorca wykonujący działalność gospodarczą w zakresie

przywozu ropy naftowej lub paliw. Z kolei przywozem jest, zgodnie z art. 2 pkt 14

ustawy o zapasach, sprowadzenie na terytorium Rzeczypospolitej Polskiej ropy

naftowej, produktów naftowych lub gazu ziemnego w ramach nabycia

wewnątrzwspólnotowego lub importu. Nabyciem wewnątrzwspólnotowym w myśl

przepisu art. 2 pkt 9 ustawy o zapasach jest przemieszczenie ropy naftowej,

produktów naftowych lub gazu ziemnego z terytorium innego państwa

członkowskiego Wspólnoty Europejskiej na terytorium Rzeczypospolitej Polskiej,

w rozumieniu przepisów o podatku akcyzowym. Importem zaś, zgodnie z przepisem

art. 2 pkt 12 ustawy o zapasach, jest import ropy naftowej, produktów naftowych lub

gazu ziemnego w rozumieniu przepisów o podatku akcyzowym.

Przez pojęcie paliw, na podstawie art. 2 pkt 3 ustawy o zapasach, należy rozumieć

produkty naftowe określone w art. 2 pkt 2 lit. f-n, w tym również zawierające dodatki

bez względu na ich ilość. Produkty naftowe wymienione w art. 2 pkt 2 lit. f-n,

to, odpowiednio, gaz płynny (LPG), benzyny silnikowe, benzyny lotnicze, paliwa typu

benzyny do silników odrzutowych, paliwa typu nafty do silników odrzutowych, inne

nafty, oleje napędowe, lekkie oleje opałowe i pozostałe oleje napędowe, ciężkie oleje

opałowe, określone w załączniku B rozdział 4 rozporządzenia Parlamentu

Europejskiego i Rady (WE) nr 1099/2008 z dnia 22 października 2008 r. w sprawie

statystyki energii (Dz. Urz. UE L 304 z 14.11.2008, str. 1, z późn. zm.). Definicje

zawarte w załączniku B rozdział 4 rozporządzenia nr 1099/2008 odwołują się

do cech fizykochemicznych produktów naftowych oraz ich możliwego

zastosowania.

http://lex.online.wolterskluwer.pl/WKPLOnline/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Europejski.721110:part=z%28b%29&full=1

str. 8

W ustawie o zapasach obowiązek uiszczania opłaty zapasowej konstytuuje się

w oparciu o dokonanie czynności polegającej na sprowadzeniu ropy naftowej

lub paliw na terytorium RP. Sprowadzenie to realizowane jest zgodnie z definicją

handlowca w ramach prowadzonej przez niego w tym zakresie działalności

gospodarczej i określane definicją legalną – przywozu – rozumianego jako import

lub nabycie wewnątrzwspólnotowe w rozumieniu przepisów ustawy o podatku

akcyzowym. W przypadku zaś producenta obowiązek uiszczenia opłaty zapasowej

powstaje z chwilą dokonania produkcji paliw (rozumianej zgodnie z definicją

ustawową, o której mowa w art. 2 pkt 8).

Przenosząc powołane powyżej przepisy na grunt przedstawionego stanu

faktycznego należy stwierdzić, że Wnioskodawca zamierza wykonywać działalność

gospodarczą polegającą na usługowej produkcji w składzie podatkowym wyrobów,

które nie są paliwami w rozumieniu ustawy o zapasach, wykorzystując w procesie

produkcji między innymi, jako półprodukty, paliwa w rozumieniu ustawy

o zapasach. Skoro w ramach prowadzonej działalności gospodarczej wyrób końcowy

nie będzie paliwem, jak również nie będzie wzrastać całkowita ilość jednego z paliw,

na Wnioskodawcy nie będzie ciążyć zobowiązanie do wniesienia opłaty zapasowej,

jako producencie w rozumieniu ustawy o zapasach. Z opisu zdarzenia przyszłego

wynika, że Wnioskodawca nie prowadzi działalności gospodarczej w zakresie

przywozu ropy naftowej lub paliw a przemieszczenie wyrobów pomiędzy składami

podatkowymi dokonywane będzie przez podmiot zlecający usługę przetwarzania

i na jego rzecz. Na Wnioskodawcy nie będzie ciążyć zatem zobowiązanie

do wniesienia opłaty zapasowej, jako przedsiębiorcy mającego status handlowca

w rozumieniu ustawy o zapasach.

W przypadku zaś zapytanie Wnioskodawcy „Czy Wnioskodawca w związku

ze świadczeniem usług związanych z przerobem na powierzonym towarze, o którym

mowa powyżej na rzecz kontrahenta z siedzibą w innym państwie członkowskim Unii

Europejskiej jest zobowiązana do weryfikacji spełniania tego obowiązku przez

właściciela przemieszczanego towaru?” wykracza poza zakres interpretacji, o której

mowa jest w art. 10 u.s.d.g. albowiem kwestia weryfikacji spełniania obowiązku

wynikającego z ustawy o zapasach dokonywanego przez Wnioskodawcę u swoich

str. 9

kontrahentów nie jest obowiązkiem, z którego wynika obowiązek świadczenia przez

przedsiębiorcę daniny publicznej oraz składek na ubezpieczenia społeczne

lub zdrowotne, w jego indywidualnej sprawie.

W świetle powyższego stanowisko Wnioskodawcy należało uznać za prawidłowe.

Mając na uwadze powyższe, orzeczono jak w sentencji.

Od niniejszej decyzji przysługuje odwołanie
do Ministra Energii, w terminie 14 dni od daty jej doręczenia, za pośrednictwem
Prezesa Agencji Rezerw Materiałowych – 00-844 Warszawa, ul. Grzybowska 45.

 …………………………………

Wykonano w 3 egz.
Egz. Nr 1 – adresat (ZPO+KPA);
Egz. Nr 2 – BPI;
Egz. Nr 3 – a/a.

