

 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 – 9/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 S. z siedzibą w W. przedstawione we wniosku z dnia 29 lutego
2016 r., który wpłynął do Prezesa Agencji Rezerw Materiałowych w dniu 2 marca
2016 r. o udzielenie pisemnej interpretacji przepisów dotyczących opłaty zapasowej
– jest prawidłowe.

mailto:bpi@arm.gov.pl

str. 2

UZASADNIENIE

S. z siedzibą w W. – zwany dalej „Wnioskodawcą”, wystąpił do Prezesa Agencji

Rezerw Materiałowych z wnioskiem z dnia 29 lutego 2016 r., który wpłynął

do Prezesa Agencji Rezerw Materiałowych w dniu 2 marca 2016 r., „o wydanie

interpretacji”. W dniu 1 marca 2016 r. Wnioskodawca uiścił opłatę od wniosku

o wydanie interpretacji w wysokości 40 złotych.

We wniosku Wnioskodawca przedstawił opis następującego zdarzenia

przyszłego.

Wnioskodawca prowadzi działalność gospodarczą w zakresie hurtowego obrotu

paliwami ciekłymi, w szczególności olejami napędowymi. Posiada odpowiednie

koncesje na obrót paliwami ciekłymi.

Wnioskodawca zamierza sprowadzić do Polski paliwa ciekłe drogą morską spoza

terytorium celnego Unii Europejskiej. Paliwa te będą składowane w usługowym

składzie celnym usytuowanym w Świnoujściu. Skład celny nie jest własnością

Wnioskodawcy. Wprowadzone przez Wnioskodawcę na obszar celny Wspólnoty

paliwa będą poddane gospodarczej procedurze celnej składu celnego.

W zależności od zapotrzebowania na rynku lub łączących Wnioskodawcę umów,

sprowadzone przez Wnioskodawcę do składu celnego paliwa mogą zostać:

a) Poddane przez Wnioskodawcę procedurze wywozu i wywiezione powrotnie

poza obszar celny Unii Europejskiej;

b) Poddane przez Wnioskodawcę procedurze dopuszczenia do obrotu

i sprzedane na terytorium kraju.

W związku z powyższym Wnioskodawca sformułował dwa pytania:

1) Czy obowiązek zapłaty opłaty zapasowej powstaje w momencie fizycznego

przywozu paliw ciekłych z kraju trzeciego do składu celnego na terytorium

kraju?

str. 3

2) Czy obowiązek zapłaty opłaty zapasowej powstaje z chwilą powstania długu

celnego w przypadku zakończenia wobec paliwa ciekłego procedury składu

celnego i poddania go na terytorium kraju procedurze dopuszczenia

do obrotu?

W oparciu o opis zdarzenia przyszłego Wnioskodawca przedstawił swoje

stanowisko.

Zgodnie z art. 21b ust. 1 ustawy koszty tworzenia i finansowania zapasów

agencyjnych ponoszą producenci i handlowcy, uiszczając opłatę zapasową.

Stosownie do art. 21b ust. 2 ustawy opłatę zapasową dla paliw z wyłączeniem gazu

płynnego (LPG) oblicza się według wzoru:

Oz = (Wh Iub Wpr) x U,

gdzie poszczególne symbole oznaczają:

Oz - opłatę zapasową dla paliw z wyłączeniem gazu płynnego (LPG),

Wh - sumę wielkości przywozu paliw z wyłączeniem gazu płynnego (LPG)

dokonanego w danym miesiącu kalendarzowym, pomniejszoną o ilości

wymienione w art. 5 ust. 6 w danym miesiącu kalendarzowym wyrażoną

w jednostkach wagowych, z uwzględnieniem współczynników określonych

w obwieszczeniu wydanym na podstawie art. 4, przeliczoną na ekwiwalent ropy

naftowej przez pomnożenie jej przez współczynnik 1,065,

Wpr - wielkość produkcji paliw z wyłączeniem gazu płynnego (LPG) w danym

miesiącu

kalendarzowym, pomniejszoną o ilości wymienione w art. 5 ust. 6 w danym

miesiącu kalendarzowym, wyrażoną w jednostkach wagowych,

z uwzględnieniem współczynników określonych w obwieszczeniu wydanym

na podstawie art. 4, przeliczoną na ekwiwalent ropy naftowej przez pomnożenie

jej przez współczynnik 1,065,

U - stawkę opłaty za tonę ekwiwalentu ropy naftowej określoną w przepisach

wydanych na podstawie ust. 9.

str. 4

Według art. 21b ust. 13 ustawy w zakresie nieuregulowanym w ustawie,

do należności z tytułu opłaty zapasowej stosuje się odpowiednio przepisy działu III

ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2012 r. poz. 749,

z późn. zm.) z wyłączeniem przepisów dotyczących umarzania należności,

odraczania płatności oraz rozkładania płatności na raty.

Jak stanowi przepis art. 21b ust 12 ustawy producenci i handlowcy są obowiązani

wpłacać opłatę zapasową w terminie do ostatniego dnia miesiąca następującego po

miesiącu, w którym nastąpiła produkcja lub przywóz paliw, na rachunek Funduszu,

o którym mowa w art. 28a.

Przez przywóz rozumie się sprowadzenie na terytorium Rzeczypospolitej Polskiej

ropy naftowej, produktów naftowych lub gazu ziemnego w ramach nabycia

wewnątrzwspólnotowego lub importu (art. 2 pkt 14 ustawy).

Stosownie do art. 2 pkt 12 ustawy przez import rozumie się – import ropy naftowej,

produktów naftowych lub gazu ziemnego w rozumieniu przepisów o podatku

akcyzowym.

Według art. 2 ust. 1 pkt 7 ustawy z dnia 6 grudnia 2008 r. o podatku akcyzowym

(j.t. Dz. U. z 2014 r., poz. 752) przez import rozumie się przywóz:

a) samochodów osobowych z terytorium państwa trzeciego na terytorium kraju,

b) wyrobów akcyzowych z terytorium państwa trzeciego na terytorium kraju:

– jeżeli wyroby te z chwilą ich wprowadzenia na terytorium kraju nie zostają objęte

zawieszającą procedurą celną,

– jeżeli wyroby te zostały zwolnione z zawieszającej procedury celnej lub

procedura ta została zakończona i powstał dług celny.

Stosownie do przepisu artykułu 84 ust. 1 lit a) Rozporządzenia Rady (EWG)

nr 2913/92 z dnia 12 października 1992 r. ustanawiającego Wspólnotowy Kodeks

Celny, dla art. 85-90, gdy używa się określenia „procedura zawieszająca”, odnosi się

ono w przypadku towarów nie wspólnotowych do następujących procedur:

- tranzytu zewnętrznego;

str. 5

- składu celnego;

- uszlachetniania czynnego z zastosowaniem systemu zawieszeń;

- przetwarzania pod kontrolą celną;

- odprawy czasowej.

Wnioskodawca jest handlowcem w rozumieniu art. 2 pkt 19 ustawy. Zasadniczo

podlega więc obowiązkowi zapłaty opłaty zapasowej.

Stosownie do przepisu art. 21b ust. 12 ustawy, dla określenia momentu, w którym

powstaje obowiązek zapłaty opłaty zapasowej kluczowe jest ustalenia kiedy nastąpił

przywóz paliw.

Z przepisu art. 2 pkt 14 ustawy wynika, że pojęcie „przywozu” jest ściśle związane

z pojęciem importu. Przepis art. 2 pkt 12) ustawy stanowi natomiast, że pojęcie

„importu” należy definiować w oparciu o przepisy ustawy o podatku akcyzowym.

W świetle przepisu art. 2 ust. 1 pkt 7) ustawy o podatku akcyzowym, import to m. in.

przywóz wyrobów akcyzowych z terytorium państwa trzeciego na terytorium kraju,

jeżeli wyroby te zostały zwolnione z zawieszającej procedury celnej lub procedura ta

została zakończona i powstał dług celny. Zatem, importu nie stanowi fizyczny

przywóz wyrobów akcyzowych na terytorium Polski. Niezbędne jest bowiem

dopuszczenie wyrobu akcyzowego do obrotu w rozumieniu przepisów celnych.

Z przepisu art. 2 ust. 1 pkt 7) ustawy o podatku akcyzowym wynika, że tak długo jak

wyroby akcyzowe będą objęte zawieszającą procedurą celną, to znaczy nie zostaną

dopuszczone do obrotu w rozumieniu przepisów celnych, nie można mówić, iż były

one przedmiotem importu.

Jak zostało wskazane Wnioskodawca zamierza sprowadzać paliwa z krajów trzecich

do usługowego składu celnego. Sprowadzane towary będą objęte procedurą składu

celnego, to jest zawieszającą procedurą celną. Zatem, import tych towarów nastąpi

dopiero z chwilą zakończenia tej procedury i poddaniu tych towarów procedurze

dopuszczenia do obrotu.

str. 6

Ad. 1)

Z tego względu, w opinii Wnioskodawcy, należy stwierdzić, że fizyczny przywóz

przez handlowca paliw ciekłych z krajów trzecich do składu celnego nie powoduje

powstania obowiązku zapłaty opłaty zapasowej.

Ad. 2)

Zdaniem Wnioskodawcy obowiązek zapłaty opłaty zapasowej powstanie z chwilą

zakończenia procedury składu celnego i powstania długu celnego. W konsekwencji

Wnioskodawca zobowiązany będzie do uiszczenia opłaty zapasowej w terminie

do ostatniego dnia miesiąca następującego po miesiącu, w którym w stosunku

do sprowadzonych przez Wnioskodawcę paliw powstał dług celny.

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

str. 7

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.

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. 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.

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 między

innymi import w rozumieniu przepisów ustawy o podatku akcyzowym. Z kolei

importem, zgodnie z art. 2 ust. 1 pkt 7 ustawy z dnia 6 grudnia 2008 r. o podatku

akcyzowym (Dz. U. z 2014 r. poz. 752), jest między innymi przywóz:

wyrobów akcyzowych z terytorium państwa trzeciego na terytorium kraju:

– jeżeli wyroby te z chwilą ich wprowadzenia na terytorium kraju nie zostają objęte

zawieszającą procedurą celną,

– jeżeli wyroby te zostały zwolnione z zawieszającej procedury celnej lub procedura

ta została zakończona i powstał dług celny.

str. 8

Przenosząc powołane powyżej przepisy na grunt przedstawionego zdarzenia

przyszłego należy stwierdzić, że Wnioskodawca zobowiązany będzie do uiszczenia

opłaty zapasowej z chwilą dokonania importu paliwa objętego obowiązkiem zapłaty

opłaty zapasowej, tj. z chwilą powstania długu celnego. Dług celny natomiast

powstaje przede wszystkim, gdy towar będący przedmiotem importu zostaje

dopuszczony do obrotu w rozumieniu przepisów rozporządzenia Rady (EWG)

nr 2913/92 z dnia 12 października 1992 r. ustanawiającego Wspólnotowy Kodeks

Celny.

W świetle powyższego stanowisko Wnioskodawcy należało uznać za prawidłowe.

Interpretacja dotyczy zdarzenia przyszłego przedstawionego przez Wnioskodawcę

i stanu prawnego obowiązującego w dniu wydania interpretacji.

Nadmienia się, że niniejsza interpretacja traci ważność w przypadku zmiany

któregokolwiek z elementów przedstawionego zdarzenia przyszłego lub zmiany

stanu prawnego.

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.

