

Wniosek o umorzenie zaległości podatkowej

Informacje ogólne

Trudna sytuacja

Umorzenie podatku to ostatnia szansa dla podatników znajdujących się w bardzo trudnej sytuacji finansowej. Jeżeli ma ona charakter trwały i nic nie wskazuje na jej poprawę, warto zadać sobie trochę trudu i sporządzić wniosek o umorzenie długu. Umorzenie zaległości podatkowej jest jednak ulgą uznaniową, co oznacza, że nie w każdym przypadku organ przychylił się do wniosku podatnika.

Umorzenie

Umorzenie, to możliwość niepłacenia przez podatnika podatku. Z obowiązku tego zwalnia podatnika sam organ podatkowy. Inne ulgi, z których za przyzwoleniem organu podatkowego może skorzystać podatnik, nie wywołują aż takich skutków. Przy odroczeniu podatnik nadal musi zapłacić podatek, tyle że w późniejszym terminie. Podobnie w przypadku rozłożenia na raty, podatek trzeba zapłacić, ale w późniejszym terminie, i nie jednorazowo, ale w ratach.

ZAPAMIĘTAJ

Jeśli podatek nie został zapłacony w terminie, mamy do czynienia z zaległością podatkową.

Kto może wnioskować o umorzenie

O umorzenie mogą występować:

- podatnicy,
- płatnicy (np. pracodawcy),
- inkasenci (np. osoba wyznaczona przez radę gminy do poboru podatku i wpłacenia go we właściwym terminie w gminie),
- spadkobiercy podatnika lub płatnika,
- osoby trzecie.

ZAPAMIĘTAJ

Organ podatkowy na wniosek podatnika lub z urzędu może umorzyć w całości lub w części zaległość podatkową, odsetki i opłatę prolongacyjną.

Co można umorzyć

Umorzeniu podlegają tylko:

- zaległości podatkowe,
- odsetki za zwłokę,
- opłata prolongacyjna.

Umorzenie może obejmować całość lub część należności.

Oplata prolongacyjna, to oplata w rodzaju prowizji dla organu podatkowego, który wydaje decyzję o rozłożeniu na raty lub odroczeniu należności. Zgodnie z przepisami, w decyzji o ratach lub odroczeniu dotyczącej podatków stanowiących dochód budżetu państwa, organ podatkowy ustala opłatę prolongacyjną od kwoty podatku lub zaległości podatkowej.

Na wniosek czy z urzędu

Umorzenie może nastąpić na wniosek podatnika lub z urzędu. W obu przypadkach ustawodawca określił ściśle sytuacje, w których organ podatkowy może podjąć taką decyzję.

Umorzenie z urzędu

Organ podatkowy może z własnej inicjatywy udzielać ulg w spłacie zaległych zobowiązań podatkowych, jeżeli:

- zachodzi uzasadnione przypuszczenie, że w postępowaniu egzekucyjnym nie uzyska się kwoty przewyższającej wydatki egzekucyjne,
- kwota zaległości podatkowej nie przekracza pięciokrotnej wartości kosztów upomnienia w postępowaniu egzekucyjnym,
- kwota zaległości podatkowej nie została zaspokojona w zakończonym postępowaniu likwidacyjnym lub upadłościowym,
- podatnik zmarł nie pozostawiając żadnego majątku lub pozostawił ruchomości niepodlegające egzekucji na podstawie odrębnych przepisów albo pozostawił

przedmioty codziennego użytku domowego, których łączna wartość nie przekracza kwoty 5000 zł i jednocześnie brak jest spadkobierców innych niż Skarb Państwa lub jednostka samorządu terytorialnego oraz nie ma możliwości orzeczenia odpowiedzialności podatkowej osoby trzeciej.

Umorzenie na wniosek

Na wniosek podatnika umorzenie może nastąpić tylko w przypadkach uzasadnionych ważnym interesem podatnika lub interesem publicznym. Jeżeli one wystąpią, organ podatkowy może – nie musi – umorzyć w całości lub w części zaległości podatkowe, odsetki za zwłokę lub opłatę prolongacyjną. Ustawodawca nie sprecyzował, co oznacza ważny interes podatnika lub interes publiczny. Uogólniając, interes publiczny to konieczność respektowania wartości wspólnych dla całego społeczeństwa, takich jak np. sprawiedliwość, bezpieczeństwo, zaufanie obywateli do organów władzy. Natomiast ważny interes podatnika to przede wszystkim taka sytuacja, która z powodów nadzwyczajnych, losowych nie pozwala na uregulowanie należności podatkowych.

ZAPAMIĘTAJ

Umorzenie zaległości podatkowej powoduje również umorzenie odsetek za zwłokę w całości lub w takiej części, w jakiej została umorzona zaległość podatkowa. Bezzasadne jest więc zaznaczanie tego we wniosku.

Indywidualne rozpatrywanie wniosków

Podstawową zasadą przy ocenie, czy mamy do czynienia z uzasadniającym umorzenie ważnym interesem podatnika czy interesem publicznym, będzie obiektywizm, a nie subiektywne przekonanie osoby wnioskującej. Organy podatkowe do każdego wniosku muszą podejść indywidualnie i w taki sposób przeanalizować sytuację życiową wnioskodawcy. Nie mogą przyjąć jednego wzorca sytuacji, w której należy umorzyć należność podatkową.

GP RADZI

Przyczyny umorzenia mogą stanowić nie tylko trudności finansowe podatnika spowodowane klęską żywiołową lub innym wypadkiem losowym, ale także podważenie w sposób istotny warunków egzystencji jego rodziny lub spowodowanie upadku gospodarczego lub upadku prowadzonego zakładu w wyniku spłaty lub wyegzekwowania zaległości podatkowych. Jednakże wtedy, gdy trudności finansowe podatnika nie są rezultatem zaistnienia niezależnych od niego okoliczności, nie ma podstaw do rezygnacji przez organ podatkowy z należnych mu podatków.

Kiedy z wnioskiem

O umorzeniu nie może być mowy przed upływem terminu zapłaty podatku. Nie można niejako na zapas wystąpić z wnioskiem o umorzenie, bo organ i tak go nie uwzględni. W takich sytuacjach warto wnieść o rozłożenie podatku na raty lub odroczenie płatności. Gdyby jednak organ nie uwzględnił tych wniosków, a nasza sytuacja istotnie jest dramatyczna, to po upływie terminu płatności podatku powinniśmy szybko sporządzić wniosek o umorzenie.

Pamiętajmy też, by nie czekać zbyt długo ze sporządzeniem wniosku o umorzenie. Bo choć w przypadku umorzenia zaległości podatkowej umorzone zostaną również automatycznie odsetki za zwłokę w całości lub w takiej części, w jakiej została umorzona zaległość podatkowa, może się zdarzyć, że wniosek nie zostanie uwzględniony. Nie warto więc czekać aż narosną duże odsetki.

PULAPKI

Jeżeli organ nie uwzględni wniosku, trzeba będzie zapłacić należność wraz z odsetkami. Z wnioskiem nie warto więc zwlekać.

Jak przygotować wniosek

Przed sporządzeniem wniosku trzeba się zastanowić, czy nasza sytuacja ma charakter wyjątkowy i czy zagraża naszej egzystencji, a tym samym, czy podatnik może liczyć na przyznanie ulgi.

Krok 1

OZNACZENIE WNIOSKODAWCY. We wniosku konieczne jest określenie, kto wnioskuje o ulgę. Należy podać imię i nazwisko, adres miejsca zamieszkania lub pobytu, a także NIP. W przypadku osoby fizycznej prowadzącej działalność gospodarczą czy organizacji niemającej osobowości prawnej konieczne jest podanie pełnej nazwy firmy, adresu siedziby albo miejsca

prowadzenia działalności, oraz numerów NIP i REGON. Jeżeli wniosek nie zawiera adresu, organ pozostawia go bez rozpatrzenia.

Krok 2

OZNACZENIE ORGANU PODATKOWEGO. Należy określić również organ podatkowy, do którego kierowana jest prośba podając nazwę organu i jego adres, wniosek adresujemy do naczelnika. Właściwość miejscową organów podatkowych co do zasady ustala się według miejsca zamieszkania albo adresu siedziby podatnika, płatnika, inkasenta. Zasadniczo będzie to więc urząd skarbowy, w którym składamy zeznanie roczne. Może się jednak zdarzyć, że w trakcie roku podatkowego albo innego okresu rozliczeniowego nastąpi zdarzenie powodujące zmianę właściwości organu podatkowego, np. podatnik przeprowadzi się z rodziną do innego miasta. W takim przypadku organem właściwym miejscowo do rozpatrzenia wniosku za ten okres rozliczeniowy pozostaje ten organ, który był właściwy w pierwszym dniu roku podatkowego lub okresu rozliczeniowego.

Krok 3

ZAKRES ŻĄDANIA. Niezbędne jest też określenie zakresu żądania, czyli jakie należności i w jakiej części mają być umorzone, np. umorzenie w całości zaległości podatkowych z tytułu podatku dochodowego od osób fizycznych za rok 2009. Należy określić także wysokość kwoty. Warto wskazać podstawę prawną oraz jeśli obowiązek podatkowy powstał na mocy decyzji, podać jej numer i datę.

Krok 4

UZASADNIENIE. Podatnik powinien podać okoliczności uzasadniające istnienie ważnego interesu podatnika lub interesu publicznego, opisując zdarzenia, które mają wpływ na jego złą sytuację finansową. Należy powoływać się na okoliczności, które są niezależne od woli podatnika.

Krok 5

PODPIS. Wniosek trzeba koniecznie podpisać, przy czym powinien być to podpis własnoręczny.

Krok 6

ZAŁĄCZNIKI. Podatnik powinien przedstawić dokumenty potwierdzające fakty przedstawione w uzasadnieniu. Mogą to być np. zaświadczenia lekarskie, zaświadczenia z zakładu pracy czy potwierdzające status bezrobotnego itp. Załączniki należy wymienić we wniosku i dołączyć do niego. Nie ma znaczenia, czy będą to oryginały dokumentów czy kopie.

Formalności

Wniesienie wniosku

Wniosek o umorzenie zaległości podatkowej najlepiej wysłać pocztą listem poleconym lub złożyć osobiście, żądając potwierdzenia jego złożenia.

Terminy

Organ podatkowy powinien rozpatrzyć wniosek i wydać decyzję niezwłocznie, czyli bez zbędnych opóźnień; jeśli to możliwe, to niemalże z dnia na dzień. Nie może jednak być to dłużej niż w ciągu miesiąca, a w sprawach skomplikowanych – 2 miesiące.

Usunięcie braków

Jeżeli wniosek trzeba poprawić albo uzupełnić organ podatkowy musi wezwać wnioskodawcę do usunięcia braków w terminie 7 dni, z pouczeniem, że niewypełnienie tego obowiązku spowoduje pozostawienie wniosku bez rozpatrzenia.

WAŻNY ADRES

Ministerstwo Finansów

ul. Świętokrzyska 12

00-916 Warszawa

tel. (0-22) 694 55 55

e-mail: kancelaria@mofnet.gov.pl

www.mf.gov.pl

Adresy izb i urzędów skarbowych:

www.mf.gov.pl

www.infor.pl

PODSTAWA PRAWNA:

- **Art. 67a–67e ustawy z 29 sierpnia 1997 r. Ordynacja podatkowa (t.j. Dz.U. z 2005 r. Nr 8, poz. 60 z późn.zm.).**

Aleksandra Tarka