
1

RAPORT

O STANIE PRAWA

POMOCY PUBLICZNEJ

(W świetle dostępu mikro i małych przedsiębiorców)

 Przygotowano w ramach badań przeprowadzonych wspólnie

przez Instytut Badań nad Gospodarką Rynkową, Kancelarię Juris

oraz Akademię Liderów Innowacji i Przedsiębiorczości

Fundację dr Bogusława Federa

Warszawa, lipiec 2012

2

Wykaz skrótów

u.p.s.p.p……………………………………………………….. Ustawa z dnia 30 kwietnia 2004 r. o

postępowaniu w sprawach dotyczących pomocy

publicznej (Dz. U. 2004 nr 123, poz. 1291)

u.z.p.p.r………………………………………………………… Ustawa z dnia 6 grudnia 2006 r. o zasadach

prowadzenia polityki rozwoju (Dz. U. 2006 nr 227, poz.

1658)

U.PARP………………………………………………………. Ustawa z dnia 9 listopada 2000 r. o utworzeniu

Polskiej Agencji Rozwoju Przedsiębiorczości (Dz. U.

2000 nr 109, poz. 1158)

Rozporządzenie Ministra Rozwoju Regionalnego …………… Rozporządzenie Ministra Rozwoju

z dnia 15 grudnia 2010 r. Regionalnego z dnia 15 grudnia 2010 r. w

 sprawie udzielenia pomocy publicznej w ramach

 Programu Operacyjnego Kapitał Ludzki (Dz. U.

 2010 nr 239, poz. 1598)

Rozporządzenie Ministra Rozwoju Regionalnego …………… Rozporządzenie Ministra Rozwoju

z dnia 2 kwietnia 2012 r. Regionalnego z dnia 2 kwietnia 2012 r. w

sprawie udzielania przez Polską Agencję Rozwoju

Przedsiębiorczości pomocy finansowej w ramach

Programu Operacyjnego Innowacyjna Gospodarka

2007-2013 (Dz. U. 2012, poz. 438)

Rozporządzenie Ministra Rozwoju Regionalnego …………… Rozporządzenie Ministra Rozwoju

z dnia 20 czerwca 2008 r. Regionalnego z dnia 20 czerwca 2008 r. w sprawie

udzielania przez Polską Agencję Rozwoju

Przedsiębiorczości pomocy finansowej w ramach

Programu Operacyjnego Kapitał Ludzki (Dz. U. 2008

nr 111, poz. 710)

Rozporządzenie Komisji (WE) nr 800/2008 ………………… Rozporządzenie Komisji (WE) nr 800/2008 z

 dnia 6 sierpnia 2008 r. uznające niektóre rodzaje

 pomocy za zgodne ze wspólnym rynkiem w

 zastosowaniu art. 87 i 88 Traktatu (ogólne

rozporządzenie w sprawie wyłączeń blokowych) (Tekst

mający znaczenie dla EOG) (Dz. U. L 214 z dnia 9

sierpnia 2008 r.)

Rozporządzenie Rady (WE) nr 659/1999…………………… Rozporządzenie Komisji (WE) nr 794/2004 z

 dnia 21 kwietnia 2004 r. w sprawie wykonania

 rozporządzenia Rady (WE) nr 659/1999

 ustanawiającego szczegółowe zasady

stosowania art. 93 Traktatu WE (Dz. U. L 83 z dnia 27

marca 1999 r.)

Rozporządzenie Rady (WE) nr 994/98 ……………………… Rozporządzenie Rady (WE) NR 994/98 z dnia

 7 maja 1998 r. dotyczące stosowania art. 92 i 93

 Traktatu ustanawiającego Wspólnotę Europejską

 do niektórych kategorii horyzontalnej pomocy

 państwa (Dz. U. L 142 z dnia 14 maja 1998 r.)

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 i rybołówstwie (Dz. U. 2010 nr

53, poz. 312)

Rozporządzenie Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot

ubiegający się o pomoc de minimis (Dz. U. 2010 nr 53, poz. 311)

3

Spis treści:

Rozdział I Wprowadzenie .. 4

1. Przebieg Badania i opis danych .. 4

2. Zakres Raportu ... 7

Rozdział II Struktura systemu źródeł prawa pomocy publicznej... 8

1. Regulacje unijne ... 9

2. Regulacje krajowe .. 16

3. Wnioski .. 19

 Rozdział III Analiza systemu planowania – regulacje planowania pomocy publicznej ... 21

1.Ustawa z 6 grudnia 2006 o zasadach prowadzenia polityki rozwoju .. 21

 2. Realizacja obowiązku planowania ... 25

Rozdział IV Analiza przepisów ……………………………………………………………………………………….. 33

1.Akty prawne w zakresie pomocy publicznej udzielanej w ramach Programów Operacyjnych….…………………33

1.1. Nieprawidłowości regulacji – Rozporządzenie Ministra Rozwoju Regionalnego z dnia 2 kwietnia 2012 r. w

spawie udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej w ramach Programu

Operacyjnego Innowacyjna Gospodarka…………………………………………………………………………...34

1.2.Nieprawidłowości regulacji - Rozporządzenie Ministra Rozwoju Regionalnego z dnia 15 grudnia w sprawie

udzielania pomocy publicznej w ramach Programu Operacyjnego Kapitał Ludzki……………………………….41

2.Analiza przepisów Ustawy z 29 sierpnia 1997 Ordynacji Podatkowej i Rozporządzenia Rady Ministrów z dnia 29

marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de mini mis…44

2. 1. Ulgi w spłacie zobowiązań podatkowych, które stanowią pomoc de minimis ... 49

2.2. Ulgi w spłacie zobowiązań podatkowych, które stanowią pomoc publiczną. .. 52

2.2.1. Artykuł 67b § 2 i art. 67 b § 1 pkt 3 1 pkt 3 lit a) - Ulgi w spłacie zobowiązań podatkowych udzielane w

celu naprawienia szkód wyrządzanych przez klęski żywiołowe lub inne nadzwyczajne zdarzenia 53

2.2.2.Artykuł 67 § 3 i art. 67 b § 1 pkt 3 1 pkt 3 lit b-g oraz lit. I-l)- Ulgi w spłacie zobowiązań udzielanych w

ramach łączeń grupowych, na restrukturyzację, w ramach pomocy regionalnej oraz w ramach pozostałych

przeznaczeń. .. 53

2.2.3. Artykuł 67 b § 4 - 5 i art. 67 b § 1 pkt 3 1it h - ulgi w spłacie zobowiązań podatkowych w ramach

wyłączenia grupowego- na rozwój małych i średnich przedsiębiorców .. 55

2.2.4.Artykuł 67b § 6 i art. 67b § 1 pkt 3 lit. m) - inne przeznaczenie ... 56

2.3. Wnioski .. 56

Rozdział V Wnioski Końcowe ... 59

4

Rozdział I

Wprowadzenie

1. Przebieg Badania i opis danych

 Badanie partycypacji mikro i małych przedsiębiorców w pomocy publicznej w latach

2010-2011 jest próbą ustalenia poziomu partycypacji, dostępu i barier - powodów małego,

nieproporcjonalnego uczestnictwa, mikro i małych przedsiębiorców w pomocy publicznej oraz

w wykorzystaniu środków z programów operacyjnych UE i EOG.

Materiał badawczy, który został wykorzystany w niniejszym Raporcie o stanie regulacji w zakresie

pomocy publicznej zebrano z publicznie dostępnych sprawozdań, raportów i badań udostępnianych

przez podmioty administracji publicznej, jednostki badawcze (GUS, CBOS, MG, MF, MRR,

MPiPS, dane w BIP), danych udzielonych w trybie dostępu do informacji publicznej

od Ministerstwa Finansów, Urzędu Ochrony Konkurencji i Konsumentów, izb skarbowych,

marszałków województw oraz urzędów skarbowych. Odpowiedzi instytucji publicznych były

zróżnicowane pod względem zakresu udzielonych informacji w stosunku do informacji o jakich

udostępnienie wnioskowano. W pełni oczekiwane informacje z wnioskowanym stopniem

szczegółowości i w układzie, o który proszono udostępnił Urząd Ochrony Konkurencji i

Konsumentów. UOKiK przedstawił dane w zakresie udzielonej pomocy w latach 2010 i 2011 przez

urzędy skarbowe, izby skarbowe i marszałków województw w podziale na województwa według

kryterium lokalizacji siedziby beneficjenta oraz w układzie zbiorczym - danych ogólnopolskich.

Ministerstwo Finansów przedstawiło jedynie częściowo oczekiwane informacje, zaznaczając m.in.,

iż:

- w zakresie umorzenia zaległości podatkowych nie ma możliwości wskazania, które

przypadki dotyczą całości, a które tylko części zobowiązania podatkowego,

- w zakresie decyzji w sprawie rozłożenia na raty podziału dokonano na rozłożenie na raty

zobowiązania podatkowego, zaległości podatkowych i rozłożenia na raty odsetek,

- wartość pomocy występująca w poszczególnych formach została wyliczona na podstawie

rozporządzenia Rady Ministrów z dnia 11 sierpnia 2004 r. w sprawie szczegółowego

sposobu obliczania wartości pomocy publicznej udzielanej w różnych formach i w zakresie

5

odroczeń i rozłożeń na raty dane nie są tożsame z wielkością zobowiązań podatkowych

objętych tymi formami pomocy,

- liczba przypadków pomocy określa liczbę decyzji przyznających pomoc wydanych w latach

2010-2011,

 dane dotyczące liczby przedsiębiorców opłacających podatki w określonej formie za 2011

rok nie są kompletne, ponieważ były one jeszcze zbierane,

 dane dotyczące rozliczeń podatku dochodowego od osób fizycznych dotyczą wszystkich

danych wskazanymi formularzami PIT (nie tylko osoby fizyczne prowadzące działalność

gospodarczą).

Z izb skarbowych otrzymano w czasie wyznaczonym 13 odpowiedzi. Siedmiu dyrektorów Izb

Skarbowych przesłało dane bez wyodrębnienia mikro i małych przedsiębiorców, w tym czterech

poinformowało, że nie posiadają danych dotyczących składanych formularzy PIT, a jeden

przekazał, że nie prowadzi tego rodzaju statystyk, ponieważ jest tylko organem odwoławczym

w postępowaniach podatkowych. W omawianej korespondencji wskazywano, że podziału na mikro,

małych i średnich przedsiębiorców nie przewiduje System Harmonogramowania, Rejestracji

i Monitorowania Pomocy (SHRiMP), jaki jest używany przez administrację podatkową. Dane

ze względu na duże zróżnicowanie i możliwość zagregowania jedynie w ograniczonym zakresie

zostały wykorzystane w Raporcie.

Wnioski o udostępnienie informacji publicznej zostały wysłane również do wszystkich urzędów

skarbowych w kraju. Naczelnicy, którzy przekazali do badania kompletne dane informowali,

że korzystali z systemu POLTAX i w ich urzędach ręcznie weryfikowano raporty przedsiębiorców.

Dwudziestu czterech naczelników odpowiedziało, że nie posiadają informacji o wielkości

przedsiębiorców i wskazało, że nie mają ani możliwości organizacyjnych, ani czasu na odszukanie

w składanych przez przedsiębiorców sprawozdaniach informacji o ich wielkości. Wskazywano

także na to, że:

- w Centralnej Ewidencji Działalności Gospodarczej również nie ma informacji o wielkości

przedsiębiorcy,

- na potrzeby postępowań podatkowych klasyfikacja przedsiębiorcy co do jego wielkości nie

przekłada się na wysokość podatku,

- ustawa o swobodzie działalności gospodarczej zawiera definicje mikro, małego i średniego

przedsiębiorcy jedynie w celu ewidencjonowania przyznawane pomocy publicznej,

6

- nie prowadzi się rejestrów pozwalających na rozróżnienie wielkości przedsiębiorcy.

Dwunastu naczelników stwierdziło, że poszczególne ulgi dla przedsiębiorców (pomoc publiczna)

nie są rejestrowane w systemie – nie ma danych o ulgach w spłacie zobowiązań podatkowych

z podziałem na wielkość beneficjenta. Trzynastu przekazało informacje, że żądane dane prześlą

w późniejszym terminie. Trzydziestu pięciu naczelników domagało się, formułując wezwania do

wykazania, w jakim zakresie uzyskanie informacji przetworzonej jest szczególnie istotne dla

interesu publicznego. Jeden naczelnik odmówił przekazania informacji. Jeden naczelnik stwierdził,

że nie posiada oczekiwanych informacji. Pięciu naczelników zgłosiło brak danych za rok 2010,

a ośmiu za rok 2011. Informacje przekazano z 224 urzędów za rok 2010 i z 216 za rok 2011. Pełne

dane, nadesłano z 96 urzędów skarbowych za rok 2010 i z 91 urzędów za rok 2011. Ta liczba

gwarantuje reprezentatywność i miarodajność wyników. Najwięcej Urzędów Skarbowych

odpowiedziało z województwa mazowieckiego - 44 Urzędy Skarbowe, a najmniej z województwa

opolskiego - 8 Urzędów Skarbowych. Poza tym z województwa zachodniopomorskiego nie

odpowiedział żaden Urząd Skarbowy.

W czasie określonym we wnioskach wpłynęły odpowiedzi z 13 urzędów marszałkowskich,

jednakże niepełne i nie w zaproponowanym układzie i w standardzie sprawozdań urzędowych. Trzy

urzędy obiecały nadesłanie informacji w terminie późniejszym.

Jeżeli wskazywano powody niemożności przesłania wskazanych danych w określonym układzie,

to były one następujące:

- niejednolitość wynikająca z pochodzenia danych z różnych komórek organizacyjnych

urzędów,

- różne źródła pochodzenia danych: SHRiMP, SIMIK (Krajowy System Informatyczny),

Regionalny Program Operacyjny, Wojewódzki Urząd Pracy etc.,

- posiadanie danych przez regionalną agencję przedsiębiorczości, albo przez wojewódzkie

samorządowe jednostki organizacyjne, albo przez UOKiK

 przyjęcie do zestawień kwot z umów z beneficjentami, a nie z wypłat.

Celem pozyskania danych ze środowiska mikro i małych przedsiębiorców przeprowadzono badanie

ankietowe organizacji zrzeszających mikro i małych przedsiębiorców oraz samych mikro i małych

przedsiębiorców. W drodze badania on-line zebrano ankiety od 120 przedsiębiorców z całego kraju

oraz przeprowadzono 18 wywiadów weryfikacyjnych na terenie województw: Świętokrzyskiego,

Mazowieckiego, Wielkopolskiego, Śląskiego i Warmińsko-Mazurskiego.

7

Bardziej szczegółowe informacje o przebiegu badania i zebranych danych znajdują się

w sprawozdaniu: „Zakres Badania, Wyniki badań Organizacji Przedsiębiorców i Przedsiębiorców,

oraz wywiady”.

2. Zakres Raportu

 Raport o stanie regulacji pomocy publicznej jest wstępną wersją, która wejdzie w skład

całościowego Opracowania o pomocy publicznej na rzecz mikro i małych przedsiębiorców, jakie

Organizatorzy Badania mają zamiar sporządzić i wydać po przeprowadzeniu jesienią 2012 roku

pogłębionego badania ankietowego na terenie całego kraju skierowanego do mikro i małych

przedsiębiorców oraz organizacji ich zrzeszających. Stąd, Raport w obecnym kształcie, zawiera

analizę podstawowych regulacji prawnych w dziedzinie pomocy publicznej w ujęciu bardziej

wertykalnym. Wychodząc od zawartego w Rozdziale II najbardziej ogólnego poziomu – obszernego

przedstawienia i analizy struktury systemu źródeł „prawa pomocowego”, analizą objęto poziom

krajowego programowania i realizacji strategii w zakresie pomocy publicznej (Rozdział III),

przechodząc do analizy konkretnych przepisów na poziomie programów pomocowych zawartych

w Rozdziale IV. Raport zawiera ocenę wybranych, ze względu na spójność z wynikami badań,

aktów w zakresie pomocy publicznej. Podstawowymi aktami podlegającymi omówieniu są: Ustawa

z 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, Rozporządzenie Ministra Rozwoju

Regionalnego z dnia 15 grudnia 2010 r. w sprawie udzielania pomocy publicznej w ramach

Programu Operacyjnego Kapitał Ludzki, Rozporządzenie Ministra Rozwoju Regionalnego z dnia

2 kwietnia 2012 r. w spawie udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy

finansowej w ramach Programu Operacyjnego Innowacyjna Gospodarka oraz Ustawa z 29 sierpnia

1997 r. Ordynacja podatkowa, Rozporządzenie Rady Ministrów z dnia 29 marca 2010 r. w sprawie

zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis.

 Celem Raportu jest zidentyfikowanie nieprawidłowości legislacji, wad przepisów, które

w konsekwencji tworzą barierę dla mikro i małych przedsiębiorców w dostępie do środków pomocy

publicznej (oraz de minimis)
1
. W Raporcie omawia się wadliwe przepisy w kontekście przykładów,

ilustruje wynikami badań szczegółowo przedstawionymi w dokumentach będących załącznikami

do sprawozdania: „Zakres Badania, Wyniki badań Organizacji Przedsiębiorców i Przedsiębiorców,

oraz wywiady”.

1 Dalej w Raporcie jeżeli nie będzie potrzeby rozróżnienia, to dla uproszczenia pod pojęciem pomocy publicznej

należy rozumieć również pomoc de minimis.

8

Rozdział II

Struktura systemu źródeł prawa pomocy publicznej

 Raport poświęcony jest analizie konkretnych aktów normatywnych i innych regulacji,

ich spójności i ocenie dla zidentyfikowania norm, które stanowią barierę dla mikro i małych

przedsiębiorców w dostępie do pomocy publicznej. Punktem wyjścia do przeprowadzenia analizy

było zidentyfikowanie i opracowanie struktury i charakteru szeroko rozumianych źródeł prawa

pomocy publicznej. Zbadanie systemu źródeł prawa pomocy publicznej pozwala na określenie:

wzajemnych relacji aktów, ich zupełności i kompatybilności, charakteru regulacji, zakresu

obowiązywania oraz stopnia przejrzystości systemu dla adresatów pomocy i organów stosujących

prawo.

Przystąpienie Polski do Unii Europejskiej (Wspólnot Europejskich), spowodowało oczywisty

przyrost liczby regulacji również i w zakresie pomocy publicznej. Krajowy porządek prawny został

bowiem wzbogacony o cały acquis communautaire. Od momentu akcesji powstał swoisty dualizm

źródeł prawa pomocy publicznej, w tym znaczeniu, iż odkąd Polska stała się członkiem Unii

Europejskiej, obowiązują również unijne regulacje w dziedzinie pomocy publicznej. Organy Unii

Europejskiej wydają akty prawne odnoszące się do różnych rodzajów pomocy i programów

pomocowych, określają w nich warunki dopuszczalności pomocy publicznej i procedury

podejmowania decyzji w tym przedmiocie. Na szczeblu krajowym wydawane są akty normatywne

(ustawy i rozporządzenia) będące podstawą krajowych decyzji i programów pomocowych
2
 oraz

inne akty o niewiążącym charakterze.

Podstawowe regulacje materialne konieczne dla funkcjonowania prawa pomocy publicznej

ustanowiono na poziomie Unii Europejskiej. Stosowanie niektórych z nich wymagało jednak

bezpośredniego lub pośredniego przeniesienia do przepisów prawa krajowego. Inne akty mogą być

natomiast bezpośrednio stosowane bez konieczności ustanawiania dodatkowych przepisów

krajowych. Nie tylko szczegółowe relacje zależności między regulacjami powstającymi na tych

dwu szczeblach (unijnym i krajowym) są dość skomplikowane, ale również struktura i systematyka

źródeł prawa pomocy publicznej wewnątrz każdego z poziomów jest niezwykle zróżnicowana

i złożona.

2 O. Lissowski, Pomoc publiczna dla przedsiębiorców- Regulacje Unii Europejskiej i Polskie. Kierunki zmian-

priorytety- dokumenty, Poznań 2004 , t.1 str. 16;

9

W systemie źródeł unijnego prawa pomocy publicznej występuje szeroki wachlarz instrumentów

prawnych. Począwszy od regulacji w prawie statutowym, poprzez rozporządzenia czy akty tzw.

soft-law. Prawidłowe określenie struktury prawa pomocy publicznej, składającego się z regulacji

unijnych jak i krajowych wymaga rozważenia ich wzajemnych relacji, do czego z kolei konieczne

jest scharakteryzowanie źródeł prawa Unii Europejskiej.

Ponadto wskazanie tych wzajemnych relacji pomiędzy prawem unijnym i prawem krajowym

w dziedzinie pomocy publicznej ma istotne znaczenie, nie tylko dla zrozumienia pojęcia pomocy

publicznej i reguł rządzących jej dopuszczalnością, ale również dla dokonania oceny spójności,

przejrzystości oraz zaprezentowania stopnia komplikacji i związanych z tym trudności

w odnalezieniu właściwego aktu prawnego i norm, które będą miały zastosowanie dla danego

przypadku udzielanego wsparcia. Czasem będzie to kilkanaście aktów prawnych jednocześnie,

jak wskazano w kolejnych częściach niniejszego Raportu.

1. Regulacje unijne

 Najwyższą rangę w hierarchicznym porządku prawnym Unii Europejskiej ma prawo

pierwotne. Uregulowania dotyczące pomocy publicznej zawarte są w pisanych normach prawa

pierwotnego. Generalny zakaz udzielania przez państwo pomocy przedsiębiorcom wraz

z wyjątkami został umieszczony właśnie w akcie prawa pierwotnego, w Traktacie

o funkcjonowaniu Unii Europejskiej, który wraz z Traktatem o Unii Europejskiej stanowią

podstawę Unii. W art. 107 ust. 1 TFUE postanowiono, iż: „Z zastrzeżeniem innych postanowień

przewidzianych w Traktatach, wszelka pomoc przyznawana przez Państwo Członkowskie lub przy

użyciu zasobów państwowych w jakiejkolwiek formie, która zakłóca lub grozi zakłóceniem

konkurencji poprzez sprzyjanie niektórym przedsiębiorstwom lub produkcji niektórych towarów,

jest niezgodna z rynkiem wewnętrznym w zakresie, w jakim wpływa na wymianę handlową między

Państwami Członkowskimi”.

 Co do zasady, pomoc państwa jest więc zabroniona, jednak przepisy art. 107 – 109 TFUE

dopuszczają jej stosowanie pod pewnymi warunkami. Prawo unijne określa zasady i warunki

dopuszczalności pomocy, prawo krajowe natomiast reguluje jedynie kwestie „techniczne”.

O pomocy państwa traktują ponadto art. 14, 93, 106 TFUE. Fundamentalna regulacja pomocy

publicznej została tym samym zakotwiczona w akcie prawnym najwyższej rangi wśród źródeł

europejskich, gdyż prawo pierwotne ma bezwzględne pierwszeństwo przed prawem pochodnym,

które musi być z nim zgodne. Zatem przepisy Traktatów zawsze znajdą swój wyraz wśród

10

przepisów prawa pochodnego. Na marginesie należy dodać, iż do źródeł prawa statutowego należą

również: traktaty rewizyjne, traktaty akcesyjne, porozumienia między Państwami Członkowskimi

jak i normy niepisane (ogólne zasady prawa, zasady wspólne systemom prawnym Państw

Członkowskich, ogólne zasady prawa międzynarodowego oraz tzw. prawa podstawowe). W art. 108

ust. 3 TFUE wskazano na obowiązek informowania Komisji Europejskiej przez Państwa

Członkowskie o zamiarze udzielenia pomocy publicznej. Komisja Europejska jest organem

uprawnionym i obowiązanym do wydawania decyzji co do zgodności danego środka wsparcia

z rynkiem wewnętrznym. Odpowiednie organy w Państwach Członkowskich (np. Prezes Urzędu

Ochrony Konkurencji i Konsumentów w Polsce) mogą jedynie wydawać opinie w tym zakresie.

Udzielenie wsparcia stanowiącego pomoc publiczną, może zostać zrealizowane poprzez

zastosowanie odpowiednich instrumentów proceduralnych. Pomoc może zostać przyznana

na podstawie programu pomocowego.

Program pomocowy jest aktem normatywnym, na podstawie którego można udzielić indywidualnej

pomocy na rzecz wskazanych w nim w sposób ogólny beneficjentów, a także jest nim każdy akt

normatywny, na podstawie którego pomoc, niezwiązana z konkretnym projektem, może zostać

przyznana jednemu lub wielu przedsiębiorstwom na czas nieokreślony lub w nieokreślonej kwocie.

Pomoc może zostać udzielona również jako pomoc indywidualna, a więc pomoc, która nie jest

przyznawana na podstawie programu pomocowego. Za pomoc indywidualną uważa się jednak

także pomoc przyznawaną na podstawie programu pomocowego, jeśli podlega obowiązkowi

zgłoszenia wynikającemu z przepisów szczególnych.

 W dziedzinie pomocy publicznej większość regulacji jest prawem pochodnym. Katalog

źródeł tworzących prawo pochodne znajduje się w art. 288 TFUE. Traktat zalicza do tego katalogu:

rozporządzenia, dyrektywy i decyzje, które mają charakter wiążący oraz niewiążące z kolei

zalecenia i opinie. Do regulacji pomocy publicznej wykorzystano każdy z rodzajów wspomnianych

powyżej instrumentów prawnych. Unijne akty prawne na mocy Traktatu z Lizbony zostały

podzielone na akty ustawodawcze oraz nieustawodawcze, tę ostatnią kategorię zróżnicowano

jeszcze na akty delegowane i wykonawcze - obok, których funkcjonują inne instrumenty. Katalog

aktów w każdej z kategorii jest taki sam, więc to jaki mają one charakter jest uzależnione

od formalnego kryterium - trybu uchwalania tego aktu. Pokrótce należy wyjaśnić, iż akty

ustawodawcze to akty prawne przyjmowane według procedury ustawodawczej zwykłej lub

specjalnej. Wydanie według tej procedury rozporządzenia, dyrektywy czy decyzji powoduje,

iż będą one miały charakter ustawodawczy. TFUE nie wyjaśnia pojęcia: „aktu

nieustawodawczego”. Wynika z niego, iż aktami nieustawodawczymi są akty delegowane

11

i wykonawcze oraz inne akty wydawane przez instytucje unijne w ramach ich kompetencji. Akty

delegowane to rozporządzenia, dyrektywy i decyzje, które mają zasięg ogólny, uzupełniają lub

zmieniają niektóre inne niż istotne elementy aktu ustawodawczego (art. 290 TFUE). Na mocy

art. 291 TFUE, Komisja lub w określonych przypadkach Rada mogą wydawać rozporządzenia,

dyrektywy oraz decyzje wykonawcze na mocy upoważnienia zawartego w aktach wiążących, jeżeli

konieczne są jednolite warunki wykonywania prawnie wiążących aktów Unii. Są również takie akty

nieustawodawcze, które nie podlegają zakwalifikowaniu ani do aktów delegowanych ani do aktów

wykonawczych (tzw. akty „bez przymiotnika”
3
). Zalicza się do nich m.in. akty przyjmowane

bezpośrednio na podstawie TFUE przez Komisję Europejską i niebędące ani aktami delegowanymi

ani wykonawczymi, a więc np. decyzje wydawane w sprawach zgodności pomocy państwa

ze wspólnym rynkiem (art. 108 ust.2 TFUE).

Do źródeł unijnego prawa pomocy publicznej należy również zaliczyć Porozumienie o Europejskim

Obszarze Gospodarczym zawarte między Wspólnotami europejskimi, Państwami Członkowskimi

Unii Europejskiej, i Państwami Członkowskimi EFTA. Pomocy publicznej dotyczy Rozdział II:

„Pomoc Państwa” w części IV Porozumienia (art. 61-64). Artykuł 61 powtarza treść art.107 TFUE.

Szczegółowe postanowienia dotyczące pomocy państwa zawarte są w załączniku XV, do którego

odsyła art. 63 Porozumienia.

Rozporządzenia są najczęstszym środkiem prawnym przyjmowanym właśnie w prawie konkurencji

i pomocy państwa.
4
 Rozporządzenie jest aktem mającym ogólny zasięg i generalny charakter,

odnoszący się do obiektywnie określonych sytuacji, wywołujący skutki prawne wobec

abstrakcyjnie przedstawionej i otwartej kategorii podmiotów. Niezwykle istotne jest,

iż rozporządzenia są bezpośrednio stosowane. Oznacza to, że stają się częścią krajowego porządku

prawnego bez konieczności implementacji i od razu od momentu wejścia w życie wywierają skutki

prawne na poziomie Unii, jaki i Państw Członkowskich. Funkcjonują więc w porządkach prawnych

wspólnie z aktami prawa krajowego. Zasadą jest to, iż Państwa Członkowskie w aktach krajowych

nie mogą powtarzać postanowień rozporządzenia. Co czyni zadość zasadom techniki

prawodawczej. Co więcej w zakresach regulowanych rozporządzeniami unijnymi Państwa

Członkowskie powinny uchylić wcześniejsze regulacje krajowe sprzeczne z postanowieniami

rozporządzeń oraz nie przyjmować takich regulacji w przyszłości. Kwestia obowiązywania

rozporządzeń i ich bezpośredniej stosowalności wydaje się klarowna, należy jednak wskazać, iż są,

3 J.Barcz i inni, Źródła prawa Unii Europejskiej, Instytut wydawniczy EuroPrawo 2010, t. IV, str. 22;

4 Ibidem, str. 25-26;

12

i mogą się pojawić rozporządzenia, które będą wymagały jednak przyjęcia środków

implementujących je do krajowego porządku prawnego. W zakresie prawa pomocy publicznej

potrzeba wydawania rozporządzeń wynikła przede wszystkim z uciążliwości każdorazowej oceny

przez Komisję przypadków planowanej przez Państwa Członkowskie pomocy publicznej, która

wzrastała wraz ze zwiększającą się liczbą przeznaczeń pomocy oraz poszerzającego się kręgu

Państw Członkowskich.

W związku z tym, w przypadkach najlepiej rozpoznanych i bez większych problemów stosowanych

przez Państwa Członkowskie, jak również w przypadkach tzw. pomocy bagatelnej Komisja

Europejska zdecydowała się przekazać część swych kompetencji w zakresie oceny dopuszczalności

pomocy właśnie samym Państwom Członkowskim. W ten sposób Państwa Członkowskie zostały

zwolnione z konieczności każdorazowego powiadamiania Komisji o planowanej pomocy.

Tak powstały tzw. „wyłączenia grupowe”, czyli wyjątki od obowiązku notyfikacji określonych

przypadków pomocy. Wyłączenia grupowe przyjmują formę rozporządzeń Komisji Europejskiej.

Określają zbiór zasad, w przypadku spełnienia których Państwa Członkowskie mogą udzielić

pomocy bez jej wcześniejszego zgłaszania Komisji w procedurze notyfikacji. W tych przypadkach

Komisja nie dokonuje oceny ani nie wydaje decyzji, zaś dopuszczalność pomocy oceniana jest

według właściwego rozporządzenia, jedynie przez podmiot jej udzielający. Do 2008 roku

obowiązywało kilka różnych wyłączeń grupowych. Były to rozporządzenia:

 Rozporządzenie Komisji (WE) Nr 68/2001 z dnia 12 stycznia 2001 r. w sprawie

zastosowania art. 87 i 88 Traktatu WE do pomocy szkoleniowej (Dz. Urz. WE L 10,

13.01.2001, s. 20)

 Rozporządzenie Komisji (WE) Nr 70/2001 z dnia 12 stycznia 2001 r. w sprawie

zastosowania art. 87 i 88 Traktatu WE w odniesieniu do pomocy państwa dla małych

i średnich przedsiębiorstw (Dz. Urz. WE L 10, 13.01.2001, s. 33)

 Rozporządzenie Komisji (WE) Nr 2204/2002 z dnia 5 grudnia 2002 r. w sprawie stosowania

art. 87 i 88 Traktatu WE w odniesieniu do pomocy państwa w zakresie zatrudnienia

(Dz. Urz. WE L 337,13.12.2002, s. 3)

Zasady określone w wielu rozporządzeniach, celem uzyskania większej przejrzystości, zostały

połączone w jeden dokument- Rozporządzenie Komisji (WE) nr 800/2008 z dnia 6 sierpnia 2008 r.

uznające niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 87 i 88

Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych). Poza wskazaną regulacją

13

pozostały rozporządzenia dotyczące pomocy de minimis - Rozporządzenie Komisji (WE)

nr 1998/2006 z dnia 15 grudnia 2006 r. w sprawie stosowania art. 87 i 88 Traktatu do pomocy

de minimis.

Mniejsza liczba aktów prawnych dotyczących pomocy publicznej funkcjonuje w postaci Dyrektyw.

Przede wszystkim należy tu wskazać na Dyrektywę Komisji 2006/111/WE z dnia 16 listopada

2006r. w sprawie przejrzystości stosunków finansowych między państwami członkowskimi

a przedsiębiorstwami publicznymi, a także w sprawie przejrzystości finansowej wewnątrz

określonych przedsiębiorstw (Tekst mający znaczenie dla EOG)
5
 Dyrektywa rożni się znacznie

charakterem prawnym od rozporządzeń. Przede wszystkim jest wiążąca jedynie co do rezultatu.

Państwa Członkowskie są obowiązane do transpozycji dyrektywy do krajowego porządku

prawnego. Dyrektywy, inaczej zresztą niż rozporządzenia, mają konkretnego adresata tj. Państwa

Członkowskie. W związku z tym dyrektywa nie może sama w sobie nakładać obowiązków

na jednostkę oraz jej postanowienia nie mogą być powoływane przeciwko jednostce. Jednostka ma

jednak prawo powołać się na jasne i przejrzyste przepisy dyrektywy, gdy Państwo Członkowskie

nie wypełniło obowiązku transpozycji dyrektywy, dokonało tego w sposób nieprawidłowy bądź gdy

środki transponujące dyrektywę nie są stosowane w sposób gwarantujący osiągnięcie założonego

przez nią rezultatu.

W zakresie pomocy publicznej istotną i szczególną rolę pełnią decyzje Komisji, w których Komisja

stwierdza bądź, że dany projekt nie stanowi pomocy publicznej bądź, że projekt stanowi pomoc

publiczną, zgodną z zasadami wspólnego rynku, która jest decyzją kończącą postępowanie

notyfikacyjne i zezwalającą na udzielanie pomocy. Te decyzje przesądzają nie tylko

o dopuszczalności zastosowania danej pomocy w konkretnym przypadku, ale również stanowią

wskazówkę interpretacji przepisów Traktatu oraz szczegółowych reguł ustanowionych

w szczególności w rozporządzeniach.

Decyzja w obecnym kształcie, zmodyfikowanym przez Traktat z Lizbony jest aktem wskazującym

bądź nie wskazującym konkretnego adresata. Decyzja posiadająca adresata wiąże tylko jego i od

momentu notyfikacji adresatowi wywołuje wobec niego sutki prawne. W tym miejscu trzeba dodać,

iż adresatem decyzji może być zarówno Państwo Członkowskie jak i jednostka.

5 Dz.Urz. L 318 , 17/11/2006 P. 0017 – 0025;

14

Decyzja z racji swojego charakteru prawnego może wywołać skutek bezpośredni, gdyż nakłada

prawa i obowiązki na jej adresatów. Powyższe jest aktualne również gdy adresatem jest Państwo

Członkowskie. Jak wskazał Europejski Trybunał Sprawiedliwości: „W sprawach, w których organy

wspólnotowe nałożyły decyzją na państwo lub wszystkie państwa obowiązek działania w określony

sposób, skuteczność takiego środka zostałaby osłabiona, gdyby obywatele państw-adresatów nie

mogli powołać się na treść decyzji przed sądami, zaś sądy krajowe nie mogłyby brać jej pod uwagę

jako części prawa wspólnotowego”
6
. W tym przypadku, jak i innych norm unijnych, decyzje

powinny czynić zadość ogólnym warunkom bezpośredniej skuteczności.

Decyzje Komisji nie tworzą w Unii zatem prawa obowiązującego dla wszystkich Państw

Członkowskich, są wiążące jedynie w sprawach, w których są podejmowane. Jednakże są źródłem

istotnych interpretacji, przydatnych na etapie oceny projektów na poziomie krajowym.

Ostatnimi z rodzajów aktów, jakie przewiduje art. 288 TFUE są zalecenia i opinie.

Zalecenia zawierają postulat podjęcia przez adresata określonego działania. Opinia natomiast jest

wyrazem stanowiska bądź oceną w konkretnej sprawie mieszczącej się w zakresie objętym

Traktatami. Zalecenia i opinie nie mają charakteru wiążącego. Nie przekreśla to jednak ich

przydatności, w szczególności dla celów interpretacyjnych bowiem, jak powiedziano powyżej,

zalecenia i opinie są wyrazem ocen, stanowisk i postulatów instytucji Unii Europejskiej. Europejski

Trybunał Sprawiedliwości orzekł, iż zalecenia i opinie mogą wpływać na prawa i obowiązki osób

trzecich. Ponadto sądy krajowe powinny dokonywać wykładni prawa krajowego przy

uwzględnieniu zaleceń.
7
 Jako przykład zaleceń i opinii wydawanych w zakresie pomocy publicznej

można wskazać na: Opinię Europejskiego Komitetu Ekonomiczno-Społecznego w sprawie wniosku

dotyczącego rozporządzenia Parlamentu Europejskiego i Rady w sprawie przepisów szczegółowych

dotyczących Europejskiego Funduszu Rozwoju Regionalnego i celu „Inwestycje na rzecz wzrostu

gospodarczego i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006

COM(2011) 614 final – 2011/0275 (COD) oraz Zalecenie: Commission Recommendation of 6 May

2003 concerning the definition of micro, small and medium-sized enterprises (Text with EEA

relevance) (notified under document number C(2003) 1422).

Akty przewidziane w art. 288 TFUE nie zamykają katalogu aktów wydawanych przez instytucje

unijne. Akty nieokreślone w art. 288 TFUE wydawane w ramach kompetencji unijnych określane

6 Wyrok Europejskiego Trybunału Sprawiedliwości z 6.10.1970, sprawa 9/70 Franz Grad przeciwko Finanzamt

Traustein, Zb.Orz.

7 Wyrok z 12.12.1989 r. , sprawa C-322/88 Salvatore Grimaldi przeciwko Fonds des maladies professionells, Zb.Orz.

1989, str. 4407;

15

są jako akty nienazwane lub akty sui generis i mogą nosić najróżniejsze nazwy: deklaracja,

rezolucja, konkluzja, komunikat, raport, nota, memorandum, projekt, program, wytyczne, zasady

ramowe. Niewiążące akty nienazwane łącznie z zaleceniami i opiniami określa się mianem tzw.

soft-law. Pomimo, iż w Traktat z Lizbony wprowadził ograniczenie w możliwości wydawania

aktów nienazwanych (zob. art 296 TFUE), to w dziedzinie pomocy publicznej były i są nadal często

wykorzystywane np. wytyczne, które są szczególnym rodzajem dokumentu, ponieważ co do zasady,

nie są prawem dla Państw Członkowskich, są wiążące jedynie dla Komisji Europejskiej,

ale Komisja nie może uznać za niezgodną pomocy publicznej, która została przyznana zgodnie

z określonymi Wytycznymi. Udzielenie pomocy przez państwo zgodnie z wytycznymi zawsze

jednak wymaga notyfikacji i wydania decyzji przez Komisję. Przykładowe wytyczne to: Wytyczne

w sprawie krajowej pomocy regionalnej na lata 2007-2013 (Dz.U. C 54 z dnia 4.3.2006), Wytyczne

wspólnotowe w sprawie pomocy państwa na ochronę środowiska (Dz. Urz. UE C 82 z dnia

1.04.2008 r., str. 1),

Z jednej strony w literaturze
8
 zwraca się uwagę, na pozytywny aspekt funkcjonowania regulacji

soft-law w dziedzinie pomocy publicznej. Artykuł 107 TFUE nie precyzuje bowiem warunków

dopuszczalności pomocy publicznej w sposób dostateczny, co niejednokrotnie czynią właśnie

regulacje soft law pozwalając Państwom Członkowskim uzyskać większą pewność, iż stosowane

przez nie środki pomocowe uzyskają aprobatę Komisji. Z drugiej strony, często określenie

charakteru prawnego przede wszystkim mocy wiążącej, zakresu podmiotowego danej regulacji

budzi wątpliwości. Jak wskazano powyżej akty te są niezwykle zróżnicowane, mają różne cechy,

różne nazwy, spełniają również inne funkcje w unijnym porządku prawnym. Ponadto ze względu

na swój, co do zasady niewiążący charakter, podlegają częstym zmianom.

Źródłem prawa na szczeblu unijnym jest również orzecznictwo Europejskiego Trybunału

Sprawiedliwości oraz Sądu Pierwszej Instancji. Formalnie rzecz biorąc wyroki Trybunału

są wiążące tylko w konkretnej sprawie i nie mają mocy precedensu. Jednakże obecnie powszechnie

uznaje się, że stanowią one także źródło prawa na równi z Traktatami stanowiącymi UE. Wyroki

Trybunału powoływane są jako kryterium rozstrzygające w wykładni tekstów aktów prawnych,

decyzji Komisji w sprawie dopuszczalności pomocy publicznej oraz uzasadnieniach organów

krajowych, w tym sądów krajowych. Pomimo, iż w polskim porządku prawnym sądy nie tworzą

prawa, obecnie nie można już zaprzeczyć prawotwórczej, także dla krajowego porządku, roli

Trybunału.

8 I. Postuła, Prawo pomocy publicznej,Warszawa: Wydawnictwo Prawnicze LexisNexis 2008;

16

2. Regulacje krajowe.

 Krajowy system źródła prawa w stosunku do źródeł unijnych odznacza się tylko niewiele

mniejszą złożonością. Co za tym idzie charakter prawny aktów regulujących udzielanie pomocy

publicznej również wykazuje mniejsze zróżnicowanie. Konstytucja Rzeczypospolitej Polskiej

przyjęła bowiem hierarchiczną budowę systemu źródeł prawa. Ustawa zasadnicza w art. 87 wylicza

źródła powszechnie obowiązującego w Rzeczypospolitej prawa, którymi są: konstytucja, ustawy,

ratyfikowane umowy międzynarodowe, rozporządzenia i akty prawa miejscowego na obszarze

działania organów, które je ustanowiły. Hierarchia źródeł prawa wynika z kolejności w jakiej

wymienia je art. 87 Konstytucji. W art. 8 ust.1 Konstytucji została ustanowiona zasada

nadrzędności Konstytucji. Przepisy ustawy zasadniczej stosuje się bezpośrednio, chyba

że Konstytucja stanowi inaczej.

Prawo krajowe ma charakter uzupełniający w stosunku do unijnych regulacji prawa pomocowego

i przede wszystkim określa postępowania (procedury) w sprawach dotyczących pomocy publicznej

na krajowym poziomie, zasady udzielania pomocy publicznej oraz ustanawia podstawy prawne

udzielania pomocy, tj. akty prawa publicznego dla dysponowania środkami publicznymi określające

kompetencje właściwych organów do udzielania pomocy oraz jej przeznaczenie.

Regulacje pomocy publicznej Ustawodawca najczęściej, bo w aż w 53 przypadkach, umieszcza

w aktach wykonawczych - rozporządzeniach. Programy pomocowe to najczęściej właśnie

rozporządzenia (wraz z ich podstawą prawną). W tym miejscu należy wspomnieć, iż programami

pomocowymi mogą być również innego rodzaju akty prawne. Kluczowe ustawy w dziedzinie

pomocy publicznej, zawierające zresztą upoważnienia do wydawania rozporządzeń określających

szczegółowe warunki udzielania pomocy publicznej, to:

 Ustawa z 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej,

która jest wykonywana w drodze wydania 11 rozporządzeń, w tym Rozporządzenia Rady

Ministrów z 29 marca 2010 r. w sprawie informacji przekazywanych przez podmiot

ubiegający się o pomoc de minimis, Rozporządzenia Rady Ministrów z 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,

Rozporządzenia Rady Ministrów z 20 marca 2007 r. w sprawie zaświadczenia o pomocy

de minimis i pomocy de minimis w rolnictwie lub rybołówstwie (zob. Załącznik nr 1, I pkt

1-11). Na podstawie w.w. Ustawy wydawane są również obwieszczenia zawierające

17

informacje o wysokości wykorzystanego krajowego limitu skumulowanej kwoty pomocy

de minimis w rolnictwie lub rybołówstwie;

 Ustawa z 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, która jest

wykonywana w drodze 28 rozporządzeń, w tym: Rozporządzenia z 15 grudnia 2010 r.

w sprawie udzielania pomocy publicznej w ramach Programu Operacyjnego Kapitał Ludzki,

Rozporządzenie z 1 grudnia 2010 r. w sprawie udzielania pomocy de minimis w ramach

regionalnych programów operacyjnych, Rozporządzenia z 8 grudnia 2010 r. w sprawie

udzielania pomocy na usługi doradcze dla mikroprzedsiębiorców oraz małych i średnich

przedsiębiorców w ramach regionalnych programów operacyjnych (zob. Załącznik 1, II pkt

1- 28). Na podstawie ustawy wydawane są również Komunikaty Ministra właściwego

do spraw rozwoju regionalnego.

 Ustawa z 9 listopada 2000 r. o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości,

która jest wykonywana w zakresie udzielania pomocy finansowej w drodze

12 rozporządzeń, w tym Rozporządzenia Ministra Rozwoju Regionalnego z 2 kwietnia 2012

r. w sprawie udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy

finansowej w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007-2013,

Rozporządzenia Ministra Rozwoju Regionalnego z 20 czerwca 2008 r. w sprawie udzielania

przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej w ramach Programu

Operacyjnego Kapitał Ludzki, Rozporządzenia Ministra Gospodarki z 24 maja 2011 r.

w sprawie Krajowego systemu usług dla małych i średnich przedsiębiorców (Załącznik 1,

III pkt1- 12) ;

 Ustawa z 29 sierpnia 1997 r. Ordynacja Podatkowa, art.48, rozdział 7a- która jest

wykonywana przez 4 rozporządzeń, w tym Rozporządzenie z 31 marca 2009 r. w sprawie

udzielanie niektórych ulg w spłacie zobowiązań podatkowych stanowiących pomoc

publiczną na rozwój małych i średnich przedsiębiorstw (zob. Załącznik 1, IV pkt 1-4);

 Ustawa z 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej, którą

wykonuje 1 Rozporządzenie z 26 sierpnia 2009 r. w sprawie Funduszu Innowacyjności.

18

O zagadnieniach dotyczących różnych aspektów pomocy publicznej traktuje również wiele

aktów nie mających normatywnego charakteru wiążącego powszechnie, takich jak:

 komunikaty np. Komunikat Ministra Rozwoju Regionalnego z 20 grudnia 2011 r. w sprawie

zmienionej listy projektów indywidualnych dla Programu Operacyjnego Rozwój Polski

Wschodniej 2007-2013;

 uchwały np. Uchwała Rady Ministrów z 13 lipca 2010 r.-Krajowa Strategia Rozwoju

Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie;

 wytyczne np. Pismo z 11 sierpnia 2009 r. Ministerstwa Rozwoju Regionalnego MRR/H/23

(2) 08/2009- Narodowe Strategiczne Ramy Odniesienia. 2007-2013. Wytyczne w zakresie

wymogów, jakie powinny uwzględniać procedury odwoławcze ustalone dla programów

operacyjnych, dla konkursów ogłaszanych od dnia 20 grudnia 2008 r.

Wydane na podstawie ustaw uchwały Rady Ministrów oraz zarządzenia Premiera i ministrów mają

charakter wewnętrzny. Są to akty kierownictwa wewnętrznego. Wiążą organy podporządkowane

i nadzorowane.

Konstytucja stanowi również, iż ratyfikowana umowa międzynarodowa, po nabraniu mocy

obowiązującej „stanowi część krajowego porządku prawnego i jest bezpośrednio stosowana”

(art. 91 ust. 1). Umowa ratyfikowana za zgodą Sejmu ma „pierwszeństwo przed ustawą, jeżeli

ustawy tej nie da się pogodzić z umową” (art. 91 ust. 2). Specjalny tryb ratyfikacji wprowadzono

dla umowy międzynarodowej, na podstawie której RP może „przekazać organizacji

międzynarodowej lub organowi międzynarodowemu kompetencje organów władzy państwowej

w niektórych sprawach” (art. 90 ust. 1). Umowami międzynarodowymi są oczywiście Traktaty

stanowiące Unię Europejską oraz Porozumienie o Europejskim Obszarze Gospodarczym.

3. Wnioski

3.1. Źródła pomocy publicznej, z uwzględnieniem ich charakteru prawnego, zostały dla potrzeb

niniejszego opracowania zaprezentowane w układzie dwupłaszczyznowym - unijnego porządku

prawnego oraz porządku krajowego (biorąc pod uwagę pochodzenie źródeł prawa). Nie należy,

jednak zapominać, iż akty unijne są częścią krajowego porządku prawnego, i z tej perspektywy

tworzą łącznie jeden porządek prawny.

19

W tym miejscu należy podnieść kwestię bezpośredniej skuteczności norm prawa unijnego.

Już w 1964 r. w sprawie 6/64 Costa przeciwko ENEL, ETS stwierdził, iż: „w odróżnieniu

od normalnych umów międzynarodowych traktat ustanawiający EWG stworzył własny porządek

prawny, który […] przyjęty został do porządków państw członkowskich i musi być stosowany przez

ich sądy. Prawo wynikające z traktatu nie może być uchylane przez przepisy prawa krajowego […]

bez względu na ich moc”. W sprawie 11/70 Internationale Handelsgesellschaft mgH przeciwko

EinfurVorratsstelle Getre de und Futtermittel, ETS opowiedział się za prymatem w zastosowaniu

(nie w ważności) prawa wspólnotowego stwierdzając, iż prawo wspólnotowe ma pierwszeństwo

nad konstytucjami Państw Członkowskich. W orzeczeniu tym Trybunał, odmówił unieważnienia

normy wspólnotowej nawet wtedy, gdy stawiany jest zarzut, że środek ten narusza prawa

podstawowe w formie ustanowionej przez konstytucję tego państwa lub zasady strukturalne jego

konstytucji.

W tym zakresie pojawiło się, będące przedmiotem wielu polemik zagadnienie, czy art. 91 ust.1

Konstytucji RP, stanowiący o pierwszeństwie obowiązywania ratyfikowanych umów

międzynarodowych przed ustawami krajowymi rozciąga się również na pochodne prawo

wspólnotowe, które nie podlega przecież procesowi ratyfikacji. Kontrowersję tę wydaje się

rozstrzygać art. 91 ust. 3, który stanowi, że jeżeli wynika to z umowy konstytuującej organizację

międzynarodową, prawo przez nią stanowione jest stosowane bezpośrednio, w przypadku kolizji

mając pierwszeństwo przed ustawami. Rozważenie tego zagadnienia nie jest przedmiotem

niniejszego Raportu, ze względu jednak na dające się słyszeć głosy przeciwne wskazujące

na sprzeczność prawa pierwotnego z art. 8 Konstytucji RP i nawołujące wręcz do zmiany

Konstytucji
9
, nie sposób o nim nie wspomnieć. Możliwość precyzyjnego określenia charakteru

prawnego wydawanych aktów jest fundamentem prawidłowego funkcjonowania całego systemu

prawa. Poruszony problem dotyczy oczywiście całego porządku prawnego, nie tylko źródeł

w zakresie pomocy publicznej, w tej dziedzinie uporządkowanie rozproszonych źródeł jest jednak

szczególnie wskazane.

3.2. Wnioskiem jaki od razu nasuwa się po zaprezentowaniu źródeł prawa w dziedzinie pomocy

publicznej jest ogromna usystematyzowana ilość aktów regulujących pomoc publiczną. Wskazane

powyżej i w załącznikach akty prawne nie są zresztą wyczerpującym zbiorem tych źródeł

(zob. Załącznik 1). Zróżnicowanie rodzajów aktów prawnych, za pomocą których dokonuje się

9 S.Hambura, Wyjście jest tylko jedno: zmiana Konstytucji [w:] Rzeczpospolita 27.05.2004 r.;

20

uregulowania pomocy publicznej jest bardzo duże. Dystynkcja leży tu przede wszystkim

w pochodzeniu źródeł i charakterze prawnym aktów. Jak wynika z powyższej prezentacji źródeł,

są to akty mające różny status, zakres podmiotowy, przedmiotowy, różną moc wiążącą i pozycję

w systemie źródeł prawa. Regulacje unijne i polskie powinny wzajemnie się uzupełniać, tworząc

spójną całość. Przy czym prawo krajowe co do zasady nie powinno powtarzać bezpośrednio

obowiązujących uregulowań prawa unijnego. Niestety, obrazu jaki ujawnia się po zaprezentowaniu

źródeł prawa pomocy publicznej nie można uznać za klarowny, z pewnością nie dla potencjalnego

beneficjenta pomocy. Z jednej strony powodem tego niejasnego obrazu jest specyfika prawa

unijnego; złożoność jego źródeł, zróżnicowanie nawet w ramach aktów danego typu

(np. rozporządzenia „ustawodawcze” – „nieustawodawcze”), kwestia rodzajów skutków prawnych

jakie akty unijne wywołują w prawie polskim, prawotwórcza rola sądów, której według założenia

nie ma w prawie kontynentalnym. Dochodzi tu również kwestia, na którą wiele razy zwracał uwagę

ETS stwierdzając, że do zdefiniowania skutków prawnych danego aktu kluczowa jest nie nazwa lub

forma aktu, ale jego treść wskazująca na prawdziwą naturę prawną danego aktu. Oczywistym jest,

iż powyżej podniesione mankamenty, nie mogą stać się przedmiotem zarzutu skierowanego

przeciwko polskiemu Ustawodawcy. Nie mniej jednak są to czynniki (mankamenty) wpływające

na chaos źródłowy w zakresie pomocy publicznej wobec czego wymagają tu przywołania jako

utrudniające zapoznanie się z regułami dopuszczalności i warunkami udzielenia pomocy publicznej.

Z drugiej strony przyczyny owego chaosu leżą w braku usystematyzowania regulacyjnego porządku

krajowego. Z perspektywy polskiego porządku prawnego nie mamy co prawda do czynienia z takim

nasileniem zróżnicowania rodzajów aktów regulujących pomoc publiczną, jakie ma miejsce

na szczeblu unijnym, jednakże należy wskazać na brak jakiejkolwiek systematyki

i uporządkowania, nadregulację, umieszczanie treści mogących podlegać łącznemu uregulowaniu

w różnych aktach prawnych. Wszystko to powoduje małą przejrzystość i nieczytelność prawa,

ocenianego z perspektywy systemowej. Regulacje w omawianym zakresie są nie do zrozumienia

przez przedstawicieli małego biznesu, którzy nie dysponują pomocą profesjonalistów,

a odkodowanie rodzaju pomocy z której przedsiębiorca mógłby skorzystać jest wysoce utrudnione.

W Rozdziale II skupiono się na przedstawieniu skomplikowanej siatki aktów obowiązujących

w dziedzinie pomocy publicznej. Natomiast wady wynikające z treści przepisów, stwarzające

bariery mikro i małym przedsiębiorcom w dostępie do pomocy publicznej podlegają

zidentyfikowaniu i omówieniu w ramach kolejnych rozdziałów.

21

Rozdział III

Analiza systemu planowania – regulacje planowania pomocy publicznej

1. Ustawa z 6 grudnia 2006 o zasadach prowadzenia polityki rozwoju.

 Środki pochodzące z Funduszy Strukturalnych w perspektywie finansowej 2007 – 2013 jeśli

chodzi o przepisy krajowe, są wydatkowane przede wszystkim na podstawie Ustawy o zasadach

prowadzenia polityki rozwoju oraz Ustawy o finansach publicznych. Ustawa (u.z.p.p.r.) określa

zasady polityki rozwoju, podmioty prowadzące tę politykę, tryb współpracy między nimi, kwestie

programowe oraz wprowadza systematykę dotyczącą planowania i wykonawczego programowania

rozwoju regionalnego. Natomiast zasady wieloletniego finansowania realizacji polityki rozwoju

reguluje Ustawa o finansach publicznych.

Polityka rozwoju została określona w u.z.p.p jako zespół wzajemnie powiązanych działań

podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju

oraz spójności społeczno-gospodarczej i terytorialnej, podnoszenia konkurencyjności gospodarki

oraz tworzenia nowych miejsc pracy - w skali krajowej, regionalnej lub lokalnej. Politykę rozwoju

w skali kraju prowadzi Rada Ministrów, w skali regionu – samorząd województwa, a w skali

lokalnej – samorząd powiatowy i gminny. Realizacja polityki rozwoju ma odbywać się,

w szczególności przy pomocy programów operacyjnych, strategii rozwoju oraz planów

wykonawczych. Strategie rozwoju to długookresowa i średniookresowa strategia rozwoju oraz

strategie „obszarowe”. Strategia Rozwoju Kraju określa podstawowe uwarunkowania, cele

i kierunki rozwoju kraju w wymiarze społecznym, gospodarczym i terytorialnym, strategia

sektorowa dotyczy natomiast uwarunkowań, celów i kierunków rozwoju w określonym zakresie.

Ustawa w art. 9 stanowi, że długookresowa strategia rozwoju kraju to dokument określający główne

trendy, wyzwania i scenariusze rozwoju społeczno-gospodarczego kraju oraz kierunki

przestrzennego zagospodarowania kraju, z uwzględnieniem zasady zrównoważonego rozwoju,

obejmujący okres co najmniej 15 lat. Natomiast średniookresową strategię rozwoju kraju Ustawa

definiuje jako dokument określający podstawowe uwarunkowania, cele i kierunki rozwoju kraju

w wymiarze społecznym, gospodarczym, regionalnym i przestrzennym, obejmujący okres 4-10 lat,

realizowany przez strategie rozwoju oraz przy pomocy programów, z uwzględnieniem okresu

programowania Unii Europejskiej. Inne strategie rozwoju kraju zostały zdefiniowane jako

dokumenty określające podstawowe uwarunkowania, cele i kierunki rozwoju w danych obszarach

wskazanych w średniookresowej strategii rozwoju kraju, odnoszące się do rozwoju regionów,

rozwoju przestrzennego, sektorów lub dziedzin, realizowane przy pomocy programów.

22

Ustawa precyzuje przy tym, iż strategia średniookresowa powinna zawierać w szczególności m.in.:

 określenie celów strategicznych w okresie realizacji strategii w wymiarze społecznym,

gospodarczym, regionalnym i przestrzennym;

 określenie kierunków polityki państwa służących osiąganiu celów strategicznych polityki

rozwoju;

 określenie kierunków interwencji podmiotów publicznych, służącej osiąganiu celów

strategicznych polityki rozwoju;

 wyznaczenie obszarów problemowych o znaczeniu krajowym i ponadregionalnym

wymagających interwencji państwa;

 założenia systemu realizacji oraz ram finansowych.

Inne strategie rozwoju powinny być spójne ze średniookresową strategią rozwoju kraju

i w szczególności zawierać:

1) określenie celów rozwoju w zakresie objętym strategią;

2) określenie kierunków interwencji, odpowiednio do rodzaju strategii, w ujęciu

wojewódzkim lub terytorialnym;

3) systemy realizacji i ramy finansowe.

Projekty strategii rozwoju, o których mowa wyżej, ma opracowywać oraz uzgadniać właściwy

minister, z własnej inicjatywy lub w wykonaniu zobowiązania nałożonego przez Radę Ministrów,

a następnie przedkładać go ministrowi właściwemu do spraw rozwoju regionalnego, w celu

zaopiniowania pod względem zgodności ze średniookresową strategią rozwoju kraju,

z wyłączeniem przypadków, gdy projekt strategii rozwoju opracowuje i uzgadnia zarząd

województwa. Strategię rozwoju, przyjmuje w drodze uchwały Rada Ministrów.

Innymi strategiami rozwoju odnoszącymi się do regionów są w szczególności m.in.: krajowa

strategia rozwoju regionalnego, strategia ponadregionalna; strategia rozwoju województwa, o której

mowa w art. 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa.

Średniookresowa Strategia Rozwoju Kraju, jak zapisano w art. 12 a ust. 7 u.z.p.p.r., podlega

okresowej aktualizacji co najmniej raz na 4 lata. Natomiast inne strategie rozwoju powinny być

z nią spójne i określać m.in. cele w zakresie objętym strategią oraz kierunki interwencji w ujęciu

wojewódzkim lub terytorialnym. Tymi strategiami są m.in.: krajowa strategia rozwoju

regionalnego, strategia województwa.

Ustawa jednocześnie dla zapewnienia realizacji europejskiej polityki spójności w Polsce, nakazuje

stworzenie dokumentu przewidzianego w Rozporządzeniu Rady WE Rady (WE) nr 1083/2006

23

z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu

Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności

i uchylające rozporządzenie (WE) nr 1260/1999 (dalej; Rozporządzenie nr 1083/2006), zwany

w ustawie Narodową Strategią Spójności. Rozporządzenie nr 1083/2006 w tym zakresie stanowi,

iż narodowe strategiczne ramy odniesienia, zapewniają aby pomoc z funduszy była zgodna

ze strategicznymi wytycznymi Wspólnoty dla spójności i określają związek pomiędzy priorytetami

Wspólnoty, z jednej strony, a krajowym programem reform, z drugiej strony. Dokumentem tym

są Narodowe Strategiczne Ramy Odniesienia 2007-2013, określający priorytety i obszary

wykorzystania oraz system wdrażania Funduszy Strukturalnych oraz Funduszu Spójności w ramach

budżetu Wspólnoty na lata 2007-2013.

W dokumencie przyjętym na posiedzeniu Rady Ministrów w dniu 27 kwietnia 2009 r. „ Założenia

systemu zarządzania rozwojem Polski” zdiagnozowano, iż wadami polskiego systemu zarządzania

rozwojem są m.in.: „słabość i nieefektywność systemu programowania, skutkująca brakiem

możliwości osiągania celów polityki rozwoju, niedostateczne powiązanie poziomu programowania

z poziomem operacyjnym”
10

. W w.w opracowaniu wskazano na istotny postulat uproszczenia,

uporządkowania i zapewnienia wzajemnej spójności dokumentów strategicznych.

Model zarządzania przedstawiony w Założeniach stał się podstawą dla postawienia celu poprawy

jakości i efektów zarządzania polityką rozwoju. W systemie zarządzania rozwojem, którego

podstawę stanowi u.z.p.p.r., do głównych dokumentów strategicznych, w oparciu o które

prowadzona jest polityka rozwoju, należą:

 Długookresowa Strategia Rozwoju Kraju, projekt strategii Polska 2030 określająca główne

trendy, wyzwania oraz koncepcję rozwoju kraju w perspektywie długookresowej

(jest w przygotowaniu);

 Średniookresowa Strategia Rozwoju Kraju (ŚSRK) - w przygotowaniu projekt Strategii

Rozwoju Kraju 2020 – stanowiący aktualizację obecnie obowiązującej Strategii Rozwoju

Kraju 2007-2015.

Realizacji celów rozwojowych ŚSRK ma służyć 9 strategii zintegrowanych. Pierwsza

ze strategii to „Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta,

Obszary wiejskie” (KSRR) przyjęta przez Radę Ministrów 13 lipca 2010 r.

10

http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_rozwoju/System_zarzadzania_rozwojem/Documents/Zalozenia

_SZR_wersja_przyjeta_przez_RM_270409.pdf

http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_rozwoju/System_zarzadzania_rozwojem/Documents/Zalozenia_SZR_wersja_przyjeta_przez_RM_270409.pdf
http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_rozwoju/System_zarzadzania_rozwojem/Documents/Zalozenia_SZR_wersja_przyjeta_przez_RM_270409.pdf

24

Inne dokumenty strategiczne to m.in.: Narodowa Strategia Spójności (NSRO); Krajowy Program

Reform na rzecz realizacji strategii „ Europa 2020”, który został zaktualizowany 25 kwietnia 2012r.

wskazując najważniejsze działania na lata 2012-2013 wspierające wzrost gospodarczy,

konkurencyjność i zatrudnienie.

Realizacji Średniookresowej Strategii Rozwoju Kraju oraz innych strategii (o których mowa

w art.9 ust. 3 u.z.p.p.r.) mają posłużyć programy będące dokumentami o charakterze operacyjno-

wdrożeniowym. Strategie mogą być również realizowane m.in. na podstawie umów lub porozumień

międzynarodowych. W świetle art. 15 ust. 4 u.z.p.p.r. programami są programy operacyjne oraz

programy rozwoju. Programy operacyjne to dokumenty, których zakres treściowy został określony

w art. 37 Rozporządzenia nr 1083/2006 realizujące cele zawarte w narodowej strategii spójności

i strategiach rozwoju, o których mowa w art. 9 pkt 3 u.z.p.p.r.; programami operacyjnymi

są krajowe programy operacyjne i regionalne programy operacyjne. Są stworzone celem obsługi

poszczególnych Funduszy Strukturalnych. Cele dotacji z Funduszy w poszczególnych zakresach

określone są w Priorytetach lub Osiach Priorytetowych. Natomiast typy projektów podlegających

dotowaniu zostają opisane w Działaniach i Poddziałalniach. Programy operacyjne na lata 2007-13

przewidują przeznaczenie znaczącej części tej kwoty na działania stanowiące lub mogące stanowić

pomoc publiczną. Pomoc publiczna udzielana jest na podstawie programów pomocowych

realizowanych w ramach programów operacyjnych. Ustawa wymaga, aby Programy operacyjne

określały, w szczególności:

1) cel główny i cele szczegółowe w nawiązaniu do średniookresowej strategii rozwoju kraju,

narodowej strategii spójności lub strategii rozwoju, o których mowa w art. 9 pkt. 3, wraz

z określonymi wskaźnikami;

2) priorytety oraz kierunki interwencji w zakresie terytorialnym, w tym w ujęciu

wojewódzkim;

3) plan finansowy, w tym:

a) kwotę środków przeznaczonych na finansowanie realizacji programu i

jej podział między poszczególne priorytety,

b) informację o wysokości współfinansowania na poziomie programu i priorytetów.

25

 2. Realizacja obowiązków planowania

 Z powyższego przedstawienia wynikają obowiązki nałożone w drodze Ustawy na Radę

Ministrów jak i Ministrów, a w szczególności Ministra właściwego do spraw rozwoju regionalnego

oraz na zarządy województw w zakresie planowania i opracowywania, przyjmowania programów

operacyjnych i programów rozwoju.

Dla Średniookresowej Strategii Rozwoju Kraju nałożono obowiązek, aby zawierała określenie

kierunku interwencji podmiotów publicznych służących osiągnięciu celów przyjętych w polityce

rozwoju, a także wyznaczenia obszarów problemowych wymagających interwencji Państwa.

Wskazano też, że wszystkie strategie (9 zintegrowanych) powinny być spójne z średniookresową

strategią i określać kierunki interwencji. Ponadto Ustawa wyraźnie nałożyła obowiązek,

aby programy operacyjne określały m.in. priorytety oraz kierunki interwencji i kwoty środków

przeznaczonych na wsparcie z podziałem między poszczególne priorytety.

Aby zaprezentować, jak te obowiązki w zakresie planowania i programowania operacyjnego

są wykonywane można wskazać na zapisy dokumentów strategicznych i operacyjnych, poczynając

od Narodowych Strategicznych Ram Odniesienia, poprzez Narodową Strategię Rozwoju

Regionalnego aż po programy operacyjne. I tak, w NSRO na lata 2007- 2013 przewidziano

Cel związany z mikro i małymi przedsiębiorcami- określony jako podniesienie konkurencyjności

i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego, o wysokiej wartości

dodanej oraz rozwój sektora usług.

Podjęte działania miały być kierowane przede wszystkim do małych i średnich przedsiębiorców,

dla których zostanie przeznaczone co najmniej 75% puli dostępnych środków w ramach programów

sektorowych i regionalnych.

Cel ten miał być osiągnięty m.in. przez:

 realizowane na poziomie regionalnym działania służące wsparciu przedsięwzięć

nastawionych na rozwój innowacyjności skoncentrowane na wzmocnieniu potencjału

inwestycyjnego małych i średnich przedsiębiorstw, ze szczególnym uwzględnieniem

mikroprzedsiębiorstw,

 stworzenie instrumentów służących budowie przyjaznego otoczenia instytucjonalnego,

kapitałowego i prawnego prowadzące do rozwoju istniejących i powstawania nowych

przedsiębiorstw, w szczególności małych i średnich przedsiębiorców,

Konkretnie w NSRO zaplanowano następujące wartości dla mikro, małych i średnich

przedsiębiorców. Natomiast nie sprecyzowano puli dla mikro, małych i średnich w działaniach:

26

inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną Badań i Innowacji -

1 676 472 380 euro oraz inne inwestycje w przedsiębiorstwa - 3 4765 854 974 euro.

W Narodowej Strategii Rozwoju Regionalnego na lata 2007-2013 (NSRR) określono między innym

w ramach Celu: polskiej polityki regionalnej większą spójność społeczną gospodarczą

i przestrzenną, a w jego ramach priorytet tego Celu: rozwój współpracy, której przedmiotem ma być

rozwój przedsiębiorczości małych i średnich przedsiębiorstw. Poza tym zapisem w NSRR

nie przewiduje się innych preferencji bądź interwencji na rzecz mikro, małych i średnich

przedsiębiorstw.

Co do przedstawienia dla przykładu wykonania programowego w programie operacyjnym Kapitał

Ludzki wśród założonych celów dotyczących przedsiębiorców nie dokonano zróżnicowania

w obszarze priorytetów ani interwencji na rzecz mikro i małych przedsiębiorców. Jedyny ślad,

można powiedzieć, stanowiący ukłon na rzecz mikro i małych przedsiębiorców, to określenie

w Priorytecie VIII w Celu szczegółowym 1: Rozwój wykwalifikowanej i zdolnej do adaptacji siły

roboczej, że jego realizację przewidziano m.in. poprzez doradztwo dla mikro, małych i średnich

przedsiębiorstw lub MŚP jako całość.

Zgodnie z Narodowymi Strategicznymi Ramami Odniesienia, łączna wielkość środków

finansowych zaangażowanych w realizację Programu Operacyjnego Kapitał Ludzki w latach

2007–2013 wyniesie ok. 14,6% całości środków przeznaczonych na realizację programów

operacyjnych, tj. 11 420 207 059 EUR. W ramach tej kwoty środki Europejskiego Funduszu

Społecznego (EFS) wynoszą 9 707 176 000 EUR, a wkład krajowy stanowi 1 713 031 059 EUR.

W ramach Programu ok. 60% alokowanych środków zostanie przeznaczonych na wsparcie

realizowane przez regiony, zaś pozostałe ok. 40% środków będzie wdrażane sektorowo przez

odpowiednie resorty.

Nie wskazano jednak konkretnych środków, jakie mają być przeznaczone na wsparcie mikro

i małych przedsiębiorców.

Natomiast w Programie Operacyjnym Innowacyjna Gospodarka zapisano bardziej konkretnie,

iż ze względu na znaczenie sektora małych i średnich przedsiębiorców w rozwoju gospodarki

oraz istniejące bariery jego rozwoju, większość instrumentów zaprojektowanych w ramach

niniejszego programu skierowana została wyłącznie bądź w szczególności do małych i średnich

przedsiębiorców. W związku z tym powinno być zapewnione przeznaczenie co najmniej 65%

środków zaalokowanych na bezpośrednie wsparcie dla przedsiębiorstw w ramach niniejszego

programu dla beneficjentów z sektora małych i średnich przedsiębiorców.

W Programie tym założono także priorytety związane ze wsparciem mikro i małych

27

przedsiębiorców, w tym większości bez ustalenia proporcji czy wielkości środków dla tych

przedsiębiorców. Jednakże trzeba zaznaczyć, że w Priorytecie III: Kapitał dla innowacji, który ma

na celu zwiększenie liczby przedsiębiorstw działających na podstawie innowacyjnych rozwiązań

bezpośrednie wsparcie przeznaczone jest dla mikro i małych przedsiębiorców. W ramach Priorytetu

III (3. oś priorytetowa) przewiduje się również występowanie pomocy publicznej dla MŚP (pomoc

udzielana na podstawie wyłączenia blokowego na doradztwo dla małych i średnich

przedsiębiorców, kapitał podwyższonego ryzyka oraz pomoc de minimis). Zaplanowano wsparcie

200 projektów w roku docelowym oraz wsparcie 355 nowo powstałych przedsiębiorstw. Priorytet

III ma być finansowany w następujący sposób: wkład wspólnotowy 314 500 000 EUR, wkład

krajowy 55 500 000 EUR, w tym w 2010 r. wkład wspólnotowy 41 851 976 EUR, wkład krajowy

7 385 643 EUR, w 2011 r. wkład wspólnotowy 54 318 200 EUR, wkład krajowy 8 147 730 EUR.

W tym miejscu można odnieść się do stanu realizacji Programu w tym zakresie. Zgodnie

z informacjami zawartym w Sprawozdaniu okresowym z realizacji Programu Operacyjnego

Innowacyjna Gospodarka za II półrocze 2011 r., w 3. osi priorytetowej dotychczas zakończono

realizację 100 projektów (46 w okresie sprawozdawczym).

Inny sposób planowania wsparcia wystąpił w Priorytecie IV: Inwestycje w innowacyjne

przedsięwzięcia, który ma na celu podniesienie poziomu innowacyjności przedsiębiorstw poprzez

stymulowanie wykorzystania nowoczesnych rozwiązań w przedsiębiorstwach. W ramach tego

Priorytetu przewiduje się występowanie pomocy publicznej (krajowej pomocy regionalnej, pomocy

udzielanej na podstawie wyłączenia blokowego) na doradztwo dla małych i średnich

przedsiębiorców, na szkolenia. Zaplanowano wsparcie 1750 projektów w roku docelowym

oraz wsparcie 1200 przedsiębiorstw (w tym 530 małych i średnich przedsiębiorstw), które

wprowadziły innowacje samodzielnie. W planie określono także, iż w roku docelowym powinno

być 240 małych i średnich przedsiębiorców, którzy w ramach udzielonego wsparcia wprowadzili

innowacje organizacyjne.

Tymczasem w Priorytecie V: Dyfuzja innowacji jedynie ogólnie wskazano, iż wsparcie jest

skierowane przede wszystkim do wybranych grup przedsiębiorców, w tym: klastry, łańcuchów

produkcyjnych małych i średnich przedsiębiorców i dużych przedsiębiorców, sieci

technologicznych (małych i średnich przedsiębiorców oraz jednostek naukowych). Podobnie

ogólnie przewidziano wsparcie w Priorytecie VIII: Społeczeństwo informacyjne - zwiększenie

innowacyjności gospodarki, zaplanowano w nim także wsparcie mikro, małych i średnich

przedsiębiorców zamierzających dostarczać usługę zapewnienia szerokopasmowego dostępu

do Internetu tak zwanej ostatniej mili (dostarczanie Internetu bezpośrednio do użytkownika).

Wsparcie to ma być jednak udzielane wyłącznie na obszarach nieopłacalnych ekonomicznie.

28

Należy podkreślić jednak, iż w Programie Operacyjnym Innowacyjna Gospodarka oszacowano

pewne rodzaje interwencji dla mikro i małych przedsiębiorców i wydatki na nie przeznaczone takie

jak: Kod 03: Transfer technologii i udoskonalenie sieci współpracy między małymi i średnimi

przedsiębiorstwami, pomiędzy małymi i średnimi przedsiębiorcami a innymi podmiotami

gospodarczymi i uczelniami- kwota 289 153 000 EUR; Kod 04: Pomoc na rzecz badań i rozwoju

technologicznego, w szczególności dla małych i średnich przedsiębiorców - kwota 331 210 000

EUR; Kod 09: Inne działania mające na celu pobudzanie badań, innowacji i przedsiębiorczości

w małych i średnich przedsiębiorstwach- kwota 33 150 000 EUR; Kod 14: Usługi i aplikacje

dla małych i średnich przedsiębiorców (e-handel, edukacja i szkolenia, tworzenie sieci itp.) - kwota

382 693 210 EUR; Kod 15: Inne działania mające na celu poprawę dostępu małych i średnich

przedsiębiorców do ICT i ich wydajne wykorzystanie- kwota 392 369 626 EUR.

Dane w skali makro o zrealizowanej ilości i wartości pomocy w skali kraju w latach 2010- 2011

z podziałem na mikro i małych przedsiębiorców, i osobno średnich i dużych pokazują w sposób

przejrzysty brak i niewłaściwe działanie strategii i programów, w których posługiwano się przede

wszystkim agregowaniem dla priorytetów mikro, małych i średnich przedsiębiorców łącznie,

o ile w ogóle wyodrębniano tę grupę. Jednakże już w ramach tej grupy przedsiębiorców (MŚP)

zabrakło uszczegółowienia priorytetów planowania oraz rozdziału środków i przewidywania

interwencji osobno dla mikro i małych przedsiębiorców, co skutkowało poniższymi wynikami.

Otóż, jak wynika z danych udzielonych przez UOKiK w zakresie ogólnokrajowych danych

o udzielonej pomocy de minimis, pomocy indywidualnej oraz w ramach programów pomocowych

biorąc pod uwagę wartość nominalną w 2010 r. pomoc wyniosła 13 401 345 141,74 zł, natomiast

wartość brutto wyniosła 6 783 121 704,45 zł. W roku 2011 wartość udzielonej pomocy w ramach

programów pomocowych była znacznie niższa. Wartość nominalna ogółem wyniosła

9 964 402 605,23 zł natomiast brutto 3 28 741 792,33 zł.

W 2010 roku w powyższym układzie dla mikro i małych przedsiębiorców wartość nominalna

pomocy w ramach programu pomocowego lub pomocy indywidualnej lub de minimis wyniosła

4 042 820 903,61 zł, wartość brutto wyniosła 3 054 379 076,18 zł. W 2011 roku wartość pomocy

była dużo niższa. Wartość pomocy nominalnej dla miko i małych przedsiębiorców wyniosła

2 191 934 885,55 zł, a brutto 1 486 742 233,42 zł. Dało to w 2010 roku procentowy udział

przekazanych środków dla mikro i małych przedsiębiorców do średnich i innych wyniósł

odpowiednio 30% do 70 % wartości nominalnej. W przypadku wartości brutto odpowiednio 45%

do 55%. W 2011 roku procentowy udział przekazanych środków dla mikro i małych

przedsiębiorców do średnich i innych był jeszcze mniejszy i wyniósł odpowiednio 22% do 78 %

wartości nominalnej. W przypadku wartości brutto odpowiednio 41% do 59%. Poniżej

29

zaprezentowano te i inne dane w układzie tabelarycznym (zob. Tabela nr 1 i Tabela nr 2).

Z ałącznik 24

Pomoc udzie lona w 2010r.

podstawa prawana

DAN E OGÓLN OPOLSK IE

26% 74% 43% 57%

MARSZ ALK OWIE WOJEWÓDZTW

56% 44% 56% 44%

Pomoc de minimis 74% 26% 67% 33%

MARSZ ALK OWIE WOJEWÓDZTW

44% 56% 48% 52%

9% 91% 10% 90%

39% 61% 39% 61%

100% 100%

18% 82% 20% 80%

77% 23% 76% 23%

9,99-inne ustawy 54% 46% 45% 55%

U RZ ĘDY SK ARBOWE

57% 43% 89% 11%

98% 2% 98% 2%

80% 20% 32% 67%

59% 41% 57% 43%

30% 70% 45% 55%

Dane w zakresie wartości nominalnej i brutto udzielonej pomocy publicznej ogółem w 2010 r. w ramach Programu Operacyjnego Kapita ł Ludzk i, Programu Operacyjnego

Innow acyjnna Gospodarka , Regiona lnych Programów Pomocy uzyskane na podstawie wystąpienia do UOKIK

Wartość nominalna
micro+mały(PLN)

Wartość
nominalna

średni+inny(PLN)

micro+mały/suma
wartości

nominalnej

średni+inny/suma
wartości

nominalnej
Wartość brutto

micro+mały
Wartośc brutto

średni+inny
Mikro+mały/suma

wartości brutto
średni + inny/suma

wartości brutto
Wartośc nominalna

(PLN)razem
Wartość

brutto(PLN) raem

Pomoc w ramach programu

pomocow ego lub pomoc indyw idua lna

3 106 309 854

,14 ### ### ### ### ###

1.76 ustawa z dnia 6 grudnia 2006r. O zasadach
prowadzenia polityki rozwoju (Dz.U. z 2009r. Nr 84,
poz. 712, z późń. zm.) 2 691 359 982,17 2 118 457 295,93 2 590 234 419,48 2 070 412 803,37 4 809 817 278,10 4 660 647 222,85

936 511 049 ,4

7 ### ### ### ### ###

1.2 ustawa z dnia 29 sierpnia 1997r.- ordynacja
podatkowa (Dz.U. z 2005 r.Nr 8, poz 60, z późń. zm. 7 960 018,91 10 184 103,38 549 221,94 599 568,31 18 144 122,29 1 148 790,25

1.24 - ustawa z dnia 27 sierpnia 2009 r. o finansach
publicznych (DZ.U. Nr 157. poz.1240, z późń. zm. 158 772,23 1 666 701,77 32 606,76 306 615,67 1 825 474,00 339 222,43

1.6 - ustawa z dnia 27 sierpnia 1997r. O rehabilitacji
zawodowej i społecznej oraz zatrudnianiu osob
niepełnosprawnych (DZ.U. z 2008r.Nr14, poz.92, z
późń. zm.) 355 627,29 560 957,31 355 627,29 560 957,31 916 584,60 916 584,60

1.66 - ustawa z dnia 27 sierpnia 1997r. O rehabilitacji
zawodowej i społecznej oraz zatrudnianiu osob
niepełnosprawnych(DZ.U. z 2008r.Nr14, poz.92, z
późń. zm.) 4 824 170,09 4 824 170,09 4 824 170,09 4 824 170,09

1.7- ustawa z dnia 27 kwietnia 2001r. Prawo ochrony

środowiska(Dz.U, z 2008 r. Nr.25, poz150, z póżń.
zm.) 417 142,22 1 849 827,15 48 418,60 192 691,70 2 266 969,37 241 110,30

1.76 - ustawa z dnia 6 grudnia 2006r. O zasadach
prowadzenia polityki rozwoju (Dz.U.z 2009r.Nr84,
poz.712,z późń. zm.) 322 551 005,40 97 153 585,51 314 193 507,66 96 432 462,96 420 189 877,16 411 086 001,99

1 961 525,46 1 693 340,69 1 098 656,32 1 344 650,72 3 654 866,15 2 443 307,04

1.2 - ustawa z dnia 29 sierpnia 1997r.- ordynacja
podatkowa (Dz.U. z 2005 r.Nr 8, poz 60, z późń. zm.) 169 897 097,51 129 069 584,98 10 536 203,27 1 366 851,76 298 966 682,49 11 903 055,03

1.3 - ustawa z dnia 15 lutego 1992r. O podatku
dochodowym od osób prawnych (Dz,U. z 2000 r.Nr
54,poz 654, z późń. Zm.) 16 402 238,27 305 843,38 722 050,43 16 797,96 16 708 081,65 738 884,39

1.4 - ustawa z dnia 26 lipca 1991r. O podatku
dochodowym od osób fizycznych(Dz.U.z 2010r.Nr
51, poz. 307) 351 068 451,89 88 483 133,90 41 299 421,68 86 661 305,42 439 824 522,48 130 233 663,71

OGÓLN IE(suma w ybranych pomocy na

pot rzeby badania) ### ### ### ### 6 017 138 628 ,38 ###

OGÓLN IE (pomoc de minimis+pomoc w

ramach programu pomocow ego lub

pomoc indyw idua lna) ### ### ### ### ### ###

Tabela nr 1

30

Tabela nr 2

Z ałącznik 25

podstawa prawana

DAN E OGÓLN OPOLSK IE

17% 83% 39% 61%

MARSZ ALK OWIE WOJEWÓDZTW

64% 36% 64% 36%

Pomoc de minimis 69% 31% 57% 43%

MARSZ ALK OWIE WOJEWÓDZTW

37% 63% 36% 64%

1% 99% 3% 97%

71% 29% 70% 30%

100% 100%

39% 61% 32% 68%

77% 23% 77% 23%

9,99 - inne ustawy 67% 33% 78% 22%

URZ ĘDY SKARBOWE

75% 25% 93% 7%

94% 6% 94% 6%

64% 36% 29% 71%

66% 34% 63% 37%

Dane w zakresie wartości nominalnej i brutto udzielonej pomocy publicznej ogółem w 2011 r. w ramach Programu Operacyjnego Kapita ł Ludzk i, Programu

Operacyjnego Innow acyjnna Gospodarka , Regiona lnych Programów Pomocy uzyskane na podstawie wystąpienia do UOKIK

pomoc udzie lona

w 2011r.
Wartość

nominalna
micro+mały(PLN)

Wartość
nominalna

średni+inny(PLN)

micro+mały/suma
wartości

nominalnej

średni+inny/suma
wartości

nominalnej
Wartość brutto

micro+mały
Wartośc brutto

średni+inny
Mikro+mały/suma

wartości brutto

średni +
inny/suma
wartości

brutto

Wartośc
nominalna

(PLN)razem
Wartość

brutto(PLN) raem

Pomoc w ramach programu
pomocowego lub pomoc indywidualna 1 485 104 661,58 7 451 583 446,99 1 243 985 222,16 1 958 220 616,23 8 936 688 108,57 3 202 205 838,39

1.76 - ustawa z dnia 6 grudnia 2006r. O
zasadach prowadzenia polityki rozwoju
(Dz.U. z 2009r. Nr 84, poz. 712, z późń.
zm.) 1 183 433 771,85 661 695 961,98 1 178 393 808,60 652 930 361,01 1 845 129 733,85 1 831 324 169,61

706 830 223,97 320 884 272,69 242 757 011,26 183 778 942,68 1 027 714 496,66 426 535 953,94

1.2 - ustawa z dnia 29 sierpnia 1997r.-
ordynacja podatkowa (Dz.U. z 2005 r.Nr
8, poz 60, z późń. zm. 5 213 224,26 8 895 924,03 460 697,13 835 753,61 14 109 148,29 1 296 450,74
1 .24 - ustaw a z dnia 27 sierpnia

2009 r. o finansach publicznych

(DZ .U. Nr 157 . poz.1240 , z późń.

Zm . 345 268,20 33 432 114,63 23 135,07 649 441,98 33 777 382,83 672 577,051.6 - ustawa z dnia 27 sierpnia 1997r. O
rehabilitacji zawodowej i społecznej oraz
zatrudnianiu osob
niepełnosprawnych(DZ.U. z 2008r.Nr14,
poz.92, z późń. Zm..) 2 657 623,53 1 069 478,02 2 481 144,53 1 069 478,02 3 727 101,55 3 550 622,55

1.66-ustawa z dnia 27 sierpnia 1997r. O
rehabilitacji zawodowej i społecznej oraz
zatrudnianiu osob
niepełnosprawnych(DZ.U. z 2008r.Nr14,
poz.92, z późń. zm.) 5 198 042,05 5 198 042,05 5 198 042,05 5 198 042,05

1.7 - ustawa z dnia 27 kwietnia 2001r.-
Prawo ochrony środowiska(Dz.U, z 2008
r. Nr.25, poz150, z późń. zm.) 3 297 650,61 5 152 525,15 448 013,24 930 851,76 8 450 175,76 1 378 865,00

1.76 - ustawa z dnia 6 grudnia 2006r. O
zasadach prowadzenia polityki rozwoju
(Dz.U.z 2009r.Nr84, poz.712,z późń. zm.) 167 121 560,41 48 951 494,27 166 979 757,89 48 493 237,50 216 073 054,68 215 472 995,39

2 963 603,26 1 439 878,66 2 818 609,70 800 242,73 4 403 481,92 3 618 852,43

1.2 - ustawa z dnia 29 sierpnia 1997r.-
ordynacja podatkowa (Dz.U. z 2005 r.Nr
8, poz 60, z późń. zm.) 273 057 129,84 89 746 410,35 10 363 335,07 727 668,22 362 803 540,19 11 091 003,29

1.3 - ustawa z dnia 15 lutego 1992r. O
podatku dochodowym od osób prawnych
(Dz,U. z 2000 r.Nr 54,poz 654, z późń.
zm.) 9 059 779,02 582 024,63 298 242,67 19 814,00 9 641 803,65 318 056,67

1.4-ustawa z dnia 26 lipca 1991r. O
podatku dochodowym od osób
fizycznych(Dz.U.z 2010r.Nr 51, poz. 307) 235 474 907,57 131 182 952,88 53 061 705,54 129 869 593,69 366 657 860,45 182 931 299,23

OGÓLN IE(suma w ybranych

pomocy na pot rzeby badania) ### 973 252 840 ,57 ### 835 490 688 ,91 ### ###

Źródło: (tab.1 i2) Opracowanie własne

31

Brak efektywnej polityki w zakresie pomocy publicznej, pomimo istnienia różnych dokumentów

programowych, kierunkowych, strategii na różnych szczeblach i przy różnych poziomach

uszczegółowienia, które zapewniałyby stosowanie przepisów regulujących udzielanie pomocy

publicznej oraz realizację zaplanowanych założeń, pokazują również dane z Urzędów Skarbowych.

Na poziomie relacji: podmiot udzielający pomocy- beneficjent, widoczna jest wysoka uznaniowość

organów podatkowych. W województwie Opolskim w latach 2010 – 2011 wnioski rozpatrzone

pozytywnie w stosunku do wszystkich złożonych wniosków przez miko i małych przedsiębiorców

wyniosły zaledwie 13% i 11%. Natomiast w województwie Lubuskim procentowo rozpatrzono

najwięcej wniosków pozytywnie w stosunku do wszystkich wniosków złożonych przez miko i

małych przedsiębiorców, w roku 2010 było to 52 %. W roku 2011 najlepiej pod tym względem

wypadło województwo Mazowieckie, gdzie 50% wniosków złożonych przez mikro i małych

zostało rozpatrzonych pozytywnie. Uznaniowość ulg w spłacie zobowiązań podatkowych, która

została dopuszczona przez przepisy Ordynacji Podatkowej (zob. Rozdział IV. 2), w dziedzinie

pomocy publicznej, powinna być niwelowana poprzez określone w planach (strategiach,

programach) zasady polityki udzielania środków pomocowych w formie ulg na terenie kraju.

Poniżej prezentujemy dane w układzie tabelarycznym (Tabele nr 3 i 4 oraz 5 i 6).

Tabela nr 3

Załącznik 8

woj. US

2010 Wnioski ogółem

złożone

OPOLSKIE MI+M 11205 181 0 20 0 2 46 113 11,05% 87,85% 88,95% 1,62% 0,18%

PODLASKIE MI+M 33992 425 91 28 1 40 81 184 28,24% 62,35% 71,76% 1,25% 0,35%

Dwa województwa według najmniejszej liczby wniosków złożonych do Urzędów Skarbowych pozytywnie rozpatrzonych do wszystkich złożonych przez

mikro i małych przedsiębiorców w 2010 r.

Wielkość
przedsiębi
orcy

liczba

przedsię

biorców

rozpatrzon

e

pozytywnie

rozpatrzon

e

pozytywnie

po

uzupełnien

iu

rozpatrzon

e częściowo

pozytywnie

rozpatrzon

e

negatywnie

rozpatrzon

e

negatywnie

po

uzupełnien

iu

nierozpatrz

one wobec

braków

formalnych

lub

merytorycz

nych

wszystkich

pozytywny

ch (F+G+H)

/ do

wszystkie

złożonych E

w %

nieprawidło

wo złożone

J+K/ do

wszystkich

złożonych E

w %

wszystkie

negatywne

I+ J+K do/

złożone E %

wnioski

złożone/

liczby

przedsiębior

ców mi+m

wszystkie

pozytywne

F+G+H/ do

mi+m

woj.

2011 Wnioski ogółem

złożone

OPOLSKIE MI+M 9546 199 0 25 1 0 49 124 13,07% 86,93% 86,93% 0,021 0,003

PODLASKIE MI+M 48573 468 67 14 0 84 78 225 17,31% 64,74% 82,69% 0,010 0,002

Wielkość

przedsiębi

orcy

liczba

przedsię

biorców

rozpatrzon

e

pozytywnie

rozpatrzon

e

pozytywnie

po

uzupełnien

iu

rozpatrzon

e częściowo

pozytywnie

rozpatrzon

e

negatywnie

rozpatrzon

e

negatywnie

po

uzupełnien

iu

nierozpatrz

one wobec

braków

formalnych

lub

merytorycz

nych

wszystkich

pozytywny

ch (F+G+H)

/ do

wszystkie

złożonych E

w %

nieprawidło

wo złożone

J+K/ do

wszystkich

złożonych E

w %

wszystkie

negatywne

I+ J+K do/

złożone E %

wnioski

złożone/

liczby

przedsiębior

ców mi+m

wszystkie

pozytywne

F+G+H/ do

mi+m

Źródło: (tab. 3i 4) Opracowanie własne

Tabela nr 4

32

Rozdział IV

 Analiza przepisów

1. Akty prawne w zakresie pomocy publicznej udzielanej w ramach Programów

Operacyjnych.

 W niniejszym Raporcie przyjęto prezentację nieprawidłowości w prawie pomocy publicznej

w optyce wertykalnej, począwszy od najwyższego szczebla tj. wad całego systemu źródeł prawa

pomocy publicznej, poprzez wady systemu planowania i programowania, aż po przedstawione

w niniejszym i kolejnym podrozdziale wady przepisów konkretnych aktów prawnych regulujących

na szczeblu krajowym warunki udzielania dopuszczalnej pomocy publicznej.

Programy pomocowe stanowiące podstawę udzielania pomocy publicznej w ramach programów

operacyjnych na lata 2007- 2013 w zakresie wybranych do analizy przykładów- Programu

Operacyjnego Kapitał Ludzki oraz Innowacyjna Gospodarka to, w szczególności:

 Rozporządzenie Ministra Rozwoju Regionalnego z dnia 2 kwietnia 2012 r. w sprawie

udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej w ramach

Programu Operacyjnego Innowacyjna Gospodarka, 2007-2013;

 Rozporządzenie Ministra Rozwoju Regionalnego z dnia 30 stycznia 2009 r. w sprawie

udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej

na wspieranie ośrodków innowacyjności w ramach Programu Operacyjnego Innowacyjna

Gospodarka, 2007-2013;

 Rozporządzenie Ministra Rozwoju Regionalnego z dnia 13 sierpnia 2008 r. w sprawie

udzielania przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej

na wspieranie tworzenia i rozwoju gospodarki elektronicznej w ramach Programu

Operacyjnego Innowacyjna Gospodarka, 2007-2013;

 Rozporządzenie Ministra Gospodarki z dnia 8 maja 2009 r. w sprawie udzielania pomocy

finansowej dla inwestycji o dużym znaczeniu dla gospodarki w ramach Programu

Operacyjnego Innowacyjna Gospodarka, 2007-2013;

 Rozporządzenie Ministra Rozwoju Regionalnego z dnia 15 grudnia 2010 r. w sprawie

udzielenia pomocy publicznej w ramach Programu Operacyjnego Kapitał Ludzki;

 Rozporządzenie Ministra Rozwoju Regionalnego z dnia 20 czerwca 2008 r. w sprawie

udzielenia przez Polską Agencję Rozwoju Przedsiębiorczości pomocy finansowej w ramach

Programu Operacyjnego Kapitał Ludzki;

33

Akty te, jak była mowa w Rozdziale II, są aktami wydanymi na podstawie i w granicach ustaw,

przy czym należy je czytać niejako łącznie z TFUE oraz odpowiednimi aktami unijnym

stanowiącym fundamentalne zasady dopuszczalności danego rodzaju pomocy. Poniżej

przedstawiona zostanie analiza niektórych, wybranych spośród powyższych aktów prawnych.

1.1. Nieprawidłowości regulacji – Rozporządzenie Ministra Rozwoju Regionalnego

z dnia 2 kwietnia 2012 r. w spawie udzielania przez Polską Agencję Rozwoju

Przedsiębiorczości pomocy finansowej w ramach Programu Operacyjnego Innowacyjna

Gospodarka.

 W niniejszym podrozdziale poddane analizie zostało Rozporządzenie Ministra Rozwoju

Regionalnego z dnia 2 kwietnia 2012 r. w spawie udzielania przez Polską Agencję Rozwoju

Przedsiębiorczości pomocy finansowej w ramach Programu Operacyjnego Innowacyjna

Gospodarka (dalej; Rozporządzenie z 2 kwietnia 2012 r.; Rozporządzenie) zastępujące

dotychczasowe Rozporządzenie Ministra Rozwoju Regionalnego z dnia 7 kwietnia 2008 r. wydane

tym razem na podstawie art. 6b U.PARP reguluje udzielanie przez PARP pomocy finansowej

w ramach programu operacyjnego innowacyjna gospodarka w latach 2007-2013.

Co do zasady Rozporządzenie to jest równoważne i jest odpowiednikiem rozporządzeń tego typu

wydawanych również na podstawie Ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia

polityki rozwoju.

W Rozporządzeniu z 2 kwietnia 2012 r, jak i niestety w innych regulacjach wykonawczych

do ustaw krajowych i rozporządzeń unijnych, tak jak i w skomentowanym w kolejnym podrozdziale

rozporządzeniu dotyczącym Programu Operacyjnego Kapitał Ludzki, znajduje się dużo odesłań,

odwołań, czy przywołań także podwójnych. Podobnie z punktu widzenia możliwości zastosowania

zasad wykładni w tym szczególnie systemowej, językowej czy logicznej, napotyka się istotne

trudności, gdyż Rozporządzenie posługuje się pojęciami i zwrotami niekompatybilnymi i często

niezdefiniowanymi, z zastosowaniem innym niż pojęcia i zwroty te są stosowane w innych

regulacjach pomocy publicznej czy programów operacyjnych.

1.1.1. Dla ilustracji można podać, iż w Rozporządzeniu znajduje się 25 odesłań do innych aktów

prawnych oraz 10 przywołań przede wszystkim z Rozporządzenia Komisji (WE)

nr 800/ 2008. Ustawą stale przywoływaną jest Ustawa z dnia 9 listopada 2000 r.

34

o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości. Chociaż powinno być

to zbędne, gdyż Rozporządzenie jest wydane na podstawie tej Ustawy i może być stosowane

w jej granicach.

W § 35 ust. 1 pkt. 4 przykładowo podano aż 5 odesłań do innych paragrafów. W § 29 ust. 3 wydatki

kwalifikujące się do objęcia wsparciem wymienione są w punktach od 1 do 8. Szereg z nich mieści

w sobie lub częściowo obejmuje inne wydatki kwalifikujące się do objęcia wsparciem wymienione

w kolejnych przywołanych przepisach Rozporządzenia tj. w paragrafach: 32, 33, 34, i 36 przy czym

w rożny sposób są w tych przepisach wymienione: przedmiot i możliwy zakres tych wydatków.

W § 15 ust. 2 pkt 5 mówi się np. o pokryciu ceny nabycia wartości niematerialnych i prawnych

w formie patentów praw ochronnych, licencji, know-how, oraz nieopatentowanej wiedzy

technicznej pod wskazanymi tam warunkami m.in.: że będą wykorzystane wyłącznie do celów

projektu i będą nabyte od osób trzecich na warunkach rynkowych, przy czym kupujący ma nie

sprawować kontroli nad sprzedającym w rozumieniu odpowiednich przepisów unijnych. Wyklucza

to w warunkach polskich nabycie tych wartości i praw. Z kolei w § 32 ust. 4 jest mowa

o wynagrodzeniach wraz z pozapłacowymi kosztami pracy osób zaangażowanych bezpośrednio

w realizację badań przemysłowych lub prac rozwojowych. W punkcie 4 analogicznie zakreślone

nabycie wartości niematerialnych i prawnych jak to wskazano wyżej w przypadku § 29. Następnie

w § 33 ust. 2 w punkcie pierwszym ponownie jest mowa o wynagrodzeniach, ale tym razem

sprecyzowanych jako wynagrodzenia osób zaangażowanych bezpośrednio w realizację projektu

oraz wymienia się np. zakup materiałów biurowych i eksploatacyjnych, a w komentowanym

§35 wymienia się obok przywołania tych wszystkich paragrafów i tak osobno zatrudnianie

wykładowców, inne wydatki bieżące w tym na materiały bezpośrednio związane z realizacją

projektu czy usługi konsultacyjne i doradcze związane z realizacją projektu. Tymczasem

w przywołanym § 34 ust. 2 jako wydatki kwalifikujące do objęcia wsparciem przepis zalicza i tak

wydatki na zakup usług doradczych związanych z realizacją projektu. W § 36 ust.1 wymienia się

mieszczące się w ramach innych pozycji rekrutacje i zatrudnianie specjalistów zagranicznych,

pokrycie kosztów mobilności personelu. Wobec rożnych pojęć zastosowanych i niejasnych

zakresów przedmiotowych jednoczesne stosowanie przepisu § 35 z przywoływanymi dodatkowo

paragrafami powoduje tego typu kolizję i sprzeczności w wykładni, iż nie poddaje się

to racjonalnemu wyłożeniu dla praktycznego stosowania.

1.1.2. Rozporządzenie z 2 kwietnia 2012 r. posługuje się m.in. takimi niezdefiniowanymi

i niedoprecyzowanymi pojęciami jak: „wydatki faktycznie poniesione”, „wydatki bezpośrednio

związane z projektem”, w relacji do definiowanych zresztą różnie: „wydatków kwalifikujących się

35

do objęcia wsparciem”, a także np.: „stymulowanie działalności”, „powiązania kooperacyjne”,

które w świetle dalszych przepisów Rozporządzenia należałoby interpretować przy zastosowaniu

odpowiednich przepisów rozporządzeń unijnych. Jednakże z punktu widzenia wymogów wykładni

systemowej, bez odpowiedniego przywołania, powinno stosować się w pierwszej kolejności dane

pojęcie w znaczeniu Ustawy o utworzeniu PARP, a następnie regulacji ustawowych publicznego

prawa gospodarczego, w tym ustawy o zasadach polityki rozwoju. Tymczasem w rzeczywistości

znaczenie jakie można wyinterpretować, zakreślając odpowiedni zakres desygnat bardziej

odpowiada, w przypadku niektórych zastosowanych pojęć, znaczeniu jakie mają one w systemie

prawa prywatnego.

 Co do jednego z zasadniczych i kluczowych pojęć dla rozpatrywania wniosków, ich przyjmowania,

udzielania wsparcia, rozliczeń projektów, jakim są tzw. „wydatki kwalifikowane”, to konieczne jest

tu wskazanie, iż stosowanie tego pojęcia w regulacjach programów operacyjnych jest różne

i niejednoznaczne. I tak, w komentowanym Rozporządzeniu w § 1 ust. 7 stanowi się, że przez:

„wydatki kwalifikujące” się do objęcia wsparciem rozumie się: „wydatki określone

w Rozporządzeniu, faktycznie poniesione i udokumentowane bezpośrednio w zw. z projektem

i niezbędne do jego realizacji, pomniejszone o naliczony podatek VAT”. Jednocześnie

w art. 5 pkt 6 u.z.p.p.r. tzw. „kwalifikowalność wydatków” zdefiniowano, jako spełnienie przez

wydatki poniesione w ramach programów operacyjnych kryteriów: spójności z postanowieniami

przyjętego programu operacyjnego, określonych szczegółowo przez instytucje zarządzającą zgodnie

z art. 26 ust. 1 pkt. 6 u.z.p.p.r., dodatkowych, przewidzianych dla danego źródła finansowania

(co do prawidłowej podstawy prawnej dla wydania wytycznych patrz podrozdz. 2.2.). Instytucja

zarządzająca ma za zadanie, zgodnie z art. 26 ust. 1 pkt. 6 u.z.p.p.r., określenie z kolei: „kryteriów

kwalifikowalności” wydatków objętych dofinansowaniem w ramach programu operacyjnego.

Jednocześnie w tej Ustawie w art. 35 ust. 3 przewidziano wydanie w szczególnej formie „prawa

powielaczowego”, gdyż Minister właściwy do spraw rozwoju regionalnego może wydać

„wytyczne” dot. programów operacyjnych w zakresie m.in. (punkt 4a) „kwalifikowania wydatków

w ramach programów operacyjnych”. Jednocześnie zgodnie z art. 26 ust. 2 u.z.p.p.r. instytucja

zarządzająca, wykonując zadania, o których mowa w ust. 1, powinna uwzględniać zasadę równego

dostępu do pomocy wszystkich kategorii beneficjentów w ramach programów oraz zapewniać

przejrzystość reguł stosowanych przy ocenie projektów. Podobnie dla ministra właściwego

do spraw rozwoju regionalnego do wydawania wytycznych zakreślono cel: „w celu zapewnienia

jednolitości zasad wdrażania programów operacyjnych”. Co w obu przypadkach jest pustym

postulatem, gdyż jednocześnie taka powyżej przedstawiona „powielaczowa” regulacja zapewnia

co innego.

36

1.1.3. Znajdujący się w § 1 ust. 7 Rozporządzenia z 2 kwietnia 2012 r. słowniczek zawiera pojęcia

definiowane dla potrzeb tego Rozporządzenia, które są obarczone klasycznymi wadami definicji

i raczej mogą powodować więcej niejasności i niezgodności z prawidłową wykładnią

niż rzeczywiście wyjaśniać znaczenie tych pojęć i zakres ich zastosowania. Można tu przywołać

takie pojęcia jak: „inwestycja”, „dzień rozpoczęcia realizacji inwestycji”, „pracownika

znajdującego się w szczególnie niekorzystnej sytuacji.”

Dla prezentacji można wskazać, iż definicja: „inwestycji", jako inwestycji w środki trwałe

lub wartości niematerialne i prawne, związanej z „tworzeniem nowego przedsiębiorstwa”,

„rozbudową istniejącego przedsiębiorstwa”, „dywersyfikacją produkcji przedsiębiorstwa”, przez

wprowadzenie nowych dodatkowych produktów” lub „zasadniczą zmianę dotyczącą procesu

produkcyjnego w istniejącym przedsiębiorstwie” jest trudna do zastosowania. W istocie można

by się posłużyć przywołaniem zakresu stosowanego w obszarze polskiego prawa prywatnego

lub co do zasady zdefiniować, jako nakłady na majątek trwały. Zupełnie nielogiczne, niezrozumiale

jest wymienianie składników majątku trwałego, co przecież wynika z prawa, a typowy błąd

idem per idem, to posługiwanie się pojęciem: „inwestycji” dla wyjaśniania „inwestycji”,

posługiwanie się zwrotem „tworzenie nowego przedsiębiorstwa” lub „rozbudowy” istniejącego

przedsiębiorstwa, gdy w istocie chodzi o uruchomienie nowej działalności w rozumieniu nowych

przedmiotów działalności (przedsiębiorca może mieć jedno przedsiębiorstwo wg polskiego prawa)

oraz zmiany organizacji i technologii produkcji.

Ponadto stosowanie w definicji tak niedookreślonych zwrotów jak: „rozbudowa przedsiębiorstwa”,

„zasadnicza zmiana dotycząca procesu produkcyjnego w istniejącym przedsiębiorstwie” nie służy

doprecyzowaniu zakresów hipotez i dyspozycji, w których definiowane pojęcie zastosowano

lecz wręcz odwrotnie skutkuje koniecznością skomplikowanych wykładni i oddaje interpretacje

w istocie w ręce administracji stosującej te przepisy w obszarze kontroli i nadzoru oraz urzędników

PARP dla potrzeb oceny wniosków. Definiowanie: „dnia rozpoczęcia inwestycji” jako: „dnia

rozpoczęcia robót budowlanych” lub „pierwszego zobowiązania do zamówienia towarów i usług”

w zw. z realizacją inwestycji, przy jednoczesnym otwartym katalogu wyłączeń, gdy zastrzeżono,

że nie stanowią rozpoczęcia realizacji inwestycji „czynności w ramach działań

przygotowawczych”, a w szczególności analizy nazwane przygotowawczymi (techniczne,

ekonomiczne, finansowe), również nie służy doprecyzowaniu dla potrzeb stosowania regulacji,

określenie jak wyżej dnia, który będzie uznawany za dzień rozpoczęcia inwestycji (jej realizacji).

37

1.1.4. Osobno należy odnieść się tutaj do definicji pojęcia: „pracownika znajdującego się

szczególnie niekorzystnej sytuacji”, które w ten sam sposób zostało zdefiniowane

w Rozporządzeniach dotyczących udzielania wsparcia w ramach Programu Operacyjnego Kapitał

Ludzki, w zakresie przesłanki pozostawania bez stałego zatrudnienia za wynagrodzeniem przez

okres ostatnich 6 miesięcy bez żadnego innego odesłania. Po pierwsze, wobec tego, że jest

to regulacja na podstawie U.PARP i regulacja w obszarze prawa publicznego gospodarczego,

to trudno jest wprost zastosować kodeks pracy, a należałoby w pierwszej kolejności zastosować

ustawę z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej
11

, gdzie zatrudnienie

należałoby czytać szerzej niż tylko umowę o pracę. Po drugie, nie da się racjonalnie wyłożyć

warunku pozostawania bez tego zatrudnienia przez okres ostatnich 6 miesięcy, gdyż pracownik

może pozostawać zatrudniony na czas określony np. 2 lata, przez te 6 miesięcy bądź ma przez

ostatnie 5 miesięcy umowę zlecenia, która jest zawarta na okres roku.

Także z jednej strony szczególna, a z drugiej dość ogólnie sformułowana przesłanka: „wykonuje

pracę w branży lub zawodzie, w którym różnica między liczbą zatrudnionych kobiet i liczbą

zatrudnionych mężczyzn jest co najmniej 25% wyższa niż przeciętna różnica tych liczb

we wszystkich sektorach gospodarki narodowej RP, i należy do płci mniej licznej” jest w praktyce

odesłaniem do uznania PARP oraz organów kontrolnych i nadzorujących do oceny, w jakim

zakresie, z jakiego czasu i na podstawie jakich średnich zwanych „przeciętnymi” liczyć nadwyżkę

liczby zatrudnionych płci przeciwnej, aby stwierdzić przekroczenie 25% oraz, co uznać za branżę

przyjmując nawet, że zawody będzie się identyfikować wg polskiej klasyfikacji zawodów.

1.1.5. W komentowanym Rozporządzeniu podobnie jak w innych, w sposób zupełnie niezrozumiały

raz stosuje się zwrot czy też pojęcie: „małych i średnich przedsiębiorców”, skrót „MŚP” lub zwrot

„mikro, małe i średnie przedsiębiorstwa”. Na przykład ustawa o zasadach prowadzenia polityki

rozwoju i część przepisów wykonawczych posługują się zwrotem: „mali i średni przedsiębiorcy”

rozumiejąc pod tym, co do zasady również i mikro przedsiębiorców. Także w przepisach

wykonawczych wydanych np. na podstawie Ordynacji Podatkowej, które to przepisy wykonawcze

mają zastosowanie do pomocy publicznej udzielanej w ramach programów operacyjnych,

stosowany jest zwrot: „małe i średnie przedsiębiorstwa”, co może przecież oznaczać, że nie

obejmuje to mikro. Co do istoty wsparcie w ramach Programu Operacyjnego Innowacyjna

Gospodarka w zakresie pomocy publicznej dla mikro i małych przedsiębiorców zawsze jest

11 (Dz. U. 2004 nr 173, poz. 1807)

38

ujmowane od strony podmiotowej całościowo, w ramach ogólnej formuły: „MŚP”, czyli łącznie

ze średnimi przedsiębiorcami.

1.1.6. W przypadku szczegółowej regulacji przeznaczenia i warunków udzielania pomocy

podmiotom działającym na rzecz innowacyjności, na tworzenie systemu ułatwiającego

inwestowanie, mamy do czynienia z przeznaczaniem pomocy, dla sektora MŚP nie tyle

na rzeczywiście realne działania rozwojowe lub innowacyjność, lecz na wspieranie „wspierających”

(metadoradztwo), różnego typu doradców, konsultantów, firmy szkoleniowe oraz z otoczenia

biznesu, ich finansowania, wspieranie systemu bankowego w sposób, który wręcz eliminuje

możliwość dotarcia pomocy w realnym zakresie do mikro i małych przedsiębiorców.

Przykładowo można wskazać, iż Agencja może udzielić wsparcia „organizacji pośredniczącej”

na tworzenie systemu ułatwiającego inwestowanie podmiotowi działającemu na rzecz

innowacyjności, który spełnia łącznie warunki: ma osobowość prawną, ma siedzibę na terytorium

Rzeczypospolitej Polskiej, nie działa w celu osiągnięcia zysku lub przeznacza zysk na cele zgodne

z zadaniami realizowanymi przez Agencję, ma niezbędny potencjał finansowy, techniczny, kadrowy

i organizacyjny do realizacji projektu objętego wsparciem oraz zapewnia personel posiadający

co najmniej roczne doświadczenie w dokonywaniu inwestycji w spółki sektora mikro, małych

i średnich przedsiębiorców, rozpoczynających działalność gospodarczą i nienotowanych na rynku

publicznym przez nabywanie lub zbywanie akcji lub udziałów w tych spółkach oraz w świadczeniu

usług informacyjnych dla przedsiębiorców w zakresie pozyskiwania zewnętrznych źródeł

finansowania oraz zobowiązuje się do nieodpłatnego organizowania szkoleń otwartych. Oznacza

to jednak takiego beneficjenta, który musi być doświadczony i mieć na rynku ugruntowaną pozycję.

Przeznaczenie wsparcia na tworzenie systemu ułatwiającego inwestowanie dla podmiotów,

o których mowa może być udzielane w zakresie: przygotowania mikro, małych lub średnich

przedsiębiorców, a także osób podejmujących działalność gospodarczą do pozyskania zewnętrznych

źródeł finansowania tej działalności, wspierania powstawania i rozwoju „sieci inwestorów”

prywatnych zainteresowanych dokonywaniem inwestycji, wspierania i promocji „współpracy

między sieciami inwestorów prywatnych” oraz instytucji otoczenia przedsiębiorców,

organizowania, rozwoju i wspierania „platform służących kojarzeniu inwestorów”

z przedsiębiorcami poszukującymi zewnętrznych źródeł finansowania, informacji i promocji usług

oferowanych przez sieci inwestorów prywatnych, organizowania szkoleń dotyczących

inwestowania w przedsiębiorców dla inwestorów prywatnych i sieci takich inwestorów. Z kolei

wsparcie na tworzenie systemu ułatwiającego inwestowanie może być udzielane mikro, małemu lub

średniemu przedsiębiorcy z przeznaczeniem na zakup usług doradczych w zakresie przygotowania

39

dokumentacji i analiz niezbędnych do pozyskania zewnętrznych źródeł finansowania o charakterze

udziałowym w celu wprowadzenia zmian, na wydatki na ustanowienie lub utrzymanie

zabezpieczenia należytego wykonania zobowiązań wynikających z umowy o udzielenie wsparcia,

pokrycie kosztów związanych z otwarciem i prowadzeniem odrębnego rachunku bankowego

lub subkonta na rachunku bankowym, przeznaczonych do obsługi projektu lub płatności

zaliczkowych. Jest to przykładowo tworzenie rynku i popytu dla usług wybranych podmiotów

bynajmniej nie mikro i małych przedsiębiorców.

1.1.7. Jeśli chodzi o szczegółowe przeznaczenie i warunki udzielania wsparcia podmiotom

działającym na rzecz innowacyjności, na inicjowanie działalności innowacyjnej, określone

w kolejnych rozdziałach, to za każdym razem podano, bez uzasadnienia w regulacjach unijnych,

inny zakres wydatków, które kwalifikują się do objęcia wsparciem. Lepszym rozwiązaniem byłoby

zamieszczenie w słowniczku definicji pojęć poszczególnych wydatków kwalifikujących się

do objęcia wsparciem. Byłoby wtedy jasne co Prawodawca ma na myśli.

Biorąc pod uwagę koszty ogólne, za każdym razem Prawodawca używa innych definicji

na określenie tych poszczególnych kosztów. W § 10 ust. 1 pkt. 5 stosuje pojęcie: „zakup usług”

w znaczeniu ogólnym, natomiast już w § 11 ust. 1 pkt. 3 lit. e), są to „usługi konsultacyjne

i doradcze związane z realizacja projektu”. W § 27 ust. 1 pkt. 3 to „zakup usług doradczych”,

a w pkt. 5 są znowu nazwane „usługami konsultacyjnymi oraz doradczymi związanymi z realizacją

projektu” podobnie jak w § 33 ust. 1 pkt. 5. W § 39 ust. 1 pkt. 10 są nazwane „obsługą księgową,

usługami prawniczymi, doradczymi i eksperckimi”. Nie jest więc jasne, który zakres dla zakupu

usług jest właściwy, nie wiadomo czy i kiedy są precyzowane, jako usługi doradcze

i czy Prawodawca miał na myśli również prawnicze i eksperckie, czy tylko niektóre z powyższych.

W § 23 ust.1 pkt 9 jest to: „cena zakupu przez mikro, małego lub średniego przedsiębiorcę analiz

i usług doradczych związanych z inwestycją ”. W § 10 ust. 2 pkt 12 mamy: „obsługę księgową,

usługi prawnicze, doradcze i eksperckie”, natomiast w § 27 ust. 1 pkt.3 jest to: „zakup usług

doradczych”. Za każdym razem przedmiotowo zastosowane pojęcia są inne w związku z czym jest

to trudne do wykładni. Nie wiadomo czy analizy ma robić prawnik czy ekspert.

Jeśli chodzi o pokrycie kosztów szkoleń występują podobne niejasności, w § 10 ust. 1 pkt 16 ich

definicja to: „pokrycie kosztów szkoleń, niezbędnych do realizacji projektu, osób uczestniczących

w realizacji projektu, w wysokości nieprzekraczającej 10% całkowitych wydatków kwalifikujących

się do objęcia wsparciem”. W § 23 ust. 2 pkt 12 lit. b) ujęto wydatki, jako „podróże wykładowców

i uczestników szkolenia, w tym wydatki na zakwaterowanie”. W § 27 ust. 1 pkt 2 są to: „szkolenia

ogólne i specjalistyczne, związane z przedmiotem działalności powiązania kooperacyjnego

40

oraz z zakresu zarządzania powiązaniem kooperacyjnym”. W § 35 ust. 1 pkt 4 wydatki są ujęte

jako: „pokrycie kosztów osobowych uczestników szkolenia oraz pokrycie ogólnych kosztów

pośrednich”. W § 33 ust.1 pkt 3 jest to: „organizacja programów szkoleniowych, warsztatów

i konferencji”. Raz powiedziane jest, iż jest to „pokrycie kosztów niezbędnych do realizacji

projektu”, a następnym razem te koszty są wyszczególnione w katalogu i tak otwartym. W związku

z tym nie jest jasne, które z poszczególnych kosztów mogą być uwzględniane.

W § 10 ust. 22 pkt. 1 oraz w § 33 ust. 2 pkt. 1 do wydatków kwalifikujących się do objęcia

wsparciem zalicza się: „koszty osobowe” czy też wydatki na: „wynagrodzenia wraz

z pozapłacowymi kosztami pracy, w tym składkami na ubezpieczenia społeczne i zdrowotne, osób

zaangażowanych bezpośrednio w realizację projektu objętego wsparciem oraz osób zarządzających

tym projektem”. Natomiast w §27 ust. 1 te koszty są ujęte jako „koszty osobowe oraz

administracyjne”. W § 36 ust.1 to „wydatki na rekrutację i zatrudnienie specjalistów

zagranicznych”. Występuje różne zakreślenie zakresu tych wydatków.

1.2. Nieprawidłowości regulacji - Rozporządzenie Ministra Rozwoju Regionalnego z dnia

15 grudnia 2010 r. w sprawie udzielania pomocy publicznej w ramach Programu

Operacyjnego Kapitał Ludzki.

W podrozdziale 1.1. niniejszego Raportu szczegółowo omówiono brak precyzji,

wieloznaczność i niespójność przepisów, brak konsekwencji w definiowaniu z zamiaru

jednoznacznych pojęć, błędy logiczne definicji. Poniżej analizie poddano kolejne rozporządzenie

spośród rozporządzeń w zakresie udzielania pomocy publicznej w ramach programów

operacyjnych. Niestety, nieprawidłowości zauważone w Rozporządzeniu z 2 kwietnia 2012 r. nie są

wyjątkiem potwierdzającym zasadę legislacji dobrej jakości. Uwagi dotyczące niekonsekwencji

w stosowaniu pojęć, w szczególności: ”wydatków kwalifikowanych”, „pracownika znajdującego

się w szczególnie niekorzystnej sytuacji” zachowują aktualność w stosunku do Rozporządzenia

komentowanego w niniejszym podrozdziale wobec czego nie są powtarzane. W poniższych

rozważaniach skupiono się na ocenie prawidłowości legislacyjnej i porównaniu zapisów

Rozporządzenia z 15 grudnia 2010 r. ze standardem dobrej legislacji.

W zakresie pomocy publicznej udzielanej w ramach Programu Operacyjnego Kapitał Ludzki

analizie poddano Rozporządzenie Ministra Rozwoju Regionalnego z dnia 15 grudnia 2010 r.

w sprawie udzielania pomocy publicznej w ramach Programu Operacyjnego Kapitał Ludzki (dalej;

41

Rozporządzenie z 15 grudnia 2010 r.; Rozporządzenie). Rozporządzenie określa szczegółowe

przeznaczenie, warunki i tryb udzielenia pomocy publicznej w ramach Programu Operacyjnego

Kapitał Ludzki, dla wszystkich Działań oprócz niektórych Działań w ramach Priorytetu II, gdyż

w tym zakresie zastosowanie ma Rozporządzenie Ministra Rozwoju Regionalnego z dnia

20 czerwca 2008 r. w sprawie udzielania przez Polską Agencję Rozwoju Przedsiębiorczości

pomocy finansowej w ramach Programu Operacyjnego Kapitał Ludzki. Rozporządzenie

nie dotyczy również pomocy udzielanej na podstawie rozporządzeń wydanych na podstawie

Ustawy z 20 kwietnia 2004 r. o promocji zatrudnienia i niektórych instytucjach rynku pracy.

Lektura treści Rozporządzenia z 15 grudnia 2010 r. jest przede wszystkim utrudniona ze względu

na pokaźną liczbę odesłań, odwołań, czy przywołań także podwójnych. Z tego też względu

możliwość przeprowadzenia ich wykładni jest niewielka, a bardzo skomplikowana. Rozporządzenie

zawiera 23 odesłania i 7 przywołań do różnych aktów, w tym nie tylko o normatywnym

charakterze. „Odczytanie” szczegółowego przeznaczenia, szczegółowych warunków i trybu

udzielania pomocy z przepisów Rozporządzenia wymaga sięgnięcia do 12 innych aktów

(nie wliczając aktów z odesłań podwójnych). Duża ilość odesłań i przywołań, może być tłumaczona

tym, iż Ustawodawca ze względu na bezpośrednią stosowalność rozporządzeń unijnych,

nie powinien powtarzać ich treści w przepisach aktów krajowych. To jednak, nie wyjaśnia braku

konsekwencji w sposobie redagowania treści. W Rozporządzeniu Ministra Rozwoju Regionalnego

z dnia 20 czerwca 2008 r. w sprawie udzielania przez Polską Agencję Rozwoju Przedsiębiorczości

(dalej; Rozporządzenie z 20 czerwca 2008 r.), jak i w Rozporządzeniu

z 15 grudnia 2010 r. w „słowniczku” stosowane są pojęcia: „szkolenie ogólne”, „szkolenie

specjalistyczne”, sposób wyjaśnienia ich znaczenia jest jednak odmienny. Otóż, w Rozporządzeniu

z 20 czerwca 2008 r. celem wyjaśnienia pojęć, odesłano do artykułu bezpośrednio obowiązującego

Rozporządzenia KE nr 800/2008, który definiuje oba pojęcia. Natomiast w Rozporządzeniu

z 15 grudnia 2010 r. wprowadzona nieco „zmodyfikowaną” treść tych artykułów. Odmienność

zakresu regulacji Rozporządzeń nie wyjaśnia braku jednolitego sposobu definiowania pojęć

im wspólnych. Ponadto z punktu widzenia „systemowego” są to akty wykonawcze, mające

zapewnić prawidłowe wykonanie i stosowanie aktów wyższej rangi. Oczywiście w przypadku

przywołanych tych dwóch Rozporządzeń podstawa ustawowa jest inna, nie należy jednak

zapominać, iż wspólną dla nich podstawą jest jedno i to samo Rozporządzenie KE, ponadto służą

realizacji tego samego Programu Operacyjnego.

Zarzut niekonsekwencji w sposobie redagowania definicji można podnieść również w stosunku

do treści samego Rozporządzenia z 15 grudnia 2010 r. Bowiem w stosunku do większości pojęć

42

używanych w Rozporządzeniu, a definiowanych w innych aktach prawnych Prawodawca stosuje

odesłanie, ale z nieuzasadnionych przyczyn w odniesieniu do kilku pojęć wprowadza ich treść

do komentowanego Rozporządzenia z tych innych aktów. Co więcej inne jeszcze pojęcia

pozostawiając w ogóle bez definicji oraz bez odesłania do odpowiedniego przepisu aktu unijnego

zawierającego taką definicję, jest tak np. w przypadku pojęcia: „pracownika niepełnosprawnego”.

Właśnie na przykładzie pojęcia: „pracownika niepełnosprawnego” można wskazać

na niekonsekwencję w stosowaniu terminologii oraz brak jednakowego sposobu stosowania

(wprowadzania, odsyłania) pojęć wspólnych wszystkim aktom. W Rozporządzeniu z 15 grudnia

2010 r. brak jest definicji: „pracownika niepełnosprawnego” lub „ osoby niepełnosprawnej” chociaż

oba te pojęcia są w nim stosowane (por.§ 5 ust.1 pkt 1 i § 21 ust.1). Z kolei Rozporządzenie

Ministra Rozwoju Regionalnego z dnia 2 kwietnia 2012 r. w spawie udzielania przez Polską

Agencję Rozwoju Przedsiębiorczości pomocy finansowej w ramach Programu Operacyjnego

Innowacyjna Gospodarka odsyła do rozumienia tego pojęcia w art. 2 pkt 20 Rozporządzenia

Komisji. Przy czym w Rozporządzeniu z 20 czerwca 2008 r. stosuje się jedynie pojęcie: „osoby

niepełnosprawnej”. Należy tu jeszcze raz podkreślić, iż brak spójności w stosowaniu

jednoznacznych pojęć i sposobie ich definiowania jest widoczny tak w ramach jednego aktu,

jak i pomiędzy powiązanymi systemowo aktami.

W tym kontekście warto przywołać co stanowi Rozporządzenie Rady Ministrów z 20 czerwca 2002

r. w sprawie „Zasad techniki prawodawczej”
12

 (dalej; Zasady techniki prawodawczej),

a mianowicie iż, „Jeżeli odesłanie służy przede wszystkim zapewnieniu spójności regulowanych

w tym akcie instytucji prawnych, w przepisie odsyłającym wskazuje się zakres spraw, dla których

następuje odesłanie, oraz jednoznacznie wskazuje się przepis lub przepisy prawne, do których się

odsyła” (§ 156 ust. 3). Trzeba tu bowiem nadmienić, iż odesłania w analizowanych aktach, jeżeli

już muszą być stosowane, to mają służyć właśnie spójności i zapewnieniu stosowalności prawa

unijnego, a nie przede wszystkim skróceniu tekstu. Zatem przepisy Rozporządzenia powinny

określać zakres spraw i wskazywać odpowiednie przepisy, do których następuje odesłanie, czemu

jednak w pełni nie uczyniono zadość (np. § 2 pkt 3a lit. a i b).

Niepokojące jest również to, iż Rozporządzenie zwiera odesłania podwójne (np. § 2 pkt 4; § 13

ust.1). Zasady techniki stanowią natomiast wyraźnie w § 157, iż: „Nie odsyła się do przepisów,

które już zawierają odesłania”.

W Rozporządzeniu z 15 grudnia 2010 r. znalazł się również przypadek błędnego odwołania.

Paragraf 37 stanowi, iż: „Pomoc jest udzielana zgodnie z przepisami wydanymi na podstawie

12 Dz.U.2002.100.908 z późn. zm.

43

art. 26 ust. 1 pkt 6 i 8 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju”.

Otóż, art. 26 u.z.p.p.r. określa zadania instytucji zarządzającej i sam nie może być przepisem

upoważniającym. W zakresie zadań jakich dotyczą pkt 6 i 8 w art. 26 ust.1, a więc określenia

kryteriów kwalifikowalności wydatków objętych dofinansowaniem w ramach programu

operacyjnego oraz określenia systemu realizacji programu operacyjnego, przepisem

upoważniającym jest art. 35 ust. 3 u.z.p.p.r.. Komunikaty o wytycznych wydanych na tej podstawie

podlegają ogłoszeniu na podstawie art. 37 ust.2. Podanie samego art. 26 ust.1 pkt 6 i 8 jako

podstawy prawnej wydania wytycznych przez Ministra Rozwoju Regionalnego jest niepoprawne

i utrudnia zidentyfikowania właściwego aktu. Biorąc dla przykładu wytyczne, np. właśnie

w zakresie Programu Operacyjnego Kapitał Ludzki, podstawę prawną podano jak w tytule:

Zmienione wytyczne Ministra Rozwoju Regionalnego nr MRR/KL/1(2)/02-2008 w zakresie

kwalifikowania wydatków w ramach Programu Operacyjnego Kapitał Ludzki, wydane

na podstawie art. 26 ust. 1 pkt 6 oraz art. 35 ust. 3 pkt 11 ustawy z dnia 6 grudnia 2006 r. o zasadach

prowadzenia polityki rozwoju.

2. Analiza przepisów Ustawy z 29 sierpnia 1997 Ordynacji Podatkowej i Rozporządzenia

Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez

podmiot ubiegający się o pomoc de minimis.

 Udzielanie ulg w spłacie zobowiązań podatkowych stanowi istotną formę pomocy dla miko

i małych przedsiębiorców. Wskazuje na to chociażby fakt, iż ta forma pomocy jest udzielana

najczęściej jako pomoc de minimis, a z kolei, jak pokazują dane Raportu Urzędu Ochrony

Konkurencji i Konsumentów za 2010 r.
13

, mikro i małe przedsiębiorstwa uzyskały łącznie 88%

pomocy de minimis. Przy czym 7,8 % pomocy de mnimis to pomoc z grupy A2 i C2, a więc właśnie

pomoc w postaci ulg w spłacie zobowiązań podatkowych. Udzielanie ulg w spłacie zobowiązań

podatkowych zostało uregulowane w rozdziale 7a Ordynacji Podatkowej w art. 67a- 67e. Zakres

podmiotowy art. 67a obejmuje ogół podatników natomiast udzielanie ulg przedsiębiorcom reguluje

art. 67 b o.p.. Organ podatkowy na wniosek podatnika, w przypadkach uzasadnionych ważnym

interesem podatnika lub interesem publicznym może odroczyć termin płatności podatku na raty

rozłożyć zapłatę podatku na raty, odroczyć lub rozłożyć na raty zapłatę zaległości podatkowej wraz

z odsetkami, umorzyć w całości lub w części zaległości podatkowe, odsetki za zwłokę lub opłatę

prolongacyjną. W przypadku podatników prowadzących działalność gospodarczą organ podatkowy

13 Pomoc de minimis udzielona przedsiębiorcom w 2010 roku, Raport dostępny na:

http://www.uokik.gov.pl/raporty_i_analizy2.php

http://www.uokik.gov.pl/download.php?id=920
http://www.uokik.gov.pl/raporty_i_analizy2.php

44

może udzielić którejś z powyżej wskazanych ulg na wniosek podatnika, przy czym ulgi te mogą:

nie stanowić pomocy publicznej, stanowić pomoc de minimis albo stanowić pomoc publiczną.

W sytuacji więc, gdy wnioskodawcą jest podmiot prowadzący działalność gospodarczą, zmianie

ulega przebieg procesu decyzyjnego organu podatkowego w stosunku do postępowania,

gdy wnioskodawcą jest osoba nieprowadząca działalności. Przede wszystkim decyzja organu nie

opiera się już tylko na rozważeniu zaistnienia generalnych klauzul „ważnego interesu podatnika”

lub „interesu publicznego”, ale również obejmuje rozważenie możliwości udzielenia ulgi z punktu

widzenia przepisów regulujących pomoc publiczną. Pomoc państwa, jak była już mowa,

jest bowiem dopuszczalna tylko w ściśle określonych sytuacjach, wynikających z obowiązującego

na terytorium Polski prawodawstwa Unii Europejskiej oraz polskich unormowań. W art. 67 b

zostało uregulowanych kilka trybów udzielania ulgi w spłacie zobowiązań w zależności od tego czy

stanowią i ewentualnie jaki rodzaj pomocy publicznej. Jednakże w pierwszej fazie postępowanie

z wniosku przedsiębiorcy wygląda tak samo.

Po otrzymaniu wniosku organ podatkowy sprawdza jego poprawność formalną zgodnie

z art. 168 o.p. Jeżeli wniosek czyni zadość wymogom formalnym organ przechodzi do ustalenia,

czy za przyznaniem ulgi przemawia "ważny interes podatnika" lub "interes publiczny".

Ustawodawca zdecydował się na zastosowanie tych dwu klauzul generalnych z jednej strony, aby

nie dopuścić do sytuacji mechanicznego udzielania ulg w spłacie zobowiązań podatkowych,

a z drugiej ze względu na niemożność przewidzenia wszystkich możliwych sytuacji

uzasadniających przyznanie ulgi. Klauzule te są jednak przejawem luzu decyzyjnego, który

powoduje, iż o zastosowaniu danej normy w konkretnym przypadku organ rozstrzyga w drodze

uznania administracyjnego. Uznanie administracyjne zawsze budzi pewien niepokój związany

ze swobodą organu w podejmowaniu decyzji nawet przy rozumieniu tego uznania jako

„związanego”. Jest to jednak swoboda decyzyjna dopuszczalna przez prawo. Analizowane przepisy

należy uznać, za normy blankietowe nie określające w sposób jednoznaczny i wyczerpujący

przesłanek i warunków podjęcia decyzji w przedmiocie udzielenia ulgi w spłacie zobowiązania

podatkowego. Oznacza to, iż organ podatkowy w tym samym stanie faktycznym może rozstrzygnąć

odmiennie - raz przyznając ulgę, a drugi raz nie. Wpisuje się w to teza Wojewódzkiego Sądu

Administracyjnego w Warszawie z wyroku z 23 sierpnia 2010 r.
14

, w którym sąd stwierdził,

iż „Decyzja organu określona w art. 67 b § 1 pkt 2 o.p. w zakresie pomocy de minimis, tak jak

wszystkie decyzje dotyczące ulg w spłacie zobowiązań podatkowych, ma charakter uznaniowy.

14 Wyrok WSA z 23.08.2010 r., sygn.akt.III SA/WA 610/10, Lex nr 658146

45

Przyznanie ulg zależy od uznania organu. Organ może, ale nie musi przyznać wnioskowaną przez

podatnika ulgę, nawet wtedy, gdy spełnione są przesłanki pozytywnego rozstrzygnięcia, określone

tym przepisem”. Uznanie mimo szerokiego zakresu swobody, nie jest jednak uznaniem dowolnym.

Przyznanie nieograniczonego uznania byłoby niemożliwe do zrealizowania w realiach obecnie

obowiązującego porządku prawnego. Organy podatkowe muszą stosować się do przepisanych

prawem zasad postępowania i wydawania rozstrzygnięć. Poza tym, na straży praworządności stoją

zawsze zasady Konstytucji, tu przede wszystkim zasada legalizmu wyrażona w art. 7 ustawy

zasadniczej, która stanowi, iż organy działają na podstawie i w granicach prawa (znajdująca zresztą

swój wyraz w art.120 o.p.) Ponadto, organy podatkowe mają obowiązek dochodzenia prawdy

obiektywnej i pomimo, iż to na wnioskodawcy ciąży obowiązek wykazania, że zachodzą

okoliczności uprawniające go do utrzymania ulgi organ podatkowy może przeprowadzić własne

postępowanie dowodowe. Materiał dowodowy powinien podlegać wyczerpującemu rozważeniu,

czemu organ powinien dać wyraz w uzasadnieniu, które winno ujawniać wszelkie przesłanki, jakim

kierował się przy wydawaniu decyzji.

Badanie, w tym przeprowadzone w drodze ankietowej i wywiadów pokazało jednak, iż poziom

„uznaniowości” jest zbyt wysoki. Przedsiębiorcy sygnalizują niezrozumiałość rozstrzygnięć

lub powodów nierozpatrzenia wniosku. Wskazują na to opinie respondentów pozyskane w trakcie

badania terenowego. Jeden z przedsiębiorców z terenu województwa Mazowieckiego wskazał,

iż przede wszystkim brak jest dostatecznej informacji oraz przestrzegania procesu ubiegania się

o pomoc.

W tych sytuacjach, w których normy prawne nie precyzują przesłanek do podjęcia na ich podstawie

rozstrzygnięć, istotną rolę odgrywa orzecznictwo sądowe. Naczelny Sąd Administracyjny

wielokrotnie podkreślał przy okazji interpretowania pojęć „ważnego interesu podatnika”

oraz „interesu publicznego”, iż ulgi w spłacie zobowiązań podatkowych są instytucją o charakterze

wyjątkowym, nadzwyczajnym i jako takie powinny być traktowane przez organy podatkowe.

Ów „wyjątkowy i nadzwyczajny charakter” ulg w spłacie zobowiązań podatkowych stanowi sam

w sobie pewnego rodzaju barierę w dostępie do pomocy publicznej, jednakże ze względu na swój

specyficzny charakter podlega ona jedynie zasygnalizowaniu. Wynika bowiem z samej „natury”

analizowanej instytucji, a ponadto dotyczy wszystkich przedsiębiorców, bez względu na wielkość.

Jeżeli organ uzna, iż za udzieleniem ulgi nie przemawia "ważny interes podatnika" lub "interes

publiczny", nie będzie potrzeby ustalania, czy ulga jest dopuszczalną pomocą publiczną. Ulgi tej

i tak nie można będzie udzielić, a co za tym idzie nie znajdą zastosowania przepisy regulujące

pomoc publiczną. Jeżeli natomiast organ dopatrzy się spełnienia przesłanek z klauzul generalnych,

to następnie musi ustalić czy wnioskodawca jest podmiotem prowadzącym działalność

46

gospodarczą. Trzeba w tym miejscu wspomnieć o istotnej kwestii - prawidłowego rozumienia

i stosowania pojęć. Użyty w art. 67b o.p. zwrot "podatnik prowadzący działalność gospodarczą"

powinien być rozumiany zgodnie z prawem unijnym. Jest to rozumienie "działalności

gospodarczej" znacznie szersze niż występujące w ustawie o swobodzie działalności gospodarczej

i Ordynacji Podatkowej. Niewłaściwe rozumienie pojęć jest częstym problemem, szczególnie

dotkliwym po stronie wnioskodawców. Błędy spotykane we wnioskach składanych o wsparcie

przez przedsiębiorców bardzo często wynikają właśnie z niezrozumienia, iż w prawie UE pewne

pojęcia mają specyficzne znaczenie. Często ich prawidłowa wykładania wymaga znajomości

orzecznictwa ETS.

Ustalenie, że wnioskodawca jest podmiotem prowadzącym działalność gospodarczą implikuje

stosowanie w dalszych etapach procedury przepisów regulujących pomoc publiczną. Stosowanie

regulacji pomocowych może skończyć się jedynie na fazie weryfikacji czy w ogóle udzielona ulga

stanowiłaby pomoc publiczną. Organ każdorazowo dokonuje badania czy w danej indywidualnej

sprawie zachodzą przesłanki z art. 107 TFUE. Jeżeli organ uzna, iż dana ulga uznaniowa nie jest

pomocą naruszającą zasady wspólnego rynku może udzielić ulgi, bez zachowania trybu

wynikającego z przepisów regulujących pomoc publiczną. W przeciwnej sytuacji, gdy organ

dojdzie do wniosku, iż udzielenie ulgi danemu przedsiębiorcy będzie pomocą publiczną, ustaleniu

podlega o jaki rodzaj pomocy wnioskodawca się ubiega, co akurat powinno wynikać ze złożonego

przez podatnika wniosku. Podatnik musi w swoim wniosku określić o jaką pomoc się ubiega,

co łączy się z obowiązkiem dołączenia do wniosku, odpowiednich ze względu na rodzaj pomocy,

zaświadczeń lub oświadczeń. Organ nie może domniemywać o jaki rodzaj pomocy podatnik wnosi.

Wobec czego w przypadku niemożności ustalenia o jaką pomoc podatnik wnosi organ wzywa

do uzupełnienia braków wniosku. Jeżeli podatnik nie uzupełni braków formalnych wniosku organ

postanawia o pozostawieniu wniosku bez rozpatrzenia. Jak wskazują przeprowadzone badania

w urzędach skarbowych jest to częsty przypadek. Dane zebrane z urzędów skarbowych wskazują,

iż aż 46 % wniosków w 2010 r. o udzielenie ulgi w spłacie zobowiązań podatkowych złożonych

przez mikro i małych przedsiębiorców zostało złożonych nieprawidłowo, w tych przypadkach

urzędy wzywały do uzupełnienia braków. Przy czym 31 % wniosków złożonych stanowią wnioski

pozostawione bez rozpatrzenia, a 60 % to wnioski, które zostały rozpatrzone negatywnie

(zob. tabela nr 5 i 6 w pkt. 2.3.2).

Procent wniosków nieprawidłowo złożonych wskazuje na ogromne problemy z jakimi borykają się

mikro i mali przedsiębiorcy z prawidłowym sporządzeniem wniosku. Potwierdzają to również dane

z ankiet wypełnionych przez respondentów drogą badania on-line, gdzie 81 % przedsiębiorców

odpowiedziało, iż wnioski są zbyt skomplikowane (wykres poniżej).

47

Wykres nr1

Źródło: Wyniki badania on-line, Akademia Liderów Innowacji i przedsiębiorczości Fundacja dr Bogusława Federa.

Trudności mają jednak różne nasilenie ze względu na to z jakim rodzajem pomocy ma się do

czynienia. Poniżej zostaną scharakteryzowane tryby udzielania ulg w zależności od rodzaju pomocy

(art 67 b § 1 pkt 2 i 3 lit. a- l).

2. 1. Ulgi w spłacie zobowiązań podatkowych, które stanowią pomoc de minimis.

 Jak już wspomniano większość podatników- przedsiębiorców składających wniosek o udzielenie

ulgi czyni to w ramach pomocy de minimis
15

. Artykuł 67 b § 1 pkt 2) o.p. stanowi, iż organ może

udzielić ulgi, która stanowi pomoc de minimis w zakresie i na zasadach określonych

w bezpośrednio obowiązujących aktach prawa wspólnotowego dotyczących pomocy w ramach

zasady de mnimis. Już w tym miejscu zwraca uwagę fakt, iż na podstawie lektury tego przepisu

podatnik nie uzyskuje żadnej wiedzy, co do warunków jakie powinien spełniać jego wniosek.

Traktuje o tym natomiast Ustawa o postępowaniu w sprawach dotyczących pomocy publicznej

zgodnie z art. 37 wraz z wnioskiem przedsiębiorca musi przedstawić:

 wszystkie zaświadczenia 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 (zaświadczenia o pomocy de minimis są wydawane

podatnikowi przez organy, które udzieliły takiej pomocy, na zasadach określonych

w Rozporządzeniu Rady Ministrów z dnia 20 marca 2007 r. w sprawie zaświadczeń

o pomocy de minimis i pomocy de minimis w rolnictwie lub rybołówstwie
16

);

 oświadczenie o nieotrzymaniu pomocy de minimis.

 Wprowadzenie do Ustawy o postępowaniu w sprawach pomocy publicznej obowiązku

 złożenia oświadczeń i zaświadczeń powoduje, iż organ podatkowy jest uprawniony do

15 L. Etel i inni, pod. red. L. Etela, Ordynacja podatkowa w teorii i praktyce, Białystok 2008 r., str.71;

16 Dz. U. Nr 53, poz. 354

48

 wezwania do jego złożenia, a jeżeli podatnik tego nie uczyni, może pozostawić wniosek bez

 rozpatrzenia.
17

 informacje, które są niezbędne do udzielenia pomocy w ramach zasady de minimis,

dotyczące w szczególności wnioskodawcy, jego sytuacji ekonomicznej, prowadzonej przez

niego działalności oraz wielkości i przeznaczenia pomocy publicznej otrzymanej

w odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą, na pokrycie

których ma być przeznaczona pomoc de minimis. Zakres tych informacji określony jest

w Rozporządzeniu Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji

przedstawianych przez podmiot ubiegający się o pomoc de minimis. Do Rozporządzenia

dołączony jest wzór formularza, który podatnik musi wypełnić (dalej; Rozporządzenie

z 29 marca 2010 r.);

 sprawozdań finansowych za ostatnie 3 lata, o ile ma obowiązek ich sporządzania

wynikający z przepisów o rachunkowości (patrz uwagi do rozporządzenia niżej).

 W Rozporządzeniu z 29 marca 2010 r. większość merytorycznych wymogów dotyczących

informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis, określono w formie

wzoru formularza informacji.

W części tekstowej rozporządzenia w § 2 między innymi zobowiązano do przedstawienia klasy

działalności w zw. z którą wnioskodawca ubiega się o pomoc de minimis wg PKD (§ 2 ust.1 punkt 1

L.G). W punkcie 2 ust.1 zobowiązano do przedstawienia sytuacji ekonomicznej wnioskodawcy

w tym sprawozdań finansowych za okres trzech poprzednich lat obrotowych, a w punkcie 3

przedstawienia prowadzonej działalności gospodarczej z którą wnioskodawca ubiega się o pomoc.

Niezależnie od sprawozdań finansowych wymagane jest przedstawianie sytuacji ekonomicznej

za okres trzech ostatnich lat w zakresie wskazanym pod literą b we wzorze. Niezależnie od uwag

co do treści samego wzoru w zasadzie nie jest możliwa bez zakreślania szczegółowości i zakresu

danych, które mogą być przekazywane.

Ponadto, co do zakresu obligatoryjnych informacji wskazanych w samym wzorze formularza,

to niektóre dane nie mogą w sposób racjonalny i rzetelny być podane przez wszystkie podmioty,

które mogą na podstawie przepisów odrębnych ubiegać się o pomoc de minimis, a na niektóre

pytania można udzielić różnych odpowiedzi z których każde mogą być prawdziwe.

17 L. Etel i inni, pod. red. L. Etela, Ordynacja podatkowa....., str.72

49

W formularzu występuje wiele niejasności w zakresie określenia wymogów udzielania informacji

dotyczących sytuacji ekonomicznej wnioskodawcy, przez co wniosek przedsiębiorcy może być

kwalifikowany jako zawierający braki formalne bądź merytoryczne. Przedsiębiorca

jest zobowiązany m.in. do udzielenia informacji, czy w odniesieniu do ostatnich trzech lat

poprzedzających dzień wystąpienia z wnioskiem o udzielenie pomocy de minimis: odnotowuje

straty, jego obroty maleją, zwiększeniu ulegają zapasy lub niewykorzystany potencjał

do świadczenia usług, ma nadwyżki produkcji, zmniejsza się przepływ środków finansowych

oraz suma zadłużenia wnioskodawcy. Nie jest natomiast jasne czy chodzi o cały okres trzech lat

czy o każdy rok z osobna.

Kolejne pytanie zawarte w formularzu: Czy rosną kwoty odsetek od zobowiązań wnioskodawcy? -

zostało błędnie sformułowane. Powinno brzmieć: Czy rosną odsetki od kwoty zobowiązań

wnioskodawcy?

W formularzu znajdują się również pytania, na które po prostu trudno jest odpowiedzieć bez wzoru

np. Czy pomimo wyżej wymienionych okoliczności wnioskodawca jest w stanie odzyskać płynność

finansową?

Kolejna niejasność występuje w pytaniu - Czy w przypadku spółki jawnej, spółki komandytowej,

spółki partnerskiej oraz cywilnej, wysokość niepokrytych strat przewyższa 50% wysokości

jej kapitału wg ksiąg spółki, w tym wysokość straty w ciągu ostatnich 12 miesięcy przewyższa

25% wysokości tego kapitału oraz spółki komandytowo-akcyjnej. Niektóre spółki nie mają

obowiązku prowadzenia ksiąg w związku z tym ciężko będzie podać im taką informację.

Lektura instrukcji i uwag zawartych w przypisach do formularza wskazuje, iż tematy oczywiste

są dodatkowo wyjaśniane, natomiast rzeczy niejasne pozostawione bez rzetelnych informacji.

Takim oczywistym wyjaśnieniem jest np. wyjaśnienie do pytania: Czy w odniesieniu do ostatnich

3 lat wnioskodawca ma nadwyżki w produkcji- iż informacja ta dotyczy tylko producentów.

Niejasny sposób określania zakresu wymaganych informacji utrudnia udzielenie odpowiedzi. Przez

tego typu niejasności wnioskodawca nie może podać rzetelnych informacji co skutkuje

nierozpatrzeniem wniosku wobec braków formalnych lub merytorycznych i nie udzieleniem

pomocy.

 Poza określonymi wymogami formalnymi wniosku reguły dopuszczalności pomocy

de minimis znajdują się w Rozporządzeniu Komisji (WE) nr 1998/2006 z dnia 15 grudnia 2006 r.

w sprawie stosowania art. 87 i 88 Traktatu WE do pomocy de minimis . Rozporządzenie

ma zastosowanie do pomocy w odniesieniu, do której możliwe jest dokładne obliczenie

ekwiwalentu dotacji brutto. Udzielanie tej pomocy na podstawie decyzji wydawanych w oparciu

50

o o.p. nie wymaga notyfikacji Komisji Europejskiej. Projekty decyzji w sprawie ulg w spłacie

podatków nie muszą być zatem zaakceptowane przez KE. To organ podatkowy dokonuje

samodzielnego rozstrzygnięcia, co do spełnienia przesłanek udzielenia tego rodzaju pomocy. Jeżeli

więc dana ulga jest pomocą de minimis, dalsze postępowanie organu podatkowego w sprawie

jej przyznania jest oparte wyłącznie na przepisach ordynacji podatkowej, a więc poddane jest

w całości uznaniu administracyjnemu przy zastosowaniu ogólnych przesłanek.

 Podatnik chcący na podstawie przepisów odkodować tryb postępowania w sprawie

udzielenia ulgi stanowiącej pomoc de minimis i sprawdzić czy spełnia przesłanki jej udzielania

musi sięgnąć do kilku aktów prawnych, które nie są wskazane wprost w Ordynacji. Celem

prawidłowego złożenia wniosku podatnik musi więc zinterpretować przepisy nie tylko Ordynacji,

a również: TFUE, Rozporządzenie Komisji (WE) nr 1998/2006 z dnia 15 grudnia 2006 r. w sprawie

stosowania art. 87 i 88 Traktatu WE do pomocy de minimis, Ustawy o postępowaniu w sprawach

dotyczących pomocy publicznej, Rozporządzenia Rady Ministrów z dnia 29 marca 2010 r.

w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis.

Akty te nie są w Ordynacji wprost wskazane wobec czego ich zidentyfikowanie jest utrudnione dla

mikro i małego przedsiębiorcy niekorzystającego z pomocy prawnej. Niepewność prawa działa

ewidentnie na niekorzyść wnioskodawców, blokując możliwość poprawnego złożenia wniosku.

2.2.Ulgi w spłacie zobowiązań podatkowych, które stanowią pomoc publiczną.

 Dopuszczalne rodzaje pomocy publicznej udzielane w formie ulgi w spłacie zobowiązań

podatkowych zostały wskazane w art. 67 b § 1 pkt 3).

W przypadku wniosku o ulgę, która może stanowić pomoc publiczną organ podatkowy tak jak

w pozostałych przypadkach rozstrzyga, czy zachodzą przesłanki ogólne tj.: „ważnego interesu

podatnika” lub „interesu publicznego”.

Wraz z wnioskiem podatnik starający się o uzyskanie rodzajów pomocy określonych

w art. 67 b § 1 pkt 3) o.p. przedstawić ma organowi podatkowemu, wraz z wnioskiem

o jej udzielenie, informacje m.in. o otrzymanej pomocy publicznej, zawierające różne dane.

Informacje te mają być składane na formularzu, który stanowi załącznik do Rozporządzenia 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. Na tym etapie, z przyczyn podniesionych w wyniku analizy Rozporządzenia

Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez

51

podmiot ubiegający się o pomoc de minimis, a więc przede wszystkim niejasnego formułowania

zakresu wymaganych informacji, duża ilość wniosków jest sporządzanych nieprawidłowo

(zob. uwagi w 2.1.). Organ podatkowy następnie przeprowadza postępowanie, które ma na celu

ustalenie czy spełnione zostały przesłanki udzielania danego rodzaju pomocy. Podstawy i tryb tego

postępowania różnią się nieco w zależności od tego, o jakiego rodzaju pomoc publiczną ubiega się

podatnik.

2.2.1. Artykuł 67 b § 2 i art. 67 b § 1 pkt 3 1 pkt 3 lit a)- Ulgi w spłacie zobowiązań

podatkowych udzielane w celu naprawienia szkód wyrządzanych przez klęski żywiołowe

lub inne nadzwyczajne zdarzenia.

 Artykuł 107 TFUE przesądza, iż pomoc na wspomniany wyżej cel jest pomocą dopuszczalną, która

może być udzielana jako pomoc indywidualna albo w ramach programu pomocowego. Ustawa

z dnia 24 czerwca 2010 r. o szczególnych rozwiązaniach związanych z usuwaniem skutków

powodzi z maja i czerwca 2010 r. jest programem pomocowym. Powoduje to, że notyfikacja

i opiniowanie udzielanej pomocy konkretnemu podatnikowi nie jest dokonywane. Wniosek

podatnika podlega rozpatrzeniu przez organ podatkowy w oparciu o kryteria wynikające

z art. 67 a o.p.

2.2.2.Artykuł 67 § 3 i art. 67 b § 1 pkt 3 1 pkt 3 lit b-g oraz lit. I-l) - Ulgi w spłacie zobowiązań

udzielanych w ramach wyłączeń grupowych, na restrukturyzację, w ramach pomocy

regionalnej oraz w ramach pozostałych przeznaczeń.

 Uregulowanie pomocy w postaci ulg w spłacie zobowiązań podatkowych w ramach

wyłączeń grupowych zostało uregulowane w unijnych jak i krajowych aktach prawnych.

Całościowe określenie warunków ponad 20 dopuszczalnych celów pomocy publicznej zawiera się

w Rozporządzeniu Komisji (WE) nr 800/2008 z dnia 6 sierpnia 2008 r. uznającym niektóre rodzaje

pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 87 i 88 TWE jako ogólne

rozporządzenie w sprawie wyłączeń blokowych. Rozporządzenie to może być stosowane przy

udzielaniu ulg w spłacie zobowiązań podatkowych na podstawie ordynacji podatkowej
18

. Zakres

przedmiotowy Rozporządzenia obejmuje m.in. warunki stosowania regionalnej pomocy

inwestycyjnej dla nowo utworzonych przedsiębiorstw (w tym specjalne regulacje dla małych

18 L. Etel, Komentarz do art.67 b Ordynacji Podatkowej, Lex Omega;

52

przedsiębiorstw utworzonych przez kobiety), na ochronę środowiska (oszczędność energii, źródła

odnawialne energii), na działalność badawczą, rozwojową i innowacyjną, szkolenia. W krajowym

porządku prawnym w omawianym zakresie obowiązują:

 Rozporządzenie Rady Ministrów z dnia 15 października 2009 r. w sprawie udzielania

 niektórych ulg w spłacie zobowiązań podatkowych stanowiących pomoc publiczną na

 szkolenia;

 Rozporządzenie Rady Ministrów z dnia 15 października 2009 r. w sprawie udzielania

 niektórych ulg w spłacie zobowiązań podatkowych stanowiących pomoc publiczną na

 zatrudnienie pracowników znajdujących się w szczególnie niekorzystnej sytuacji i na

 zatrudnienie pracowników niepełnosprawnych.

Ze względu na znikome korzystanie z rodzajów pomocy określonych powyższymi

rozporządzeniami
19

 Ustawodawca zdecydował w art. 5 ust. 2 Ustawy z dnia 24 września 2010 r.

o zmianie ustawy - Ordynacja podatkowa oraz ustawy o zasadach ewidencji i identyfikacji

podatników
20

 (dalej; ustawa zmieniająca Ordynację), iż do udzielania ulg w spłacie zobowiązań

podatkowych stanowiących pomoc publiczną na szkolenia oraz pomoc publiczną na zatrudnienie

stosuje się przepisy dotychczasowe jedynie do dnia 30 czerwca 2014 r. Dopuszczalność udzielania

tej pomocy nie zostanie jednak całkowicie wyeliminowana- w szczególnie uzasadnionych

przypadkach, na warunkach określonych w 67 § 3 o.p. będzie mogła być udzielana jako pomoc

indywidualna zgodna z programami rządowymi lub samorządowymi albo udzielana w ramach

programów pomocowych określonych w odrębnych przepisach (w drodze indywidualnej

notyfikacji). Oznacza to, iż udzielenie ulg na cele związane z zatrudnieniem i szkoleniami będzie

możliwe, gdy projektowana pomoc zostanie zaakceptowana przez Komisję Europejską.

 Podobnie moc obowiązującą z dniem 1 stycznia 2014 r. utraci Rozporządzenie Rady

Ministrów z dnia 17 czerwca 2008 r. w sprawie udzielania ulg w spłacie zobowiązań podatkowych

stanowiących pomoc regionalną. Po zaprzestaniu obowiązywania udzielenie tego rodzaju pomocy

będzie wymagało uzyskania pozytywnej decyzji Komisji. Pomoc może być jeszcze udzielana

zgodnie z Wytycznymi w sprawie krajowej pomocy regionalnej na lata 2007-2013, ale jak była

mowa w Rozdziale II, pomoc udzielana zgodnie z Wytycznymi musi zostać zaakceptowana przez

Komisję. Według treści krajowego Rozporządzenia pomoc regionalna może być udzielona m.in.

jako pomoc dla nowo utworzonych małych przedsiębiorstw. Jednak tak, jak w przypadku pomocy

19 Ibidem,

20 Dz.U.2010.197.1306

53

na zatrudnienie i szkolenia nie jest to często udzielany rodzaj pomocy. Wskazać tu bowiem trzeba

na występującą kolizję. Jednym z warunków udzielenia ulg w spłacie zobowiązań podatkowych

stanowiących regionalną inwestycyjną jest zobowiązanie się przedsiębiorcy do pokrycia

co najmniej 25 % wydatków kwalifikujących się do objęcia pomocą poniesionych ze środków

własnych. Skoro podatnik posiada takie środki na inwestycje organ podatkowy może mieć

wątpliwości czy udzielenie wsparcia jest uzasadnione w świetle przesłanek ogólnych. L. Etel

słusznie zauważa, że przyznanie ulgi jest zależne od uznania organu podatkowego, co zwiększa

prawdopodobieństwo odmowy jej udzielenia z uwagi na obawę naruszenia mało znanych

i stosowanych przepisów regulujących pomoc regionalną.

Pomoc na restrukturyzację w postaci ulg w spłacie zobowiązań podatkowych obecnie nie jest

regulowana przez przepisy krajowe. Tak więc ubieganie się o ten rodzaj pomocy mogłoby mieć

miejsce według zasad wyznaczonych w Wytycznych dotyczących pomocy państwa w celu

ratowania i restrukturyzacji przedsiębiorstw znajdujących się w trudnej sytuacji ekonomicznej.

Co za tym idzie, podatnik ubiegający się o udzielenie ulgi w spłacie zobowiązań podatkowych

mógłby otrzymać pozytywną decyzję organu podatkowego dopiero po jej notyfikowaniu

do Komisji Europejskiej. Przy czym musi on sporządzić plan restrukturyzacji. Nie dotyczy to tym

samym mikro i małych przedsiębiorców.

Pozostałe przeznaczenia określone w art. 67 b §1 pkt 3 o.p. zostały uznane za dopuszczalne

na mocy Traktatu. Niestety ustalenie warunków udzielania ulg w spłacie zobowiązań podatkowych

w ich ramach jest niezwykle utrudnione ze względu na nieokreślone bliżej, jedynie ogólnie

wskazane w art. 67 b § 3 „programy rządowe i samorządowe”. Przepis stanowi, iż pomoc

indywidualna musi być zgodna ze wspomnianymi programami. Implikuje to wniosek, iż skoro

takich programów brak - to wsparcie nie może zostać przyznane przez organ podatkowy.

Co w praktyce potwierdza się w badaniu, gdyż brak jest wskazań udzielenia pomocy z tej podstawy.

Bezsprzecznie należy postulować wyjaśnienie jakie programy Ustawodawca ma na myśli, następnie

ewentualnie ich stworzenie, gdyż w obecnym kształcie przepis ten stanowi blokadę dla udzielenia

pomocy publicznej.

2.2.3. Artykuł 67 b § 4 - 5 i art. 67 b § 1 pkt 3 1it h- ulgi w spłacie zobowiązań podatkowych

w ramach wyłączenia grupowego- na rozwój małych i średnich przedsiębiorców.

 Grupa ta została wyłączna spod omówienia w ramach pkt 2.2.2. gdyż to w stosunku do ulg

w spłacie zobowiązań podatkowych dla małych i średnich przedsiębiorców Rada Ministrów została

54

zobowiązana do określania szczegółowych warunków jej udzielania (67 b § 4 - 5 o.p.). Obecnie

obowiązujące rozporządzenie to Rozporządzenie Rady Ministrów z dnia 31 marca 2009 r.

w sprawie udzielania niektórych ulg w spłacie zobowiązań podatkowych stanowiących pomoc

publiczną na rozwój małych i średnich przedsiębiorstw. Artykuł 4 ustawy zmieniającej Ordynację

stanowi, że Dotychczasowe przepisy wykonawcze w zakresie udzielania ulg w spłacie zobowiązań

podatkowych stanowiących pomoc publiczną na rozwój małych i średnich przedsiębiorstw, wydane

na podstawie art. 67b § 5 o.p., zachowują moc do czasu wejścia w życie nowych przepisów

wykonawczych wydanych na powyższej podstawie w brzmieniu nadanym niniejszą ustawą,

nie dłużej jednak niż do dnia 30 czerwca 2014 r.

2.2.4. Artykuł 67b § 6 i art. 67b § 1 pkt 3 lit. m)- inne przeznaczenie

Wskazane w powyższym tytule przepisy Ordynacji dotychczas są martwe. Rada Ministrów nie

wydała dotąd bowiem rozporządzeń określających innych przeznaczeń pomocy niż określone

w art. 67b § 1 pkt 3 lit. a- l.

2.3. Wnioski

2.3.1. W podrozdziale 2.2. wyodrębniono na podstawie przepisów Ordynacji Podatkowej trzy

rodzaje udzielanego wsparcia w postaci ulg w spłacie zobowiązań podatkowych: stanowiące pomoc

publiczną, pomoc de minimis bądź będące pomocą publiczną. Ostatnia z kategorii podzielona

została na 5 grup ze względu na przeznaczenie pomocy, na jakie mogą być udzielane ulgi w spłacie

zobowiązań podatkowych. Podstawy i tryby postępowania w sprawie udzielenia wsparcia są różne

ze względu na rodzaj i cel udzielenia pomocy. Przedsiębiorca chcący zbadać czy spełnia warunki

dla udzielenia mu pomocy w ramach któregoś z jej rodzajów staje przed koniecznością

zidentyfikowania odpowiednich przepisów unijnych i krajowych, a następnie jeszcze

zinterpretowania przesłanek zawartych w tych aktach. Ilość aktów regulujących pomoc publiczną

jest ogromna, są to przy tym źródła wyjątkowo zróżnicowane (zob. rozdz. II). W zmultiplikowanej

ilości źródeł prawa pomocowego znalezienie aktu regulującego pomoc, której przesłanki dany

przedsiębiorca może spełniać, jest prawie niemożliwa. Interpretacja warunków jakim musi uczynić

zadość przedsiębiorca starający się o pomoc jest niezwykle trudna.

2.3.2. Dzieje się tak m.in. ze względu na: rożne znaczenie „tych samych” pojęć używanych przez

akty unijne i akty krajowe określające warunki i procedurę udzielenia pomocy publicznej, mnogość

wzajemnych odesłań między dokumentami, niekonsekwencję w stosowaniu pojęć, nawet w ramach

tego samego aktu. Istotną rolę odgrywają tu środki pozaprawne takie jak poradniki

55

dla beneficjentów, interpretacje organów, wytyczne Ministra oraz postawa administracji. Nie może

to jednak sanować braku jasności prawa. Działania informacyjne nie spełniają jednak należycie

swej roli. Poniży wykres wskazuje jak mikro i mali przedsiębiorcy oceniają postawę administracji

procedującej wnioski o udzielenie pomocy publicznej.

Źródło: Wyniki badania on-line, Akademia Liderów Innowacji i przedsiębiorczości Fundacja dr Bogusława Federa.

 Kolejnym argumentem wskazującym na to, że działania informacyjne nie spełniają

należycie swej roli jest to, że tak duża liczba wniosków miko i małych przedsiębiorców jest

składana z wadami. W 2010 r. na podstawie danych z urzędów skarbowych 46 % wniosków było

wadliwych, przy czym w stosunku do roku 2011 zanotowano 6 % wzrost liczby wniosków

nieprawidłowo złożonych, gdyż w 2011 r. wnioski nieprawidłowo złożone stanowiły 52%

wszystkich wniosków złożonych przez mikro i małych przedsiębiorców. W województwach

odznaczających się najmniejszym odsetkiem wniosków nieprawidłowo złożonych do wszystkich

złożonych przez mikro i małych przedsiębiorców procent ten wynosi odpowiednio w latach 2010

i 2011, w województwie Kujawsko-Pomorskim - 32 %; 36 % oraz Warmińsko-Mazurskim - 37%;

38% Nawet w tych „najlepiej plasujących” się w statystyce województwach liczba wniosków

źle złożonych wyniosła ponad 1/3 ogółu składanych, ponadto w obu województwach procent ten,

choć nieznacznie, ale zwiększył się w przeciągu roku. Poniżej znajdują się tabele z danymi

ilustrujące „los” wniosków o udzielenie ulgi wpływających do urzędów skarbowych w podziale

na województwa.

56

Tabela nr 6

Źródło (tab. 5 i 6): Opracowanie własne

Załącznik 4

w układzie liczby przedsiębiorców składających PIT-B, PIT- 36 L, PIT 28 B, wpływu wniosków oraz sposobu ich rozpatrzenia

woj.
złożone

OPOLSKIE MI+M 11205 181 0 20 0 2 46 113 11,05% 87,85% 88,95% 1,62% 0,18%

LUBELSKIE MI+M 44617 417 92 68 0 84 57 116 38,37% 41,49% 61,63% 0,93% 0,36%

ŚWIĘTOKRZYSKIE MI+M 29262 313 62 36 13 22 44 136 35,46% 57,51% 64,54% 1,07% 0,38%

PODLASKIE MI+M 33992 425 91 28 1 40 81 184 28,24% 62,35% 71,76% 1,25% 0,35%

WIELKOPOLSKIE MI+M 116550 1859 394 121 13 646 479 206 28,40% 36,85% 71,60% 1,60% 0,45%

LUBUSKIE MI+M 32503 700 249 112 1 64 42 232 51,71% 39,14% 48,29% 2,15% 1,11%

MI+M 57028 738 178 70 0 219 38 233 33,60% 36,72% 66,40% 1,29% 0,43%

MI+M 32254 954 394 20 23 208 12 297 45,81% 32,39% 54,19% 2,96% 1,35%

PODKARPACKIE MI+M 37841 706 209 54 5 38 63 337 37,96% 56,66% 62,04% 1,87% 0,71%

ŁÓDZKIE MI+M 49478 1134 370 84 26 101 183 370 42,33% 48,77% 57,67% 2,29% 0,97%

POMORSKIE MI+M 45416 1072 408 72 2 118 72 400 44,96% 44,03% 55,04% 2,36% 1,06%

DOLNOŚLĄSKIE MI+M 25981 1427 388 137 0 318 168 416 36,79% 40,93% 63,21% 5,49% 2,02%

MAŁOPOLSKIE MI+M 65393 1803 523 381 2 58 266 573 50,25% 46,53% 49,75% 2,76% 1,39%

ŚLĄSKIE MI+M 123703 1985 418 346 1 181 172 867 38,54% 52,34% 61,46% 1,60% 0,62%

MAZOWIECKIE MI+M 166258 3082 790 399 27 331 231 1304 39,45% 49,81% 60,55% 1,85% 0,73%

KRAJ 871481 16796 4566 1948 114 2430 1954 5784 39,46% 46,07% 60,54% 0,0192729 0,0076054

Dane dotyczące udzielonej pomocy publicznej mikro i małym przedsiębiorcom przez urzędy skarbowe w województwach w 2010 r.

Wielkość

przedsiębi

orcy

liczba

przedsię

biorców

rozpatrzon

e

pozytywnie

rozpatrzone

pozytywnie

po

uzupełnieni

u

rozpatrzon

e częściowo

pozytywnie

rozpatrzon

e

negatywnie

rozpatrzon

e

negatywnie

po

uzupełnien

iu

nierozpatrz

one wobec

braków

formalnych

lub

merytorycz

nych

wszystkich

pozytywny

ch (F+G+H)

/ do

wszystkie

złożonych E

w %

nieprawidło

wo złożone

J+K/ do

wszystkich

złożonych E

w %

wszystkie

negatywne

I+ J+K do/

złożone E %

wnioski

złożone/

liczby

przedsiębior

ców mi+m

wszystkie

pozytywne

F+G+H/ do

mi+m

WARMIŃSKO-

MAZURSKIE

KUJAWSKO-

POMORSKIE

ŁĄCZNIE

MI+M

Załącznik 5

w układzie liczby przedsiębiorców składających PIT-B, PIT- 36 L, PIT 28 B, wpływu wniosków oraz sposobu ich rozpatrzenia

woj.

2011 Wnioski ogółem

złożone

DOLNOŚLĄSKIE MI+M 32123 1149 327 54 0 214 139 415 33,16% 48,22% 66,84% 0,036 0,012

KUJAWSKO-POMORSKIE MI+M 34783 952 390 21 19 183 10 329 45,17% 35,61% 54,83% 0,027 0,012

LUBELSKIE MI+M 44776 348 85 30 2 68 32 131 33,62% 46,84% 66,38% 0,008 0,003

LUBUSKIE MI+M 31348 1365 270 204 13 81 448 349 35,68% 58,39% 64,32% 0,044 0,016

ŁODZKIE MI+M 51465 1252 343 115 27 108 281 378 38,74% 52,64% 61,26% 0,024 0,009

MAŁOPOLSKIE MI+M 72488 1672 414 244 42 64 196 712 41,87% 54,31% 58,13% 0,023 0,010

MAZOWIECKIE MI+M 134553 2359 748 397 24 147 171 872 49,55% 44,21% 50,45% 0,018 0,009

OPOLSKIE MI+M 9546 199 0 25 1 0 49 124 13,07% 86,93% 86,93% 0,021 0,003

PODKARPACKIE MI+M 35891 533 171 36 1 10 26 289 39,02% 59,10% 60,98% 0,015 0,006

PODLASKIE MI+M 48573 468 67 14 0 84 78 225 17,31% 64,74% 82,69% 0,010 0,002

POMORSKIE MI+M 35961 973 349 60 2 89 101 372 42,24% 48,61% 57,76% 0,027 0,011

ŚLĄSKIE MI+M 94489 1631 202 169 0 174 174 912 22,75% 66,58% 77,25% 0,017 0,004

ŚWIĘTOKRZYSKIE MI+M 29245 332 77 47 14 35 23 136 41,57% 47,89% 58,43% 0,011 0,005

WARMIŃSKO -MAZURSKIE MI+M 55524 760 182 80 1 201 41 255 34,61% 38,95% 65,39% 0,014 0,005

WIELKOPOLSKIE MI+M 95391 1338 340 54 3 197 316 428 29,67% 55,61% 70,33% 0,014 0,004

KRAJ 806156 15331 3965 1550 149 1655 2085 5927 36,94% 52,26% 63,06% 0,019 0,007

Dane dotyczące udzielonej pomocy publicznej mikro i małym przedsiębiorcom przez urzędy skarbowe w województwach w 2011 r.

Wielkość

przedsiębi

orcy

liczba

przedsiębi

orców

rozpatrzon

e

pozytywnie

rozpatrzon

e

pozytywnie

po

uzupełnien

iu

rozpatrzon

e częściowo

poytywnie

rozpatrzon

e

negatywnie

rozpatrzon

e

negatywnie

po

uzupełnien

iu

nierozpatrz

one wobec

braków

formalnych

lub

merytorycz

nych

wszystkich

pozytywny

ch (F+G+H)

/ do

wszystkie

złożonych E

w %

nieprawidło

wo złożone

J+K/ do

wszystkich

złożonych E

w %

wszystkie

negatywne

I +J+K do/

złożone E %

wnioski

złożone/

liczby

przedsiębior

ców mi+m

wszystkie

pozytywne

F+G+H do

mi+m

ŁĄCZNIE

M+MI

Tabela nr 5

57

 Z badań wynika więc brak polityki i strategii w stosowaniu przepisów o udzielaniu ulg

w spłacie zobowiązań podatkowych. Widoczna jest zróżnicowana praktyka w udzielaniu pomocy

w postaci ulg mikro i małych przedsiębiorcom.

2.3.4. Niezależnie od wielości i różnorodności aktów prawnych, którymi jednocześnie trzeba się

posługiwać, chcąc poprawnie złożyć wniosek, pozostaje jeszcze interpretowanie przesłanek

ogólnych „ważnego interesu podatnika” lub „interesu publicznego”, które wedle swobodnego

uznania będzie stosował organ podatkowy. Znaczna swoboda decyzyjna wynikająca z uznaniowego

charakteru decyzji w sprawie udzielenia ulg potęguje niepewność co do „losu” złożonego przez

podatnika wniosku. Spełnienie przesłanek udzielenia pomocy nie uprawnia podatnika

do wystąpienia z roszczeniem wydania decyzji stwierdzającej zasadność udzielenia mu ulgi

w spłacie zobowiązania podatkowego. Organ może bowiem uznać, że nie zachodzą przesłanki

generalne.

 Całość regulacji w zakresie pomocy publicznej w formie ulg w spłacie zobowiązań

podatkowych zawiera przepisy o charakterze fakultatywnym, co oznacza iż użyty zwrot: „organ

podatkowy może” sprowadza tę pomoc w całości do uznania administracyjnego organu.

Jednocześnie brak jest przepisów lub w ramach polityki Rządu strategii, aktu normatywnego,

czy zasad, wedle których te instrumenty ulg w spłacie zobowiązań podatkowych stanowiących

pomoc publiczną albo de minimis miałyby być stosowane. Widać to wyraźnie na podstawie

wyników badań, gdzie duże zróżnicowanie w stosowaniu tych samych przepisów, przez różne

organy, na różnym terenie wskazuje na dużą swobodę w interpretacji ważnych interesów podatnika

lub interesu publicznego. Właśnie szczególnie dotkliwie ujawnia się to w zakresie traktowania

mikro i małych przedsiębiorców, tak w stosunku do ogólnej ich liczby na danym terenie jak i ilości

i wielkości pomocy w liczbach bezwzględnych (patrz: tabele 5 i 6).

58

Rozdział V

Wnioski końcowe.

Powyższy rozważania doprowadziły do zdiagnozowania wielu nieprawidłowości, które zostały

wskazane i obszernie omówione, w szczególności wskazano na:

1. Brak systemowego uporządkowania aktów w zakresie pomocy publicznej. Zbyt duże

„rozproszenie” regulacji, brak aktu prawnego „klamry” z jednolitymi definicjami, która

zapewniłaby spójność regulacji podustawowych.

2. Nadregulację prawa pomocy publicznej oraz niejasność charakteru prawnego aktów.

Ilość aktów prawnych regulujących prawo pomocy publicznej jest zbyt duża, a materia

za bardzo „rozproszona”. Dla potrzeb niniejszego Raportu obliczono, iż w zakresie pomocy

publicznej w krajowym porządku prawnym obowiązuje 13 ustaw i 53 rozporządzenia.

Liczbę tę zwiększają jeszcze oczywiście akty prawa unijnego.

3. Wady legislacyjne regulacji.

 Te same pojęcie są używane przez Prawodawcę w różnych znaczeniach.

 Zauważalna jest istotna niekonsekwencja w sposobie definiowania pojęć.

 Używanie pojęć niedookreślonych i niezdefiniowanych.

 W definicjach występują klasyczne błędy logiczne.

 Zbyt duża ilość odesłań i przywołań.

 Stosowanie odesłań podwójnych.

 Stosowanie w przepisach odesłań do aktów o charakterze nienormatywnym, co czyni

ich dyspozycję niejasną.

4. Nie są realizowane przepisy o planowaniu i programowaniu pomocy publicznej, a strategie

i programy operacyjne nie identyfikują właściwie obszarów interwencji i priorytetów. Brak

też właściwej, w układzie przedmiotowym i podmiotowym oraz terytorialnym,

dokumentacji i sprawozdawczości z realizacji strategii i programów.

59

5. Brak w strategiach i programach odróżnienia mikro i małych od średnich i dużych

przedsiębiorców oraz w znacznej części programów wyodrębnienia mikro w zbiorze małych

przedsiębiorców.

6. Brak narzędzi, celów i priorytetów dla wsparcia mikro i małych przedsiębiorców. Co do

zasady „grupą docelową” wsparcia jest ewentualnie, łącznie MŚP.

7. Nawet dla MŚP wsparcie jest w strategiach i priorytetach formułowane w większości jako

deklaracja bez sprecyzowania parametrów, partycypacji uczestnictwa czy wartości pomocy.

8. Monitorowanie, dokumentowanie i sprawozdawczość tak Organów władz, jak i innych

podmiotów administrujących nie pozwalają na właściwą, pełną ocenę dostępu i partycypacji

mikro i małych przedsiębiorców w pomocy publicznej. Urzędy same określają w znacznej

części jak, kiedy i które dane agregują pomimo obowiązków przepisanych prawem. Dotyczy

to przede wszystkim wniosków o ulgi w zobowiązaniach podatkowych.

9. Przepisy ustawy z 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju w zakresie

określenia wysokości wsparcia dla poszczególnych priorytetów i interwencji

nie są wykonywane.

Załączniki:

1. Wykaz aktów regulujących pomoc publiczną.

Opracowała:

Anna Polak

przy udziale Zespołu Kancelarii Juris

