

Jak naliczyć opłatę dodatkową w wysokości 30%?

Jaką opłatę naliczyć, w przypadku, gdy przedsiębiorca nie uiści opłaty w terminie lub nie

złoży oświadczenia w terminie albo w obu tych przypadkach jednocześnie? Co jeśli

przedsiębiorca nie złoży oświadczenia i uiści opłatę w niższej wysokości niż należna?

Przepisy art. 18 ust. 12 a i art. 18 ust. 12 b ustawy z dnia 26 października 1982 r. o

wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2015 r., poz. 1286 tj.),

które wejdą w życie w dniu 1 stycznia 2016 r. stanowią, iż:

12a. W przypadku, o którym mowa w ust. 12 pkt 5 lit. a, zezwolenie wygasa z upływem 30 dni

od dnia upływu terminu dopełnienia obowiązku złożenia oświadczenia, o którym mowa w art.

11’ ust. 4, jeżeli przedsiębiorca w terminie 30 dni od dnia upływu terminu do dokonania

czynności określonej w ust. 12 pkt 5 lit. a nie złoży oświadczenia wraz z jednoczesnym

dokonaniem opłaty dodatkowej w wysokości 30% opłaty określonej w art. 11’ ust. 2.

12b. W przypadku, o którym mowa w ust. 12 pkt 5 lit. b, zezwolenie wygasa z upływem 30 dni

od dnia upływu terminu dopełnienia obowiązku dokonania opłaty w wysokości określonej w

art. 11’ ust. 2 i 5, jeżeli przedsiębiorca w terminie 30 dni od dnia upływu terminu do

dokonania czynności określonej w ust. 12 pkt 5 lit. b nie wniesie raty opłaty określonej w art.

 ust. 2 albo 5, powiększonej o 30% tej opłaty.

Jaką opłatę naliczyć, w przypadku, gdy przedsiębiorca nie uiści opłaty w terminie lub nie

złoży oświadczenia w terminie albo w obu tych przypadkach jednocześnie? Co, jeśli

przedsiębiorca nie złoży oświadczenia i uiści opłatę niższej wysokości niż należna?

Literalne brzmienie przepisu art. 18 ust. 12 b ustawy (sformułowanie „powiększonej o 30%

tej opłaty") wskazuje, iż w przedmiotowym przypadku chodzi o 30% opłaty, a nie 30% raty

opłaty. Zatem owe 30% powinno zostać naliczone od całości rocznej opłaty określonej w art.

11’ ust. 2 lub art. 11’ ust. 5 ustawy.

W przypadku, gdy przedsiębiorca nie złoży oświadczenia o wartości sprzedaży w roku

poprzednim, wówczas zgodnie z brzmieniem art. 18 ust. 12 a ustawy składając oświadczenie

obowiązany jest on do uiszczenia opłaty dodatkowej w wysokości 30% opłaty określonej w

art. 11’ ust. 2 ustawy (całej opłaty, a nie raty opłaty).

Natomiast w sytuacji, gdy przedsiębiorca nie złoży zarówno oświadczenia o wartości

sprzedaży w roku poprzednim, jak i nie uiści w terminie należnej opłaty, wówczas jego opłata

wzrośnie łącznie o 60% z dwóch różnych tytułów:

- zgodnie z brzmieniem art. 18 ust. 12 a ustawy składając oświadczenie obowiązany jest on do

uiszczenia opłaty dodatkowej w wysokości 30% opłaty określonej w art. 11’ ust. 2,

- zgodnie z art. 18 ust. 12 b ustawy do uiszczenia należnej opłaty powiększonej o 30% opłaty

określonej w art. 11’ ust. 2 albo 5.

W przypadku, gdy przedsiębiorca nie złoży oświadczenia, ale uiści opłatę w kwocie niższej

od opłaty należnej, wówczas również ma obowiązek uiścić opłatę dodatkową (w wysokości

30% opłaty określonej w art. 11’ ust. 2) przy złożeniu oświadczenia, jak również opłatę w

należnej wysokości (w tym przypadku dopłatę do opłaty podstawowej) powiększoną o 30%

opłaty określonej w art. 11’ ust. 2 albo 5.

