

Uchwała Nr/2007
Rady Miejskiej Wodzisławia Śląskiego

z dnia 2007 roku

w sprawie: zarządzenia poboru opłaty skarbowej na terenie Miasta Wodzisławia Śląskiego w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso.

Na podstawie art. 18 ust. 2 pkt. 8, art. 40 ust.1, art. 41 ust. 1 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym (tj. Dz.U. z 2001 roku Nr 142 poz. 1591 z późn. zm.), art. 8 pkt 2 ustawy z dnia 16 listopada 2006 roku o opłacie skarbowej (Dz.U.Nr 225, poz. 1635), art. 47 § 4a ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (tj. Dz.U. z 2005 roku, Nr 8, poz. 60 z późniejszymi zmianami) oraz art. 4 ust. 1 ustawy z dnia 20 lipca 2000 roku o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz.U.Nr 190, poz. 1606 z 2005 roku z późniejszymi zmianami)

Rada Miejska Wodzisławia Śląskiego
uchwala, co następuje:

§ 1

Zarządza się na terenie Miasta Wodzisławia Śląskiego pobór opłaty skarbowej w drodze inkasa od przedmiotów opłaty skarbowej, których stawka opłaty skarbowej nie przekracza kwoty 100,00zł.

§ 2

Na inkasentów opłaty skarbowej wyznacza się:

1. Pracownika Urzędu Stanu Cywilnego w Wodzisławiu Śląskim Panią Stefanię Łyczak zam. Wodzisław Śląski, ulica Tysiąclecia 46/10 – od dokonywanych przez Urząd Stanu Cywilnego w Wodzisławiu Śląskim czynności urzędowych na podstawie zgłoszenia lub na wniosek, wydawanych zaświadczeń na wniosek, wydawanych zezwoleń (pozwoleń, koncesji) a także składanych w Urzędzie Stanu Cywilnego w Wodzisławiu Śląskim w sprawach z zakresu administracji publicznej dokumentów stwierdzających udzielenie pełnomocnictwa lub prokury albo ich odpisu, wypisu lub kopii.
2. Pracowników Urzędu Skarbowego w Wodzisławiu Śląskim; Panią Wiesławę Rejek, zam. Pszów, ulica Paderewskiego 30c oraz Panią Renatę Greń - Skowronek, zam. Pszów, ulica K.Miarki 155c – od dokonywanych przez Urząd Skarbowy w Wodzisławiu Śląskim czynności urzędowych na podstawie zgłoszenia lub na wniosek, wydawanych zaświadczeń na wniosek, wydawanych zezwoleń (pozwoleń, koncesji) a także składanych w Urzędzie Skarbowym w Wodzisławiu Śląskim w sprawach z zakresu administracji publicznej dokumentów stwierdzających udzielenie pełnomocnictwa lub prokury albo ich odpisu, wypisu lub kopii.

§ 3

- 1) Określa się wysokość wynagrodzenia za inkaso opłaty skarbowej w wysokości **5%** zainkasowanych i wpłaconych w terminie kwot.
- 2) Wyznacza się dla inkasentów, o których mowa w § 2 następujące terminy płatności pobranej opłaty skarbowej na rachunek bankowy Urzędu Miasta lub w kasie Urzędu Miasta Wodzisławia Śląskiego:
 - a) w terminie do 20 dnia każdego miesiąca – opłatę skarbową pobraną do 15 dnia tego miesiąca,
 - b) w terminie do 5 dnia każdego miesiąca – opłatę skarbową pobraną od 16 do ostatniego dnia miesiąca poprzedniego.
- 3) Wypłata wynagrodzenia dla inkasentów nastąpi w terminie do 30 dni od dnia przedłożenia do Urzędu Miasta Wodzisławia Śląskiego rozliczenia pobranej opłaty skarbowej za dany miesiąc – pod warunkiem dokonania terminowej wpłaty pobranej opłaty skarbowej.

§ 4

1. Inkaso opłaty skarbowej prowadzić w kwitariuszach K-103 pobieranych przez inkasentów w Wydziale Finansowo – Budżetowym Urzędu Miasta Wodzisławia Śląskiego. Na każdą przyjętą wpłatę inkasent wydaje wpłacającemu pokwitowanie z przydzielonego mu kwitariusza.
2. Rozliczenie z Wydziałem Finansowo – Budżetowym Urzędu Miasta Wodzisławia Śląskiego kwitariuszy z pobranych kwot opłaty skarbowej winno nastąpić za okresy i w terminach o których mowa w § 3 pkt 2 niniejszej uchwały .
3. Inkasent jest odpowiedzialny za prawidłowe przechowywanie i zabezpieczenie pobranej gotówki oraz kwitariuszy, które są drukami ścisłego zarachowania.

§ 5

Wykonanie uchwały powierza się Prezydentowi Miasta Wodzisławia Śląskiego.

§ 6

1. Uchwała wchodzi w życie **od dnia 01 2007 roku.**
2. Uchwała podlega ogłoszeniu w dzienniku Urzędowym Województwa Śląskiego.

UZASADNIENIE

Jednocześnie informuje, iż z dniem 01 stycznia 2007 roku weszła w życie znowelizowana ustawa o opłacie skarbowej. Ustawa ta wprowadza wiele zmian w stosunku do poprzednio obowiązujących regulacji w tym zakresie, m.in. poprzez powiązanie przedmiotu opłaty skarbowej wyłącznie z czynnościami organów administracji publicznej (wykreślenie z katalogu opłaty skarbowej weksli, dokumentów zawierających oświadczenie woli poręczyciela, pozostawienie pełnomocnictw jedynie składanym w postępowaniu administracyjnym i sądowym), większej ekwiwalentności tej opłaty (nastąpiły zmiany stawek opłaty skarbowej, zniesienie obowiązku zapłaty opłaty skarbowej od podań i załączników do podań, a więc opłatą skarbowa objęte jest rozpatrzenie podania, którego efektem jest dokonanie czynności urzędowej, wydanie zaświadczenia lub zezwolenia), **rezygnacja¹ z możliwości zapłaty opłaty skarbowej znakami opłaty na rzecz zapłaty gotówką w kasie organu podatkowego lub w formie bezgotówkowej na rachunek gminy**, a co za tym idzie **upoważnienie dla rady gminy do wprowadzenia poboru opłaty skarbowej w drodze inkasa, wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso**, nałożenie na organy administracji publicznej dokonujące czynności podlegającej opłacie skarbowej obowiązku comiesięcznego przekazywania właściwym organom podatkowym informacji o przypadkach nieuiszczenia opłaty skarbowej², nowe brzmienie przepisów dotyczących zwolnienia z opłaty skarbowej osób ubogich (na podstawie zaświadczenia o korzystaniu ze świadczeń pomocy społecznej z powodu ubóstwa), moment powstania obowiązku podatkowego dla czynności urzędowych, wydawanych zaświadczeń i zezwoleń (z chwilą złożenia wniosku lub żądania), nowy katalog czynności urzędowych zawarty w ustawie (w tym za wydanie decyzji nie wymienionej w załączniku do której mają zastosowanie przepisy Kodeksu postępowania administracyjnego), katalog zwolnień ustawowych, likwidacja opłaty administracyjnej (objęcie opłatą skarbowa wydanych wypisów i wrysów ze studium lub planu zagospodarowania przestrzennego – wysokość opłaty skarbowej uzależniona jest od ilości stron), nowe przedmioty opłaty skarbowej (w tym na podstawie przepisów o ochronie środowiska), powstanie obowiązku podatkowego od dokumentów. Należy też zwrócić uwagę na związane ze zmianą ustawy o opłacie skarbowej zmiany w innych aktach prawnych, jak ustawie ordynacja podatkowa w zakresie zaokrąglania podstaw opodatkowania i kwot podatków.

¹ Organy administracji rządowej i samorządowej oraz podmioty wykonujące zadania z zakresu administracji publicznej obowiązane są dokonać adnotacji o zapłacie opłaty skarbowej, zwolnieniu lub wyłączeniu obowiązku zapłaty tej opłaty od dokonanych przez nie czynności urzędowych, wydanych zaświadczeń i zezwoleń (pozwoleń, koncesji).

² Organy administracji rządowej i samorządowej oraz podmioty wykonujące zadania z zakresu administracji publicznej, przekazują organowi podatkowemu właściwemu w sprawie opłaty skarbowej zbiorczą informację o przypadkach nieuiszczenia należnej opłaty skarbowej od dokonanych przez nie czynności urzędowych, wydanych zaświadczeń i zezwoleń (pozwoleń, koncesji), a także od zaświadczeń niepodlegających opłacie skarbowej użytych w innej sprawie, użytych w prowadzonych przez te organy lub podmioty postępowaniach oraz od złożonych do nich dokumentów stwierdzających udzielenie pełnomocnictwa lub prokury oraz ich odpisów, wypisów lub kopii. Sądy przekazują organowi podatkowemu właściwemu w sprawie opłaty skarbowej zbiorczą informację o przypadkach nieuiszczenia należnej opłaty skarbowej od złożonych w sądzie dokumentów stwierdzających udzielenie pełnomocnictwa lub prokury oraz ich odpisów, wypisów lub kopii. W/w informację są przekazywana co miesiąc, do 7 dnia miesiąca następującego po miesiącu, w którym nie uiszczono należnej opłaty skarbowej i zawierają: imię i nazwisko (nazwę lub firmę), adres podmiotu zobowiązanego do uiszczenia opłaty skarbowej; przedmiot, od którego nie uiszczono należnej opłaty skarbowej, w tym dane jednoznacznie identyfikujące ten przedmiot.

W dniu 21 grudnia 2006 roku zostało także wydane rozporządzenie Ministra Finansów w sprawie dokumentowania zapłaty opłaty skarbowej oraz trybu jej zwrotu. Rozporządzenie to reguluje kwestie dokumentowania zapłaty opłaty skarbowej, trybu zwrotu opłaty skarbowej oraz sposobu sporządzania adnotacji potwierdzających zapłatę opłaty skarbowej

Jak już wspomniano, zgodnie z art. 8 nowej ustawy o opłacie skarbowej, zapłaty opłaty skarbowej dokonuje się gotówką w kasie organu podatkowego lub bezgotówkowo na rachunek tego organu, z tym że **rada gminy może zarządzić pobór opłaty skarbowej w drodze inkasa oraz wyznaczyć inkasentów i określić wysokość wynagrodzenia za inkaso.** Należy także przypomnieć, iż organem podatkowym właściwym w sprawach opłaty skarbowej jest wójt (burmistrz, prezydent miasta). Organem podatkowym właściwym miejscowo w sprawach opłaty skarbowej jest; od dokonania czynności urzędowej, wydania zaświadczenia oraz zezwolenia (pozwolenia, koncesji) – organ podatkowy właściwy ze względu na siedzibę organu lub podmiotu, który dokonał czynności urzędowej albo wydał zaświadczenie lub zezwolenie (pozwolenie, koncesję); od złożenia dokumentu stwierdzającego udzielenie pełnomocnictwa lub prokury oraz jego odpisu, wypisu lub kopii – organ podatkowy właściwy ze względu na miejsce złożenia dokumentu. W związku z powyższym mając na uwadze konieczność zapewnienia sprawnej obsługi podatników oraz minimalizowania ponoszonych przez nich kosztów uiszczenia opłaty skarbowej, a także biorąc pod uwagę organy administracji publicznej, których czynności urzędowe, zezwolenie i zaświadczenia są związane z obowiązkiem uiszczenia opłaty skarbowej zwrócono się do:

1. Urzędu Stanu Cywilnego,
2. Starostwa Powiatowego w Wodzisławiu Śląskim,
3. Sądu Rejonowego w Wodzisławiu Śląskim
4. Urzędu Skarbowego w Wodzisławiu Śląskim

z prośbą o udzielenie odpowiedzi w następujących kwestiach:

1. Czy biorąc pod uwagę rodzaj wykonywanych przez te instytucje czynności podlegających opłacie skarbowej (czynności urzędowe, zaświadczenia, zezwolenia, otrzymane pełnomocnictwa) istnieje konieczność wyznaczenia tych instytucji (lub ich pracowników) jako inkasenta opłaty skarbowej?
2. Jeżeli tak, to czy inkasentem winna być instytucja czy imiennie wskazani pracownicy i jaka powinna być wysokość wynagrodzenia za inkaso?
3. Jaki powinien być termin płatności zainkasowanych kwot do organu podatkowego (biorąc pod uwagę możliwości w tym zakresie oraz konieczność zapewnienia bieżących wpływów do budżetu)?
4. Jaki powinien być tryb i okres wypłaty wynagrodzenia za inkaso opłaty skarbowej?

W odpowiedzi na powyższe zapytanie:

1. Starostwo Powiatowe oraz Sąd Rejonowy w Wodzisławiu Śląskim poinformowały, iż nie widzą potrzeby wyznaczenia tych instytucji na inkasenta opłaty skarbowej (z uwagi, iż opłata będzie dokonywana w kasie organu podatkowego lub na jego konto, a w przypadku Sądu, z uwagi na fakt, iż brak jest czynności podlegających opłacie).
2. Urząd Stanu Cywilnego i Urząd Skarbowy w Wodzisławiu Śląskim wyraziły zgodę na wyznaczenie ich pracowników na inkasentów opłaty skarbowej, z tym że:

- ✓ Urząd Stanu Cywilnego zaproponował na stanowisko inkasenta Panią Stefanie Łyczak, wynagrodzenie w wysokości 5% zainkasowanych kwot rozliczane w okresach miesięcznych.
- ✓ Urząd Skarbowy w Wodzisławiu Śląskim zaproponował na stanowisko inkasenta; Panią Wiesławę Rejek oraz Panią Renatę Greń - Skowronek, wynagrodzenie w wysokości 10% zainkasowanych kwot rozliczane w okresach miesięcznych.

Przedstawiając projekt w/w uchwały należy zwrócić uwagę na fakt, iż zgodnie z ustawą z dnia 29 sierpnia 1997 roku Ordynacja podatkowa, m.in.:

1. Inkasentem jest osoba fizyczna, osoba prawna lub jednostka organizacyjna niemająca osobowości prawnej, obowiązana do pobrania od podatnika podatku i wpłacenia go we właściwym terminie organowi podatkowemu.
2. Inkasent, który nie w/w wykonał obowiązków odpowiada za podatek pobrany a niewpłacony. Inkasent odpowiada za w/w należności całym swoim majątkiem.
3. Osoby prawne oraz jednostki organizacyjne niemające osobowości prawnej, będące płatnikami lub inkasentami, są obowiązane wyznaczyć osoby, do których obowiązków należy obliczanie i pobieranie podatków oraz terminowe wpłacanie organowi podatkowemu pobranych kwot, a także zgłosić właściwemu miejscowo organowi podatkowemu imiona, nazwiska i adresy tych osób. Zgłoszenia należy dokonać w terminie wyznaczonym do dokonania pierwszej wpłaty, a w razie zmiany osoby wyznaczonej – w terminie 14 dni od dnia, w którym wyznaczono inną osobę.
4. Płatnicy i inkasenci obowiązani są przechowywać dokumenty związane z poborem lub inkasem podatków do czasu upływu terminu przedawnienia zobowiązania płatnika lub inkasenta.
5. W razie likwidacji lub rozwiązania osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej podmiot dokonujący likwidacji lub rozwiązania zawiadamia pisemnie właściwy organ podatkowy, nie później niż w ostatnim dniu istnienia osoby prawnej lub jednostki organizacyjnej niemającej osobowości prawnej, o miejscu przechowywania dokumentów związanych z poborem lub inkasem podatku. Po upływie tego okresu płatnicy i inkasenci obowiązani są przekazać podatnikom dokumenty związane z poborem lub inkasem podatku; dokumenty podlegają zniszczeniu, jeżeli przekazanie ich podatnikowi jest niemożliwe.
6. Terminem płatności dla inkasentów jest dzień następujący po ostatnim dniu, w którym, zgodnie z przepisami prawa podatkowego, wpłata podatku powinna nastąpić, chyba, że organ stanowiący właściwej jednostki samorządu terytorialnego wyznaczył termin późniejszy.
7. Zaległością podatkową jest podatek zapłacony w terminie płatności. Przepisy ten stosuje się również do należności z tytułu podatków, zaliczek na podatki oraz rat podatków niewpłaconych w terminie płatności przez płatnika lub inkasenta.
8. Na równi z zaległością podatkową traktuje się także wynagrodzenie płatników lub inkasentów pobrane nienależnie lub w wysokości wyższej od należnej.
9. Od zaległości podatkowych, z zastrzeżeniami ustawowymi, naliczane są odsetki za zwłokę. Generalnie odsetki za zwłokę nalicza podatnik, płatnik, inkasent, następca prawny lub osoba trzecia odpowiadająca za zaległości podatkowe. Odsetki za zwłokę naliczane są od dnia następującego po dniu upływu terminu płatności podatku lub terminu, w którym płatnik lub inkasent był obowiązany dokonać wpłaty podatku na rachunek organu podatkowego.

Ponadto zgodnie z uregulowaniami zawartymi w ustawie z dnia 10 września 1999 roku Kodeks karny skarbowy, m.in. karze podlega płatnik lub inkasent, który pobranego podatku nie wpłaca w terminie na rzecz właściwego organu gminy. Z w/w przepisów oraz istoty inkasa wynika, iż „bycie” inkasentem nie jest uzależnione od jego woli (zgody), status inkasenta podmiot nabywa z mocy prawa (w tym przypadku na podstawie uchwały organu stanowiącego gminy), brak jest podstaw do zawierania dodatkowych umów (porozumień) między organem podatkowym, a tym podmiotem i nie jest także możliwe uwolnienie się od obowiązków inkasenta w drodze umowy z osobą trzecią.

Opracowując projekt załączonej uchwały kierowano się następującymi przesłankami:

1. Intencją jest aby wyznaczeni na inkasentów poszczególni pracownicy Urzędu Skarbowego i Urzędu Stanu Cywilnego mieli prawo i byli zobowiązani do pobierania opłaty skarbowej jedynie od przedmiotów opodatkowania wchodzących w zakresy czynności tych instytucji (czyli aby np. pracownik Urzędu Stanu Cywilnego nie pobierał opłaty skarbowej od czynności czy zaświadczeń wydawanych przez Urząd Skarbowy). Ponadto z zamierzenia uchwała nie ma zezwalać na pobór opłaty skarbowej w drodze inkasa od wszystkich czynności danej instytucji objętej opłatą skarbową, ale jedynie od tych czynności od których w przeszłości opłata była uiszczana w formie znaków opłaty skarbowej. Istnieją bowiem czynności tych organów od których do dnia 31 grudnia 2006 roku opłata skarbową mogła być opłaca jedynie w formie gotówkowej lub bezgotówkowej (jeżeli należna opłata przekraczała 100zł.). W stanie przed i po 01 stycznia 2007 roku od tych czynności podatnik był zobowiązany i będzie nadal do wpłaty opłaty skarbowej w formie gotówkowej (w kasie organu) lub bezgotówkowej (przelew na konto organu) - wyznaczenie inkasa od tych czynności spowoduje iż do budżetu Miasta wpłyną znacznie mniejsze wpływy bowiem należało będzie wypłacić wynagrodzenie inkasentowi od tak zainkasowanych kwot. W opinii projektodawców zmiana zapisów ustawy o opłacie skarbowej, a co za tym idzie konieczność usprawnienia poboru opłaty skarbowej, nie pociąga za sobą konieczności wprowadzenia inkasa w tej części – dla podatników nie ulegnie bowiem zmianie stan w tej kwestii. Należy jednak mieć świadomość, iż ustawa o opłacie skarbowej upoważnia radę gminy do zarządzenia poboru opłaty skarbowej w drodze inkasa oraz wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso nic nie mówiąc o możliwości ograniczenia tej instytucji tylko do części przedmiotów opłaty skarbowej (czy innego różnicowania w tym zakresie), co oznacza iż nie wiadomo jak do takich zapisów uchwały ustosunkowuje się organ nadzoru jakim jest Regionalna Izba Obrachunkowa (w opinii projektodawców istnieje jednak możliwość zawarcia takich postanowień).
2. Uchwała proponuje dla wszystkich inkasentów określenie wysokości wynagrodzenia za inkaso w kwocie 5% zainkasowanych i wpłaconych w terminie kwot. Należy bowiem przypomnieć, iż w stanie prawnym obowiązującym do końca 2006 roku funkcjonowała instytucja dystrybucji znaków opłaty skarbowej – na podstawie zawartych umów cywilnoprawnych m.in. pracownicy Urzędu Skarbowego i Urzędu Stanu Cywilnego prowadzili sprzedaż detaliczną znaków opłaty skarbowej za które otrzymywali prowizje w wysokości 5%. Wyznaczenie więc wynagrodzenia za inkaso na poziomie 5% w sytuacji objęcia tą instytucją praktycznie tych samych przedmiotów opodatkowania nie powinno więc skutkować zmniejszeniem dochodów budżetu w tego tytułu. Nic nie stoi natomiast na przeszkodzie aby wynagrodzenie to wyznaczyć na innym poziomie i innych zasadach (np. kwotowo, chociaż określenia wynagrodzenia z inkaso jako pewien procent zainkasowanych i wpłaconych w

- terminie kwot powinno mobilizować inkasenta do rzetelnego wykonywania nałożonych obowiązków a co za tym idzie zwiększać dochody budżetu z tego tytułu).
3. Zgodnie z brzmieniem art. 47 § 4a ustawy Ordynacja podatkowa terminem płatności dla inkasentów jest dzień następujący po ostatnim, dniu w którym zgodnie z przepisami prawa podatkowego wpłata podatku powinna nastąpić, chyba że organ stanowiący właściwej jednostki samorządu terytorialnego wyznaczy termin późniejszy. Zgodnie z przepisami ustawy o opłacie skarbowej obowiązek zapłaty opłaty skarbowej powstaje m.in.: od dokonania czynności urzędowej – z chwilą dokonania zgłoszenia lub złożenia wniosku o dokonanie czynności urzędowej; od wydania zaświadczenia – z chwilą złożenia wniosku o wydanie zaświadczenia; od wydania zezwolenia (pozwolenia, koncesji) – z chwilą złożenia wniosku o wydanie zezwolenia (pozwolenia, koncesji); od złożenia dokumentu stwierdzającego udzielenie pełnomocnictwa lub prokury oraz od jego odpisu, wypisu lub kopii – z chwilą złożenia dokumentu w organie administracji publicznej, sądzie lub podmiocie, o którym mowa w art. 1 ust. 2 ustawy. Opłatę skarbową wpłaca się z chwilą powstania obowiązku jej zapłaty. Zapisy te wskazują więc na generalną zasadę, iż opłatę skarbową należy uiścić inkasentowi w chwili złożenia wniosku a inkasent ma każdorazowo obowiązek wpłacić tak zainkasowaną kwotę w dniu następnym, chyba że rada gminy wyznaczy termin późniejszy. W opinii projektodawców wbrew ekonomice postępowania byłoby „zmuszanie” inkasenta do wpłaty zainkasowanych kwot codziennie i to zarówno dla inkasenta jak i organu podatkowego który winien rozliczać inkasentów. W związku z powyższym proponuje się rozliczanie zainkasowanych kwot w terminach dwa razy w miesiącu w przypadku Urzędu Stanu Cywilnego i Urzędu Skarbowego. Z jednej strony bowiem brak jest potrzeby częstego wpłacania niewielkich kwot, z drugiej zaś strony większe sumy zainkasowanych kwot winny być na koncie organu podatkowego który przecież ma obowiązek realizowania określonych wydatków ale także może czerpać z nich korzyści w postaci oprocentowania lokat. Należy przypomnieć, iż szacuje się że Urząd Stanu Cywilnego pobierze w ciągu roku opłatę skarbową w kwocie ok. 150 tys. zł. a więc ok. 12 tys. zł. miesięcznie. Wyznaczenie sugerowanych miesięcznych okresów rozliczeniowych powoduje, iż tak znaczne środki nie będą do dyspozycji organu ale inkasenta, co jest powodem wskazania jako terminu wpłaty kwot przez inkasenta dwa razy w miesiącu (rozważania te są aktualne także w przypadku Urzędu Skarbowego który może zainkasować większe kwoty z tytułu opłaty skarbowej). Wyznaczenie w uchwale terminów wpłaty nie pozbawia oczywiście inkasenta prawa do częstszego dokonywania wpłat (biorąc choćby pod uwagę konieczność zabezpieczenia gotówki). Ponadto uchwała zawiera zapisu zgodnie z którym inkasentom przysługuje wynagrodzenie jedynie z tytułu terminowego wpłacania pobranej opłaty, a nie jak np. pod warunkiem dokonania wpłaty (każdej czyli też tej po upływie terminu płatności). Zapis takie wynika np. z ustawy Ordynacja podatkowa, ale dotyczy wynagrodzenia dla inkasentów z tytułu podatków pobranych na rzecz budżetu państwa. Warunkiem wypłaty wynagrodzenia byłoby więc nie sama wpłata zainkasowanej kwoty opłaty ale wpłata tej kwoty w ustalonym terminie. Powinno to dyscyplinować inkasentów do terminowego wypłacania zainkasowanych kwot.
 4. Zgodnie z art. 9 ustawy Ordynacja podatkowa inkasent obowiązany jest do pobrania od podatnika podatku i wpłacenia go we właściwym terminie organowi podatkowemu. Uchwała więc nie powinna nakładać na inkasentów dodatkowych obowiązków poza pobraniem podatku i jego terminowym odprowadzeniem na rachunek budżetu gminy. Dodatkowo uchwała zawiera jedynie wskazanie sposobu rozliczania z organem

pobranej opłaty skarbowej (na podstawie kwitariuszy) co zdaniem projektodawców nie wykracza po zakres obowiązków inkasenta.

Realizacja powyższej uchwały nie powinna wywierać skutków finansowych dla budżetu gminy. Praktycznie bowiem przedmiot opłaty skarbowej pokrywa się z przedmiotami opłaty skarbowej od których uprzednio należało nakleić znaki opłaty skarbowej – za dystrybucję tych znaków pobierano prowizję w wysokości 5%, wynagrodzenie za inkaso również zostało wskazane w uchwale na poziomie 5%. Ponadto należy mieć świadomość, iż do dnia 31 grudnia 2006 roku znaki opłaty skarbowej były również sprzedawane detalicznie przez pracowników Starostwa Powiatowego (głównie Wydział Komunikacji) – obecnie przy niewyznaczeniu ich na inkasentów i konieczności bezpośredniej wpłaty tych kwot w kasie organu lub na jego konto dochody z tego tytułu winny być wyższe.