

Warszawa, dnia 02 grudnia 2016 r.

**RZECZPOSPOLITA POLSKA
MINISTER ROZWOJU I FINANSÓW**

PS2.054.39.2016

**Pan Marek Kuchciński
Marszałek Sejmu**

Odpowiadając na interpelację nr 7740 Posła Tadeusza Cymańskiego w sprawie zmiany sposobu opodatkowania elektrowni wiatrowych podatkiem od nieruchomości, uprzejmie wyjaśniam.

Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2016 r. poz. 716 i 1579) definiuje „budowlę” jako obiekt budowlany w rozumieniu przepisów prawa budowlanego niebędący budynkiem lub obiektem małej architektury, a także urządzenie budowlane w rozumieniu przepisów prawa budowlanego związane z obiektem budowlanym, które zapewnia możliwość użytkowania obiektu zgodnie z jego przeznaczeniem. Ustawa o podatkach i opłatach lokalnych zawiera zatem własną definicję pojęcia „budowla”, niemniej w definicji tej znajduje się odesłanie do przepisów ustawy – Prawo budowlane, co powoduje, że jego normatywną treść na gruncie ustawy podatkowej ustala się na podstawie przepisów Prawa budowlanego.

Na podstawie ustawy z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2016 r. poz. 290, z późn. zm.) budowlą jest każdy obiekt budowlany niebędący budynkiem lub obiektem małej architektury, jak: obiekty liniowe, lotniska, mosty, wiadukty, estakady, tunele, przepusty, sieci techniczne, wolno stojące maszty antenowe, wolno stojące trwale związane z gruntem tablice reklamowe i urządzenia reklamowe, budowle ziemne, obronne (fortyfikacje), ochronne, hydrotechniczne, zbiorniki, wolno stojące instalacje przemysłowe lub urządzenia techniczne, oczyszczalnie ścieków, składowiska odpadów, stacje uzdatniania wody, konstrukcje oporowe, nadziemne i podziemne przejścia dla pieszych, sieci uzbrojenia terenu, budowle sportowe, cmentarze, pomniki, a także części budowlane urządzeń technicznych (kotłów, pieców przemysłowych, elektrowni jądrowych i innych urządzeń) oraz fundamenty pod maszyny i urządzenia, jako odrębne pod względem technicznym części przedmiotów składających się na całość użytkową.

Obowiązująca obecnie treść przepisu została ustalona ustawą z dnia 20 maja 2016 r. o inwestycjach w zakresie elektrowni wiatrowych (Dz. U. poz. 961) i obowiązuje od dnia 16 lipca 2016 r.

Odnosząc się do wskazanych przez Pana Posła wątpliwości dotyczących kwalifikowania elektrowni wiatrowych na gruncie ustawy Prawo budowlane należy zauważyć, że właściwym do interpretowania tej ustawy jest Minister Infrastruktury i Budownictwa. W odpowiedzi na interpelację nr 4207 w sprawie projektu nowej formy podatku od nieruchomości i objęcia elektrowni wiatrowych zmienionym prawem budowlanym, na podstawie nowelizacji ustawy o inwestycjach w zakresie elektrowni wiatrowych podsekretarz stanu w Ministerstwie

Infrastruktury i Budownictwa Pan Tomasz Żuchowski udzielił wyjaśnienia, że elektrownia wiatrowa wraz z urządzeniami technicznymi (wirnik z zespołem łopat, zespół przeniesienia napędu, generator prądowórczy, układy sterowania i zespół gondoli wraz z mocowaniem i mechanizmem obrotu) wypełnia przesłanki budowli będącej wolno stojącym urządzeniem technicznym. Odpowiedź na interpelację dostępna jest na stronie internetowej Sejmu RP (link do strony: <http://www.sejm.gov.pl/Sejm8.nsf/InterpelacjaTresc.xsp?key=1A2CA8FE>).

Od dnia 16 lipca 2016 r. elektrownia wiatrowa zatem w całości stanowi obiekt budowlany (budowlę) w rozumieniu ustawy Prawo budowlane, co wynika, jak wskazano powyżej, z aktualnej definicji „budowli”, zawartej w tej ustawie, jak również z Załącznika do niej, gdzie elektrownie wiatrowe zostały wprost wymienione jako obiekt budowlany (kategoria XXIX Załącznika). Potwierdza to również uzasadnienie do poselskiego projektu ustawy o inwestycjach w zakresie elektrowni wiatrowych, w którym stwierdzono, że *„W projekcie ustawy zaproponowano wykreślenie przepisu wprowadzającego podział elektrowni wiatrowych na część budowlaną i niebudowlaną. W proponowanym stanie prawnym cała elektrownia wiatrowa będzie obiektem budowlanym (budowlą)...*”. Niemniej do dnia 31 grudnia 2016 r. podatek od nieruchomości dotyczący elektrowni wiatrowych ustala się i pobiera zgodnie z przepisami obowiązującymi przed dniem wejścia w życie tej ustawy (art. 17 ustawy o inwestycjach w zakresie elektrowni wiatrowych).

W konsekwencji powyższego od dnia 1 stycznia 2017 r. opodatkowaniu podatkiem od nieruchomości podlegać będzie cała elektrownia wiatrowa. Podstawę opodatkowania podatkiem od nieruchomości dla budowli stanowi, co do zasady wartość, o której mowa w przepisach o podatkach dochodowych, ustalona na dzień 1 stycznia roku podatkowego, stanowiąca podstawę obliczania amortyzacji w tym roku, niepomniejszona o odpisy amortyzacyjne, a w przypadku budowli całkowicie zamortyzowanych - ich wartość z dnia 1 stycznia roku, w którym dokonano ostatniego odpisu amortyzacyjnego (art. 4 ust. 1 pkt 3 ustawy o podatkach i opłatach lokalnych). W tym zakresie od 1 stycznia 2017 r. nie przewiduje się zmian.

Tym samym brak jest argumentów przemawiających za koniecznością wprowadzenia zmian w ustawie Prawo budowlane, odnoszących się do definicji budowli w kontekście elektrowni wiatrowych.

Odnosząc się natomiast do kwestii wydania przez Ministra Finansów interpretacji ogólnej w zakresie opodatkowania elektrowni wiatrowych należy wskazać, że celem takiej interpretacji jest zapewnienie jednolitego stosowania przepisów prawa, w związku z zasygnalizowanymi wątpliwościami prawnymi dotyczącymi stosowania określonego przepisu przez organy podatkowe, jak również z uwagi na potencjalną możliwość powstania rozbieżności w jego stosowaniu. Stosownie do art. 14a § 1 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2015 r. poz. 613, z późn. zm.), minister właściwy do spraw finansów publicznych dąży do zapewnienia jednolitego stosowania przepisów prawa podatkowego przez organy podatkowe oraz organy kontroli skarbowej, dokonując w szczególności ich interpretacji, z urzędu lub na wniosek, przy uwzględnieniu orzecznictwa sądów oraz Trybunału Konstytucyjnego lub Trybunału Sprawiedliwości Unii Europejskiej.

Wydanie przez Ministra Finansów interpretacji ogólnej w zakresie opodatkowania podatkiem od nieruchomości elektrowni wiatrowych od dnia 1 stycznia 2017 r. wydaje się przedwczesne, gdyż ewentualne sygnały o niejednolitości stosowania przepisów prawa podatkowego przez organy podatkowe w zakresie opodatkowania elektrowni wiatrowych, uzasadniające wydanie takiej interpretacji, mogą pojawić się dopiero po tej dacie. Można również spodziewać się, że z

uwagi na jednoznaczne stanowisko w zakresie uznania całej elektrowni wiatrowej za budowlę w rozumieniu ustawy – Prawo budowlane, co potwierdził Minister Infrastruktury i Budownictwa, wątpliwości dotyczące podstawy opodatkowania w przypadku elektrowni wiatrowych mogą w ogóle nie wystąpić.

Z upoważnienia Ministra Rozwoju i Finansów
Sekretarz Stanu w Ministerstwie Finansów
Wiesław Janczyk
/podpisano kwalifikowanym podpisem elektronicznym/