

Domański Zakrzewski Palinka

**Nakładanie na Beneficjenta tzw. korekt
finansowych i zasady dochodzenia ich
zwrotu**

Wojciech Hartung

Associate

**Warszawa, 12 października 2011 roku, IX Samorządowe Forum Kapitału i Finansów- Kongres
Skarbników**

Plan wystąpienia

- Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie
 - nieprawidłowości indywidualne
 - nieprawidłowości systemowe
- Tryb postępowania w przypadku nałożenia korekty indywidualnej w kontekście art. 207 Ustawy o finansach publicznych
 - droga odwoławcza w przypadku, gdy środki finansowe nie zostały zwrócone;
 - odzyskiwanie środków zwróconych przez Beneficjenta
- Odpowiedzialność za naruszenia systemowe i tryb dochodzenia zwrotu nałożonej korekty

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

*„Działania finansowane przez fundusze lub otrzymujące wsparcie z EBI lub z innego instrumentu finansowego są zgodne z **postanowieniami Traktatu**, z instrumentami przyjętymi w ramach Traktatu oraz z politykami i działaniami Wspólnoty, włączając w to reguły konkurencji, **udzielanie zamówień publicznych**, ochrony i poprawy stanu środowiska naturalnego, zniesienia nierówności i wspierania równości kobiet i mężczyzn.”*

art. 12 rozporządzenia 1260/1999/WE

art. 9 ust. 5 rozporządzenia 1083/2006/WE

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

Zgodnie z **art. 39 ust 1** rozporządzenia **1260/1999** oraz **art. 98** rozporządzenia **1083/2006** to Państwa Członkowskie w pierwszej kolejności ponoszą odpowiedzialność za wykrywanie nieprawidłowości w wydatkowaniu środków pochodzących z funduszy, m.in. dokonując korekt finansowych Państwo Członkowskie dokonuje wymaganych korekt finansowych w związku z indywidualnymi lub systemowymi nieprawidłowościami.

Środki pochodzące z nałożonych korekt finansowych mogą zostać **ponownie wykorzystane** przez Państwo Członkowskie w programie operacyjnym, **jeśli to ono zidentyfikuje i nałoży korektę**

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

art. 2 pkt 7 rozporządzenia 1083/2006 - „nieprawidłowość”:

jakiegokolwiek naruszenie przepisu prawa wspólnotowego wynikające z działania lub zaniechania podmiotu gospodarczego, które powoduje lub mogłoby spowodować szkodę w budżecie ogólnym Unii Europejskiej w drodze finansowania nieuzasadnionego wydatku z budżetu ogólnego.

**Nie każde naruszenie może być kwalifikowane jako
nieprawidłowość**

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

korekta finansowa (dla projektu) – oznacza anulowanie całości lub części wkładu, który nie może zostać wykorzystany ponownie na projekt lub projekty, które zostały poddane korekcie;

korekta finansowa polega na **pomniejszeniu maksymalnej kwoty dofinansowania o kwotę nieprawidłową**;

korekta finansowa jest nakładana tylko w sytuacji, gdy wydatek obarczony nieprawidłowością został rozliczony beneficjentowi;

w sytuacji wykrycia nieprawidłowości przed rozliczeniem beneficjentowi wydatek **uznawany jest za niekwalifikowalny** (następuje obniżenie kwoty zatwierdzonej do rozliczenia w ramach wniosku o płatność), nie jest natomiast poddawany korekcie finansowej.

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

nieprawidłowość systemowa jest powtarzającym się błędem wynikającym z poważnych niedoskonałości systemów zarządzania i kontroli ustanowionych dla zapewnienia poprawnej rachunkowości oraz zgodności z zasadami i przepisami.

nieprawidłowość systemowa będzie występować w przypadku łącznego wystąpienia poniższych czynników:

- a) stwierdzenie naruszenia polegającego na poważnej niedoskonałości systemu zarządzania i kontroli danego Programu,
- b) naruszenie ma potencjalnie powtarzający się charakter, czyli powinno obejmować większą ilość projektów (np. realizowanych w ramach danego działania),
- c) naruszenie powoduje narażenie budżetu ogólnego UE na rzeczywiste ryzyko utraty środków poprzez możliwość finansowania projektów realizowanych niezgodnie z zasadami i przepisami

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

Wytyczne do określania korekt finansowych nakładanych na wydatki ponoszone z funduszy strukturalnych i Funduszu Spójności w przypadku naruszenia przepisów prawa zamówień publicznych – dok. KE z dnia 29 listopada 2007 r.

Komisja zaleca Państwom Członkowskim w *Wytycznych* stosowanie wskazanych poziomów korekt lub opracowanie własnego systemu regulującego tę kwestię – systemu nie mniej restrykcyjnego

Krajowy dokument ***Wymierzanie korekt finansowych za naruszenia prawa zamówień publicznych związane z realizacją projektów współfinansowanych ze środków funduszy UE*** z 2008 r. uzupełniony w 2010 r.

Zasady nakładania korekt finansowych – prawo europejskie/prawo polskie

Metoda dyferencyjna (podstawowa) - oszacowanie wielkości szkody (stosowana w przypadkach, kiedy taki szacunek jest możliwy);
Polega na porównaniu wysokości rzeczywiście wydatkowanych (lub zakontraktowanych) środków na sfinansowanie zamówienia udzielonego z naruszeniem zasad ze stanem, który istniałby, gdyby naruszenie nie wystąpiło;

Metoda wskaźnikowa (pomocnicza) – obliczenie wielkości korekty z wykorzystaniem zaproponowanego w taryfikatorze poziomu korekty (stosowana w przypadkach, kiedy skutki finansowe szkody są pośrednie, a zatem trudne do oszacowania).

Odpowiedzialność za naruszenia i tryb dochodzenia zwrotu nałożonej korekty

Instytucje odpowiedzialne za informowanie o nieprawidłowościach zobowiązane są do weryfikowania otrzymanych informacji o stwierdzonych naruszeniach, w tym dokonywania oceny, czy wykryte naruszenie stanowi **nieprawidłowość**.

Ocena stwierdzająca podejrzenie lub wystąpienie nieprawidłowości stanowi **wstępne ustalenie**.

Dokonanie wstępnego ustalenia nie przesądza o istnieniu nieprawidłowości, ponieważ **istnieje możliwość późniejszego skorygowania lub wycofania wniosku** dotyczącego istnienia nieprawidłowości w następstwie ustaleń dokonanych **w trakcie postępowania administracyjnego lub sądowego**

Odpowiedzialność za naruszenia i tryb dochodzenia zwrotu nałożonej korekty

art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych

W przypadku, gdy środki przeznaczone na realizację programów finansowanych z udziałem środków europejskich są:

- 1) wykorzystane niezgodnie z przeznaczeniem,
 - 2) wykorzystane z naruszeniem procedur (m.in. PZP)
 - 3) pobrane nienależnie lub w nadmiernej wysokości
- podlegają zwrotowi przez beneficjenta wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, liczonymi od dnia przekazania środków, w terminie 14 dni od dnia doręczenia decyzji**

W ww. przypadku instytucja, która podpisała umowę z beneficjentem, wzywa go do:

- 1) zwrotu środków lub
- 2) do wyrażenia zgody na pomniejszenie kolejnych kolejnych płatności w terminie 14 dni od dnia doręczenia wezwania

Odpowiedzialność za naruszenia i tryb dochodzenia zwrotu nałożonej korekty

art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych

Po bezskutecznym upływie terminu 14 dni, organ pełniący funkcję instytucji zarządzającej lub instytucji pośredniczącej wydaje decyzję określającą kwotę przypadającą do zwrotu i termin, od którego nalicza się odsetki, oraz sposób zwrotu środków.

Od decyzji beneficjent może złożyć odwołanie do właściwej instytucji zarządzającej; w przypadku wydania decyzji w pierwszej instancji przez instytucję zarządzającą beneficjent może zwrócić się do tej instytucji z wnioskiem o ponowne rozpatrzenie sprawy.

Decyzja podlega zaskarżeniu do Wojewódzkiego Sądu Administracyjnego w trybie przewidzianym w Kodeksie postępowania administracyjnego

Decyzji nie wydaje się, jeżeli dokonano zwrotu środków przed jej wydaniem.

Odpowiedzialność za naruszenia i tryb dochodzenia zwrotu nałożonej korekty

Zalecenia w zakresie sposobu korygowania wydatków nieprawidłowo poniesionych w ramach Programu Operacyjnego Infrastruktura i Środowisko – MRR, styczeń 2010 r.

Jeżeli nieprawidłowość wynika z winy leżącej po stronie Państwa Członkowskiego, a nie wiąże się z zawinionym działaniem lub zaniechaniem beneficjenta (np. zastosowanie się przez beneficjenta do przepisu prawa krajowego, które nie zostało dostosowane do regulacji UE), koniecznym wydaje się przyjęcie założenia, że odpowiedzialnością finansową z tego tytułu obciążony powinien zostać budżet Państwa (zgodnie ze stanowiskiem IK NSRO wyrażonym w piśmie z dnia 20 maja 2009 r. – sygn. DKF-IV-722-75-GB/09).

Niemniej, takie rozwiązania będą rozstrzygane indywidualnie.

Odpowiedzialność za naruszenia i tryb dochodzenia zwrotu nałożonej korekty

- wydatki ponoszone z budżetu UE powinny być zgodne z podstawowymi zasadami prawa europejskiego
- w przypadku błędów systemowych warunek ten (nie z winy Beneficjenta) nie jest spełniony
- obecnie nie wydaje się możliwe refundowanie tak poniesionego wydatku z kwot przeznaczonych na dofinansowanie
- błąd systemowy może stanowić podstawę odszkodowawczą wobec Skarbu Państwa na podstawie art. 417¹ § 4 Kodeksu cywilnego

Podsumowanie

Kontrola wydatkowania środków pochodzących z funduszy UE jest obowiązkiem Państw Członkowskich – zobowiązanie wynika z prawa wspólnotowego

Korekta może zostać nałożona w przypadku stwierdzenia *nieprawidłowości*

Odpowiedzialność beneficjenta za nieprawidłowości indywidualne; nieprawidłowości systemowe powinny obciążać Skarb Państwa

Kwestionowanie ustaleń kontroli w postępowaniu administracyjnym – konieczność uprzedniej oceny zasadności zarzutów

Domański Zakrzewski Palinka

Dane kontaktowe

Rondo ONZ 1
00-124 **Warszawa**
tel. 48 (22) 557 7600
fax 48 (22) 557 7601

ul. Powstańców Śląskich 2-4
53-333 **Wrocław**
tel. 48 (71) 712 4700
fax 48 (71) 712 4750

Szosa Chełmińska 17
87-100 **Toruń**
tel. 48 (56) 622 00 53
fax 48 (56) 621 95 83

www.dzp.pl

ul. Paderewskiego 8
61-770 **Poznań**
tel. 48 (61) 642 4900
fax 48 (61) 642 4950

ul. Traugutta 25
90-113 **Łódź**
tel. 48 (42) 637 25 80
fax 48 (42) 637 30 13