

ZARZĄDZENIE Nr 197/2019
Burmistrza Miasta i Gminy Otmuchów
z dnia 30 października 2019 r.

w sprawie ustalenia zasad weryfikacji kontrahentów zgodnie z tzw. białą listą podatników oraz stosowania mechanizmu podzielonej płatności VAT w jednostce samorządu terytorialnego

Na podstawie art. 30 ust. 1, art. 31 oraz art. 33 ust. 3 w związku z art. 11a ust. 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2018 r., poz. 994 ze zm.), w związku z wejściem w życie ustawy z dnia 12 kwietnia 2019 r. o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw (Dz. U. 2019 poz. 1018) oraz ustawy z dnia 9 sierpnia 2019 r. o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw (Dz. U. 2019 poz.).

zarządzam, co następuje:

§ 1.

W celu zapewnienia prawidłowego rozliczania podatku od towarów i usług wprowadza się zasady weryfikacji kontrahentów Gminy Otmuchów (dalej: Gmina) zgodnie z tzw. białą listą podatników oraz stosowania mechanizmu podzielonej płatności, (zwane dalej również: „Zasadami weryfikacji kontrahentów i MPP” lub „Procedurą”), stanowiące załącznik nr 1 do Zarządzenia.

§ 2.

Z zastrzeżeniem §3, zobowiązuje się Skarbnika Gminy, Głównych Księgowych oraz wszystkich Kierowników wydziałów Urzędu Miasta i Gminy w Otmuchowie oraz scentralizowanych na gruncie VAT jednostek organizacyjnych (dalej: Jednostki) do wdrożenia oraz nadzorowania prawidłowości stosowania Zasad weryfikacji kontrahentów i MPP, tj. w szczególności do rozpowszechnienia Procedury wśród odpowiednich (ze względu na zakres obowiązków pracowniczych i tym samym styczność z przedmiotowymi zagadnieniami) pracowników Urzędu Miasta i Gminy oraz Jednostek.

§ 3.

Osoby wymienione w § 2 w dowolnej formie pisemnej (np. email) wyznaczają wśród pracowników osoby odpowiedzialne za stosowanie Procedury, tj. weryfikacji Białej listy podatników oraz stosowania MPP (dalej: osoby odpowiedzialne). W szczególności osobami odpowiedzialnymi są pracownicy Gminy lub Jednostek wykonujący zadania mające bezpośredni związek w przepisami dotyczącymi Białej listy podatników i MPP, tj. przykładowo przygotowują umowy lub zamówienia publiczne, zlecenia przelewów oraz dokonują sprawdzenia prawidłowości otrzymanych faktur VAT.

§ 4.

Wykonanie zarządzenia powierza się Skarbnikowi Gminy, Głównym Księgowym oraz Kierownikom wydziałów Urzędu Miasta i Gminy i Jednostek.

§ 5.

Okresową (w szczególności w zależności od zmian przepisów) aktualizację Procedury powierza się Skarbnikowi Gminy.

§ 6.

Zarządzenie podlega publikacji w Biuletynie Informacji Publicznej.

§ 7.

Zarządzenie wchodzi w życie z dniem podpisania.

Załącznik nr 1
do Zarządzenia nr 197/2019
Burmistrza Miasta i Gminy
Otmuchów z dnia 30.10.2019 r.

ZASADY WERYFIKACJI KONTRAHENTÓW GMINY ZGODNIE Z TZW. BIAŁĄ LISTĄ PODATNIKÓW ORAZ STOSOWANIA MECHANIZMU PODZIELONEJ PŁATNOŚCI W GMINIE

I. Definicje

- a. Biała lista podatników – wykaz prowadzony przez Szefa Krajowej Administracji Skarbowej w postaci elektronicznej bazy danych podmiotów:
 - w odniesieniu do których naczelnik urzędu skarbowego nie dokonał rejestracji albo których wykreślił z rejestru jako podatników VAT,
 - zarejestrowanych jako podatnicy VAT, w tym których rejestracja jako podatników VAT została przywrócona;
- b. Szef KAS – Szef Krajowej Administracji Skarbowej;
- c. Instytucja bankowa – bank lub spółdzielcza kasa oszczędnościowo-rozliczeniowa;
- d. Mechanizm podzielonej płatności (dalej również: MPP) – mechanizm podzielonej płatności wprowadzony w drodze ustawy z dnia 15 grudnia 2017 r. o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw;
- e. Posiadacz – podmiot, dla którego bank prowadzi rachunek rozliczeniowy lub dla którego spółdzielcza kasa oszczędnościowo-rozliczeniowa prowadzi imienny rachunek;
- f. Rachunek rozliczeniowy – rachunek rozliczeniowy w banku lub imienny rachunek w spółdzielczej kasie oszczędnościowo-rozliczeniowej;
- g. ustawa o VAT – ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług;
- h. VAT lub podatek – podatek od towarów i usług;
- i. Załącznik nr 15 – załącznik nr 15 ustawy o VAT;
- j. Jednostki – Jednostki budżetowe;
- k. Osoba odpowiedzialna – osoba wymieniona w § 3 Zarządzenia odpowiedzialna za stosowanie „Zasad weryfikacji kontrahentów i MPP”, tj. w szczególności wyznaczeni pracownicy Urzędu Miasta i Gminy oraz Jednostek.

II. Weryfikacja kontrahentów zgodnie z Białą listą podatników

A. Uwagi wstępne

Szef KAS prowadzi w formie elektronicznej bazy danych wykaz podmiotów, tj. Białą listę podatników.

Wykaz zawiera w szczególności dane:

1. firmę (nazwę) lub imię i nazwisko;
2. numer, za pomocą którego podmiot został zidentyfikowany na potrzeby podatku, jeżeli taki numer został przyznany;
3. status podmiotu:
 - a) w odniesieniu do którego nie dokonano rejestracji albo którego wykreślono z rejestru jako podatnika VAT,
 - b) zarejestrowanego jako „podatnik VAT czynny” albo „podatnik VAT zwolniony”, w tym podmiotu, którego rejestracja została przywrócona;

4. numer identyfikacyjny REGON, o ile został nadany;
5. numer PESEL, o ile podmiot posiada;
6. numer w Krajowym Rejestrze Sądowym, o ile został nadany;
7. adres stałego miejsca prowadzenia działalności albo adres miejsca zamieszkania, w przypadku nieposiadania stałego miejsca prowadzenia działalności – w odniesieniu do osoby fizycznej;
8. imiona i nazwiska osób wchodzących w skład organu uprawnionego do reprezentowania podmiotu oraz ich numery identyfikacji podatkowej lub numery PESEL;
9. imiona i nazwiska prokurentów oraz ich numery identyfikacji podatkowej lub numery PESEL;
10. imię i nazwisko lub firmę (nazwę) wspólnika oraz jego numer identyfikacji podatkowej lub numer PESEL;
11. daty rejestracji, odmowy rejestracji albo wykreślenia z rejestru oraz przywrócenia zarejestrowania jako podatnika VAT;
12. podstawę prawną odpowiednio odmowy rejestracji, wykreślenia z rejestru oraz przywrócenia zarejestrowania jako podatnika VAT;
13. numery rachunków rozliczeniowych, o których mowa w art. 49 ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, lub imiennych rachunków w spółdzielczej kasie oszczędnościowo-kredytowej, której podmiot jest członkiem, otwartych w związku z prowadzoną przez członka działalnością gospodarczą – wskazanych w zgłoszeniu identyfikacyjnym lub zgłoszeniu aktualizacyjnym i potwierdzonych przy wykorzystaniu STIR w rozumieniu art. 119zg pkt 6 Ordynacji podatkowej.

Wykaz jest udostępniany w Biuletynie Informacji Publicznej na stronie Ministerstwa Finansów. Dostęp do danych zawartych w Białej liście podatników jest możliwy również za pośrednictwem systemu teleinformatycznego Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG).

Wykaz jest aktualizowany w dni robocze, raz na dobę.

B. Weryfikacja danych kontrahenta zgodnie z Białą listą podatników – od dnia 1 września 2019 r.

1. Przed zawarciem przez Gminę umowy z kontrahentem Osoba odpowiedzialna dokonuje weryfikacji informacji o kontrahencie zgodnie z Białą listą podatników.
2. Weryfikacji w szczególności podlega status kontrahenta jako podatnika VAT oraz numer rachunku rozliczeniowego.
3. Wynik weryfikacji (np. wydruk) Osoba odpowiedzialna dołącza do zawartej umowy.
4. Po otrzymaniu przez Gminę / Jednostkę faktury VAT Osoba odpowiedzialna dokonuje weryfikacji informacji o kontrahencie zgodnie z Białą listą podatników.
5. Osoba odpowiedzialna oznacza fakturę jako zweryfikowaną poprzez pozostawienie na niej stosownej adnotacji lub pieczętki (w zależności od przyjętej praktyki w Gminie lub Jednostce).
6. Osoba odpowiedzialna wyznaczona do przygotowania zlecenia przelewu przed wykonaniem płatności na rzecz kontrahenta dokonuje weryfikacji numeru rachunku rozliczeniowego zgodnie z Białą listą podatników przy użyciu dostępnych narzędzi.
7. Powyższy wynik weryfikacji archiwizowany jest w dokumentacji Gminy (np. tzw. zrzut z ekranu lub wydruk).
8. W sytuacji dokonania płatności przelewem (bez zastosowania MPP – w szczególności gdy z przyczyn technicznych nie jest możliwe dokonanie płatności MPP, gdy kontrahent nie posiada rachunku VAT) na rachunek rozliczeniowy kontrahenta inni niż zawarty na dzień zlecenia przelewu w Białej liście podatników, Osoba odpowiedzialna, niezwłocznie, nie później

niż w terminie trzech dni od dnia zlecenia przelewu, składa zawiadomienie o ww. rachunku do naczelnika urzędu skarbowego właściwego dla wystawcy faktury.

9. Zawiadomienie, o którym mowa w pkt 8 zawiera:
 - a. numer identyfikacyjny, firmę (nazwę) oraz adres siedziby albo, w przypadku podatnika będącego osobą fizyczną, imię i nazwisko oraz adres stałego miejsca prowadzenia działalności, a w przypadku nieposiadania stałego miejsca prowadzenia działalności – adres miejsca zamieszkania, podatnika dokonującego zapłaty należności;
 - b. dane wystawcy faktury wskazane na fakturze (numer identyfikacyjny, nazwę albo imię i nazwisko oraz adres);
 - c. numer rachunku, na który dokonano zapłaty należności;
 - d. wysokość należności zapłaconej przelewem na błędny rachunek, i dzień zlecenia przelewu na ten rachunek,
 - e. podpis osoby upoważnionej do reprezentacji Gminy lub odpowiednio danej Jednostki.

C. Weryfikacja danych Gminy zgodnie z Białą listą podatników – od dnia 1 września 2019 r.

1. Skarbnik Gminy zobowiązany jest do aktualizacji *zgłoszenia identyfikacyjnego / zgłoszenia aktualizacyjnego Gminy (NIP-2)*, w szczególności w zakresie numerów rachunków rozliczeniowych w ciągu 3 dni roboczych od zaistnienia danej zmiany.
2. Zgłoszone powinny zostać wszystkie rachunki bankowe Gminy i Jednostek wykorzystywane w działalności gospodarczej.
3. W sytuacji zamknięcia rachunku bankowego, otwarcia nowego rachunku bankowego bądź innej sytuacji wymagającej aktualizacji zgłoszenia, o którym mowa w pkt 1, w zakresie danych Jednostki – Kierownik Jednostki zawiadamia w ciągu 2 dni roboczych w formie pisemnej o tym fakcie Skarbnika Gminy.
4. Skarbnik Gminy raz na kwartał dokonuje weryfikacji danych Gminy zawartych w Białej liście podatników.
5. W sytuacji, gdy dane Gminy zawarte w Białej liście podatników są niezgodne ze stanem rzeczywistym, Skarbnik Gminy dokonuje weryfikacji danych złożonych na formularzu NIP-2. Jeżeli dane Gminy na formularzy NIP-2 są błędne Skarbnik Gminy dokonuje ich aktualizacji.
6. Jeżeli mimo podania przez Gminę prawidłowych danych na formularzu NIP-2, dane na Białej liście podatników nadal są niezgodne ze stanem rzeczywistym, Skarbnik Gminy składa do Szefa KAS wnioski wraz z uzasadnieniem o usunięcie lub sprostowanie danych Gminy (innych niż dane osobowe) zawartych na Białej liście podatników.

III. Mechanizm podzielonej płatności

A. Uwagi wstępne

Mechanizm podzielonej płatności został wprowadzony w drodze ustawy z dnia 15 grudnia 2017 r. o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw. Co do zasady, zgodnie z art. 108a ust. 1 ustawy o VAT: „*Podatnicy, którzy otrzymali fakturę z wykazaną kwotą podatku, przy dokonywaniu płatności kwoty należności wynikającej z tej faktury mogą zastosować mechanizm podzielonej płatności*”.

Stosowanie mechanizmu podzielonej płatności dotyczy wyłącznie rozliczeń realizowanych pomiędzy podatnikami VAT (tj. pomiędzy podmiotami gospodarczymi, w modelu business-to-business). MPP dotyczy wyłącznie zapłaty VAT w formie przelewu. Zapłata z wykorzystaniem

MPP jest dokonywana wyłącznie w złotych polskich – nie jest więc możliwe jego zastosowanie w przypadku przelewów walutowych.

Płatność MPP:

- zapłata kwoty odpowiadającej całości albo części kwoty podatku wynikającej z otrzymanej faktury jest dokonywana **na rachunek VAT**;
- zapłata całości albo części kwoty odpowiadającej wartości sprzedaży netto wynikającej z otrzymanej faktury jest dokonywana **na rachunek rozliczeniowy**, dla którego jest prowadzony rachunek VAT albo jest rozliczana w inny sposób (np. kompensata czy zapłata gotówką).

Brak możliwości zastosowania mechanizmu podzielonej płatności zachodzi w sytuacjach:

- transakcji pomiędzy Gminą a osobą fizyczną,
- przy transakcjach, dla których nie wystawiono faktur VAT,
- przy rozliczeniach gotówkowych i przy płatnością kartą.

B. Zasady stosowania MPP

1. Gmina oraz każda Jednostka, posiada przypisany do jej rachunku rozliczeniowego rachunek VAT. Posiadaczem rachunku VAT jest Gmina jako osoba prawna.
2. Na rachunek VAT mogą być przelewane środki pieniężne z tytułu:
 - zapłaty przy użyciu komunikatu przelewu całości lub części kwoty VAT tytułem nabycia od Gminy lub Jednostek, towarów lub usług;
 - przekazania środków z innego rachunku VAT Gminy na rachunek VAT Gminy prowadzony w tej samej instytucji bankowej;
 - zwrotu za pośrednictwem komunikatu przelewu kwoty podatku wynikającej z wystawionej przez dostawcę towarów lub usługodawcę faktury korygującej;
 - zwrotu należnej Gminie nadwyżki podatku naliczonego nad należnym dokonywanego przez naczelnika urzędu skarbowego za pośrednictwem komunikatu przelewu (dotyczy wyłącznie urzędu obsługującego Gminę).
3. Środki zgromadzone na rachunku VAT mogą być natomiast wydatkowane w celu m.in.:
 - dokonania płatności przy użyciu komunikatu przelewu całości lub części kwoty podatku z tytułu nabycia przez Gminę lub Jednostki, towarów lub usług na rachunek VAT;
 - dokonania przy użyciu komunikatu przelewu zwrotu kwoty podatku wynikającej z wystawionej przez Gminę lub Jednostki faktury korygującej przy użyciu komunikatu przelewu;
 - wpłaty na rachunek urzędu skarbowego podatku dochodowego od osób prawnych (CIT), podatku dochodowego od osób fizycznych (PIT), podatku akcyzowego, należności celnych, w tym odsetek za zwłokę oraz dodatkowych zobowiązań podatkowych ustalanych w podatku VAT;
 - wpłaty należności z tytułu składek na rzecz Zakładu Ubezpieczeń Społecznych (ZUS);
 - zwrotu, przy użyciu komunikatu przelewu nienależnie otrzymanej płatności na rachunek VAT posiadacza rachunku, od którego otrzymano tę płatność przy użyciu komunikatu przelewu;
 - przekazania, przy użyciu komunikatu przelewu, środków na inny rachunek VAT Gminy prowadzony w tej samej instytucji bankowej;
 - przekazania, przy użyciu komunikatu przelewu, kwoty VAT na rachunek VAT dostawcy towaru lub usługi przez posiadacza rachunku, który otrzymał płatność przy użyciu

- komunikatu przelewu i nie jest dostawcą towarów lub usług wskazanym na fakturze, za którą dokonywana jest płatność;
- przekazania, przy użyciu komunikatu przelewu, środków na rachunek rozliczeniowy wskazany w postanowieniu wydawanym przez naczelnika urzędu skarbowego;
 - realizacji zajęcia na podstawie administracyjnego tytułu wykonawczego, dotyczącego egzekucji należności z tytułu: CIT, PIT, podatku akcyzowego, należności celnych, w tym odsetek za zwłokę oraz dodatkowych zobowiązań podatkowych ustalanych w podatku VAT oraz składek na rzecz ZUS;
 - przekazania przez bank środków na rachunek techniczny.
4. Zastosowanie MPP przez Gminę lub Jednostkę w odniesieniu do nabywanych od podatników VAT towarów i usług polega na dokonaniu zapłaty przy użyciu udostępnionego przez instytucję bankową komunikatu przelewu, który jest dedykowany do dokonywania płatności z jego wykorzystaniem.
 5. W komunikacie przelewu Gmina lub Jednostka jest zobowiązana wskazać:
 - kwotę odpowiadającą całości albo części kwoty podatku wynikającej z faktury, która ma zostać zapłacona z wykorzystaniem MPP;
 - kwotę odpowiadającą całości albo części wartości sprzedaży brutto;
 - numer faktury, w związku z którą dokonywana jest płatność;
 - NIP dostawcy towarów lub usługodawcy.
 6. Gmina i Jednostki mogą dokonywać w jednej instytucji bankowej przelewu środków pomiędzy rachunkami VAT przypisanymi do Gminy jako posiadacza. Wówczas w komunikacie przelewu należy wskazać:
 - kwotę przekazywanych środków (w miejsce kwoty odpowiadającej całości albo części kwoty podatku wynikającej z faktury, która ma zostać zapłacona z wykorzystaniem mechanizmu);
 - kwotę przekazywanych środków (w miejsce kwoty odpowiadającej całości albo części wartości sprzedaży brutto);
 - wyrazy „przekazanie własne” (w miejsce numeru faktury, w związku z którą dokonywana jest płatność);
 - NIP posiadacza rachunku (w miejsce NIP nabywcy towarów lub usługobiorcy).
 7. Po zakończeniu danego miesiąca rozliczeniowego, Jednostki dokonują płatności podatku należnego, wynikającego z dokonanych częściowych rozliczeń VAT, z rachunku VAT przypisanego Jednostce na rachunek VAT Gminy (w przypadku posiadania wystarczających środków na tym rachunku) bądź z rachunku rozliczeniowego Jednostki na rachunek rozliczeniowy Gminy.
 8. W przypadku dokonywania przez Gminę zapłaty podatku na rachunek urzędu skarbowego w całości z rachunku VAT w terminie wcześniejszym niż termin ustawowy (co do zasady przed 25. dniem miesiąca następującego po miesiącu, którego dotyczy rozliczenie), Gmina ma możliwość obniżenia zobowiązania w VAT (S) o kwotę obliczoną zgodnie z następującym wzorem:
$$S = Z \cdot r \cdot n / 360,$$
gdzie:
Z – kwota zobowiązania podatkowego z tytułu VAT wynikająca z deklaracji za okres rozliczeniowy, którego dotyczy płatność, przed jej obniżeniem,
r – stopa referencyjna NBP obowiązująca na dwa dni robocze przed dniem zapłaty podatku,
n - liczba dni od dnia, w którym obciążono rachunek rozliczeniowy, dla którego jest prowadzony rachunek VAT, z wyłączeniem tego dnia, do dnia, w którym upływa termin zapłaty podatku, włącznie z tym dniem.

Powyższą kwotę zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.

9. W przypadku nagromadzenia na rachunku VAT nadwyżki środków, która zgodnie z przewidywaniami Gminy i Jednostek nie zostanie wykorzystana na potrzeby dokonania zapłaty podatku tytułem dokonanych zakupów ani zapłaty podatku na rachunek urzędu skarbowego, Gmina może wystąpić do właściwego naczelnika urzędu skarbowego z wnioskiem o przekazanie środków zgromadzonych na rachunku VAT na rachunek rozliczeniowy (dla którego jest prowadzony rachunek VAT). We wniosku należy określić rachunek VAT, z którego mają zostać przekazane środki wraz z kwotą środków na nim zgromadzonych, jaka ma zostać przekazana na rachunek rozliczeniowy.
10. Na postanowienie naczelnika właściwego urzędu skarbowego w zakresie przekazania środków z rachunku VAT na rachunek rozliczeniowy, Gmina może złożyć zażalenie.
11. Osoby odpowiedzialne zobowiązane są do monitorowania przepisów regulujących stosowanie mechanizmu podzielonej płatności.

C. Obowiązkowe stosowanie MPP – od dnia 1 listopada 2019 r.

Zasady ogólne

Wprowadza się obowiązek stosowania MPP dla wszystkich płatności wynikających z otrzymywanych przez Gminę i Jednostki faktur VAT (nie tylko w przypadku nabycia towarów i usług wymienionych w załączniku nr 15 ustawy o VAT o wartości przekraczającej ustawowy próg 15 tys. zł brutto) z uwagi na grożące Gminie sankcje wynikające z przepisów prawa podatkowego.

W związku nowelizacją ustawy o VAT (w myśl ustawy z dnia 9 sierpnia 2019 r. o zmianie ustawy o podatku od towarów i usług oraz niektórych innych ustaw) wprowadzającą obowiązek stosowania MPP należy **zwrócić szczególną uwagę** na dokonywanie płatności w przypadku transakcji opisanych poniżej.

1. W sytuacji nabycia przez Gminę towarów i usług wymienionych w **załączniku nr 15** ustawy o VAT, udokumentowanych fakturą VAT, jeżeli wartość brutto zakupu wynosi łącznie co najmniej 15 tys. PLN, **Gmina dokonuje wyłącznie płatności z zastosowaniem MPP.**
2. Wartość brutto zakupu, o której mowa w pkt 1 (15 tys. PLN) odnosi się do łącznej wartości wykazanej na fakturze – wartość ta nie dotyczy wyłącznie towarów lub usług wskazanych w załączniku nr 15. Oznacza to, że jeżeli kwota należności wykazanej na fakturze za towar z załącznika nr 15 wynosić będzie mniej niż 15 tys. PLN brutto [przykładowo 1230 zł brutto 1000 zł netto + 230 zł VAT-u)], a wartość brutto całej faktury wynosić będzie co najmniej 15 tys. PLN – **Gmina obowiązana jest do zastosowania MPP do całej wartości faktury, zgodnie z ustaleniami zawartymi w niniejszej procedurze.**

Dokumentacja

1. W sytuacji dostawy towarów oraz świadczenia usług wymienionych w załączniku nr 15 przez Gminę lub Jednostkę na rzecz podatnika VAT, o wartości brutto co najmniej 15 tys. PLN, Osoba odpowiedzialna obowiązana jest do wystawienia faktury VAT z adnotacją „*mechanizm podzielonej płatności*”.
2. Jeżeli faktura VAT, o której mowa w pkt 1, została wystawiona przez Gminę bez adnotacji „*mechanizm podzielonej płatności*”, Osoba odpowiedzialna niezwłocznie kontaktuje się z nabywcą w celu poinformowania go o zaistniałej pomyłce. Informacja ta powinna zostać

udzielona w formie pisemnej (w tym również w formie mailowej), a jej kopia pozostawiona w dokumentacji Gminy.

3. Osoba odpowiedzialna, w sytuacji wystawienia błędnie faktury VAT (bez adnotacji o MPP), niezwłocznie koryguje fakturę VAT.
4. Stosowanie do przepisów niezastosowanie się do powyższych zasad będzie skutkowało sankcją w postaci ustalenia przez organy podatkowe dodatkowego zobowiązania podatkowego w wysokości odpowiadającej na 30% kwoty podatku przypadającej na dostawę towarów lub świadczenie usług wymienionych w załączniku nr 15 do ustawy o VAT, wykazanej na tej fakturze.
5. W sytuacji otrzymania przez Gminę lub Jednostkę faktury VAT dokumentującej nabycie towarów i usług wymienionych w załączniku nr 15, o wartości brutto w wysokości co najmniej 15 tys. PLN, Osoba odpowiedzialna obowiązana jest do weryfikacji dokumentu pod względem jego prawidłowości, tj. w szczególności w zakresie adnotacji „*mechanizm podzielonej płatności*”.
6. W przypadku braku adnotacji, o której mowa powyżej, Osoba odpowiedzialna kontaktuje się z wystawcą faktury VAT, z prośbą o wystawienie korekty faktury VAT.
7. Osoba odpowiedzialna w sytuacji opisanej w pkt 4, każdorazowo dokonuje płatności z zastosowaniem MPP, również w sytuacji, gdy faktura VAT nie została prawidłowo oznaczona adnotacją o MPP.

Przepisy przejściowe

1. W przypadku dostawy przez Gminę towarów lub usług, wymienionych w załączniku nr 11 lub załączniku nr 14 do ustawy o VAT, do których zastosowanie miał mechanizm odwrotnego obciążenia, dokonanych:
 - a) przed dniem 1 listopada 2019 r., dla których obowiązek podatkowy powstał lub faktura została wystawiona po dniu 31 października 2019 r.,
 - b) po dniu 31 października 2019 r., dla których faktura została wystawiona przed dniem 1 listopada 2019 r. – stosuje się mechanizm odwróconego obciążenia.
2. Zapis pkt 1 stosuje się odpowiednio do towarów i usług wymienionych w załączniku nr 11 lub załączniku nr 14 do ustawy o VAT nabywanych przez Gminę.

D. Dodatkowe uregulowania w zakresie MPP

Kompensata i zaliczka

1. Jeżeli cała należność z faktury VAT, dokumentującej nabycie towarów i usług wymienionych w załączniku nr 15 objętych MPP (o wartości brutto powyżej 15 tys. PLN), zostanie uregulowana w drodze kompensaty – Gmina nie ma obowiązku stosowania MPP.
2. W sytuacji opisanej w pkt 1, jeżeli jedynie część należności zostanie uregulowana w drodze kompensaty, pozostałą do zapłaty część Gmina jest obowiązana uregulować z zastosowaniem MPP.
3. Gmina dokonując wpłaty zaliczki stosuje MPP.
4. W komunikacie przelewu zaliczki Gmina lub Jednostka jest zobowiązana w miejscu numeru faktury, w związku z którą dokonywana jest płatność wskazać „zaliczka”. Dodatkowo Gmina lub Jednostka obowiązana jest wskazać inne informacje pozwalające na powiązanie wpłacanej zaliczki z otrzymaną później fakturą VAT dokumentującą dostawę.
5. Uregulowania wskazane w pkt 4 stosuje się odpowiednio w przypadku otrzymania przez Gminę faktury *pro forma* – w celu dokonania płatności MPP.

Płatności zbiorcze z zastosowaniem MPP

1. Gmina może dokonać jednym komunikatem przelewu zapłaty za kilka faktur VAT jednocześnie.
2. Płatność, o której mowa w pkt 1, obejmować musi **wszystkie** faktury VAT otrzymane przez Gminę lub Jednostkę od jednego sprzedawcy w danym okresie – bez względu na to czy wszystkie przedmiotowe faktury VAT podlegają obowiązkowemu MPP.
3. Płatność ta musi zawierać całą kwotę VAT wskazaną łącznie na wszystkich, otrzymanych przez Gminę lub Jednostkę fakturach VAT.
4. Okres, o którym mowa w pkt 2, nie może być krótszy niż jeden dzień oraz dłuższy niż miesiąc kalendarzowy.
5. W komunikacie przelewu Gmina lub jednostka zamiast numeru faktury VAT wskazuje okres, za jaki płatność jest dokonywana.

E. Likwidacja mechanizmu odwrotnego obciążenia

1. Z uwagi na wprowadzenie nowych zasad dotyczących MPP oraz uchyleniem przepisów dotyczących mechanizmu odwrotnego obciążenia (w tym załączników 11 oraz 14 ustawy o VAT), od dnia 1 listopada 2019 r. nie stosuje się rozliczeń VAT z uwzględnieniem mechanizmu odwrotnego obciążenia.
2. Mechanizmu odwrotnego obciążenia nie stosuje się od dnia 1 listopada 2019 r. z zastrzeżeniem zasad, o których mowa w pkt C „Przepisy przejściowe”.

Załącznik nr 2
do Zarządzenia nr 197/2019
Burmistrza Miasta i Gminy
Otmuchów z dnia 30.10.2019

Załącznik nr 15 ustawy o VAT

Poz.	Symbol PKWiU	Nazwa towaru (grupy towarów)/nazwa usługi (grupy usług)
1	05.10.10.0	Węgiel kamienny
2	05.20.10.0	Węgiel brunatny (lignit)
3	ex 10.4	Oleje i tłuszcze zwierzęce i roślinne - wyłącznie olej z rzepaku
4	19.10.10.0	Koks i półkoks z węgla kamiennego i brunatnego (lignitu) lub torfu; węgiel retortowy
5	19.20.11.0	Brykiety i podobne paliwa stałe z węgla kamiennego
6	19.20.12.0	Brykiety i podobne paliwa stałe z węgla brunatnego (lignitu)
7	ex 20.59.12.0	Emulsje do uczulania powierzchni do stosowania w fotografice; preparaty chemiczne do stosowania w fotografice, gdzie indziej niesklasyfikowane - wyłącznie tonery bez głowicy drukującej do drukarek do maszyn do automatycznego przetwarzania danych
8	ex 20.59.30.0	Atrament do pisania, tusz kreślarski i pozostałe atramenty i tusze - wyłącznie kasety z tuszem bez głowicy do drukarek do maszyn do automatycznego przetwarzania danych
9	ex 22.21.30.0	Płyty, arkusze, folie, taśmy i pasy z tworzyw sztucznych, niewzmocnionych, nielaminowanych ani niepołączonych z innymi materiałami - wyłącznie folia typu stretch
10	24.10.12.0	Żelazostopy
11	24.10.14.0	Granulki i proszek z surówki, surówki zwierciadlistej lub stali
12	24.10.31.0	Wyroby płaskie walcowane na gorąco, o szerokości ≥ 600 mm, ze stali niestopowej
13	24.10.32.0	Wyroby płaskie walcowane na gorąco, o szerokości < 600 mm, ze stali niestopowej
14	24.10.35.0	Wyroby płaskie walcowane na gorąco, o szerokości ≥ 600 mm, z pozostałej stali stopowej, z wyłączeniem wyrobów ze stali krzemowej elektrotechnicznej
15	24.10.36.0	Wyroby płaskie walcowane na gorąco, o szerokości < 600 mm, z pozostałej stali stopowej z wyłączeniem wyrobów ze stali krzemowej elektrotechnicznej
16	24.10.41.0	Wyroby płaskie walcowane na zimno, o szerokości ≥ 600 mm, ze stali niestopowej
17	24.10.43.0	Wyroby płaskie walcowane na zimno, o szerokości ≥ 600 mm, z pozostałej stali stopowej, z wyłączeniem wyrobów ze stali krzemowej elektrotechnicznej
18	24.10.51.0	Wyroby płaskie walcowane, o szerokości ≥ 600 mm, ze stali niestopowej, platerowane, powlekane lub pokrywane
19	24.10.52.0	Wyroby płaskie walcowane, o szerokości ≥ 600 mm, z pozostałej stali stopowej, platerowane, powlekane lub pokrywane
20	24.10.61.0	Pręty walcowane na gorąco, w nieregularnie zwijanych kręgach, ze stali niestopowej
21	24.10.62.0	Pozostałe pręty ze stali, nieobrobione więcej niż kute, na gorąco walcowane, ciągnięte lub wyciskane, włączając te, które po walcowaniu zostały skrecone
22	24.10.65.0	Pręty walcowane na gorąco, w nieregularnie zwijanych kręgach, z pozostałej stali stopowej
23	24.10.66.0	Pozostałe pręty z pozostałej stali stopowej, nieobrobione więcej niż kute, na gorąco walcowane, ciągnięte lub wyciskane, włączając te,

		które po walcowaniu zostały skrócone
24	24.10.71.0	Kształtowniki otwarte, nieobrobione więcej niż walcowane na gorąco, ciągnięte na gorąco lub wyciskane, ze stali niestopowej
25	24.10.73.0	Kształtowniki otwarte, nieobrobione więcej niż walcowane na gorąco, ciągnięte na gorąco lub wyciskane, z pozostałej stali stopowej
26	24.20.11.0	Rury przewodowe w rodzaju stosowanych do rurociągów ropy naftowej lub gazu, bez szwu, ze stali
27	24.20.12.0	Rury okładzinowe, przewody rurowe i rury płuczkowe, w rodzaju stosowanych do wierceń ropy naftowej lub gazu, bez szwu, ze stali
28	24.20.13.0	Pozostałe rury i przewody rurowe, o okrągłym przekroju poprzecznym, bez szwu, ze stali
29	24.20.31.0	Rury przewodowe w rodzaju stosowanych do rurociągów ropy naftowej lub gazu, spawane, o średnicy zewnętrznej $\leq 406,4$ mm, ze stali
30	24.20.33.0	Pozostałe rury i przewody rurowe, o okrągłym przekroju poprzecznym, spawane, o średnicy zewnętrznej $\leq 406,4$ mm, ze stali
31	24.20.34.0	Rury i przewody rurowe, o przekroju poprzecznym innym niż okrągły, spawane, o średnicy zewnętrznej $\leq 406,4$ mm, ze stali
32	24.20.40.0	Łączniki rur lub przewodów rurowych inne niż odlewane, ze stali
33	24.31.10.0	Pręty ciągnięte na zimno oraz kątowniki, kształtowniki i profile, ze stali niestopowej
34	24.31.20.0	Pręty ciągnięte na zimno oraz kątowniki, kształtowniki i profile, z pozostałej stali stopowej
35	24.32.10.0	Wyroby płaskie walcowane na zimno, ze stali, o szerokości < 600 mm, niepokrywane
36	24.32.20.0	Wyroby płaskie walcowane na zimno, ze stali, o szerokości < 600 mm, platerowane, powlekane lub pokrywane
37	24.33.11.0	Kształtowniki otwarte, formowane lub profilowane na zimno, ze stali niestopowej
38	24.33.20.0	Arkusze żeberkowane ze stali niestopowej
39	24.34.11.0	Drut ciągnięty na zimno, ze stali niestopowej
40	24.41.10.0	Srebro nieobrobione plastycznie lub w postaci półproduktu, lub w postaci proszku
41	ex 24.41.20.0	Złoto nieobrobione plastycznie lub w postaci półproduktu, lub w postaci proszku, z wyłączeniem złota inwestycyjnego w rozumieniu art. 121 ustawy, z zastrzeżeniem poz. 43
42	24.41.30.0	Platyna nieobrobiona plastycznie lub w postaci półproduktu, lub w postaci proszku
43	bez względu na symbol PKWiU	Złoto inwestycyjne w rozumieniu art. 121 ustawy
44	ex 24.41.40.0	Metale nieszlachetne lub srebro, platerowane złotem, nieobrobione inaczej niż do stanu półproduktu - wyłącznie srebro, platerowane złotem, nieobrobione inaczej niż do stanu półproduktu
45	ex 24.41.50.0	Metale nieszlachetne platerowane srebrem oraz metale nieszlachetne, srebro lub złoto, platerowane platyną, nieobrobione inaczej niż do stanu półproduktu - wyłącznie złoto i srebro, platerowane platyną, nieobrobione inaczej niż do stanu półproduktu
46	24.42.11.0	Aluminium nieobrobione plastycznie
47	24.43.11.0	Ołów nieobrobiony plastycznie
48	24.43.12.0	Cynk nieobrobiony plastycznie
49	24.43.13.0	Cyna nieobrobiona plastycznie
50	24.44.12.0	Miedź nierafinowana; anody miedziane do rafinacji elektrolitycznej
51	24.44.13.0	Miedź rafinowana i stopy miedzi, nieobrobione plastycznie; stopy wstępne miedzi

52	24.44.21.0	Proszki i płatki z miedzi i jej stopów
53	24.44.22.0	Płaskowniki, pręty, kształtowniki i walcówka, z miedzi i jej stopów
54	24.44.23.0	Druły z miedzi i jej stopów
55	24.45.11.0	Nikiel nieobrobiony plastycznie
56	ex 24.45.30.0	Pozostałe metale nieżelazne i wyroby z nich; cermetale; popiół i pozostałości zawierające metale i związki metali - wyłącznie odpady i złom metali nieszlachetnych
57	ex 25.11.23.0	Pozostałe konstrukcje i ich części; płyty, pręty, kątowniki, kształtowniki itp. z żeliwa, stali lub aluminium - wyłącznie ze stali
58	ex 25.93.13.0	Tkaniny, kraty, siatki i ogrodzenia z drutu z żeliwa, stali lub miedzi; siatka rozciągana z żeliwa, stali lub miedzi - wyłącznie ze stali
59	ex 26.11.30.0	Elektroniczne układy scalone - wyłącznie procesory
60	26.20.1	Komputery i pozostałe maszyny do automatycznego przetwarzania danych
61	ex 26.20.21.0	Jednostki pamięci - wyłącznie dyski twarde (HDD)
62	ex 26.20.22.0	Półprzewodnikowe urządzenia pamięci trwałej - wyłącznie dyski SSD
63	ex 26.30.22.0	Telefony dla sieci komórkowych lub dla innych sieci bezprzewodowych - wyłącznie telefony komórkowe, w tym smartfony
64	26.40.20.0	Odbiorniki telewizyjne, nawet zawierające odbiorniki radiowe lub aparaturę do zapisu lub odtwarzania dźwięku lub obrazu
65	ex 26.40.60.0	Konsole do gier wideo (w rodzaju stosowanych z odbiornikiem telewizyjnym lub samodzielnym ekranem) i pozostałe urządzenia do gier zręcznościowych lub hazardowych z elektronicznym wyświetlaczem - z wyłączeniem części i akcesoriów
66	26.70.13.0	Aparaty fotograficzne cyfrowe i kamery cyfrowe
67	27.20.2	Akumulatory elektryczne i ich części
68	28.11.41.0	Części do silników spalinowych wewnętrznego spalania, o zapłonie iskrowym, z wyłączeniem części do silników lotniczych
69	ex 28.23.26.0	Części i akcesoria do fotokopiarek - wyłącznie kasety z tuszem i głowicą drukującą do drukarek do maszyn do automatycznego przetwarzania danych, tonery z głowicą drukującą do drukarek do maszyn do automatycznego przetwarzania danych
70	ex 29.31.10.0	Wiązki przewodów zapłonowych i innych przewodów, w rodzaju stosowanych w pojazdach samochodowych, statkach powietrznych lub pływających – wyłącznie wiązki przewodów zapłonowych i innych przewodów, w rodzaju stosowanych w pojazdach samochodowych
71	29.31.21.0	Świece zapłonowe; iskrowniki; prądnice iskrownikowe; magnetyczne koła zamachowe; rozdzielacze; cewki zapłonowe
72	29.31.22.0	Silniki rozrusznikowe oraz rozruszniki pełniące rolę prądnic; pozostałe prądnice i pozostałe rodzaje wyposażenia do silników spalinowych
73	29.31.23.0	Sprzęt sygnalizacyjny elektryczny, wycieraczki do szyb, urządzenia zapobiegające zamarzaniu lub potnieniu szyb, w rodzaju stosowanych w pojazdach
74	29.31.30.0	Części pozostałego sprzętu i wyposażenia elektrycznego do pojazdów
75	29.32.20.0	Pasy bezpieczeństwa, poduszki powietrzne oraz części i akcesoria nadwozi
76	29.32.30.0	Części i akcesoria do pojazdów silnikowych (z wyłączeniem motocykli), gdzie indziej niesklasyfikowane
77	30.91.20.0	Części i akcesoria do motocykli i przyczep motocyklowych bocznych
78	ex 32.12.13.0	Biżuteria i jej części oraz pozostałe wyroby jubilerskie i ich części, ze złota i srebra lub platerowane metalem szlachetnym - wyłącznie części biżuterii i części pozostałych wyrobów jubilerskich ze złota, srebra i platyny, tj. niewykończone lub niekompletne wyroby jubilerskie i wyraźne części biżuterii, w tym pokrywane lub

		platerowane metalem szlachetnym
79	38.11.49.0	Wraki przeznaczone do złomowania inne niż statki i pozostałe konstrukcje pływające
80	38.11.51.0	Odpady szklane
81	38.11.52.0	Odpady z papieru i tektury
82	38.11.54.0	Pozostałe odpady gumowe
83	38.11.55.0	Odpady z tworzyw sztucznych
84	38.11.58.0	Odpady inne niż niebezpieczne zawierające metal
85	38.12.26.0	Niebezpieczne odpady zawierające metal
86	38.12.27	Odpady i braki ogniwo i akumulatorów elektrycznych; zużyte ogniwa i baterie galwaniczne oraz akumulatory elektryczne
87	38.32.2	Surowce wtórne metalowe
88	38.32.31.0	Surowce wtórne ze szkła
89	38.32.32.0	Surowce wtórne z papieru i tektury
90	38.32.33.0	Surowce wtórne z tworzyw sztucznych
91	38.32.34.0	Surowce wtórne z gumy
92		Benzyny silnikowe, oleje napędowe, gazy przeznaczone do napędu silników spalinowych - w rozumieniu przepisów o podatku akcyzowym
93		Oleje opałowe oraz oleje smarowe - w rozumieniu przepisów o podatku akcyzowym
94	ex 58.29.11.0	Pakiety oprogramowania systemów operacyjnych - wyłącznie dyski SSD
95	ex 58.29.29.0	Pakiety pozostałego oprogramowania użytkowego - wyłącznie dyski SSD
96	ex 59.11.23.0	Pozostałe filmy i nagrania wideo na dyskach, taśmach magnetycznych itp. nośnikach - wyłącznie dyski SSD
97	bez względu na symbol PKWiU	Usługi w zakresie przenoszenia uprawnień do emisji gazów cieplarnianych, o których mowa w ustawie z dnia 12 czerwca 2015 r. o systemie handlu uprawnieniami do emisji gazów cieplarnianych (Dz. U. z 2018 r. poz. 1201 i 2538 oraz z 2019 r. poz. 730)
98	41.00.30.0	Roboty budowlane związane ze wznoszeniem budynków mieszkalnych (prace związane z budową nowych budynków, przebudową lub remontem istniejących budynków)
99	41.00.40.0	Roboty budowlane związane ze wznoszeniem budynków niemieszkalnych (prace związane z budową nowych budynków, przebudową lub remontem istniejących budynków)
100	42.11.20.0	Roboty ogólnobudowlane związane z budową autostrad, dróg, ulic i innych dróg dla pojazdów i pieszych oraz budową pasów startowych
101	42.12.20.0	Roboty ogólnobudowlane związane z budową dróg szynowych i kolei podziemnej
102	42.13.20.0	Roboty ogólnobudowlane związane z budową mostów i tuneli
103	42.21.21.0	Roboty ogólnobudowlane związane z budową rurociągów przesyłowych
104	42.21.22.0	Roboty ogólnobudowlane związane z budową sieci rozdzielczych, włączając prace pomocnicze
105	42.21.23.0	Roboty ogólnobudowlane związane z budową systemów irygacyjnych (kanałów), magistrali i linii wodociągowych, obiektów do uzdatniania wody i oczyszczania ścieków oraz stacji pomp
106	42.21.24.0	Roboty związane z wierceniem studni i ujęć wodnych oraz instalowaniem zbiorników septycznych
107	42.22.21.0	Roboty ogólnobudowlane związane z budową przesyłowych linii telekomunikacyjnych i elektroenergetycznych
108	42.22.22.0	Roboty ogólnobudowlane związane z budową rozdzielczych linii telekomunikacyjnych i elektroenergetycznych

109	42.22.23.0	Roboty ogólnobudowlane związane z budową elektrowni
110	42.91.20.0	Roboty ogólnobudowlane związane z budową nabrzeży, portów, tam, śluz i związanych z nimi obiektów hydrotechnicznych
111	42.99.21.0	Roboty ogólnobudowlane związane z budową obiektów produkcyjnych i górniczych
112	42.99.22.0	Roboty ogólnobudowlane związane z budową stadionów i boisk sportowych
113	42.99.29.0	Roboty ogólnobudowlane związane z budową pozostałych obiektów inżynierii lądowej i wodnej, gdzie indziej niesklasyfikowane
114	43.11.10.0	Roboty związane z rozbiórką i burzeniem obiektów budowlanych
115	43.12.11.0	Roboty związane z przygotowaniem terenu pod budowę, z wyłączeniem robót ziemnych
116	43.12.12.0	Roboty ziemne: roboty związane z kopaniem rowów i wykopów oraz przemieszczaniem ziemi
117	43.13.10.0	Roboty związane z wykonywaniem wykopów i wierceń geologiczno-inżynierskich
118	43.21.10.1	Roboty związane z wykonywaniem instalacji elektrycznych służących bezpieczeństwu
119	43.21.10.2	Roboty związane z wykonywaniem pozostałych instalacji elektrycznych
120	43.22.11.0	Roboty związane z wykonywaniem instalacji wodnokanalizacyjnych i odwadniających
121	43.22.12.0	Roboty związane z wykonywaniem instalacji ciepłych, wentylacyjnych i klimatyzacyjnych
122	43.22.20.0	Roboty związane z wykonywaniem instalacji gazowych
123	43.29.11.0	Roboty związane z zakładaniem izolacji
124	43.29.12.0	Roboty związane z zakładaniem ogrodzeń
125	43.29.19.0	Pozostałe roboty instalacyjne, gdzie indziej niesklasyfikowane
126	43.31.10.0	Roboty tynkarskie
127	43.32.10.0	Roboty instalacyjne stolarki budowlanej
128	43.33.10.0	Roboty związane z wykładaniem posadzek i oblicowywaniem ścian
129	43.33.21.0	Roboty związane z wykładaniem podłóg i ścian lastryko, marmurem, granitem lub łupkiem
130	43.33.29.0	Pozostałe roboty związane z wykładaniem podłóg i ścian (włączając tapetowanie), gdzie indziej niesklasyfikowane
131	43.34.10.0	Roboty malarskie
132	43.34.20.0	Roboty szklarskie
133	43.39.11.0	Roboty związane z wykonywaniem elementów dekoracyjnych
134	43.39.19.0	Roboty związane z wykonywaniem pozostałych wykończeniowych robót budowlanych, gdzie indziej niesklasyfikowanych
135	43.91.11.0	Roboty związane z wykonywaniem konstrukcji dachowych
136	43.91.19.0	Roboty związane z wykonywaniem pozostałych prac dekarских
137	43.99.10.0	Roboty związane z zakładaniem izolacji przeciwwilgociowych i wodochronnych
138	43.99.20.0	Roboty związane z montowaniem i demontowaniem rusztowań
139	43.99.30.0	Roboty związane z fundamentowaniem, włączając wbijanie pali
140	43.99.40.0	Roboty betoniarskie
141	43.99.50.0	Roboty związane ze wznoszeniem konstrukcji stalowych
142	43.99.60.0	Roboty związane ze wznoszeniem konstrukcji z cegieł i kamienia
143	43.99.70.0	Roboty związane z montażem i wznoszeniem konstrukcji z elementów prefabrykowanych
144	43.99.90.0	Roboty związane z wykonywaniem pozostałych specjalistycznych robót budowlanych, gdzie indziej niesklasyfikowanych
145	45.31.1	Sprzedaż hurtowa części i akcesoriów do pojazdów samochodowych, z wyłączeniem motocykli

146	45.32.1	Sprzedaż detaliczna części i akcesoriów do pojazdów samochodowych (z wyłączeniem motocykli) prowadzona w wyspecjalizowanych sklepach
147	45.32.2	Pozostała sprzedaż detaliczna części i akcesoriów do pojazdów samochodowych, z wyłączeniem motocykli
148	ex 45.40.10.0	Sprzedaż hurtowa motocykli oraz części i akcesoriów do nich – wyłącznie sprzedaż części i akcesoriów do motocykli
149	ex 45.40.20.0	Sprzedaż detaliczna motocykli oraz części i akcesoriów do nich prowadzona w wyspecjalizowanych sklepach – wyłącznie sprzedaż części i akcesoriów do motocykli
150	ex 45.40.30.0	Pozostała sprzedaż detaliczna motocykli oraz części i akcesoriów do nich – wyłącznie sprzedaż detaliczna części i akcesoriów do motocykli