
©Kancelaria Sejmu s. 1/80

2025-01-20

Dz. U. 2003 Nr 203 poz. 1966

U S T AWA

z dnia 13 listopada 2003 r.

o dochodach jednostek samorządu terytorialnego

Rozdział 1

Przepisy ogólne

Art. 1. 1. Ustawa określa:

1) źródła dochodów jednostek samorządu terytorialnego oraz zasady ustalania

i gromadzenia tych dochodów;

2) zasady ustalania i przekazywania subwencji ogólnej oraz dotacji celowych

z budżetu państwa.

2. (uchylony)

Art. 2. Ilekroć w ustawie jest mowa o:

1) jednostkach samorządu terytorialnego – rozumie się przez to gminy, powiaty

i województwa;

2) roku budżetowym – rozumie się przez to rok, na który jest uchwalana ustawa

budżetowa;

3) roku bazowym – rozumie się przez to rok poprzedzający rok budżetowy;

4) liczbie mieszkańców – rozumie się przez to liczbę mieszkańców zamieszkałych

na obszarze danej jednostki samo-rządu terytorialnego lub obszarze kraju,

według stanu na dzień 31 grudnia roku poprzedzającego rok bazowy, ustaloną

przez Prezesa Głównego Urzędu Statystycznego do dnia 31 maja roku

bazowego;

5) ogólnej kwocie wpływów z podatku dochodowego od osób fizycznych – rozumie

się przez to 100 % wpływów z podatku dochodowego od osób fizycznych,

Opracowano na

podstawie: t. j.

Dz. U. z 2024 r.

poz. 356.

©Kancelaria Sejmu s. 2/80

2025-01-20

pobieranego na zasadach ogólnych, tj. według skali podatkowej, o której mowa

w art. 27 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób

fizycznych (Dz. U. z 2022 r. poz. 2647, z późn. zm.1)), oraz podatku pobieranego

od dochodów z pozarolniczej działalności gospodarczej w wysokości 19 %;

przez wpływy rozumie się wpłaty pomniejszone o dokonane zwroty, przy czym

w kwocie zwrotów nie uwzględnia się kwoty stanowiącej różnicę określoną

zgodnie z art. 27f ust. 8–10 ustawy z dnia 26 lipca 1991 r. o podatku docho-

dowym od osób fizycznych;

6) ogólnej kwocie wpływów z podatku dochodowego od osób prawnych – rozumie

się przez to 100 % wpływów z podatku dochodowego od osób prawnych, przy

czym przez wpływy rozumie się wpłaty pomniejszone o dokonane zwroty;

7) nowych jednostkach samorządu terytorialnego – rozumie się przez to jednostki

samorządu terytorialnego, które zostały utworzone lub których granice uległy

zmianie po dniu 31 grudnia roku poprzedzającego rok bazowy;

8) reprezentacji jednostek samorządu terytorialnego – rozumie się przez to

przedstawicieli samorządu terytorialnego w Komisji Wspólnej Rządu

i Samorządu Terytorialnego;

9) produkcie krajowym brutto (PKB) na jednego mieszkańca – rozumie się przez to

średnią wartość produktu krajowego brutto na jednego mieszkańca, ogłoszoną

przez Prezesa Głównego Urzędu Statystycznego za rok poprzedzający o 3 lata

rok bazowy;

10) stopie bezrobocia i liczbie bezrobotnych – rozumie się przez to stopę bezrobocia

i liczbę bezrobotnych, według stanu na dzień 31 grudnia roku poprzedzającego

rok bazowy, ustalone przez Prezesa Głównego Urzędu Statystycznego do dnia

31 maja roku bazowego;

11) gęstości zaludnienia – rozumie się przez to liczbę mieszkańców przypadających

na jeden kilometr kwadratowy danej jednostki samorządu terytorialnego lub

kraju, ustaloną przez Prezesa Głównego Urzędu Statystycznego według stanu na

dzień 31 grudnia roku poprzedzającego rok bazowy;

12) (uchylony)

1) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2022 r. poz. 2687 i 2745

oraz z 2023 r. poz. 28, 185, 326, 605, 641, 658, 825, 1059, 1114, 1130, 1407, 1414, 1429, 1523,

1617, 1667, 1675, 1705, 1723, 1787, 1843 i 2760.

©Kancelaria Sejmu s. 3/80

2025-01-20

13) przewodniczącym zarządu jednostki samorządu terytorialnego – rozumie się

przez to również wójta (burmistrza, prezydenta miasta);

14) podatniku podatku dochodowego od osób prawnych, posiadającym siedzibę na

obszarze odpowiednio: gminy, powiatu i województwa – rozumie się przez to

także podatnika podatku dochodowego od osób prawnych, mającego siedzibę lub

zarząd poza terytorium Rzeczypospolitej Polskiej, prowadzącego działalność

poprzez położony na terytorium Rzeczypospolitej Polskiej zakład zagraniczny,

o którym mowa w ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od

osób prawnych (Dz. U. z 2023 r. poz. 2805).

Art. 3. 1. Dochodami jednostek samorządu terytorialnego są:

1) dochody własne;

2) subwencja ogólna;

3) dotacje celowe z budżetu państwa.

2. W rozumieniu ustawy dochodami własnymi jednostek samorządu

terytorialnego są również udziały we wpływach z podatku dochodowego od osób

fizycznych oraz z podatku dochodowego od osób prawnych.

3. Dochodami jednostek samorządu terytorialnego mogą być:

1) środki pochodzące ze źródeł zagranicznych niepodlegające zwrotowi;

2) środki pochodzące z budżetu Unii Europejskiej;

3) inne środki określone w odrębnych przepisach.

Rozdział 2

Źródła dochodów jednostek samorządu terytorialnego

Art. 4. 1. Źródłami dochodów własnych gminy są:

1) wpływy z podatków:

a) od nieruchomości,

b) rolnego,

c) leśnego,

d) od środków transportowych,

e) dochodowego od osób fizycznych, opłacanego w formie karty podatkowej,

f) (uchylona)

g) od spadków i darowizn,

h) od czynności cywilnoprawnych;

©Kancelaria Sejmu s. 4/80

2025-01-20

1a) wpływy z dodatkowego zobowiązania podatkowego związanego z unikaniem

opodatkowania w podatkach określonych w pkt 1 lit. a–d;

2) wpływy z opłat:

a) skarbowej,

b) targowej,

c) miejscowej, uzdrowiskowej i od posiadania psów,

ca) reklamowej,

d) (uchylona)

e) eksploatacyjnej – w części określonej w ustawie z dnia 9 czerwca 2011 r. –

Prawo geologiczne i górnicze (Dz. U. z 2023 r. poz. 633, 1688 i 2029),

f) innych stanowiących dochody gminy, uiszczanych na podstawie odrębnych

przepisów;

3) dochody uzyskiwane przez gminne jednostki budżetowe oraz wpłaty od

gminnych zakładów budżetowych;

4) dochody z majątku gminy;

5) spadki, zapisy i darowizny na rzecz gminy;

6) dochody z kar pieniężnych i grzywien określonych w odrębnych przepisach;

7) 5,0 % dochodów uzyskiwanych na rzecz budżetu państwa w związku z realizacją

zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami,

o ile odrębne przepisy nie stanowią inaczej;

8) odsetki od pożyczek udzielanych przez gminę, o ile odrębne przepisy nie

stanowią inaczej;

9) odsetki od nieterminowo przekazywanych należności stanowiących dochody

gminy;

10) odsetki od środków finansowych gromadzonych na rachunkach bankowych

gminy, o ile odrębne przepisy nie stanowią inaczej;

11) dotacje z budżetów innych jednostek samorządu terytorialnego;

12) inne dochody należne gminie na podstawie odrębnych przepisów.

2. Wysokość udziału we wpływach z podatku dochodowego od osób fizycznych,

od podatników tego podatku zamieszkałych na obszarze gminy wynosi 39,34 %,

z zastrzeżeniem art. 89.

©Kancelaria Sejmu s. 5/80

2025-01-20

3. Wysokość udziału we wpływach z podatku dochodowego od osób prawnych,

od podatników tego podatku, posiadających siedzibę na obszarze gminy, wynosi

6,71 %.

Art. 5. 1. Źródłami dochodów własnych powiatu są:

1) wpływy z opłat stanowiących dochody powiatu, uiszczanych na podstawie

odrębnych przepisów;

2) dochody uzyskiwane przez powiatowe jednostki budżetowe oraz wpłaty od

powiatowych zakładów budżetowych;

3) dochody z majątku powiatu;

4) spadki, zapisy i darowizny na rzecz powiatu;

5) dochody z kar pieniężnych i grzywien określonych w odrębnych przepisach;

6) 5,0 % dochodów uzyskiwanych na rzecz budżetu państwa w związku z realizacją

zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami,

o ile odrębne przepisy nie stanowią inaczej;

7) odsetki od pożyczek udzielanych przez powiat, o ile odrębne przepisy nie

stanowią inaczej;

8) odsetki od nieterminowo przekazywanych należności stanowiących dochody

powiatu;

9) odsetki od środków finansowych gromadzonych na rachunkach bankowych

powiatu, o ile odrębne przepisy nie stanowią inaczej;

10) dotacje z budżetów innych jednostek samorządu terytorialnego;

11) inne dochody należne powiatowi na podstawie odrębnych przepisów.

2. Wysokość udziału we wpływach z podatku dochodowego od osób fizycznych,

od podatników tego podatku zamieszkałych na obszarze powiatu wynosi 10,25 %.

3. Wysokość udziału we wpływach z podatku dochodowego od osób prawnych,

od podatników tego podatku, posiadających siedzibę na obszarze powiatu, wynosi

1,40 %.

Art. 6. 1. Źródłami dochodów własnych województwa są:

1) dochody uzyskiwane przez wojewódzkie jednostki budżetowe oraz wpłaty od

wojewódzkich zakładów budżetowych;

2) dochody z majątku województwa;

3) spadki, zapisy i darowizny na rzecz województwa;

©Kancelaria Sejmu s. 6/80

2025-01-20

4) dochody z kar pieniężnych i grzywien określonych w odrębnych przepisach;

5) 5,0 % dochodów uzyskiwanych na rzecz budżetu państwa w związku z realizacją

zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami,

o ile odrębne przepisy nie stanowią inaczej;

6) odsetki od pożyczek udzielanych przez województwo, o ile odrębne przepisy nie

stanowią inaczej;

7) odsetki od nieterminowo przekazywanych należności stanowiących dochody

województwa;

8) odsetki od środków finansowych gromadzonych na rachunkach bankowych

województwa, o ile odrębne przepisy nie stanowią inaczej;

9) dotacje z budżetów innych jednostek samorządu terytorialnego;

10) inne dochody należne województwu na podstawie odrębnych przepisów.

2. Wysokość udziału we wpływach z podatku dochodowego od osób fizycznych,

od podatników tego podatku zamieszkałych na obszarze województwa wynosi 1,60 %.

3. Wysokość udziału we wpływach z podatku dochodowego od osób prawnych,

od podatników tego podatku, posiadających siedzibę na obszarze województwa,

wynosi 14,75 %.

Art. 7. 1. Subwencja ogólna składa się z części:

1) dla gmin:

a) wyrównawczej,

b) równoważącej;

2) dla powiatów:

a) wyrównawczej,

b) równoważącej;

3) dla województw:

a) wyrównawczej,

b) regionalnej;

4) oświatowej – dla gmin, powiatów i województw;

5) rozwojowej – dla gmin, powiatów i województw.

2. Jednostki samorządu terytorialnego dokonują, na zasadach określonych

w ustawie, wpłat do budżetu państwa.

3. O przeznaczeniu środków otrzymanych z tytułu subwencji ogólnej decyduje

organ stanowiący jednostki samorządu terytorialnego.

©Kancelaria Sejmu s. 7/80

2025-01-20

Art. 8. 1. Dochodami jednostek samorządu terytorialnego mogą być dotacje

celowe z budżetu państwa na:

1) zadania z zakresu administracji rządowej oraz na inne zadania zlecone ustawami;

2) zadania realizowane przez jednostki samorządu terytorialnego na mocy

porozumień zawartych z organami administracji rządowej;

3) usuwanie bezpośrednich zagrożeń dla bezpieczeństwa i porządku publicznego,

skutków powodzi i osuwisk ziemnych oraz skutków innych klęsk żywiołowych;

4) finansowanie lub dofinansowanie zadań własnych;

5) realizację zadań wynikających z umów międzynarodowych.

2. Dochodami powiatu są dotacje celowe z budżetu państwa na realizację zadań

straży i inspekcji, o których mowa w ustawie z dnia 5 czerwca 1998 r. o samorządzie

powiatowym (Dz. U. z 2024 r. poz. 107).

3. Dochodami jednostek samorządu terytorialnego mogą być środki z funduszy

celowych, pozyskiwane na podstawie odrębnych przepisów.

4. Dochodami jednostek samorządu terytorialnego mogą być dotacje udzielane

przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz

wojewódzkie fundusze ochrony środowiska i gospodarki wodnej na podstawie

odrębnych przepisów.

Rozdział 3

Zasady ustalania i gromadzenia dochodów własnych jednostek samorządu

terytorialnego

Art. 9. 1. Kwotę rocznego dochodu gminy z tytułu udziału we wpływach

z podatku dochodowego od osób fizycznych ustala się, mnożąc ogólną kwotę

wpływów z tego podatku przez 0,3934, z zastrzeżeniem art. 89, i wskaźnik równy

udziałowi należnego podatku dochodowego od osób fizycznych od podatników

zamieszkałych na obszarze gminy, w ogólnej kwocie należnego podatku, ustalony

w sposób określony w ust. 4.

2. Kwotę rocznego dochodu powiatu z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych ustala się, mnożąc ogólną kwotę wpływów z tego

podatku przez 0,1025 i wskaźnik równy udziałowi należnego podatku dochodowego

od osób fizycznych od podatników zamieszkałych na obszarze powiatu, w ogólnej

kwocie należnego podatku, ustalony w sposób określony w ust. 4.

©Kancelaria Sejmu s. 8/80

2025-01-20

3. Kwotę rocznego dochodu województwa z tytułu udziału we wpływach

z podatku dochodowego od osób fizycznych ustala się, mnożąc ogólną kwotę

wpływów z tego podatku przez 0,0160 i wskaźnik równy udziałowi należnego

podatku dochodowego od osób fizycznych od podatników zamieszkałych na obszarze

województwa, w ogólnej kwocie należnego podatku, ustalony w sposób określony

w ust. 4.

4. Wskaźnik udziału należnego podatku dochodowego od osób fizycznych od

podatników zamieszkałych odpowiednio na obszarze gminy, powiatu i województwa

w ogólnej kwocie należnego podatku ustala się jako średnią ważoną arytmetyczną

z 3 lat obliczeniowych obejmujących: rok poprzedzający rok bazowy, rok

poprzedzający o 2 lata rok bazowy i rok poprzedzający o 3 lata rok bazowy,

odpowiednio z wagami 0,5, 0,33 i 0,17. Wskaźnik ustala się na podstawie danych

zawartych w złożonych za dany rok obliczeniowy zeznaniach podatkowych

o wysokości osiągniętego dochodu oraz rocznym obliczeniu podatku dokonanym

przez płatników, według stanu na dzień 30 czerwca roku następującego po roku

obliczeniowym.

5. W przypadku gdy dane, o których mowa w ust. 4, nie są dostępne, wskaźnik

udziału należnego podatku dochodowego od osób fizycznych od podatników

zamieszkałych odpowiednio na obszarze gminy, powiatu i województwa w ogólnej

kwocie należnego podatku ustala się na podstawie danych z ostatnich 3 lat

obliczeniowych, za które dane te są dostępne, według stanu na dzień 30 czerwca roku

następującego po roku obliczeniowym.

6. Do wyliczenia kwot rocznego dochodu jednostek samorządu terytorialnego

z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych przyjmuje

się prognozowaną ogólną kwotę wpływów z podatku dochodowego od osób

fizycznych na rok budżetowy, według stanu na dzień 10 sierpnia roku bazowego.

7. Wyliczenia kwot rocznego dochodu jednostek samorządu terytorialnego

z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych dokonuje

minister właściwy do spraw finansów publicznych.

Art. 9a. 1. Kwotę rocznego dochodu gminy z tytułu udziału we wpływach

z podatku dochodowego od osób prawnych ustala się, mnożąc ogólną kwotę wpływów

z tego podatku przez 0,0671 i wskaźnik równy udziałowi należnego podatku

©Kancelaria Sejmu s. 9/80

2025-01-20

dochodowego od osób prawnych od podatników posiadających siedzibę na obszarze

gminy, w ogólnej kwocie należnego podatku, ustalony w sposób określony w ust. 4.

2. Kwotę rocznego dochodu powiatu z tytułu udziału we wpływach z podatku

dochodowego od osób prawnych ustala się, mnożąc ogólną kwotę wpływów z tego

podatku przez 0,0140 i wskaźnik równy udziałowi należnego podatku dochodowego

od osób prawnych od podatników posiadających siedzibę na obszarze powiatu,

w ogólnej kwocie należnego podatku, ustalony w sposób określony w ust. 4.

3. Kwotę rocznego dochodu województwa z tytułu udziału we wpływach

z podatku dochodowego od osób prawnych ustala się, mnożąc ogólną kwotę wpływów

z tego podatku przez 0,1475 i wskaźnik równy udziałowi należnego podatku

dochodowego od osób prawnych od podatników posiadających siedzibę na obszarze

województwa, w ogólnej kwocie należnego podatku, ustalony w sposób określony

w ust. 4.

4. Wskaźnik udziału należnego podatku dochodowego od osób prawnych od

podatników posiadających siedzibę odpowiednio na obszarze gminy, powiatu

i województwa w ogólnej kwocie należnego podatku ustala się jako średnią ważoną

arytmetyczną z 3 lat obliczeniowych obejmujących: rok poprzedzający rok bazowy,

rok poprzedzający o 2 lata rok bazowy i rok poprzedzający o 3 lata rok bazowy,

odpowiednio z wagami 0,5, 0,33 i 0,17. Wskaźnik ustala się na podstawie danych

zawartych w złożonych za dany rok obliczeniowy zeznaniach podatkowych

o wysokości osiągniętego dochodu i należnego podatku dochodowego od osób

prawnych, według stanu na dzień 30 czerwca roku następującego po roku

obliczeniowym.

5. W przypadku gdy dane, o których mowa w ust. 4, nie są dostępne, wskaźnik

udziału należnego podatku dochodowego od osób prawnych od podatników

posiadających siedzibę odpowiednio na obszarze gminy, powiatu i województwa

w ogólnej kwocie należnego podatku ustala się na podstawie danych z ostatnich 3 lat

obliczeniowych, za które dane te są dostępne, według stanu na dzień 30 czerwca roku

następującego po roku obliczeniowym.

6. Do wyliczenia kwot rocznego dochodu jednostek samorządu terytorialnego

z tytułu udziału we wpływach z podatku dochodowego od osób prawnych przyjmuje

się prognozowaną ogólną kwotę wpływów z podatku dochodowego od osób prawnych

na rok budżetowy, według stanu na dzień 10 sierpnia roku bazowego.

©Kancelaria Sejmu s. 10/80

2025-01-20

7. Wyliczenia kwot rocznego dochodu jednostek samorządu terytorialnego

z tytułu udziału we wpływach z podatku dochodowego od osób prawnych dokonuje

minister właściwy do spraw finansów publicznych.

Art. 9b. 1. W przypadku gdy łączna kwota rocznych dochodów gmin z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych oraz podatku

dochodowego od osób prawnych, prognozowanych na rok budżetowy w sposób

określony w art. 9 i art. 9a, z uwzględnieniem korekty, o której mowa w art. 9c, jest

niższa od referencyjnej łącznej kwoty rocznych dochodów z tych tytułów, ustalonej

na ten rok budżetowy w sposób określony w ust. 2, oraz różnica między tymi łącznymi

kwotami jest większa od wysokości części rozwojowej subwencji ogólnej obliczonej

na podstawie art. 28a ust. 1, to wysokość kwoty podstawowej części rozwojowej

subwencji ogólnej podlega zwiększeniu o wysokość różnicy między tymi łącznymi

kwotami rocznego dochodu pomniejszonej o kwotę części rozwojowej subwencji

ogólnej obliczonej na podstawie art. 28a ust. 1.

2. Referencyjna łączna kwota rocznego dochodu gmin z tytułu udziału we

wpływach z podatku dochodowego od osób fizycznych oraz podatku dochodowego

od osób prawnych na rok budżetowy jest równa sumie:

1) referencyjnej kwoty rocznego dochodu z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych z roku bazowego indeksowanej:

a) wskaźnikiem średniookresowej dynamiki wartości produktu krajowego

brutto w cenach bieżących, o którym mowa w art. 38b pkt 3 ustawy z dnia

27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2023 r. poz. 1270, z

późn. zm.2)), oraz

b) wskaźnikiem będącym ilorazem wysokości udziału we wpływach z podatku

dochodowego od osób fizycznych w roku budżetowym i wysokości udziału

we wpływach z podatku dochodowego od osób fizycznych w roku

bazowym, obliczonych z uwzględnieniem art. 89;

2) referencyjnej kwoty rocznego dochodu z tytułu udziału we wpływach z podatku

dochodowego od osób prawnych z roku bazowego indeksowanej wskaźnikiem

średniookresowej dynamiki wartości produktu krajowego brutto w cenach

2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2023 r. poz. 1273,

1407, 1429, 1641, 1693 i 1872.

©Kancelaria Sejmu s. 11/80

2025-01-20

bieżących, o którym mowa w art. 38b pkt 3 ustawy z dnia 27 sierpnia 2009 r.

o finansach publicznych.

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do powiatów i województw, z tym

że referencyjną kwotę rocznego dochodu z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych z roku bazowego, o której mowa w ust. 2 pkt 1, dla

powiatów i województw indeksuje się wyłącznie wskaźnikiem, o którym mowa

w ust. 2 pkt 1 lit. a.

Art. 9c. 1. W przypadku gdy w roku poprzedzającym rok bazowy wykonana

ogólna kwota wpływów z podatku dochodowego od osób fizycznych była inna od

prognozowanej ogólnej kwoty wpływów z podatku dochodowego od osób fizycznych

na ten rok, dokonuje się korekty dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych na rok budżetowy przez zwiększenie albo

zmniejszenie planowanych dochodów z tego tytułu o równowartość różnicy między

kwotą prognozowaną a wykonaną.

2. Korekta, o której mowa w ust. 1, polega na zwiększeniu albo zmniejszeniu

planowanych dochodów jednostek samorządu terytorialnego z tytułu udziału we

wpływach z podatku dochodowego od osób fizycznych na rok budżetowy. Korekty

dochodów jednostek samorządu terytorialnego dokonuje się proporcjonalnie do

dochodów z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych

w roku poprzedzającym rok bazowy.

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do dochodów z tytułu udziału we

wpływach z podatku dochodowego od osób prawnych.

Art. 10. 1. Jeżeli podatnik podatku dochodowego od osób prawnych posiada

zakład (oddział) położony na obszarze jednostki samorządu terytorialnego innej niż

właściwa dla jego siedziby, to w celu ustalenia wskaźników, o których mowa

w art. 9a, należny podatek dochodowy od tego podatnika rozdziela się między

jednostki samorządu terytorialnego proporcjonalnie do liczby osób zatrudnionych na

podstawie umowy o pracę w zakładzie (oddziale) położonym na obszarze danej

jednostki samorządu terytorialnego, z zastrzeżeniem ust. 2 i 2a.

2. W przypadku podatkowej grupy kapitałowej przepis ust. 1 stosuje się

odpowiednio do spółek wchodzących w skład podatkowej grupy kapitałowej oraz

zakładów (oddziałów) tych spółek.

©Kancelaria Sejmu s. 12/80

2025-01-20

2a. W przypadku podatnika podatku dochodowego od osób prawnych,

prowadzącego działalność poprzez położony na terytorium Rzeczypospolitej Polskiej

zakład zagraniczny, część dochodu z tytułu udziału we wpływach z tego podatku jest

przekazywana do budżetu jednostki samorządu terytorialnego, na obszarze której

wykonują prace, na podstawie umowy o pracę, osoby zatrudnione przez tego

podatnika lub przez jego zagraniczny zakład, proporcjonalnie do liczby osób

zatrudnionych przez niego lub ten zagraniczny zakład na terytorium Rzeczypospolitej

Polskiej.

3. Zakładem (oddziałem) w rozumieniu ustawy jest określone w umowie o pracę

miejsce wykonywania pracy, położone na obszarze jednostki samorządu

terytorialnego innej niż jednostka samorządu terytorialnego właściwa dla siedziby

podatnika.

4. (uchylony)

5. (uchylony)

Art. 10a. 1. Nienależnie przekazaną jednostce samorządu terytorialnego kwotę

z tytułu udziału we wpływach z podatku dochodowego od osób prawnych, wynikającą

z rozliczenia rocznego wpływów z podatku, potrąca się z bieżących wpływów

należnych tej jednostce samorządu terytorialnego z tego tytułu w terminie 3 miesięcy

następujących po miesiącu, w którym dokonano rozliczenia, chyba że jednostka

dokonała zwrotu nienależnie otrzymanej kwoty.

2. W przypadku niedokonania potrącenia lub zwrotu, o których mowa w ust. 1,

jednostka samorządu terytorialnego dokonuje zwrotu nienależnie otrzymanej kwoty

w sześciu kolejnych, równych ratach miesięcznych, poczynając od miesiąca

następującego po miesiącu, w którym otrzymała w tej sprawie zawiadomienie

naczelnika urzędu skarbowego.

3. W przypadku gdy jednostka samorządu terytorialnego nie dokona zwrotu

nienależnie otrzymanej kwoty z tytułu udziału we wpływach z podatku dochodowego

od osób prawnych, naczelnik urzędu skarbowego, po upływie terminu płatności

ostatniej z rat, o których mowa w ust. 2, wydaje decyzję, w której określa kwotę

podlegającą zwrotowi.

4. Do nienależnie otrzymanej kwoty, o której mowa w ust. 1, stosuje się

odpowiednio przepisy ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa

(Dz. U. z 2023 r. poz. 2383 i 2760), z wyłączeniem przepisów dotyczących umarzania

©Kancelaria Sejmu s. 13/80

2025-01-20

zaległości podatkowych, z tym że odsetki za zwłokę nalicza się po upływie terminu

płatności ostatniej z rat, o których mowa w ust. 2.

Art. 11. 1. Środki stanowiące dochody jednostek samorządu terytorialnego,

które na podstawie odrębnych przepisów pobiera naczelnik urzędu skarbowego, są

odprowadzane na rachunek budżetu właściwej jednostki samorządu terytorialnego

w terminie 14 dni od dnia, w którym wpłynęły na rachunek urzędu skarbowego.

2. W przypadku wydania postanowienia w sprawie zaliczenia nadpłaty lub

zwrotu podatku na poczet zaległych lub bieżących zobowiązań podatkowych w trybie

art. 76a § 1 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa, termin,

o którym mowa w ust. 1, jest liczony od dnia, w którym to postanowienie stało się

ostateczne.

3. Środki stanowiące dochody jednostek samorządu terytorialnego z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych podlegają

przekazaniu przez właściwego naczelnika urzędu skarbowego na rachunki budżetów

jednostek samorządu terytorialnego w równych miesięcznych ratach w terminie do 10.

dnia każdego miesiąca.

4. Środki stanowiące dochody jednostek samorządu terytorialnego z tytułu

udziału we wpływach z podatku dochodowego od osób prawnych podlegają

przekazaniu przez właściwego naczelnika urzędu skarbowego na rachunki budżetów

jednostek samorządu terytorialnego w równych miesięcznych ratach w terminie do 20.

dnia każdego miesiąca.

5. W przypadku zmiany banku prowadzącego obsługę budżetu jednostki

samorządu terytorialnego lub zmiany numeru rachunku bankowego do obsługi

budżetu jednostki samorządu terytorialnego jednostka samorządu terytorialnego

przekazuje naczelnikowi urzędu skarbowego, o którym mowa w ust. 1, 3 i 4,

w terminie 30 dni przed dniem zamknięcia rachunku funkcjonującego przed zmianą,

informację o nowym rachunku bankowym.

6. Jeżeli jednostka samorządu terytorialnego nie dopełni obowiązku, o którym

mowa w ust. 5, koszty ponownego przekazania środków, o których mowa w ust. 1, 3

i 4, ponosi jednostka samorządu terytorialnego. W takim przypadku kwota środków

stanowiących dochody jednostek samorządu terytorialnego z tytułu udziału we

wpływach z podatku dochodowego od osób fizycznych oraz z podatku dochodowego

©Kancelaria Sejmu s. 14/80

2025-01-20

od osób prawnych zostaje pomniejszona o kwotę prowizji należnej Narodowemu

Bankowi Polskiemu.

Art. 12. Naczelnik urzędu skarbowego przekazuje jednostkom samorządu

terytorialnego, na wniosek przewodniczącego zarządu jednostki samorządu

terytorialnego, kwartalne informacje o stanie i terminach realizacji dochodów,

o których mowa w art. 11 ust. 1.

Art. 13. 1. Jeżeli dochody jednostek samorządu terytorialnego nie zostaną

przekazane w terminach, o których mowa w art. 11 ust. 1, 3 i 4, jednostce samorządu

terytorialnego przysługują odsetki w wysokości ustalonej jak dla zaległości

podatkowych.

2. Jednostce samorządu terytorialnego nie przysługują odsetki, o których mowa

w ust. 1, w przypadku niedopełnienia obowiązku, o którym mowa w art. 11 ust. 5.

Art. 14. 1. Wpływy z opłaty skarbowej:

1) (uchylony)

2) uiszczanej gotówką, są wpłacane na rachunek budżetu gminy, na obszarze której

ma siedzibę podmiot, który dokonał czynności urzędowej albo wydał

zaświadczenie lub zezwolenie, z zastrzeżeniem ust. 2;

3) (uchylony)

4) w pozostałych przypadkach są wpłacane na rachunek budżetu gminy, na obszarze

której jest położony właściwy miejscowo organ podatkowy.

2. Jeżeli podmiotem, który dokonał czynności urzędowej albo wydał

zaświadczenie lub zezwolenie, jest wójt (burmistrz, prezydent miasta) lub

upoważniony przez niego podmiot, wpływy z opłaty skarbowej uiszczanej gotówką są

wpłacane na rachunek budżetu tej gminy.

Art. 15. Wpływy z podatku od spadków i darowizn są przekazywane:

1) w przypadku pobranego przez płatnika podatku od spadków i darowizn z tytułu

nabycia, w drodze darowizny, własności nieruchomości, prawa użytkowania

wieczystego, spółdzielczego własnościowego prawa do lokalu mieszkalnego,

spółdzielczego prawa do lokalu użytkowego oraz wynikających z przepisów

prawa spółdzielczego: prawa do domu jednorodzinnego i prawa do lokalu

w małym domu mieszkalnym – na rachunek budżetu gminy, na obszarze której

jest położona nieruchomość; jeżeli nieruchomość ta jest położona na obszarze

©Kancelaria Sejmu s. 15/80

2025-01-20

różnych gmin lub darowizna obejmuje przedmioty położone na obszarze różnych

gmin – na rachunek budżetu gminy, na obszarze której ma miejsce zamieszkania

(siedzibę) darczyńca w dniu przyjęcia darowizny przez obdarowanego, a jeżeli

darczyńca nie ma miejsca zamieszkania (siedziby) w kraju – na rachunek budżetu

gminy właściwej ze względu na miejsce zamieszkania obdarowanego;

2) w przypadku pobranego przez płatnika podatku od spadków i darowizn z tytułu

nabycia, w drodze nieodpłatnego zniesienia współwłasności, przedmiotów,

o których mowa w pkt 1 – na rachunek budżetu gminy, na obszarze której jest

położona nieruchomość, a jeżeli nieruchomość jest położona na obszarze

różnych gmin – na rachunek budżetu gminy, na obszarze której ma miejsce

zamieszkania nabywca w dniu powstania obowiązku podatkowego, a jeżeli

nabywca nie ma miejsca zamieszkania w kraju – na rachunek budżetu gminy

właściwej ze względu na miejsce zamieszkania (siedziby) zbywcy;

3) w przypadku darowizny innych rzeczy lub innych praw majątkowych, niż

wymienione w pkt 1 – na rachunek budżetu gminy, na obszarze której ma

miejsce zamieszkania lub siedzibę darczyńca w dniu przyjęcia darowizny przez

obdarowanego, a jeżeli darczyńca nie ma miejsca zamieszkania (siedziby)

w kraju – na rachunek budżetu gminy, właściwej ze względu na miejsce

zamieszkania obdarowanego;

4) w przypadku nieodpłatnego zniesienia współwłasności innych rzeczy lub innych

praw majątkowych, niż wymienione w pkt 1 – na rachunek budżetu gminy, na

obszarze której w chwili powstania obowiązku podatkowego ma miejsce

zamieszkania nabywca, a jeżeli nabywca nie ma miejsca zamieszkania w kraju –

na rachunek budżetu gminy, właściwej ze względu na miejsce zamieszkania

zbywcy;

5) z tytułu spadku lub zachowku – na rachunek budżetu gminy, na obszarze której

są położone przedmioty spadku, a jeżeli przedmioty spadku są położone na

obszarze różnych gmin – na rachunek budżetu gminy właściwej ze względu

na ostatnie miejsce zamieszkania (pobytu) spadkodawcy; jeżeli spadkodawca nie

miał miejsca zamieszkania w kraju – na rachunek budżetu gminy, na terenie

której ma miejsce zamieszkania spadkobierca;

6) z tytułu zasiedzenia, jeżeli:

©Kancelaria Sejmu s. 16/80

2025-01-20

a) przedmiotem zasiedzenia jest własność nieruchomości lub służebność

gruntowa – na rachunek budżetu gminy, na obszarze której jest położona

nieruchomość,

b) przedmiotem zasiedzenia jest nieruchomość położona na obszarze różnych

gmin lub rzeczy ruchome – na rachunek budżetu gminy, na obszarze której

ma miejsce zamieszkania nabywca;

7) w pozostałych przypadkach – na rachunek miasta stołecznego Warszawy.

Art. 16. Wpływy z podatku od czynności cywilnoprawnych są przekazywane:

1) od czynności cywilnoprawnych, których przedmiotem jest przeniesienie

własności nieruchomości, prawa użytkowania wieczystego, spółdzielczego

własnościowego prawa do lokalu mieszkalnego, spółdzielczego prawa do lokalu

użytkowego oraz wynikających z przepisów prawa spółdzielczego: prawa do

domu jednorodzinnego i prawa do lokalu w małym domu mieszkalnym – na

rachunek budżetu gminy właściwej ze względu na miejsce położenia

nieruchomości;

2) od umowy spółki – na rachunek budżetu gminy, na obszarze której spółka ma

siedzibę;

3) od czynności cywilnoprawnych, których przedmiotem jest przeniesienie

własności rzeczy ruchomych i praw majątkowych, niewymienionych w pkt 1 –

na rachunek budżetu gminy właściwej ze względu na miejsce zamieszkania lub

siedzibę nabywcy, a jeżeli:

a) jedynie zbywca ma miejsce zamieszkania lub siedzibę w kraju – na

rachunek budżetu gminy właściwej ze względu na miejsce zamieszkania lub

siedzibę zbywcy,

b) żadna ze stron nie ma miejsca zamieszkania lub siedziby w kraju – na

rachunek budżetu gminy właściwej ze względu na miejsce dokonania

czynności;

4) od umowy sprzedaży przedsiębiorstwa albo jego zorganizowanej części – na

rachunek budżetu gminy, na obszarze której znajduje się siedziba tego

przedsiębiorstwa albo jego zorganizowana część;

5) od pozostałych czynności cywilnoprawnych – na rachunek budżetu gminy, na

obszarze której ma siedzibę właściwy miejscowo urząd skarbowy.

©Kancelaria Sejmu s. 17/80

2025-01-20

Art. 17. 1. Organ podatkowy potrąca z bieżących wpływów należnych gminie

kwoty przekazanego jej podatku od spadków i darowizn lub podatku od czynności

cywilnoprawnych, wypłacone podatnikom tytułem zwrotu nadpłaty lub tytułem

zwrotu podatku.

2. Jeżeli w okresie 2 lat, licząc od końca roku kalendarzowego, w którym

dokonano zwrotu nadpłaty lub zwrotu podatku, nie nastąpiło potrącenie całej kwoty

wypłaconej podatnikowi, gmina jest zobowiązana do jednorazowego zwrotu

nienależnie otrzymanej kwoty organowi podatkowemu.

3. W przypadku gdy gmina nie dokona zwrotu nienależnie otrzymanej kwoty

zgodnie z ust. 2, organ podatkowy wydaje decyzję określającą kwotę zwrotu. Przepisy

ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa stosuje się odpowiednio,

z tym że odsetki za zwłokę nalicza się po upływie terminu, o którym mowa w ust. 2.

Art. 18. 1. Do udzielania ulg podatkowych, umarzania, rozkładania na raty

i odraczania terminów płatności należności z tytułu podatków i opłat stanowiących

dochody jednostek samorządu terytorialnego, a także zwalniania z obowiązku

pobrania bądź ograniczenia poboru tych należności mają zastosowanie przepisy

ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa.

2. W przypadku pobieranych przez urząd skarbowy podatków i opłat

stanowiących w całości dochody jednostek

samorządu terytorialnego, naczelnik tego urzędu może umarzać, odraczać termin

zapłaty lub rozkładać na raty należności oraz zwalniać płatnika z obowiązku pobrania

bądź ograniczać pobór należności wyłącznie za zgodą przewodniczącego zarządu

jednostki samorządu terytorialnego.

3. Na postanowienie przewodniczącego zarządu jednostki samorządu

terytorialnego w przedmiocie ulg, o których mowa w ust. 1, nie przysługuje zażalenie.

4. W przypadkach, o których mowa w ust. 2, naczelnik urzędu skarbowego

przekazuje jednostce samorządu terytorialnego informacje o wydanych decyzjach,

w terminie 10 dni po upływie każdego kwartału.

©Kancelaria Sejmu s. 18/80

2025-01-20

Rozdział 4

Zasady ustalania subwencji ogólnej i wpłat dla jednostek samorządu

terytorialnego

Art. 19. Kwoty przeznaczone na części subwencji ogólnej dla jednostek

samorządu terytorialnego, o których mowa w art. 7 ust. 1, oraz kwoty wpłat, o których

mowa w art. 7 ust. 2, odpowiednio dla gmin, powiatów i województw określa ustawa

budżetowa.

Art. 20. 1. Część wyrównawczą subwencji ogólnej dla gmin stanowi suma

kwoty podstawowej oraz, z zastrzeżeniem ust. 9, kwoty uzupełniającej.

2. Kwotę podstawową otrzymuje gmina, w której wskaźnik dochodów

podatkowych na jednego mieszkańca w gminie, zwany dalej „wskaźnikiem G”, jest

mniejszy niż 92 % wskaźnika dochodów podatkowych dla wszystkich gmin, zwanego

dalej „wskaźnikiem Gg”.

3. Przez dochody podatkowe, o których mowa w ust. 2, rozumie się łączne

dochody z tytułu:

1) podatku od nieruchomości;

2) podatku rolnego;

3) podatku leśnego;

4) podatku od środków transportowych;

5) podatku od czynności cywilnoprawnych;

6) podatku od osób fizycznych, opłacanego w formie karty podatkowej;

7) wpływów z opłaty skarbowej;

8) wpływów z opłaty eksploatacyjnej;

9) udziału we wpływach z podatku dochodowego od osób fizycznych;

10) udziału we wpływach z podatku dochodowego od osób prawnych.

4. Wskaźnik G oblicza się, dzieląc kwotę dochodów podatkowych gminy,

o których mowa w ust. 3 pkt 1–8, ustalanych z uwzględnieniem art. 32 ust. 1 i 3, za

rok poprzedzający rok bazowy oraz planowanych na rok budżetowy dochodów

określonych w ust. 3 pkt 9 i 10 z uwzględnieniem korekty, o której mowa w art. 9c,

przez liczbę mieszkańców gminy.

5. Wskaźnik Gg oblicza się, dzieląc sumę dochodów podatkowych wszystkich

gmin, ustalonych w sposób określony w ust. 4, przez liczbę mieszkańców kraju.

©Kancelaria Sejmu s. 19/80

2025-01-20

6. Wysokość należnej gminie kwoty podstawowej oblicza się dla gmin,

w których:

1) wskaźnik G jest równy lub niższy od 40 % wskaźnika Gg – mnożąc liczbę

mieszkańców gminy przez liczbę stanowiącą sumę:

a) liczby stanowiącej 99 % różnicy między 40 % wskaźnika Gg i wskaźnikiem

G,

b) liczby stanowiącej 41,97 % wskaźnika Gg;

2) wskaźnik G jest wyższy od 40 % i nie wyższy od 75 % wskaźnika Gg – mnożąc

liczbę mieszkańców gminy przez liczbę stanowiącą sumę:

a) liczby stanowiącej 83 % różnicy między 75 % wskaźnika Gg i wskaźnikiem

G,

b) liczby stanowiącej 12,92 % wskaźnika Gg;

3) wskaźnik G jest wyższy od 75 % i niższy od 92 % wskaźnika Gg – mnożąc liczbę

mieszkańców gminy przez liczbę stanowiącą 76 % różnicy między 92 %

wskaźnika Gg i wskaźnikiem G.

7. Kwotę uzupełniającą otrzymuje gmina, w której gęstość zaludnienia jest

niższa od średniej gęstości zaludnienia w kraju.

8. Wysokość należnej gminie kwoty uzupełniającej oblicza się jako iloczyn:

1) 17 % wskaźnika Gg;

2) liczby mieszkańców gminy;

3) ilorazu różnicy średniej gęstości zaludnienia w kraju i gęstości zaludnienia

w gminie do średniej gęstości zaludnienia w kraju.

9. Jeżeli w gminie, o której mowa w ust. 7, wskaźnik G jest wyższy od 150 %

wskaźnika Gg, gmina ta nie otrzymuje kwoty uzupełniającej. Kwota uzupełniająca,

wyliczona w sposób określony w ust. 8, zwiększa część równoważącą subwencji

ogólnej dla gmin.

Art. 21. 1. Część równoważącą subwencji ogólnej dla gmin ustala się

w wysokości stanowiącej sumę łącznej kwoty wpłat gmin określonych w art. 29 oraz

łącznej kwoty uzupełniającej części wyrównawczej subwencji ogólnej, o której mowa

w art. 20 ust. 9.

2. Część równoważącą subwencji ogólnej dzieli się między gminy w sposób

określony w art. 21a.

3. (uchylony)

©Kancelaria Sejmu s. 20/80

2025-01-20

Art. 21a. 1. Z kwoty części równoważącej subwencji ogólnej, o której mowa

w art. 21 ust. 1, wydziela się kwoty w wysokości:

1) 50 % – rozdzielanej, w sposób określony w ust. 2, między gminy o statusie

miasta, zwane dalej „gminami miejskimi”, w których wydatki na dodatki

mieszkaniowe, wykonane w roku poprzedzającym rok bazowy, w przeliczeniu

na jednego mieszkańca gminy, były wyższe od 80 % średnich wydatków na

dodatki mieszkaniowe wszystkich gmin miejskich, wykonanych w roku

poprzedzającym rok bazowy, w przeliczeniu na jednego mieszkańca tych gmin;

2) 25 % – rozdzielanej, w sposób określony w ust. 3, między gminy, na terenie

których znajdują się wyłącznie wsie, zwane dalej „gminami wiejskimi” i gminy,

na terenie których jedna z miejscowości posiada status miasta, zwane dalej

„gminami miejsko-wiejskimi”, w których wydatki na dodatki mieszkaniowe,

wykonane w roku poprzedzającym rok bazowy, w przeliczeniu na jednego

mieszkańca gminy, były wyższe od 90 % średnich wydatków na dodatki miesz-

kaniowe wszystkich gmin wiejskich i miejsko-wiejskich, wykonanych w roku

poprzedzającym rok bazowy, w przeliczeniu na jednego mieszkańca tych gmin;

3) 25 % – rozdzielanej, w sposób określony w ust. 4, między gminy wiejskie

i gminy miejsko-wiejskie, w których suma dochodów za rok poprzedzający rok

bazowy z tytułu udziału we wpływach z podatku dochodowego od osób

fizycznych oraz dochodów z podatku rolnego i z podatku leśnego,

w przeliczeniu na jednego mieszkańca gminy, jest niższa od 80 % średnich

dochodów z tych samych tytułów za rok poprzedzający rok bazowy we

wszystkich gminach wiejskich i miejsko-wiejskich, w przeliczeniu na jednego

mieszkańca tych gmin.

2. Kwotę, o której mowa w ust. 1 pkt 1, rozdziela się między gminy miejskie

w następujący sposób:

1) dla danej gminy ustala się, z dokładnością do drugiego miejsca po przecinku,

wydatki na dodatki mieszkaniowe, wykonane w roku poprzedzającym rok

bazowy, w przeliczeniu na jednego mieszkańca gminy;

2) dla gmin spełniających warunki, o których mowa w ust. 1 pkt 1, oblicza się

różnicę między wydatkami na dodatki mieszkaniowe, wykonanymi w roku

poprzedzającym rok bazowy, w przeliczeniu na jednego mieszkańca gminy,

a 80 % średnich wydatków na dodatki mieszkaniowe, wykonanych w roku

©Kancelaria Sejmu s. 21/80

2025-01-20

poprzedzającym rok bazowy przez wszystkie gminy miejskie, w przeliczeniu na

jednego mieszkańca tych gmin;

3) oblicza się kwotę nadwyżki wydatków na dodatki mieszkaniowe, wykonanych

w roku poprzedzającym rok bazowy, jako iloczyn różnicy wydatków wyliczonej

w sposób określony w pkt 2 i liczby mieszkańców gminy;

4) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału kwoty nadwyżki wydatków danej gminy, o której mowa w pkt 3,

w łącznej kwocie nadwyżki wydatków gmin spełniających warunki, o których

mowa w ust. 1 pkt 1;

5) współczynnik udziału, obliczony w sposób określony w pkt 4, mnoży się przez

kwotę części równoważącej subwencji ogólnej, o której mowa w ust. 1 pkt 1;

6) jeżeli kwota obliczona w sposób określony w pkt 5 jest wyższa od kwoty

nadwyżki wydatków, o której mowa w pkt 3, to wysokość kwoty należnej gminie

jest równa kwocie nadwyżki wydatków obliczonej dla gminy w sposób okreś-

lony w pkt 3, a pozostałe środki zwiększają rezerwę, o której mowa w art. 36

ust. 4 pkt 1;

7) jeżeli kwota obliczona w sposób określony w pkt 5 jest niższa od kwoty

nadwyżki wydatków, o której mowa w pkt 3, to wysokość kwoty należnej

gminie jest równa kwocie obliczonej w sposób określony w pkt 5.

3. Kwotę, o której mowa w ust. 1 pkt 2, rozdziela się między gminy wiejskie

i miejsko-wiejskie w następujący sposób:

1) dla danej gminy ustala się, z dokładnością do drugiego miejsca po przecinku,

wydatki na dodatki mieszkaniowe, wykonane w roku poprzedzającym rok

bazowy, w przeliczeniu na jednego mieszkańca gminy;

2) dla gmin spełniających warunki, o których mowa w ust. 1 pkt 2, oblicza się

różnicę między wydatkami na dodatki mieszkaniowe, wykonanymi w roku

poprzedzającym rok bazowy, w przeliczeniu na jednego mieszkańca gminy,

a 90 % średnich wydatków na dodatki mieszkaniowe, wykonanych w roku

poprzedzającym rok bazowy przez wszystkie gminy wiejskie i miejsko-wiejskie,

w przeliczeniu na jednego mieszkańca tych gmin;

3) oblicza się kwotę nadwyżki wydatków na dodatki mieszkaniowe, wykonanych

w roku poprzedzającym rok bazowy, jako iloczyn różnicy wydatków wyliczonej

w sposób określony w pkt 2 i liczby mieszkańców gminy;

©Kancelaria Sejmu s. 22/80

2025-01-20

4) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału kwoty nadwyżki wydatków danej gminy, o której mowa w pkt 3,

w łącznej kwocie nadwyżki wydatków gmin spełniających warunki, o których

mowa w ust. 1 pkt 2;

5) współczynnik udziału, obliczony w sposób określony w pkt 4, mnoży się przez

kwotę części równoważącej subwencji ogólnej, o której mowa w ust. 1 pkt 2;

6) jeżeli kwota obliczona w sposób określony w pkt 5 jest wyższa od kwoty

nadwyżki wydatków, o której mowa w pkt 3, to wysokość kwoty należnej

gminie jest równa kwocie nadwyżki wydatków obliczonej dla gminy w sposób

określony w pkt 3, a pozostałe środki zwiększają rezerwę, o której mowa

w art. 36 ust. 4 pkt 1;

7) jeżeli kwota obliczona w sposób określony w pkt 5 jest niższa od kwoty

nadwyżki wydatków, o której mowa w pkt 3, to wysokość kwoty należnej

gminie jest równa kwocie obliczonej w sposób określony w pkt 5.

4. Kwotę, o której mowa w ust. 1 pkt 3, rozdziela się między gminy wiejskie

i miejsko-wiejskie w następujący sposób:

1) dla danej gminy ustala się, z dokładnością do drugiego miejsca po przecinku,

sumę dochodów z tytułów, o których mowa w ust. 1 pkt 3, w przeliczeniu na

jednego mieszkańca gminy;

2) dla gmin spełniających warunki, o których mowa w ust. 1 pkt 3, oblicza się

różnicę między 80 % średnich dochodów wszystkich gmin wiejskich i miejsko-

-wiejskich z tytułów, o których mowa w ust. 1 pkt 3, w przeliczeniu na jednego

mieszkańca tych gmin, a dochodami gminy z tych samych tytułów,

w przeliczeniu na jednego mieszkańca gminy;

3) oblicza się iloczyn różnicy dochodów wyliczonej w sposób określony w pkt 2

i liczby mieszkańców gminy, zwany dalej „kwotą dochodów do uzupełnienia”;

4) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału kwoty dochodów do uzupełnienia danej gminy w łącznej kwocie

dochodów do uzupełnienia gmin spełniających warunki, o których mowa

w ust. 1 pkt 3;

5) współczynnik udziału, obliczony w sposób określony w pkt 4, mnoży się przez

kwotę części równoważącej subwencji ogólnej, o której mowa w ust. 1 pkt 3;

©Kancelaria Sejmu s. 23/80

2025-01-20

6) jeżeli kwota obliczona w sposób określony w pkt 5 jest wyższa od kwoty

dochodów do uzupełnienia, o której mowa w pkt 3, to wysokość kwoty należnej

gminie jest równa kwocie dochodów do uzupełnienia obliczonej dla gminy

w sposób określony w pkt 3, a pozostałe środki zwiększają rezerwę, o której

mowa w art. 36 ust. 4 pkt 1;

7) jeżeli kwota obliczona w sposób określony w pkt 5 jest niższa od kwoty

dochodów do uzupełnienia, o której mowa w pkt 3, to wysokość kwoty należnej

gminie jest równa kwocie obliczonej w sposób określony w pkt 5.

5. Część równoważąca subwencji ogólnej dla danej gminy stanowi sumę kwot

obliczonych zgodnie z przepisami ust. 2–4.

Art. 22. 1. Część wyrównawczą subwencji ogólnej dla powiatów stanowi suma

kwoty podstawowej oraz kwoty uzupełniającej.

2. Kwotę podstawową otrzymuje powiat, w którym wskaźnik dochodów

podatkowych na jednego mieszkańca w powiecie, zwany dalej „wskaźnikiem P”, jest

mniejszy niż wskaźnik dochodów podatkowych dla wszystkich powiatów, zwany

dalej „wskaźnikiem Pp”.

3. Przez dochody podatkowe, o których mowa w ust. 2, rozumie się łączne

dochody z tytułu:

1) udziału we wpływach z podatku dochodowego od osób fizycznych;

2) udziału we wpływach z podatku dochodowego od osób prawnych.

4. Wskaźnik P oblicza się, dzieląc kwotę dochodów podatkowych powiatu,

planowanych na rok budżetowy z uwzględnieniem korekty, o której mowa w art. 9c,

przez liczbę mieszkańców powiatu.

5. Wskaźnik Pp oblicza się, dzieląc sumę dochodów podatkowych wszystkich

powiatów, ustalonych w sposób określony w ust. 4, przez liczbę mieszkańców kraju.

6. Wysokość należnej powiatowi kwoty podstawowej ustala się mnożąc liczbę

stanowiącą 90 % różnicy między wskaźnikiem Pp a wskaźnikiem P przez liczbę

mieszkańców danego powiatu.

7. Kwotę uzupełniającą otrzymuje powiat, w którym wskaźnik bezrobocia

w powiecie, obliczony jako iloraz stopy bezrobocia w powiecie i stopy bezrobocia

w kraju, zwany dalej „wskaźnikiem B”, jest wyższy od 1,10.

8. Wysokość należnej powiatowi kwoty uzupełniającej oblicza się:

©Kancelaria Sejmu s. 24/80

2025-01-20

1) dla powiatów, w których wskaźnik B jest nie większy niż 1,25 – mnożąc różnicę

między wskaźnikiem B a liczbą 1,10 przez liczbę stanowiącą 10 % wskaźnika Pp

i przez liczbę mieszkańców tego powiatu;

2) dla powiatów, w których wskaźnik B jest większy niż 1,25 i nie większy niż

1,40 – mnożąc różnicę między wskaźnikiem B a liczbą 1,25 przez liczbę

stanowiącą 25 % wskaźnika Pp, powiększoną o 1,50 % wskaźnika Pp, i przez

liczbę mieszkańców tego powiatu;

3) dla powiatów, w których wskaźnik B jest większy niż 1,40 – mnożąc różnicę

między wskaźnikiem B a liczbą 1,40 przez liczbę stanowiącą 40 % wskaźnika

Pp, powiększoną o 5,25 % wskaźnika Pp, i przez liczbę mieszkańców tego

powiatu.

Art. 23. 1. Część równoważącą subwencji ogólnej dla powiatów ustala się

w wysokości łącznej kwoty wpłat powiatów określonych w art. 30.

2. Część równoważącą subwencji ogólnej dzieli się między powiaty w sposób

określony w art. 23a.

3. (uchylony)

Art. 23a. 1. Z kwoty części równoważącej subwencji ogólnej, o której mowa

w art. 23 ust. 1, wydziela się kwoty w wysokości:

1) 9 % – rozdzielanej, w sposób określony w ust. 2 z uwzględnieniem wydatków na

rodziny zastępcze, wykonanych w roku poprzedzającym rok bazowy, między

powiaty, które w roku poprzedzającym rok bazowy nie były objęte obowiązkiem

dokonywania wpłat, o których mowa w art. 30, lub dla których taka wpłata była

ustalona w kwocie niższej od 1 000 000 zł;

2) 7 % – rozdzielanej, w sposób określony w ust. 3, między powiaty wskazane

przez ministra właściwego do spraw pracy, w których w roku budżetowym nie

działa powiatowy urząd pracy, a zadania tej jednostki są realizowane przez inny

powiat;

3) 30 % – rozdzielanej, w sposób określony w ust. 4, między powiaty, w których

długość dróg powiatowych w przeliczeniu na jednego mieszkańca powiatu jest

wyższa od średniej długości dróg powiatowych w kraju w przeliczeniu na

jednego mieszkańca kraju;

©Kancelaria Sejmu s. 25/80

2025-01-20

4) 30 % – rozdzielanej, w sposób określony w ust. 5, między miasta na prawach

powiatu, w zależności od długości dróg wojewódzkich i krajowych znajdujących

się w granicach miast na prawach powiatu;

5) 24 % – rozdzielanej, w sposób określony w ust. 6, między powiaty, w których

kwota planowanych dochodów powiatu na rok budżetowy jest niższa od kwoty

planowanych dochodów powiatu w roku bazowym.

2. Kwotę, o której mowa w ust. 1 pkt 1, rozdziela się między powiaty

w następujący sposób:

1) dla powiatu spełniającego warunki, o których mowa w ust. 1 pkt 1, ustala się

kwotę wydatków na rodziny zastępcze, wykonanych w roku poprzedzającym rok

bazowy;

2) dla powiatów spełniających warunki, o których mowa w ust. 1 pkt 1, oblicza się

sumę wydatków na rodziny zastępcze, wykonanych w roku poprzedzającym rok

bazowy;

3) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału wydatków danego powiatu, o których mowa w pkt 1, w łącznej kwocie

wydatków powiatów ustalonej zgodnie z pkt 2;

4) wysokość kwoty należnej powiatowi oblicza się jako iloczyn współczynnika

udziału, obliczonego w sposób określony w pkt 3, i kwoty części równoważącej

subwencji ogólnej, o której mowa w ust. 1 pkt 1.

3. Kwotę, o której mowa w ust. 1 pkt 2, rozdziela się między powiaty

w następujący sposób:

1) dla powiatu, w którym powiatowy urząd pracy obejmował swoim zasięgiem

działania obszar przekraczający granice tego powiatu, oblicza się kwotę

wydatków bieżących powiatowego urzędu pracy, wykonanych w roku

poprzedzającym rok bazowy;

2) oblicza się liczbę mieszkańców zamieszkałych na obszarze powiatów

obsługiwanych przez jeden powiatowy urząd pracy w roku poprzedzającym rok

bazowy;

3) dla powiatu, o którym mowa w pkt 1, oblicza się kwotę wydatków bieżących

powiatowego urzędu pracy, w przeliczeniu na jednego mieszkańca, jako iloraz

kwoty wydatków bieżących powiatowego urzędu pracy wyliczonej w sposób

określony w pkt 1 i liczby mieszkańców, o której mowa w pkt 2;

©Kancelaria Sejmu s. 26/80

2025-01-20

4) dla powiatu spełniającego warunki, o których mowa w ust. 1 pkt 2, wysokość

kwoty należnej oblicza się jako iloczyn liczby mieszkańców tego powiatu

i kwoty wydatków na jednego mieszkańca, o której mowa w pkt 3;

5) jeżeli suma kwot obliczonych w sposób określony w pkt 4 dla powiatów

spełniających warunki, o których mowa w ust. 1 pkt 2, jest wyższa od kwoty,

o której mowa w ust. 1 pkt 2, wysokość kwoty należnej powiatowi mnoży się

przez iloraz kwoty, o której mowa w ust. 1 pkt 2, i sumy kwot obliczonych dla

wszystkich powiatów;

6) jeżeli suma kwot obliczonych w sposób określony w pkt 4 dla powiatów

spełniających warunki, o których mowa w ust. 1 pkt 2, jest niższa od kwoty,

o której mowa w ust. 1 pkt 2, nadwyżkę środków dzieli się w sposób określony

w ust. 2.

4. Kwotę, o której mowa w ust. 1 pkt 3, rozdziela się między powiaty

w następujący sposób:

1) dla powiatów spełniających warunki, o których mowa w ust. 1 pkt 3, oblicza się

różnicę między długością dróg powiatowych, w przeliczeniu na jednego

mieszkańca powiatu, a średnią długością dróg powiatowych w kraju, w prze-

liczeniu na jednego mieszkańca kraju;

2) oblicza się nadwyżkę długości dróg powiatowych w powiecie jako iloczyn

różnicy między długością dróg powiatowych wyliczoną w sposób określony

w pkt 1 i liczby mieszkańców powiatu;

3) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału nadwyżki długości dróg powiatowych w powiecie, o której mowa

w pkt 2, w łącznej nadwyżce długości dróg powiatowych w powiatach

spełniających warunki, o których mowa w ust. 1 pkt 3;

4) wysokość kwoty należnej powiatowi oblicza się jako iloczyn współczynnika

udziału, obliczonego w sposób określony w pkt 3, i kwoty części równoważącej

subwencji ogólnej, o której mowa w ust. 1 pkt 3.

5. Kwotę, o której mowa w ust. 1 pkt 4, rozdziela się między miasta na prawach

powiatu w następujący sposób:

1) ustala się łączną długość dróg wojewódzkich i krajowych w granicach miast na

prawach powiatu w kraju;

©Kancelaria Sejmu s. 27/80

2025-01-20

2) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału długości dróg wojewódzkich i krajowych w granicach miasta na prawach

powiatu w łącznej długości dróg wojewódzkich i krajowych w granicach miast

na prawach powiatu w kraju, o której mowa w pkt 1;

3) wysokość kwoty należnej powiatowi oblicza się jako iloczyn współczynnika

udziału, obliczonego w sposób określony w pkt 2, i kwoty części równoważącej

subwencji ogólnej, o której mowa w ust. 1 pkt 4.

6. Kwotę, o której mowa w ust. 1 pkt 5, rozdziela się między powiaty

w następujący sposób:

1) dla danego powiatu oblicza się kwotę planowanych dochodów powiatu na rok

budżetowy jako sumę dochodów z tytułu części wyrównawczej subwencji

ogólnej i poszczególnych kwot części równoważącej subwencji ogólnej, o któ-

rych mowa w ust. 1 pkt 1–4, pomniejszoną o ustaloną wpłatę do budżetu

państwa;

2) dla danego powiatu oblicza się kwotę planowanych dochodów powiatu na rok

bazowy jako sumę dochodów z tytułu części wyrównawczej i równoważącej

subwencji ogólnej, pomniejszoną o planowaną wpłatę do budżetu państwa;

3) dla powiatu spełniającego warunki, o których mowa w ust. 1 pkt 5, oblicza się

różnicę między planowanymi dochodami, obliczonymi w sposób określony

w pkt 1, a planowanymi dochodami, obliczonymi w sposób określony w pkt 2;

4) oblicza się łączną kwotę różnic dochodów obliczonych w sposób określony

w pkt 3;

5) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału różnicy, o której mowa w pkt 3, w łącznej kwocie różnic, o której mowa

w pkt 4;

6) współczynnik udziału, obliczony w sposób określony w pkt 5, mnoży się przez

kwotę części równoważącej subwencji ogólnej, o której mowa w ust. 1 pkt 5;

7) jeżeli kwota obliczona w sposób określony w pkt 6 jest wyższa od kwoty

różnicy, o której mowa w pkt 3, to wysokość kwoty należnej powiatowi jest

równa kwocie tej różnicy obliczonej w sposób określony w pkt 3, a nadwyżkę

środków dzieli się w sposób określony w ust. 2;

©Kancelaria Sejmu s. 28/80

2025-01-20

8) jeżeli kwota obliczona w sposób określony w pkt 6 jest niższa od kwoty różnicy,

o której mowa w pkt 3, to wysokość kwoty należnej powiatowi jest równa

kwocie obliczonej w sposób określony w pkt 6.

7. Planowane na rok bazowy dochody powiatu, o których mowa w ust. 1 pkt 5

i ust. 6 pkt 2, oraz wpłaty, o których mowa w ust. 1 pkt 1 i ust. 6 pkt 2, ustala się na

podstawie informacji, o której mowa w art. 33 ust. 1 pkt 2.

8. Część równoważąca subwencji ogólnej dla danego powiatu stanowi sumę

kwot obliczonych zgodnie z ust. 2–6.

Art. 24. 1. Część wyrównawczą subwencji ogólnej dla województw stanowi

suma kwoty podstawowej oraz kwoty uzupełniającej.

2. Kwotę podstawową otrzymuje województwo, w którym wskaźnik dochodów

podatkowych na jednego mieszkańca w województwie, zwany dalej „wskaźnikiem

W”, jest mniejszy niż wskaźnik dochodów podatkowych dla wszystkich województw,

zwany dalej „wskaźnikiem Ww”.

3. Przez dochody podatkowe, o których mowa w ust. 2, rozumie się łączne

dochody z tytułu:

1) udziału we wpływach z podatku dochodowego od osób fizycznych;

2) udziału we wpływach z podatku dochodowego od osób prawnych.

4. Wskaźnik W oblicza się, dzieląc kwotę dochodów podatkowych

województwa, planowanych na rok budżetowy z uwzględnieniem korekty, o której

mowa w art. 9c, przez liczbę mieszkańców województwa.

5. Wskaźnik Ww oblicza się, dzieląc sumę dochodów podatkowych wszystkich

województw, ustalonych w sposób określony w ust. 4, przez liczbę mieszkańców

kraju.

6. Wysokość należnej województwu kwoty podstawowej ustala się mnożąc

liczbę stanowiącą 72 % różnicy między wskaźnikiem Ww a wskaźnikiem W przez

liczbę mieszkańców województwa.

7. Kwotę uzupełniającą otrzymuje województwo, w którym wskaźnik W jest

niższy od 125 % wskaźnika Ww i liczba mieszkańców nie przekracza 3 milionów.

8. Wysokość kwoty uzupełniającej należnej województwu oblicza się mnożąc

liczbę stanowiącą 9 % wskaźnika Ww przez przeliczeniową liczbę mieszkańców,

ustaloną dla województw o liczbie mieszkańców:

©Kancelaria Sejmu s. 29/80

2025-01-20

1) nie większej niż 2 miliony – jako sumę 2 milionów mieszkańców i 50 % liczby

mieszkańców powyżej 1 miliona;

2) większej niż 2 miliony, ale nie większej niż 2,5 miliona – jako sumę 2,5 miliona

mieszkańców i 50 % liczby mieszkańców powyżej 2 milionów;

3) większej niż 2,5 miliona, ale nie większej niż 3 miliony – jako sumę 2,75 miliona

mieszkańców i 50 % liczby mieszkańców ponad 2,5 miliona.

9. Część wyrównawcza subwencji ogólnej dla danego województwa nie może

być wyższa niż kwota stanowiąca różnicę między kwotą ustaloną jako iloczyn 125 %

wskaźnika Ww i liczby mieszkańców tego województwa a dochodami podatkowymi

planowanymi na rok budżetowy z uwzględnieniem korekty, o której mowa w art. 9c.

Art. 24a. 1. W przypadku gdy łączna kwota rocznych dochodów odpowiednio

gmin, powiatów lub województw z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych oraz podatku dochodowego od osób prawnych,

prognozowanych na rok budżetowy w sposób określony w art. 9 i art. 9a,

z uwzględnieniem korekty, o której mowa w art. 9c, jest niższa od referencyjnej

łącznej kwoty rocznych dochodów z tych tytułów, ustalonej na ten rok w sposób

określony w art. 9b ust. 2, oraz gdy w roku budżetowym suma kwoty podstawowej

i uzupełniającej części wyrównawczej subwencji ogólnej odpowiednio dla gmin,

powiatów lub województw jest niższa od sumy kwoty podstawowej i uzupełniającej

części wyrównawczej subwencji ogólnej odpowiednio dla gmin, powiatów lub

województw z roku bazowego, o której mowa w art. 33 ust. 1 pkt 2, to część

wyrównawcza subwencji ogólnej odpowiednio dla gmin, powiatów lub województw

na rok budżetowy jest uzupełniana o kwotę stabilizującą.

2. Wysokość kwoty stabilizującej części wyrównawczej subwencji ogólnej,

o której mowa w ust. 1, stanowi równowartość różnicy między sumą kwoty

podstawowej i uzupełniającej części wyrównawczej subwencji ogólnej odpowiednio

dla gmin, powiatów lub województw na rok budżetowy a sumą kwoty podstawowej

i uzupełniającej części wyrównawczej subwencji ogólnej odpowiednio dla gmin,

powiatów lub województw z roku bazowego.

3. Podział kwoty stabilizującej części wyrównawczej subwencji ogólnej, o której

mowa w ust. 1, między poszczególne gminy, powiaty lub województwa następuje

proporcjonalnie do udziału sumy kwoty podstawowej i uzupełniającej części

wyrównawczej subwencji ogólnej dla danej jednostki w sumie kwoty podstawowej i

©Kancelaria Sejmu s. 30/80

2025-01-20

uzupełniającej części wyrównawczej subwencji ogólnej odpowiednio dla wszystkich

gmin, powiatów lub województw w roku budżetowym.

Art. 25. (uchylony)

Art. 26. 1. W budżecie państwa tworzy się rezerwę subwencji ogólnej

z przeznaczeniem na dofinansowanie:

1) inwestycji na drogach publicznych powiatowych i wojewódzkich oraz na

drogach powiatowych, wojewódzkich i krajowych w granicach miast na prawach

powiatu;

2) utrzymania rzecznych przepraw promowych o średnim natężeniu ruchu w skali

roku powyżej 2000 pojazdów na dobę, wskazanych przez ministra właściwego

do spraw transportu;

3) remontu, utrzymania, ochrony i zarządzania drogami krajowymi i wojewódzkimi

w granicach miast na prawach powiatu.

1a. W przypadku oddania do użytkowania mostu lub tunelu zastępującego

rzeczną przeprawę promową, o której mowa w ust. 1 pkt 2, środki z rezerwy subwencji

ogólnej przyznane jednostce samorządu terytorialnego na dofinansowanie tej

przeprawy pomniejsza się o kwotę proporcjonalną do okresu użytkowania w roku

budżetowym mostu lub tunelu zastępującego rzeczną przeprawę promową, o której

mowa w ust. 1 pkt 2.

1b. Minister właściwy do spraw transportu niezwłocznie informuje ministra

właściwego do spraw finansów publicznych o oddaniu do użytkowania mostu lub

tunelu, o którym mowa w ust. 1a.

2. Wysokość rezerwy, o której mowa w ust. 1, ustala się w kwocie nie mniejszej

niż kwota rezerwy przyjęta w ustawie budżetowej na rok bazowy na dofinansowanie

zadań, o których mowa w ust. 1, skorygowana w przypadku zmiany zakresu

realizowanych zadań.

3. Rezerwą, o której mowa w ust. 1, dysponuje minister właściwy do spraw

finansów publicznych w porozumieniu z ministrem właściwym do spraw transportu,

po zasięgnięciu opinii reprezentacji jednostek samorządu terytorialnego.

Art. 27. Wielkość części oświatowej subwencji ogólnej dla wszystkich

jednostek samorządu terytorialnego ustala corocznie ustawa budżetowa.

©Kancelaria Sejmu s. 31/80

2025-01-20

Art. 28. 1. Kwotę przeznaczoną na część oświatową subwencji ogólnej dla

wszystkich jednostek samorządu terytorialnego ustala się w wysokości łącznej kwoty

części oświatowej subwencji ogólnej, nie mniejszej niż przyjęta w ustawie budżetowej

w roku bazowym, skorygowanej o kwotę innych wydatków z tytułu zmiany

realizowanych zadań oświatowych.

1a. Część oświatową subwencji ogólnej zwiększa się o równowartość kwoty

stanowiącej różnicę między dochodami budżetu państwa uzyskanymi łącznie

w drugim półroczu roku poprzedzającego rok bazowy i w pierwszym półroczu roku

bazowego z tytułu zwrotu przez jednostki samorządu terytorialnego nienależnej kwoty

części oświatowej subwencji ogólnej wraz z odsetkami a kwotą przekazaną

jednostkom samorządu terytorialnego z budżetu państwa w tym samym okresie,

w związku ze zwrotem nadpłaty w nienależnej kwocie części oświatowej subwencji

ogólnej wraz z odsetkami.

2. Od kwoty, o której mowa w ust. 1, odlicza się 0,5 % na rezerwę części

oświatowej subwencji ogólnej.

3. Rezerwą części oświatowej subwencji ogólnej dysponuje minister właściwy

do spraw finansów publicznych, po zasięgnięciu opinii ministra właściwego do spraw

oświaty i wychowania oraz reprezentacji jednostek samorządu terytorialnego.

4. Podział rezerwy części oświatowej subwencji ogólnej następuje nie później

niż do dnia 30 listopada każdego roku. Środki z rezerwy części oświatowej subwencji

ogólnej przekazuje jednostkom samorządu terytorialnego minister właściwy do spraw

finansów publicznych.

5. Po odliczeniu rezerwy, o której mowa w ust. 2, minister właściwy do spraw

oświaty i wychowania dzieli część oświatową subwencji ogólnej między poszczególne

jednostki samorządu terytorialnego, biorąc pod uwagę zakres realizowanych przez te

jednostki zadań oświatowych, z wyłączeniem zadań związanych z:

1) dowozem uczniów;

2) zapewnieniem kształcenia, wychowania i opieki uczniom, którzy kończą 5 lat

lub mniej w roku bazowym, w przedszkolach, oddziałach przedszkolnych

w szkołach podstawowych i innych formach wychowania przedszkolnego,

niezwiązanych z:

a) wychowaniem i kształceniem specjalnym,

b) zajęciami rewalidacyjno-wychowawczymi,

©Kancelaria Sejmu s. 32/80

2025-01-20

c) zatrudnieniem nauczycieli, o których mowa w art. 42d ust. 1 ustawy z dnia

26 stycznia 1982 r. – Karta Nauczyciela (Dz. U. z 2023 r. poz. 984, 1234,

1586, 1672 i 2005), w łącznej liczbie etatów nauczycieli, o której mowa

w art. 42d ust. 3 tej ustawy,

d) finansowaniem świadczenia na start, o którym mowa w art. 53a ustawy

z dnia 26 stycznia 1982 r. – Karta Nauczyciela;

3) prowadzeniem branżowych centrów umiejętności niewchodzących w skład

ogólnopolskiej sieci branżowych centrów umiejętności, o której mowa w art. 8a

ust. 7 ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe.

6. Minister właściwy do spraw oświaty i wychowania, po zasięgnięciu opinii

ministra właściwego do spraw finansów publicznych oraz reprezentacji jednostek

samorządu terytorialnego, określa, w drodze rozporządzenia, sposób podziału części

oświatowej subwencji ogólnej między poszczególne jednostki samorządu

terytorialnego, z uwzględnieniem w szczególności:

1) typów i rodzajów szkół i placówek prowadzonych przez te jednostki;

2) stopni awansu zawodowego nauczycieli;

3) liczby uczniów w szkołach i placówkach;

4) liczby dzieci, które ukończyły 6 lat lub więcej w roku bazowym, objętych

wychowaniem przedszkolnym w przedszkolach, oddziałach przedszkolnych w

szkołach podstawowych i innych formach wychowania przedszkolnego;

4a) liczby dzieci objętych wychowaniem przedszkolnym w przedszkolach

niebędących przedszkolami specjalnymi i oddziałach przedszkolnych

w szkołach podstawowych niebędących szkołami specjalnymi oraz liczby

uczniów w szkołach niebędących szkołami specjalnymi, w związku

z zatrudnieniem nauczycieli, o których mowa w art. 42d ust. 1 ustawy z dnia

26 stycznia 1982 r. – Karta Nauczyciela, w łącznej liczbie etatów nauczycieli,

o której mowa w art. 42d ust. 3 tej ustawy;

5) zróżnicowania kwot ustalanych na dzieci objęte wychowaniem przedszkolnym i

dzieci realizujące obowiązek szkolny i obowiązek nauki z uwzględnieniem

wyższej kwoty na dziecko objęte wychowaniem przedszkolnym w przedszkolach

oraz wyższej kwoty w przedszkolach, oddziałach przedszkolnych w szkołach

podstawowych i innych formach wychowania przedszkolnego zlokalizowanych

na terenach wiejskich i w miastach do 5000 mieszkańców;

©Kancelaria Sejmu s. 33/80

2025-01-20

6) zróżnicowania kwot ustalanych na uczniów objętych kształceniem zawodowym

w oparciu o prognozę zapotrzebowania na pracowników w zawodach

szkolnictwa branżowego na krajowym i wojewódzkim rynku pracy, o której

mowa w art. 46b ust. 1 ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe

(Dz. U. z 2023 r. poz. 900, 1672, 1718 i 2005);

7) liczby uczniów lub słuchaczy, niebędących uczniami lub słuchaczami

niepełnosprawnymi, którzy uzyskali odpowiednio świadectwo dojrzałości,

certyfikat kwalifikacji zawodowej, świadectwo potwierdzające kwalifikację

w zawodzie, dyplom zawodowy lub dyplom potwierdzający kwalifikacje

zawodowe, w liceach ogólnokształcących dla dorosłych, branżowych szkołach II

stopnia oraz szkołach policealnych, niebędących szkołami specjalnymi;

7a) liczby nauczycieli odbywających przygotowanie do zawodu nauczyciela

uprawnionych do świadczenia na start, o którym mowa w art. 53a ustawy z dnia

26 stycznia 1982 r. – Karta Nauczyciela;

7b) sytuacji finansowej jednostek samorządu terytorialnego;

8) liczby słuchaczy kwalifikacyjnych kursów zawodowych, którzy zdali egzamin

zawodowy lub egzamin potwierdzający kwalifikacje w zawodzie, w zakresie

danej kwalifikacji, w szkołach lub placówkach prowadzących kwalifikacyjne

kursy zawodowe;

9) zróżnicowania kwot ustalanych na uczniów objętych kształceniem zawodowym

w zawodach szkolnictwa branżowego o szczególnym znaczeniu dla kultury

i dziedzictwa narodowego określonych w wykazie, o którym mowa w art. 46b

ust. 4 ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe;

10) liczby uczniów lub słuchaczy szkół prowadzących kształcenie zawodowe

objętych branżowym szkoleniem zawodowym realizowanym przez branżowe

centra umiejętności wchodzące w skład ogólnopolskiej sieci branżowych

centrów umiejętności, o której mowa w art. 8a ust. 7 ustawy z dnia 14 grudnia

2016 r. – Prawo oświatowe;

 <11) liczby branżowych centrów umiejętności wchodzących w skład

ogólnopolskiej sieci branżowych centrów umiejętności, o której mowa

w art. 8a ust. 7 ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe.>

7. Do podziału części oświatowej subwencji ogólnej przyjmuje się dane

zgromadzone w bazie danych systemu informacji oświatowej, o którym mowa w

Dodany pkt 11 w

ust. 6 w art. 28

wejdzie w życie z

dn. 1.01.2027 r.

(Dz. U. z 2023 r.

poz. 2005).

©Kancelaria Sejmu s. 34/80

2025-01-20

ustawie z dnia 15 kwietnia 2011 r. o systemie informacji oświatowej (Dz. U. z 2024 r.

poz. 152).

Art. 28a. 1. Część rozwojową subwencji ogólnej dla jednostek samorządu

terytorialnego ustala się w wysokości części rozwojowej subwencji ogólnej z roku

bazowego sprzed dokonania zwiększenia, o którym mowa w ust. 3 i 4, indeksowanej

wskaźnikiem, o którym mowa w art. 9b ust. 2 pkt 1 lit. a.

2. Kwota części rozwojowej subwencji ogólnej, ustalona w sposób określony

w ust. 1, jest rozdzielana między gminy, powiaty i województwa proporcjonalnie do

udziału odpowiednio wszystkich gmin, powiatów i województw w wydatkach

majątkowych wszystkich jednostek samorządu terytorialnego w roku poprzedzającym

rok bazowy.

3. Wysokość części rozwojowej subwencji ogólnej, o której mowa w ust. 2,

ulega zwiększeniu w sposób określony w art. 9b.

4. Część rozwojowa subwencji ogólnej dla gmin, powiatów lub województw

może być zwiększona ponad wysokość wynikającą z ust. 2 i 3, jeżeli jest to

uzasadnione potrzebą realizacji zadań istotnych dla rozwoju państwa.

5. Z kwoty części rozwojowej subwencji ogólnej dla gmin wydziela się,

stanowiącą 60 %, kwotę podstawową oraz, stanowiące po 20 %, premie aktywizującą

oraz inwestycyjną.

6. Kwota podstawowa przysługuje każdej gminie, a jej podział następuje

proporcjonalnie do liczby mieszkańców gmin, z zastrzeżeniem że kwota dla jednej

gminy nie może być mniejsza niż 0,01 % i większa niż 3,0 % kwoty podstawowej

ustalonej dla wszystkich gmin.

7. Premia aktywizująca przysługuje gminie, w której dynamika wydatków

majątkowych w przeliczeniu na jednego mieszkańca gminy przekracza dynamikę

wydatków majątkowych wszystkich gmin w przeliczeniu na jednego

mieszkańca kraju.

7a. Dynamikę, o której mowa w ust. 7, ustala się jako średnią arytmetyczną z 3

lat obejmujących: rok poprzedzający rok bazowy, rok poprzedzający o 2 lata rok

bazowy i rok poprzedzający o 3 lata rok bazowy. Dynamikę tę ustala się na podstawie

wydatków majątkowych pomniejszonych o równowartość wykonanych dochodów

otrzymanych z budżetu innej jednostki samorządu terytorialnego z przeznaczeniem na

wydatki majątkowe.

©Kancelaria Sejmu s. 35/80

2025-01-20

8. Podział premii aktywizującej między uprawnione gminy następuje

proporcjonalnie do udziału średnich wydatków majątkowych w przeliczeniu na

jednego mieszkańca gminy w sumie średnich wydatków majątkowych w przeliczeniu

na jednego mieszkańca wszystkich uprawnionych gmin.

9. Premia inwestycyjna przysługuje gminie, w której średnie wydatki majątkowe

w przeliczeniu na jednego mieszkańca gminy są wyższe od średnich wydatków

majątkowych wszystkich gmin w przeliczeniu na jednego mieszkańca kraju.

10. Podział premii inwestycyjnej między uprawnione gminy następuje

proporcjonalnie do udziału średnich wydatków majątkowych w przeliczeniu na

jednego mieszkańca gminy w sumie średnich wydatków majątkowych w przeliczeniu

na jednego mieszkańca wszystkich uprawnionych gmin.

10a. Średnie wydatki majątkowe w przeliczeniu na jednego mieszkańca, o

których mowa w ust. 8–10, ustala się jako średnią arytmetyczną z 3 lat obejmujących:

rok poprzedzający rok bazowy, rok poprzedzający o 2 lata rok bazowy i rok

poprzedzający o 3 lata rok bazowy, na podstawie wydatków majątkowych określonych

w ust. 7a zdanie drugie.

11. Część rozwojowa subwencji ogólnej dla danej gminy stanowi sumę kwot

oraz premii, o których mowa w ust. 6, 7 i 9.

12. Do wyliczenia części rozwojowej subwencji ogólnej przyjmuje się dane

wykazane w sprawozdaniach jednostek samorządu terytorialnego, których obowiązek

sporządzania wynika z przepisów o finansach publicznych w zakresie sprawo-

zdawczości, z uwzględnieniem korekt złożonych do właściwych regionalnych izb

obrachunkowych, w terminie do dnia 30 czerwca roku bazowego.

13. Korekta, o której mowa w ust. 12, dokonana po dniu 30 czerwca roku

bazowego nie powoduje zmiany wysokości części rozwojowej subwencji ogólnej.

14. W celu ustalenia wydatków majątkowych dla wszystkich gmin wydatki

majątkowe miast na prawach powiatu rozdziela się na część gminną i powiatową

proporcjonalnie do udziału dochodów podatkowych, o których mowa w art. 20 ust. 3

oraz art. 22 ust. 3, w dochodach podatkowych wszystkich miast na prawach powiatu.

15. W celu ustalenia premii, o których mowa w ust. 7 i 9, dla poszczególnych

miast na prawach powiatu, przyjmuje się wysokość wydatków w danym roku

wyliczonych w sposób określony w ust. 14.

©Kancelaria Sejmu s. 36/80

2025-01-20

16. Przepisy ust. 5–15 stosuje się odpowiednio do ustalania części rozwojowej

subwencji ogólnej dla powiatów i województw, z tym że kwota podstawowa dla:

1) powiatu – nie może być mniejsza niż 0,10 % i większa niż 0,95 % kwoty

podstawowej dla wszystkich powiatów;

2) województwa – nie może być mniejsza niż 3 % i większa niż 10 % kwoty

podstawowej dla wszystkich województw.

Art. 29. 1. Gminy, w których wskaźnik G jest większy niż 150 % wskaźnika Gg,

dokonują wpłat do budżetu państwa, z przeznaczeniem na część równoważącą

subwencji ogólnej dla gmin.

2. Kwotę rocznej wpłaty oblicza się mnożąc liczbę mieszkańców gminy przez

kwotę wynoszącą:

1) 20 % nadwyżki wskaźnika G ponad 150 % wskaźnika Gg – dla gmin, w których

wskaźnik G jest nie większy niż 200 % wskaźnika Gg;

2) 10 % wskaźnika Gg, powiększoną o 25 % nadwyżki wskaźnika G ponad 200 %

wskaźnika Gg – dla gmin, w których wskaźnik G jest większy niż 200 % i nie

większy niż 300 % wskaźnika Gg;

3) 35 % wskaźnika Gg, powiększoną o 30 % nadwyżki wskaźnika G ponad 300 %

wskaźnika Gg – dla gmin, w których wskaźnik G jest większy niż 300 %

wskaźnika Gg.

Art. 30. 1. Powiaty, w których wskaźnik P jest większy niż 110 % wskaźnika Pp,

dokonują wpłat do budżetu państwa, z przeznaczeniem na część równoważącą

subwencji ogólnej dla powiatów.

2. Kwotę rocznej wpłaty oblicza się mnożąc liczbę mieszkańców powiatu przez

kwotę wynoszącą:

1) 80 % nadwyżki wskaźnika P ponad 110 % wskaźnika Pp – dla powiatów,

w których wskaźnik P jest nie większy niż 120 % wskaźnika Pp;

2) 8 % wskaźnika Pp, powiększoną o 95 % nadwyżki wskaźnika P ponad 120 %

wskaźnika Pp – dla powiatów, w których wskaźnik P jest większy niż 120 % i nie

większy niż 125 % wskaźnika Pp;

3) 12,75 % wskaźnika Pp, powiększoną o 98 % nadwyżki wskaźnika P ponad

125 % wskaźnika Pp – dla powiatów, w których wskaźnik P jest większy niż

125 % wskaźnika Pp.

©Kancelaria Sejmu s. 37/80

2025-01-20

Art. 31. (uchylony)

Art. 32. 1. Podstawę do wyliczenia wskaźników G, Gg, P, Pp, W i Ww oraz

kwot, o których mowa w art. 21a ust. 1 pkt 3, stanowią:

1) w odniesieniu do dochodów określonych w art. 20 ust. 3 pkt 1–8 – dochody

wykazane za rok poprzedzający rok bazowy w sprawozdaniach jednostek

samorządu terytorialnego, których obowiązek sporządzania wynika z przepisów

o finansach publicznych w zakresie sprawozdawczości budżetowej, z

uwzględnieniem korekt złożonych do właściwych regionalnych izb

obrachunkowych, w terminie do dnia 30 czerwca roku bazowego;

2) w odniesieniu do dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych i podatku dochodowego od osób prawnych –

dochody planowane na rok budżetowy, z uwzględnieniem korekty, o której

mowa w art. 9c, według stanu na dzień 10 sierpnia roku bazowego.

2. Podstawę do wyliczenia kwot, o których mowa w art. 21a ust. 1 pkt 1 i 2 oraz

art. 23a ust. 1 pkt 1 i 2, stanowią wydatki wykazane za rok poprzedzający rok bazowy

w sprawozdaniach jednostek samorządu terytorialnego, których obowiązek

sporządzania wynika z przepisów o finansach publicznych w zakresie

sprawozdawczości budżetowej, z uwzględnieniem korekt złożonych do właściwych

regionalnych izb obrachunkowych, w terminie do dnia 30 czerwca roku bazowego.

3. W celu ustalenia części wyrównawczej subwencji ogólnej i wpłat oraz kwoty,

o której mowa w art. 21a ust. 1 pkt 3, przyjmuje się dochody, które jednostka

samorządu terytorialnego może uzyskać z podatku rolnego, stosując do ich obliczenia

średnią cenę skupu żyta, a z podatku leśnego – średnią cenę sprzedaży drewna,

ogłoszone przez Prezesa Głównego Urzędu Statystycznego, a w przypadku innych

podatków, stosując do ich obliczenia górne granice stawek podatków obowiązujące

w danym roku. Do dochodów, które jednostka samorządu terytorialnego może

uzyskać, zalicza się także skutki finansowe wynikające z zastosowania,

przewidzianych w przepisach prawa podatkowego, ulg podatkowych oraz ulg w spła-

cie zobowiązań podatkowych w postaci umorzenia w całości lub w części zaległości

podatkowych.

4. Przy wyliczaniu części równoważącej subwencji ogólnej dla gmin na rok

budżetowy uwzględnia się gminy miejskie, wiejskie i miejsko-wiejskie, ujęte

w rejestrze terytorialnym, o którym mowa w art. 47 ustawy z dnia 29 czerwca 1995 r.

©Kancelaria Sejmu s. 38/80

2025-01-20

o statystyce publicznej (Dz. U. z 2023 r. poz. 773) – według stanu na dzień 1 stycznia

roku bazowego.

5. Do wyliczenia kwot subwencji ogólnej przyjmuje się dane o długości dróg

powiatowych, dróg wojewódzkich i krajowych w miastach na prawach powiatu oraz

powierzchni dróg wojewódzkich, zawarte w informacji o sieci dróg publicznych,

o której mowa w art. 18 ust. 2 pkt 1a ustawy z dnia 21 marca 1985 r. o drogach

publicznych (Dz. U. z 2023 r. poz. 645, 760, 1193 i 1688), przekazane przez ministra

właściwego do spraw transportu do dnia 31 maja roku bazowego – według stanu na

dzień 31 grudnia roku poprzedzającego rok bazowy.

Rozdział 5

Zasady i tryb przekazywania części subwencji ogólnej

Art. 33. 1. Minister właściwy do spraw finansów publicznych informuje

właściwe jednostki samorządu terytorialnego o:

1) rocznych planowanych kwotach części subwencji ogólnej i planowanych

wpłatach, przyjętych w projekcie ustawy budżetowej, oraz o planowanej kwocie

dochodów z tytułu udziału we wpływach z podatku dochodowego od osób

fizycznych i podatku dochodowego od osób prawnych – w terminie do dnia

15 października roku bazowego;

2) rocznych kwotach części subwencji ogólnej i rocznych wpłatach, wynikających

z ustawy budżetowej, oraz o kwocie z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych i podatku dochodowego od osób prawnych –

w terminie 14 dni od dnia ogłoszenia ustawy budżetowej;

3) zmianach kwot części subwencji ogólnej w wyniku podziału rezerwy tej części

subwencji;

4) środkach wynikających z podziału rezerw, o których mowa w art. 26 ust. 1 i art.

36 ust. 4 pkt 1.

1a. Informacje, o których mowa w ust. 1, minister właściwy do spraw finansów

publicznych może przekazywać, za pomocą środków komunikacji elektronicznej w

rozumieniu art. 2 pkt 5 ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą

elektroniczną (Dz. U. z 2020 r. poz. 344), w postaci dokumentu elektronicznego, z

wykorzystaniem aplikacji wskazanej w Biuletynie Informacji Publicznej na stronie

©Kancelaria Sejmu s. 39/80

2025-01-20

podmiotowej urzędu obsługującego ministra właściwego do spraw finansów

publicznych.

2. Jeżeli roczne kwoty części subwencji ogólnej dla poszczególnych jednostek

samorządu terytorialnego, o których mowa w ust. 1 pkt 2, zostały ustalone w innej

wysokości niż kwoty, o których mowa w ust. 1 pkt 1 – minister właściwy do spraw

finansów publicznych dokonuje rozliczenia środków należnych i przekazanych:

1) w przypadku, gdy raty przekazane są mniejsze od rat należnych – zwiększając

kolejną ratę o kwotę stanowiącą różnicę między kwotą należną za dany okres,

ustaloną na podstawie kwot, o których mowa w ust. 1 pkt 2, a kwotą faktycznie

przekazaną, wyliczoną w oparciu o kwoty, o których mowa w ust. 1 pkt 1;

2) w przypadku, gdy raty przekazane są większe od rat należnych – zmniejszając

kolejną ratę o kwotę stanowiącą różnicę między kwotą faktycznie przekazaną,

wyliczoną w oparciu o kwoty, o których mowa w ust. 1 pkt 1, a kwotą należną

za dany okres, ustaloną na podstawie kwot, o których mowa w ust. 1 pkt 2,

a jeżeli różnica jest wyższa od jednej raty, ustalonej na podstawie kwot, o których

mowa w ust. 1 pkt 2 – wstrzymując przekazywanie rat aż do zlikwidowania

powstałej nadpłaty.

3. Pozostałe po dokonaniu rozliczenia zgodnie z ust. 2 raty części subwencji

ogólnej wynoszą 1/12 kwot, o których mowa w ust. 1 pkt 2, a raty części oświatowej

subwencji ogólnej – 1/13 (2/13 za marzec) kwoty, o której mowa w ust. 1 pkt 2.

4. Jeżeli roczne kwoty wpłat jednostek samorządu terytorialnego, o których

mowa w ust. 1 pkt 2, zostały ustalone w innej wysokości niż kwoty, o których mowa

w ust. 1 pkt 1 – jednostka samorządu terytorialnego dokonuje rozliczenia środków

należnych i przekazanych:

1) w przypadku, gdy raty przekazane są mniejsze od rat należnych – zwiększając

kolejną ratę o kwotę stanowiącą różnicę między kwotą należną za dany okres,

ustaloną na podstawie kwot, o których mowa w ust. 1 pkt 2, a kwotą faktycznie

przekazaną, wyliczoną w oparciu o kwoty, o których mowa w ust. 1 pkt 1;

2) w przypadku, gdy raty przekazane są większe od należnych – zmniejszając

kolejną ratę o kwotę stanowiącą różnicę między kwotą faktycznie przekazaną,

wyliczoną w oparciu o kwoty, o których mowa w ust. 1 pkt 1, a kwotą należną

za dany okres ustaloną na podstawie kwot, o których mowa w ust. 1 pkt 2,

a jeżeli różnica jest wyższa od jednej raty, ustalonej na podstawie kwot, o których

©Kancelaria Sejmu s. 40/80

2025-01-20

mowa w ust. 1 pkt 2 – wstrzymując przekazywanie rat aż do zlikwidowania

powstałej nadpłaty.

5. Pozostałe po dokonaniu rozliczenia zgodnie z ust. 4 raty wpłat wynoszą

1/12 kwoty, o której mowa w ust. 1 pkt 2.

Art. 34. 1. Minister właściwy do spraw finansów publicznych przekazuje

właściwym jednostkom samorządu terytorialnego:

1) część oświatową subwencji ogólnej, w dwunastu ratach miesięcznych –

w terminie do 25. dnia miesiąca poprzedzającego miesiąc wypłaty wynagrodzeń,

z tym że rata za marzec wynosi 2/13 ogólnej kwoty części oświatowej subwencji

ogólnej;

2) część wyrównawczą i rozwojową subwencji ogólnej, w dwunastu ratach

miesięcznych – w terminie do 15. dnia każdego miesiąca;

3) część równoważącą i regionalną subwencji ogólnej, w dwunastu ratach

miesięcznych – w terminie do 25. dnia każdego miesiąca.

1a. W przypadku ogłoszenia stanu zagrożenia epidemicznego, stanu epidemii lub

jeżeli zachodzi prawdopodobieństwo przejściowego ograniczenia dochodów

jednostek samorządu terytorialnego, minister właściwy do spraw finansów

publicznych może przekazać raty części oświatowej, wyrównawczej, rozwojowej,

równoważącej i regionalnej subwencji ogólnej wszystkim uprawnionym jednostkom

samorządu terytorialnego w terminach wcześniejszych niż określone w ust. 1.

2. Jednostkom samorządu terytorialnego przysługują odsetki ustalone jak dla

zaległości podatkowych od kwoty subwencji nieprzekazanej w terminach określonych

w ust. 1, z zastrzeżeniem ust. 4 i 5.

3. W przypadku zmiany banku prowadzącego obsługę budżetu jednostki

samorządu terytorialnego lub zmiany numeru rachunku bankowego do obsługi

budżetu jednostki samorządu terytorialnego, jednostka samorządu terytorialnego jest

zobowiązana do przekazania ministrowi właściwemu do spraw finansów publicznych,

w terminie 30 dni przed dniem zamknięcia rachunku funkcjonującego przed zmianą,

informacji o nowym rachunku bankowym.

4. Jeżeli jednostka samorządu terytorialnego nie dopełni obowiązku, o którym

mowa w ust. 3, i minister właściwy do spraw finansów publicznych przy

przekazywaniu środków z tytułów, o których mowa w ust. 1, nie dotrzyma terminów

©Kancelaria Sejmu s. 41/80

2025-01-20

określonych w tym przepisie – jednostce samorządu terytorialnego nie przysługują

odsetki, o których mowa w ust. 2.

5. Dodatkowe opłaty związane z niedopełnieniem przez jednostkę samorządu

terytorialnego obowiązku, o którym mowa w ust. 3, pobierane przez bank prowadzący

obsługę budżetu państwa obciążają jednostkę samorządu terytorialnego, która

niezwłocznie, bez wezwania, dokonuje zwrotu tych opłat.

Art. 35. 1. Jednostki samorządu terytorialnego dokonują wpłat określonych

w art. 29, art. 30 i art. 70a na rachunek budżetu państwa w dwunastu równych ratach

w terminie do 15 dnia każdego miesiąca, z zastrzeżeniem art. 91. Od kwot

niewpłaconych w tym terminie nalicza się odsetki ustalone jak dla zaległości

podatkowych.

2. Jeżeli jednostka samorządu terytorialnego, mimo ciążącego na niej

obowiązku, nie dokonała w terminie – w całości lub w części – wpłat określonych

w art. 29, art. 30 i art. 70a, minister właściwy do spraw finansów publicznych wydaje

decyzję, w której określa wysokość zobowiązania z tytułu wpłat wraz z odsetkami

ustalonymi jak dla zaległości podatkowych.

3. Do wpłat określonych w art. 29, art. 30 i art. 70a stosuje się odpowiednio

przepisy działu III ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa,

z wyłączeniem rozdziałów 6a, 7a, 9a–12 i 15.

4. (uchylony)

5. Do egzekucji wpłat określonych w art. 29, art. 30 i art. 70a stosuje się przepisy

o postępowaniu egzekucyjnym w administracji.

Art. 36. 1. W przypadku gdy część wyrównawcza, równoważąca, regionalna lub

rozwojowa subwencji ogólnej dla jednostki samorządu terytorialnego jest wyższa od

należnej lub wpłata, o której mowa w art. 29, art. 30 i art. 70a, jest niższa od należnej,

minister właściwy do spraw finansów publicznych, w drodze decyzji:

1) zmniejsza kwotę części subwencji ogólnej ustalonej na rok budżetowy oraz:

a) potrąca z kolejnej raty nienależnie otrzymaną kwotę, wynikającą ze

zmniejszenia tej części subwencji, a jeżeli nienależnie otrzymana kwota jest

wyższa od jednej raty – wstrzymuje przekazywanie rat, bądź gdy

nienależnie otrzymana kwota jest wyższa od kwoty pozostałej do

©Kancelaria Sejmu s. 42/80

2025-01-20

przekazania do końca roku budżetowego – wstrzymuje przekazywanie rat

i zobowiązuje do zwrotu pozostałej części nienależnej kwoty subwencji,

b) zobowiązuje do zapłaty odsetek, ustalonych jak dla zaległości

podatkowych, od nienależnie otrzymanej kwoty, wynikającej ze

zmniejszenia tej części subwencji;

2) w zakresie części subwencji ogólnej za lata poprzedzające rok budżetowy –

zobowiązuje do zwrotu nienależnej kwoty części subwencji ogólnej wraz

z odsetkami ustalonymi jak dla zaległości podatkowych, chyba że jednostka ta

dokonała wcześniej zwrotu nienależnie otrzymanych kwot wraz z odsetkami

ustalonymi jak dla zaległości podatkowych;

3) zwiększa kwotę wpłaty od jednostki samorządu terytorialnego oraz zobowiązuje

do zapłaty należnej kwoty wraz z odsetkami ustalonymi jak dla zaległości

podatkowych.

2. Przepisów ust. 1 nie stosuje się, jeżeli nienależna kwota danej części subwencji

ogólnej lub kwota, o którą zaniżono wpłatę, jest niższa od trzykrotności minimalnego

wynagrodzenia za pracę ustalonego na rok, na który ustalono zawyżoną kwotę

subwencji ogólnej lub w którym wpłata była niższa od należnej, obowiązującego w

dniu przekazania informacji, o której mowa w art. 33 ust. 1 pkt 2.

3. Decyzje, o których mowa w ust. 1 pkt 1 i 3, podlegają natychmiastowemu

wykonaniu.

4. Kwoty, o których mowa w ust. 1 pkt 1 i 2, uzyskane nienależnie przez

jednostkę samorządu terytorialnego:

1) w roku budżetowym – podlegają zwrotowi do budżetu państwa i tworzą rezerwę

przeznaczoną dla jednostek samorządu terytorialnego, którą dysponuje minister

właściwy do spraw finansów publicznych;

2) w zakresie części subwencji ogólnej za lata poprzedzające rok budżetowy –

podlegają zwrotowi do budżetu państwa i stanowią wydatek budżetów jednostek

samorządu terytorialnego.

5. W przypadkach określonych w ust. 1 pkt 1 i 3 minister właściwy do spraw

finansów publicznych zawiadamia właściwą regionalną izbę obrachunkową

o dokonanych korektach kwoty części subwencji ogólnej lub wpłat, o których mowa

w art. 29, art. 30 i art. 70a.

©Kancelaria Sejmu s. 43/80

2025-01-20

6. Uzyskane nienależnie przez jednostkę samorządu terytorialnego kwoty części

wyrównawczej, równoważącej, regionalnej i rozwojowej subwencji ogólnej,

o których mowa w ust. 1 pkt 1, zwrócone po dniu 15 grudnia roku budżetowego nie

tworzą rezerwy, o której mowa w ust. 4 pkt 1, lecz podlegają zwrotowi do budżetu

państwa.

7. Kwoty, o których mowa w ust. 1 pkt 3, podlegają wpłacie do budżetu państwa.

8. Odsetki od kwot, o których mowa w ust. 1, jednostka samorządu

terytorialnego nalicza:

1) od dnia następującego po dniu, w którym obciążono rachunek bankowy budżetu

państwa na podstawie polecenia przelewu z tytułu każdej kolejnej zawyżonej

raty odpowiedniej części subwencji ogólnej, a w przypadku wpłat, o których

mowa w art. 29, art. 30 i art. 70a – od dnia następującego po dniu, w którym

wpłata powinna być dokonana w prawidłowej wysokości;

2) do dnia:

a) zwrotu na rachunek budżetu państwa nienależnej kwoty lub

b) potrącenia nienależnej kwoty, lub

c) obciążenia rachunku jednostki samorządu terytorialnego na podstawie

polecenia przelewu z tytułu wpłaty.

9. Odsetek od kwot, o których mowa w ust. 1, nie nalicza się, jeżeli:

1) jednostka samorządu terytorialnego otrzymała część wyrównawczą,

równoważącą, regionalną lub rozwojową subwencji ogólnej, w kwocie wyższej

od należnej albo dokonała wpłat, o których mowa w art. 29, art. 30 i art. 70a,

w kwocie niższej od należnej, z przyczyn od siebie niezależnych lub

2) podstawą do wydania decyzji, o których mowa w ust. 1 pkt 1 i 3, są korekty

sprawozdań jednostek samorządu terytorialnego, których obowiązek

sporządzania wynika z przepisów o finansach publicznych w zakresie sprawo-

zdawczości budżetowej, złożone do właściwych regionalnych izb

obrachunkowych po dniu 30 czerwca roku bazowego, ale przed dniem

ogłoszenia ustawy budżetowej na rok budżetowy.

10. Decyzje, o których mowa w ust. 1 pkt 2 i 3, nie mogą być wydane po upływie

5 lat, licząc od końca roku budżetowego, za który sporządzono sprawozdanie

z wykonania budżetu jednostki samorządu terytorialnego zawierające dane stanowiące

podstawę do wyliczenia subwencji ogólnej i wpłat.

©Kancelaria Sejmu s. 44/80

2025-01-20

11. Jeżeli jednostka samorządu terytorialnego w roku budżetowym, z przyczyn

od niej niezależnych, otrzymała część wyrównawczą, równoważącą, regionalną lub

rozwojową subwencji ogólnej w kwocie niższej od należnej lub dokonała wpłat,

o których mowa w art. 29, art. 30 i art. 70a, w kwocie wyższej od należnej – jednostce

tej przysługuje prawo do wyrównania różnicy pomiędzy zaniżoną kwotą odpowiedniej

części subwencji ogólnej a kwotą należną z tych tytułów lub zwrot zawyżonej kwoty

dokonanych wpłat, o których mowa w art. 29, art. 30 i art. 70a.

12. Przyznanie wyrównania różnicy między zaniżoną kwotą odpowiedniej części

subwencji ogólnej a kwotą należną z tych tytułów lub zwrotu zawyżonej kwoty

dokonanych wpłat, o których mowa w art. 29, art. 30 i art. 70a, następuje w drodze

decyzji ministra właściwego do spraw finansów publicznych. Wniosek o wyrównanie

różnicy między zaniżoną kwotą odpowiedniej części subwencji ogólnej a kwotą

należną z tych tytułów lub zwrot zawyżonej kwoty dokonanych wpłat, o których

mowa w art. 29, art. 30 i art. 70a, jednostka samorządu terytorialnego może złożyć do

końca roku następującego po roku budżetowym, w którym otrzymała zaniżoną kwotę

części subwencji ogólnej lub dokonała wpłat, o których mowa w art. 29, art. 30

i art. 70a, w kwocie wyższej od należnej.

13. Od kwoty stanowiącej różnicę między zaniżoną kwotą odpowiedniej części

subwencji ogólnej a kwotą należną z tych tytułów lub od kwoty stanowiącej różnicę

między zawyżoną kwotą wpłat, o których mowa w art. 29, art. 30 i art. 70a, a kwotą

należną, jednostce samorządu terytorialnego przysługują odsetki ustalone jak dla

zaległości podatkowych, liczone od dnia następującego po zakończeniu roku

budżetowego, w którym jednostka otrzymała zaniżoną kwotę części subwencji

ogólnej lub dokonała wpłat, o których mowa w art. 29, art. 30 i art. 70a, w kwocie

wyższej od należnej.

14. Odsetek od kwot, o których mowa w ust. 13, nie nalicza się w przypadku,

gdy różnica między zaniżoną kwotą odpowiedniej części subwencji ogólnej a kwotą

należną lub między zawyżoną kwotą dokonanych wpłat, o których mowa w art. 29,

art. 30 i art. 70a, a kwotą należną:

1) powstała w wyniku przekazania przez jednostkę samorządu terytorialnego

nieprawidłowych danych w sprawozdaniach i informacjach, których obowiązek

sporządzenia wynika z przepisów odrębnych;

©Kancelaria Sejmu s. 45/80

2025-01-20

2) jest niższa od trzykrotności minimalnego wynagrodzenia za pracę ustalonego na

rok, na który ustalono zaniżoną kwotę odpowiedniej części subwencji ogólnej

lub w którym dokonana wpłata była wyższa od należnej.

Art. 36a. 1. Środki rezerwy, o której mowa w art. 36 ust. 4 pkt 1, mogą być

przeznaczone dla:

1) gmin, powiatów i województw, w których dochody, w przeliczeniu na jednego

mieszkańca, są niższe od średnich dochodów odpowiednio wszystkich gmin,

powiatów i województw, w przeliczeniu na jednego mieszkańca kraju;

2) jednostek samorządu terytorialnego:

a) realizujących zadania własne z zakresu pomocy społecznej, o których

mowa w odrębnych przepisach,

b) w których w wyniku nieprzewidzianych zdarzeń wystąpiły straty w ich

majątku,

c) udzielających pomocy repatriantom i członkom ich rodzin,

d) w przypadkach szczególnie uzasadnionych potrzebami społecznymi lub

gospodarczymi tych jednostek niewynikającymi z realizacji zadań własnych

z zakresu pomocy społecznej, o których mowa w lit. a;

3) gmin, które w roku budżetowym dokonały wpłat do budżetu państwa, o których

mowa w art. 29, i w których wskaźnik G przyjęty do wyliczenia wpłat na rok

budżetowy jest niższy od 2000 % wskaźnika Gg.

2. Środki rezerwy, o której mowa w art. 36 ust. 4 pkt 1, przeznaczone dla

jednostek samorządu terytorialnego, o których mowa:

1) w ust. 1 pkt 2 lit. a – są dzielone z uwzględnieniem wysokości środków

przekazanych na te zadania z budżetu państwa w roku bazowym lub wysokości

wydatków na te zadania wykonanych w roku bazowym;

2) w ust. 1 pkt 2 lit. b – są dzielone z uwzględnieniem wysokości strat w majątku

danej jednostki w stosunku do jej dochodów własnych;

3) w ust. 1 pkt 2 lit. c – są dzielone z uwzględnieniem wydatków wykonanych

w roku bazowym lub planowanych na ten cel w roku budżetowym przez

jednostkę w stosunku do jej dochodów własnych.

3. Podziału rezerwy, o której mowa w art. 36 ust. 4 pkt 1, dokonuje minister

właściwy do spraw finansów publicznych po uzgodnieniu z reprezentacją jednostek

samorządu terytorialnego:

©Kancelaria Sejmu s. 46/80

2025-01-20

1) kryteriów, według których rozdzielana będzie rezerwa, spośród kryteriów

określonych w ust. 1;

2) wielkości środków rozdzielanych na podstawie poszczególnych kryteriów;

3) szczegółowego sposobu podziału rezerwy na podstawie poszczególnych

kryteriów.

4. W przypadku nieuzgodnienia podziału w zakresie, o którym mowa w ust. 3,

podziału rezerwy, o której mowa w art. 36 ust. 4 pkt 1, dokonuje minister właściwy do

spraw finansów publicznych w następujący sposób:

1) część rezerwy pochodzącą ze środków, o których mowa w art. 21a ust. 2 pkt 6

i ust. 3 pkt 6, rozdziela się między gminy spełniające warunki, o których mowa

w ust. 1 pkt 3, proporcjonalnie do udziału kwoty wpłaty dokonanej przez gminę

w łącznej kwocie wpłat dokonanych przez wszystkie gminy spełniające warunki,

o których mowa w ust. 1 pkt 3;

2) część rezerwy pochodzącą z nienależnych kwot subwencji ogólnej, o których

mowa w art. 36 ust. 1 pkt 1, rozdziela się między powiaty, które otrzymały

w roku bazowym dotację z budżetu państwa na prowadzenie domów pomocy

społecznej, o której mowa w art. 87 ust. 1, proporcjonalnie do wysokości udziału

dotacji otrzymanych przez powiat w łącznej kwocie dotacji na ten cel

otrzymanych przez wszystkie powiaty.

5. Podział rezerwy, o której mowa w art. 36 ust. 4 pkt 1, następuje nie później niż

do dnia 16 grudnia roku budżetowego.

6. Podstawę do wyliczenia dochodów, o których mowa w ust. 1 pkt 1, stanowią

liczba mieszkańców oraz w odniesieniu do:

1) gmin – dochody podatkowe, o których mowa w art. 20 ust. 3 pkt 1–8, za rok

bazowy ustalone z uwzględnieniem art. 32 ust. 3 oraz planowane na rok

budżetowy dochody podatkowe, o których mowa w art. 20 ust. 3 pkt 9 i 10

z uwzględnieniem korekty, o której mowa w art. 9c, powiększone o część

wyrównawczą, równoważącą i zwiększenie kwoty podstawowej części

rozwojowej subwencji ogólnej, o którym mowa w art. 9b ust. 1, ustalone na rok

budżetowy oraz pomniejszone o wpłaty, o których mowa w art. 29, ustalone na

rok budżetowy;

2) powiatów – dochody podatkowe, o których mowa w art. 22 ust. 3, planowane na

rok budżetowy z uwzględnieniem korekty, o której mowa w art. 9c, powiększone

©Kancelaria Sejmu s. 47/80

2025-01-20

o część wyrównawczą, równoważącą i zwiększenie kwoty podstawowej części

rozwojowej subwencji ogólnej, o którym mowa w art. 9b ust. 1, ustalone na rok

budżetowy oraz pomniejszone o wpłaty, o których mowa w art. 30, ustalone na

rok budżetowy;

3) województw – dochody podatkowe, o których mowa w art. 24 ust. 3, planowane

na rok budżetowy z uwzględnieniem korekty, o której mowa w art. 9c,

powiększone o część wyrównawczą, regionalną i zwiększenie kwoty

podstawowej części rozwojowej subwencji ogólnej, o którym mowa w art. 9b

ust. 1, ustalone na rok budżetowy oraz pomniejszone o wpłaty, o których mowa

w art. 70a, ustalone na rok budżetowy.

7. Do wyliczenia dochodów, o których mowa w ust. 1 pkt 1, oraz wydatków,

o których mowa w ust. 1 pkt 2 lit. a, przyjmuje się dochody i wydatki wykazane za rok

bazowy w sprawozdaniach jednostek samorządu terytorialnego, których obowiązek

sporządzenia wynika z przepisów o finansach publicznych w zakresie

sprawozdawczości budżetowej, z uwzględnieniem korekt złożonych do właściwych

regionalnych izb obrachunkowych, w terminie do dnia 30 czerwca roku budżetowego,

a jeżeli podział rezerwy, o której mowa w art. 36 ust. 4 pkt 1, następuje przed dniem

1 sierpnia roku budżetowego – z uwzględnieniem korekt, które wpłynęły do urzędu

obsługującego ministra właściwego do spraw finansów publicznych do końca

miesiąca poprzedzającego miesiąc, w którym dokonywany jest podział.

Art. 36b. Rezerwa, o której mowa w art. 36 ust. 4 pkt 1, może być zwiększona

środkami z rezerwy celowej budżetu państwa w przypadku wystąpienia zdarzeń

wpływających na poziom dochodów lub wydatków jednostek samorządu

terytorialnego. Podziału tych środków między jednostki samorządu terytorialnego

dokonuje minister właściwy do spraw finansów publicznych po zasięgnięciu opinii

reprezentacji jednostek samorządu terytorialnego. Przepisów art. 36a nie stosuje się.

Art. 37. 1. W przypadku gdy ustalona dla jednostki samorządu terytorialnego

część oświatowa subwencji ogólnej jest wyższa od należnej, minister właściwy do

spraw finansów publicznych, w drodze decyzji:

1) zmniejsza o odpowiednią kwotę część oświatową subwencji ogólnej w zakresie

subwencji na rok budżetowy oraz potrąca z kolejnej raty nienależnie otrzymaną

kwotę, wynikającą ze zmniejszenia tej części subwencji, a jeżeli nienależnie

©Kancelaria Sejmu s. 48/80

2025-01-20

otrzymana kwota jest wyższa od jednej raty – wstrzymuje przekazywanie rat,

bądź gdy nienależnie otrzymana kwota jest wyższa od kwoty pozostałej do

przekazania do końca roku budżetowego – wstrzymuje przekazywanie rat

i zobowiązuje do zwrotu pozostałej części nienależnej kwoty części subwencji;

2) zobowiązuje do zwrotu nienależnej kwoty tej części subwencji, chyba że

jednostka ta dokonała wcześniej zwrotu nienależnie otrzymanych kwot –

w zakresie subwencji za lata poprzedzające rok budżetowy.

1a. Decyzja, o której mowa w ust. 1 pkt 1, podlega natychmiastowemu

wykonaniu.

1b. Jeżeli nienależna kwota części oświatowej subwencji ogólnej jest niższa od

trzykrotności minimalnego wynagrodzenia za pracę ustalonego na rok, na który

ustalono zawyżoną kwotę tej części subwencji ogólnej, obowiązującego w dniu

przekazania informacji, o której mowa w art. 33 ust. 1 pkt 2, decyzji, o których mowa

w ust. 1, nie wydaje się, a na jednostce samorządu terytorialnego nie ciąży obowiązek

zwrotu nienależnej kwoty części oświatowej subwencji ogólnej do budżetu państwa.

2. W przypadku określonym w ust. 1, minister właściwy do spraw finansów

publicznych zawiadamia właściwą regionalną izbę obrachunkową o zmniejszeniu

kwoty części oświatowej subwencji ogólnej dla jednostki samorządu terytorialnego.

3. Kwoty, o których mowa w ust. 1, uzyskane nienależnie przez jednostkę

samorządu terytorialnego:

1) ustalone na rok budżetowy – podlegają zwrotowi do budżetu państwa

i zwiększają kwotę rezerwy, o której mowa w art. 28 ust. 2;

2) za lata poprzedzające rok budżetowy – podlegają zwrotowi do budżetu państwa

i stanowią wydatek budżetów jednostek samorządu terytorialnego.

3a. Uzyskana nienależnie przez jednostkę samorządu terytorialnego kwota części

oświatowej subwencji ogólnej, o której mowa w ust. 1 pkt 1, zwrócona po

31 października roku budżetowego nie zwiększa rezerwy, o której mowa w art. 28

ust. 2, lecz podlega zwrotowi do budżetu państwa.

4. Jeżeli do bazy danych systemu informacji oświatowej, o którym mowa

w ustawie z dnia 15 kwietnia 2011 r. o systemie informacji oświatowej, zostały

przekazane nieprawdziwe dane i jednostka samorządu terytorialnego otrzymała część

oświatową subwencji ogólnej w kwocie niższej od należnej – jednostce tej nie

©Kancelaria Sejmu s. 49/80

2025-01-20

przysługuje zwiększenie części oświatowej subwencji ogólnej, o której mowa

w art. 33 ust. 1 pkt 2.

5. Przepis art. 36 ust. 10 stosuje się odpowiednio.

Art. 37a. 1. Jeżeli ze sprawozdania z audytu lub wyniku kontroli sporządzonego

przez organ kontroli państwowej lub nadzoru nad jednostkami samorządu

terytorialnego wynika, że jednostka samorządu terytorialnego otrzymała kwotę części

oświatowej subwencji ogólnej wyższą od należnej, to dokumenty te stanowią

podstawę do zwrotu nienależnej kwoty tej części subwencji.

2. Jednostka samorządu terytorialnego, w terminie 30 dni od dnia otrzymania

dokumentu, o którym mowa w ust. 1:

1) składa ministrowi właściwemu do spraw finansów publicznych oświadczenie,

w którym uznaje zasadność zwrotu do budżetu państwa całej nienależnej kwoty

części oświatowej subwencji ogólnej, albo

2) występuje do ministra właściwego do spraw finansów publicznych z wnioskiem

o skierowanie sprawy zwrotu nienależnej kwoty części oświatowej subwencji

ogólnej na drogę postępowania administracyjnego.

3. Oświadczenie, o którym mowa w ust. 2 pkt 1, doręcza się również organowi,

który przeprowadzał audyt lub kontrolę.

4. Wierzycielem zobowiązania wynikającego z oświadczenia, o którym mowa

w ust. 2 pkt 1, jest minister właściwy do spraw finansów publicznych.

5. Oświadczenie, o którym mowa w ust. 2 pkt 1, zawiera co najmniej:

1) nazwę jednostki samorządu terytorialnego;

2) wysokość kwoty podlegającej zwrotowi do budżetu państwa;

3) wskazanie roku budżetowego, którego dotyczy nienależnie otrzymana kwota;

4) wskazanie dokumentu, z którego wynika, że jednostka samorządu terytorialnego

otrzymała kwotę części oświatowej subwencji ogólnej w kwocie wyższej od

należnej;

5) datę i podpisy osób uprawnionych do składania oświadczeń woli w sprawach

majątkowych w imieniu jednostki samorządu terytorialnego.

6. W przypadku wystąpienia do ministra właściwego do spraw finansów

publicznych z wnioskiem, o którym mowa w ust. 2 pkt 2, od nienależnej kwoty części

oświatowej subwencji ogólnej otrzymanej w latach poprzedzających rok budżetowy

©Kancelaria Sejmu s. 50/80

2025-01-20

nalicza się odsetki ustalone jak dla zaległości podatkowych, od dnia następującego po

upływie terminu, o którym mowa w ust. 2, do dnia zapłaty.

7. W przypadku niedokonania czynności, o których mowa w ust. 2, w terminie,

o którym mowa w tym przepisie, minister właściwy do spraw finansów publicznych

wydaje decyzję administracyjną. W decyzji zobowiązującej do zwrotu nienależnej

kwoty części oświatowej subwencji ogólnej ustala się kwotę podlegającą zwrotowi

wraz z odsetkami ustalonymi jak dla zaległości podatkowych, od dnia następującego

po upływie terminu, o którym mowa w ust. 2, do dnia zapłaty.

8. Oświadczenie, o którym mowa w ust. 2 pkt 1, stanowi podstawę do

wystawienia tytułu wykonawczego i prowadzenia egzekucji na podstawie ustawy

z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz. U.

z 2023 r. poz. 2505 i 2760).

9. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór oświadczenia, o którym mowa w ust. 2 pkt 1, mając na

względzie, że dokument ten będzie stanowić podstawę stosowania egzekucji

administracyjnej oraz powinien zawierać pouczenie, że oświadczenie stanowi

podstawę do wystawienia tytułu wykonawczego.

Art. 38. 1. O ile przepisy ustawy nie stanowią inaczej, do nienależnych kwot

części subwencji ogólnej stosuje się odpowiednio przepisy działu III ustawy z dnia

29 sierpnia 1997 r. – Ordynacja podatkowa, z wyłączeniem rozdziałów 6a, 9a–12 i 15

oraz:

1) rozdziału 7a, a także art. 55 § 2 i art. 57 tej ustawy – w odniesieniu do kwot,

o które została zmniejszona w roku budżetowym część wyrównawcza,

równoważąca, regionalna lub rozwojowa subwencji ogólnej wraz z odsetkami;

2) rozdziałów 6 i 7a tej ustawy – w odniesieniu do kwot, o które została

zmniejszona część oświatowa subwencji ogólnej na rok budżetowy oraz do

nienależnie otrzymanych w latach poprzedzających rok budżetowy kwot części

oświatowej subwencji ogólnej, przy czym przepisy działu III rozdziału 6 ustawy

z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa stosuje się odpowiednio

w przypadku, o którym mowa w art. 37a ust. 6 i 7;

3) art. 57 i art. 67a § 1 pkt 3 tej ustawy – w odniesieniu do nienależnie otrzymanych

w latach poprzedzających rok budżetowy kwot części wyrównawczej,

równoważącej, regionalnej lub rozwojowej subwencji ogólnej wraz z odsetkami.

©Kancelaria Sejmu s. 51/80

2025-01-20

2. Przewidziane w przepisach ustawy z dnia 29 sierpnia 1997 r. – Ordynacja

podatkowa kompetencje organu podatkowego wykonuje minister właściwy do spraw

finansów publicznych.

3. Jednostki samorządu terytorialnego dokonują zwrotu nienależnej kwoty części

oświatowej subwencji ogólnej, za lata poprzedzające rok budżetowy, w terminie

6 miesięcy od dnia, w którym decyzja, o której mowa w art. 37 ust. 1 pkt 2, stała się

ostateczna, lub od dnia złożenia oświadczenia, o którym mowa w art. 37a ust. 2 pkt 1.

4. W przypadku gdy kwota podlegająca zwrotowi do budżetu państwa,

wynikająca z wydanych w danym roku ostatecznych decyzji, o których mowa

w art. 37 ust. 1 pkt 2, lub z dokumentów, o których mowa w art. 37a ust. 1, wraz

z odsetkami, przekracza:

1) 3 % dochodów podatkowych jednostki samorządu terytorialnego, ale nie

przekracza 6 % tych dochodów – zwrot nienależnej kwoty części oświatowej

subwencji ogólnej może nastąpić w 2 równych ratach rocznych,

2) 6 % dochodów podatkowych jednostki samorządu terytorialnego, ale nie

przekracza 12 % tych dochodów – zwrot nienależnej kwoty części oświatowej

subwencji ogólnej może nastąpić w 3 równych ratach rocznych,

3) 12 % dochodów podatkowych jednostki samorządu terytorialnego – zwrot

nienależnej kwoty części oświatowej subwencji ogólnej może nastąpić

w 5 równych ratach rocznych

– w terminie do dnia 30 czerwca każdego roku, przy czym pierwsza rata podlega

zwrotowi w roku następującym po roku, w którym decyzja, o której mowa

w art. 37 ust. 1 pkt 2, stała się ostateczna, lub jednostka złożyła oświadczenie,

o którym mowa w art. 37a ust. 2 pkt 1.

5. Podstawę do wyliczenia relacji, o której mowa w ust. 4, stanowią dochody

podatkowe uwzględnione do wyliczenia części wyrównawczej subwencji ogólnej

odpowiednio dla gmin, powiatów i województw na rok, w którym decyzja, o której

mowa w art. 37 ust. 1 pkt 2, stała się ostateczna, lub jednostka samorządu

terytorialnego złożyła oświadczenie, o którym mowa w art. 37a ust. 2 pkt 1.

6. W przypadku miast na prawach powiatu ustalenie relacji, o której mowa

w ust. 4, następuje odrębnie w odniesieniu do dochodów podatkowych w części

przysługującej gminom lub powiatom.

©Kancelaria Sejmu s. 52/80

2025-01-20

Rozdział 6

Zasady i tryb ustalania kwot części subwencji ogólnej, udziału we wpływach

z podatku dochodowego od osób fizycznych oraz podatku dochodowego od osób

prawnych i wpłat dla nowych jednostek samorządu terytorialnego

Art. 39. 1. Części subwencji ogólnej dla nowych jednostek samorządu

terytorialnego i wpłaty od nowych jednostek samorządu terytorialnego oblicza się

w następujący sposób:

1) kwoty części wyrównawczej, równoważącej, regionalnej i rozwojowej

subwencji ogólnej i kwoty wpłat, obliczone na rok budżetowy dla wszystkich,

istniejących w roku poprzedzającym rok bazowy, jednostek samorządu

terytorialnego, leżących na obszarze dzielonych jednostek samorządu

terytorialnego, dzieli się między nowe jednostki samorządu terytorialnego

proporcjonalnie do liczby ich mieszkańców, według stanu na dzień 31 grudnia

roku poprzedzającego rok bazowy, z uwzględnieniem zmian w podziale

administracyjnym kraju wprowadzonych po dniu 31 grudnia roku poprzedza-

jącego rok bazowy;

2) kwoty części oświatowej subwencji ogólnej, obliczone na rok budżetowy dla

wszystkich, istniejących w roku poprzedzającym rok bazowy, jednostek

samorządu terytorialnego, leżących na obszarze dzielonych jednostek samorządu

terytorialnego, oblicza się dzieląc kwoty tej części subwencji, obliczonej zgodnie

z art. 28, między nowe jednostki samorządu terytorialnego, proporcjonalnie do

zakresu zadań oświatowych.

1a. Podziałowi, o którym mowa w ust. 1 pkt 1 i 2, podlegają kwoty części

subwencji, o których mowa w art. 33 ust. 1 pkt 2.

1b. Jeżeli kwota części wyrównawczej, równoważącej, regionalnej lub

rozwojowej subwencji ogólnej wynikająca z podziału, o którym mowa w ust. 1 pkt 1,

jest niższa od trzykrotności minimalnego wynagrodzenia za pracę ustalonego na rok

budżetowy, minister właściwy do spraw finansów publicznych nie dokonuje podziału

danej części subwencji ogólnej.

2. (uchylony)

3. W przypadku połączenia jednostek samorządu terytorialnego kwoty części

subwencji ogólnej i wpłat oraz udziału we wpływach z podatku dochodowego od osób

©Kancelaria Sejmu s. 53/80

2025-01-20

fizycznych i podatku dochodowego od osób prawnych dla nowej jednostki samorządu

terytorialnego ustala się jako sumy tych kwot ustalonych dla łączonych jednostek

samorządu terytorialnego.

Art. 40. 1. Nowe jednostki samorządu terytorialnego, w terminie jednego

miesiąca od dnia podjęcia decyzji o podziale, w drodze uchwał podjętych przez organy

stanowiące wszystkich zainteresowanych jednostek samorządu terytorialnego, mogą

uzgodnić inny, niż określony w art. 39, sposób podziału ostatecznych kwot części

subwencji ogólnej, wpłat oraz planowanego udziału we wpływach z podatku

dochodowego od osób fizycznych oraz podatku dochodowego od osób prawnych.

2. Ustalenie nowego podziału części subwencji ogólnej, wpłat oraz udziału we

wpływach z podatku dochodowego od osób fizycznych oraz podatku dochodowego

od osób prawnych następuje w terminie jednego miesiąca od dnia otrzymania przez

ministra właściwego do spraw finansów publicznych uchwał, o których mowa

w ust. 1.

Art. 41. 1. Dla gminy powstałej w wyniku połączenia dwóch lub więcej gmin,

w drodze zgodnych uchwał, wskaźnik udziału we wpływach z podatku dochodowego

od osób fizycznych, określony w art. 4 ust. 2, w okresie 5 lat, począwszy od dnia

1 stycznia roku następującego po roku, w którym podjęto decyzję o połączeniu, jest

zwiększony o pięć punktów procentowych.

1a.3) Dla gminy powstałej w wyniku połączenia gmin, w drodze zgodnych

uchwał, dla której dochód z tytułu udziału w podatku dochodowym od osób

fizycznych w przeliczeniu na jednego mieszkańca jest niższy od dochodu z tytułu

udziału w podatku dochodowym od osób fizycznych dla wszystkich gmin w kraju

w przeliczeniu na jednego mieszkańca, wskaźnik udziału we wpływach z podatku

dochodowego od osób fizycznych, określony w art. 4 ust. 2, w okresie 5 lat,

począwszy od dnia 1 stycznia roku następującego po roku, w którym podjęto decyzje

o połączeniu, jest zwiększony o wskaźnik Zg, wyrażony wzorem:

Zg = 5 punktów procentowych × ŚPg Śg⁄ ,

w którym poszczególne symbole oznaczają:

3) Stosuje się do gmin powstałych w wyniku połączenia po dniu 1 stycznia 2016 r., na podstawie art. 52

ustawy z dnia 25 czerwca 2015 r. o zmianie ustawy o samorządzie gminnym oraz niektórych innych

ustaw (Dz. U. poz. 1045 oraz z 2016 r. poz. 1583), która weszła w życie z dniem 1 stycznia 2016 r.

©Kancelaria Sejmu s. 54/80

2025-01-20

ŚPg – iloraz dochodów z tytułu udziału w podatku dochodowym od osób

fizycznych dla wszystkich gmin i miast na prawach powiatu w części

gminnej w kraju oraz wszystkich mieszkańców kraju,

Śg – iloraz dochodów z tytułu udziału w podatku dochodowym od osób

fizycznych w nowej gminie oraz liczby mieszkańców tej gminy.

1b.3) Wartości oznaczone symbolami ŚPg oraz Śg oblicza się na podstawie

danych za rok poprzedzający rok, w którym podjęto uchwały.

2. Dla powiatu powstałego w wyniku połączenia dwóch lub więcej powiatów,

w drodze zgodnych uchwał, wskaźnik udziału we wpływach z podatku dochodowego

od osób fizycznych, określony w art. 5 ust. 2, w okresie 5 lat, począwszy od dnia

1 stycznia roku następującego po roku, w którym podjęto decyzję o połączeniu, jest

zwiększony o pięć punktów procentowych.

2a.4) Dla powiatu powstałego w wyniku połączenia powiatów, w drodze

zgodnych uchwał, dla którego dochód z tytułu udziału w podatku dochodowym od

osób fizycznych w przeliczeniu na jednego mieszkańca jest niższy od dochodu z tytułu

udziału w podatku dochodowym od osób fizycznych dla wszystkich powiatów w kraju

w przeliczeniu na jednego mieszkańca, wskaźnik udziału we wpływach z podatku

dochodowego od osób fizycznych, określony w art. 5 ust. 2, w okresie 5 lat,

począwszy od dnia 1 stycznia roku następującego po roku, w którym podjęto decyzje

o połączeniu, jest zwiększony o wskaźnik Zp, wyrażony wzorem:

Zp = 5 punktów procentowych × ŚPp Śp,⁄

w którym poszczególne symbole oznaczają:

ŚPp – iloraz dochodów z tytułu udziału w podatku dochodowym od osób

fizycznych dla wszystkich powiatów i miast na prawach powiatu w kraju

oraz wszystkich mieszkańców kraju,

Śp – iloraz dochodów z tytułu udziału w podatku dochodowym od osób

fizycznych w nowym powiecie oraz liczby mieszkańców tego powiatu.

2b.4) Wartości oznaczone symbolami ŚPp oraz Śp oblicza się na podstawie

danych za rok poprzedzający rok, w którym podjęto uchwały.

4) Stosuje się do powiatów powstałych w wyniku połączenia po dniu 1 stycznia 2016 r., na podstawie

art. 52 ustawy, o której mowa w odnośniku 3.

©Kancelaria Sejmu s. 55/80

2025-01-20

3.5) Dochodów z tytułu zwiększonych udziałów, o których mowa w ust. 1–2a,

nie zalicza się do dochodów podatkowych w rozumieniu ustawy.

Rozdział 7

Dotacje dla jednostek samorządu terytorialnego

Art. 42. 1. Jednostki samorządu terytorialnego mogą otrzymywać dotacje

z budżetu państwa w zakresie, o którym mowa w przepisach o rozwoju regionalnym.

2. Oprócz dotacji, o których mowa w ust. 1, jednostki samorządu terytorialnego

mogą otrzymywać dotacje celowe z budżetu państwa na dofinansowanie zadań

własnych:

1) (uchylony)

2) z zakresu zadań inwestycyjnych szkół i placówek oświatowych;

3) związanych z inicjatywami wspierania edukacji na obszarach wiejskich, w tym

na stypendia i pomoc materialną dla młodzieży wiejskiej;

4) związanych z wdrażaniem reformy systemu oświaty, wyrównywaniem szans

edukacyjnych oraz zapewnianiem kształcenia praktycznego;

5) realizowanych w celu zagospodarowania nieruchomości Skarbu Państwa

przejętych od wojsk Federacji Rosyjskiej i przekazanych jednostce samorządu

terytorialnego na podstawie przepisów ustawy z dnia 10 czerwca 1994 r. o za-

gospodarowaniu nieruchomości Skarbu Państwa przejętych od wojsk Federacji

Rosyjskiej (Dz. U. poz. 363, z późn. zm.6));

5a) związanych z budową i remontami obiektów sportowych oraz rozwijaniem

sportu, w szczególności wśród dzieci i młodzieży a także sportu osób

niepełnosprawnych;

5b) (uchylony)

5c) związanych z budową, remontami i utrzymaniem strzelnic oraz rozwijaniem

sportu strzeleckiego, w szczególności wśród dzieci i młodzieży oraz organizacji

proobronnych;

5d) (uchylony)

6) o których mowa w odrębnych przepisach – na zasadach w nich określonych.

5) Stosuje się do gmin i powiatów powstałych w wyniku połączenia po dniu 1 stycznia 2016 r., na

podstawie art. 52 ustawy, o której mowa w odnośniku 3.
6) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1998 r. poz. 668, z 2000 r. poz. 700,

z 2002 r. poz. 984 i 1683, z 2004 r. poz. 39 i 2703 oraz z 2023 r. poz. 1688.

©Kancelaria Sejmu s. 56/80

2025-01-20

3. Dotacje z budżetu państwa na dofinansowanie zadań, o których mowa w ust. 2

pkt 2, mogą być udzielane do wysokości 50 % planowanych wydatków jednostki

samorządu terytorialnego na realizację danego zadania, o ile odrębne przepisy nie

stanowią inaczej.

4. Jeżeli jednostka samorządu terytorialnego, która otrzymała dotację określoną

w ust. 2 pkt 2, nie przeznaczyła w danym roku budżetowym na realizację zadania

objętego dofinansowaniem, środków własnych w wysokości co najmniej 50 %

planowanych wydatków na jego realizację, jest obowiązana zwrócić kwotę dotacji

w wysokości ustalonej jako różnica między kwotą otrzymanej dotacji a wysokością

wydatków poniesionych ze środków własnych.

5. Rozliczenie i zwrot dotacji z budżetu państwa, o której mowa w ust. 2 pkt 2,

następuje na zasadach określonych w przepisach o finansach publicznych.

6. Podziału środków, o których mowa w ust. 2 pkt 3 i 4, na poszczególne

jednostki samorządu terytorialnego dokonuje, po uzgodnieniu z wojewodami, minister

właściwy do spraw oświaty i wychowania.

7. Minister właściwy do spraw kultury fizycznej dokonuje podziału środków,

o których mowa w ust. 2 pkt 5a, oraz przekazuje je jednostkom samorządu

terytorialnego.

8. Minister właściwy do spraw kultury fizycznej określi, w drodze

rozporządzenia, zakres zadań, o których mowa w ust. 2 pkt 5a, objętych

dofinansowaniem z budżetu państwa oraz sposób i tryb udzielania dotacji na te

zadania, uwzględniając w szczególności znaczenie i charakter zadań związanych

z budową i remontami obiektów sportowych oraz rozwijaniem sportu przede

wszystkim wśród dzieci i młodzieży, a także sportu osób niepełnosprawnych.

9. (uchylony)

10. (uchylony)

11. Minister Obrony Narodowej może udzielić dotacji z budżetu państwa,

o których mowa w ust. 2 pkt 5c, ze środków wskazanych w art. 40 ust. 1 ustawy

z dnia 11 marca 2022 r. o obronie Ojczyzny (Dz. U. poz. 2305 oraz z 2023 r. poz. 347,

641, 1615, 1834 i 1872).

12. Minister Obrony Narodowej określi, w drodze rozporządzenia, zakres zadań,

o których mowa w ust. 2 pkt 5c, objętych dofinansowaniem z budżetu państwa oraz

sposób i tryb udzielania dotacji na te zadania.

©Kancelaria Sejmu s. 57/80

2025-01-20

13. Wydając rozporządzenie, o którym mowa w ust. 12, Minister Obrony

Narodowej uwzględni znaczenie i charakter zadań związanych z budową i remontami

strzelnic oraz rozwijaniem sportu strzeleckiego, w szczególności wśród dzieci

i młodzieży oraz organizacji proobronnych, konieczność efektywnego wykorzystania

oraz rozliczenia przez jednostki samorządu terytorialnego otrzymanych w formie

dotacji środków budżetowych, a także zachowania dyscypliny finansów publicznych.

14. (uchylony)

Art. 42a. 1. Jednostki samorządu terytorialnego mogą otrzymywać dotacje na

budowę i remonty pomników upamiętniających tradycję, chwałę i sławę oręża

polskiego.

2. Minister Obrony Narodowej może udzielić dotacji z budżetu państwa,

o których mowa w ust. 1, ze środków, o których mowa w art. 40 ust. 1 ustawy z dnia

11 marca 2022 r. o obronie Ojczyzny.

3. Minister Obrony Narodowej określi, w drodze rozporządzenia, zakres zadań,

o których mowa w ust. 1, objętych dofinansowaniem z budżetu państwa oraz sposób i

tryb udzielania dotacji na te zadania.

4. Wydając rozporządzenie, o którym mowa w ust. 3, Minister Obrony

Narodowej uwzględni znaczenie i charakter zadań związanych z budową i remontami

pomników upamiętniających tradycję, chwałę i sławę oręża polskiego, konieczność

efektywnego wykorzystania oraz rozliczenia przez jednostki samorządu terytorialnego

otrzymanych w formie dotacji środków budżetowych, a także zachowania dyscypliny

finansów publicznych.

Art. 43. 1. Jednostki samorządu terytorialnego mogą otrzymywać dotacje na

zadania objęte mecenatem państwa w dziedzinie kultury.

2. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego

określi, w drodze rozporządzenia:

1) zakres zadań objętych mecenatem państwa w dziedzinie kultury, na które

jednostki samorządu terytorialnego mogą otrzymywać dotacje;

2) sposób i tryb przyznawania dotacji, o których mowa w pkt 1, w tym tryb

i terminy składania oraz kryteria oceny wniosków o ich przyznanie.

3. Wydając rozporządzenie, o którym mowa w ust. 2, minister właściwy do

spraw kultury i ochrony dziedzictwa narodowego uwzględnia w szczególności

©Kancelaria Sejmu s. 58/80

2025-01-20

znaczenie zadań dla realizowanej polityki kulturalnej państwa, charakter zadań

objętych mecenatem państwa oraz sytuację finansową jednostki samorządu

terytorialnego.

Art. 44. Środki, o których mowa w art. 3 ust. 3 pkt 1 i 2, są przekazywane

zgodnie z procedurami zawartymi w umowie międzynarodowej lub w umowie

z przekazującym środki albo z innymi procedurami obowiązującymi przy ich

wykorzystaniu.

Art. 45. Jednostka samorządu terytorialnego realizująca zadania z zakresu

administracji rządowej, na mocy porozumień zawartych z organami administracji

rządowej, otrzymuje od tych organów dotacje celowe w kwocie wynikającej

z zawartego porozumienia.

Art. 46. Jednostka samorządu terytorialnego realizująca zadania z zakresu

działania innych jednostek samorządu terytorialnego, na mocy porozumień zawartych

z tymi jednostkami, otrzymuje od tych jednostek dotacje celowe w kwocie

wynikającej z zawartego porozumienia, o ile odrębne przepisy nie stanowią inaczej.

Art. 47. 1. Jednostka samorządu terytorialnego może udzielać dotacji innym

jednostkom samorządu terytorialnego na dofinansowanie realizowanych przez nie

zadań.

2. Wysokość dofinansowania określa, w drodze uchwały, organ stanowiący tej

jednostki samorządu terytorialnego, która udziela dotacji.

Art. 48. Szczegółowe zasady i terminy przekazywania dotacji na realizację przez

jednostkę samorządu terytorialnego zadań na mocy porozumień, o których mowa

w art. 45 i 46, określają te porozumienia.

Art. 49. 1. Jednostka samorządu terytorialnego wykonująca zadania zlecone

z zakresu administracji rządowej oraz inne zadania zlecone ustawami otrzymuje

z budżetu państwa dotacje celowe w wysokości zapewniającej realizację tych zadań.

2. Na realizację zadań wykonywanych przez straże i inspekcje, o których mowa

w ustawie z dnia 5 czerwca 1998 r. o samorządzie powiatowym, powiat otrzymuje

dotacje celowe z budżetu państwa w wysokości zapewniającej ich realizację przez te

straże i inspekcje.

©Kancelaria Sejmu s. 59/80

2025-01-20

3. Kwoty dotacji celowych, o których mowa w ust. 1, ustala się zgodnie

z zasadami przyjętymi w budżecie państwa do określania wydatków podobnego

rodzaju.

4. Dotacje celowe, o których mowa w ust. 1, są przekazywane przez

wojewodów, o ile odrębne przepisy nie stanowią inaczej, na zasadach określonych

w odrębnych przepisach.

5. Dotacje celowe, o których mowa w ust. 1, powinny być przekazywane

w sposób umożliwiający pełne i terminowe wykonanie zlecanych zadań.

6. W przypadku niedotrzymania warunku określonego w ust. 5, jednostce

samorządu terytorialnego przysługuje prawo dochodzenia należnego świadczenia

wraz z odsetkami w wysokości ustalonej jak dla zaległości podatkowych, w postępo-

waniu sądowym.

Art. 50. Podziału dotacji celowych, o których mowa w art. 49 ust. 1, na

poszczególne jednostki samorządu terytorialnego dla gmin i powiatów dokonuje

wojewoda, o ile odrębne przepisy nie stanowią inaczej.

Art. 50a. Organ stanowiący jednostki samorządu terytorialnego decyduje

o przeznaczeniu dotacji, otrzymanych z budżetu państwa na podstawie odrębnych

przepisów, stanowiących zwrot poniesionych wydatków na realizację zadań okreś-

lonych w tych przepisach oraz dotacji z tytułu rekompensaty utraconych dochodów

własnych.

Art. 51. 1. Z budżetu państwa mogą być udzielane właściwym jednostkom

samorządu terytorialnego dotacje celowe na realizację zadań związanych z usuwaniem

bezpośrednich zagrożeń dla bezpieczeństwa i porządku publicznego oraz z usu-

waniem skutków powodzi i osuwisk ziemnych oraz usuwaniem skutków innych klęsk

żywiołowych.

2. Dotacje, o których mowa w ust. 1, mogą być udzielane również na budowę

mieszkań komunalnych niezbędnych do zaspokojenia potrzeb mieszkaniowych

poszkodowanych w rozumieniu ustawy z dnia 16 września 2011 r. o szczególnych

rozwiązaniach związanych z usuwaniem skutków powodzi (Dz. U. z 2023 r. poz. 272

i 1688).

3. Z budżetu państwa mogą być udzielane właściwym jednostkom samorządu

terytorialnego dotacje celowe na wsparcie realizacji zadań wynikających z przepisów

©Kancelaria Sejmu s. 60/80

2025-01-20

o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi. Przepisu art. 128

ust. 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych nie stosuje się.

Rozdział 7a

(uchylony)

Rozdział 8

Zmiany w przepisach obowiązujących

Art. 52–70. (pominięte)

Rozdział 8a

Zasady ustalania dla województw w latach 2015–2024 części regionalnej

subwencji ogólnej,

wpłat do budżetu państwa, rezerwy subwencji ogólnej oraz dotacji celowej

Art. 70a. 1. W latach 2015–2024 wpłat do budżetu państwa, z przeznaczeniem

na część regionalną subwencji ogólnej dla województw, dokonują województwa,

w których wskaźnik W jest większy niż 125 % wskaźnika Ww.

2. Kwotę rocznej wpłaty oblicza się mnożąc liczbę mieszkańców województwa

przez kwotę wynoszącą:

1) 49 % nadwyżki wskaźnika W ponad 125 % wskaźnika Ww – dla województw,

w których wskaźnik W jest nie większy niż 150 % wskaźnika Ww;

2) 12,25 % wskaźnika Ww, powiększoną o 59 % nadwyżki wskaźnika W ponad

150 % wskaźnika Ww – dla województw, w których wskaźnik W jest większy

niż 150 % wskaźnika Ww.

3. Kwota rocznej wpłaty, obliczona w sposób określony w ust. 2, nie może

przekroczyć 35 % dochodów podatkowych województwa planowanych na rok

budżetowy.

4. (uchylony)

5. (uchylony)

Art. 70b. 1. W latach 2015–2024 część regionalną subwencji ogólnej dla

województw ustala się w wysokości łącznej kwoty wpłat województw ustalonych

zgodnie z art. 70a ust. 1–3.

©Kancelaria Sejmu s. 61/80

2025-01-20

2. Kwotę części regionalnej, o której mowa w ust. 1, otrzymują województwa,

w których dochody podatkowe powiększone o część wyrównawczą subwencji

ogólnej, w przeliczeniu na jednego mieszkańca, są niższe od 125 % wskaźnika Ww.

3. Kwotę stanowiącą 52 % części regionalnej, o której mowa w ust. 1, dzieli się

między województwa, w których stopa bezrobocia jest wyższa niż 110 % średniej

stopy bezrobocia w kraju.

4. Wysokość należnej województwu kwoty, o której mowa w ust. 3, oblicza się

w następujący sposób:

1) ustala się województwa, w których stopa bezrobocia jest wyższa niż 110 %

średniej stopy bezrobocia w kraju;

2) oblicza się – dla kraju – procentowy udział w ogólnej liczbie bezrobotnych liczby

bezrobotnych w następujących przedziałach wiekowych:

a) przedział I – do 24 lat,

b) przedział II – 25–34 lat,

c) przedział III – 35–44 lat,

d) przedział IV – 45–54 lat,

e) przedział V – 55 i więcej lat

– zwanych dalej „przedziałami”;

3) oblicza się – dla każdego z województw ustalonych zgodnie z pkt 1 –

procentowy udział w ogólnej liczbie bezrobotnych w tym województwie liczby

bezrobotnych w poszczególnych przedziałach;

4) ustala się – dla każdego z województw ustalonych zgodnie z pkt 1 – przedziały,

w których procentowy udział liczby bezrobotnych w określonym wieku

w ogólnej liczbie bezrobotnych jest większy niż ustalony dla kraju, odrębnie dla

każdego przedziału, udział procentowy bezrobotnych w danym przedziale

w ogólnej liczbie bezrobotnych;

5) ustala się – dla każdego z województw ustalonych zgodnie z pkt 1 –

przeliczeniową liczbę bezrobotnych w województwie dla przedziałów

ustalonych zgodnie z pkt 4:

a) dla przedziału I – obliczoną jako iloczyn wskaźnika 1,75 i liczby

bezrobotnych w tym przedziale w województwie,

b) dla przedziału II – obliczoną jako iloczyn wskaźnika 1,65 i liczby

bezrobotnych w tym przedziale w województwie,

©Kancelaria Sejmu s. 62/80

2025-01-20

c) dla przedziału III – obliczoną jako iloczyn wskaźnika 1,45 i liczby

bezrobotnych w tym przedziale w województwie,

d) dla przedziału IV – obliczoną jako iloczyn wskaźnika 1,25 i liczby

bezrobotnych w tym przedziale w województwie,

e) dla przedziału V – równą liczbie bezrobotnych w tym przedziale

w województwie;

6) ustala się – dla każdego z województw ustalonych zgodnie z pkt 1 – ogólną

przeliczeniową liczbę bezrobotnych, stanowiącą sumę przeliczeniowych liczb

bezrobotnych w przedziałach, ustalonych zgodnie z pkt 4;

7) ustala się – dla województw ustalonych zgodnie z pkt 1 – łączną przeliczeniową

liczbę bezrobotnych, stanowiącą sumę ogólnych przeliczeniowych liczb

bezrobotnych;

8) ustala się – dla każdego z województw ustalonych zgodnie z pkt 1 –

z dokładnością do dziesiątego miejsca po przecinku współczynnik udziału

ogólnej przeliczeniowej liczby bezrobotnych w łącznej przeliczeniowej liczbie

bezrobotnych;

9) współczynnik udziału obliczony dla danego województwa mnoży się przez

wskaźnik 0,52 i łączną kwotę części regionalnej, o której mowa w ust. 1;

10) jeżeli kwota obliczona w sposób określony w pkt 9 jest wyższa od różnicy

między kwotą ustaloną jako iloczyn 125 % wskaźnika Ww i liczby mieszkańców

tego województwa a dochodami podatkowymi planowanymi na rok budżetowy,

z uwzględnieniem korekty, o której mowa w art. 9c, powiększonymi o część

wyrównawczą subwencji ogólnej, to wysokość należnej województwu kwoty

jest równa tej różnicy, a nadwyżkę środków dzieli się między wszystkie

województwa w sposób określony w ust. 6;

11) jeżeli kwota obliczona w sposób określony w pkt 9 jest niższa od różnicy między

kwotą ustaloną jako iloczyn 125 % wskaźnika Ww i liczby mieszkańców tego

województwa a dochodami podatkowymi planowanymi na rok budżetowy,

z uwzględnieniem korekty, o której mowa w art. 9c, powiększonymi o część

wyrównawczą subwencji ogólnej, to wysokość należnej województwu kwoty

jest równa kwocie obliczonej w sposób określony w pkt 9.

5. Kwotę stanowiącą 48 % części regionalnej, o której mowa w ust. 1, dzieli się

między województwa, w których dochody podatkowe planowane na rok budżetowy,

©Kancelaria Sejmu s. 63/80

2025-01-20

z uwzględnieniem korekty, o której mowa w art. 9c, powiększone o część

wyrównawczą subwencji ogólnej i kwotę części regionalnej, wyliczoną na rok

budżetowy zgodnie z ust. 4, w przeliczeniu na jednego mieszkańca, są niższe od

125 % wskaźnika Ww.

6. Wysokość należnej województwu kwoty, o której mowa w ust. 5, oblicza się

w następujący sposób:

1) dla danego województwa oblicza się kwotę stanowiącą sumę dochodów

podatkowych planowanych na rok budżetowy, z uwzględnieniem korekty,

o której mowa w art. 9c, części wyrównawczej subwencji ogólnej wyliczonej na

rok budżetowy i kwoty części regionalnej wyliczonej na rok budżetowy zgodnie

z ust. 4, w przeliczeniu na jednego mieszkańca;

2) dla województw spełniających warunek, o którym mowa w ust. 5, oblicza się

różnicę między 125 % wskaźnika Ww a kwotą obliczoną zgodnie z pkt 1;

3) oblicza się iloczyn różnicy dochodów wyliczonej w sposób określony w pkt 2

i liczby mieszkańców województwa, zwany dalej „kwotą dochodów do

uzupełnienia”;

4) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, współczynnik

udziału kwoty wyliczonej w sposób określony w pkt 3 w łącznej kwocie

dochodów do uzupełnienia województw spełniających warunek, o którym mowa

w ust. 5;

5) współczynnik udziału, obliczony w sposób określony w pkt 4, mnoży się przez

wskaźnik 0,48 i łączną kwotę części regionalnej, o której mowa w ust. 1;

6) jeżeli kwota obliczona w sposób określony w pkt 5 jest wyższa od kwoty

dochodów do uzupełnienia, to wysokość kwoty należnej województwu jest

równa kwocie dochodów do uzupełnienia obliczonej dla województwa w sposób

określony w pkt 5, a pozostałe środki przeznaczone są na zmniejszenie wpłat

wyliczonych zgodnie z art. 70a, proporcjonalnie do udziału kwoty wpłat danego

województwa w łącznej kwocie wpłat województw;

7) jeżeli kwota obliczona w sposób określony w pkt 5 jest niższa od kwoty

dochodów do uzupełnienia, to wysokość kwoty należnej województwu jest

równa kwocie wyliczonej w sposób określony w pkt 5.

7. Część regionalna subwencji ogólnej dla danego województwa stanowi sumę

kwot obliczonych zgodnie z ust. 4 i 6.

©Kancelaria Sejmu s. 64/80

2025-01-20

Art. 70c. 1. W latach 2015–2019 w budżecie państwa tworzy się rezerwę celową

przeznaczoną na dotacje dla województw na dofinansowanie budowy, przebudowy,

remontu, utrzymania, ochrony dróg wojewódzkich i zarządzania tymi drogami, którą

dysponuje minister właściwy do spraw finansów publicznych.

2. Rezerwę, o której mowa w ust. 1, ustala się w wysokości 268 000 tys. zł.

2a. Rezerwę, o której mowa w ust. 1, na rok 2016 ustala się w wysokości

210 000 tys. zł.

2b. Rezerwę, o której mowa w ust. 1, na rok 2017 ustala się w wysokości 225

000 tys. zł.

2c. Rezerwę, o której mowa w ust. 1, na rok 2018 i 2019 ustala się w ustawie

budżetowej w wysokości zapewniającej, aby dochody województw z tytułu części

wyrównawczej i części regionalnej subwencji ogólnej pomniejszone o wpłaty do

budżetu państwa z przeznaczeniem na część regionalną subwencji ogólnej nie były

niższe niż dochody z tych tytułów wyliczone na podstawie art. 24 i art. 25, w brzmieniu

obowiązującym przed dniem 14 listopada 2014 r., pomniejszone o wpłaty do budżetu

państwa z przeznaczeniem na część regionalną subwencji ogólnej, wyliczone zgodnie

z art. 31, w brzmieniu obowiązującym przed dniem 14 listopada 2014 r.

3. Rezerwę, o której mowa w ust. 1, rozdziela minister właściwy do spraw

finansów publicznych w sposób określony w ust. 4, między województwa, w których

powierzchnia dróg wojewódzkich, w przeliczeniu na jednego mieszkańca

województwa, jest wyższa od powierzchni dróg wojewódzkich w kraju, w

przeliczeniu na jednego mieszkańca kraju.

4. Kwotę, o której mowa w ust. 1, rozdziela się między województwa

w następujący sposób:

1) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, wskaźnik równy

ilorazowi powierzchni dróg wojewódzkich w kraju i liczby mieszkańców kraju;

2) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, dla danego

województwa wskaźnik równy ilorazowi powierzchni dróg wojewódzkich

w województwie i liczby mieszkańców tego województwa;

3) ustala się województwa, dla których wskaźnik określony w pkt 2 jest wyższy niż

wskaźnik określony w pkt 1;

4) oblicza się – dla województw ustalonych zgodnie z pkt 3 – sumę wskaźników,

o których mowa w pkt 2;

©Kancelaria Sejmu s. 65/80

2025-01-20

5) oblicza się, z dokładnością do dziesiątego miejsca po przecinku – dla każdego

z województw ustalonych zgodnie z pkt 3 – współczynnik udziału wskaźnika,

o którym mowa w pkt 2, w sumie wskaźników obliczonej zgodnie z pkt 4;

6) wysokość kwoty należnej województwu oblicza się jako iloczyn współczynnika

udziału, obliczonego w sposób określony w pkt 5, i kwoty, o której mowa

odpowiednio w ust. 2–2c.

5. Środki rezerwy, o której mowa w ust. 1, są przekazywane dla województw

w formie dotacji celowej, której wysokość nie może stanowić więcej niż 98 % kosztów

realizacji zadań.

6. Minister właściwy do spraw finansów publicznych informuje o wysokości

dotacji celowej właściwe województwa oraz wojewodów w terminach określonych

w art. 33 ust. 1 pkt 1 i 2. Przepis art. 33 ust. 1a stosuje się odpowiednio.

7. Wojewoda, po otrzymaniu informacji o rocznej kwocie dotacji celowej

wynikającej z ustawy budżetowej, sporządza i przekazuje ministrowi właściwemu do

spraw finansów publicznych wniosek o uruchomienie środków budżetu państwa.

8. Minister właściwy do spraw finansów publicznych na podstawie wniosku,

o którym mowa w ust. 7, dokonuje zwiększenia wydatków w części budżetu państwa

będącej w dyspozycji wojewody.

9. Wojewoda udziela województwu dotacji celowej w kwocie nie wyższej niż

określona w informacji przekazanej w terminie, o którym mowa w art. 33 ust. 1 pkt 2.

Do rozliczenia i zwrotu dotacji udzielonej województwom stosuje się przepisy ustawy

z dnia 27 sierpnia 2009 r. o finansach publicznych.

Art. 70d. 1. W latach 2020–2024 w budżecie państwa tworzy się rezerwę

subwencji ogólnej z przeznaczeniem dla województw na dofinansowanie budowy,

przebudowy, remontu, utrzymania, ochrony dróg wojewódzkich i zarządzania tymi

drogami, którą dysponuje minister właściwy do spraw finansów publicznych.

2. Wysokość rezerwy, o której mowa w ust. 1, ustala się w kwocie nie mniejszej

niż kwota rezerwy przyjęta w ustawie budżetowej na rok bazowy.

3. Rezerwę, o której mowa w ust. 1, rozdziela minister właściwy do spraw

finansów publicznych w sposób określony w ust. 4, między województwa, w których

powierzchnia dróg wojewódzkich, w przeliczeniu na jednego mieszkańca

województwa, jest wyższa od powierzchni dróg wojewódzkich w kraju,

w przeliczeniu na jednego mieszkańca kraju.

©Kancelaria Sejmu s. 66/80

2025-01-20

4. Kwotę, o której mowa w ust. 1, rozdziela się między województwa

w następujący sposób:

1) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, wskaźnik równy

ilorazowi powierzchni dróg wojewódzkich w kraju i liczby mieszkańców kraju;

2) oblicza się, z dokładnością do dziesiątego miejsca po przecinku, dla danego

województwa wskaźnik równy ilorazowi powierzchni dróg wojewódzkich

w województwie i liczby mieszkańców tego województwa;

3) ustala się województwa, dla których wskaźnik określony w pkt 2 jest wyższy niż

wskaźnik określony w pkt 1;

4) oblicza się – dla województw ustalonych zgodnie z pkt 3 – sumę wskaźników,

o których mowa w pkt 2;

5) oblicza się, z dokładnością do dziesiątego miejsca po przecinku – dla każdego

z województw ustalonych zgodnie z pkt 3 – współczynnik udziału wskaźnika,

o którym mowa w pkt 2, w sumie wskaźników obliczonej zgodnie z pkt 4;

6) wysokość kwoty należnej województwu oblicza się jako iloczyn współczynnika

udziału, obliczonego w sposób określony w pkt 5, i kwoty, o której mowa w ust.

2.

5. Minister właściwy do spraw finansów publicznych informuje o wysokości

środków z rezerwy subwencji ogólnej właściwe województwa w terminach

określonych w art. 33 ust. 1 pkt 1 i 2. Przepis art. 33 ust. 1a stosuje się odpowiednio.

6. Środki z rezerwy, o której mowa w ust. 1, podlegają przekazaniu do dnia

31 maja każdego roku.

Rozdział 8b

Przepisy epizodyczne

Art. 70e. 1. W roku 2021 gminy mogą otrzymać z budżetu państwa środki

finansowe w kwocie 1 000 mln zł na uzupełnienie subwencji ogólnej,

z przeznaczeniem na wsparcie finansowe inwestycji w zakresie wodociągów i

zaopatrzenia w wodę.

2. Kwota środków, o której mowa w ust. 1, podlega podziałowi między gminy,

w których udział liczby mieszkańców danej gminy korzystających z sieci

wodociągowej w ogólnej liczbie mieszkańców tej gminy jest mniejszy niż 90 %.

©Kancelaria Sejmu s. 67/80

2025-01-20

3. Kwota środków, o której mowa w ust. 1, podlega podziałowi między gminy,

o których mowa w ust. 2, proporcjonalnie do liczby mieszkańców niezbędnej do

osiągnięcia przez daną gminę poziomu określonego w ust. 2. Liczba mieszkańców

niezbędna do osiągnięcia przez gminę poziomu określonego w ust. 2 podlega korekcie

w sposób określony w ust. 4.

4. Skorygowaną liczbę mieszkańców ustala się jako iloraz liczby mieszkańców

niezbędnej do osiągnięcia przez gminę poziomu określonego w ust. 2 i wskaźnika

obliczonego zgodnie z ust. 5.

5. Dla każdej gminy oblicza się wskaźnik dochodów tej gminy w przeliczeniu na

1 mieszkańca w stosunku do średnich dochodów wszystkich gmin w przeliczeniu na

1 mieszkańca kraju, według stanu ludności w kraju na dzień 31 grudnia 2020 r.,

przyjmując do jego wyliczenia sumę:

1) planowanych na rok 2022 dochodów gminy z tytułu udziału we wpływach

z podatku dochodowego od osób fizycznych i podatku dochodowego od osób

prawnych;

2) dochodów podatkowych gminy, o których mowa w art. 20 ust. 3 pkt 1–8,

z uwzględnieniem art. 32 ust. 1 i 3, z roku 2020;

3) planowanych na rok 2022 dochodów gminy z tytułu części wyrównawczej

i równoważącej subwencji ogólnej pomniejszonych o planowane na rok

2022 wpłaty do budżetu państwa.

6. Kwota środków, o której mowa w ust. 3, nie może być mniejsza niż 0,3 mln zł

i większa niż 5,604 mln zł.

7. W latach 2021–2025 gmina, o której mowa w ust. 2, obowiązana jest do

przeznaczenia na finansowanie inwestycji, o których mowa w ust. 1, wydatków

w kwocie nie mniejszej niż równowartość kwoty otrzymanej na inwestycje, o których

mowa w ust. 1.

8. Jeżeli gmina, o której mowa w ust. 2, przeznaczyła na finansowanie inwestycji

w zakresie wodociągów i zaopatrzenia w wodę wydatki mniejsze niż równowartość

kwoty otrzymanej na inwestycje, o których mowa w ust. 1, to w roku 2026

nie otrzymuje środków z rezerw subwencji ogólnej.

9. Gminy, o których mowa w ust. 2, składają do właściwego wojewody,

w terminie do dnia 31 marca 2026 r., informację o wysokości wydatków

©Kancelaria Sejmu s. 68/80

2025-01-20

przeznaczanych na inwestycje, o których mowa w ust. 1. W przypadku niezłożenia

informacji w terminie przepis ust. 8 stosuje się odpowiednio.

Art. 70f. 1. W roku 2021 gminy mogą otrzymać z budżetu państwa środki

finansowe w kwocie 3 000 mln zł na uzupełnienie subwencji ogólnej,

z przeznaczeniem na wsparcie finansowe inwestycji w zakresie kanalizacji.

2. Kwota środków, o której mowa w ust. 1, podlega podziałowi między gminy,

w których udział liczby mieszkańców danej gminy korzystających z sieci

kanalizacyjnej w ogólnej liczbie mieszkańców tej gminy jest mniejszy niż 60 %.

3. Kwota środków, o których mowa w ust. 1, podlega podziałowi między gminy,

o których mowa w ust. 2, proporcjonalnie do liczby mieszkańców niezbędnej do

osiągnięcia przez daną gminę poziomu określonego w ust. 2. Liczba mieszkańców

niezbędna do osiągnięcia przez gminę poziomu określonego w ust. 2 podlega korekcie

w sposób określony w ust. 4.

4. Skorygowaną liczbę mieszkańców ustala się jako iloraz liczby mieszkańców

niezbędnej do osiągnięcia przez daną gminę poziomu określonego w ust. 2

i wskaźnika obliczonego zgodnie z ust. 5.

5. Dla każdej gminy oblicza się wskaźnik dochodów tej gminy w przeliczeniu na

1 mieszkańca w stosunku do średnich dochodów wszystkich gmin w przeliczeniu na

1 mieszkańca kraju, według stanu ludności w kraju na dzień 31 grudnia 2020 r.,

przyjmując do jego wyliczenia sumę:

1) planowanych na rok 2022 dochodów gminy z tytułu udziału we wpływach

z podatku dochodowego od osób fizycznych i podatku dochodowego od osób

prawnych;

2) dochodów podatkowych gminy, o których mowa w art. 20 ust. 3 pkt 1–8,

z uwzględnieniem art. 32 ust. 1 i 3, z roku 2020;

3) planowanych na rok 2022 dochodów gminy z tytułu części wyrównawczej

i równoważącej subwencji ogólnej pomniejszonych o planowane na rok

2022 wpłaty do budżetu państwa.

6. Kwota środków, o której mowa w ust. 3, nie może być mniejsza niż 0,9 mln zł

i większa niż 5,186 mln zł.

7. Przepisy art. 70e ust. 7–9 stosuje się odpowiednio.

©Kancelaria Sejmu s. 69/80

2025-01-20

Art. 70g. Podstawę do wyliczenia środków, o których mowa w art. 70e i art. 70f,

stanowią dane Głównego Urzędu Statystycznego za rok 2019, według stanu na dzień

31 października 2021 r.

Art. 70h. 1. Obowiązek przeznaczenia przez gminę w latach 2021–2025, na

finansowanie inwestycji, o których mowa w art. 70f ust. 1, wydatków nie mniejszych

niż równowartość kwoty otrzymanej na podstawie tego przepisu jest spełniony także

w przypadku, gdy gmina w tym okresie poniosła wydatki na inwestycje w zakresie

usuwania i oczyszczania ścieków lub na dofinansowanie budowy przydomowych

oczyszczalni ścieków.

2. W zakresie dofinansowania przydomowych oczyszczalni ścieków

zastosowanie mają przepisy ustawy z dnia 27 sierpnia 2001 r. – Prawo ochrony

środowiska (Dz. U. z 2024 r. poz. 54).

3. Obowiązek przeznaczenia przez gminę w latach 2021–2025 na finansowanie

inwestycji, o których mowa w art. 70e ust. 1 i art. 70f ust. 1, wydatków nie mniejszych

niż równowartość kwoty otrzymanej na podstawie tych przepisów jest spełniony także

w przypadku, gdy gmina w tym okresie przeznaczyła łącznie na finansowanie tych

inwestycji kwotę co najmniej równą sumie kwot otrzymanych na podstawie art. 70e

ust. 1 i art. 70f ust. 1.

4. W przypadku, o którym mowa w ust. 3, gminy, o których mowa w art. 70e ust.

2 i art. 70f ust. 2, składają do właściwego wojewody, w terminie do dnia 31 marca

2026 r., informację o łącznej kwocie wydatków na finansowanie inwestycji, o których

mowa w art. 70e ust. 1 i art. 70f ust. 1. W przypadku niezłożenia informacji w terminie

przepis art. 70e ust. 8 stosuje się odpowiednio.

Art. 70i. 1. Zwrotu nienależnej kwoty części oświatowej subwencji ogólnej za

lata poprzedzające rok budżetowy, wynikającego z decyzji administracyjnej, która

stała się ostateczna przed dniem 1 stycznia 2022 r. i przed tym dniem nie podlegała

wykonaniu w następstwie wstrzymania wykonania decyzji lub uwzględnienia skargi

na taką decyzję przez sąd administracyjny, jednostki samorządu terytorialnego

dokonują w terminie 6 miesięcy od dnia, w którym utraciło moc wstrzymanie

wykonania decyzji. Jeżeli jednostka samorządu terytorialnego spełnia warunki zwrotu

nienależnej kwoty części oświatowej subwencji ogólnej w ratach, to zapłaty pierwszej

©Kancelaria Sejmu s. 70/80

2025-01-20

raty dokonuje ona do dnia 30 czerwca roku następującego po roku, w którym utraciło

moc wstrzymanie wykonania decyzji.

2. Podstawę do wyliczenia relacji, o której mowa w art. 38 ust. 4, stanowią

dochody podatkowe uwzględnione do wyliczenia części wyrównawczej subwencji

ogólnej odpowiednio dla gmin, powiatów i województw na rok, w którym utraciło

moc wstrzymanie wykonania decyzji.

3. W zakresie nieuregulowanym w ust. 1 i 2 przepisy art. 38 ust. 3–6 stosuje się

odpowiednio.

Art. 70j. 1. Jednostki samorządu terytorialnego w celu wsparcia realizacji zadań,

w tym zadań, o których mowa w art. 70k ust. 1, otrzymują w roku 2022 dodatkowe

dochody z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych

w łącznej wysokości 13 673 000 000 zł.

2. Kwotę dodatkowych dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych w wysokości 7 793 172 696 zł rozdziela się między:

1) gminy – w wysokości 5 717 802 281 zł;

2) powiaty – w wysokości 1 640 753 500 zł;

3) województwa – w wysokości 434 616 915 zł.

3. Kwota, o której mowa w ust. 2 pkt 1, podlega podziałowi między gminy

proporcjonalnie do wysokości planowanych na rok 2023 dochodów gmin z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych. Przepis stosuje się

odpowiednio do podziału kwot, o których mowa w ust. 2 pkt 2 i 3.

4. Kwota dodatkowych dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych w wysokości 5 879 827 304 zł podlega podziałowi

na część przysługującą:

1) gminom,

2) powiatom,

3) województwom

– proporcjonalnie do wysokości udziału dochodów planowanych na rok 2023 z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych gmin, powiatów i

województw w łącznej kwocie dochodów wszystkich jednostek samorządu

terytorialnego z tego tytułu.

©Kancelaria Sejmu s. 71/80

2025-01-20

5. Kwotę, o której mowa w ust. 4, przysługującą gminom rozdziela się między

gminy, dla których kwota obliczona w sposób określony w ust. 3 jest niższa od 2 888

418,57 zł, w celu zapewnienia gminom dodatkowych dochodów z tytułu udziału we

wpływach z podatku dochodowego od osób fizycznych w wysokości nie niższej niż 2

888 418,57 zł.

6. Przepis ust. 5 stosuje się odpowiednio do powiatów i województw, z tym że

dodatkowe dochody z tytułu udziału we wpływach z podatku dochodowego od osób

fizycznych nie mogą być niższe niż:

1) 6 076 607,20 zł – w przypadku powiatu;

2) 32 676 640,94 zł – w przypadku województwa.

7. Miastom na prawach powiatu przysługują dodatkowe dochody wyliczone jak

dla gmin i powiatów, z każdej z części ustalonej odpowiednio dla gmin i powiatów.

8. Dochody, o których mowa w ust. 1, minister właściwy do spraw finansów

publicznych przekaże jednostkom samorządu terytorialnego do dnia 31 grudnia 2022

r., przy czym dochody te mogą być przekazane w ratach.

Art. 70k. 1. W latach 2022–2027 jednostka samorządu terytorialnego jest

obowiązana do przeznaczenia na zadania z zakresu poprawy efektywności

energetycznej, rozwoju odnawialnych źródeł energii w rozumieniu art. 2 pkt 22 ustawy

z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz. U. z 2023 r. poz. 1436,

1597, 1681 i 1762) oraz ograniczenia kosztów zakupu ciepła lub energii ponoszonych

przez odbiorców, wydatków w kwocie nie mniejszej niż równowartość 15 % kwot

otrzymanych w roku 2022 dodatkowych dochodów z tytułu udziału we wpływach z

podatku dochodowego od osób fizycznych, o których mowa w art. 70j.

2. Do wydatków, o których mowa w ust. 1, wlicza się również wydatki:

1) samorządowej instytucji kultury, dla której jednostka samorządu terytorialnego

jest organizatorem w rozumieniu art. 10 ustawy z dnia 25 października 1991 r. o

organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2024 r. poz. 87);

2) samodzielnego publicznego zakładu opieki zdrowotnej, dla którego jednostka

samorządu terytorialnego jest podmiotem tworzącym w rozumieniu art. 2 ust. 1

pkt 6 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. z 2023

r. poz. 991, 1675 i 1972);

3) spółki kapitałowej, w której wartość nominalna udziałów albo akcji należących

do jednostki samorządu terytorialnego stanowi nie mniej niż 51 % kapitału

©Kancelaria Sejmu s. 72/80

2025-01-20

zakładowego spółki oraz jednostka samorządu terytorialnego dysponuje

bezpośrednio większością głosów na zgromadzeniu wspólników albo walnym

zgromadzeniu.

3. Jeżeli jednostka samorządu terytorialnego przeznaczyła na finansowanie

zadań, o których mowa w ust. 1, wydatki w kwocie mniejszej niż równowartość 15 %

kwoty dodatkowych dochodów, o których mowa w art. 70j, to w roku 2029 nie

otrzymuje środków z rezerw subwencji ogólnej.

4. Jednostki samorządu terytorialnego składają do właściwego wojewody, w

terminie do dnia 31 marca 2028 r., informację o wysokości wydatków przeznaczonych

na zadania, o których mowa w ust. 1. W przypadku niezłożenia informacji w terminie

przepis ust. 3 stosuje się odpowiednio.

Art. 70l. W roku 2023 jednostki samorządu terytorialnego nie otrzymują części

rozwojowej subwencji ogólnej, o której mowa w art. 7 ust. 1 pkt 5.

Art. 70m. Dodatkowych dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych, o których mowa w art. 70j ust. 1, nie uwzględnia

się przy ustalaniu na rok 2024 korekty dochodów, o której mowa w art. 9c.

Art. 70n. Do wyliczenia na rok 2023 kwot subwencji ogólnej przyjmuje się dane

o długości dróg powiatowych, dróg wojewódzkich i krajowych w miastach na prawach

powiatu oraz powierzchni dróg wojewódzkich, zawarte w informacji o sieci dróg

publicznych, o której mowa w art. 18 ust. 2 pkt 1a ustawy z dnia 21 marca 1985 r. o

drogach publicznych, przekazane ministrowi właściwemu do spraw finansów

publicznych przez ministra właściwego do spraw transportu do dnia 30 września 2022

r. – według stanu na dzień 31 grudnia 2021 r.

Art. 70o. 1. W roku 2023 jednostki samorządu terytorialnego w celu wsparcia

realizacji zadań otrzymują z budżetu państwa dodatkowe dochody w łącznej

wysokości 14 083 303 tys. zł z tytułu subwencji ogólnej.

2. Na dodatkowe dochody, o których mowa w ust. 1, składają się kwoty

w wysokości:

1) 7 500 000 tys. zł, która podlega podziałowi w sposób określony w art. 70p

między jednostki samorządu terytorialnego proporcjonalnie do dochodów

z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych

w 2023 r.;

©Kancelaria Sejmu s. 73/80

2025-01-20

2) 3 500 000 tys. zł, która podlega podziałowi w sposób określony w art. 70q

między gminy, powiaty i województwa, w których dochody, w przeliczeniu na

jednego mieszkańca, są niższe od 110 % średnich dochodów odpowiednio

wszystkich gmin, powiatów i województw, w przeliczeniu na jednego

mieszkańca kraju;

3) 2 000 000 tys. zł, która podlega podziałowi między gminy w sposób określony

w art. 70r;

4) 935 437 tys. zł – na zwiększenie rezerwy subwencji ogólnej, o którym mowa

w art. 70s, z przeznaczeniem na nagrodę specjalną, o której mowa w art. 92a

ust. 1 ustawy z dnia 26 stycznia 1982 r. – Karta Nauczyciela;

5) 147 866 tys. zł – na zwiększenie rezerwy, o której mowa w art. 28 ust. 2,

w związku ze zwiększeniem odpisu na zakładowy fundusz świadczeń socjalnych

dla nauczycieli.

3. Miastom na prawach powiatu przysługują dodatkowe dochody, o których

mowa w ust. 1, wyliczone jak dla gmin i powiatów, z każdej z części ustalonej

odpowiednio dla gmin i powiatów.

4. Do podziału dodatkowych dochodów, o których mowa w ust. 2 pkt 2 i 3,

przyjmuje się liczbę mieszkańców według stanu na dzień 31 grudnia 2022 r.

5. Dodatkowe dochody, o których mowa w ust. 1, przekaże jednostkom

samorządu terytorialnego minister właściwy do spraw finansów publicznych, przy

czym przekazanie może nastąpić w ratach.

6. O przeznaczeniu dodatkowych dochodów, o których mowa w ust. 1, decyduje

organ stanowiący jednostki samorządu terytorialnego.

Art. 70p. 1. Kwota dodatkowych dochodów, o której mowa w art. 70o

ust. 2 pkt 1, podlega podziałowi na części przysługujące:

1) gminom,

2) powiatom,

3) województwom

– proporcjonalnie do wysokości udziału kwoty dochodów ustalonych na rok 2023

z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych gmin,

powiatów i województw, o której mowa w art. 33 ust. 1 pkt 2, w łącznej kwocie

dochodów wszystkich jednostek samorządu terytorialnego z tego tytułu.

©Kancelaria Sejmu s. 74/80

2025-01-20

2. Kwotę, o której mowa w ust. 1 pkt 1, rozdziela się między poszczególne

gminy proporcjonalnie do wysokości dochodów gmin ustalonych na rok 2023 z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych, przy czym

dodatkowe dochody gminy z tego tytułu nie mogą być niższe niż 1 500 tys. zł i wyższe

niż 100 000 tys. zł.

3. Przepis ust. 2 stosuje się odpowiednio do podziału kwot, o których mowa

w ust. 1 pkt 2 i 3, z tym że dodatkowe dochody z tego tytułu nie mogą być:

1) niższe niż 3 400 tys. zł i wyższe niż 55 000 tys. zł – w przypadku powiatu;

2) niższe niż 10 000 tys. zł i wyższe niż 35 000 tys. zł – w przypadku województwa.

Art. 70q. 1. Kwota dodatkowych dochodów, o której mowa w art. 70o

ust. 2 pkt 2, podlega podziałowi w sposób określony w art. 70p ust. 1, na części

przysługujące:

1) gminom;

2) powiatom;

3) województwom.

2. Kwotę, o której mowa w ust. 1 pkt 1, rozdziela się między gminy, w których

dochody podatkowe, o których mowa w art. 20 ust. 3 pkt 1–8, za rok 2021 ustalone

z uwzględnieniem art. 32 ust. 3 oraz ustalone na rok 2023 dochody podatkowe,

o których mowa w art. 20 ust. 3 pkt 9 i 10, powiększone o część wyrównawczą

i równoważącą subwencji ogólnej na rok 2023, o których mowa w art. 33 ust. 1 pkt 2,

i o dodatkowe dochody z tytułu uzupełnienia subwencji ogólnej, o których mowa

w art. 70p ust. 2, oraz pomniejszone o wpłaty, o których mowa w art. 29, ustalone na

rok 2023, w przeliczeniu na jednego mieszkańca gminy, są niższe od 110 % średnich

dochodów wszystkich gmin z tych samych tytułów, w przeliczeniu na jednego

mieszkańca kraju.

3. Kwotę, o której mowa w ust. 1 pkt 1, rozdziela się proporcjonalnie do udziału

kwoty stanowiącej wyrównanie do 110 % średnich dochodów w łącznej kwocie tego

wyrównania dla gmin spełniających warunek, o którym mowa w ust. 2.

4. Przepisy ust. 2 i 3 stosuje się odpowiednio do podziału kwot, o których mowa

w ust. 1 pkt 2 i 3.

Art. 70r. 1. Z kwoty dodatkowych dochodów, o której mowa w art. 70o

ust. 2 pkt 3, wydziela się kwoty:

©Kancelaria Sejmu s. 75/80

2025-01-20

1) 750 000 tys. zł dla gmin, w których liczba mieszkańców przekracza 10 tys., ale

nie przekracza 40 tys.,

2) 1 000 000 tys. zł dla gmin, w których liczba mieszkańców przekracza 40 tys., ale

nie przekracza 100 tys.,

3) 250 000 tys. zł dla gmin, w których liczba mieszkańców przekracza 100 tys., ale

nie przekracza 150 tys.

– które rozdziela się proporcjonalnie do udziału wydatków majątkowych gminy

w wydatkach majątkowych wszystkich gmin spełniających dany warunek.

2. Podziału kwoty, o której mowa w art. 70o ust. 2 pkt 3, dokonuje się na

podstawie średnich wydatków majątkowych za lata 2020–2022. Do wyliczenia

średnich wydatków majątkowych przyjmuje się dane wykazane w sprawozdaniach

gminy, których obowiązek sporządzania wynika z przepisów o finansach publicznych

w zakresie sprawozdawczości budżetowej, z uwzględnieniem korekt złożonych do

właściwych regionalnych izb obrachunkowych, w terminie odpowiednio do dnia

30 czerwca 2021 r. i do dnia 30 czerwca 2022 r. Za 2022 r. przyjmuje się dane wyka-

zane w sprawozdaniach, z uwzględnieniem korekt, które wpłynęły do urzędu

obsługującego ministra właściwego do spraw finansów publicznych do dnia 10 maja

2023 r.

Art. 70s. 1. W roku 2023 rezerwę subwencji ogólnej, o której mowa

w art. 36 ust. 4 pkt 1, zwiększa się o kwotę 935 437 tys. zł, z przeznaczeniem na

wypłatę w roku 2023 nagrody specjalnej, o której mowa w art. 92a ust. 1 ustawy

z dnia 26 stycznia 1982 r. – Karta Nauczyciela. Do podziału tych środków przepisu

art. 36a nie stosuje się.

2. W przypadku gdy kwota, o której mowa w ust. 1, będzie niewystarczająca na

wypłatę w roku 2023 nagrody specjalnej, o której mowa w art. 92a ust. 1 ustawy

z dnia 26 stycznia 1982 r. – Karta Nauczyciela, rezerwa subwencji ogólnej, o której

mowa w art. 36 ust. 4 pkt 1, może być zwiększona o środki z rezerwy celowej budżetu

państwa przeznaczonej na utrzymanie rezultatów niektórych projektów

zrealizowanych przy udziale środków z Unii Europejskiej, w tym systemy

informatyczne, a także środki na wsparcie potencjału realizacji zadań publicznych

oraz na uzupełnienie dochodów jednostek samorządu terytorialnego, w celu

zapewnienia środków na wypłatę w roku 2023 tej nagrody. Do podziału tych środków

przepisów art. 36a i art. 36b nie stosuje się.

©Kancelaria Sejmu s. 76/80

2025-01-20

3. W przypadku gdy środki rezerwy subwencji ogólnej, o których mowa w ust. 1

lub 2, nie zostaną w całości rozdzielone między jednostki samorządu terytorialnego,

z przeznaczeniem na wypłatę w 2023 r. nagrody specjalnej, o której mowa w art. 92a

ust. 1 ustawy z dnia 26 stycznia 1982 r. – Karta Nauczyciela, podlegają podziałowi na

podstawie art. 36a.

Art. 70t. W roku 2023 środki rezerwy subwencji ogólnej, o której mowa

w art. 36 ust. 4 pkt 1, oprócz dofinansowania jednostek samorządu terytorialnego,

o których mowa w art. 36a ust. 1, mogą być przeznaczone także na uzupełnienie

dochodów jednostek samorządu terytorialnego.

Art. 70u. 1. Jeżeli suma dodatkowych dochodów uzyskanych przez miasto na

prawach powiatu w wyniku podziałów, o których mowa w art. 70p–70r, jest niższa

niż:

1) 30 000 tys. zł – dla miasta, w którym liczba mieszkańców nie przekracza 50 tys.,

2) 35 000 tys. zł – dla miasta, w którym liczba mieszkańców przekracza 50 tys., ale

nie przekracza 100 tys.,

3) 40 000 tys. zł – dla miasta, w którym liczba mieszkańców przekracza 100 tys.,

ale nie przekracza 150 tys.,

4) 45 000 tys. zł – dla miasta, w którym liczba mieszkańców przekracza 150 tys.,

ale nie przekracza 250 tys.,

5) 80 000 tys. zł – dla miasta, w którym liczba mieszkańców przekracza 250 tys.

– miasto na prawach powiatu otrzymuje w 2023 r. dodatkowe uzupełnienie dochodów

w wysokości gwarantującej kwotę wymienioną odpowiednio w pkt 1–5.

2. Kwota dodatkowego uzupełnienia dochodów dla miast na prawach powiatu

stanowi uzupełnienie subwencji ogólnej. Przepisy art. 70o ust. 4–6 stosuje się

odpowiednio.

Art. 70v. 1. W roku 2024 korekty dochodów za rok 2022 z tytułu udziału we

wpływach z podatku dochodowego od osób prawnych, o której mowa w art. 9c, nie

dokonuje się w odniesieniu do jednostek samorządu terytorialnego, które spełniają

łącznie następujące warunki:

1) średnioroczny wzrost dochodów z tytułu udziału we wpływach z podatku

dochodowego od osób prawnych w latach 2020–2024 jest wyższy niż 20 %;

©Kancelaria Sejmu s. 77/80

2025-01-20

2) planowane na rok 2024 dochody z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych i podatku dochodowego od osób prawnych są

wyższe o co najmniej 100 % od dochodów z tych tytułów w roku 2020;

3) wskaźnik dochodów podatkowych gminy, powiatu lub województwa, wyliczony

na rok 2024, jest wyższy od 110 % średniego wskaźnika dochodów podatkowych

wyliczonego odpowiednio dla wszystkich gmin, powiatów lub województw na

rok 2024.

2. Do obliczenia wskaźników dochodów podatkowych, o których mowa

w ust. 1 pkt 3, stosuje się odpowiednio przepisy:

1) art. 20 ust. 2–5 – w przypadku gmin,

2) art. 22 ust. 2–5 – w przypadku powiatów,

3) art. 24 ust. 2–5 – w przypadku województw

– z tym że do obliczenia przyjmuje się planowane na rok 2024 dochody z tytułu

udziału we wpływach z podatku dochodowego od osób fizycznych i podatku

dochodowego od osób prawnych bez korekty, o której mowa w art. 9c.

3. Do ustalenia na rok 2024 części wyrównawczej subwencji ogólnej dla gmin,

powiatów i województw oraz części regionalnej subwencji ogólnej dla województw,

a także wpłat do budżetu państwa, o których mowa w art. 29, art. 30 i art. 70a,

przyjmuje się dochody jednostek samorządu terytorialnego planowane na rok 2024,

z tytułu udziału we wpływach z podatku dochodowego od osób prawnych,

z uwzględnieniem korekty ustalonej w sposób określony w ust. 1.

Art. 70w. 1. Część rozwojową subwencji ogólnej dla jednostek samorządu

terytorialnego na rok 2024 ustala się w wysokości 3 231 000 tys. zł. Do podziału

części rozwojowej subwencji ogólnej nie stosuje się art. 28a, z wyjątkiem ust. 6.

2. Kwota części rozwojowej subwencji ogólnej wymieniona w ust. 1 podlega

podziałowi na części przysługujące:

1) gminom,

2) powiatom,

3) województwom

– proporcjonalnie do wysokości udziału kwoty dochodów planowanych na rok 2024

z tytułu udziału we wpływach z podatku dochodowego od osób fizycznych gmin,

powiatów i województw w łącznej kwocie dochodów wszystkich jednostek

samorządu terytorialnego z tego tytułu, przy czym do obliczeń przyjmuje się

©Kancelaria Sejmu s. 78/80

2025-01-20

planowane na rok 2024 dochody z tytułu udziału we wpływach z podatku

dochodowego od osób fizycznych ustalone z uwzględnieniem korekty, o której mowa

w art. 9c.

3. Z kwoty części rozwojowej subwencji ogólnej przysługującej gminom

wydziela się, stanowiącą 60 %, kwotę podstawową, którą rozdziela się między gminy

w sposób określony w art. 28a ust. 6, oraz, stanowiącą 40 %, kwotę, którą rozdziela

się w sposób określony w ust. 4.

4. Kwotę stanowiącą 40 % części rozwojowej subwencji ogólnej dla gmin

rozdziela się między wszystkie gminy proporcjonalnie do udziału należnego podatku

dochodowego od osób fizycznych za 2021 r. od podatników zamieszkałych na

obszarze gminy, w ogólnej kwocie należnego podatku osób fizycznych za 2021 r. Do

obliczeń przyjmuje się dane o podatku należnym zawarte w złożonych za 2021 r.

zeznaniach podatkowych o wysokości osiągniętego dochodu oraz rocznym obliczeniu

podatku dokonanym przez płatników, według stanu na dzień 30 czerwca 2022 r.

5. Przepisy ust. 3 i 4 stosuje się odpowiednio do ustalenia części rozwojowej

subwencji ogólnej dla powiatów i województw na 2024 r., z tym że kwota

podstawowa dla:

1) powiatu – nie może być mniejsza niż 0,10 % i większa niż 0,95 % kwoty

podstawowej dla wszystkich powiatów;

2) województwa – nie może być mniejsza niż 3 % i większa niż 10 % kwoty

podstawowej dla wszystkich województw.

Rozdział 9

Przepisy przejściowe i końcowe

Art. 71–86. (pominięte)

Art. 87. 1. Powiat, który prowadzi lub zleca prowadzenie ponadgminnych

domów pomocy społecznej, zwanych dalej „domami”, otrzymuje dotacje celowe

z budżetu państwa, według zasad określonych w ust. 2–4.

2. Dotacja przysługuje powiatowi, który prowadzi lub zleca prowadzenie domu,

w którym przebywają mieszkańcy przyjęci do tego domu przed dniem 1 stycznia

2004 r., a także powiatowi, który przyjmie do domu osoby ze skierowaniami

wydanymi przed tym dniem.

3. Dotacja, o której mowa w ust. 1, jest przekazywana w okresach miesięcznych.

©Kancelaria Sejmu s. 79/80

2025-01-20

4. Wojewoda przekazuje kwotę dotacji dla powiatu na podstawie informacji

o aktualnej liczbie mieszkańców domów, o których mowa w ust. 2, i miesięcznych

kosztach utrzymania tej liczby mieszkańców, uzyskanych za miesiąc poprzedzający

miesiąc, na który jest ustalana dotacja.

5. Miesięczną kwotę dotacji dla powiatu ustala się w wysokości odpowiadającej

iloczynowi liczby mieszkańców domów, o których mowa w ust. 2, w powiecie

i średniego miesięcznego kosztu utrzymania w domu, pomniejszonemu o dochody

uzyskiwane z odpłatności za pobyt w domu za mieszkańca, z zastrzeżeniem ust. 6.

6. Do wyliczenia dotacji przyjmuje się średni miesięczny koszt utrzymania

w domu nie wyższy jednak niż średnia miesięczna kwota dotacji wyliczona dla

województwa.

7. Średnią miesięczną kwotę dotacji dla województwa stanowi ustalana

w budżecie wojewody miesięczna kwota dotacji przeznaczona na działalność domów,

ustalona zgodnie z ust. 5, bez wydatków inwestycyjnych, podzielona przez liczbę

mieszkańców w tych domach.

8. Osoby przyjęte do domu pomocy społecznej przed dniem 1 stycznia 2004 r.

oraz osoby posiadające skierowania do domu pomocy społecznej wydane przed dniem

1 stycznia 2004 r. ponoszą opłatę na dotychczasowych zasadach.

9. Zasady określone w ust. 1–8 stosuje się odpowiednio w przypadku przejęcia

przez samorząd województwa domu pomocy społecznej na podstawie umowy

z właściwym powiatem.

Art. 88. (pominięty)

Art. 89. 1. Udział gmin we wpływach z podatku dochodowego od osób

fizycznych, o którym mowa w art. 4 ust. 2, zmniejsza się o liczbę punktów

procentowych odpowiadających iloczynowi 3,81 punktu procentowego i wskaźnika

obliczonego łącznie dla całego kraju, według zasad określonych w ust. 2.

2. Wskaźnik, o którym mowa w ust. 1, ustala się dzieląc liczbę mieszkańców

przyjętych przed dniem 1 stycznia 2004 r. do domów pomocy społecznej, według

stanu na dzień 30 czerwca roku bazowego, przez liczbę mieszkańców przyjętych przed

dniem 1 stycznia 2004 r., według stanu na dzień 31 grudnia 2003 r.

3. Dla 2004 r. wskaźnik, o którym mowa w ust. 1, wynosi 0,95.

Art. 90. (pominięty)

©Kancelaria Sejmu s. 80/80

2025-01-20

Art. 91. Jednostki samorządu terytorialnego zobowiązane do dokonania wpłat

do budżetu państwa, o których mowa w art. 29–31, przekazują pierwszą ratę tych

wpłat w terminie do dnia 31 stycznia 2004 r.

Art. 92–101. (pominięte)

Art. 102. Ustawa wchodzi w życie z dniem 1 stycznia 2004 r., z tym że art. 33

ust. 1 pkt 1, art. 34 ust. 1 pkt 1, art. 55, art. 69 pkt 5, art. 97, art. 98, art. 99

i art. 100 wchodzą w życie z dniem ogłoszenia7).

7) Ustawa została ogłoszona w dniu 29 listopada 2003 r.

