


PREZYDENT MIASTA KRAKOWA

BK-02.0913-2/10

Kraków, dnia 28 kwietnia 2010 r.

Wg rozdzielnika

Wystąpienie pokontrolne

Podmiot kontrolowany	Wydział Finansowy UMK
Przedmiot kontroli	Egzekucja administracyjna należności podatku od nieruchomości od osób prawnych w 2009 r.
Termin przeprowadzenia kontroli	06.01.2010 r. - 29.01.2010 r.

I. Ocena działalności kontrolowanej jednostki

1. Ustalenia finansowe:
 - a) nastąpiło istotne zwiększenie dochodów rocznych uzyskanych przez Referat w wyniku egzekucji należności z tytułu podatku od nieruchomości od osób prawnych z kwoty 881.353,98 zł za 2008 r. do kwoty 4.414.319,51 zł za 2009 r.,
 - b) nastąpiło istotne zwiększenie zasobów Referatu określonych przez ilość aktywnych tytułów wykonawczych oraz należność główną dotyczącą wszystkich kategorii należności wg stanów na 31.12.08 r. oraz 31.12.09 r. Ilość aktywnych tytułów wykonawczych wzrosła z 15.608 do 46.614, natomiast należność główna z 17.395.096,22 zł do 26.782.550,53 zł,
 - c) przy zaległości należności głównej dotyczącej podatku od nieruchomości od osób prawnych określonej w 408 tytułach wykonawczych w wysokości 9.343.516,43 zł wg stanu na 31.12.08 r., oraz przyjęciu w 2009 r. do ewidencji 561 tytułów wykonawczych, dla których określona należność główna wynosi 6.857.623,26 zł [łącznie do realizacji w 2009 r. 969 tytułów wykonawczych, zaległa należność główna - 16.201.139,69 zł], Referat zrealizował w 2009 r. dochody z tego tytułu w wysokości 4.414.319,51 zł,
 - d) nastąpiło istotne zwiększenie zasobów Referatu określonych przez ilość zabezpieczonych tytułów wykonawczych poprzez ustanowienie hipoteki oraz zaległość podatkową zabezpieczoną hipoteką wg stanów na 31.12.08 r. oraz 31.12.09 r. Ilość tytułów wykonawczych dla których ustanowiono hipotekę wzrosła z 5 do 42, natomiast zaległości podatkowe zabezpieczone hipoteką wzrosły z 56.782,60 zł do 611.314,80 zł.
2. Inspektorzy zatrudnieni w Referacie Egzekucji Administracyjnej Należności Publicznoprawnych Oddziału Windykacji Należności UMK, nie posiadają stosownych

- upoważnień Prezydenta Miasta Krakowa do dokonywania zajęć wierzytelności.
3. W wyniku badań tytułów wykonawczych stwierdzono:
 - 1) we wszystkich 76 badanych tytułach wykonawczych jako podstawę prawną prowadzonych postępowań przytaczono niewłaściwy publikator ustawy o podatkach i opłatach lokalnych j.t. - Dz.U. Nr 9 z 2002 r. poz. 84, poz. 1683, zamiast - j. t. z 2006 r. Dz.U. Nr 121, poz. 844 ze zm.,
 - 2) w 13 tytułach wykonawczych (związanych z zabezpieczeniem hipotecznym), w miejscu na pieczęć organu egzekucyjnego użyto pieczęci urzędu, tj. *Urząd Miasta Krakowa/ Wydział Finansowy/ Oddział Windykacji Należności/ al. Powstania Warszawskiego 10/ 31-549 Kraków*, zamiast pieczęci organu egzekucyjnego,
 - 3) klauzule wykonalności wszystkich badanych tytułów wykonawczych podpisał p. Andrzej Pasek z up. *Prezydenta/ Kierownik Referatu w Wydziale Finansowym*, który do dnia 17.09.09 r. nie posiadał uprawnień do wystawiania tej klauzuli.
 4. W 10-ciu badanych "Zawiadomieniach o zajęciu prawa majątkowego stanowiącego wierzytelność z rachunku bankowego u dłużnika zajętej wierzytelności będącego bankiem":
 - 1) w podstawie prawnej wszystkich zawiadomień, przytaczono niewłaściwy publikator ustawy o postępowaniu egzekucyjnym w administracji, tzn. - Dz.U. z 2002 r. Nr 110, poz. 968 z późn. zm. (albo wcześniejsze), zamiast - j. t. z 2005 r. Dz.U. Nr 229, poz. 1954 ze zm.,
 - 2) w 8-iu przypadkach w miejscu na oznaczenie organu egzekucyjnego przy użyciu pieczęci, użyto nieprawidłowej pieczęci: *Urząd Miasta Krakowa/ Wydział Finansowy/ Oddział Windykacji Należności/ al. Powstania Warszawskiego 10*, zamiast pieczęci organu egzekucyjnego. W dwóch przypadkach użyto połączonych pieczęci organu egzekucyjnego oraz urzędu, tj. *Prezydent Miasta Krakowa/ Urząd Miasta Krakowa/ Wydział Finansowy/ Oddział Windykacji Należności/ al. Powstania Warszawskiego 10/ 31-549 Kraków*,
 - 3) wszystkie badane zawiadomienia podpisał Pan Andrzej Pasek z up. *Prezydenta/ Kierownik Referatu w Wydziale Finansowym*, który do dnia 17.09.09 r. nie posiadał na podstawie posiadanego upoważnienia uprawnień do stosowania tego środka egzekucyjnego. Upoważnień do stosowania tego środka egzekucyjnego nie posiadali również pracownicy Referatu - inspektorzy, prowadzący sprawy zobowiązanych,
 - 4) na zwrotkach pocztowych adresowanych do zobowiązanych oraz do banków nieprawidłowo określano zamiast nazwy i adresu organu egzekucyjnego nazwę i adres urzędu, tj. *URZĄD MIASTA KRAKOWA/ WYDZIAŁ FINANSOWY/ al. Powstania Warszawskiego 10/ 31-549 Kraków*.
 5. Stosowany formularz protokołu zajęcia i odbioru ruchomości jest oparty na wzorze określonym w załączniku Nr 22 do rozporządzenia MF, w szczególności jednak nie określa:
 - opisu i miejsca na oznaczenie organu egzekucyjnego (pieczęć),
 - podstawy prawnej działania dla poborcy skarbowego,
 - w pouczeniu dozorczy o skutkach przyjęcia ruchomości pod dozór, przytacza się w szczególności nieprawidłową podstawę prawną tj. art. 258 zamiast art. 300 Kodeksu karnego.
 6. We wszystkich badanych protokołach zajęcia i odbioru ruchomości:
 - 1) zamiast pieczęci organu egzekucyjnego używano nieprawidłowej pieczęci urzędu, tj. *Urząd Miasta Krakowa/ Wydział Finansowy/ Oddział Windykacji Należności/ al. Powstania Warszawskiego 10/ 31-549 Kraków*,
 - 2) w 4-ech przypadkach na 6, poborcy podpisując przedmiotowe protokoły użyli pieczętek bez określenia "z upoważnienia Prezydenta".
 7. W 12-tu wnioskach (na 16) składanych (na formularzach) do sądu wieczysto-księgowego zamiast pieczęci organu egzekucyjnego używano nieprawidłowej pieczęci urzędu, tj. *Urząd*

Miasta Krakowa/ Wydział Finansowy/ Oddział Windykacji Należności/ al. Powstania Warszawskiego 10/ 31-549 Kraków, w pozostałych 4-ech przypadkach używano połączonych pieczęci organu i urzędu.

8. Organ egzekucyjny w 2009 r. przyjął od wierzyciela dwa rejestry z tytułami wykonawczymi po 5 grudnia, co jest niegodne z pkt 14 Procedury.
9. Procedura wydana na podstawie polecenia służbowego Nr 2/9/09 Dyrektora Magistratu z dnia 13.03.09 r., nie definiuje wszystkich elementów składowych stosowanych w sprawozdaniach lub nie określa zasad, które należy stosować przy ich sporządzaniu. W Sprawozdaniu przyjętych i zrealizowanych tytułów wykonawczych ilościowe oraz wartościowe elementy składowe tego sprawozdania nie bilansują się.

II. Zalecenia

1. W tytułach wykonawczych wystawianych przez Wydział Podatków i Opłat UMK, wprowadzać jako podstawę prawną dla przeprowadzenia postępowań, właściwy (aktualny) publikator ustawy o podatkach i opłatach lokalnych.
2. Zapewnić, aby wszyscy pracownicy Referatu Egzekucji Administracyjnej Należności Publicznoprawnych Oddziału Windykacji Należności UMK, którzy stosują środki egzekucyjne, posiadali stosowne upoważnienia PMK
3. W tytułach wykonawczych, "Zawiadomieniach o zajęciu prawa majątkowego stanowiącego wierzytelność z rachunku bankowego u dłużnika zajętej wierzytelności będącego bankiem", protokołach zajęcia i odbioru ruchomości oraz na wnioskach (formularzach) składanych do sądu wieczysto-księgowego, w miejscu na pieczęć organu egzekucyjnego, używać właściwej pieczęci organu egzekucyjnego.
4. W tytułach wykonawczych, nadawać klauzule wykonalności o skierowaniu tytułów wykonawczych do egzekucji administracyjnej należności pieniężnych przez osoby posiadające upoważnienie do wystawiania tej klauzuli.
5. W "Zawiadomieniach o zajęciu prawa majątkowego (..)" przytaczać właściwy (aktualny) publikator ustawy o postępowaniu egzekucyjnym w administracji. Na zwrotkach pocztowych adresowanych do zobowiązanych oraz do banków, prawidłowo określać nazwę i adres organu egzekucyjnego.
6. Stosować formularz protokołu zajęcia i odbioru ruchomości, zgodny w swojej treści ze wzorem określonym w załączniku Nr 22 do rozporządzenia Ministra Finansów w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz.U. z 2001 r. Nr 137, poz. 1541 ze zm.).
7. W protokołach zajęcia i odbioru ruchomości używać prawidłowych pieczętek "z upoważnienia Prezydenta", na podstawie posiadanego stosownego upoważnienia.
8. Przyjmować rejestry z tytułami wykonawczymi od Wydziału Podatków i Opłat UMK do 5 grudnia danego roku, zgodnie z pkt 14 Procedury.
9. Zmodyfikować postanowienia procedury w taki sposób, aby konstrukcja sporządzanych sprawozdań była przejrzysta i czytelna.

III. Osoby odpowiedzialne za realizację zaleceń pokontrolnych

Zalecenie nr 1 - Pani Cecylia Wołoch, Dyrektor Wydziału Podatków i Opłat UMK

Zalecenie nr od 2 do nr 9 - Pani Stanisława Szlachta, Dyrektor Wydziału Finansowego UMK

IV. Termin realizacji zaleceń pokontrolnych

Zalecenie nr 1 - od zaraz

Zalecenie nr od 2 do nr 10 - od zaraz

V. Termin sporządzenia sprawozdania z realizacji zaleceń pokontrolnych

Do dnia 28 maja 2010 r.

Pouczenie:

Zgodnie z § 14 ust. 1 Regulaminu przeprowadzania kontroli organizacyjno-prawnej przez Biuro Kontroli Wewnętrznej UMK (zarządzenie Nr 135/2010 Prezydenta Miasta Krakowa z dnia 22 stycznia 2010 r.) jednostki, w stosunku do których sformułowane zostały zalecenia pokontrolne obowiązane są do sporządzenia sprawozdania z realizacji tych zaleceń w terminie określonym w pkt. V wystąpienia pokontrolnego według wzoru określonego w załączniku nr 3 do ww. Regulaminu i przekazanie go do Biura Kontroli Wewnętrznej.

Otrzymują:

1. Stanisława Szlachta - Dyrektor Wydziału Finansowego UMK
2. Cecylia Wołoch - Dyrektor Wydziału Podatków i Opłat UMK

3. a/a