

LOP – 4101-02-02/2012

P/12/158

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/12/158 – Windykacja dochodów z tytułu mandatów karnych i kar administracyjnych.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Opolu

Kontrolerzy Grażyna Stalska, gł. specjalista kontroli państwowej, upoważnienie do kontroli nr
82209 z dnia 6 sierpnia 2012 r.

Krzysztof Rajczyk, gł. specjalista kontroli państwowej, upoważnienie do kontroli nr
080342 z dnia 9 lipca 2012 r.

Jarosław Pałęga, specjalista kontroli państwowej, upoważnienie do kontroli nr 82201
z dnia 16 lipca 2012 r.

 (dowód: akta kontroli str. 1-2,4-7)

Jednostka
kontrolowana

Pierwszy Urząd Skarbowy w Opolu1, ul. Rejtana 3B, 45-331 Opole

Kierownik jednostki
kontrolowanej

Halina Hoszowska – Naczelnik Urzędu
(dowód: akta kontroli str. 115-116)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie2 działalność kontrolowanej jednostki

w zbadanym zakresie.

Urząd rzetelnie podejmował, prowadził i dokumentował czynności egzekucyjne

dotyczące należności z tytułu mandatów i kar administracyjnych. Organizacja

procesu obsługi tytułów wykonawczych i rozliczanie środków pieniężnych były

prawidłowe. Skala stwierdzonych nieprawidłowości nie miała negatywnego wpływu

na realizację zadań w tym zakresie, gdyż w 88,5% badanych spraw Urząd

podejmował pierwsze czynności egzekucyjne i/lub wszczynał postępowania

w terminie do 60 dni od daty wpływu tytułu wykonawczego od wierzyciela. Przypadki

nieskutecznej egzekucji nie wynikały z braku czy niskiej częstotliwości

podejmowanych czynności lub z ich nieadekwatności. Nie stwierdzono, aby do

przedawnień należności objętych tytułami wykonawczymi dochodziło z powodu

nieuzasadnionych zaniechań w podejmowaniu działań przez Urząd.

1 dalej Urząd
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Podejmowanie czynności egzekucyjnych, ich
dokumentowanie i skuteczność

1.1. W latach 2011–2012 (do 30 czerwca) do Urzędu wpłynęło 15 078 tytułów

wykonawczych W23, w których wierzycielami są wojewodowie, z tego

w poszczególnych półroczach badanego okresu odpowiednio: 5 676, 4 165 i 5 237

tytułów, na łączną kwotę należności 2 433,8 tys. zł (odpowiednio: 916,3 tys. zł,

682,7 tys. zł i 834,8 tys. zł). Do 30 czerwca 2012 r. z ww. kwoty łącznej

wyegzekwowano 1 061 tys. zł (43,6%).

(dowód: akta kontroli str. 141,145, 175-181)

1.2. Postępowania egzekucyjne wszczęto w przypadku 9 139 z ww. tytułów

wykonawczych W2 (60,6%). Postępowania wszczynano w terminie do 30 dni od

daty wpływu tytułu do Urzędu w przypadku 2 763 tytułów (18,3%), od 31 do 60 dni –

2 180 tytułów, a pozostałych 4 182 tytułów – po upływie 60 dni. W odniesieniu do 14

tytułów postępowania wszczęte zostały przez inny organ egzekucyjny (urząd

skarbowy).

W odniesieniu do 5 939 tytułów, na podstawie których postępowań nie wszczęto,

w przypadku 1 540 tytułów od daty ich wpływu do Urzędu nie upłynęło 60 dni,

natomiast w 4 291 przypadkach podejmowane były czynności egzekucyjne.

 W przypadku 7 464 tytułów (49,5%) od daty ich wpływu do Urzędu do dnia podjęcia

pierwszej czynności upłynęło do 30 dni, w przypadku 5 005 tytułów - od 31 do 60 dni

(33,2%), w przypadku 1 650 tytułów (10,9%) - ponad 60 dni, a w przypadku 959

tytułów czynności nie podjęto.

Ponadto, w przypadku 6 582 tytułów (43,6%) postępowania zakończono w związku

z zapłatą, a w przypadku 779 tytułów (5,2%) - z innych powodów4.

Zapłaty, stanowiącej podstawę zakończenia postępowania dla 39% przypadków

(2 564) dokonano do 60 dni od daty wpływu tytułu, dla 39,7% (2 614) - od 61 do

180 dni, dla 17,4% (1 148) - od181 do 365 dni, a dla 3,9% (256) w okresie powyżej

365 dni. Zakończenie natomiast postępowania z innych powodów w 59%

przypadków (460) nastąpiło do 60 dni od daty wpływu tytułu, w 20,3% (158) – od 61

do 180 dni, w 16,7% (130) - od 181 do 365, a w 4% (31) w okresie powyżej 365 dni.

(dowód: akta kontroli str.141-144,182, 186-193, 259)

3 Tytuły wykonawcze niepodatkowe wierzycieli innych niż ZUS
4 M.in. postępowania zakończono z powodu: wycofania tytułu przez wierzyciela przed wszczęciem, umorzenia postępowań
(np. z powodu śmierci zobowiązanego, żądania wierzyciela, bezskuteczności egzekucji), przekazania innemu wierzycielowi
z właściwością miejscową

Opis stanu
faktycznego

4

Szczegółowe badanie próby 35 tytułów wykonawczych wykazało, że organ

egzekucyjny podjął czynności egzekucyjne we wszystkich przypadkach.

W sprawach tych podjęto od jednej (cztery przypadki) do 11 czynności (jeden

przypadek), które obejmowały m.in. zajęcie wynagrodzenia za pracę i/lub rachunku

bankowego, zajęcie na poczet długu nadpłaty z tytułu rozliczenia podatku PIT.

Ponadto dokumentowane były wizyty poborców u dłużników, w tym obejmujące

spisanie protokołu o stanie majątkowym dłużnika. Czynności podejmowano

systematycznie i rzetelnie, były one adekwatne do uwarunkowań wynikających

z konkretnego stanu faktycznego i prawidłowo dokumentowane.

W badanej próbie stwierdzono 24 przypadki, gdzie pierwszą czynność egzekucyjną

podjęto do 60 dni od daty wpływu tytułu do Urzędu i 11 przypadków, gdzie

czynności takie podjęto po upływie 60 dni5, w tym w pięciu przypadkach na

zobowiązanych ciążyły inne zaległości, w tym uprzywilejowane, których egzekucja

była nieskuteczna.

(dowód: akta kontroli str. 33-37, 124, 260)

Podejmowane przez organ czynności w 20 z ww. 35 badanych tytułów na kwotę

5 220 zł skutkowały wyegzekwowaniem kwoty 2 376 zł6. Komornik Skarbowy

Urzędu za przyczynę braku skutecznej egzekucji w 15 przypadkach na kwotę 2 550

zł wskazał m.in.: brak uzyskiwania przychodów, sporadyczne osiąganie przychodów

lub osiąganie przez zobowiązanych przychodów w kwocie nieprzekraczającej kwoty

wolnej od zajęcia. Ponadto podał, że w dwóch przypadkach (6%) przyczyną

nieskutecznej egzekucji było niepozyskanie informacji o ewentualnych źródłach

dochodów (wymaga to odrębnego sprawdzenia zobowiązanego w bazie POLTAX)

wynikające z nadmiernego obciążenia pracą.

(dowód: akta kontroli str. 40, 135-136)

1.3. Według stanu na 30 czerwca 2012 r. liczba tytułów W2, których wierzycielami

są wojewodowie, a które wpłynęły do Urzędu przed 1 stycznia 2011 r. i nie zostały

zrealizowane, wynosiła 5 564 na łączną kwotę 1 005,6 tys. zł, z której zadłużenie na

dzień 30 czerwca 2011 r. wynosiło 934,2 tys. zł.

W odniesieniu do ww. tytułów ustalono, że:

− w przypadku 2 743 tytułów (49,3%) na kwotę 427,2 tys. zł do dnia 30 czerwca

2012 r. postępowań egzekucyjnych nie wszczęto, w tym w przypadku 2 742

5 w trzech przypadkach po upływie od 61 do 69 dni, w jednym - po 73 dniach, w jednym - po 84 dniach, w dwóch - po 91
dniach, w dwóch - po 103 dniach, w jednym - po 117 dniach oraz w jednym - po 207 dniach
6 W 18 przypadkach wyegzekwowano 100% należności

5

tytułów na kwotę 426,2 tys. zł odnotowano w systemie podejmowane

czynności egzekucyjne,

− w przypadku 531 tytułów na kwotę 92,1 tys. zł do dnia 30 czerwca 2012 r.

upłynęło ponad 3 lata od daty ich wystawienia.

 (dowód: akta kontroli str. 194-197,198-204,208)

Komornik Skarbowy Urzędu wyjaśnił, że: brak wszczęcia postępowania

egzekucyjnego odnosi się (…) do tytułów obejmujących zaległości ciążące na

zobowiązanych, którzy nie posiadają rachunków bankowych, nie otrzymują

świadczeń z ubezpieczeń społecznych, nie są zatrudnieni na umowę o pracę i nie

uzyskują innych periodycznych przychodów. W takich przypadkach nie wszczyna

się postępowania egzekucyjnego ponieważ powoduje to straty materialne po stronie

organu egzekucyjnego, a w następstwie po stronie wierzyciela (obciążenie

wierzyciela kosztami dokonanych czynności).(…) W przypadku zobowiązań z tytułu

mandatów nie istnieje instytucja przerwania biegu przedawnienia, w związku z tym

formalne dokonanie wszczęcia egzekucji, przy sprawach, w których nie można

zastosować środków egzekucyjnych jest bezcelowe. Sprawy tego rodzaju

pozostawia się głównie do załatwienia poborcom, którzy w przypadku braku

możliwości pobrania pieniędzy, czy zajęcia ruchomości sporządzają protokół

o stanie majątkowym.

(dowód: akta kontroli str. 128)

Szczegółowe badanie próby 15 tytułów wykonawczych, które wpłynęły do Urzędu

przed 1 stycznia 2011 r. wykazało, że:

− we wszystkich przypadkach Urząd podejmował czynności egzekucyjne (od

dwóch do 11 czynności w każdej ze spraw),

− w pięciu przypadkach postępowania wszczęto, a w 10 - nie wszczęto

z powodu nieobecności dłużnika pod wskazanym adresem oraz braku

informacji o źródłach jego dochodów,

− w 10 przypadkach od daty wystawienia tytułu i daty wystawienia mandatu

upłynęły trzy lata.

(dowód: akta kontroli str. 32, 38-39)

1.4. W okresie objętym kontrolą umorzenie postępowania egzekucyjnego na

podstawie art. 59 § 1 pkt 2 ustawy z dnia 17 czerwca 1966 r. o postępowaniu

egzekucyjnym w administracji7 nastąpiło w przypadku 3 129 tytułów W2, w których

7 Dz. U. z 2005 r. (Nr 229, poz. 1954 ze zm.), treść ww. przepisu: Postępowanie egzekucyjne umarza się, jeżeli obowiązek nie
jest wymagalny, został umorzony lub wygasł z innego powodu albo obowiązek nie istniał

6

wierzycielem jest wojewoda na kwotę 534,8 tys. zł, w tym w 1 019 przypadkach na

kwotę 182,7 tys. zł - z powodu przedawnienia.

 (dowód: akta kontroli str.183-185)

Szczegółowe badanie próby 20 przypadków umorzenia postępowań na podstawie

ww. przepisów wykazało, że we wszystkich przypadkach podejmowane były

uzasadnione czynności egzekucyjne (od trzech do 15 czynności w każdej ze spraw,

a przeciętnie siedem) obejmujące m.in.: zajęcie rachunku bankowego, zajęcie

wynagrodzenia, zajęcie świadczeń z ubezpieczenia społecznego, zajęcie innych

wierzytelności, sporządzenie protokołu o stanie majątkowym zobowiązanego.

Dokumentowano również brak możliwości dokonania skutecznych czynności

z uwagi na nieobecność zobowiązanego pod wskazanym adresem.

W dziewięciu przypadkach (45%) czynności podejmowano w okresie 6 miesięcy

przed datą przedawnienia wykonania kary. W pozostałych 11 przypadkach

czynności nie podejmowano w okresie poprzedzającym przedawnienie, lecz

zaniechanie to było uzasadnione posiadanym rozeznaniem wynikającym

z czynności podjętych równolegle w ramach innych prowadzonych postępowań

egzekucyjnych wobec tego samego zobowiązanego (m.in. na zobowiązanych

ciążyły zaległości uprzywilejowane w egzekucji, zobowiązani nie uzyskiwali żadnych

przychodów lub uzyskiwali minimalne przychody nie podlegające zajęciu oraz nie

posiadali składników majątku, z których można byłoby przeprowadzić egzekucję,

zobowiązani nie przebywali pod wskazanym adresem, a innego miejsca pobytu nie

ustalono).

(dowód: akta kontroli str. 24-31, 129-130, 260)

W 23 przypadkach na 35 badanych (65,7%) stwierdzono, że przydzielone

poborcom skarbowym do służby tytuły obejmowały należności, które nie uległy

przedawnieniu.

Komornik Skarbowy Urzędu podał, że sposób monitorowania spraw pod kątem

biegu okresu przedawnienia odbywa się na bieżąco przez fizyczną kontrolę tytułów

wykonawczych w trakcie dokonywania czynności, przydzielania spraw do służby

poborcy skarbowemu oraz generowania raportów ze wskazaniem zakresu dat

wpływu spraw.

(dowód: akta kontroli str.24-32,38-39,129)

1.5. Skuteczność egzekucji, określona na podstawie stosowanych w Urzędzie

wskaźników realizacji tytułów wykonawczych i efektywności egzekucji dla tytułów

7

wykonawczych W2 wynosiły odpowiednio 19,7% (wskaźnik skuteczności egzekucji

tytułów W28) i 51,2% wskaźnik realizacji tytułów W29.

Wskaźnik skuteczności egzekucji tytułów niepodatkowych W2 był na poziomie

niższym niż ww. wskaźnik dla tytułów podatkowych, tj. spraw oznaczonych SM,

SI,SW gdzie wskaźniki te wyniosły odpowiednio 25,1%, 42%, 22,7%, natomiast

wskaźnik realizacji tytułów W2 był na poziomie wyższym od ww. wskaźnika dla

tytułów podatkowych, gdzie wynosił on odpowiednio: 44,6%, 40,3%, 51,1%.

(dowód: akta kontroli str.15-17)

Komornik Skarbowy Urzędu, przyczynę niższej skuteczności egzekucji tytułów

niepodatkowych W2 w stosunku do tytułów podatkowych, wyjaśnił m.in. tym, że

osoby, wobec których prowadzone są postępowania egzekucyjne na podstawie ww.

tytułów podatkowych to w zdecydowanej większości osoby prowadzące działalność

gospodarczą, które zdają sobie sprawę z nałożonych ciężarów publicznoprawnych

i w większości przypadków starają się wywiązywać z obowiązków, a przyczyna

braku zapłaty podatku nie wynika z tego, iż podatnik próbuje uniknąć zapłaty, lecz

z powodu braku płynności finansowej. Ponadto podał, że istotne jest, iż prowadzący

działalność posiadają konta bankowe, przeważnie współdziałają z organem

egzekucyjnym i zależy im na likwidacji zaległości np. w związku z: wnioskowaniem

o kredyt, uzyskaniem zaświadczenia o niezaleganiu dla celów wzięcia udziału

w przetargu. Podał także: zaleganie z zapłatą mandatów nie wiąże się właściwie

z żadnymi konsekwencjami. Koszty egzekucyjne od kwot egzekwowanych

mandatów są bardzo niskie, od zaległości tych nie nalicza się odsetek, a jedyną

większą dolegliwością jest opłata pobierana przez bank za realizację zajęcia

w sytuacji, gdy dojdzie do skutecznej egzekucji z rachunku bankowego. Wymienił

ponadto następujące przyczyny niższej skuteczności egzekucji tytułów W2:

1/ zobowiązani na podstawie tytułów W2 to głównie młodzież bez dochodów

i własnego majątku, osiągający dochody w kwocie wolnej od egzekucji oraz osoby

dokonujące wielu wykroczeń (drobne kradzieże, zakłócanie porządku),

nieposiadające dochodów i majątku oraz lekceważące normy społeczne, 2/ przepisy

prawa bankowego10 skutkujące tym, że bank nie realizuje zajęcia kilkusetzłotowego

8 Wskaźnik skuteczności egzekucji to relacja kwoty wyegzekwowanych należności (brutto) do kwoty należności objętych
tytułami wykonawczymi do załatwienia
9 Wskaźnik realizacji tytułów wykonawczych to relacja liczby tytułów załatwionych w okresie do liczby tytułów do załatwienia
w tym okresie
10 Art. 54 § 1 ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe o treści: Środki pieniężne znajdujące się na rachunkach
oszczędnościowych, rachunkach oszczędnościowo-rozliczeniowych oraz na rachunkach terminowych lokat
oszczędnościowych jednej osoby, niezależnie od liczby zawartych umów, są wolne od zajęcia na podstawie sądowego lub
administracyjnego tytułu wykonawczego do wysokości trzykrotnego przeciętnego miesięcznego wynagrodzenia w sektorze
przedsiębiorstw (…)

8

mandatu, nawet wtedy, gdy na rachunku są takie środki, a dodatkowo zobowiązany

ma utrudniony do nich dostęp, 3/ brak jednolitego systemu informatycznego

prezentującego wszystkie dane o zobowiązanych (informacje są wyszukiwane

ręcznie w systemie POLTAX i Czynności Majątkowe i dopiero tak przygotowane

mogą być wykorzystane dla celów zastosowania właściwego środka

egzekucyjnego), 4/ w przypadku, gdy zobowiązani zalegają także z tytułu innych

spraw, zaległości z tytułu mandatów karnych podlegają zaspokojeniu w ostatniej

kolejności (stosownie do treści art. 115 ustawy z dnia 17 czerwca 1966 r.

o postępowaniu egzekucyjnym w administracji11).

(dowód: akta kontroli str.133-135)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie

stwierdzono następujące nieprawidłowości:

1. W przypadku 108 tytułów wykonawczych (0,7%) nie wszczęto postępowań

egzekucyjnych, pomimo upływu zaleconego przez Ministra Finansów12 terminu 60

dni od daty ich wpływu oraz nie odnotowano podejmowania czynności

egzekucyjnych, a w przypadku 578 tytułów (3,8%) postępowań nie wszczęto,

pomimo upływu 60 dni od daty ich wpływu, a czynności egzekucyjne podjęto po 60

dniach od daty wpływu tytułu.

(dowód: akta kontroli str.141,144,147,152-161)

2. W przypadku 1 051 (7%) tytułów wykonawczych postępowania wszczęto

i podejmowano czynności egzekucyjne, lecz działania te realizowano po 60 dniach

od daty wpływu tytułu do Urzędu. Natomiast w badanej próbie 35 tytułów sytuacja

taka dotyczyła sześciu przypadków13 (17%).

Komornik Skarbowy Urzędu, odpowiedzialny m.in. za koordynację pracy Działu

Egzekucji Administracyjnej oraz bieżącą kontrolę wykonania planu egzekucji,

w wyjaśnieniu przyczyn wszczynania postępowań lub podejmowania pierwszych

czynności egzekucyjnych po upływie 60 dni od daty wpływu tytułu, podał zbyt dużą

liczbę spraw przypadających na jednego pracownika. Ponadto wskazał na

konieczność załatwiania spraw z uwzględnieniem ich hierarchii i wagi wynikającej

z rodzaju zaległości i jej kwoty, a w szczególności np. na konieczność okresowego

zintensyfikowania działań na rzecz przerwania biegu przedawnień w stosunku do

zaległości o wysokich kwotach. Podał także, że 60 dniowy termin określony przez

11 Dz. U. z 2005 r. Nr 229, poz.1954 ze zm.
12 Do oceny sprawności wszczynania egzekucji tytułów wykonawczych Minister Finansów zalecił termin 60 dni, co znalazło
wyraz w konstrukcji wskaźnika EG.SWE - braku sprawności wszczynania egzekucji tytułów wykonawczych ogółem (czynnych)
13 Tytuły nr 184/58/2011, 28453/11, 47737/2011, 28451/2011, 31603/2010, 35183/2011

Ustalone
nieprawidłowości

9

Ministerstwo Finansów, przy obecnym obciążeniu pracą byłby generowaniem

sztucznego ruchu tytułów wykonawczych, który sprowadzałby się do wykonania

jakiejkolwiek czynności po to, aby została ona odnotowana w systemie, natomiast

nie przyniosłaby żadnych efektów. Ponadto w odniesieniu do zbadanej próby jako

przyczynę wskazał dodatkowo czasochłonność sprawdzania źródeł dochodów

poprzez przeglądanie baz danych POLTAX, tj. czynność która nie odbywa się

automatycznie.

(dowód: akta kontroli str. 33-37, 120-125, 139-141, 148, 162-174)

Naczelnik Urzędu przyczynę braku wszczynania ww. postępowań egzekucyjnych

i braku podejmowania pierwszych czynności do 60 dni od daty wpływu tytułu

wyjaśniła następująco: Nieznaczny udział wymienionych przypadków w ogólnej

liczbie tytułów wykonawczych (…) stanowią przypadki, które Urząd stara się

w bieżącej pracy eliminować i nie dopuszczać do takich sytuacji. Jednakże znaczna

ilość tytułów wykonawczych powoduje, że w niektórych sprawach nie dokonano

czynności w czasie sugerowanym miernikami, tj. w ciągu 60 dni od daty wpływu. Do

przyczyn należy zaliczyć przede wszystkim niewystarczającą obsadę etatową

w całym Urzędzie, a co za tym idzie-także na stanowiskach egzekucyjnych. (…)

Ponadto podała: brak wszczęcia postępowania egzekucyjnego odnosi się głównie

do tytułów wykonawczych obejmujących zaległości ciążące na zobowiązanych,

wobec których nie było możliwości zastosowania środków egzekucyjnych.

(dowód: akta kontroli str. s210-212)

3. Badanie ww. próby 35 tytułów wykazało, że w jednym przypadku (2,9%)

dokonywane były czynności egzekucyjne pomimo że tytuł wykonawczy14 wycofany

został uprzednio przez wierzyciela. Tytuł ten wpłynął do Urzędu 21 czerwca 2011 r.

Czynności egzekucyjne podejmowane były dwukrotnie w dniach 14 września i 30

listopada 2011 r., pomimo iż 6 lipca 2011 r. tytuł został wycofany przez Wojewodę

Śląskiego w związku z zapłatą. W dniu 30 listopada 2011 r. Urząd zawiadomił

pracodawcę zobowiązanego o zajęciu jego wynagrodzenia, mimo iż ten uregulował

grzywnę 28 czerwca 2011 r. tj. 155 dni przed zajęciem wynagrodzenia, a Urząd

został o powyższym prawidłowo powiadomiony.

Komornik Skarbowy Urzędu wyjaśnił powyższe omyłką pracownika, który otrzymane

od Wojewody Śląskiego powiadomienie o wycofaniu tytuły dołączył do innego tytułu

wykonawczego.

(dowód: akta kontroli str. 35, 125, 208)

14 Tytuł BI/VIIIa/5046/117679/11

10

4. W podsystemie EGAPOLTAX na dzień 30 czerwca 2012 r. ujętych jako czynne

było 531 tytułów na kwotę 92,1 tys. zł (9,5% tytułów, które wpłynęły przed 1 stycznia

2011 r. i wykazane były w ewidencji jako czynne, 9,1% kwoty zaległości objętych

ww. tytułami), pomimo iż od daty ich wystawienia upłynęło trzy lata, a należności

objęte tymi tytułami przedawniły się z upływem trzech lat od daty wystawienia

mandatu.

W badanej próbie 15 tytułów wykonawczych, które wpłynęły do Urzędu przed

1 stycznia 2011 r. stwierdzono, że w 10 przypadkach (66,7 %) należności objęte

tytułami na kwotę 1 000 zł przedawniły się, a pomimo tego ujęte były na dzień 30

czerwca 2012 r. jako czynne.

Komornik Skarbowy Urzędu podał: Okoliczność ta jest spowodowana przeoczeniem

i pozostawieniem bez zamknięcia w systemie przedmiotowych spraw przez

pracowników.

(dowód: akta kontroli str. 32, 126, 129, 197-204)

Wyjaśnienie tożsamej treści złożyła Naczelnik Urzędu, która podała ponadto, że

sprawdzanie tworzonych raportów z systemu komputerowego nie umożliwia

dokładnego monitorowania danego tytułu pod kątem przedawnienia, gdyż nie

uwzględnia się w nich daty nałożenia mandatu, lecz datę wystawienia tytułu.

(dowód: akta kontroli str.210-212)

5. W 12 przypadkach na 35 badanych (34,3%) tytuły przydzielano poborcom

skarbowym oraz podejmowano czynności egzekucyjne wobec dłużników, których

zobowiązania uległy przedawnieniu, w tym w dwóch przypadkach

(ZO.VIII.TW.5046/179005/08, 025623/08) tytuły te były przydzielane do służby

odpowiednio: trzykrotnie i dwukrotnie po upływie okresu przedawnienia.

(dowód: akta kontroli str. 24-32,126-127)

Do obowiązków inspektorów w Dziale Egzekucji Administracyjnej należał m.in.

przydział służby poborcom skarbowym, czuwanie nad tytułami wykonawczymi

z terenu przydzielonego do prowadzenia, analiza prowadzonych tytułów

wykonawczych z uwzględnieniem kolejności ich załatwiania, rejestracja zdarzeń

w EGAPOLTAX.

Starsi Inspektorzy Działu Egzekucji, którzy przydzielili do służby poborcom

skarbowym ww. tytuły dotyczące dłużników, których zobowiązania uległy

przedawnieniu wyjaśnili m.in., że: 1/ tytuły te zostały przydzielone do służby

poborcom skarbowym automatycznie, tj. przy wykorzystaniu funkcji przypisywania

wszystkich otwartych spraw zobowiązanego po wpisaniu w systemie nr jego PESEL,

11

a opcja automatycznego przydzielania otwartych spraw do służby stanowi funkcję

pomocniczą i przyspiesza dokonywanie czynności, co jest istotne przy dużej liczbie

spraw i wykonywanych zadań, 2/ przyczyną było niedopatrzenie przy kompletowaniu

spraw. Ponadto podano: główną przyczyną przydzielenia przedawnionego tytułu

wykonawczego do służby poborcy skarbowemu stanowi obciążenie pracą,

wynikające ze zbyt dużej ilości spraw do wykonania na zajmowanym stanowisku.

Doprowadziło to do przeoczenia.

Komornik Skarbowy Urzędu wyjaśnił, iż powyższe spowodowane było

przeoczeniem, a ponadto generowane dla poborców raporty nie zawierają informacji

o dacie nałożenia mandatu.

 (dowód: akta kontroli str. 129, 205-207, 213-230)

Podejmowanie pierwszych czynności egzekucyjnych i wszczynanie postępowań po

ww. terminie 60 dni stanowi nieuzasadnioną zwłokę w działaniu organu

egzekucyjnego. Ponadto Najwyższa Izba Kontroli zwraca uwagę, że ustawa

o postępowaniu egzekucyjnym w administracji określa przesłanki stanowiące

podstawę do umorzenia prowadzonych postępowań, a zaniechanie działań w tym

zakresie skutkuje przydzielaniem do służby i podejmowaniem czynności

egzekucyjnych w stosunku do dłużników, których zobowiązania uległy

przedawnieniu lub zostały zaspokojone. Angażuje to tym samym ograniczone

zasoby ludzkie i finansowe, które mogłyby być wykorzystane efektywnie w innych

postępowaniach.

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,

działalność kontrolowanej jednostki w zbadanym zakresie.

2. Organizacja procesu obsługi mandatów i tytułów
wykonawczych

2.1. Naczelnik Urzędu określiła zasady obsługi tytułów wykonawczych w zasadach

wewnętrznej organizacji pracy i obiegu dokumentów15. Stosownie do treści § 10 ww.

zasad tytuły wykonawcze innych wierzycieli (w tym m.in. wojewodów, obejmujące

należności z tytułu mandatów i kar administracyjnych) po ich zaewidencjonowaniu,

przydziela się do realizacji w terminie jednego miesiąca od daty ich otrzymania,

natomiast otrzymane z komórki rachunkowości tytuły własne, gdzie organ jest

jednocześnie wierzycielem i organem egzekucyjnym - w terminie siedmiu dni.

15 Wprowadzone zarządzeniem nr 8/2012 z dnia 13 marca 2012 r. (wcześniej zarządzeniem nr 25/2010 z dnia 30 grudnia
2010 r. zmienionym zarządzeniem nr 27/2011 z dnia 30 września 2011 r.)

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

12

(dowód: akta kontroli str. 97-98)

Naczelnik Urzędu wyjaśniła przyczynę ww. odmiennego uregulowania terminu

przydziału pracownikom tytułów własnych i wierzycieli obcych następująco:

najważniejszą przyczyną jest waga spraw kierowanych do egzekucji (…). Podatki

spełniają funkcję fiskalną i dochodową dla budżetu państwa, dlatego priorytetowym

jest traktowanie tych zaległości zarówno na etapie skierowania sprawy na drogę

postępowania egzekucyjnego, jak również na etapie prowadzenia egzekucji. (…)

Zakres pracy poświęcony na załatwienie tytułu obejmującego zaległości podatkowe,

prowadzący do wyegzekwowania znaczącej kwoty może być taki sam lub nawet

mniejszy, niż zakres konieczny do wyegzekwowania znikomej kwoty należnej

innemu wierzycielowi. Należy przy tym mieć na względzie, że sprawy dotyczące

zaległości podatkowych, co do zasady, są kierowane na bieżąco do egzekucji,

jednak występują przypadki, gdzie przypisywane są zaległości na podstawie decyzji

innych organów kontrolnych za zobowiązania sprzed kilku lat, a okoliczność ta

wymaga natychmiastowego podjęcia kroków egzekucyjnych, by nie dopuścić do

przedawnienia zaległości tuż po jej określeniu. Ponadto podała: druga przyczyna

wynika z uwarunkowań materialno-technicznych, a ściślej z przystosowania

programu przeznaczonego dla rachunkowości podatkowej do generowania tytułów

wykonawczych i przekazywania ich tą drogą dla celów pobrania przez program

przeznaczony dla egzekucji administracyjnej. Możliwość ta eliminuje konieczność

„ręcznego” wczytywania tytułów wykonawczych do programu egzekucyjnego, jak ma

to miejsce w większości przypadków pozostałych wierzycieli.

(dowód: akta kontroli str.210-212)

Zadania Działu Egzekucji Administracyjnej Urzędu zostały wyszczególnione

w Regulaminie Organizacyjnym Pierwszego Urzędu Skarbowego obowiązującym od

1 stycznia 2011 r.16 Podział zadań pomiędzy poszczególnych pracowników Działu

Egzekucji Administracyjnej dokonany został w Zakresach uprawnień, obowiązków

i odpowiedzialności pracowników ww. działu. Do zadań poborców skarbowych

należało wykonywanie egzekucji administracyjnej, w szczególności poprzez

pobranie należności u zobowiązanego. Do zadań inspektorów należała m.in.

rejestracja zdarzeń w systemie EGAPOLTAX, przydzielanie do służby

prowadzonych tytułów wykonawczych oraz dokonywanie zajęć wierzytelności,

wynagrodzenia, rent i emerytur, rachunków bankowych. Do zadań Komornika

16 Zarządzenie Nr 19/2010 Naczelnika Pierwszego Urzędu Skarbowego w Opolu w sprawie wprowadzenia Regulaminu
Organizacyjnego Pierwszego Urzędu Skarbowego w Opolu

13

Skarbowego należało m.in. koordynowanie pracy działu i odpowiedzialność za jej

wyniki, kontrolowanie pracy poborców skarbowych w terenie i przy odbiorze służby,

współdziałanie z wierzycielami, na rzecz których prowadzono egzekucję.

 (dowód: akta kontroli str.41-72, 139-140, 205-207)

Obsługa tytułów wykonawczych w badanym okresie nie była przedmiotem audytu

wewnętrznego, nie dokonywano również oceny wsparcia informatycznego procesu

obsługi tytułów wykonawczych. Komornik Skarbowy Urzędu wskazał, że: wsparcie

informatyczne w procesie obsługi tytułów wykonawczych to m.in. (…) Hurtownia

WHTAX. Wykorzystuje się także narzędzie informatyczne pod nazwą „e-orus”

(program stworzony przez pracownika jednego z urzędów skarbowych) pozwalające

na monitorowanie pracy oraz przebieg egzekucji w poszczególnych sprawach.

Ponadto, w zależności od potrzeb, komórka informatyczna wykonuje skrypty i filtry

dla celów pobrania z EGAPOLTAX niezbędnych danych.

Komornik Skarbowy Urzędu podał, że innych rozwiązań w zakresie przydzielania

tytułów pracownikom komórki egzekucyjnej nie formułowano. Jednocześnie

oświadczył, że zasady obsługi tytułów wykonawczych stanowią stały element narad

roboczych przeprowadzanych zarówno wewnątrz komórki egzekucyjnej jak też

narad z kierownictwem Urzędu.

(dowód: akta kontroli str.137, 138)

W badanym okresie średnioroczne zatrudnienie osób zaangażowanych w Urzędzie

w obsługę tytułów wykonawczych i egzekucję należności wyniosło 21,8 etatów

(w tym 19 etatów to osoby zatrudnione w Dziale Egzekucji Administracyjnej).

Obciążenie ww. pracowników czynnościami wykonywanymi w zakresie obsługi

tytułów wykonawczych, mierzone liczbą tytułów wykonawczych do załatwienia,

wyniosło 3 480 tytułów na osobę/etat w I półroczu 2011 r., 4 467 tytułów w roku

2011 i 4 130 tytułów w I półroczu 2012 r., w tym w zakresie tytułów W2 odpowiednio:

1 212, 1 479, 1 202.

Relacja liczby zrealizowanych tytułów wykonawczych do liczby osób

zaangażowanych w ich obsługę wyniosła 589 w I półroczu 2011 r., 1 316 w 2011 r.

i 722 w I półroczu 2012 r., a relacja liczby zrealizowanych tytułów W2 do osób

zaangażowanych w ich obsługę w ww. okresach wyniosła odpowiednio: 308, 580

i 333.

Relacja kwoty wyegzekwowanych należności ogółem do liczby osób

zaangażowanych w ich obsługę wyniosła 353,2 tys. zł w I półroczu 2011 r., 727,9

14

tys. zł w roku 2011 i 302,5 tys. zł w I półroczu 2012 r. na osobę/etat, a relacja kwoty

wyegzekwowanych należności dotyczących tytułów W2 do liczby osób

zaangażowanych w ich obsługę w ww. okresach wyniosła odpowiednio: 40,3 tys. zł,

66,6 tys. zł i 59 tys. zł na osobę/etat.

(dowód: akta kontroli str.8-14)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości

Najwyższa Izba Kontroli zwraca uwagę, że przyjęte rozwiązania organizacyjne

dotyczące terminu przekazywania do realizacji tytułów niepodatkowych (1 miesiąc),

w przypadku tytułów wykonawczych obejmujących zaległości wynikające

z nałożonych mandatów karnych, wpływają na skrócenie okresu czasu pozostałego

do podjęcia skutecznej egzekucji, który dla ww. spraw wynosi trzy lata od dnia

nałożenia grzywny.

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze.

3. Rozliczanie środków pieniężnych pobranych w gotówce

3.1. Naczelnik Pierwszego Urzędu Skarbowego w Opolu w zarządzeniach ustalił

zasady rozliczania poborców pod względem rachunkowym i merytorycznym17.

Poborcy zobowiązani zostali do złożenia wszystkich dokumentów do kontroli

rachunkowej odpowiedniemu pracownikowi Działu Rachunkowości podatkowej

w każdy wtorek do godziny 9-tej, przy czym ostatnia służba w miesiącu rozliczona

miała być w ostatnim dniu tego miesiąca. Po rozliczeniu rachunkowo-kasowym

poborca skarbowy był zobowiązany do przedłożenia całości dokumentów do

rozliczenia pod względem merytorycznym właściwemu pracownikowi służby

wewnętrznej Działu Egzekucji Administracyjnej. W ww. zasadach rozliczania

poborców nie określono częstotliwości wpłacania pobranych przez poborców sum

z tytułu niepodatkowych należności budżetowych.

(dowód: akta kontroli str.19-22)

Badanie 27 rozliczeń, w których wystąpiły należności przysługujące wojewodom

dokonanych przez ośmiu poborców w okresie od 5 do 27 czerwca 2012 r. wykazało,

że:

− poborcy w 26 badanych sprawach (96%) wpłacali pobrane w drodze

egzekucji sumy do kasy lub na rachunek bankowy w tym samym lub

17 zarządzenie nr 6/2010 z dnia 19 kwietnia 2010 r. zmienione zarządzeniami nr 18/2010 z dnia 5 października 2010 r. i nr
26/2011 z dnia 30 września 2011 (zmiany dotyczyły listy nazwisk poborców)

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

15

następnym dniu roboczym od daty ich pobrania, a w jednym przypadku

w piątym dniu roboczym od daty pobrania,

− dane wykazane w badanych kwitariuszach odpowiadały dowodom wpłat.

(dowód: akta kontroli str.18)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie

stwierdzono nieprawidłowości

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki

w zbadanym zakresie.

IV. Uwagi i wnioski
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa

Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.

o Najwyższej Izbie Kontroli18, wnosi o podjęcie działań w celu:

- ograniczenia zwłoki w podejmowaniu czynności egzekucyjnych

i wszczynaniu postępowań dotyczących tytułów wykonawczych W2,

- wyeliminowania przypadków przydzielania do służby poborcom skarbowym

spraw dłużników, których zobowiązania uległy przedawnieniu lub wygasły.

V. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla

kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje

prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia

pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się

do dyrektora Delegatury NIK w Opolu.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,

w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie

wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych

działaniach lub przyczynach niepodjęcia tych działań.

18 Dz.U. z 2012 r., poz.82

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

16

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin

przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu

zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Opole, dnia 28 września 2012 r.

 Najwyższa Izba Kontroli
 Delegatura w Opolu

Kontrolerzy Dyrektor
Iwona Zyman Grażyna Stalska

Gł. specjalista k.p.

..

..
podpis podpis

Jarosław Pałęga
 Specjalista k.p.

..

podpis

