

LOP- 4101-02-03/2012

P/12/158

WYSTĄPIENIE

POKONTROLNE

2

3

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 1. Elżbieta Mularczyk-Malec, główny specjalista kontroli państwowej, upoważnienie
do kontroli nr 82214 z dnia 22 sierpnia 2012 r.

(dowód: akta kontroli str. 1-2)

2. Krzysztof Rajczyk, główny specjalista kontroli państwowej, upoważnienie do
kontroli nr 080341 z dnia 9 lipca 2012 r.

(dowód: akta kontroli str. 3-4)

Jednostka
kontrolowana

Urząd Skarbowy w Oleśnie1, ul. Jana Pieloka 21, 46-300 Olesno

Kierownik jednostki
kontrolowanej

Krzysztof Krasoń, Naczelnik Urzędu Skarbowego w Oleśnie

 (dowód: akta kontroli str. 5)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości2,

działalność Urzędu w zbadanym zakresie.

Urząd rzetelnie 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 74,4% badanych spraw Urząd podejmował pierwsze

czynności egzekucyjne i/lub wszczynał postępowania w terminie do 60 dni od daty

wpływu tytułu wykonawczego od wierzyciela. Skuteczność egzekucji badanych

tytułów w kontrolowanym okresie wyniosła 67,7%. Przypadki nieskutecznej

egzekucji nie wynikały z braku, niskiej częstotliwości lub nieadekwatności

podejmowanych czynności. Nie stwierdzono ponadto, aby do przedawnień

należności objętych tytułami dochodziło z powodu nieuzasadnionych zaniechań

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

4

w podejmowaniu działań. Podstawę sformułowania ww. oceny ogólnej, w sytuacji

gdy dwa z trzech kontrolowanych obszarów oceniono pozytywnie, stanowi skala

nieprawidłowości w najistotniejszym z punktu widzenia rzetelności realizacji zadań

obszarze, tj. podejmowanie pierwszych czynności i/lub wszczynanie postępowań

dopiero po upływie 60 dni w przypadku 25,6% badanych spraw.

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 5 123 tytułów

wykonawczych W23, w których wierzycielami byli wojewodowie, z tego

w poszczególnych półroczach badanego okresu odpowiednio: 1 841, 1 639 i 1 613

tytułów, na łączną kwotę należności 715,8 tys. zł (odpowiednio: 245,8 tys. zł,

241,5 tys. zł i 228,5 tys. zł). Do 30 czerwca 2012 r. z ww. kwoty łącznej

wyegzekwowano 484,6 tys. zł (67,7%).

(dowód: akta kontroli str. 91, 131-140)

1.2. Postępowania egzekucyjne w odniesieniu do 3 951 tytułów z ww. tytułów

wykonawczych W2 (77,1%) wszczęto, z tego w terminie do 30 dni od daty wpływu

tytułu do Urzędu w przypadku 710 tytułów (13,9%), od 31 do 60 dni – 826 tytułów

(16,1%), a pozostałych 2 415 tytułów (47,1%) – po upływie 60 dni.

W odniesieniu do 1 172 tytułów, na podstawie których postępowań nie wszczęto,

w przypadku 200 tytułów (17,1%) od daty ich wpływu do Urzędu upłynęło mniej niż

60 dni, natomiast w 966 przypadkach (82,4%) w systemie odnotowano

podejmowane czynności egzekucyjne.

W przypadku 2 094 tytułów (40,9%) od daty wpływu tytułu wykonawczego do

Urzędu do dnia podjęcia pierwszej czynności upłynęło do 30 dni, w przypadku

1 720 tytułów (33,6%) - od 31 do 60 dni, w przypadku 1 302 tytułów (25,4%) -

powyżej 60 dni, natomiast w przypadku 7 tytułów (0,1%) czynności nie podjęto.

Ponadto w przypadku 3 198 tytułów (62,4%) postępowania zakończono w związku

z zapłatą, a w przypadku 577 tytułów (11,3%) - z innych powodów4.

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

5

Zapłaty, stanowiącej podstawę zakończenia postępowania dla 956 przypadków

(29,9%), dokonano do 60 dni od daty wpływu tytułu, dla 1 739 przypadków (54,4%) -

od 61 do 180 dni, dla 442 przypadków (13,8%) – od 181 do 365 dni, a dla

61 przypadków (1,9%) w okresie powyżej 365 dni. Zakończenie natomiast

postępowania z innych powodów w 262 przypadkach (45,4%) nastąpiło do 60 dni od

daty wpływu tytułu, w 179 przypadkach (31,0%) – od 61 do 180 dni, w 108

przypadkach (18,7%) - od 181 do 365, a w 28 przypadkach (4,9%) w okresie

powyżej 365 dni.

(dowód: akta kontroli str. 92-110, 111-119, 120-124)

Szczegółowe badanie próby 35 tytułów wykonawczych wykazało, że organ

egzekucyjny podjął czynności egzekucyjne w 30 przypadkach, a niepodjęcie

czynności w pięciu przypadkach było uzasadnione wycofaniem tytułów przez

wierzycieli z powodu zapłaty zobowiązania przed wszczęciem postępowania.

W sprawach tych podjęto od jednej (dwa przypadki) do dziewięciu czynności (jeden

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

bankowego, zajęcie na poczet zobowiązania 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, prawidłowo dokumentowano i były one adekwatne do

uwarunkowań wynikających z konkretnego stanu faktycznego.

W badanej próbie stwierdzono 18 przypadków (51,4%), gdzie pierwszą czynność

egzekucyjną podjęto do 60 dni od daty wpływu tytułu do Urzędu i 12 przypadków,

gdzie czynności takie podjęto po upływie od 62 do 137 dni5.

(dowód: akta kontroli str. 52-54)

Egzekucja okazała się skuteczna w przypadku 23 z ww. 35 badanych tytułów na

kwotę 4 570 zł, a kwota wyegzekwowana wyniosła 2 551,70 zł (45,8%). Komornik

Skarbowy Urzędu za przyczynę braku skutecznej egzekucji w 12 przypadkach na

kwotę 1 600 zł (35,0%) wskazał m.in.: brak możliwości skontaktowania się poborców

z zobowiązanymi oraz brak majątku zobowiązanych.

(dowód: akta kontroli str. 55, 56-57, 84-88)

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

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

zrealizowane, wynosiła 380 na łączną kwotę 59,4 tys. zł, z której ww. dzień nie

wyegzekwowano 52,3 tys. zł.

W odniesieniu do ww. tytułów egzekucyjnych ustalono, że:

5 odpowiednio po upływie: 62, 69 (trzy tytuły), 71, 76 (dwa tytuły), 84, 101, 105, 132 i 137 dni licząc od daty wpływu tytułu

6

- w przypadku 31 tytułów (8,2%) na kwotę 4,6 tys. zł do dnia 30 czerwca 2012 r.

postępowań egzekucyjnych nie wszczęto, natomiast we wszystkich

przypadkach podejmowano czynności egzekucyjne,

- w przypadku dziewięciu tytułów na kwotę 1,8 tys. zł do dnia 30 czerwca 2012 r.

upłynęły ponad trzy lata od daty ich wystawienia.

(dowód: akta kontroli str. 125-128)

Badanie próby 14 tytułów wykonawczych (na kwotę 2,3 tys. zł) z grupy tytułów

otrzymanych od wierzycieli przed 1 stycznia 2011 r., w tym dziewięciu tytułów na

kwotę 1 750 zł, gdzie od daty ich wystawienia upłynęło ponad 3 lata, wykazało, że:

- w przypadku czterech postępowań (łącznie na kwotę 350,0 zł)6 do 30 czerwca

2012 r. podjęto przeciętnie po 5-6 czynności, pomimo tego postępowania nie

zostały wszczęte,

- pomimo dokonania ośmiu czynności egzekucyjnych do 30 czerwca 2012 r.

(tj. 901 dni od daty wpływu tytułu) nie wszczęto jednego postępowania (150,0

zł)7,

- w przypadku sześciu tytułów (z dziewięciu) czynnych na 30 czerwca 2012 r. na

kwotę 1 150,0 zł8 postanowienia o umorzeniu postępowań egzekucyjnych

wydano w lipcu 2012 r. (z tego w trzech przypadkach do 10 lipca 2012 r. - przed

rozpoczęciem kontroli i w trzech przypadkach w dniach 24 i 30 lipca 2012 r.), tj.

w okresie kwartału od daty przedawnienia wykonania kary,

- trzy pozostałe tytuły9 na kwotę 600,0 zł zamknięto w systemie EGAPOLTAX we

wrześniu 2012 r. (tj. w trakcie kontroli), z tego dwie sprawy10 (28,6%) objęte

tytułami na kwotę 300,0 zł formalnie zakończone w latach 2008-2010 oraz

jedną sprawę11, która przedawniła się w okresie zawieszenia.

Z ww. należności w ramach zbiegu egzekucji komornik sądowy wyegzekwował

100,0 zł (jeden tytuł)12, natomiast przedawnieniu uległa kwota 1 650,0 zł objęta

ośmioma postępowaniami, pomimo zrealizowania 75 czynności (przeciętnie 9-10

czynności na tytuł), w tym 11 czynności związanych z zastosowaniem środków

egzekucyjnych, które jednak okazały się bezskuteczne.

 (dowód: akta kontroli str. 68-70, 71)

6 tytuły nr 060558/09, 10102/2010, 69566/2010 i 50146/2010; postępowania te zostały wszczęte do dnia 28 sierpnia 2012 r. po
upływie odpowiednio: 1 016, 882, 582 i 707 dni od daty wpływu tytułu do Urzędu, z tego w wyniku dwóch zakończonych
postępowań (10102/2010, 69566/2010) wyegzekwowano kwotę 250,0 zł do dnia kontroli (14 września 2012 r.)
7 tytuł nr BI/VIIIA/5046/43125/10
8 027254/09, 021255/09, 039213/2009, 043672/2009, KR-053/00026/09 i 030940/09
9 OAGKUII5046/187905/07, 009500/08 i 017587/09
10 tytuł nr OAGKUII5046/187905/07 z 30 lipca 2004 r. (200,0 zł) – postanowienie o umorzeniu postepowania wystawiono
5 sierpnia 2010 r. i 009500/08 z 4 kwietnia 2008 r. (100,0 zł) – tytuł przekazany w czerwcu 2008 r. do egzekucji komornika
sądowego,
11 tytuł nr 017587/09 zawieszony od 20 września 2011 r. do 3 września 2012 r.,
12 009500/08

7

Komornik Skarbowy Urzędu jako jedną z przyczyn późnego wszczynania

postępowań egzekucyjnych wskazał zalecenia pokontrolne Izby Skarbowej w Opolu,

wydane w wyniku kontroli kompleksowej przeprowadzonej w okresie od 8 lutego do

15 marca 2010 r., gdzie w zakresie postępowania egzekucyjnego zalecono m.in.

doręczanie odpisów tytułów wykonawczych tylko zobowiązanemu i przy pierwszej

czynności egzekucyjnej dokonywanej przez poborcę skarbowego z udziałem

zobowiązanego. W sprawie tytułu nr BI/VIIIA/5046/43125/10 Komornik Skarbowy

wyjaśnił ponadto, że postępowania nie wszczęto z powodu ciągłej nieobecności

zobowiązanego, nie ustalono również majątku zobowiązanego, z którego można

byłoby wyegzekwować należność. Z informacji udzielonej w dniu 2 sierpnia 2012 r.

przez Komisariat Policji w Praszce wynikało, że zobowiązany od ok. pięciu lat nie

przebywał pod adresem wskazanym w tytule wykonawczym, a aktualne jego

miejsce zamieszkania było nieznane. Dział Obsługi Bezpośredniej Urzędu

27 sierpnia 2012 r. przekazał do Referatu Egzekucji informację o śmierci

zobowiązanego w dniu 5 sierpnia 2012 r.

 (dowód: akta kontroli str. 56-57, 84-88, 89-90)

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 administracji13 nastąpiło w odniesieniu do 347 tytułów W2,

w których wierzycielem był wojewoda, na kwotę 54,9 tys. zł, w tym w 32 (9,2%)

przypadkach na kwotę 4,4 tys. zł - z powodu przedawnienia.

(dowód: akta kontroli str. 129-130)

Szczegółowe badanie próby 20 przypadków umorzenia postępowań na podstawie

ww. przepisów wykazało, że we wszystkich przypadkach podejmowane były

uzasadnione czynności egzekucyjne (od jednej do 11 czynności w każdej ze spraw,

a przeciętnie 6-7) obejmujące m.in.: zajęcie rachunku bankowego, wynagrodzenia

lub innych wierzytelności, sporządzenie protokołu o stanie majątkowym

zobowiązanego. Dokumentowano również brak możliwości dokonania skutecznych

czynności z uwagi na nieobecność zobowiązanego pod wskazanym adresem.

W okresie sześciu miesięcy przed datą przedawnienia wykonania kary we

wszystkich przypadkach podjęto czynności, które były adekwatne do uwarunkowań

wynikających z konkretnego stanu faktycznego.

 (dowód: akta kontroli str. 56-57, 58-60, 84-88)

13 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

8

Stwierdzono ponadto, że wydanie postanowienia o umorzeniu postępowania

i zakończenie spraw z badanej próby w podsystemie EGAPOLTAX w ośmiu

przypadkach (40%) nastąpiło do trzech miesięcy od daty przedawnienia należności

z tytułu mandatu (trzy lata), a w 11 przypadkach po upływie trzech miesięcy.

Komornik skarbowy wyjaśnił, iż termin przedawnienia należności objętych tytułami

W2 dotyczących grzywien z mandatów karnych monitorowany jest w bazie danych

systemu EGAPOLTAX w okresach kwartalnych, tytuły z przedawnionymi

należnościami nie są przydzielane poborcom do służby, odkładane są do

oddzielnego segregatora i sukcesywnie zamykane w systemie, a postanowienia

o umorzeniu postępowania wraz z tytułami przekazywane są wierzycielom, ponadto

przy każdym przydziale tytułów do służby tytuły są każdorazowo sprawdzane pod

kątem przedawnienia.

 (dowód: akta kontroli str. 56-57, 58-60, 84-88)

1.5. Skuteczność egzekucji w badanym okresie z uwzględnieniem stosowanych

w Urzędzie wskaźników realizacji tytułów wykonawczych i efektywności egzekucji

dla tytułów wykonawczych W2 przedstawiała się następująco: 1/ wskaźnik

skuteczności egzekucji tytułów W214 - 19,8%, 2/ wskaźnik realizacji tytułów W215 -

58,9%.

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 46,3%, 77,8%, 28,5%, natomiast

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

tytułów podatkowych SM i SW, dla których wskaźniki te wyniosły odpowiednio:

54,2% i 54,6%, natomiast niższy od wskaźnika realizacji tytułów SI, który wynosił

93,7%.

 (dowód: akta kontroli str.43)

Naczelnik Urzędu wyjaśnił, że niższy poziom wskaźnika efektywności tytułów W2

wynikał z faktu, iż pod symbolem W2 oprócz tytułów wystawianych przez urzędy

wojewódzkie zapisane są także tytuły wystawiane przez ośrodki pomocy społecznej

w związku z niezapłaconymi należnościami alimentacyjnymi oraz tytuły

otrzymywane od komorników sądowych w przypadku zbiegu egzekucji. Kwota do

wyegzekwowania objęta tymi tytułami znacznie przewyższała zobowiązania

wynikające z mandatów karnych. Ściągalność zobowiązań alimentacyjnych jak

14 Wskaźnik skuteczności egzekucji to relacja kwoty wyegzekwowanych należności (brutto) do kwoty należności objętych
tytułami wykonawczymi do załatwienia
15 Wskaźnik realizacji tytułów wykonawczych to relacja liczby tytułów załatwionych w okresie do liczby tytułów do załatwienia
w tym okresie

9

i tytułów otrzymywanych w wyniku zbiegu egzekucji jest bardzo niska, co rzutuje na

efektywność egzekucji całej grupy W2.

 (dowód: akta kontroli str. 49, 50-51)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie

stwierdzono następujące nieprawidłowości:

1. W przypadku 224 tytułów wykonawczych (4,4% z 5 123 tytułów) nie wszczęto

postępowań egzekucyjnych, pomimo upływu zaleconego przez Ministra

Finansów16 terminu 60 dni od daty ich wpływu, z tego w przypadku 218 tytułów

(4,3%) czynności podjęto po 60 dniach od daty wpływu, natomiast

w przypadku 6 tytułów (0,1%) czynności egzekucyjnych nie podjęto.

2. W przypadku 1 084 tytułów wykonawczych (21,2% z 5 123 tytułów)

postępowania wszczęto i podejmowano czynności egzekucyjne, lecz działania

te realizowano po upływie 60 dni od daty wpływu tytułu do Urzędu. W badanej

próbie 35 tytułów sytuacja taka dotyczyła 12 przypadków17 (34%).

Komornik Skarbowy Urzędu wyjaśnił, że przyczyną zwłoki w podejmowaniu

czynności egzekucyjnych - oprócz dużej liczby tytułów do załatwienia (15 514

w 2011 r. i 12 829 w I półroczu 2012 r.) - były problemy kadrowe Referatu,

związane ze zwolnieniami lekarskimi dwóch poborców w 2010 r. (do

października łącznie 223 dni). W miejsce poborcy H.M. w okresie od

2 listopada 2010 r. do dnia 30 czerwca 2011 r. zatrudniony był nowy poborca,

następnie od 1 lipca do 27 grudnia 2011 r. na stanowisku poborcy był wakat.

Wymienione zdarzenia niekorzystnie wpłynęły na częstotliwość przydziału

tytułów wykonawczych do służby, które w tym okresie następowały przeciętnie

co 6-7 miesięcy, poprzednio co 3-4 miesiące.

 (dowód: akta kontroli str. 52-54, 56-57, 84-88, 92)

3. W badanej próbie dziewięciu tytułów wykonawczych, które wpłynęły do Urzędu

przed 1 stycznia 2011 r., a od daty ich wystawienia upłynęły trzy lata,

stwierdzono, że w dwóch przypadkach18 (28,6%) postępowania dotyczące

należności na kwotę 300,0 zł zostały zakończone w dniach 27 czerwca 2008 r.

i 5 sierpnia 2010 r., czego do 30 czerwca 2012 r. nie odnotowano

16 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).
17 Tytuły nr 75916/2010, 21377/2011, 27982/2011, 21498/2011, 27944/2011, 065518/2011, 21537/2011, 34713/2011,
053435/09, 071810/2011, 2009/2011 i 7657/2011
18 tytuł nr OAGKUII5046/187905/07 z 30 lipca 2004 r. (200,0 zł) zakończono postanowieniem o umorzeniu postępowania
z dnia 5 sierpnia 2010 r., tytuł 009500/08 z 4 kwietnia 2008 r. (100,0 zł) przekazano innemu organowi do łącznego
prowadzenia egzekucji w dniu 27 czerwca 2008 r., a w dniu 6 listopada 2008 r. należność została wyegzekwowana przez
komornika sądowego

Ustalone
nieprawidłowości

10

w podsystemie EGAPOLTAX (powyższe dane uzupełniono w trakcie kontroli

NIK).

Według wyjaśnień Komornika Skarbowego Urzędu przyczyną odnotowania

w podsystemie EGAPOLTAX zakończenia dwóch ww. spraw dopiero w trakcie

trwania czynności kontrolnych była nieuwaga pracownika Referatu, który

obsługiwał dwa rejony.

 (dowód: akta kontroli str. 68-70, 141)

4. W badanej próbie 20 tytułów umorzonych w kontrolowanym okresie

stwierdzono tytuł nr 123194/2007 z dnia 27 grudnia 2007 r., w przypadku

którego w podsystemie EGAPOLTAX nie odnotowano na bieżąco zakończenia

sprawy. Pismo z Łódzkiego Urzędu Wojewódzkiego informujące o wpłacie

zobowiązania (100,0 zł) dokonanej przez zobowiązanego na rachunek

wierzyciela wpłynęło do Urzędu 21 stycznia 2008 r. W dniu 13 marca 2008 r.

poborca skarbowy sporządził raport o niemożności dokonania czynności

egzekucyjnych, podając że zobowiązany przedstawił dowód wpłaty

zobowiązania. Postanowienie o umorzeniu postępowania zostało wydane

dopiero w dniu 15 kwietnia 2011 r., tj. po upływie 3 lat i 3 miesięcy od daty

uzyskania potwierdzenia zapłaty od wierzyciela.

Komornik Skarbowy Urzędu jako przyczynę powyższego wskazał nadmierne

obciążenie inspektorów pracą.

 (dowód: akta kontroli str. 56-57, 58-60, 61-67,72-76, 77-88, 141)

5. Stwierdzono ponadto, że pomimo przyjętej w Urzędzie zasady monitorowania

przedawnień w okresach kwartalnych w jednym przypadku19 umorzono

postępowanie dopiero po 182 dni po upływie okresu, w którym orzeczona kara

mogła podlegać wykonaniu.

Komornik Skarbowy Urzędu wyjaśnił, że opóźnienia w drukowaniu

postanowień o umorzeniu postępowań z powodu przedawnienia

spowodowane były problemami kadrowymi Referatu.

 (dowód: akta kontroli str. 56-57, 58-60, 84-88)

Opisane powyżej nieprawidłowości świadczą o braku należytej rzetelności

w działaniach Urzędu.

W powyższym zakresie Najwyższa Izba Kontroli zauważa, iż podejmowanie

pierwszych czynności egzekucyjnych i wszczynanie postępowań po upływie 60 dni

19 Tytuł 056311/07

Uwagi dotyczące
badanej działalności

11

od daty wpływu tytułu do Urzędu 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 m.in. tym, że w podsystemie EGAPOLTAX wykazywane są jako

czynne tytuły, gdzie należności nimi objęte uległy przedawnieniu lub postępowania

zakończono.

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,

działalność kontrolowanej jednostki w zbadanym zakresie.

2. Organizacja procesu obsługi mandatów i tytułów

wykonawczych

Zgodnie z Regulaminem organizacyjnym Urzędu20 zadania w zakresie egzekucji

administracyjnej realizował Referat Egzekucji Administracyjnej nadzorowany przez

Naczelnika. Zadania te zostały przypisane poszczególnym pracownikom

w zakresach obowiązków w zależności od zajmowanego stanowiska (Komornik

skarbowy, referent/inspektor, poborca skarbowy).

Od 1 stycznia 2007 r. dokonano podziału obszaru objętego właściwością miejscową

Urzędu na trzy rejony egzekucyjne21. Wprowadzono zasadę, że każdy referent

(inspektor) oraz poborca skarbowy jest właściwy do załatwiania spraw dotyczących

zobowiązanych zamieszkałych na terenie przydzielonego terenu lub posiadających

na tym terenie mienie podlegające egzekucji. Komornik skarbowy przydzielał

poborców i referentów (inspektorów) do poszczególnych rejonów egzekucyjnych na

okresy półroczne. Przyjęte w tym zakresie rozwiązania organizacyjne zapewniały

czytelny podział zadań, wskazywały terminy ich wykonania oraz pozwalały na

wskazanie odpowiedzialnych za ich realizację.

 (dowód: akta kontroli str. 6-24, 25-31, 35-42)

Komornik Skarbowy Urzędu podał, że w kontrolowanym okresie stosowano

w zakresie przydziału tytułów wykonawczych do służby następujące zasady: tytuły

wykonawcze dotyczące zaległości stanowiących dochód budżetu państwa

przydzielane były pracownikom komórki egzekucyjnej bezzwłocznie, a w przypadku

20 wprowadzonym zarządzeniem nr 30/2010 Naczelnika Urzędu Skarbowego z dnia 23 grudnia 2010 r.
21 Zarządzenie nr 16/2006 Naczelnika Urzędu Skarbowego z dnia 28 grudnia 2006 r.

Ocena cząstkowa

Opis stanu
faktycznego

12

gdy znane są rachunki bankowe lub wierzytelności zobowiązanych - dokonywane są

ich zajęcia. Pozostałe tytuły wykonawcze wpływające do Urzędu podlegają

podobnej analizie. W przypadku ustalenia - na podstawie bazy danych Urzędu –

 rachunku bankowego, miejsca pracy lub organu wypłacającego świadczenie

z ubezpieczenia społecznego dokonywane jest zajęcie tych składników majątku.

Natomiast w przypadku, gdy brak informacji o majątku zobowiązanego, tytuły

gromadzone są w teczkach, posegregowanych ze względu na miejsce

zamieszkania zobowiązanego, następnie przydzielane są sukcesywnie do służby.

Przydziały służby dla poborców i zdawanie przez nich poprzednich służb, odbywają

się co do zasady w okresach tygodniowych.

 (dowód: akta kontroli str. 45)

Referat Egzekucji Administracyjnej Urzędu w bieżącej działalności wykorzystywał

podsystem EGAPOLTAX, w którym ewidencjonowane są wpływające tytuły

wykonawcze i wszelkie zdarzenia związane z prowadzonymi postępowaniami, oraz

system VIDEOTEL, za pomocą którego inspektorzy realizują przelewy dla

wierzycieli. Począwszy od czerwca 2012 r. rozpoczęto użytkowanie programu

CERBER, umożliwiającego ustalenie rachunku bankowego założonego w związku

z prowadzoną działalnością gospodarczą. Naczelnik Urzędu podał, że trudnością

w bieżącej działalności Referatu Egzekucji Administracyjnej w dalszym ciągu jest

brak możliwości uzyskania informacji o rachunkach bankowych osób

nieprowadzących działalności gospodarczej, co poważnie utrudnia prowadzenie

skutecznej egzekucji. Ponadto wyjaśnił, że największym problemem w bieżącej

działalności organu egzekucyjnego jest bardzo duża ilość spraw do załatwienia.

W 2011 r. do załatwienia pozostawało 15 514 tytułów wykonawczych, z czego

załatwionych zostało 8 747 tytułów. Realizacja tych tytułów wymagała wykonania

średnio 4,25 czynności, co oznacza, że każdy pracownik referatu wykonał średnio

24 czynności dziennie. Do tego należy dodać czynności związane z obsługą tytułów

niezakończonych. Od października br. kierownictwa tut. Urzędu planuje

wyposażenie poborców w palmtopy zintegrowane z podsystemem EGAPOLTAX.

Zakupy sprzętu informatycznego nie mogą być realizowane w oczekiwanym

zakresie z powodu niewystarczających środków finansowych.

Obsługa tytułów wykonawczych nie była przedmiotem audytu wewnętrznego Izby

Skarbowej w badanym okresie, jak również nie dokonywano oceny wsparcia

informatycznego procesu obsługi tytułów wykonawczych.

(dowód: akta kontroli str. 45, 49, 50-51)

13

Średnioroczne zatrudnienie osób zaangażowanych w Urzędzie w obsługę tytułów

wykonawczych i egzekucję należności wyniosło w 2011 r. – 6,75 etatu, przy czym

w I półroczu 2011 r. – 7,5 etatu, i w I półroczu 2012 r. – 7,5 etatu (w tym 0,5 etatu

przyjęto szacunkowo dla pracownika komórki Rachunkowości Budżetowej).

Obciążenie ww. pracowników czynnościami wykonywanymi w zakresie obsługi

tytułów wykonawczych, mierzone liczbą tytułów wykonawczych do załatwienia,

wyniosło 1 570 tytułów na osobę/etat w I półroczu 2011 r., 2 298 tytułów w 2011 r.

i 1 711 tytułów w I półroczu 2012 r., w tym w zakresie tytułów W2 odpowiednio: 761,

1 172 i 704.

Relacja liczby zrealizowanych tytułów wykonawczych do liczby osób

zaangażowanych w ich obsługę wyniosła 664 w I półroczu 2011 r., 1 296 w 2011 r.

i 664 w I półroczu 2012 r., a relacja liczby zrealizowanych tytułów W2 do osób

zaangażowanych w ich obsługę w ww. okresach wyniosła odpowiednio: 365, 753

i 358.

Relacja kwoty wyegzekwowanych należności ogółem do liczby osób

zaangażowanych w ich obsługę wyniosła 274,2 tys. zł w I półroczu 2011 r., 592,8

tys. zł w 2011 r. i 282,3 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: 35,9 tys. zł,

73,2 tys. zł i 41,9 tys. zł na osobę/etat.

(dowód: akta kontroli str. 44)

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze.

3. Rozliczanie środków pieniężnych pobranych

w gotówce

Do poboru zaległości podatkowych i niepodatkowych przez poborców oraz

rozliczania poborców w Urzędzie stosowano przepisy § 40 – 41 Zarządzenia nr 54

Ministra Finansów z dnia 23 grudnia 2010 r.22, nie obowiązywały natomiast

dodatkowe wewnętrzne uregulowania w tym zakresie.

(dowód: akta kontroli str. 45)

Badanie rozliczeń trzech poborców, w których wystąpiły rozliczenia należności

przysługujących wojewodzie, dokonanych w okresie od 11 do 22 czerwca 2012 r.

wykazało, że:

22 Dz. Urz. MF Nr 15, poz. 62 ze zm.

Ocena cząstkowa

Opis stanu
faktycznego

14

− poborcy wpłacali kwoty pobrane w drodze egzekucji na rachunek bankowy

właściwego wojewody, a koszty egzekucyjne i opłaty komornicze do kasy

Urzędu najpóźniej następnego dnia roboczego od daty ich pobrania,

− dane wykazane w badanych dowodach wpłat odpowiadały kwotom podanym

w kwitariuszach.

(dowód: akta kontroli str. 46-49)

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki

w zbadanym zakresie.

IV. 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 Kontroli23, wnosi o podjęcie działań w celu:

1) ograniczenia zwłoki w podejmowaniu czynności egzekucyjnych

i wszczynaniu postępowań dotyczących tytułów wykonawczych W2,

2) wyeliminowania przypadków braku systematycznego zamykania

w ewidencji EGAPOLTAX spraw, w których należności objęte tytułami

wykonawczymi przedawniły się 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.

23 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

15

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 15 października 2012 r.

Najwyższa Izba Kontroli

 Delegatura w Opolu

Kontrolerzy Dyrektor
Iwona Zyman Elżbieta Mularczyk-Malec

Gł. specjalista k.p.

..

..
podpis podpis

Krzysztof Rajczyk
Gł. specjalista k.p.

..

podpis

