

NAJWYŻSZA IZBA KONTROLI
DELEGATURA
40-039 KATOWICE
ul. Powstańców 29
☎ (032) 605-64-28 fax 605-64-34
Nr LKA-41016-6-08 /P/08/138

0633280
URZĄD MIEJSKI w ZABRZU
Biuro Kontroli
06.01.2009
Nr sprawy 10/2009
Przydzielono

Katowice, dnia 19.12.2008 r.

URZĄD MIEJSKI w ZABRZU
31.12.2008
SERIA W 8446108

W odpowiedzi prosimy
odwołać się na nasz znak

Pani
Małgorzata Mańka - Szulik
Prezydent
Miasta Zabrze

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli¹, zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli Delegatura w Katowicach przeprowadziła kontrolę w Urzędzie Miasta Zabrze, zwanym dalej „Urzędem”, w zakresie efektywności egzekucji administracyjnej podatków i opłat, dla których ustalania lub określania i pobierania właściwy jest organ wykonawczy gminy, w okresie od 1 stycznia 2006 r. do 30 kwietnia 2008 r.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli, podpisanym w dniu 24 października 2008 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje Pani Prezydent niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia pozytywnie działalność Prezydenta Miasta w zakresie spraw objętych kontrolą, pomimo stwierdzonych nieprawidłowości.

¹ Dz. U. z 2007 r. Nr 231 poz. 1701.

Powyższą ocenę uzasadniają następujące oceny cząstkowe i ustalenia kontroli:

Dochody uzyskane z tytułu podatków i opłat wyniosły - 57 909,5 tys. zł w 2006 r. (co stanowiło 12,0 % dochodów ogółem oraz 21,7 % dochodów własnych), 63 647,6 tys. zł w 2007 r. (odpowiednio: 11,6 % oraz 20,2 %) i 24 238,3 tys. zł w okresie czterech miesięcy 2008 r. (odpowiednio: 10,6 % oraz 17,4 %). Zaległości w dochodach z tytułu podatków i opłat zmniejszyły się w okresie objętym kontrolą o 26,9 %, z 45 680,3 tys. zł na koniec 2006 r. do 33 419,4 tys. zł na koniec kwietnia 2008 r. Udział zaległości z tytułu podatków i opłat w zaległościach ogółem z tytułu dochodów własnych stopniowo ulegał pogorszeniu i wynosił 39,5 % w 2005 r., 41,7 % w 2006 r. oraz 43,1 % w 2007 r.

I. Pozytywnie oceniono realizację w okresie objętym kontrolą następujących zadań:

1. Prawidłowo realizowano zadania związane z organizacją i rejestracją podatków i opłat lokalnych oraz ich egzekucją administracyjną. W strukturze Urzędu funkcjonowały komórki organizacyjne powołane w celu prowadzenia wymiaru, rachunkowości oraz egzekucji tych podatków i opłat, a odpowiedzialnym pracownikom przypisano do realizacji (w zakresach czynności) zadania określone w § 3 rozporządzenia Ministra Finansów z dnia 21 czerwca 2006 r. w sprawie zasad rachunkowości i planu kont w zakresie ewidencji podatków, opłat i niepodatkowych należności budżetowych dla organów podatkowych jednostek samorządu terytorialnego².
2. W wyniku badania 20 decyzji podatkowych na łączną kwotę 1 648,1 tys. zł stwierdzono, że kwoty podatku zostały prawidłowo ujęte w rejestrach wymiaru, a wpływy zaewidencjonowano na właściwych kontach podatników. Dane dotyczące dochodów podatkowych wykazane w sprawozdaniach budżetowych Urzędu, sporządzonych na koniec lat: 2005, 2006 i 2007, były zgodne z ewidencją księgową.
3. Zastosowano zabezpieczenie wierzytelności podatkowych w postaci wpisu hipoteki wobec 15 zaległości na łączną kwotę 1 188,4 tys. zł.
4. W ramach badań audytowych dokonano w 2006 r. oceny pracy Referatu Podatków i Opłat Lokalnych w zakresie ewidencjonowania dochodów podatkowych oraz terminowości wystawiania upomnień i tytułów wykonawczych. Między innymi - zgodnie z zaleceniem wynikającym z powyższego badania - z dniem 1 stycznia 2007 r. wdrożono w Urzędzie program komputerowy poboru podatku od środków transportowych,

² Dz. U. Nr 112, poz. 761

co nieznacznie wpłynęło na usprawnienie jego naliczania i windykacji. Nie planowano i nie przeprowadzono audytu w zakresie windykacji i egzekucji zaległości z tytułu podatków i opłat lokalnych.

II. Jednocześnie stwierdzono następujące nieprawidłowości i uchybienia w zakresie objętym kontrolą:

1. Pomimo wzrostu liczby załatwionych tytułów wykonawczych, dotyczących zaległości podatkowych, z 1 753 w 2005 r. do 3 689 w 2006 r. i do 4 480 w 2007 r., w okresie objętym kontrolą następował systematyczny spadek efektywności egzekucji tych zaległości w ujęciu wartościowym. W latach 2006-2008 (do 30 kwietnia) postępowaniem egzekucyjnym objęto zaległości w wysokości odpowiednio: 14 198,1 tys. zł (tj. 32,0 % ich stanu ogółem na koniec roku), 16 199,6 tys. zł (48,3 %) i 20 765,6 tys. zł (61,4 %), natomiast uzyskane w wyniku tych postępowania dochody stanowiły, w stosunku do zaległości objętych egzekucją, odpowiednio: 12,4 %, 5,1 % i 3,6 %. Wyegzekwowane kwoty zaległości, w przeliczeniu na jednego pracownika komórki egzekucyjnej, uległy obniżeniu z 240,9 tys. zł w 2005 r. do 46,3 tys. zł w 2006 r. i 40,2 tys. zł w 2007 r. W związku z tym wzrósł wskaźnik udziału kosztów wynagrodzeń w przeliczeniu na 1 zł wyegzekwowanej zaległości: z 0,15 zł w 2005 r. i 0,71 zł w 2006 r. do 0,80 zł w 2007 r.

Stwierdzono, że na niską efektywność egzekucji administracyjnej podatków i opłat lokalnych, obok przyczyn obiektywnych, wynikających ze wzrostu zaległości podmiotów będących w stanie upadłości (w wylosowanych do badania zaległościach ogółem w kwocie 23 666,7 tys. zł stanowiły one 17 %), w istotnym stopniu wpływały także następujące nieprawidłowości:

- a. W toku badania 81 zaległości na łączną kwotę 2 843,9 tys. zł, dotyczących podatników podatków: od nieruchomości i od środków transportowych, ujętych w ewidencji w latach 2006-2008 (do 30.04.), stwierdzono nieuzasadnioną zwłokę w wystawianiu upomnień i tytułów wykonawczych, a mianowicie:
 - 28,1 % upomnień (16 z 57 objętych badaniem) na łączną kwotę 184,1 tys. zł wystawiono z opóźnieniem od 31 do 1 613 dni po terminie płatności,
 - 51,8 % tytułów wykonawczych (28 z 54 objętych badaniem) na łączną kwotę 696,9 tys. zł wystawiono w okresie od 31 do 425 dni od daty doręczenia upomnienia, w tym 20,4 % tytułów (t11) na łączną kwotę 17,9 tys. zł wystawiono po upływie okresu dłuższego niż trzy miesiące, co było niezgodne z wewnętrzną regulacją w tym zakresie wprowadzoną przez Naczelnika Wydziału Budżetu.

- b. W wyniku badania 17 tytułów wykonawczych na łączną kwotę 368,0 tys. zł stwierdzono przypadki przewlekłego prowadzenia czynności egzekucyjnych, a mianowicie dla 14 z nich, na łączną kwotę 89,3 tys. zł, pierwszej czynności dokonano po upływie od 31 do 564 dni od daty wystawienia tytułu wykonawczego, natomiast w trzech postępowaniach (dot. zaległości w łącznej kwocie 81,3 tys. zł) drugą czynność egzekucyjną podjęto po upływie od 31 do 142 dni od daty pierwszej czynności.

Według wyjaśnień Naczelnika Wydziału Podatków i Egzekucji Administracyjnej, zwanego dalej „Wydziałem PEA”, opóźnienia w wystawianiu upomnień i tytułów wykonawczych oraz w prowadzeniu czynności egzekucyjnych spowodowane były w dużym stopniu znacznym wzrostem w 2006 r. liczby tytułów wykonawczych (o 2 663, tj. o ponad 36 % w porównaniu z 2005 r.), wynikającym m.in. z podjęcia przez Prezydenta Miasta prowadzenia egzekucji w odniesieniu do zaległości z tytułu mandatów karno-skarbowych, nakładanych przez Straż Miejską (wcześniej przekazywanej do Urzędu Skarbowego w Zabrze) oraz niewystarczającymi obsadami w komórkach prowadzących powyższe sprawy.

- c. Urząd nie posiadał uregulowań wewnętrznych, dotyczących procedur w zakresie terminów wystawiania upomnień oraz podejmowania pierwszych czynności egzekucyjnych, co stwarzało, zdaniem NIK, warunki do dowolnego działania pracowników w powyższych zakresach. Przyjęty przez Naczelnika Wydziału Budżetu termin wystawiania tytułów wykonawczych (nie później niż w ciągu trzech miesięcy od daty doręczenia upomnienia) jest niezgodny z art. 35 ustawy z dnia 14 czerwca 1960 r. Kodeks Postępowania Administracyjnego³.
- d. Prezydent Miasta, jako organ egzekucyjny wskazany w art. 19 § 2 ww. ustawy z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji, nie prowadził postępowań egzekucyjnych w odniesieniu do zaległości z tytułu opłat za pobyt dłużników w Izbie Wytrzeźwień w Zabrzu. Tytuły wykonawcze, wystawiane przez kierownika tej jednostki, przekazywano bezpośrednio do Naczelnika Urzędu Skarbowego w Zabrzu. W latach 2006-2008 (do 30.04.) łączna kwota zaległości objętych tymi tytułami wynosiła 1 013,1 tys. zł (14,2 % ogólnej wartości tytułów przesłanych przez Prezydenta Miasta do urzędów skarbowych).

³ Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.

NIK nie podziela argumentacji uzasadniającej prawidłowość niepodjęcia przez Prezydenta Miasta egzekucji w odniesieniu do powyższych zaległości, przedstawionej w wyjaśnieniach złożonych w powyższej sprawie.

2. W ocenie NIK, liczba kontroli podatkowych, o których mowa w art. 281 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa⁴, była niewielka. W okresie objętym kontrolą Urząd przeprowadził cztery kontrole u podatników (wszystkie w okresie od stycznia do końca kwietnia 2008 r.), sporządzając z nich notatki służbowe, co było niezgodne z art. 290 ww. ustawy Ordynacja podatkowa. Jako główną przyczynę nieprzeprowadzenia tych kontroli w latach 2006-2007 wskazano zaangażowanie pracowników zobowiązanych do ich przeprowadzania do wykonywania zadań związanych z weryfikacją ewidencji podatkowej, w związku z przeprowadzoną w latach 2004-2006 w Mieście modernizacją użytków gruntowych, a także planowaną w styczniu 2009 r. zmianą zapisów w systemie informatycznym, obsługującym podatek od nieruchomości. Nieprawidłowe dokumentowanie kontroli podatkowych wyjaśniano błędną interpretacją przepisów i uznaniem za wystarczające sporządzanie z nich notatek służbowych, zamiast wymaganego protokołu.
3. NIK ocenia negatywnie dokonywanie ze zwłoką odpisów zaległości przedawnionych z ewidencji księgowej podatków i opłat lokalnych. W okresie objętym kontrolą odpisano, wskutek przedawnienia, 407 zobowiązań podatkowych w łącznej wysokości 363,9 tys. zł. W wyniku badania losowo wybranych 20 ww. zaległości na łączną kwotę 6,7 tys. zł stwierdzono, że 19 z tych zaległości w kwocie 6,4 tys. zł (z lat 1993-2002) odpisano z ewidencji księgowej po upływie od 100 do 2 645 dni od terminu ich przedawnienia. Wobec niedokonywania na bieżąco odpisów kwot przedawnionych, zapisy prowadzonej ewidencji nie odzwierciedlały stanu rzeczywistego, co pozostawało w sprzeczności z zasadą określoną w art. 24 ustawy z dnia 29 września 1994 r. o rachunkowości⁵. Według wyjaśnień Naczelnika Wydziału PEA, opóźnienia w odpisywaniu zaległości przedawnionych z ewidencji księgowej wynikały głównie z dużej liczby podatników oraz z braku systemów komputerowych, zapewniających możliwość tworzenia informacji o przedawnieniu zaległości (sukcesywne ich wdrażanie rozpoczęto od 2004 r.).
4. W okresie objętym kontrolą Urząd przekazał do urzędów skarbowych 830 tytułów wykonawczych, obejmujących zaległości z tytułu podatków i opłat lokalnych na łączną

⁴ Dz. U. z 2005 r. Nr 8, poz. 60 ze zm.

⁵ Dz. U. z 2002 r. Nr 76, poz. 694 ze zm.

kwotę 7 137,2 tys. zł, w tym ze względu na zbieg egzekucji 24 tytułów (2,9 %) o wartości 51,5 tys. zł, a pozostałe 806 tytułów z uwagi na właściwość miejscową. Stwierdzono, że pomimo niskiej skuteczności egzekucji, prowadzonej przez urzędy skarbowe (w badanym okresie zrealizowanych zostało 278 tytułów wykonawczych, tj. 33 % tytułów ogółem wystawionych w tym okresie przez Prezydenta Miasta), w ocenie NIK, pracownicy Wydziału PEA korzystali w niewystarczającym zakresie z uprawnienia wynikającego z § 8 rozporządzenia Ministra Finansów z dnia 22 listopada 2001 r. w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji, dającego wierzycielowi możliwość uzyskania w organie egzekucyjnym informacji o sposobie załatwienia wniosku egzekucyjnego. W okresie objętym kontrolą skierowano do urzędów skarbowych 30 zapytań odnośnie sposobu załatwienia wniosków egzekucyjnych (wszystkie w listopadzie 2007 r.).

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o:

1. **Wystawianie upomnień i tytułów wykonawczych bez zbędnej zwłoki.**
2. **Podjęcie działań organizacyjnych w celu zwiększenia efektywności postępowań egzekucyjnych, w tym m.in. poprzez rozważenie ujęcia w planie audytu zadań z zakresu windykacji i egzekucji zaległości.**
3. **Objęcie postępowaniem egzekucyjnym zaległości z tytułu opłat za pobyt w izbie wytrzeźwień, zgodnie z postanowieniami art. 19 § 2 ustawy o postępowaniu egzekucyjnym w administracji.**
4. **Bieżące prowadzenie kontroli podatkowych, o których mowa w art. 281 ordynacji podatkowej, oraz prawidłowe ich dokumentowanie.**
5. **Zapewnienie bieżącego dokonywania odpisów zaległości przedawnionych.**
6. **Bieżące monitorowanie egzekucji zaległości z tytułu podatków i opłat lokalnych, przekazanej do urzędów skarbowych.**

Najwyższa Izba Kontroli delegatura w Katowicach, na podstawie art. 62 ust. 1 ustawy o NIK, oczekuje przedstawienia przez Panią Prezydent, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków bądź o działaniach podjętych w celu realizacji wniosków lub przyczyn niepodjęcia takich działań.

Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, przysługuje Pani prawo zgłoszenia na piśmie do Dyrektora Delegatury Najwyższej Izby Kontroli w Katowicach umotywowanych zastrzeżeń w sprawie ocen, uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin nadesłania informacji, o którym wyżej mowa, liczy się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

D Y R E K T O R
Delegatury Najwyższej Izby Kontroli
w Katowicach
Gabriela Tutak
z up. mgr *Gabriela Tutak*
W I C E D Y R E K T O R