

ZARZĄDZENIE NR 43/2013
WÓJTA GMINY MAŁKINIA GÓRNA

z dnia 3 czerwca 2013 r.

w sprawie instrukcji dotyczącej windykacji należności z tytułu podatków i opłat lokalnych.

Na podstawie art. 69 ust. 1 ustawy o finansach publicznych, art. 2 § 1 pkt 1 ustawy z dnia 17 czerwca 1966 roku o postępowaniu egzekucyjnym w administracji (Dz. U. z 2005 r. Nr 229, poz. 1954 z późn. zm) zarządzam, co następuje:

§ 1. Wprowadzam do użytku wewnętrznego instrukcję windykacji należności, do których stosuje się przepisy ustawy Ordynacja podatkowa, zgodnie z treścią określoną w załączniku do niniejszego zarządzenia.

§ 2. Wykonanie zarządzenia powierzam Skarbnikowi Gminy Małkinia Górna.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania.

Wójt Gminy

mgr inż. Marek Kubaszewski

INSTRUKCJA WINDYKACJI NALEŻNOŚCI Z TYTUŁU PODATKÓW I OPŁAT LOKALNYCH

§ 1. Instrukcja określa tryb postępowania w zakresie prawidłowej i terminowej windykacji należności Gminy, do których stosuje się przepisy ustawy Ordynacja podatkowa, przede wszystkim w zakresie dochodów z tytułu podatku od nieruchomości, podatku rolnego, podatku leśnego, podatku od środków transportowych, opłat lokalnych.

§ 2. Przepisy prawne związane z instrukcją:

1. Ustawa z dnia 12 stycznia 1991 roku o podatkach i opłatach lokalnych (Dz. U. z 2010 r. Nr 95 poz. 613 z późn. zm),
2. Ustawa z dnia 15 listopada 1984 roku o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969 z późn. zm.),
3. Ustawa z dnia 30 października 2002 roku o podatku leśnym (Dz. U. z 2002 r. Nr 200, poz. 1682 z późn. zm),
4. Ustawa z dnia 29 sierpnia 1997 - Ordynacja Podatkowa (Dz. U. z 2012 r. poz. 749 z późn. zm),
5. Ustawa z dnia 17 czerwca 1966 roku o postępowaniu egzekucyjnym w administracji (Dz. U. z 2005 r. Nr 229 poz. 1954 z późn. zm.),
6. Rozporządzenie Ministra Finansów z dnia 22 listopada 2001 roku w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji (Dz.U. z 2001 r. Nr 137, poz. 1541 z późn. zm.),
7. Rozporządzenie Ministra Finansów z dnia 27 listopada 2001 roku w sprawie wysokości kosztów upomnienia skierowanego przez wierzyciela do zobowiązanego przed wszczęciem egzekucji administracyjnej (Dz.U. z 2001 r. Nr 137, poz. 1543),
8. Rozporządzenie Ministra Finansów z dnia 22 sierpnia 2005 roku w sprawie naliczania odsetek za zwłokę oraz opłaty prolongacyjnej, a także zakresu informacji, które muszą być zawarte w rachunkach (Dz. U. z 2005 r. Nr 165, poz. 1373 z późn. zm.).

§ 3. 1. Tryb postępowania:

- 1) pracownicy prowadzący analityczną ewidencję księgową należności z tytułu podatków i opłat są obowiązani do kontroli terminowej realizacji płatności poprzez analizę kont podatników, po zaksięgowaniu wszystkich wpłat, zwrotów, przypisów i odpisów przypadających do końca analizowanego okresu,
 - 2) w przypadku zaległości podatkowych pracownicy prowadzący analityczną ewidencję księgową należności z tytułu podatków i opłat są zobowiązani do wszczęcia windykacji,
 - 3) zobowiązania podatkowe stają się zaległościami następnego dnia po upływie terminu płatności, jeśli nie jest to dzień ustawowo wolny od pracy. Jeżeli termin płatności przypada na dzień ustawowo wolny od pracy, terminem płatności jest następny dzień roboczy;
2. Postępowanie w sprawie zastosowania środków egzekucyjnych składa się z następujących etapów:
- 1) wystawianie upomnień,
 - 2) sporządzanie tytułów wykonawczych.

§ 4. Wystawianie upomnień:

- 1) upomnienia dla podatników wystawiane są dwa razy w roku:

- a) po terminie płatności II raty, nie później niż do dnia 15 czerwca danego roku budżetowego,
 - b) po terminie płatności IV raty, nie później niż do dnia 15 grudnia danego roku budżetowego.
- 2) nie wystawia się upomnień w ciągu roku, gdy wysokość zaległości nie przekracza kwoty 30,00 zł,
 - 3) upomnienie sporządza się w dwóch egzemplarzach:
 - a) oryginał otrzymuje zobowiązany,
 - b) kopia pozostaje w aktach sprawy.
 - 4) upomnienia numerowane są narastająco w danym roku budżetowym i wprowadzane do ewidencji upomnień,
 - 5) upomnienie wysyła się za pośrednictwem Poczty Polskiej lub przekazuje bezpośrednio przez pracownika Urzędu za zwrotnym potwierdzeniem odbioru,
 - 6) otrzymane potwierdzenie odbioru winno być dołączone do kopii wystawionego upomnienia,
 - 7) upomnienie podpisywane jest przez pracownika, którego zakres czynności przewiduje egzekucję należności danego rodzaju podatku lub opłaty,
 - 8) termin zapłaty zaległości wyznaczony w upomnieniu określa się na 7 dni od daty otrzymania upomnienia,
 - 9) zaległości podatkowe mogą być umarzone z urzędu zgodnie z art. 67 d § 1 pkt. 1, 2 – Ordynacja podatkowa

§ 5. 1. Wystawianie tytułów wykonawczych:

- 1) po upływie terminu zapłaty określonego w upomnieniach, pracownik sporządza na zaległości tytuły wykonawcze nie później niż w terminie:
 - a) do 30 dni na kwoty zaległości powyżej 400,00 zł,
 - b) do 2 miesięcy na pozostałe zaległości, od daty otrzymania potwierdzenia odbioru upomnienia;
 - 2) tytuł wykonawczy sporządza się na druku określonym w Rozporządzeniu Ministra Finansów w sprawie wykonania niektórych przepisów ustawy o postępowaniu egzekucyjnym w administracji,
 - 3) tytuły wykonawcze są numerowane narastająco w danym roku kalendarzowym, wprowadzane do ewidencji tytułów wykonawczych prowadzonych dla danego rodzaju należności,
 - 4) wystawiony tytuł wykonawczy wraz z dołączonym potwierdzeniem odbioru upomnienia wpisuje się do ewidencji tytułów wykonawczych i przekazuje się do realizacji organowi egzekucyjnemu zgodnie z właściwością miejscową określoną w art. 22 ustawy o postępowaniu egzekucyjnym w administracji,
 - 5) do przekazanych tytułów wykonawczych dołączona jest ewidencja zawierające zestawienie tytułów,
 - 6) ewidencję sporządza się w dwóch egzemplarzach:
 - a) oryginał otrzymuje właściwy miejscowo Urząd Skarbowy,
 - b) kopia potwierdzona przez organ egzekucyjny pozostaje w aktach sprawy.
2. O każdej zmianie stanu zaległości objętej tytułem wykonawczym lub całkowitej zapłacie zaległości, pracownik odpowiedzialny za windykację informuje niezwłocznie organ egzekucyjny, do którego przekazano tytuł wykonawczy.

3. W przypadku istnienia zagrożenia, że zaległości podatkowe nie zostaną zapłacone, a egzekucja jest nieskuteczna, dokonuje się zabezpieczenia na majątku podatnika przez wpis hipoteczny na podstawie tytułów wykonawczych. Zaległość zabezpieczona hipotecznie nie może być mniejsza niż opłata sądowa od zabezpieczenia chyba, że zabezpieczenie to jest konieczne ze względu na szczególnie ważny interes publiczny.

Wójt Gminy

mgr inż. Marek Kubaszewski