

Protokół nr 4/12
z posiedzenia Komisji Rewizyjnej
odbytego dnia 5.09.2012 r.

W posiedzeniu udział wzięli członkowie Komisji wg załączonej listy obecności – Zał. nr 1

Oraz:

1. Zdzisław Michael – Przewodniczący Rady Miejskiej.
2. Bogdan Wyczałkowski – Burmistrz Gminy Paczków.
3. Dariusz Wąsiak – Skarbnik Gminy Paczków.
4. Paweł Duraj – pracownik Urzędu Miejskiego w Paczkowie.

Komisja rozpoczęła się o godzinie 10⁰⁰, a zakończyła się o godz. 12⁰⁰.

Wszystkich obecnych powitała Przewodnicząca Komisji Eugenia Romańczyk, która przedstawiła porządek posiedzenia.

Porządek posiedzenia:

1. Zatwierdzenie protokołu z poprzedniego posiedzenia.
2. Rozpatrzenie skargi.
3. Analiza postępowań w sprawach zastosowania ulg w podatkach i opłatach lokalnych oraz kontrola poboru opłaty targowej za 2011 r. i I półrocze 2012 r.
4. Kontrola działań windykacyjnych w stosunku do podatników podatku rolnego i podatku od nieruchomości.
5. Sprawy bieżące.

Do pkt 1 i 2.

Protokół z poprzedniego posiedzenia został przedstawiony członkom Komisji i przyjęty.

Przewodnicząca Komisji odczytała odpowiedź inspektora ds. kontroli dot. Komisji wniosku z dnia 25.04.2012 r., „Komisja stwierdza, że kary zostały naliczone w zakładzie budżetowym i związane były z parametrami wody. Komisja prosi o informacje jakie podjęto działania w celu poprawy jakości wody w wodociągu publicznym w Paczkowie w zakresie spełnienia wymagań sanitarnych. Odpowiedź stanowi załącznik do niniejszego protokołu.

T. Wiśniewski zadał pytanie czy ma rozumieć, że jest przekroczenie normy manganu?

Z. Michael stwierdził, że zawsze było tak, że Sanepid nakładał kary profilaktyczne. Wyczytał z tej informacji, że jeżeli do września 2012 r. coś się nie zrobi to te kary prawdopodobnie w 2012 r. będą nałożone.

S. Sroka stwierdziła, że chyba badania były przeprowadzane kilka razy i została w końcu nałożona kara.

Burmistrz odpowiedział, że według Dyrektora jedynym rozwiązaniem tej sytuacji jest nowa stacja uzdatniania wody. Jest projekt, pozwolenie na budowę. Gdyby było coś naprawdę złego to Sanepid

zamknąby wodociągi. Projekt po to był robiony, żeby ten SUW zrobić. Próbowano wymienić złoże w filtrach, ale okazało się, że tego złoża nie można wymienić bez wyciągania filtrów na zewnątrz, a tego nie można zrobić bo trzeba by było rozbijać ścianę. Może gdy znajdzie się partnera po stronie czeskiej to będzie można pozyskiwać środki na SUW. Obecnie poszukują takiego partnera.

Z. Michael zadał pytanie czy dokumentacja jest opracowana?

Burmistrz odpowiedział, że tak.

Przewodnicząca Komisji odczytała treść skargi na Burmistrza Gminy Paczków.

Burmistrz przedstawił swoje stanowisko w sprawie złożonej skargi.

Komisja w wyniku głosowania stwierdziła, że skarga jest bezzasadna. Następnie zostało sformułowane uzasadnienie do uchwały rozpatrującej skargę na Burmistrza Gminy Paczków.

Przewodnicząca Komisji odczytała uzasadnienie w treści:

„W dniu 18 czerwca 2012 r. do Urzędu Miejskiego w Paczkowie wpłynęła skarga na Burmistrza Gminy Paczków.

Po rozpatrzeniu zarzutów zawartych w skardze, po wysłuchaniu wyjaśnień Burmistrza Gminy Paczków Komisja Rewizyjna dokonała oceny merytorycznej zarzutów podniesionych w skardze i stwierdziła, iż brak jest podstaw do uznania skargi za uzasadnioną.

Na przedmiotowe mieszkanie zostały złożone dwa wnioski o zamianę. Przy czym skarżący złożył wniosek jako drugi.

Potrzeby mieszkaniowe w Gminie Paczków są bardzo duże. Na liście osób oczekujących na najem mieszkania w momencie składania wniosku przez skarżącego były 53 rodziny. Dlatego postanowiono wolne mieszkanie po zmarłej osobie przyznać osobie będącej od 2007 r. na liście osób oczekujących na najem mieszkanie.

Nadmienia się, że skarżący może zamienić mieszkanie z innym najemcą mieszkania komunalnego, jeżeli taka osoba wyrazi na to zgodę. W tym celu została sporządzona lista chętnych na zamianę mieszkania, która publikowana jest na oficjalnej stronie Urzędu Miejskiego w Paczkowie, gdzie skarżący został umieszczony.

Biorąc powyższe pod uwagę. Po rozpatrzeniu sprawy w przedmiocie skargi, Rada Miejska w Paczkowie postanowiła podjąć uchwałę o uznaniu skargi za bezzasadną.”

Do pkt 3.

Przewodnicząca Komisji poprosiła o przedstawienie informacji na temat postępowań w sprawach zastosowania ulg w podatkach i opłatach lokalnych w 2011 r. i w I półroczu 2012 r.

Burmistrz poinformował, że jeżeli chodzi o zwolnienia wynikające z uchwały to w 2011 r. było ich na kwotę 544.320 zł. w 2012 r. 437.590 zł. Zwolnienia przysługują szkołom, przedszkolom,

ZWiK-owi, kościołom. Podmioty, którym przysługują zwolnienia są wymienione w uchwale. Część podatku dla ZWiK została umorzona, żeby nie było zbyt wysokiej stawki za wodę.

P. Duraj poinformował, że jest też uchwała o pomocy przedsiębiorcom tworzącym nowe stanowiska pracy była tutaj kwota około 2.000 zł.

Burmistrz poinformował, że informacje o umorzeniach do końca br. są tajemnicą skarbową. W przyszłym roku dane dot. obecnego roku nie będą już stanowiły tajemnicy. W 2011 r. wydano 88 decyzji z czego 73 pozytywne i 15 odmownych. Łączna ilość umorzeń była na kwotę 101.000 zł. W 2012 r. wydano 51 decyzji z tego 50 pozytywnych 1 odmowną i kwota 304.055 zł. Rolnicy pisali o umorzenia ze względu na wymarżnięcie upraw. Dwa podmioty przez to, że ustalono wyższą stawkę podatku od środków transportowych chciało przenieść działalności do Otmuchowa. Po rozmowie umorzono taką kwotę, żeby ta stawka, którą by zapłacili w Otmuchowie była taka sama w Paczkowie.

P. Duraj poinformował, że jeżeli chodzi o podatek od środków transportowych to przedsiębiorcy zmieniają miejsca zamieszkania tam gdzie stawki są najniższe. Z reguły stawki podatku w Gminie Paczków są niższe niż w ościennych Gminach.

Burmistrz zauważył, że gdyby tej kwoty się nie umorzyło to przedsiębiorcy uciekliby z Gminy i wpływy byłyby mniejsze.

P. Duraj dodał, że chodziło o podstawowych podatnikach.

Z. Michael zauważył, że trzeba w przyszłości patrzeć jakie stawki są w innych Gminach.

Burmistrz odpowiedział, że Rada w Paczkowie podjęła uchwałę wcześniej niż Otmuchów, który obniżył stawkę w stosunku do naszych stawek.

P. Duraj poinformował, że trzeba przyjąć bardziej szczegółową uchwałę, żeby było więcej kategorii.

Burmistrz poinformował, że jeżeli chodzi o umorzenia i rozłożenia na raty to w 2011 r. było 13 decyzji, a w 2012 r. 12 decyzji pozytywnych. Poinformował, że dużo postępowań podatkowych robi się tam gdzie wynikają zmiany klasy gruntów i są przykłady, że cofa się o 5 lat i jeżeli wyliczenie podatku wychodzi większe to rodziny nie są w stanie tego udźwignąć.

P. Duraj dodał, praktycznie każda osoba, która miała zmiany i występowała o umorzenia to otrzymywała to częściowe umorzenie, gdyż zapłacić kilka tysięcy złotych byłoby trudno. Ludzie ci nie mieli świadomości tego, że nastąpiła zmiana, albo mieli świadomość ale nie wiedzieli że sami powinni złożyć deklaracje. Zdarza się, że ludzie nie zwracają uwagi na klasę gleby, ci co są świadomi sami dzielą sobie działki z podziałem na role i teren mieszkaniowy. Niekiedy gdy Starostwo przekwalifikuje całą działkę na tereny mieszkaniowe wówczas podatki są w tysiącach złotych. Jeżeli budynki gospodarcze są postawione na użytkach rolnych, a osoby mają jeszcze dodatkowe użytki rolne to te osoby nie płacą podatku. W latach dziewięćdziesiątych podatnicy nie

mieli obowiązek takich budynków zgłaszać. Obecnie jest obowiązek zgłoszenia wszystkich budynków. Wielu rolników tego nie uczyniło. Urząd od zeszłego roku ma możliwość sprawdzać te działki, dzięki programowi udostępnionemu przez Starostwo, które wszystkie takie dane do tego programu nanosiło.

S. Sroka zauważyła, że powinno się to sprawdzać dzięki temu programowi informować podatników, żeby zaległości nie narastały, żeby podatnicy na bieżąco byli informowani.

P. Duraj odpowiedział, że sukcesywnie wysyła się do podatników informacje, że są różnice. Obecnie prawie na bieżąco się to wykonuje. Ponadto przypomniał, że to jest obowiązek podatnika, Podatnik w terminie 14 dni od wprowadzenia zmiany powinien złożyć deklarację.

Burmistrz przypomniał, że do niedawna było tylko trzech pracowników na podatkach, a niektóre postępowania trwają trzy miesiące.

P. Duraj dodał, że jeżeli ktoś ma zabudowania gospodarcze, z których nie korzysta, często te zabudowania są w złym stanie technicznym to wówczas umarza się podatek tylko w części dot. tych ruin.

Burmistrz zauważył, że zdarza się też tak, że ktoś mieszka w domu, a mówi, że trwa rozbudowa.

P. Duraj dodał, że wówczas prowadzi się postępowanie dowodowe, aby udowodnić, że ktoś mieszka. Powołuje się świadków.

Z. Michael zauważył, że dobrze by było, żeby Zakład Energetyczny nie podłączał prądu do czasu kiedy ktoś nie zgłosi, że będzie mieszkał.

Burmistrz odpowiedział, że nie można zabronić podłączenia prądu.

P. Duraj poinformował, że dzięki temu, że jest więcej osób zatrudnionych i dzięki programowi udostępnionemu przez Starostwo są w stanie wyłapać większą ilość podatników. Jedyne urząd skarbowy mógłby karać za brak złożenia deklaracji, ale jest to skomplikowana sprawa.

Z. Michael zadał pytanie gdy ktoś rejestruje działalność gospodarczą i wskazuje adres zamieszkania jako adres firmy, natomiast wiadomo, że podnajmuje inne pomieszczenia. Czy ta osoba nie powinna odprowadzić podatek od działalności gospodarczej?

P. Duraj odpowiedział, że nie bo jeżeli chodzi o mieszkania to w ustawie jest tak, że opodatkowaniu podlega mieszkanie, gdy faktycznie jest w nim prowadzona działalność. Problem polega na tym, że np. jest księgowy, który prowadzi działalność w mieszkaniu to może płacić tylko podatek od mieszkania, bo trudno jest sprecyzować dokładnego miejsca, gdzie ta działalność jest prowadzona. Taka sama jest sytuacja w przypadku podatku rolnego, jeżeli jest grunt rolny to tylko wtedy można go opodatkować najwyższą stawką jeżeli faktycznie jest zajęty na działalność.

S. Sroka zadała pytanie jak kształtują się kwoty umorzeń na przestrzeni kilku lat?

Burmistrz odpowiedział, że jeżeli chodzi o zwolnienia to wyjątkowo w 2012 r. spadły.

P. Duraj dodał, że jeszcze mogą być zwolnienia dla przedsiębiorców, którzy tworzą nowe miejsca pracy.

Burmistrz dodał, że trzeba będzie zmienić uchwałę, bo jest zbyt skomplikowana, żąda się dużej ilości dokumentów. Ponadto poinformował, że w ubiegłych latach były np. podtopienia i trzeba było na wniosek podatki umarzać.

P. Duraj dodał, że jest więcej decyzji wydawanych i może wpływać więcej wniosków o umorzenie. Burmistrz odnośnie opłaty targowej poinformował, że Urząd ją obsługuje, wydawane są bloczki, jest sprawdzane ile tych bloczków zostało sprzedanych, sprawdzane jest pod względem merytorycznym. Natomiast nikt z Urzędu nie chodzi i nie weryfikuje czy opłaty są pobierane zgodnie z powierzchnią jaką poszczególni sprzedający zajmują. Zostało to zlecone ZUKiM-owi, za co otrzymuje on inkaso. W zeszłym roku pobrano 69.000 zł. z czego 20.000 zł. przekazano do ZUKiM-u. W I półroczu 2012 r. 33.000 zł. czyli ten rok będzie porównywalny do ubiegłego. Ponadto poinformował, że Gmina otrzymała dofinansowanie na budowę nowego targowiska gdzie będzie wydzielona część do handlu płodami rolnymi.

Komisja dokonała analizy postępowań w sprawach zastosowania ulg w podatkach i opłatach lokalnych w 2011 r. i w I półroczu 2012 r..

Do pkt 4.

Skarbnik przedstawił informację nt. działań windykacyjnych w stosunku do podatników podatku rolnego i podatku od nieruchomości. Poinformował, że do czerwca 2010 r. windykacja była przypisana do stanowiska księgowy podatkowy. Były to dwie osoby, które oprócz księgowania zajmowały się windykacją. Od 2.06.2010 r. Burmistrz wydając Zarządzenie utworzył stanowisko do spraw wszystkich windykacji. W Zarządzeniu określone są ogólne zasady postępowania w czynnościach windykacyjnych. Jeżeli chodzi o podatek od nieruchomości i podatek rolny najczęściej jest wszczynana windykacja w okresie około miesiąca od terminu płatności. Po dokonaniu księgowania, rozliczeniu inkasentów do 10 dnia miesiąca po miesiącu w którym był termin płatności podatku wszczyna się postępowania windykacyjne. W pierwszej części indyktor otrzymuje listę dłużników, który został przekazany do pracowników wymiaru podatkowego, którzy analizują ten wykres w zakresie postępowań prowadzonych, czy nie został złożony wniosek: umorzenie, odroczenie, rozłożenie na raty. Po przeanalizowaniu lista wraca do pracownika zajmującego się windykacją, który wysyła upomnienie, następnie czeka się na wpłatę, jeżeli tej wpłaty nie ma przygotowany jest tytuł wykonawczy, który jest wysyłany do Urzędu Skarbowego. Procedura jest taka, że jeżeli jest realizacja tytułu to postępowanie windykacyjne jest zakończone, jeżeli nie to zastanawiają się jakie działania windykacyjne może podjąć Burmistrz. Składa się wniosek o windykację z nieruchomości, składa się w księgach wieczystych wpis hipoteki. Jeżeli chodzi o podatek od nieruchomości i rolny od osób fizycznych to postępowanie

windykacyjne wszczyna się, jeżeli należności po każdej racie przekraczają 100 zł. Jeżeli chodzi o osoby prawne to po każdym kwartale raz w miesiącu wszczyna się postępowanie windykacyjne.

W 2011 r. w podatku od nieruchomości od osób fizycznych wysłano 613 upomnień wystawiono 288 tytułów, dokonano 1 wpisu hipoteki przymusowej. Złożono 1 wniosek o wszczęcie egzekucji z nieruchomości. Jeżeli chodzi o podatek od nieruchomości od osób fizycznych to w I półroczu 2012 r. wysłano 138 upomnień, wysłano tytułów wykonawczych 134, zrobiono jedną hipotekę przymusową, został złożony jeden wniosek o egzekucję z nieruchomości. Jeżeli chodzi o podatek rolny od osób fizycznych w 2011 r. wysłano upomnienia do 422 dłużników, tytułów wykonawczych wydano na 114 osób. Natomiast w pierwszym półroczu tego roku wysłano 325 upomnień, wykonano 81 tytułów wykonawczych. Podatek od nieruchomości osoby prawne to w 2011 r. wysłano 20 upomnień, 25 tytułów wykonawczych. W pierwszym półroczu 2012 r. 35 upomnień wysłano i wystawiono 12 tytułów wykonawczych. Jeżeli chodzi o dłużników w osobach prawnych w podatku od nieruchomości to jest ich 21. Niestety mimo podejmowanych działań zaległości rosną. Na półroczu zaległości w podatku od nieruchomości osoby fizyczne i prawne i w podatku rolnym przekraczają 3.400.000 zł. znacząca część w tych zaległościach stanowią zaległości w podatku od nieruchomości od osób prawnych. W przypadku firm będących w upadłości jest bardzo trudno odzyskać zaległy podatek. Kilka przypadków zgłoszonych jest do masy upadłościowej i dopóki nie odbędzie się postępowanie upadłościowe to w księgach gminnych to będzie figurowało. Wpływy w podatku od nieruchomości są większe niż w latach poprzednich.

Z. Michael zadał pytanie czy jest płacony podatek od wiatraka?

Skarbnik odpowiedział, że tak podatek został zapłacony.

Komisja dokonała analizy działań windykacyjnych w stosunku do podatników podatku rolnego i podatku od nieruchomości.

Na tym Przewodnicząca zamknęła 3 i 4 pkt posiedzenia.

Do pkt 5.

Na posiedzeniu nie rozpatrywano innych spraw. Na tym Przewodnicząca Komisji zamknęła posiedzenie Komisji.

Protokołowała:

Alicja Góral Sowa

Przewodnicząca Komisji:

Eugenia Romańczyk

