

Zarządzenie Nr 21/2018
Dyrektora Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju
z dnia 07.05.2018

w sprawie:

- ewidencji należności oraz postępowania przed egzekucyjnego,
- egzekucji należności Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju, do których stosuje się przepisy ustawy o postępowaniu egzekucyjnym w administracji,
- wyśięgowania należności przedawnionych,
- przekazywanie informacji do BIG.

Na podstawie:

§ 6 pkt. 6 Statutu Ośrodka Pomocy Społecznej w Jastrzębiu – Zdroju Uchwała RM Jastrzębie – Zdrój Nr XVIII.160.2011 z dnia 22 grudnia 2011 r.

zarządzam co następuje:

§ 1

Zasady ogólne.

1. Zarządzenie reguluje zakres czynności Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju w sprawie:
 - a) zasad ewidencjonowania należności,
 - b) postępowania w momencie powstania zadłużenia,
 - c) prowadzenie postępowania dotyczącego egzekucji należności jednostki, do których stosuje się przepisy ustawy o postępowaniu egzekucyjnym w administracji,
 - d) wyegzekwowanych przez organ egzekucyjny w administracji,
 - e) wyśięgowania należności przedawnionych,
 - f) przekazania informacji do BIG.
2. Zakres zarządzenia wynika z:
 - Ustawy z dnia 12 marca 2004r. o pomocy społecznej (t.j. Dz. U. z 2017 r. poz. 1769 z późn. zm.).
 - Ustawy z dnia 17 czerwca 1966r. o postępowaniu egzekucyjnym w administracji (Dz.U.2017r. poz.1201 z późn.zm.)
 - Rozporządzenia Min. Fin. Z dnia 22 sierpień 2016 r. w sprawie wzorów dokumentów stosowanych w egzekucji należności pieniężnych (Dz. U. z 2016 r., poz.1339).

- Rozporządzenia Min. Fin. Z dnia 16 maja 2014 r. w sprawie wzorów tytułów wykonawczych stosowanych w egzekucji administracyjnej (Dz. U. z 2017 r., poz.469).
- Rozporządzenia Min. Fin. Z dnia 13 lipca 2017 r. w sprawie postępowania wierzycieli należności pieniężnych (t.j. Dz. U. z 2017 r., poz.1483).
- Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 25 sierpień 2016 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. z 2016 r., poz.1406).
- Ustawy z dnia 9 czerwca 2011 o wspieraniu rodziny i systemie pieczy zastępczej – tekst jednolity (t.j. Dz. U. z 2017 r., poz.697 z późn. zm.)
- Ustawy z dnia 9 kwietnia 2010 r. o udostępnieniu informacji gospodarczych i wymianie danych gospodarczych (t.j. Dz. U. z 2018 r. poz.470 z późn.zm.).
- Rozporządzenie Ministra Finansów z 11.09.2015 w sprawie wysokości kosztów upomnienia skierowanego przez wierzyciela do zobowiązanego przed wszczęciem egzekucji administracyjnej. (Dz.U.2015 poz.1526)

3. Ilekroć w zarządzeniu jest mowa o:

- a) wierzycielu – oznacza Prezydenta Miasta Jastrzębie-Zdrój, z którego upoważnienia działa Dyrektor Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju,
- b) jednostce – oznacza to Ośrodek Pomocy Społecznej w Jastrzębiu-Zdroju, który dokonuje egzekucji w imieniu wierzyciela,
- c) dłużnik - oznacza osobę fizyczną nieposiadającą osobowości prawnej obowiązanej do uregulowania wobec wierzyciela zobowiązania pieniężnego,
- d) należność – uprawnienie do otrzymania w określonym terminie określonego świadczenia pieniężnego,
- e) zaległość – należność staje się zaległością następnego dnia po upływie terminu płatności określonego decyzji administracyjnej przyznanego świadczenia pieniężnego. Jeżeli termin płatności przypada na dzień ustawowo wolny od pracy , terminem płatności jest najbliższy powszedni dzień roboczy.
- f) ustawie – oznacza to ustawę z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (tj. Dz.U. z 2017 r. , poz.1201 z późn. zm.),
- g) ufp – oznacza ustawę o finansach publicznych z dnia 27 sierpnia 2009 r. (t.j. Dz.U. z 2017 r., poz.2077 z późn. zm.),
- h) dział merytoryczny – oznacza Dział Pomocy Środowiskowej, Dział Usług, Dział Pomocy Rodzinie Osobom Niepełnosprawnym i Bezdomnym.

- i) niezwłocznie – oznacza termin wykonania czynności przez pracowników Ośrodka Pomocy Społecznej w zakresie postępowań przed egzekucyjnymi oraz egzekucji administracyjnej nie dłużej jak 30 dni.

§ 2

I. W postępowaniu egzekucyjnym poszczególne działy dokonują postępowań w następującym zakresie:

1. Dział Pomocy Środowiskowej odpowiada za analizę aktualnej sytuacji materialnej, życiowej i rodzinnej osób obecnie korzystających z pomocy, a zobowiązanych do zwrotu należności określonych w ustawie o pomocy społecznej oraz w przypadkach szczególnie uzasadnionych co do możliwości wystąpienia z wnioskami o:
 - a) umorzenie kwoty należnej do zapłaty,
 - b) odstąpienie od żądania zwrotu,
 - c) odroczenie terminu płatności,
 - d) rozłożenie należności na raty.

Analiza należności wątpliwych.

Bieżące przekazanie informacji do Działu Usług i Działu PRONIB o sytuacji materialnej, zdrowotnej, społecznej dłużnika mającej wpływ na zwrot należności przez świadczeniobiorcę oraz jego rodziny (spadkobiercach).

Pozyskiwanie od zobowiązanego (za jego zgodą) informacji mających wpływ na czynności zmierzające do zastosowania środków egzekucyjnych takich jak: nr telefonów, e-mail, faksów. itp. (*wzór nr 1*)

2. Dział Usług przeprowadza weryfikację formalną i merytoryczną dokumentów, w celu ustalenia, czy świadczenie zostało nienależnie pobrane. W przypadku stwierdzenia faktu nienależnego świadczenia wydaje decyzję administracyjną o zwrocie nienależnie pobranych świadczeń. Dział Usług odpowiada za wystawienie i przekazanie do Działu Księgowości kopii wydanych decyzji oraz innych dokumentów niezbędnych do przypisu należności, decyzji umorzeniowych, odstępujących od żądania zwrotu, odraczających termin płatności, rozkładających na raty oraz dokumentacji w zakresie analizy należności wątpliwych i przedawnionych. Na bieżąco informuje Dział Księgowości o należnościach wytrąconych z bieżących świadczeń.

W przypadku zaistnienia podejrzenia o popełnieniu przestępstwa ściganego na podstawie przepisów Kodeksu karnego (art. 233,270,310), po uzgodnieniu z radcą prawnym, Dział Usług przygotowuje pismo stanowiące zawiadomienie do prokuratury o podejrzeniu popełnienia przestępstwa.

3. Dział PRONIB przeprowadza weryfikację formalną i merytoryczną dokumentów, w celu ustalenia, czy świadczenie zostało nienależnie pobrane, ustalenia odpłatności. Dział Pomocy Rodzinie Osobom Niepełnosprawnym i Bezdomnym odpowiada za analizę aktualnej sytuacji materialnej, życiowej i rodzinnej osób zobowiązanych do zwrotu należności z tytułu odpłatności za usługi opiekuńcze, za pobyt w DPS oraz nienależnie pobranych świadczeń z Funduszu Przeciwdziałania Alkoholizmowi, należności określonych ustawą o wspieraniu rodziny i systemie pieczy zastępczej oraz w zależności od sytuacji rozważenie możliwości występowania z wnioskiem o:

- a) umorzenie należności,
- b) odstąpienie od żądania zwrotu należności,
- c) odroczenie terminu płatności należności,
- d) rozłożenie należności na raty.

Dział PRONIB odpowiada za analizę należności wątpliwych.

Ponadto na bieżąco przekazuje informacje do Działu Księgowości o sytuacji materialnej, zdrowotnej, społecznej dłużnika oraz jego rodziny oraz pisemne informacje mające wpływ na czynności wysłania informacji do Biura Informacji Gospodarczej.

Przekazuje kopie wydanych decyzji dotyczące odpłatności, nienależnie pobranych świadczeń bądź inny dokument stanowiący podstawę przypisu należności z podpisami osoby sporządzającej oraz kierownika działu. (np. odpłatność za pobyt w mieszkaniach chronionych).

Na bieżąco informuje Dział Księgowości o należnościach wytrącanych z bieżących świadczeń.

Pozyskuje od zobowiązanego (za jego zgodą) informacje mające wpływ na czynności zmierzające do zastosowania środków egzekucyjnych, takich jak: nr telefonów, e-mail, faksów itp. (wzór nr 1)

W przypadku zaistnienia podejrzenia o popełnieniu przestępstwa ściągano na podstawie przepisów Kodeksu karnego (art. 233,270,310), po uzgodnieniu z radcą prawnym, Dział PRONIB przygotowuje pismo stanowiące zawiadomienie do prokuratury o podejrzeniu popełnienia przestępstwa.

4. Dział Księgowości odpowiada za właściwe ujęcie w księgach rachunkowych kwoty przypisu, naliczenie i księgowanie odsetek z tytułu zwłoki, miesięczne przekazywanie informacji do działów merytorycznych o wysokości zadłużenia.

Przekazywanie do Działu PRONiB informacji o zadłużeniach wysyłanych do BIG.

Przekazanie do działów merytorycznych na koniec roku informacji o należnościach wątpliwych w celu ustalenia przez nich dalszych postępowań w tym zakresie.

Wystawianie i wysyłanie upomnień i tytułów wykonawczych, wysyłanie zapytania do organów egzekucyjnych o stanie prowadzonej egzekucji, o wysokości kosztów egzekucyjnych.

Wystąpienia do instytucji z zapytaniem w zakresie ujawniania lub ustalania składników majątkowych zobowiązanego korzystającego ze świadczenia lub jego spadkobierców.

§ 3

II. Ewidencja należności

1. Przypis należności następuje na podstawie prawomocnej decyzji administracyjnej przekazanej do Działu Księgowości wraz z uwierzytelnioną kopią potwierdzenia odbioru decyzji lub na podstawie wykazów stwierdzających o wysokości przypisanej kwoty należności. Decyzje winny zawierać informacje wynikające z ustaw i w zależności od potrzeb:
 - o odsetkach z tytułu zwłoki;
 - o czynnościach egzekucyjnych;
 - informacja o przekazaniu zaległości do BIG.
2. Jeżeli osoba będąca dłużnikiem Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju z tytułu nienależnie pobranych świadczeń korzysta z zasiłków, zaległe świadczenia zostają potrącane z bieżących świadczeń.
3. Na wniosek pracownika lub osoby zainteresowanej tj. dłużnika w przypadkach szczególnie uzasadnionych Dyrektor Ośrodka Pomocy Społecznej może odstąpić od żądania zwrotu należności, umorzyć kwotę należności, odroczyć termin płatności lub rozłożyć należność na raty. Wniosek kierowany jest do Dyrektora OPS w Jastrzębiu-Zdroju. Po rozpatrzeniu i zakończeniu postępowania wydana jest decyzja administracyjna, która przekazana jest do Działu Księgowości.

W przypadku braku wpłat wszystkich rat w terminie po terminie ostatniej raty Dział Księgowości wszczyna procedury egzekucji administracyjnej.
4. Dział Księgowości przekazuje po zakończonym miesiącu do działów merytorycznych pisemną informację o zaległościach. Informacja winna być sporządzona w terminie do 10-go dnia po zakończonym miesiącu wg stanu na koniec miesiąca i winna być zaktualizowana o kwoty przypisu i wpłat do dnia sporządzenia informacji w zakresie minionego miesiąca. W przypadku gdy dział merytoryczny posiada informację mającą wpływ na postępowanie egzekucyjne winien niezwłocznie poinformować pisemnie Dział Księgowości. Brak informacji skutkuje wszczęciem przez Dział Księgowości egzekucji administracyjnej.

III. Działania informacyjne

§ 4

1. W przypadku, gdy istnieje uzasadnione przypuszczenie, że zobowiązany dobrowolnie spłaci należność, bez konieczności wszczęcia postępowania egzekucyjnego, wierzyciel może podjąć działania informacyjne w/c dłużnika. Działania te mogą być podejmowane w formie pisemnej, dźwiękowej lub graficznej. Z każdej z w/w czynności sporządza się notatkę służbową lub wydruk- w zależności od zastosowanej formy przekazu. Ważnym narzędziem działania informacyjnego w zakresie posiadanego majątku lub dochodu przez zobowiązanego są dane pozyskane od pracownika socjalnego działającego na terenie, na którym przebywa dłużnik.

Pisemna informacja potwierdzająca podjęte działania w/c zobowiązanego powinna wskazywać co najmniej datę podjęcia czynności i określać rodzaj podjętych działań w/c dłużnika.
2. W przypadku, gdy:
 - 1) brak przesłanek do podjęcia działań informacyjnych;
 - 2) działania informacyjne nie przyniosły spodziewanego rezultatu;
 - 3) okres do upływu terminu przedawnienia należności pieniężnej jest krótszy niż 6 m-cy;
 - 4) zostanie ujawniony majątek lub źródło dochodu zobowiązanego przewyższające kwotę wydatków egzekucyjnych w przypadku uprzedniego umorzenia postępowania egzekucyjnego przez właściwego komornika
 - 5) z podjętych działań informacyjnych wynikało, że zobowiązany dokona spłaty zaległości, a należność nie została spłacona w przeciągu 21 dni licząc od dnia podjęcia w/w czynności wierzyciel zobligowany jest do niezwłocznego wysłania upomnienia.
3. Wysłanie upomnienia w przypadku określonym w pkt 2 ppkt 1 dział III nie wyłącza możliwości podjęcia działań informacyjnych.

§ 5

IV. Egzekucja administracyjna należności.

Upomnienia.

1. Pracownik księgowości wysyła zobowiązanemu upomnienie zawierające wezwanie do zapłaty należności z zagrożeniem skierowania sprawy na drogę postępowania egzekucyjnego w przypadku upływu terminu do wykonania przez zobowiązanego obowiązku wynikającego z wydanej decyzji o zwrocie nienależnie pobranego świadczenia, obowiązku uiszczenia opłaty.
2. Egzekucją administracyjną należy objąć wszelkie zaległości z tytułu należności pieniężnych jednostki, które podlegają ściągnięciu w trybie przepisów o postępowaniu egzekucyjnym w administracji i tak:

- a) w zakresie ustawy o pomocy społecznej – wydatków na świadczenia, należności z tytułu opłat, nienależnie pobranych świadczeń określonych przepisami ustawy,
 - b) w zakresie ustawy o wspieraniu rodziny i systemie pieczy zastępczej – należności z tytułu opłat, nienależnie pobranych świadczeń określonych przepisami ustawy.
3. Koszty upomnienia obciążają zobowiązanego.
 4. Wysokość kosztów upomnienia wynika z właściwego rozporządzenia Ministra Finansów.
 5. W przypadku wystawienia kilku tytułów wykonawczych obejmujących należności pieniężne objęte jednym upomnieniem, koszty upomnienia uwzględnia się w jednym z tytułów.
 6. Upomnienie może dotyczyć więcej niż jednej należności pieniężnej obciążającej tego samego zobowiązanego.
 7. Obowiązek uiszczenia kosztów upomnienia następuje w pierwszej kolejności w przypadku wpłaty dłużnika lub przez komornika.
 8. Upomnienie może dotyczyć więcej niż jednego rodzaju należności pieniężnej, jeśli dotyczy tego samego zobowiązanego. Wówczas nalicza się jeden raz koszty upomnienia w postępowaniu egzekucyjnym uwzględniając je przy jednym Tytule Wykonawczym.
 9. Upomnienie (*wg wzoru nr 2*) wysyłane jest niezwłocznie po upływie terminu zapłaty należności w zakresie należności przekraczających kwotę dziesięciokrotności kosztów upomnienia, chyba że podjęto w/c zobowiązanego działania informacyjne.
Upomnienia, które dotyczą należności niższych niż dziesięciokrotność kosztów upomnienia wystawiane są w okresach do 3 miesięcy.
Upomnienie wysyłane jest przesyłką poleconą za potwierdzeniem odbioru zamieszczając na druku potwierdzenia odbioru numer poprzedzony „Up”.
 10. Upomnienie dostarczane jest zobowiązanemu przez operatora pocztowego Poczta Polska. W sporadycznych przypadkach może być dostarczone przez pracownika Ośrodka Pomocy Społecznej, za pomocą poczty elektronicznej lub sms – a (za zgodą strony) (*wg wzoru nr 1*).
 11. W przypadku doręczenia upomnienia pod nieobecność adresata upomnienie doręcza się dorosłemu domownikowi, sąsiadowi o ile osoby te podjęły się dostarczenia upomnienia zobowiązanemu. Na kopii upomnienia należy złożyć adnotację, że upomnienie doręczono dorosłemu domownikowi lub sąsiadowi, który podjął się oddać przesyłkę adresatowi.
 12. Upomnienie dostarczane przez pracownika Ośrodka Pomocy Społecznej może być doręczone zobowiązanemu w każdym miejscu gdzie się znajduje za potwierdzeniem odbioru na kopii upomnienia (wówczas 2 egz. upomnienia).
 13. Niepodjęcie upomnienia przez adresata, które doręcza operator pocztowy Poczta Polska uznaje się za dokonane po upływie dwóch zawiadomień odbioru. Pierwsze zawiadomienie

pozostaje do odbioru w terminie 7 dni od dnia awiza, drugie zawiadomienie w terminie 7 dni od dnia drugiego awiza.

14. W przypadku zwrotu nieodebranego upomnienia z adnotacją, o zmianie miejsca zamieszkania/pobytu adresata, pracownik księgowości przekazuje informację do działu merytorycznego.
15. W przypadku zwrotu nieodebranego upomnienia z adnotacją, że adresat nie żyje, pracownik socjalny występuje do właściwego urzędu o odpis aktu zgonu. W przypadku posiadanej informacji przez działy merytoryczne o spadkobiercach i masie spadkowej, informują pisemnie o tym fakcie Dział Księgowości. Po okresie pół roku od zgonu, jeżeli nie prowadzono postępowania o stwierdzenie nabycia spadku, należy wystąpić z wnioskiem do sądu o stwierdzenie nabycia spadku. Jeżeli kwota zaległości nie przekracza kwoty kosztów prowadzenia postępowania sądowego odstępuje się od przeniesienia zaległości na spadkobiercę. Jeżeli kwota zadłużenia przekroczy powyższą kwotę należy wszcząć procedurę ewidencji należności od spadkobierców. Przypis należności następuje na podstawie prawomocnej decyzji. W przypadku braku wpłaty należy wszcząć w stosunku do spadkobiercy procedurę postępowania egzekucji administracyjnej.
16. Jeżeli adresat odmawia przyjęcia upomnienia, upomnienie zwraca się z adnotacją o odmowie jego przyjęcia i datą odmowy. Upomnienie wraz z adnotacją włącza się do akt sprawy i uznaje się je jako dostarczone w dniu odmowy przyjęcia przez adresata.
17. Upomnienie wystawia się w 2 egzemplarzach – 1 egz. otrzymuje zobowiązany, 1 egz. pozostaje w aktach sprawy.
18. Upomnienia numerowane są narastająco w danym roku kalendarzowym i ewidencjonowane w ewidencji wysłanych upomnień (*wg wzoru nr 3*).
19. W przypadku nie otrzymania potwierdzenia odbioru upomnienia przez operatora pocztowego, pracownik księgowości składa reklamację w jednostce, w której nadano upomnienie. W przypadku zaginięcia upomnienia lub braku dowodu doręczenia zobowiązanemu, upomnienie wysyła się ponownie.
20. Na upomnieniu stosuje się pod nazwą wierzyciela - pieczętkę OPS Jastrzębie-Zdrój, podpisuje w imieniu wierzyciela dyrektor lub z-ca dyrektora OPS Jastrzębie-Zdrój z up. Prezydenta Miasta.
21. Nie dołącza się upomnienia do tytułu wykonawczego.

Tytuł wykonawczy.

1. Po bezskutecznym upływnie terminu do zapłaty określonym w upomnieniu pracownik księgowości wystawia niezwłocznie Tytuł Wykonawczy – TW-1 w formie papierowej lub

elektronicznej (wg wzoru nr 4). Z Tytułem Wykonawczym wierzyciel może przekazać informację o zobowiązaniach i jego majątku. Informację powyższą, jak również inne niezbędne dane do wszczęcia i prowadzenia egzekucji administracyjnej (również w przypadku ponownego wszczęcia postępowania egzekucyjnego i ponownego przekazania TW, w związku ze znalezieniem źródła dochodu lub majątku- oświadczenie o posiadanym majątku lub źródłach dochodu) wierzyciel może przekazać komornikowi wg wzorów nr 5 i 6.

2. Tytuły wykonawcze numerowane są narastająco w danym roku kalendarzowym. W celu zachowania chronologii tytułów wykonawczych pracownik odpowiedzialny za wystawienie TW prowadzi ewidencję tytułów wykonawczych (wg wzoru nr 7). Jeden egzemplarz tytułu wykonawczego wierzyciel może pozostawić w aktach sprawy.
3. W przypadku, gdy decyzja o odpłatności, nienależnie pobranych świadczeniach, wydatkach do zwrotu została wystawiona na 2 lub więcej osób (np. na małżonków), postępowanie egzekucyjne prowadzone jest w stosunku do każdego zobowiązanego.
4. Tytuł wykonawczy zostaje przekazany do właściwego organu egzekucyjnego za potwierdzeniem odbioru. Organ egzekucyjny wszczyna egzekucję administracyjną na wniosek wierzyciela (wg wzoru nr 8).
5. Pracownik wystawiający tytuły wykonawcze przynajmniej dwa razy w roku występuje do właściwego organu egzekucyjnego o udzielenie informacji o stopniu realizacji wystawionego tytułu wykonawczego (wg wzoru nr 9) oraz o kosztach postępowania egzekucyjnego.
6. Tytuł wykonawczy winien zawierać:
 - F.1 – nazwa wierzyciela – wpisać Prezydent Miasta Jastrzębie-Zdrój,
 - F.2 – adres siedziby wierzyciela – wpisać Ośrodek Pomocy Społecznej Jastrzębie-Zdrój,
 - F.3 – NIP wierzyciela tj. Urzędu Miasta Jastrzębie-Zdrój,
 - F.4 – regon wierzyciela tj. Urzędu Miasta Jastrzębie-Zdrój.
 - F.5 – nazwa i adres siedziby podmiotu – Ośrodek Pomocy Społecznej Jastrzębie-Zdrój,
 - F.6 – nr rachunku bankowego – Ośrodka Pomocy Społecznej Jastrzębie-Zdrój,
 - F.7 – podpis i pieczęć Dyrektora Ośrodka Pomocy Społecznej w Jastrzębiu-Zdroju z up. Prezydenta Miasta Jastrzębie-Zdrój.
7. Jeżeli egzekucja ma być prowadzona z majątku wspólnego zobowiązanego i jego małżonka lub z ich majątków osobistych tytuł wykonawczy wystawia się na oboje małżonków wypełniając tytuł wykonawczy TW-1 poz. A.1 i B oraz sporządza się „Odpis tytułu wykonawczego” dla każdego zobowiązanego wysyłając go wraz z tytułem wykonawczym do organu egzekucyjnego.

Odpis tytułu wykonawczego sporządza wierzyciel – Prezydent Miasta Jastrzębie-Zdrój przez Ośrodek Pomocy Społecznej w Jastrzębiu-Zdroju umieszczając adnotację „odpis tytułu wykonawczego”. Odpis tytułu wykonawczego sporządzony jest przez wierzyciela wówczas,

gdy tytuł wykonawczy przekazany jest do urzędu skarbowego w wersji papierowej, a egzekucja ma być prowadzona zarówno z majątku wspólnego zobowiązanego i jego małżonka, jak i ich majątków osobistych, a tytuł wykonawczy wystawiony jest na oboje małżonków.

8. „Dalszy Tytuł Wykonawczy” wystawiony jest przez wierzyciela w przypadku egzekucji prowadzonej przez więcej niż jeden organ egzekucyjny. Dalszy tytuł wykonawczy poza wymogami jak dla zwykłego tytułu wykonawczego zawiera odrębny numer porządkowy oraz cel wydania dalszego tytułu wykonawczego.

9. „Zmieniony tytuł wykonawczy” wystawiany jest w przypadku błędnych danych zawartych w wystawionym Tytule Wykonawczym, zmiany należności ustalonych nową decyzją administracyjną, zmiany miejsca zamieszkania wypełniając TW-1 poz.6.

Zmieniony tytuł wykonawczy zawiera dane zmienione oraz dane dotyczące pozostałych należności pieniężnych, które nie uległy zmianie.

10. Kwoty należności pieniężnych w tytule wykonawczym podaje się w złotych i dziesiątkach groszy po zaokrągleniu w następujący sposób:

- mniej niż 5 groszy pomija się,
- 5 groszy i więcej podwyższa się do pełnych dziesiątek groszy.

11. W przypadku posiadania przez wierzyciela informacji na temat majątku lub numerach kont bankowych zobowiązanego, lub innej informacji mogącej mieć wpływ na wszczęcie postępowania egzekucyjnego, niewynikającej z treści tytułu wykonawczego wierzyciel dołącza do Tytułu Wykonawczego **informację** (wg wzoru nr 5,6). Jeżeli w trakcie egzekucji wierzyciel uzyska powyższe informacje, wysyła **zawiadomienie** do organu egzekucyjnego o uzyskanych informacjach (wg wzoru nr 12).

12. Wierzyciel niezwłocznie **zawiadamia** organ egzekucyjny o zmianie wysokości należności pieniężnej objętej tytułem wykonawczym z tytułu zapłaty, wyegzekwowania jej przez inny organ egzekucyjny, korekty decyzji, przedawnieniu należności, odroczeniu zapłaty, rozłożeniu na raty, umorzeniu, odstąpieniu od żądania zwrotu, o zgonie zobowiązanego, innej mającej wpływ na toczące się postępowanie egzekucyjne poprzez wysłanie zawiadomienia (wg wzoru nr 11,13,17).

13. Jeżeli pomimo przekazanych informacji o majątku zobowiązanego wierzyciel otrzyma Tytuł Wykonawczy z postanowieniem o umorzeniu postępowania egzekucyjnego składa zażalenie zgodnie z art. 17 § 1 w związku z art. 59 ustawy o postępowaniu egzekucyjnym w administracji. Na wniesienie zażalenia wierzyciel ma 7 dni licząc od dnia doręczenia wierzycielowi postanowienia lub ogłoszenie postanowienia. Zażalenie na postanowienie organu egzekucyjnego w przypadku braku informacji o majątku zobowiązanego akceptuje radca prawny. Wierzyciel

wznawia tytuł wykonawczy po ujawnieniu jakichkolwiek okoliczności majątkowych mających wpływ na możliwość ściągnięcia należności.

14. W przypadku umorzenia postępowania egzekucyjnego przez komornika na podstawie art.59 § 2 ustawy o postępowaniu egzekucyjnym w administracji wierzyciel podejmuje działania mające na celu ponowne podjęcie postępowania egzekucyjnego i ściągnięcie zadłużenia. W związku z powyższym wierzyciel może wezwać zobowiązanego do złożenia oświadczenia o posiadanym majątku lub innych źródłach dochodu. (wzór nr 14). Wezwanie wysyła się za potwierdzeniem odbioru. W wezwaniu zobligowuje się dłużnika do stawiennictwa w siedzibie Ośrodka w ciągu 7 dni od dnia otrzymania niniejszego wezwania. Oświadczenie zobowiązanego o posiadanym majątku lub źródłach dochodu przedstawia *wzór nr 15*. W przypadku gdy dłużnik jest klientem OPS powyższe oświadczenie może być wypełnione w obecności pracownika socjalnego podczas wizyty kontrolnej lub w siedzibie OPS. W przypadku, gdy Ośrodek jest w posiadaniu aktualnych danych określonych w treści oświadczenia brak konieczności jego wypełniania. Wówczas pracownik merytoryczny przedkłada do Działu księgowości notatkę służbową o treści wskazującej na posiadane przez dłużnika źródła dochodu lub składniki majątku. Notatka powinna zostać podpisana przez bezpośredniego przełożonego pracownika sporządzającego notatkę.
15. Po otrzymaniu postanowienia o bezskuteczności prowadzonej egzekucji od organu egzekucyjnego Dział księgowości przekazuje tą informację do Działu merytorycznego. Dział merytoryczny weryfikuje dokumentację zebraną w przedmiotowej sprawie (np. wywiad środowiskowy, inne dokumenty, materiały złożone przez dłużnika) i dokonuje oceny, czy zachodzą przesłanki określone ustawą do umorzenia, rozłożenia na raty, odroczenia terminu spłaty należności. W przypadku braku zasadności wydania decyzji o powyższej treści podejmuje się dalsze czynności zmierzające do ściągnięcia zaległości. W przypadku uznania za zasadne wydanie decyzji w przedmiotowej sprawie, kopia decyzji przekazywana jest do działu księgowości.
16. Jeżeli organ egzekucyjny w przypadku braku możliwości ściągnięcia kosztów egzekucyjnych od zobowiązanego obciąży nimi wierzyciela, wierzyciel przygotowuje wniosek w sprawie umorzenia kosztów egzekucyjnych zgodnie z art. 64e § 1, § 2 pkt. 2 i § 3.
17. W przypadku zawieszenia postępowania egzekucyjnego wierzyciel po dokonaniu właściwych postępowań może złożyć wniosek o prowadzenie postępowania egzekucyjnego lub o podjęcie zawieszono postępowania egzekucyjnego (*wg wzoru nr 10*).
18. Wycofanie Tytułu Wykonawczego (np. informacja od organu egzekucyjnego o braku możliwości ściągnięcia zadłużenia i o znacznych kosztach postępowania egzekucyjnego) wierzyciel dokonuje na wniosku *wg wzoru nr 18*.

19. W przypadku utraty Tytułu wykonawczego przed wszczęciem egzekucji administracyjnej wierzyciel ponownie wystawia tytuł i przekazuje go do organu egzekucyjnego. Wystawiany ponownie tytuł wykonawczy opatrzony jest bieżącą datą jego wystawienia oraz numerem utraconego tytułu wykonawczego.

§ 5

Przedawnienie należności.

Należności z tytułu wydatków na świadczenia, z tytułu opłat, z tytułu nienależnie pobranych świadczeń określonych przepisami o ustawy o pomocy społecznej przedawniają się po 3 latach. W stosunku do ustawy o wspieraniu rodziny i systemie pieczy zastępczej zastosowanie mają zapisy Działu III Ordynacji podatkowej mówiące o 5 latach terminu przedawnienia. Do przedawnienia kosztów upomnienia zarówno dotyczących należności ściąganych na gruncie ustawy o pomocy społecznej, jak również przepisów ustawy o wspieraniu rodziny i systemie pieczy zastępczej zastosowanie mają przepisy Działu III Ordynacji podatkowej.

Bieg przedawnienia przerywa:

- należności z tytułu ustawy o pomocy społecznej – odroczenie terminu płatności należności lub rozłożenie spłaty należności na raty. Po przerwaniu biegu terminu przedawnienia biegnie on na nowo od dnia następującego po dniu ustalonym jako ostatni dzień spłaty odroczonej należności lub po dniu ustalonym jako ostatni dzień spłaty ostatniej raty należności,
- należności z tytułu ustawy o wspieraniu rodziny i systemie pieczy zastępczej – odroczenie terminu płatności należności lub rozłożenie spłaty należności na raty oraz każda czynność zmierzająca do ściągnięcia należności, jeżeli o czynności tej dłużnik został zawiadomiony. Po przerwaniu biegu terminu przedawnienia biegnie on na nowo od dnia następującego po dniu ustalonym jako ostatni dzień spłaty odroczonej należności, po dniu ustalonym jako ostatni dzień spłaty ostatniej raty należności lub po dniu, w którym dłużnik został poinformowany/ wezwany do zapłaty zadłużenia.

Główny Księgowy przedstawia Dyrektorowi na koniec roku budżetowego pisemną informację o należnościach przedawnionych. Dyrektor Ośrodka Pomocy Społecznej może podjąć decyzję o wyksięgowaniu należności przedawnionych z ksiąg rachunkowych.

Zasady przedawnienia należności zostały uregulowane w Zarządzeniu Dyrektora OPS w sprawie Instrukcji Obiegu Dokumentów.

§ 6

Przekazywanie informacji o zadłużeniu do BIG

1. Przekazanie informacji do BIG w zakresie zaległości powstałych na gruncie ustawy o wspieraniu rodziny i systemie pieczy zastępczej w zakresie odpłatności rodziców biologicznych za pobyt dziecka w pieczy zastępczej jest obowiązkowe.

2. Czynnością poprzedzającą wysłanie informacji do BIG jest powiadomienie dłużnika o zamiarze jej przekazania. Informacja ta w postaci wezwania do zapłaty (wzór nr 16) przedkładana jest również do Działu PRONIB.
3. Dłużnik, który otrzymał informację o obowiązku poinformowania BIG o zadłużeniu, może zgłosić wierzycielowi sprzeciw w/c zamiaru przekazania informacji do biura. Uregulowanie zaległości zwalnia Ośrodek z obowiązku przekazania informacji do BIG.
4. W przypadku braku reakcji ze strony dłużnika w postaci wpłaty , jak również braku informacji ze strony Działu PRONIB o przyczynach mogących mieć wpływ na przekazanie powyższej informacji do BIG następuje jej faktyczne przekazanie. Pracownik księgowości przekazuje informację o zobowiązaniu dłużnika, gdy są spełnione łącznie warunki:
 - zadłużenie powstało z tytułu odpłatności rodziców biologicznych za pobyt dziecka w pieczy zastępczej
 - łączna kwota wymagalnych zobowiązań wynosi co najmniej 200.00 zł.
 - są one wymagalne ponad rok

- upłynął co najmniej miesiąc od wysłania przez wierzyciela listem poleconym albo doręczenia dłużnikowi będącemu konsumentem do rąk własnych, na adres do doręczeń wskazany przez dłużnika będącego konsumentem, a jeżeli nie wskazał takiego adresu –na adres miejsca zamieszkania, wezwania do zapłaty, zawierającego ostrzeżenie o zamiarze przekazania danych do biura, z podaniem firmy i adresu siedziby tego biura;

- nie upłynęło 10 lat od dnia wymagalności zobowiązania, a w przypadku roszczeń stwierdzonych prawomocnym orzeczeniem sądu lub innego organu powołanego do rozpoznawania spraw danego rodzaju albo orzeczeniem sądu polubownego, jak również roszczeń stwierdzonych ugodą zawartą przed sądem albo przed sądem polubownym albo ugodą zawartą przed mediatorem i zatwierdzoną przez sąd nie upłynęło 10 lat od dnia stwierdzenia roszczenia.

5. Zakres przekazywanych informacji może obejmować:

- Informacje o wierzycielu: nazwa, siedziba, adres, NIP
- Informacje o dłużniku: imię, nazwisko dłużnika, adres zamieszkania lub adres do doręczeń, nr PESEL lub inny potwierdzający tożsamość, seria i numer dowodu osobistego lub innego dokumentu potwierdzającego tożsamość
- Informacje o zobowiązaniu: kwota i waluta, tytuł prawny, kwota zaległości (należność główna wraz z odsetkami naliczonymi na koniec kwartału), data powstania zaległości, informacji o postępowaniach dotyczących zobowiązania, informacji o kwestionowaniu przez dłużnika istnienia całości lub części zobowiązania, daty wysłania listem poleconym albo doręczenia dłużnikowi do rąk własnych wezwania do zapłaty, zawierającego ostrzeżenie o zamiarze przekazania danych do biura informacji gospodarczej, z podaniem firmy i adresu siedziby tego biura, informacji o zbyciu wierzytelności, innych informacji przekazanych w trybie i na zasadach określonych w art. 18 informacji o tym, że dłużnik uznaje roszczenie za przedawnione.

6. Informacja jest aktualizowana w okresach miesięcznych z terminem wysyłania na 1-go każdego następnego miesiąca. Jeżeli dni te są dniami wolnymi od pracy, to przesył następuje pierwszego dnia roboczego. Kwota odsetek zaktualizowana jest po naliczeniu na koniec każdego kwartału.

§ 6

Wykonanie zarządzenia powierza się Głównemu Księgowemu Ośrodka Pomocy Społecznej, Kierownikowi Działu Pomocy Środowiskowej, Kierownikowi Działu Usług, Kierownikowi Działu PRONiB.

§ 7

Zarządzenie wchodzi w życie z dniem podpisania.

§ 8

Uchyła się Zarządzenie Nr 16/2014 Dyrektora Ośrodka Pomocy Społecznej w Jastrzębiu – Zdroju z dnia 14.07.2014 roku w sprawie ewidencji, egzekucji należności oraz należności przedawnionych, przekazywania informacji do BIG.

DYREKTOR
Ośrodka Pomocy Społecznej

/-/ Klaudia Nietrzebka