

BUDAPEST XXI. KERÜLET	
	CSEPEL ÖNKORMÁNYZATA
JEGYZŐ		

B E S Z Á M O L Ó

a Polgármesteri Hivatal behajtási tevékenységéről, javaslat a további intézkedésre

Készítette: Vlahovics Mária irodavezető-helyettes

Előterjesztő: **dr. Szeles Gábor**
jegyző

Az előterjesztő megtárgyalásra javasolja:

**a Pénzügyi, Ellenőrzési és Közbeszerzési Bizottságnak
a Tulajdonosi Bizottságnak
az Ügyrendi, Jogi és Kisebbségügyi Bizottságnak**

Az előterjesztés leadva:
2008. május 30. nap

Budapest XXI. Kerület Csepel Önkormányzata Képviselő-testülete 2008. évi 177. sz. előterjesztés Testületi ülés dátuma: 2008. 06. 12.

Testületi ülés időpontja:
2008. június 12.

Beszámoló az Adóügyi Iroda által végzett behajtási tevékenységről

Tisztelt Képviselő-testület!

Az önkormányzati adóhatósághoz teljesítendő fizetési kötelezettségeket törvényi előírások szabályozzák, amelyek alapján a kerület lakosságát, valamint gazdálkodó szervezeteit adófizetési kötelezettség, és egyéb közteher fizetési kötelezettség terheli.

Amennyiben a határidőben történt adóbefizetés elmarad, abban az esetben végrehajtási eljárás során kell az adóbeszedést érvényesíteni.

A végrehajtás szabályait az adózás rendjéről szóló többször módosított 2003. évi XCII. törvény, valamint a bírósági végrehajtásról szóló módosított 1994. évi LIII. törvény előírásai tartalmazzák. Az adózás rendjéről szóló törvény értelmében az adóhatóság a végrehajtást az adós lakóhelye, székhelye szerinti helyi bíróság mellett működő, az ügyelosztási szabályok szerint illetékes önálló bírósági végrehajtó útján is foganatosíthatja.

Az Önkormányzat Polgármesteri Hivatalában az adóbehajtási feladatkört az Adóügyi Iroda látja el bírósági végrehajtói közreműködéssel. Az együttműködési szerződés megkötésére 2004. október 27-én került sor, amelynek értelmében az önkormányzat munkadíjat, és egyéb végrehajtói költséget nem fizet.

Jogszabály más lehetőséget nem biztosít behajtási tevékenység ellátására, az adóhatóság csak bírósági végrehajtói közreműködést vehet igénybe.

Végrehajtási intézkedések az alábbi tartozások beszedésére irányulhatnak:

- Építményadó;
- Gépjárműadó;
- Talajterhelési díj;
- Mulasztási bírság;
- Késedelmi pótlék;
- Adók módjára behajtandó köztartozások;
- Eljárási illeték.

A helyi adó törvény és az önkormányzat képviselő-testületének helyi rendelete alapján kivetett építményadó, törvényben meghatározott gépjárműadó, törvény és helyi rendelet szerint megállapítandó önadózói talajterhelési díj, bevallási kötelezettséggel kapcsolatosan megállapított mulasztási bírság és a fenti tartozások után felszámítandó késedelmi pótlék saját bevétel.

Az adók módjára behajtandó tartozások esetében a szabálysértési bírságból, helyszíni bírságból befolyt bevétel a behajtási cselekményt foganatosító önkormányzatnál marad, más egyéb tartozás esetében a tartozást megállapító, és behajtásra kimutató hatósághoz kell átutalni a beszedett összeget.

Az illetékekről szóló törvény előírásai alapján az elsőfokú adóhatóságnál indított eljárások esetében nem illetékbélyegben, hanem az illetékszámmlára történő befizetéssel kell teljesíteni a kötelezettséget, a beszedett bevételt azonban a Magyar Államkincstár számlájára kell utalni.

Az adóhátralékok alakulása

a./ Év végi állapotnak megfelelően az adószámlákon fennálló összes követelés :*

	2005. 12. 31.	2006. 12. 31.	2007. 12.31.
Hátralékosok száma	9473	8286	8651
Építményadó hátralék összege (Ft)	696 485 528	692 585 398	667 795 234
Gépjárműadó hátralék összege (Ft)	217 589 066	269 571 489	324 302 349
Késedelmi pótlék hátralék összege (Ft)	366 965 617	431 617 150	476 408 054
Bírság hátralék összege (Ft)	3 264 932	2 850 829	3 464 105

*b./ Év végi állapotnak megfelelően az összes követelésből csak a jogi személyek lejárt határidejű tartozása** :*

	2005. 12. 31.	2006. 12. 31.	2007. 12.31.
Hátralékosok száma	726	934	865
Építményadó hátralék összege (Ft)	661 622 598	595 432 721	639 107 276
Gépjárműadó hátralék összege (Ft)	66 652 578	88 801 969	105 299 123

*c./ Év végi állapotnak megfelelően az összes követelésből csak a magánszemélyek lejárt határidejű tartozása** :*

	2005. 12. 31.	2006. 12. 31.	2007. 12. 31.
Hátralékosok száma	8747	7352	7786
Építményadó hátralék összege (Ft)	33 907 470	22 916 880	20 435 858
Gépjárműadó hátralék összege (Ft)	146 104 454	161 653 618	188 977 281

* Összes követelés = az adószámlákon az év utolsó napján fennálló összes befizetendő összeg, amelyben szerepel a december 31. utáni fizetési határidőre teljesítendő kötelezettség is.

** Lejárt határidejű tartozás = az adószámlán fennálló tartozás, amelynek a befizetési határideje az év utolsó napjáig már lejárt.

A behajtási eljárás során történő intézkedések

Az adóhatóságok az alábbi, jogszabályban rögzített behajtási cselekményekkel élhetnek:

Fizetési felhívás:

Első ízben a hátralékost fizetési felhívással kell értesíteni a tartozásáról, amelyre 8 naps határidővel kell teljesítenie a befizetést és ezt igazolni.

Helyszíni eljárás során foglalás:

Amennyiben befizetés nem történik, helyszíni eljárásra kerül sor. Az első helyszíni megkereséskor többnyire az ügyféllel nem lehet felvenni a kapcsolatot, mert nem tartózkodik otthon, ezért ingófogalásra nincs lehetőség. Ingó vagyon foglalására csak akkor kerülhet sor, ha a hátralékos személyesen jelen van.

Munkabér letiltás:

Mivel munkahelyre vonatkozó adatok a rendelkezésünkre álló nyilvántartásban nem szerepelnek, ezért az adatokat vagy helyszíni eljárás során (szóbeli közlés alapján) lehet beszerezni, vagy a munkahelyeket nyilvántartó egészségügyi pénztárak adatbázisából. A kapott adatok alapján lehet elkészíteni a letiltást, amelynek alapján a munkáltató kötelezettsége a hátralék levonása és utalása.

Azonnali beszedési megbízás:

Bankszámla számra vonatkozóan csak a számlavezető fióktól írásbeli megkeresésünkre kapott válasz alapján lehet az azonnali inkasszót benyújtani.

Idézés:

Amennyiben eredménytelen a helyszíni eljárás, és nemleges adatok érkeznek vissza a különböző adatszolgáltatóktól, abban az esetben idézés útján kell felvenni a kapcsolatot a hátralékkal.

Magánszemélyek hátralékának alakulása

A hátralékok alakulásáról szóló táblázat adatai alapján megállapítható, hogy a hátralékos magánszemély adósok száma a 2006. december 31-i állapothoz viszonyítva növekedett.

Ezt az emelkedést egyértelműen csak a gépjárművek adóztatási módjában történt változás okozta.

A gépjárművek kora, és teljesítménye alapján történő adóztatás miatt magasabb összegű gépjárműadó kivetésére került sor 2007. január 1-től, valamint továbbra is a hatósági nyilvántartásból kapott adatok alapján történik az adókiivetés. Ezzel a módszerrel lényegesen több gépjármű került adóztatás alá, azonban a nyilvántartásban olyan gépjárművek is szerepelnek, amelyek a valóságban már nincsenek az adózó birtokában. Mivel a nyilvántartás szerinti tulajdonos nem intézkedik a közlekedési igazgatási hatóságnál, ezért folyamatosan minden évben adókiivetés történik olyan gépjárművek után is, amelyek már évek óta nem vesznek részt a forgalomban. Ezekre a gépkocsikra természetesen adóbefizetés sem történik, és az ügyfeleket is nagyon nehéz meggyőzni az intézkedésük fontosságáról. Főleg azok az ügyfelek nem hajlandók intézkedésre, akiknél egyértelmű az eredménytelen behajtási eljárás, mivel semmi vagyonuk nincs.

Az építményadó esetében 2007. december 31-én a nyilvántartásban 142 magánszemély szerepel hátralékkal. A múlt évinél kevesebb összegű tartozással rendelkeznek annak ellenére, hogy az építményadó mértéke 2007. január 1-től átlagosan 50 %-kal emelkedett. A hátralékosokból 110 főnek 100 ezer forint alatti a tartozása.

Építményadó tartozás esetében még a kisebb összegű tartozás fennállásakor is helyszíni eljárásra kerül sor. Ez azért fontos, mert sok esetben ekkor derül ki, hogy az ügyfélnek már nincs adóköteles építménye, csak a bejelentését nem tette meg időben.

A 100 ezer forint feletti 32 fő hátralékosból 2007. évben már 10 fő tartozása átadásra került bírósági végrehajtónak, 1 esetben letiltásból folyamatosan érkezik az összeg, 1 hátralékos ügyében még le nem zárt peres hagyatéki ügy miatt függ a behajtási eljárás.

A további ügyekben az építmény megszűnésére tett bejelentés miatt az adótörlési eljárás, illetve a bírósági végrehajtónak történő átadás van folyamatban.

Az alábbi adatok a 2007. évben magánszemélyek hátralékának beszedésére irányuló behajtási cselekményeket mutatják.

a./ Helyszíni eljárások:

Helyszíni eljárás során a behajtók csak ketten együtt kereshetik fel a hátralékosokat. A helyszínek megközelítése tömegközlekedési eszközök, és hivatali gépjármű igénybevételel történik.

Az eljárásra átadott 827 tételből:

- 419 esetben az ügyfél nem tartózkodott otthon;
- 63 esetben nem volt foglalható ingóság a helyszínen, nemleges jegyzőkönyv felvételére került sor;
- 257 esetben az ügyfél ígéretet tett a tartozás befizetésére;
- 8 esetben hátralékos a megadott címen ismeretlen volt;
- 34 esetben az adós már elköltözött, új címen kellett keresni;
- 46 esetben környeztanulmány felvétel történt;

A fenti adatok alapján megállapítható, hogy a helyszíni eljárások kb. 50 %-ánál az ügyfelekkel egyáltalán nem lehet a kapcsolatot felvenni, a további 40 %-ánál a személyes találkozás során a meggyőzéssel lehet a fizetésre ösztönözni, mivel látható lefoglalható vagyontárgya nincs, közlése szerint letiltható jövedelme nincs, vagy ígéretet tesz a befizetésre.

A helyszíni eljárás annak ellenére szükséges, hogy évek óta általános tapasztalat az 50 %-os sikertelen kapcsolatfelvétel. A helyszíni eljárás szükségességének egyik oka az, hogy a szabálysértési bírságokra vonatkozó eljárás esetén a kimutató hatóságnak csak bizonyított nemleges eredményt lehet visszaküldeni, másrészt pedig a magas összegű tartozás esetében a hátralékos nyilatkozata kell annak érdekében, hogy tartozását miképp kívánja rendezni, illetve az ingóvagyon foglalása érdekében jelen kell lennie.

b./ Letiltások és azonnali inkasszók

Mivel az adóhatósági nyilvántartás részére előzetesen ügyféltől nem lehet kérni munkahelyi adatokat, ezért azokat csak a hátralékosok ügyében írásbeli megkeresés alapján lehet beszerezni, bankszámlaszám adatot pedig csak az építményadó bevallásban van módunk az adózótól kérni. Munkahelyre vonatkozóan az egészségbiztosítási pénztártól, bankszámlaszámra vonatkozóan pedig elsősorban a kerületben lévő pénzügyintézetektől történik adatkérés, amelynek a múlt évi adatai az alábbiak:

- Munkahelyre és bankszámla számra vonatkozó megkeresések száma: 3500 db.
- A kapott adatok alapján elküldött letiltások és azonnali beszedési megbízások száma összesen: 206 db;
- eredményes letiltások száma: 116 db, befolyt tartozás összege: 4.332.710,- Ft;
- eredményes azonnali beszedési megbízások száma: 4 db, 166.780,- Ft összegben;
- sikertelen letiltás és inkasszó: 86 db.

A munkahelyi adatok és számlaszámra vonatkozó kérések esetében rendkívül nagy az eltérés a kért adatok mennyisége, és a kapott használható adatok között. Ennek az egyik oka az, hogy az adatkérések kb. 90 %-a nemleges válasszal érkezik vissza, azaz nem rendelkezik munkahellyel, nincs letiltható egyéb jövedelme, nincs folyószámlája. A kapott adatok alapján küldött letiltások, azonnali inkasszók 40 %-a pedig azért sikertelen, mert időközben a hátralékosnak megszűnt a munkahelye, a számláján pedig nincs fedezet a tartozás összegére.

c./ Fizetési felhívások és idézések

Az adózás rendjéről szóló törvény értelmében az adózókat számlaegyenleggel kell értesíteni az adószámlájuk állásáról minden évben augusztus 31-ig. A fizetési értesítők száma minden évben 20 ezer db körül mozog, amely alapján szeptember 15-ig kell az adószámlán fennálló összes tartozást megfizetni.

Ezen felüli fizetési felhívások és idézések száma összesen 1400 db volt a múlt évben.

A tapasztalatok azt mutatják, hogy a második értesítést kapott ügyfelek kb. 50 %-a a felhívásra, és idézésre eleget tesz fizetési kötelezettségének. Ezekben az esetekben fizetési készséggel rendelkezik az ügyfél, legtöbbször csak a határidő elfelejtéséről van szó.

Bírósági végrehajtónak átadott tételek

A 2004. október 27-i megállapodás alapján 2007. december 31-ig összesen 612 hátralékost (ebből 155 gazdálkodó szervezetet) adtunk át a bírósági végrehajtónak behajtási eljárásra 98.306.392,- Ft összegben az alábbiak szerint:

- építményadó: 12.673.133 Ft
- gépjárműadó: 35.859.962,- Ft
- késedelmi pótlék: 16.294.149,- Ft
- bírság: 579.822,- Ft
- egyéb (pl. szabálysértési bírság) tartozások: 4.172.139,- Ft
- idegen helyről kimutatott tartozások: 28.727.187,- Ft

Nyilvántartásunk szerint a bírósági végrehajtótól összesen 20.141.600,- Ft érkezett:

- 2005. évben: 5.653.246,- Ft
- 2006. évben: 6.471.002,- Ft
- 2007. évben: 8.017.352,- Ft.

Két magánszemély esetében megállapítható, hogy nem a bírósági végrehajtó utalta a tartozás összegét, de végrehajtói közreműködés során tettek eleget fizetési kötelezettségüknek, amely alapján 2006. évben 5 millió, 2007. évben 10 millió Ft építményadó befizetésére került sor az adóhatósági számlára.

A bírósági végrehajtó tájékoztatása szerint több mint 24 millió forint tartozásra végrehajtási jog, illetve jelzálogjog került bejegyzésre.

A fenti adatok alapján megállapítható, hogy a bírósági végrehajtó közreműködése lényegesen nem változtatott a behajtás eredményességén.

Ennek oka elsősorban a hátralékosok vagyoni helyzete, mivel még a bírósági végrehajtó sem tud a behajtási eljárás során lefoglalható vagyontárgy zálogolásáról intézkedni.

A bírósági végrehajtóval történő közös munkát azonban az adatok látszólagos eredménytelensége ellenére indokolt fenntartani. Ennek elsősorban az oka az, hogy a tapasztalat szerint azok a hátralékosok, akik nem a fizetési képtelenségük, hanem egyéb okok miatt nem fizetik meg tartozásukat, a bírósági végrehajtói eljárástól jobban tartanak. Mivel a bírósági végrehajtó nem csak az adóhatóság által átadott adót és járulékait szedi be, hanem a végrehajtói költséget is, ezért a többletköltséget is fizető ügyfél nagy valószínűséggel a következő időszakban már igyekszik az adóhatóság értesítésére rendezni a tartozását.

Méltányossági eljárások

Az adózók egy része az első behajtási intézkedésre fizetési készséget mutat, és nagyobb összegű hátralékok esetében élnek a jogszabályban megadott fizetési könnyítési lehetőséggel. Az adózás rendjéről szóló törvény értelmében a hátralékosok kérelem alapján fizetési könnyítésben részesülhetnek, illetve a magánszemélyek szociális helyzetükre tekintettel az adótartozásuk törlését is kérhetik. Gazdálkodó szervezetek esetében adótörlésre nincs lehetőség, csak részletfizetési kedvezmény megadására kerülhet sor.

A kérelmek elbírálása során az a cél, hogy az adóbevétel realizálódjon, így azokban az esetekben, ahol az adóalany fizetőképességének megőrzése mellett az adó befizetésére lehetőség van, a részletfizetés engedélyezésre kerül.

2007. évben 74 magánszemély és 42 gazdálkodó szervezet nyújtott be részletfizetési, illetve méltányossági törlési kérelmet.

a./ Méltányossági kérelem alapján törölt összegek 2007. évben (csak magánszemélyek esetében lehetséges a szociális körülményeikre tekintettel) :

Építményadó: -
Gépjárműadó: 422.677,- Ft
Késedelmi pótlék: 559.401,- Ft
Bírság: 14.100,- Ft.

b./ Engedélyezett részletfizetési és fizetési halasztási kérelmek az alábbi összegekre:

Építményadó: 90.499.050,- Ft
Gépjárműadó: 7.944.019,- Ft
Késedelmi pótlék: 1.985.412,- Ft
Bírság: 295.775,- Ft.

Adók módjára behajtandó köztartozások

Az önkormányzati adóhatóságok jogszabályi előírások alapján nemcsak az adók, hanem az adók módjára behajtandó köztartozásokkal is foglalkoznak. E kategóriába tartoznak a szabálysértési bírságok, pénzbírságok, más önkormányzatnál nyilvántartott adótartozások, megelőlegezett gyermektartási díjak, vízi közműtársulási díjak, földhivatalok által megállapított szolgáltatási díjak, jogalap nélkül felvett támogatások visszafizetése miatti tartozások, munkavédelmi felügyelőségek által megállapított bírságok.

2007. november 30-ig a hivatal irodái által megállapított végrehajtási bírságok, eljárási költségek behajtása is az adóhatóság feladata volt.

A szabálysértési bírságok behajtása során az önkormányzat költségvetési számlájára utalt összeg 2.822 e Ft volt. Év végén a szabálysértési bírságból eredő hátralék összege: 12.953 e Ft, hátralékosok száma: 564.

A végrehajtási bírságokból beszedett és saját költségvetésnek utalt összeg: 2.645 e Ft.
Más kimutató hatóságnak utalt összeg: 1.765 e Ft.

Év végén a végrehajtási bírságból eredő hátralék, valamint a más hatóságoktól adók módjára behajtandó összes köztartozás összege: 77.155 e Ft, hátralékos adózók száma: 644.

E tartozások beszedése során megállapítható, hogy a hátralékosok számában többszöri átfedés van. Jellemzően azoknak van szabálysértési bírság, és végrehajtási bírság tartozása, akik gépjárműadó hátralékkal is rendelkeznek. A nyilvántartási adatokból az is megállapítható, hogy az egyéb bevételek számlán és az idegen bevételek számlán fennálló hátralék összesen 805 hátralékost érint, amely összességében kevesebb, mintha számlánként vizsgáljuk a tartozással rendelkezők számát.

E tartozások esetében sokkal nehezebb a behajtási eljárás, mivel a fizetési kötelezettség megállapítása nem helyben történt. Az ügyfél kifogásait az adóhatóság nem bírálhatja el, mert a kimutatott tartozás jogosságát nem lehet megkérdőjelezni. A behajtási eljárást megszüntetni, és felfüggeszteni csak a kimutató hatóság írásbeli jelzése alapján lehet.

25 fő esetében a 200 ezer forintot meghaladó összegű tartozásuk átadásra került bírósági végrehajtói eljárásra.

Szabálysértési bírság tartozást bírósági végrehajtónak nem lehet átadni behajtásra, mert ezekben az ügyekben a kimutató hatóság gyors intézkedést vár. 30 napon belül kell a behajtás eredménytelenségét, vagy eredményességét közölni annak érdekében, hogy a szabálysértési hatóság további lépéseket teheszen. Ezekben az esetekben az. un. asztaltól történő intézkedések (fizetési felhívás, és munkahelyi valamint bankszámlaszám adatok kérése) a leggyakoribbak, hiszen a megadott rövid határidőben helyszíni szemlére csak a hátralékosok kb. 10 %-ánál van lehetőség.

Gazdálkodó szervezetek behajtási ügyeinek alakulása

A hátraléki adatokat tartalmazó táblázatokból egyértelműen kitűnik, hogy a gazdálkodó szervezetek közül a hátralékos adózói létszám lényegesen kevesebb a magánszemélyeknél, az adóhátralék összege viszont az összes követeléshez viszonyítva építmenyadónál 85-95 % között, a gépjárműadónál 30-32 % között alakul 2005-től 2007-ig.

Ez abból adódik, hogy a jogi személyeknél minden évben az a jellemző, hogy sokkal magasabb az évi adókivetési összeg, mind az építmenyadónál, mind pedig a gépjárműadónál. A 2007. évi kivetési adatok az alábbiak: a jogi személyek 1,1 milliárd forint építmenyadó kivetése az összes kivetett építmenyadó közel 90 %-a, míg gépjárműadónál a cégek 449 m Ft kivetése az összes kivetett gépjárműadó 60 %-a.

A nem magánszemély hátralékosok esetében is a jogszabály szerinti behajtási cselekményeket lehet elvégezni. Ezek az intézkedések az alábbiak szerint alakultak 2007. évben:

- a./ Fizetési felszólítások száma. 880 db;
- b./ Benyújtott azonnali inkasszó: 243 db

- ebből eredményes 182 db, befolyt tartozás: 13.728.804,- Ft;
- sikertelen azonnali beszedési megbízás: 61 db.

Helyszíni szemlére a jogi személyek esetében nem kerül sor, mert a működő cégek a megadott levelezési címen, székhely, illetve telephely címen megtalálhatóak postai úton történő értesítéssel is. A fizetési készséggel, és fizetési lehetőséggel rendelkezők az első fizetési felszólításra rendezik tartozásukat, illetve benyújtják fizetési könnyítési kérelmüket.

(2007. évben 42 gazdálkodó részére biztosítottunk részletfizetési kedvezményt.)

A cégnyilvántartásból már törölt, vagy a cégnyilvántartás szerint élő, de a valóságban már nem található „eltűnt” céget megtalálni nem lehet, a felszámolás alatt álló gazdálkodóknál pedig behajtási eljárásra nincs lehetőség.

2007. december 31-én fennálló lejárt esedékességű tartozások a következők a gazdálkodó szervezetek működésük szerinti csoportosításában:

Építményadó hátralék (118 adózó számláján)

- működő cégek számláján: 291.042.ezer Ft;
- felszámolás alatt álló cégek számláján: 301.844. ezer Ft;
- végelszámolás alatt álló számláján: 1.422 ezer Ft;
- megszűnt cégek számláján: 44.797 ezer Ft;

Gépjárműadó hátralék

- működő cégek számláján: 79.324 ezer forint;
- felszámolás alatt álló cégek számláján: 18.936 ezer forint;
- megszűnt cégek számláján: 6.551 ezer forint;

Működő cégek tartozása

2007. december 31-én a nyilvántartás szerint 96 működő cég számláján állt fenn építményadó hátralék. 3 adózó ebből még az év végén benyújtotta fizetési könnyítési kérelmét, amely 69.543 ezer forint tartozás részletekben történő megfizetésére vonatkozott.

A hátralékok további vizsgálatánál nem lehet figyelmen kívül hagyni a 2008. I. negyedévi adatokat, amely szerint a 2008. első félévi fizetési határidő után az ismereteink szerint még működő cégek hátraléki adatai úgy alakultak, hogy 155 adózónak 293.536 ezer forint építményadó hátraléka szerepel az adószámlán. Ebből 95 adózó 500 ezer forint alatti hátralékkal rendelkezik, a tartozásuk összesen 12.618 ezer forint.

A fenti adatok azt mutatják, hogy a 2007. év végén fennállt hátralékokra is történt befizetés az első félévi adó befizetésével egyidejűleg, hiszen 36 adózóval több a hátralékosok száma, de a hátralék összege csak 2.494 ezer forinttal növekedett.

További lényeges adat a benyújtott fizetési könnyítési kérelmek száma, amely szerint 22 adózó összesen 255.250 ezer forint éves adójára kért részletfizetési kedvezményt.

Megállapítható tehát, hogy a működő vállalkozások igyekeznek eleget tenni adófizetési kötelezettségüknek, és fizetési szándékuk kimutatására lépéseket tesznek.

A gépjárműadóval kapcsolatos 2008. I. negyedévi adatok szerint a működő cégek közül a hátralékosok száma 498, a tartozásuk összege: 61.764 ezer Ft, amely szintén csökkenést mutat.

(A fenti adatban még nem szerepel a 2008. I. félévi hátralék, mivel a befizetési határidő 2008. április 30.)

Megszűnt cégek tartozása

A megszűnt cégek számláján azért állhat fenn hátralék, mert 2007. évben még törzskivetés keletkezett építmény, vagy gépjármű után. Az adózás rendjéről szóló törvény értelmében behajthatatlanság címén az esedékességtől számított 6 hónapon belül nem törölhető adótartozás. Mivel a második félévi adó befizetési határideje szeptember 15., ezért 2007. évben még nem volt törölhető a hátralék.

Miért keletkezhet törzskivetés megszűnt cég nevére?

Építményadó esetében 9 cégnél jelenleg is „nyomozás” alatt áll az ingatlan tulajdonjoga, mivel sem a korábbi cégvezetéstől, sem pedig a felszámolótól nem érkezett adat a tulajdonjog változásra. A volt Csepel Művek területén lévő ingatlanok beazonosítása még jelenleg is problémát jelent, mivel az ingatlan tulajdoni lapján csak a széljegyzetben szerepelnek értékesítésre vonatkozó adatok, amelyekből azonban az eladókat nem lehet beazonosítani. Az adatok beszerzése és beazonosítása után történhet az adókiivetés módosítása és a behajthatatlanság címén történő törlése.

Gépjárműadónál még 23 megszűnt cégre vonatkozóan érkeztek 2007. évben is adatok a központi nyilvántartásból un. „élő” gépjárműre. Ez a jelenség minden évben tapasztalható. A megoldása úgy történik, hogy adóhatósági megkeresésre a közlekedési igazgatási hatóság forgalomból kivonja a gépjárművet. Ezzel megszűnik a tárgyévi adófizetési kötelezettség, és a hátralék behajthatatlanság címén törölhető.

Felszámolás alatt álló cégek tartozása

A 2007. december 31-i állapot szerint 12 felszámolás alatt álló cég szerepel építményadó tartozással, 76 cég gépjárműadó tartozással.

A jogszabály értelmében felszámolás alatt álló gazdálkodó szervezetek hátraléka ügyében behajtási eljárás lefolytatása nem lehetséges, a fennálló tartozásra hitelezői igényt kell benyújtani.

A felszámolás tényét a gazdálkodónak kell bejelentenie az adóhatóság felé is, ez azonban egyáltalán nem történik meg. Eddig 1 adózó esetében érkezett a felszámolás kezdetekor értesítés az adóhatósághoz. A többi esetben csak az „ismeretlen helyre költözött”, vagy „megszűnt” jelzéssel visszaérkezett értesítők, határozatok, fizetési felhívások alapján a cégnyilvántartás adataiból állapítható meg a felszámolás ténye. Ez azonban nem ad lehetőséget arra, hogy határidőben történjen a hitelezői igény bejelentése.

A hitelezői igény bejelentésekor a csődeljárásról és a felszámolási eljárásról szóló 1991. évi XLIX. törvény (Cstv.) előírásait kell figyelembe venni.

Közölni kell az adóhatósági nyilvántartás adatai alapján a felszámolás kezdete előtt esedékessé vált, de be nem fizetett adótartozást és járulékait, valamint a hitelezői igény benyújtásával egyidejűleg intézkedni kell a regisztrációs díj átutalásáról is. A regisztrációs díj a bejelentett hitelezői igény 1 %-a, minimum 1.000,- Ft, maximum 100.000,- Ft.

(A regisztrációs díj arra szolgál, hogy amennyiben a felszámolás alatt álló társaság vagyona nem elegendő a felszámoló költségeinek és díjának fedezésére, úgy azt ennek terhére egyenlíti ki az eljáró bíróság.)

Amennyiben a hitelező a felszámolási eljárásban a hitelezői igénye nyilvántartásba vételéhez szükséges regisztrációs díjat nem kívánja a bíróság elkülönített számlájára megfizetni, illetve amennyiben a jogvesztő határidőn belül hitelezői igényét nem jelentette be, kérheti a felszámolót, hogy adja ki részére a számvitelről szóló 2000. évi C. törvény 3. § (4) bekezdésének 10. c) pontjában meghatározottak szerinti nyilatkozatot, vagyis az ún. behajthatatlansági nyilatkozatot, melynek birtokában a hitelező jogosult a követelés leírására.

A felszámoló a határidőben, a közzétételt követő 40 napon belül a Cstv. 57. § (1) bekezdésében meghatározottak alapján bejelentett hitelezői igényeket nyilvántartásba veszi az alábbiak szerint:

- „A” kategóriában: a felszámolás költségei (pld.: adóst terhelő munkabér és egyéb bérjellegű juttatások, végkielégítés, vagyonának megőrzésével kapcsolatos költségek, környezeti károk és terhek rendezésének költségei, hiteltartozások, kártérítési kötelezettség, a felszámolás kezdő időpontja után gazdasági tevékenységből keletkező adófizetési kötelezettség (kivéve nyereségből fizetendő adókat)
- „B” kategóriában: a vagyont terhelő, zálogjoggal biztosított követelések a zálogtárgy értékének erejéig
- „C” kategóriában: az adóst terhelő tartásdíj, életjáradék, kártérítés, stb.
- „D” kategóriában: kötvényen alapuló követelés kivételével a magánszemély nem gazdasági tevékenységből eredő más követelése, valamint a kis- és mikrovállalkozás, mezőgazdasági őstermelő követelése,
- „E” kategóriában: **TB és magán-nyugdíjpénztári tagdíj-tartozások, adók, adók módjára behajtható köztartozások, visszafizetendő állami támogatások, víz- és csatornadíjak,**
- „F” kategóriában: egyéb követelések
- „G” kategóriában: **késedelmi kamat, és késedelmi pótlék, bírság**
- „H” kategóriában: azon követelések, amelynek jogosultja az adós társaság tagja, vezető tisztségviselője, vezető állású munkavállalója vagy azok közeli hozzátartozója, élettársa, valamint az adós többségi befolyása alatt álló gazdálkodó szervezet és az adós ingyenes szerződése alapján fennálló követelések.

A fenti sorrend egyben a hitelezői igények kielégítésének sorrendje is, amelynek figyelembe vételével az önkormányzat „E” kategóriába sorolt hitelezői igénye csak abban az esetben elégíthető ki, ha az összes „A” - „B” - „C” és „D” kategóriába sorolt követelés 100% -ban kielégítést nyer. Külön szabály vonatkozik arra az esetre, ha az „E” kategóriába sorolt hitelezők követelésének maradéktalan kielégítésére nem lenne elegendő fedezet. Ennek értelmében az „E” kategórián belül először a társadalombiztosítási tartozásokat kell kielégíteni teljes egészében, majd pedig a többi hitelezőt követeléseik arányában.

A fenti sorrendből is kiderül, hogy a felszámolónak elsősorban az „A” kategóriás költségeket kell kielégítenie. Az „A” kategóriában szerepel felszámolási költségként a felszámolás kezdő időpontja után gazdasági tevékenységből keletkező adófizetési kötelezettség. Mivel kivételként csak a nyereségből fizetendő adókat említi a jogszabály, ezért a felszámolónak teljesítenie kellene a felszámolás utáni időszakban esedékes építmény, illetve gépjárműadó fizetési kötelezettséget is.

A legtöbb felszámoló azonban vitatja, hogy gazdasági tevékenységből keletkezne az építmény, ill. gépjárműadó fizetési kötelezettség, és ezért nem is fizetik meg.

A felszámoló az adóssal szemben fennálló olyan követeléseket is nyilvántartásba veszi, amelyeket a felszámolás közzétételétől számított 40 napon túl, de egy éven belül jelentettek be, de azokat csak abban az esetben elégíti ki, ha a fent felsorolt kategóriák mindegyikébe besorolt valamennyi határidőben bejelentett hitelezői követelés maradéktalanul kielégítést nyert.

Az egy éves határidő azonban jogvesztő, tehát ezt követően a hitelezői igény nyilvántartásba vételére lehetősége nincs a felszámolónak, és így a határidőn túl bejelentett hitelezői igények megtérülésére nincs esély.

Az eddigi tapasztalatok azt mutatták, hogy évente 1-1 eset kivételével a felszámolási eljárás befejezésével még a határidőben bejelentett hátralék egy részének a kiegyenlítésére sem került sor, ezért az adónyilvántartásból behajthatatlanság címén törlésre került a tartozás.

A fennálló hátralék értékelése behajthatósága alapján

Az adóhatóság nyilvántartásában szereplő adóhátraléki adatokat a mérlegjelentési kötelezettséggel együtt értékelni kell abból a szempontból, hogy mennyi esély van a hátralék beszedésére.

Ez az adat mindig a tárgyévet megelőző adóévben történt fizetési kötelezettség teljesítési adatok alapján kerül kiszámításra, amelyben a felszámolt cégek tartozására történt befizetések is figyelembe vételre kerültek.

Az Adóügyi Iroda nyilvántartásában szereplő követelésekből – tekintettel a behajthatatlanságukra – az alábbi összegekkel már nem számolhat az önkormányzat, ezen összegeket az önkormányzati vagyonmérlege követelésként sem tartalmazza már.

- Építményadó: 543.929 e Ft;
- Gépjárműadó: 220.274 e Ft;
- Késedelmi pótlék: 425.678 e Ft.

A munkavégzést befolyásoló egyéb körülmények

- A közigazgatási eljárási törvény bevezetését követően az új eljárási rend szabályainak elsajátítása és gyakorlati alkalmazása hasonlóan a hivatal többi hatósági tevékenységet ellátó szervezeti egységéhez, jelentős többlet terhet jelentett. Az iroda abban az időben az igazgatási ágazatvezető irányításával működött, vezetése mellett új határozat és egyéb iratminták, nyomtatványok készültek, amelyek mind a hatékonyságot célozták.
- A CCA Rt. vizsgálati megállapításainak értelmében az iroda felügyelete az Igazgatási Ágazatból a Városgazdálkodási Ágazathoz került át a testület döntésének megfelelően.
- Az új iktatási rend bevezetése, amelynek alapján központi intézkedés miatt több adatot kell az iktatás során rögzíteni, új programmal kell az ügyintézőknek dolgozni, és melynek bevezetését követően az előzmények kezelése többlet időt igényel.
- A köztisztviselők jogállásáról szóló törvény előírásai, valamint a testület hivatali létszám-, és bérstop intézkedései, amelyek az ügyintézői minőségi cserét nem preferelják.

- Az adóigazgatási feladatot ellátó központi szervek létszám csökkentése a várakozásokkal ellentétben nem eredményezték a munkaerő helyi szintű megjelenését, sőt az újabb központi intézkedések, létszám növelések kifejezetten nehezítik a megfelelő végzettséggel rendelkezők helyi szinten történő alkalmazását.

A hatékonyabb ügyintézés érdekében saját hatáskörben megtett intézkedések

A fent már ismertetett tényekhez képest a technikai fejlesztés és további külső szervvel együttműködési megállapodás megkötésének lehetőségével tudtunk csak élni. (A nem adók módjára történő behajtásra is – testületi döntést követően – megállapodást kötöttünk bírósági végrehajtóval.)

Technikai fejlesztés

- 2005-ben nagy sebességű mátrix nyomtató beszerzése a határozatok, értesítések nagy tömegű, gyors legyártását tette lehetővé.
- 2006-2007-ben hálózati sebesség növelés történt az egyes számítógépek 100 MBps sebességgel csatlakoznak a hálózatra.
- 2006-ben az Adóügyi Iroda szerverének cseréje történt tovább növelve 1000 MBps sebességre a hálózati csatlakozást.
- 2008-ban újabb nagyteljesítményű mátrix nyomtató beszerzése, amely már csak az Adóügyi Iroda rendelkezésére áll és nagy sebességgel állítja elő a számítógépes hálózaton keresztül a szerverben tárolt adatokból a határozatokat és értesítéseket és nyomtatja a térítvevényt. (Manuálisan az irat borítékba helyezését és az előadói ívbe helyezést kell csak végezni, a többi feladatot a nyomtató elvégzi.)
- 2006-ban csatlakoztunk a COP rendszerhez, amely lehetővé teszi gépjárművek és vagy személyek adatainak gyors és országos szintű keresését. Ez az adatszolgáltatás díjköteles és jelenleg csak egy géppel érhető el.
- 2006-tól havonta elektronikusan kapjuk a gépjármű-nyilvántartás változásait tartalmazó adatállományt, amely azonban még mindig több hibát rejt.

Feladat átadás

A nem adók módjára végrehajtandó, a közigazgatási eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény alapján kiszabott eljárási költségek és bírságok behajtásával kapcsolatos feladatokat – a közigazgatási hatósági eljáráshoz kapcsolódó költségek és bírságok megfizetéséről, valamint behajtásáról szóló 8/2007. (XI.22.) sz. jegyzői utasítás alapján – az Igazgatási Iroda Általános Igazgatási csoportvezetője, mint nyilvántartási ügyintéző végzi. Feladata a Polgármesteri Hivatal valamennyi hatósági munkát végző irodája által hozott, eljárási költséget, illetve bírságot kiszabó döntésének nyilvántartásba vétele, átadása a Polgármesteri Hivatallal szerződésben álló önálló bírósági végrehajtnak, valamint időszakos egyeztetés a Városgazdálkodási Irodával annak érdekében, hogy a befizetés (önként teljesítés, illetve behajtás során) megtörtént-e.

A hivatkozott utasítás, valamint a jegyzői körlevél értelmében az ügyintéző a feladatot 2007. november 30. óta látja el azzal, hogy az utasítás hatálybalépése előtt hozott határozatokat az Adóügyi Irodától kellett átvennie, aki a behajtási feladatokat az utasítás hatálybalépése előtt végezte. A Polgármesteri Hivatal hatósági munkát végző irodái által hozott jogerős döntések átvétele 2007. november 30-a óta folyamatosan történik

Az iratok átadás-átvétele az Adóügyi Irodától 2008. februárjától kezdődött meg, és teljeskörűen 2008. április 17-ével fejeződött be. Az átvett iratok nyilvántartásba vétele megtörtént. Az Önkormányzat hatósági munkát végző irodáitól a továbbiakban folyamatosan kerülnek átvételre és feldolgozásra a behajtásra váró követelésekről szóló döntések.

Javaslat a behajtási munka javítására

Tény, hogy az adózási terület munkakörei közül a behajtási terület a legnépszerűtlenebb. Az egyre növekvő adóterheket sem az állampolgárok, sem a gazdálkodó szervezetek nem tudják elfogadni, ezért meggyőzéssel egyre nehezebb az adóbefizetésre ösztönözni a hátralékosokat. Emiatt minden évben több ezer hátralékosal kell foglalkozni a behajtási csoportnak.

A feladat jellegét, és mennyiségét figyelembe véve behajtói munkakörbe igen nehéz megfelelő végzettséggel rendelkező alkalmas munkatársat találni.

A jelenlegi állapot szerint 4 munkatárs foglalkozik a magánszemélyek adótartozásának behajtásával, további 2 fő pedig adókivetési munkája mellett a gazdálkodó szervezetek hátralékainak behajtását intézi.

2007. évben a behajtással kapcsolatosan 8.828 db ügyirat került iktatásra, amelyből 1.171 db jogi személyre, 7.657 db pedig magánszemélyre vonatkozott.

Az ügyek számát figyelembe véve egyre inkább a hivatalból történő levelezési munka jelenti a behajtási tevékenységet, amelynek a gyorsaságát és többszörözését kellene elérni annak érdekében, hogy az összes hátralékos évente többször értesüljön kötelezettségének elmulasztásáról. A jövedelemre és vagyon lefoglalására irányuló intézkedések rendkívül alacsony eredményességet mutatnak, ezért az ügyfél többszöri figyelemfelhívása vélhetően sikeresebb adóbevétel növekedést eredményezne.

Évek óta probléma a jogi személyek hátralékainak beszedése. A most már egyre növekvő adóterhek miatt a gazdálkodók helyzete is megváltozott. Emelkedik a felszámolás alá kerülő cégek száma, és többek között ezért is jelent már más jellegű feladatot ezen adózók tartozásainak behajtása.

Jelenleg az Adóügyi Iroda állományában nincs olyan személy, aki a felszámolás alatt álló cégek ügyeivel mélyrehatóan tudna foglalkozni. A hitelezői igény határidőben történő benyújtásán kívül a felszámolóval történő kapcsolattartás, valamint a felszámoló által küldött közbenső mérlegek vizsgálata fontos feladatot jelentene a kintlévőségek alakulása szempontjából. Fontos lenne, hogy a jogi személyek hátralékaival olyan munkatárs tudjon foglalkozni, aki rendelkezik megfelelő jogi és közgazdasági ismeretekkel a fenti munkakör ellátására.

Az Adóügyi Iroda vezetői állás betöltésére tett valamennyi eddigi (több éve tartó) intézkedésünk kudarcba fulladt. Az első negyedévben volt egy nem kifejezetten erre a területre jelentkező munkavállaló, akivel úgy tűnt a tárgyalások eredményre vezetnek, de végül egy sajnálatos baleset miatt szerződéskötésre mégsem került sor.

Amíg a jelenlegi végzettségi szint emelését legalább a természetes cserélődés (nyugdíjazás, munkahely változtatás, stb.) mértékében nem tudjuk a felsőfokú végzettséggel rendelkezők foglalkoztatásával biztosítani, addig a munkavégzés jelenlegi színvonalának megőrzése is komoly feladatot jelent, az iroda egyébként is rendszeresen túlórázó munkatársai részére. A végzettségi szint és a munka hatékonyságának növelése csak sokkal kedvezőbb (legalább a fővárosi kerületekhez hasonló) anyagi feltételek biztosítása mellett lehetséges.

Összefoglalva:

Az Adóügyi Iroda 2007. évben is a rendelkezésére álló jogszabályi és személyi feltételek mellett mindent megtett a hátralékok csökkentése, és a bevételek növelése érdekében annak ellenére, hogy a számadatok nem mutatnak nagymértékű eredményességet.

Az ellátandó feladat mennyiségi, és minőségi követelményeit tekintve azonban a jelenlegi személyi feltételekkel a továbbiakban a teljesítményének növelésére nem képes, így segítség nélkül nem tudja az elvárt színvonalon teljesíteni a feladatát.

Budapest, 2008. május 30.

Dr. Szeles Gábor
jegyző

Határozati javaslat:

Budapest XXI. Kerület Csepel Önkormányzata Képviselő-testülete úgy dönt, hogy „a Polgármesteri Hivatal behajtási tevékenységéről, javaslat a további intézkedésre” című beszámolót elfogadja.

Határidő: elfogadásra: azonnal