

Załącznik Nr 2

do Instrukcji w sprawie ewidencji oraz windykacji podatków i opłat,

stanowiącej załącznik do Zarządzenia Nr 9/2010

Burmistrza Gminy Żukowo z dnia 22 stycznia 2010r.

(pieczęć organu podatkowego)

Żukowo, dnia r.

F.....

(sygnatura pisma)

P R O T O K Ó Ł W E R Y F I K A C J I

Karty kontowej o Nr:

Karta kontowa prowadzona dla podatnika: Pan/i.....

(imię i nazwisko podatnika, adres zamieszkania)

W czasie kontroli dokonano następujących ustaleń faktycznych:

W wyniku przeprowadzonej kontroli karty kontowej Nr ustalono, że figurują na niej zaległości podatkowe z tytułu za r.

(nazwa zobowiązania podatkowego)

w kwocie zł wraz z odsetkami od zaległości podatkowych w kwocie zł.

W myśl art. ustawy z dnia Ordynacja podatkowa (Dz. U. Nr, poz. ze zm.) zobowiązanie podatkowe przedawnia się z upływem 5 lat, licząc od końca roku kalendarzowego, w którym upłynął termin płatności podatku. Ponieważ zaległości dotyczą r. (których termin płatności upłynął w dniach: r., r., r., r.), to w myśl art. w/w ustawy należności te uległy przedawnieniu.

Organ egzekucyjny - Naczelnik Urzędu Skarbowego w na podstawie tytułów wykonawczych o Nr, Nr, Nr, Nr wszczął postępowania egzekucyjne w dniu r. Podczas prowadzonych postępowań poborca skarbowy organu egzekucyjnego sporządził raporty o niemożności dokonania czynności egzekucyjnych z powodu: (..... r., r., r., r.). Ponadto poborca skarbowy w dniu r. sporządził protokół o stanie majątkowym zobowiązanego, z którego wynika, iż

.....

.....

.....
..... (pismo o Nr
.....).

W dniu r. organ egzekucyjny zastosował środek egzekucyjny w postaci
.....
.....
.....
.....

..... (pismo z dnia r. o Nr).

W związku z powyższym nastąpiło przerwanie biegu terminu przedawnienia zobowiązania
podatkowego. Bieg terminu przedawnienia rozpoczął się na nowo z dniem r. (zgodnie
z art. Ordynacji podatkowej). Jednakże prowadzone postępowania egzekucyjne
okazały się bezskuteczne. Organ egzekucyjny zakończył postępowania w dniu r. z
uwagi na
.....
.....

(pismo z dnia r. o Nr).

W celu ustanowienia na ruchomości zastawu skarbowego na podstawie art.
Ordynacji podatkowej, organ podatkowy zwrócił się w dniu r. z wnioskiem do
Centralnej Ewidencji Pojazdów i Kierowców (CEPiK) o udostępnienie danych odnośnie
posiadanych przez zobowiązanego pojazdów (pismo o Nr). W odpowiedzi CEPiK
udzielił informacji, iż zobowiązany nie figuruje w Centralnej Ewidencji Pojazdów i
Kierowców (pismo z dnia r. o Nr).

Organ podatkowy zwrócił się również w dniu r. pismem o Nr
do Zakładu Ubezpieczeń Społecznych - Inspektorat w z zapytaniem czy
zobowiązany jest ubezpieczony oraz z jakiego tytułu, jak również czy opłaca składki
z tytułu ubezpieczenia społecznego. W odpowiedzi Zakład Ubezpieczeń Społecznych udzielił

informacji, że podatnik nie figuruje w Kompleksowym Systemie Informatycznym ZUS jako osoba podlegająca ubezpieczeniom społecznym (pismo z dnia r. o Nr).

Z uwagi na nie posiadanie przez podatnika nieruchomości,,, (art. Ordynacji podatkowej), organ podatkowy nie miał możliwości zabezpieczenia powyższych zaległości podatkowych poprzez dokonanie wpisu hipoteki do księgi wieczystej.

Zgodnie z art. Ordynacji podatkowej bieg terminu przedawnienia został przerwany wskutek:.....

(podać czynności powodujące przerwanie biegu terminu przedawnienia)

.....
.....
.....
.....
.....

Bieg terminu przedawnienia zobowiązania podatkowego został zawieszony zgodnie z art. Ordynacji podatkowej w dniu r. z uwagi na

(podać czynności powodujące zawieszenie biegu terminu przedawnienia)

.....
.....
.....
.....
.....

Zgodnie z art. Ordynacji podatkowej bieg terminu przedawnienia został zawieszony od dnia śmierci podatnika, tj. od dnia r. do dnia uprawomocnienia się postanowienia sądu o stwierdzeniu nabycia spadku, tj. r. (pismo Sądu Rejonowego w z dnia r. o Nr.....).

W okresie od r. do r. nie wystąpiły okoliczności powodujące zawieszenie bądź przerwanie biegu terminu przedawnienia wymienione w art. Ordynacji podatkowej.

Stwierdzono, że przedawnienie nastąpiło / nie nastąpiło¹ z winy pracownika.

Przyczyny stwierdzenia winy pracownika.....

.....

.....

.....

.....

.....

.....

.....

.....

Przedawnienie powyższego zobowiązania podatkowego nastąpiło z dniem r.

Otrzymuje:

- 1) wymiar podatków w/m
- 2) a/a

Sporządził:

Sprawdził:

¹ Niewłaściwe skreślić.