

Zarządzenie Nr 8/2016

Dyrektora Biblioteki Publicznej Gminy Kozenice
im. ks. Franciszka Siarczyńskiego
z dnia 28.07.2016 r.

w sprawie powołania Komisji do spraw windykacji zbiorów i należności Biblioteki oraz ustalenia Regulaminu jej działania

Działając na podstawie § 10 Statutu Biblioteki Publicznej Gminy Kozenice im. Ks. F. Siarczyńskiego nadanego uchwałą Rady Miejskiej w Kozenicach z dnia 10 lutego 2005 r. Nr XXXI/514/2005r. w sprawie zmiany nazwy i nadania statutu bibliotece publicznej Gminy Kozenice w nawiązaniu do art. 14 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. Nr 85 poz. 539z p. zm.), ustawy z dnia 29 sierpnia 2009 r o finansach publicznych (Dz. U. Nr 157 poz. 1240 z p. zm.) oraz uchwały Rady Miejskiej w Kozenicach nr LIII/547/2010 z dnia 28 października 2010 r. zarządzam, co następuje:

§ 1.

1. Powołuję Komisję w składzie:
Monika Latkowska - Przewodnicząca
Bogumiła Bocian - Sekretarz
Halina Wesołowska - Członek
Bibliotekarz z filii 1-8 jeśli sprawa dotyczy czytelnika filii - Członek
2. W posiedzeniach Komisji może brać udział Radca prawny w charakterze doradcy.

§ 2.

1. Ustalam Regulamin Komisji do spraw windykacji zbiorów i należności Biblioteki w brzmieniu załącznika nr 1 do niniejszego Zarządzenia.
2. Wprowadzam do stosowania wzór Oświadczenia Czytelnika o stanie majątkowym – w formie załącznika do Uchwały nr LIII/547/2010 Rady Miejskiej w Kozenicach w sprawie szczegółowych zasad i trybu umarzania, odraczania terminów płatności, rozkładania na raty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Kozenice i jej jednostkom podległym, jako załącznik nr 2 do Zarządzenia.
3. Wprowadzam do stosowania wzór ugody z czytelnikiem w zakresie umorzenia wierzytelności Biblioteki z tytułu niezwróconych książek, naliczonych kar, kosztów wysłanych upomnień i innych opłat administracyjnych jako załącznik nr 3 do Zarządzenia.

§ 3

1. Zobowiązuję Specjalistę ds. organizacyjno-administracyjnych do przekazania kopii Zarządzenia komórkom organizacyjnym Biblioteki.
2. Zobowiązuję wszystkich bibliotekarzy do zapoznania się z treścią Zarządzenia, stosowania w praktyce i informowania czytelników o przyjętym sposobie postępowania.

§ 4.

Zarządzenie wchodzi w życie z dniem podjęcia.

REGULAMIN KOMISJI DO SPRAW WINDYKACJI ZBIORÓW i NALEŻNOŚCI BIBLIOTEKI

§ 1

1. Komisja do spraw windykacji zbiorów i należności Biblioteki zwana dalej „Komisją” działa na podstawie Zarządzenia Dyrektora nr 8 /2016 r. z dnia 28.07.2016 r. oraz niniejszego Regulaminu.
2. W skład Komisji, wchodzi członkowie powołani według Zarządzenia, o którym mowa w ust 1.

§ 2

1. Do zadań Komisji należy w szczególności:
 - rozpatrywanie podań Czytelników w przedmiocie nałożonych kar pieniężnych za nieterminowy zwrot wypożyczonych materiałów bibliotecznych,
 - wydawanie opinii w oparciu o oświadczenie Czytelnika o jego stanie majątkowym wraz z załącznikami, oraz analizę historii wypożyczeń,
 - przedstawianie Dyrektorowi Biblioteki pisemnej opinii i wniosków w celu podjęcia decyzji,
 - przygotowywanie porozumień w sprawie spłaty wierzytelności Czytelników, odpowiedzi na podania Czytelników wraz z informacją o podjętej decyzji oraz innej korespondencji,
 - rejestrowanie w książce korespondencji pism przychodzących i wychodzących a dotyczących windykacji zbiorów i należności Biblioteki,
 - współpraca z Radcą prawnym Urzędu Miejskiego w Kozienicach,
 - doradzanie Dyrektorowi w sprawie windykacji należności Biblioteki.
2. Komisja wyraża opinię w sprawie podań Czytelników o umorzenie i/lub rozłożenie na raty wierzytelności Biblioteki oraz wnioskuje dalsze postępowanie windykacyjne w protokole z posiedzenia Komisji.

§ 3

Ilekróć w regulaminie mowa jest o:

1. Wierzytelności - rozumie się wymagalną kwotę, wynikającą z obowiązujących w tym zakresie przepisów ustanowionych przez Bibliotekę, przy czym do wierzytelności zalicza się wyliczoną opłatę za przetrzymanie zbiorów, wartość niezwróconych materiałów bibliotecznych oraz koszty upomnień i inne koszty administracyjne.
2. Bibliotece - rozumie się przez to Bibliotekę Publiczną Gminy Kozienice.
3. Czytelniku - rozumie się przez to Czytelnika, który posiada wymagalną przez Bibliotekę wierzytelność wynikającą z niedotrzymania terminu zwrotu zbiorów wypożyczonych w Bibliotece.
4. Oświadczeniu Czytelnika o stanie majątkowym - rozumie się wypełnione oświadczenie wg wzoru wprowadzonego w załączniku do Uchwały nr LIII/547/2010 Rady Miejskiej w Kozienicach w sprawie szczegółowych zasad i trybu umarzania, odraczania terminów płatności, rozkładania na raty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Kozienice i jej jednostkom podległym.
5. Minimum socjalnym - rozumie się kwotę podaną w aktualnym komunikacie Instytutu Pracy i Spraw Socjalnych o wysokości minimum socjalnego (<https://www.ipiss.com.pl/>).

§ 4

1. Rozpatrując podanie Czytelnika Komisja może:
 - a) wnioskować utrzymanie wierzytelności,
 - b) wnioskować odstąpienie od domagania się spłaty wierzytelności w przypadku:
 - śmierci Czytelnika
 - ciężkiej choroby Czytelnika
 - trudnej sytuacji ekonomicznej Czytelnika, o dochodach na poziomie minimum socjalnego, gdy spłata wierzytelności zagrozi jego bytowi i egzystencji i/lub osób pozostających na jego utrzymaniu.
 - gdy brak jest kontaktu z Czytelnikiem, a kwota długu nie przekracza czterokrotnej wartości opłaty pocztowej za przesyłkę listową poleconą za zwrotnym poświadczeniem odbioru.
 - c) wnioskować o umorzenie części wierzytelności w przypadku trudnej sytuacji ekonomicznej lub społecznej Czytelnika.
 - d) wnioskować o odroczenie terminu spłaty wierzytelności i/lub rozłożenie jej na raty.
2. W przypadku decyzji Dyrektora o odroczeniu spłaty wierzytelności lub rozłożeniu jej na raty Komisja sporządza na piśmie porozumienie pomiędzy Biblioteką i Czytelnikiem określające warunki spłaty.

§ 5

1. Posiedzenia Komisji zwoływane są przez Przewodniczącego, w razie jego nieobecności, Komisję zwołuje Dyrektor, a przewodniczy jeden z członków.
2. Sekretarz Komisji prowadzi dokumentację z działalności.
3. Posiedzenia Komisji odbywają się w miarę potrzeb, nie rzadziej niż jeden raz na kwartał.
4. Protokoły Komisji podpisują wszyscy uczestniczący w posiedzeniu członkowie Komisji.

§ 6

Regulamin wchodzi w życie z dniem podpisania Zarządzenia.

.....
imię i nazwisko

.....
adres

.....
pesel

Oświadczenie o stanie majątkowym

W związku ze złożonym wnioskiem z dnia
w sprawie
opłaty z tytułu

oświadczam co następuje:

I. Przyczyna powstałych zleżności:
.....
.....

II. Sytuacja materialna Użytkownika:

1. Wysokość dochodów własnych netto (proszę właściwie podkreślić i uzupełnić oraz dołączyć stosowne zaświadczenia)

a/ ze stosunku pracy.....

b/ z działalności gospodarczej (proszę podać jej zakres)

c/ z gospodarstwa rolnego (proszę również podać jego powierzchnię i zakres działalności rolniczej)
.....

d/ pozostałe (proszę właściwie podkreślić i uzupełnić

- renta (inwalidzka grupa, rodzinna)

- emerytura

- prace zleczone

- zasiłek dla bezrobotnych

- zasiłek z opieki społecznej

- alimenty

2. Wysokość dochodów netto osób pozostających we wspólnym gospodarstwie domowym (proszę właściwie podkreślić i uzupełnić oraz dołączyć stosowne zaświadczenia i podać stopień pokrewieństwa)

a/ ze stosunku pracy.....

b/ z działalności gospodarczej (proszę podać jej zakres)

c/ z gospodarstwa rolnego (proszę również podać jego powierzchnię i zakres działalności rolniczej)

-
- d/ pozostałe (proszę właściwe podkreślić i uzupełnić
- renta (inwalidzka grupa, rodzinna)
 - emerytura
 - prace zlecone
 - zasiłek dla bezrobotnych
 - zasiłek z opieki społecznej
 - alimenty

3. Ilość osób pozostających na utrzymaniu Użytkownika w tym ilość dzieci uczących się (proszę podać płeć, wiek i rodzaj szkoły do której uczęszczają)

.....

.....

4. Posiadany majątek, zajmowane mieszkanie

A. Nieruchomości (proszę podkreślić i uzupełnić)

- dom jednorodzinny o pow.
- mieszkanie spółdzielcze lokatorskie o pow.
- mieszkanie spółdzielcze własnościowe o pow.
- mieszkanie komunalne o pow.
- mieszkanie - własność o pow.
- działka budowlana o pow.

A1. Miesięczna wysokość opłat eksploatacyjnych

- czynsz
- energia elektryczna
- gaz
- inne

B. Środki transportowe (proszę właściwe podkreślić, podać markę, numer rejestracyjny i rok produkcji)

- samochody ciężarowe
- samochody osobowe
- inne np. Przyczepy

C. Inne składniki majątku: np. oszczędności, udziały i akcje w spółkach prawa handlowego

.....

.....

5. Źródło utrzymania w przypadku pozostawania bez pracy – (jeśli znajduje się Pan/Pani na utrzymaniu osób trzecich proszę podać rozmiar pomocy)

.....

.....
III. Inne okoliczności mające wpływ na sytuację materialną Użytkownika np. choroba, wypadek, kradzież, status bezrobotnego bez prawa do zasiłku. Proszę również podać swój wiek
.....
.....
.....

IV. Uwagi (np. posiadanie zaległości – wyszczególnienie z jakich tytułów i na jaką kwotę:
.....
.....
.....

V. Złożony wniosek dotyczy ulgi
w zakresie (proszę właściwe podkreślić i uzupełnić

- umorzenia zaległości
- rozłożenia na raty zaległej opłaty – ilość rat
- inna

Pouczenie:

Oświadczenie powyższe składam pod rygorem odpowiedzialności karnej za składanie fałszywych zeznań – za co, zgodnie z art. 233 Kodeksu karnego, grozi kara pozbawienia wolności do lat 3.

.....
data

.....
podpis Zobowiązanego

Sprawę prowadzi:

UGODA

Zawarta w dniu r. w Kozienicach, pomiędzy:
Biblioteką Publiczną Gminy Kozienice im. Ks. F. Siarczyńskiego z siedzibą: 26-900 Kozienice, ul. J. Kochanowskiego 22, NIP 812-10-31-713, REGON 670225384, reprezentowaną przez Elżbietę Stapór – Dyrektora Biblioteki działającej na podstawie uchwały Nr LIII/547/2010 Rady Miejskiej w Kozienicach z dnia 28.10.2010 r. „w sprawie zasad i trybu umarzania, odraczania terminów płatności, rozkładania na raty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Kozienice i jej jednostkom podległym, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga będzie stanowić pomoc publiczną oraz wskazania organów uprawnionych do udzielania ulg” zwaną w dalszej części Wierzycielem.

a

.....zam.....,
legitymującym się:
-dowodem osobistym nr....., wystawionym przez
PESEL.....
- inny dokument tożsamości:.....
zwanym w dalszej części ugody Dłużnikiem, o następującej treści:

§ 1

Przedmiotem niniejszej ugody jest wierzytelność Dłużnika wobec Wierzyciela, powstała z tytułu:
- niezwrócenia wypożyczonych materiałów bibliotecznych o wartościzł -
naliczonych kar za niezwrócenie w terminie wypożyczonych materiałów bibliotecznych w kwocie:
..... zł.
- kosztów wysłanych upomnień i innych kosztów administracyjnychzł. Łączna
kwota wierzytelności wynosi..... (słownie:.....
.....)

§ 2

1. Dłużnik uznaje w całości zaległości określone w § 1.

§ 3

Wierzyciel postanawia:

*Wariant I.**

- umorzyć całą wierzytelność w kwocie

*-Wariant II**

- umorzyć wierzytelność z tytułu naliczonych kar za niezwrócenie wypożyczonych materiałów bibliotecznych w kwociepod warunkiem zwrotu wypożyczonych zbiorów lub uiszczenia w kasie Wierzyciela ich równowartości w złotych, wraz z kosztami wysłanych upomnień w terminie do

*Wariant III.**

- umorzyć połowę*/czwartą część* wierzytelności tj. kwotę.....zł. Pozostałą kwotę, to jestzł., Dłużnik zobowiązuje się wpłacić w kasie Wierzyciela w Kozienicach, ul. Jana Kochanowskiego 22 w dwóch/trzech/czterech* ratach miesięcznych pozł. w terminie do ostatniego dnia miesiąca, począwszy od**

W przypadku zastosowania wariantu II lub III następują kolejne §§, w przypadku zastosowania wariantu I następują podpisy stron.

§ 4

Dłużnik zobowiązuje się do terminowych spłat wierzytelności Biblioteki zgodnie z harmonogramem ustalonym w § 3.

§ 5

- 1) Nieuiszczenie przynajmniej jednej raty wierzytelności uprawnia wierzyciela do natychmiastowego odstąpienia od ugody.**
- 2) W przypadku odstąpienia od ugody uważa się ją za nie zawartą. Strony nie są związane jej postanowieniami, a już dokonane świadczenia podlegają zaliczeniu na najdalsze zobowiązania.
- 3) Odstąpienie od ugody skutkuje natychmiastową wymagalnością całej wierzytelności wraz z odsetkami.

§ 6

Wszelkie spory wynikłe przy wykonywaniu i interpretacji niniejszej ugody winny być rozstrzygane przez Strony w drodze dwustronnych negocjacji. W przypadku niemożności rozstrzygnięcia sporu w opisany wyżej sposób, Strony poddadzą go rozstrzygnięciu, właściwego miejscowo i rzeczowo dla jednostki, sądu powszechnego.

§ 7

Wszelkie zmiany niniejszej ugody wymagają formy pisemnej.

§ 8

W sprawach nie uregulowanych niniejszą ugoda a dotyczących jej przedmiotu, mają odpowiednie zastosowanie przepisy kodeksu cywilnego.

§ 9

Ugodę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

§ 10

Ugoda wchodzi w życie z dniem podpisania przez obie strony.

.....

Wierzyciel

* wybrać odpowiednio

** podać miesiąc pierwszej raty

.....

Dłużnik