
Uchwała nr 3668/2013
Zarządu Województwa Wielkopolskiego

z dnia 18 lipca 2013

w sprawie: rozłożenia na raty spłaty należności przysługujących Województwu
Wielkopolskiemu na podstawie ugody zawartej w dniu 15 marca 2011 r. przed Sądem
Rejonowym Poznań – Grunwald i Jeżyce w Poznaniu, Wydział IX Cywilny, w sprawie pod
sygnaturą akt: IX Co 112/10.

Na podstawie § 5 i § 7 uchwały Nr V/59/11 Sejmiku Województwa Wielkopolskiego z dnia 21
marca 2011 roku w sprawie szczegółowych zasad, sposobu i trybu udzielania ulg w stosunku
do należności pieniężnych o charakterze cywilnoprawnym, warunków dopuszczalności
pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc publiczną oraz
wskazania organów do tego uprawnionych (Dz. Urz. Woj. Wielk. z 2011 r. Nr 118, poz. 1956)
uchwala się, co następuje:

§ 1

Udziela się ulgi w spłacie należności w postaci rozłożenia na 13 miesięcznych rat spłaty
przez Pana ………………….. działającego w imieniu własnym, jako przedsiębiorca
prowadzący działalność gospodarczą pod firmą ……………………………………………..
…………………………………… kwoty w łącznej wysokości 62 492,60 zł, stanowiącej w
kwocie 55 373,00 zł należność uboczną przysługującą Województwu Wielkopolskiemu na
podstawie ugody zawartej w dniu 15 marca 2011 r. przed Sądem Rejonowym Poznań –
Grunwald i Jeżyce w Poznaniu, Wydział IX Cywilny, w sprawie pod sygnaturą akt: IX Co
112/10, a w kwocie 7 119,60 zł skapitalizowane odsetki ustawowe naliczone od dnia
01.05.2012 r. do dnia 26.04.2013 r., płatnych w następujących wysokościach:
 pierwsza rata w kwocie 4 614,49 zł płatna do końca lipca 2013 r.,

 jedenaście kolejnych rat w kwocie 4 614,41 zł każda płatne od sierpnia 2013 r. do
końca czerwca 2014 r.,

 trzynasta rata w kwocie 7 119,60 zł płatna do końca lipca 2014 r.

§ 2

Udzielenie przedmiotowej ulgi nastąpi w drodze umowy cywilnoprawnej zawartej z
Wnioskodawcą, której wzór stanowi załącznik do niniejszej uchwały.

§ 3

Wykonanie uchwały powierza się Dyrektorowi Wojewódzkiego Urzędu Pracy w Poznaniu i w
tym zakresie udziela się pełnomocnictwa do zawarcia umowy z Wnioskodawcą, o której
mowa w § 2 oraz wystawienia stosownych zaświadczeń w imieniu Samorządu Województwa
Wielkopolskiego.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

Marszałek Województwa

Marek Woźniak

UZASADNIENIE

do Uchwały nr 3668/2013
Zarządu Województwa Wielkopolskiego

z dnia 18 lipca 2013

W dniu 26.04.2013 r. wpłynęły do siedziby Wojewódzkiego Urzędu Pracy w

Poznaniu za pośrednictwem faksu, a następnie w dniu 29.04.2013 r. w wersji papierowej,

wnioski z dnia 26.04.2013 r. Pana ……………………… działającego w imieniu własnym, jako

przedsiębiorca prowadzący działalność gospodarczą pod firmą „……………………………

……………….”, o rozłożenie na raty spłaty należności ubocznej oraz o zawieszenie zawartej

ugody i związanych z nią spłat do czasu pełnego rozpatrzenia ww. wniosku rozłożenie na

raty spłaty zobowiązania i niepodejmowania jakichkolwiek działań windykacyjnych.

Przedmiotowa należność związana jest z brakiem zwrotu środków niewykorzystanych przez

wnioskodawcę w ramach projektu nr Z/2.30/II/2.4/79/05 pt. „Zdobycie nowych kwalifikacji

zawodowych osób zagrożonych restrukturyzacją, poprzez szkolenia z zakresu obsługi

komputera oraz technik sprzedaży”, realizowanego w okresie od 01.09.2005 r. do

31.08.2007 r. w ramach Zintegrowanego Programu Operacyjnego Kapitał Ludzki. Do dnia

03.07.2013 r. wniosek o rozłożenie na raty spłaty należności ubocznej, w odpowiedzi na

pisemne wezwania Wojewódzkiego Urzędu Pracy w Poznaniu, został przez Wnioskodawcę

uzupełniony o dodatkowe dokumenty i wyjaśnienia.

Wnioskodawca wniósł o rozłożenie na 12 rat spłaty należności ubocznej w

wysokości 55.373,00 zł stanowiącej odsetki od należności głównej przysługującej od

Wnioskodawcy (VCPS) Samorządowi Województwa Wielkopolskiego na podstawie ugody

zawartej w dniu 15 marca 2011 r. przed Sądem Rejonowym Poznań – Grunwald i Jeżyce w

Poznaniu, Wydział IX Cywilny, w sprawie nr IX Co 112/10. Zgodnie z ww. ugodą

Wnioskodawca zobowiązał się do całkowitego zaspokojenia roszczeń Samorządu

Województwa Wielkopolskiego, reprezentowanego przez Dyrektora Wojewódzkiego Urzędu

Pracy w Poznaniu, a wynikających z umowy nr Z/2.30/II/2.4/79/05/U/05 z dnia 22 lipca 2005

r., a zatem do zapłaty na rzecz Samorządu Województwa Wielkopolskiego łącznej kwoty

189.707,40 zł, stanowiącej należność główną wraz ze skapitalizowanymi odsetkami w

następujących ratach:

 dwunastu równych ratach w kwocie po 11.194,54 zł płatnych począwszy od kwietnia

2011 roku do dnia ostatniego każdego miesiąca,

 trzynastej racie w kwocie 55.373,00 zł płatną w terminie do dnia 30 kwietnia 2012 roku.

Do dnia złożenia wniosku o rozłożenie spłaty przedmiotowej należności na raty

Wnioskodawca wpłacił na rzecz Samorządu Województwa Wielkopolskiego dwanaście rat

w kwocie 11.194,54 zł na łączną kwotę 134.334,48 zł.

Zgodnie z § 5 ust. 1 uchwały Nr V/59/11 Sejmiku Województwa Wielkopolskiego z

dnia 21 marca 2011 r. w sprawie szczegółowych zasad, sposobu i trybu udzielania ulg w

stosunku do należności pieniężnych o charakterze cywilnoprawnym, warunków

dopuszczalności pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc

publiczną oraz wskazania organów do tego uprawnionych, „w przypadkach uzasadnionych

względami społecznymi lub gospodarczymi kierownik (dyrektor) jednostki budżetowej na

wniosek dłużnika może odroczyć termin zapłaty całości lub części należności lub rozłożyć

płatność całości lub części na raty, biorąc pod uwagę możliwości płatnicze dłużnika oraz

uzasadniony interes jednostki organizacyjnej”. Zgodnie z § 5 ust. 5 ww. uchwały

„uprawnienia i obowiązki określone w ust. 1, 2, 3, 4 wobec należności Województwa

Wielkopolskiego wykonuje Zarząd Województwa Wielkopolskiego”. Stosownie do zapisów §

9 ust. 1 „w stosunku do dłużników będących przedsiębiorcami, stosowanie umorzeń,

odraczania terminów płatności lub rozkładania na raty spłaty należności pieniężnej,

stanowiących pomoc publiczną, odbywać się będzie w ramach pomocy de minimis”.

Podmiot prowadzący działalność gospodarczą ubiegający się o ww. pomoc zobowiązany

jest na podstawie bezpośrednio obowiązujących przepisów prawa wspólnotowego oraz

przepisów prawa krajowego do złożenia dokumentacji potwierdzającej jego sytuację

finansową i ekonomiczną oraz informacji o uzyskanej już pomocy de minimis.

Z uwagi na powyższe Wnioskodawca do dnia podjęcia niniejszej uchwały wraz z

wnioskiem udzielenie ulgi w spłacie należności złożył również m.in. dokumenty wymagane

przy ubieganiu się o pomoc de minimis, tj.:

 wypełniony Formularz informacji przestawianych przy ubieganiu się o pomoc de

minimis stanowiący załącznik do Rozporządzenia Prezesa Rady Ministrów z dnia 29

marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający

się o pomoc de minimis (Dz. U. 2010 nr 53 poz. 311),

 oświadczenie o nieotrzymaniu pomocy de minimis w ciągu bieżącego roku oraz 2

poprzednich latach kalendarzowych,

 oświadczenie o braku decyzji Komisji Europejskiej o obowiązku zwrotu otrzymanej

pomocy de minimis,

 oświadczenie na temat nieotrzymania pomocy na te same koszty kwalifikujące się do

objęcia pomocą de minimis,

 dokumentację finansową za okres 3 ostatnich lat obrotowych.

W uzasadnieniu wniosku o udzielenie ulgi w spłacie należności Wnioskodawca

wskazał, iż wobec pogarszającej się koniunktury rynku nie jest w stanie uiścić pozostałej

części zobowiązania na rzecz Samorządu Województwa Wielkopolskiego z uwagi na

trudną sytuację finansową w jakiej znalazło się prowadzone przez niego przedsiębiorstwo,

co skutkowało koniecznością zrestrukturyzowania firmy i zmniejszenia zatrudnienia do

zaledwie kilku osób zatrudnionych na podstawie umów zlecenie na przestrzeni 2011, 2012 i

2013 roku. Według Wnioskodawcy obecne dochody firmy nie wystarczają na spłatę

zobowiązań wobec Samorządu Województwa Wielkopolskiego, a dotychczasowa spłata

odbywała się głównie z osobistych środków pozyskanych w formie kredytu bankowego.

Wnioskodawca poinformował również, iż nie ma możliwości spłaty pozostałej kwoty, gdyż

jest na granicy wszelkiej zdolności kredytowej, a bieżąca działalność nie generuje istotnych

zysków. Jednorazową spłatę kwoty należności ubocznej uniemożliwia także w jego opinii

konieczność terminowego regulowania wynagrodzeń i danin publiczno-prawnych. Ponadto

Wnioskodawca obserwuje pogarszającą się ściągalność należności od swoich klientów, co

dodatkowo utrudnia funkcjonowanie jego firmy.

W pkt 5 części B Formularza informacji przedstawianych przy ubieganiu się o pomoc

de minimis Wnioskodawca wskazał, że:

 nie odnotowuje rosnących strat,

 obroty maleją,

 zwiększeniu ulegają zapasy lub niewykorzystany potencjał do świadczenia usług,

 zmniejsza się przepływ środków finansowych,

 zwiększa się suma zadłużenia wnioskodawcy,

 rosną kwoty odsetek od zobowiązań wnioskodawcy,

 zmniejsza się wartość aktywów netto wnioskodawcy lub też jest zerowa,

 wystąpiły inne okoliczności dotyczące trudności w zakresie płynności finansowej

(przyczyny wynikające z konieczności zwrotu środków uznanych za

niekwalifikowalne z tytułu realizacji projektu w ramach ZPORR, których dotyczy

przedmiotowy wniosek, stagnacja na rynku pozyskiwania dotacji związana z

kończącymi się alokacjami funduszy UE, opóźnienia w płatnościach klientów

wynikające również z pogarszającej się koniunktury oraz proces redukcji kosztów,

który chociaż skuteczny, to zajął długi czas), które spowodowały jej utratę i grożą

utrwaleniem tego stanu.

Pomimo trudności wskazanych powyżej Wnioskodawca stwierdza, iż jest w stanie

odzyskać płynność finansową dzięki dokonanej już restrukturyzacji firmy i jej kosztów

funkcjonowania oraz podjętym staraniom w kwestii dochodzenia spłaty należności od

dłużników (również na drodze sądowej). Dodatkowo Wnioskodawca stwierdza, iż w celu

przezwyciężenia ww. trudności intensywnie pozyskuje i sprzedaje usługi szkoleniowe i

doradcze na rynku komercyjnym, który w jego opinii, jako rosnący, daje nadzieję na

poprawę przychodów i sytuacji firmy w przyszłych latach. Jednakże na chwilę obecną

osiągane przychody według Wnioskodawcy nie osiągnęły zadowalającego poziomu.

Kluczowe zatem dla Wnioskodawcy jest zwolnienie lub rozłożenie na raty zobowiązań

niezwiązanych z bieżącą działalnością firmy w postaci odsetek od zwróconej już kwoty

należności głównej przysługującej Samorządowi Województwa Wielkopolskiego.

Przedstawione przez Wnioskodawcę uzasadnienie wniosku, dane zawarte w

przedstawionej dokumentacji oraz dotychczasowa regularna spłata zobowiązania

wobec Samorządu Województwa Wielkopolskiego przemawiają za udzieleniem

wnioskowanej ulgi w postaci rozłożenia na 12 miesięcznych rat spłaty należności

ubocznej w kwocie 55 343,00 PLN.

Trudności finansowe wnioskodawcy nie są rezultatem zaistnienia niezależnych od

niego okoliczności, gdyż koniunktura gospodarcza ma charakter cykliczny, natomiast

problemy związane z kontrahentami czy skupienie się głównie na obszarze usług

związanych z pozyskiwaniem i rozliczaniem dotacji z Unii Europejskiej powinny być przez

prowadzącego działalność gospodarczą wkalkulowane w przewidywane ryzyko jej

prowadzenia. Dlatego też Wnioskodawca, poza staraniami o przyznanie mu przez

Samorząd Województwa Wielkopolskiego ulgi w spłacie należności wynikającej z zawartej

ugody sądowej, przedsięwziął z własnej inicjatywy inne kroki w celu poprawy sytuacji

finansowej prowadzonego przez siebie przedsiębiorstwa. Trudności gospodarcze i fakt

groźby trwałej utraty płynności finansowej wskazane w szczególności w Formularzu

informacji przestawianych przy ubieganiu się o pomoc de minimis Wnioskodawca stara się

przezwyciężyć przede wszystkim poprzez własne działanie związane z restrukturyzacją

kosztów działalności firmy, proces windykacji należności od swoich dłużników oraz

poszukiwanie nowych komercyjnych źródeł dochodów. W opinii Wnioskodawcy działania te

przynoszą skutek, jednak nie wystarczają obecnie do jednorazowego zaspokojenia

wierzytelności Samorządu Województwa Wielkopolskiego. Dlatego też dokonawszy analizy

własnej sytuacji ekonomicznej, wniósł on o rozłożenie na raty spłaty przedmiotowej

należności.

Ten rodzaj ulgi nie zwalnia dłużnika z obowiązku zapłaty zobowiązania wobec

wierzyciela, a jedynie rozkłada jego spłatę w czasie. Tym samym nie powoduje rezygnacji

organu administracji publicznej z dochodzenia należnych mu kwot, co byłoby sprzeczne z

interesem publicznym. Dodatkowo ratalna spłata kwoty należności głównej (dokonywana

regularnie i w całości), możliwości płatnicze Wnioskodawcy (w przedstawionej dokumentacji

finansowej za okres od 2010 do 2012 r. wskazuje on na możliwość uzyskiwania

przychodów, a nawet dochodów, z prowadzonej działalności gospodarczej oraz nie

informuje o przewidywanej utracie takiej możliwości w roku 2013 i późniejszych), jak i

racjonalny okres rozłożenia na raty spłaty należności ubocznej (12 kolejnych miesięcy)

uzasadniają przyznanie wnioskowanej ulgi.

Analiza przedłożonej dokumentacji wskazuje ponadto, iż jej udzielenie w ramach

pomocy de minimis jest możliwe, gdyż:

 nie doprowadzi to do przekroczenia pułapu równowartości 200 000,00 Euro pomocy de

minimis otrzymanej w bieżącym roku oraz dwóch poprzednich latach kalendarzowych,

 Wnioskodawca nie spełnia definicji przedsiębiorstwa zagrożonego (tj. znajdującego się

w trudnej sytuacji ekonomicznej – zawartej w Wytycznych wspólnotowych dotyczących

pomocy państwa w celu ratowania i restrukturyzacji zagrożonych przedsiębiorstw)

pomimo wskazywanych trudności finansowych, gdyż mają one charakter przejściowy i

są przede wszystkim związane z cyklicznym charakterem koniunktury gospodarczej i

postępowaniem kontrahentów Wnioskodawcy. W perspektywie czasu Wnioskodawca

jest w stanie je przezwyciężyć bez pomocy państwa lub ze środków publicznych,

 udzielona pomoc należy do pomocy przejrzystej.

Z uwagi na powyższe, wniosek o rozłożenie na 12 miesięcznych rat należności

ubocznej w kwocie 55 373,00 PLN złożony przez Pana …………………… działającego w

imieniu własnym, jako przedsiębiorca prowadzący działalność gospodarczą pod

firmą „……………………………………………” jest zasadny.

Z uwagi na brak zapłaty raty w wysokości 55 373,00 zł w terminie określonym w

ugodzie zawartej w dniu 15 marca 2011 r. przed Sądem Rejonowym Poznań – Grunwald i

Jeżyce w Poznaniu, Wydział IX Cywilny, w sprawie nr IX Co 112/10 (tj. do dnia 30.04.2012

r.), w myśl art. 481 § 1 i § 2 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z

1964 r. nr 16, poz. 93 z późn. zm.) od kwoty tej naliczono odsetki ustawowe od dnia

01.05.2012 r. (tj. dnia następującego po dniu, w którym minął termin zapłaty ww. raty) do

dnia 26.04.2013 r. (tj. dnia wpływu wniosku o rozłożenie spłaty kwoty 55 373,00 zł na raty).

Kwota odsetek naliczonych w powyższy sposób w wysokości 7 119,60 zł stanowić będzie

13 ratę zobowiązania Wnioskodawcy.

Zgodnie z § 7 uchwały nr V/59/11 Sejmiku Województwa Wielkopolskiego z dnia 21

marca 2011 r. w sprawie szczegółowych zasad, sposobu i trybu udzielania ulg w stosunku

do należności pieniężnych o charakterze cywilnoprawnym, warunków dopuszczalności

pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc publiczną oraz

wskazania organów do tego uprawnionych, udzielenie wnioskowanej ulgi w spłacie

należności nastąpi w drodze umowy cywilnoprawnej zawartej z Wnioskodawcą,

przewidującej spłatę zobowiązania w łącznej wysokości 62 492,60 zł.

Ponadto do dnia podjęcia niniejszej uchwały nie wszczęto wobec Wnioskodawcy

żadnych czynności windykacyjnych i tym samym uwzględniono jego wniosek w tym

zakresie.

Krzysztof Grabowski

Członek Zarządu

