


WOJEWODA MAZOWIECKI

Warszawa, 17 lutego 2017 r.

WPS-IV.862.1.19.2016.RJ

**Pani
Anna Raszkievicz
Dyrektor
Powiatowego Urzędu Pracy
dla Powiatu Warszawskiego Zachodniego**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 10 ust. 1 oraz art. 111 i 112 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2016 r. poz. 645, z późn. zm.), kontrolerzy: Radosław Jałocha – inspektor wojewódzki, przewodniczący zespołu kontrolującego oraz Jacek Szczerba – starszy inspektor wojewódzki, przeprowadzili w dniach od 20.12.2016 r. do 21.12.2016 r. kontrolę problemową w Powiatowym Urzędzie Pracy dla Powiatu Warszawskiego Zachodniego, ul. Poznańska 131A, 05-850 Ożarów Mazowiecki. Przedmiot kontroli obejmował zbadanie prawidłowości wydawania decyzji w trybie art. 132, art. 145, art. 154 oraz art. 155 kodeksu postępowania administracyjnego. Kontrolą objęto okres od dnia 1 stycznia 2015 r. do dnia 31 grudnia 2015 r.

W okresie objętym kontrolą do Starosty Powiatu Warszawskiego Zachodniego wpłynęły 42 odwołania, z czego 23 z nich zostały przekazane do organu II instancji, a 19 zostało rozpatrzonych przez organ I instancji. Skontrolowanych zostało 5 spraw z 19. We wszystkich przypadkach czynności kontrolne wykazały nieprawidłowości związane z błędnym stosowaniem przepisów kodeksu postępowania administracyjnego oraz ustawy o promocji zatrudnienia i instytucjach rynku pracy. Większość skontrolowanych spraw dotyczyła kwestii niestawienia się przez osoby bezrobotne na obowiązkową wizytę w Powiatowym Urzędzie Pracy dla Powiatu Warszawskiego Zachodniego oraz niepoinformowania o uzasadnionej przyczynie nieobecności w terminie do 7 dni od dnia wizyty. W żadnym z powyższych przypadków nie zachodziły przesłanki do przywrócenia statusu bezrobotnego. Podawana przyczyna niestawiennictwa nie mogła być bowiem uznana za uzasadnioną, a ponadto powiadomienie o tejże przyczynie następowało po upływie 7 dni od dnia wizyty. Nie było również podstaw do uwzględnienia w całości żądań strony wyrażonych w piśmie, zatem organ I instancji zobowiązany był do przekazania odwołań wraz z aktami sprawy do

Wojewody Mazowieckiego. Pomimo tego Starosta Powiatu Warszawskiego Zachodniego rozpatrywał odwołania we własnym zakresie i wydawał decyzje orzekające o przywróceniu statusu osoby bezrobotnej.

Podkreślić również należy, iż kontrolowany organ błędnie stosował przepisy kodeksu postępowania administracyjnego. Po wpłynięciu odwołania od decyzji, Starosta Powiatu Warszawskiego Zachodniego wydawał postanowienie o wznowieniu postępowania, w podstawie prawnej podając przepisy art. 145 § 1 pkt. 5, art. 147, art. 149 § 1 i 2 oraz art. 150 § 1 kpa. Zatem w przypadkach, w których powinny zostać zastosowane przepisy dotyczące postępowania odwoławczego, organ wznowiał postępowanie, pomimo braku przesłanek do wznowienia. W skontrolowanych sprawach nie wyszły bowiem na jaw żadne nowe okoliczności faktyczne, nieznane organowi, który wydał decyzję. Za nowe okoliczności faktyczne, stanowiące podstawę do wznowienia postępowania, organ uznawał m.in.: możliwą nieprawidłową interpretację przez bezrobotnego faktu wpisania dwóch terminów wizyt w karcie stawiennictwa w Urzędzie Pracy czy też złożenie przez bezrobotnego wyjaśnień, z których wynikało, że osoba ta pomyliła termin stawiennictwa. Ponadto w uzasadnieniu postanowienia o wznowieniu postępowania Starosta Powiatu Warszawskiego Zachodniego powoływał się nie na nowe okoliczności faktyczne istniejące w dniu wydania decyzji lecz na okoliczności nieznane w okresie rejestracji. Przepisy kodeksu postępowania administracyjnego nie przewidują zaś tego typu przesłanki, która dawałaby możliwość wznowienia postępowania.

Następnie Starosta Powiatu Warszawskiego Zachodniego wydawał decyzje, w których postanawiał uchylić decyzję orzekającą o utracie statusu osoby bezrobotnej z uwagi na niestawiennictwo oraz orzekał o przywróceniu statusu osoby bezrobotnej. W podstawie prawnej podawane były przepisy art. 145 § 1 pkt. 5, art. 147, art. 149 § 1 i 2, art. 150 § 1 kpa i art. 155 kpa oraz przepisy art. 2 ust. 1 pkt. 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy. W tym miejscu zaznaczyć należy, iż art. 155 kpa stanowi całkowicie odrębny tryb postępowania i nieuzasadnione jest wydawanie decyzji po wznowieniu postępowania z użyciem ww. trybu.

Starosta Powiatu Warszawskiego Zachodniego nie umieszczał również w podstawie prawnej przepisów ustawy o promocji zatrudnienia i instytucjach rynku pracy dotyczących kwestii niestawienia się przez osobę bezrobotną na obowiązkową wizytę, tj. art. 33 ust. 4 pkt. 4, ograniczając się jedynie do podania art. 2 ust. 1 pkt. 2, który nie miał zastosowania w badanych sprawach. Ponadto decyzje nie zawierały stosownego uzasadnienia faktycznego oraz prawnego podjętego przez organ rozstrzygnięcia. Ograniczano się jedynie do stwierdzenia, iż orzeczenie o przywróceniu statusu nastąpiło w związku z wyjściem na jaw nowych okoliczności.

W jednym przypadku Starosta Powiatu Warszawskiego Zachodniego uwzględnił odwołanie, które wpłynęło do kancelarii Urzędu Pracy przed dniem doręczenia decyzji orzekającej o utracie statusu osoby bezrobotnej, tj. przed momentem wejścia decyzji do obrotu prawnego. W kolejnym przypadku uwzględnione zostało odwołanie pomimo tego, iż przesyłka zawierająca zaskarżoną decyzję doręczona została w nieprawidłowy sposób i wymagała złożenia reklamacji do operatora pocztowego w celu podania daty doręczenia przesyłki, co stanowiłoby podstawę do ewentualnego ustalenia terminu do zaskarżenia decyzji.

Decyzje wydawane były po upływie terminu 7 dni liczonego od dnia wpłynięcia odwołania. Jest to termin jaki organ I instancji ma na ewentualne uwzględnienie żądań strony zawartych w odwołaniu i wydanie decyzji w trybie autokontroli (art. 132 kpa).

W kontrolowanym okresie wydanych zostało 375 decyzji po wznowieniu postępowania, w tym 360 decyzji dotyczyło wznowienia postępowania z urzędu, zaś 15 decyzji wznowienia postępowania na wniosek strony. Jednostka kontrolowana, jako najczęstsze przyczyny zastosowania trybu z art. 145 kpa, wskazała niezgłoszenie faktu podjęcia pracy przez bezrobotnego, tymczasowe aresztowanie bądź odbywanie kary pozbawienia wolności, pobieranie na podstawie przepisów o pomocy społecznej zasiłku stałego, rozpoczęcie prowadzenia działalności gospodarczej.

W przypadku spraw, w których wyszły na jaw nowe okoliczności faktyczne, nieznanne organowi w dniu wydania decyzji, Starosta Powiatu Warszawskiego Zachodniego postępował identycznie jak w przypadku odwołań od decyzji. Najpierw wydawane było postanowienie o wznowieniu postępowania, z podaniem w podstawie prawnej przepisów art. 145 § 1 pkt. 5, art. 147, art. 149 § 1 i 2 oraz art. 150 § 1 kpa. Następnie wydawana była decyzja na podstawie art. 145 § 1 pkt. 5, art. 147, art. 149 § 1 i 2, art. 150 § 1 kpa oraz art. 155 kpa. Kontrolowany organ nie wskazywał przepisów art. 151 kpa, które stanowią podstawę do wydania decyzji po wznowieniu postępowania.

Przed podjęciem rozstrzygnięcia przez organ po wznowieniu postępowania w danej sprawie, nie zapewniano stronie możliwości wzięcia czynnego udziału w toczącym się postępowaniu oraz wypowiedzenia się co do zebranych materiałów dowodowych. Postanowienia oraz decyzje administracyjne wysyłano do strony w tym samym dniu jedną przesyłką.

W jednej sprawie czynności kontrolne wykazały, że wznowiono postępowanie w przypadku decyzji nieostatecznej. W sprawach, w których upłynęło ponad 5 lat od dnia doręczenia decyzji, której dotyczyło wznowienie postępowania, uchylano tą decyzję i orzekano co do istoty sprawy, pomimo iż zgodnie z przepisami art. 151 § 2 kpa organ zobligowany był do ograniczenia się do stwierdzenia wydania decyzji z naruszeniem prawa.

W jednej sprawie brak było podstaw do wznowienia postępowania, gdyż organ nie przeprowadził postępowania wyjaśniającego na etapie wydawania decyzji, która następnie została zmieniona w trybie art. 145 kpa, pomimo, iż dysponował wówczas stosowną dokumentacją, w której występowały rozbieżności co do stanu faktycznego.

W wyniku kontroli stwierdzono następujące nieprawidłowości oraz przyczyny i skutki ich powstania:

1. Nieprawidłowo stosowano przepisy kodeksu postępowania administracyjnego, umieszczając w podstawie prawnej decyzji przepisy kpa, nie mające zastosowania w danej sprawie, co skutkowało wydawaniem przez Starostę Powiatu Warszawskiego Zachodniego wadliwych decyzji administracyjnych.
2. W przypadku decyzji dotyczących kwestii niestawienia się na obowiązkową wizytę w Urzędzie Pracy, wydanych po rozpatrzeniu odwołania, nie wskazywano w podstawie prawnej przepisów art. 33 ust. 4 pkt. 4 ustawy o promocji zatrudnienia i instytucjach rynku pracy.
3. Nie zawierano w decyzjach stosownego uzasadnienia faktycznego i prawnego podjętego rozstrzygnięcia.
4. Uwzględniono odwołanie, które zostało złożone przed dniem doręczenia przesyłki zawierającej zaskarżoną decyzję, a więc przed dniem wejścia decyzji do obrotu prawnego.
5. Wydawano decyzje, po uprzednim wpłynięciu do organu odwołania, po upływie terminu 7 dni, jaki organ I instancji ma na zastosowanie trybu autokontroli.
6. W przypadku wznowienia postępowania nie zapewniano stronom możliwości wzięcia czynnego udziału w postępowaniu oraz wypowiedzenia się co do zebranych materiałów dowodowych.
7. Rozpatrywano odwołania w trybie autokontroli, pomimo braku podstaw do uwzględnienia w całości żądań strony zawartych w odwołaniu.
8. Podejmowano merytoryczne rozstrzygnięcie w sprawach, w których zgodnie z przepisami kpa organ był zobligowany jedynie do stwierdzenia wydania decyzji z rażącym naruszeniem prawa.
9. Wznawiano postępowanie pomimo, iż w sprawie nie wyszły na jaw nowe okoliczności faktyczne, które nie byłyby znane w dniu wydania decyzji przez organ.

Przedstawiając powyższe ustalenia zobowiązuję Panią Dyrektora Powiatowego Urzędu Pracy dla Powiatu Warszawskiego Zachodniego do podjęcia następujących działań:

- 1. Stosować tryb autokontroli z art. 132 kpa jedynie w przypadkach, w których odwołania wniesione przez stronę zasługują w całości na uwzględnienie i istnieją przesłanki do zmiany lub uchylecia zaskarżonych decyzji, przywiązując szczególną wagę do 7 dniowego terminu na usprawiedliwienie niestawiennictwa oraz do oceny tego, czy podawana przyczyna nieobecności na wizycie może zostać uznana za uzasadnioną.**
- 2. Jeśli brak jest przesłanek do uwzględnienia odwołania bądź też odwołanie zostało złożone przez stronę przed dniem wejścia decyzji do obrotu prawnego, a przepisy ustawy o promocji zatrudnienia i instytucjach rynku pracy nie dają podstaw do wydania decyzji zgodnej z żądaniami strony zawartymi w odwołaniu, należy przekazywać odwołania wraz z aktami sprawy do organu II instancji.**
- 3. W przypadku rozpatrzenia odwołania w trybie autokontroli, należy w podstawie prawnej wydanej decyzji wskazywać przepisy dotyczące postępowania odwoławczego, tj. art. 132 kpa, jak również przepisy ustawy o promocji zatrudnienia i instytucjach rynku pracy mające zastosowanie w danej sprawie, które odnoszą się do przedmiotu postępowania, wraz z podaniem uzasadnienia faktycznego i prawnego podjętego rozstrzygnięcia. Nie należy stosować przepisów, które regulują zupełnie odrębny tryb postępowania, tak jak art. 145 kpa czy też art. 155 kpa.**
- 4. Decyzje w trybie art. 132 kpa wydawać z zachowaniem terminu 7 dni od dnia złożenia przez stronę odwołania**
- 5. Wznawiać postępowanie tylko w przypadku decyzji ostatecznych, jeżeli w danej sprawie zachodzą przesłanki określone w art. 145 § 1 kpa, a w decyzji wydanej po wznowieniu postępowania wskazywać przepisy art. 151 kpa, stanowiące podstawę do podjęcia rozstrzygnięcia przez organ.**
- 6. W przypadku wznowienia postępowania na podstawie art. 145 kpa i wydania postanowienia w tej kwestii, przed podjęciem rozstrzygnięcia zapewniać stronie możliwość wzięcia czynnego udziału w toczącym się postępowaniu oraz wypowiedzenia się co do zebranych materiałów dowodowych.**

7. Gdy uchylenie decyzji z przyczyn wskazanych w art. 145 § 1 pkt. 3 – 8 kpa nie jest możliwe z uwagi na upływanie okresu 5 lat od doręczenia decyzji, należy zgodnie z art. 151 § 2 kpa ograniczyć się do stwierdzenia wydania decyzji z naruszeniem prawa, wraz ze wskazaniem okoliczności z powodu których decyzja nie została uchylona.

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, Urząd Pracy może w terminie 14 dni od dnia otrzymania zaleceń, uwag i wniosków, zgłosić do nich zastrzeżenia do Wojewody Mazowieckiego za pośrednictwem Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie.

W przypadku nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, Urząd Pracy w terminie 30 dni obowiązany jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń.

W przypadku uwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, Urząd Pracy w terminie 30 dni obowiązany jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń z uwzględnieniem zmian wynikających z zastrzeżeń.

z up. WOJEWODY MAZOWIECKIEGO
Krzysztof Ławniczak
Dyrektor Wydziału Polityki Społecznej

Otrzymują:

1. Adresat;
2. Starosta Powiatu Warszawskiego Zachodniego