

WOJEWODA MAZOWIECKI

Warszawa, 12 stycznia 2018 r.

WPS-IV.862.1.16.2017.RJ

**Pani
Wanda Adach
Dyrektor
Urzędu Pracy m.st. Warszawy**

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 2017 r., poz. 1065 z późn. zm.), kontrolerzy Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie: Radosław Jałocha – inspektor wojewódzki, przewodniczący zespołu kontrolującego; Justyna Jabłońska – starszy inspektor wojewódzki oraz Aneta Witecka – starszy inspektor wojewódzki, przeprowadzili w dniach od 23 do 25 października 2017 r. oraz od 13 do 15 listopada 2017 r. kontrolę problemową w Urzędzie Pracy m.st. Warszawy, w siedzibie Urzędu przy ul. Ciołka 13A, 01-402 Warszawa. Druga siedziba Urzędu mieści się przy ul. Grochowskiej 171B, 04-111 Warszawa. Przedmiot kontroli obejmował zbadanie sposobu realizacji zadań dotyczących przyznania, odmowy przyznania, wstrzymania lub wznowienia wypłaty oraz utraty lub pozbawienia prawa do stypendium i dodatku aktywizacyjnego, finansowanych z Funduszu Pracy. Kontrolą objęto okres od dnia 1 stycznia 2016 r. do dnia 31 grudnia 2016 r. Do kontroli wybrano następującą liczbę akt:

- 1)** akta spraw, dotyczące osób bezrobotnych, którym przyznano stypendium stażowe - 24 sztuki akt z ogólnej liczby 477 akt (co stanowi 5% całości dokumentacji);
- 2)** akta spraw, dotyczące osób bezrobotnych, którym przyznano stypendium szkoleniowe, w tym:
 - a)** stypendium w wysokości 120% podstawowej kwoty zasiłku dla bezrobotnych - 32 sztuki akt z ogólnej liczby 655 akt (co stanowi 5% całości dokumentacji);
 - b)** stypendium przyznane po podjęciu zatrudnienia w okresie odbywania szkolenia, w wysokości 20% podstawowej kwoty zasiłku - 2 sztuki akt z ogólnej liczby 33 akt (co stanowi 5% całości dokumentacji);

- 3) akta spraw, dotyczące osób bezrobotnych, którym przyznano stypendium z tytułu uczestnictwa w studiach podyplomowych - 5 sztuk akt z ogólnej liczby 94 akt (co stanowi 5% całości dokumentacji);
- 4) akta spraw, dotyczące osób, którym przyznano stypendium z tytułu podjęcia dalszej nauki - 2 akta z ogólnej liczby 16 akt (co stanowi 12,5% całości dokumentacji);
- 5) akta spraw, dotyczące osób, którym odmówiono przyznania stypendium z tytułu podjęcia dalszej nauki - 2 akta z ogólnej liczby 7 akt (co stanowi 28,5% całości dokumentacji);
- 6) akta spraw, dotyczące osób bezrobotnych, którym przyznano dodatki aktywizacyjne - 119 sztuk akt z ogólnej liczby 2400 akt (co stanowi 5% całości dokumentacji);
- 7) akta spraw, dotyczące osób bezrobotnych, którym odmówiono przyznania dodatku aktywizacyjnego - 8 sztuk akt z ogólnej liczby 159 akt (co stanowi 5% całości dokumentacji).

Przyznanie prawa do dodatku aktywizacyjnego

W kontrolowanym okresie 2 405 osób, które były zarejestrowane w Urzędzie Pracy m.st. Warszawy i pobierały zasiłek dla bezrobotnych, podjęło zatrudnienie bądź inną pracę zarobkową z własnej inicjatywy i otrzymało z tego tytułu prawo do dodatku aktywizacyjnego, po uprzednim złożeniu wniosku o przyznanie powyższego świadczenia. W jednym przypadku przyznano dodatek aktywizacyjny osobie, która podjęła zatrudnienie po skierowaniu przez Urząd Pracy, w niepełnym wymiarze czasu pracy, z wynagrodzeniem niższym od kwoty minimalnego wynagrodzenia ustalonego na dany rok.

Osoby bezrobotne, które podjęły z własnej inicjatywy zatrudnienie bądź inną pracę zarobkową, były pozbawiane statusu osoby bezrobotnej oraz prawa do zasiłku z dniem podjęcia pracy, na mocy decyzji Prezydenta m.st. Warszawy. Bezrobotni składali do Urzędu Pracy m.st. Warszawy oświadczenia o rezygnacji z rejestracji w związku z podjęciem zatrudnienia bądź innej pracy zarobkowej. Do oświadczeń dołączane były kopie umów o pracę lub umów zlecenia.

Następnie osoby, które podjęły zatrudnienie bądź inną pracę zarobkową, składały do Urzędu Pracy m.st. Warszawy wnioski o przyznanie prawa do dodatku aktywizacyjnego, zgodnie z przepisami art. 48 ustawy o promocji zatrudnienia i instytucjach rynku pracy. Do wniosków załączane były kopie umów o pracę bądź umów zlecenia, co miało na celu udokumentowanie faktu podjęcia zatrudnienia lub innej pracy zarobkowej.

Prezydent m.st. Warszawy, po pozytywnym rozpatrzeniu wniosku, wydawał decyzje orzekające o przyznaniu prawa do dodatku aktywizacyjnego. W podstawie prawnej decyzji

podawane były przepisy art. 9 ust. 1 pkt. 14 lit. b, art. 48 ust. 1 pkt. 2 i ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy, art. 104 kodeksu postępowania administracyjnego. Prezydent m.st. Warszawy powoływał się także w podstawie prawnej na rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego (Dz. U. z 2014 r. poz. 1189), jednakże nie wskazywane były żadne konkretne przepisy niniejszego aktu prawnego, dotyczące kwestii przyznawania prawa do dodatku aktywizacyjnego. W większości przypadków dodatek aktywizacyjny przyznawany był od dnia złożenia wniosku (data wpływu wniosku do Urzędu Pracy m.st. Warszawy) na połowę okresu, w jakim przysługiwałby osobie bezrobotnej zasiłek w okresie zatrudnienia bądź wykonywania innej pracy zarobkowej. Organ dokonywał prawidłowego wyliczenia okresu przysługiwania dodatku. Natomiast w sytuacji, gdy osoba bezrobotna składała wniosek o przyznanie dodatku przed terminem podjęcia pracy, prawo do dodatku przyznawane było od dnia podjęcia pracy, podczas gdy zgodnie z § 4 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego, starosta przyznaje dodatek aktywizacyjny od dnia złożenia wniosku.

W przypadku, gdy osoby bezrobotne przedstawiały w Urzędzie Pracy umowę na czas określony (np. zawartą na okres jednego miesiąca), po upływie tego okresu dostarczały do Urzędu kolejną umowę na dalszy okres. W aktach spraw znajdowała się dokumentacja potwierdzająca, iż w okresie posiadania prawa do dodatku aktywizacyjnego, osoby pobierające to świadczenie miały zawarte umowy o pracę bądź umowy cywilnoprawne.

Prezydent m.st. Warszawy wydawał decyzje orzekające o utracie prawa do dodatku aktywizacyjnego w przypadku gdy:

- upłynął maksymalny okres pobierania dodatku aktywizacyjnego,
- osoba pobierająca dodatek nie przedstawiła dokumentu, potwierdzającego kontynuację zatrudnienia bądź wykonywania innej pracy zarobkowej,
- osoba pobierająca dodatek przedstawiła dokument, potwierdzający ustanie zatrudnienia bądź wykonywania innej pracy zarobkowej.

W podstawie prawnej decyzji orzekających o utracie prawa do dodatku aktywizacyjnego podawane były przepisy art. 9 ust. 1 pkt. 14 lit. b, art. 48 ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz przepisy art. 104 kodeksu postępowania administracyjnego.

Jednostka kontrolowana przekazała również w trakcie wykonywania czynności kontrolnych karty wypłat świadczeń, w których podane były kwoty i daty wypłaty dodatków aktywizacyjnych. Dodatki aktywizacyjne wypłacane były w sposób prawidłowy.

Czynności kontrolne wykazały następujące nieprawidłowości:

1. W części skontrolowanych spraw w aktach brak było oryginałów oświadczeń o rezygnacji z rejestracji w Urzędzie Pracy m.st. Warszawy. Do Urzędu Pracy wpływały jedynie skany oświadczeń, przekazane drogą elektroniczną przez osoby podejmujące pracę, jako załącznik do wiadomości e-mail.
2. W części akt brak było poświadczonych za zgodność z oryginałem kopii umów o pracę bądź umów cywilnoprawnych, potwierdzających kontynuację zatrudnienia lub wykonywania innej pracy zarobkowej w okresie posiadania prawa do dodatku aktywizacyjnego. Urząd posiadał jedynie kserokopie bądź umowy przekazane w formie skanu drogą elektroniczną. W niektórych przypadkach Urząd Pracy m.st. Warszawy weryfikował informacje odnośnie kontynuacji zatrudnienia bądź wykonywania pracy zarobkowej przez osoby pobierające dodatek aktywizacyjny, poprzez wygenerowanie raportu ZUS, dołączając wydruk raportu do akt sprawy. Jednakże w części skontrolowanych spraw nie znajdowały się w dokumentacji tego typu raporty.
3. W 3 sprawach brak było daty wpływu do Urzędu Pracy oświadczeń o rezygnacji z rejestracji.
4. W dwóch aktach spraw brak było zwrotnego potwierdzenia odbioru decyzji, orzekającej o utracie statusu osoby bezrobotnej w związku podjęciem pracy.
5. W jednej ze spraw brak było zwrotnego potwierdzenia odbioru decyzji Prezydenta m.st. Warszawy, orzekającej o utracie prawa do dodatku aktywizacyjnego.

Odmowa przyznania prawa do dodatku aktywizacyjnego

W kontrolowanym okresie 159 osobom odmówiono przyznania prawa do dodatku aktywizacyjnego. Skontrolowanych zostało 8 spraw, tj. 5% całości dokumentacji. W skontrolowanych sprawach powody odmowy przyznania prawa do dodatku aktywizacyjnego były następujące:

1. Podjęcie pracy w ramach refundacji kosztów zatrudnienia bezrobotnego. Zgodnie bowiem z art. 48 ust. 4 pkt. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy dodatek aktywizacyjny nie przysługuje w przypadku skierowania bezrobotnego przez urząd pracy na stanowisko pracy, którego koszty wyposażenia lub doposażenia zostały zrefundowane.

2. Podjęcie przez bezrobotnego pracy u tego samego pracodawcy, u którego był zatrudniony bezpośrednio przed zarejestrowaniem w Urzędzie Pracy m.st. Warszawy.
3. Złożenie wniosku o przyznanie dodatku aktywizacyjnego w przypadku rozpoczęcia wykonywania działalności gospodarczej. Zgodnie bowiem z obowiązującymi przepisami dodatek aktywizacyjny może otrzymać osoba, która podjęła zatrudnienie bądź inną pracę zarobkową.
4. Podjęcie zatrudnienia w wyniku skierowania do pracy przez Urząd Pracy m.st. Warszawy z wynagrodzeniem w wysokości powyżej minimalnego wynagrodzenia za pracę ustalonego na dany rok.
5. Podjęcie zatrudnienia w okresie, w którym osoba zarejestrowana w Urzędzie Pracy m.st. Warszawy nie posiadała prawa do zasiłku, w związku z okresem karencji 90 dni nieposiadania prawa do zasiłku. Zgodnie bowiem z obowiązującymi przepisami prawo do dodatku aktywizacyjnego może nabyć osoba, która pobiera świadczenie w postaci zasiłku dla bezrobotnych.
6. Podjęcie pracy już po wydaniu przez Prezydenta m.st. Warszawy decyzji, orzekającej o utracie prawa do zasiłku dla bezrobotnych w związku z upływem maksymalnego okresu pobierania ww. świadczenia.

Odmowa przyznania dodatku następowała na podstawie art. 48 ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Przyznanie prawa do stypendium za okres uczestnictwa w studiach podyplomowych

Prezydent m.st. Warszawy, na wniosek osób bezrobotnych, przyznawał dofinansowanie kosztów studiów podyplomowych. Do wniosku załączane były zaświadczenia z uczelni potwierdzające m.in. zakwalifikowanie na studia i okres trwania studiów.

Urząd Pracy m.st. Warszawy informował pisemnie o sposobie rozpatrzenia wniosku. W przypadku konieczności złożenia do Urzędu Pracy dodatkowych dokumentów, Urząd informował o tym wnioskodawców pisemnie. W pismach Urząd Pracy wskazywał, że dostarczenie dokumentów jest warunkiem przygotowania umowy o dofinansowanie kosztów studiów podyplomowych, w przeciwnym razie dofinansowanie nie zostanie wypłacone.

Pomiędzy Prezydentem m.st. Warszawy a bezrobotnym, będącym uczestnikiem studiów podyplomowych, zawierana była umowa dotycząca sfinansowania kosztów studiów podyplomowych z Funduszu Pracy osobie bezrobotnej w określonej kwocie. Podpisując umowę,

osoba bezrobotna zobowiązywała się do składania na koniec każdego semestru oświadczeń o kontynuowaniu nauki. W umowie zawierany był zapis o objęciu przez Urząd Pracy ubezpieczeniem od następstw nieszczęśliwych wypadków. Następnie Prezydent m.st. Warszawy wydawał decyzje o przyznaniu stypendium w wysokości 20% podstawowej kwoty zasiłku, o którym mowa w art. 72 ust. 1 pkt. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy na okres od dnia rozpoczęcia uczestnictwa w zajęciach przewidzianych programem studiów. W podstawie prawnej decyzji podawane były przepisy art. 9 ust. 1 pkt. 14 lit. b, art. 42a ust. 5 ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz art. 104 kodeksu postępowania administracyjnego.

Prezydent m.st. Warszawy pozbawiał prawa do stypendium w przypadku, gdy osoba zarejestrowana w Urzędzie Pracy utraciła status bezrobotnego z innego powodu niż podjęcie zatrudnienia, innej pracy zarobkowej lub rozpoczęcie wykonywania działalności gospodarczej. Zgodnie bowiem z przepisami art. 42a ust. 6 ustawy o promocji zatrudnienia i instytucjach rynku pracy uczestnikowi studiów podyplomowych, który w trakcie ich odbywania podjął zatrudnienie, inną pracę zarobkową lub działalność gospodarczą, nie zawiesza się wypłaty stypendium do planowanego terminu ukończenia tych studiów. W związku z powyższym w przypadku m.in. utraty statusu w związku z niestawieniem się w terminie na obowiązkową wizytę, Prezydent m.st. Warszawy wydawał decyzje na podstawie art. 42a ust. 5 i 6 ww. ustawy, orzekając o utracie prawa do stypendium z dniem utraty statusu bezrobotnego.

Czynności kontrolne wykazały następujące nieprawidłowości:

1. W jednej ze spraw Prezydent m.st. Warszawy wydał decyzję orzekającą o utracie prawa do stypendium z dniem 30.06.2016 r. Z dokumentacji znajdującej się w aktach sprawy wynikało, że ostatni zjazd w ramach studiów odbył się w dniach od 1 do 2 lipca 2016 r. W drugiej sprawie w trakcie pobierania przez osobę bezrobotną stypendium, do Urzędu Pracy m.st. Warszawy dostarczone zostało zaświadczenie z uczelni, z którego wynikało, iż nastąpiła zmiana daty zakończenia studiów z dnia 04.06.2017 r. na dzień 11.06.2017 r. Pomimo takiej informacji, Prezydent m.st. Warszawy wydał decyzję orzekającą o utracie prawa do stypendium bez uwzględnienia zmiany okresu trwania studiów.

2. W powyższych sprawach w aktach brak było świadectw ukończenia studiów podyplomowych. W kolejnej ze spraw do Urzędu Pracy m.st. Warszawy wpłynęła informacja z uczelni, iż osoba bezrobotna nie ukończyła studiów i nie otrzymała świadectwa ukończenia studiów z uwagi na nieprzystąpienie do obrony pracy końcowej.

Przyznanie prawa do stypendium z tytułu podjęcia dalszej nauki

Stypendium z tytułu podjęcia dalszej nauki przyznawane było na wniosek osób bezrobotnych, w przypadku rozpoczęcia przez osobę bezrobotną nauki w szkole ponadpodstawowej dla dorosłych, będącej szkołą publiczną lub niepubliczną o uprawnieniach szkoły publicznej albo w szkole wyższej w formie studiów niestacjonarnych. Składając wniosek, osoby bezrobotne zobowiązywały się do przedstawiania co semestr zaświadczeń ze szkoły/uczelni, potwierdzających kontynuowanie nauki oraz do informowania Urzędu Pracy o osiągniętych przychodach, w terminie 7 dni od dnia uzyskania przychodu. Do wniosku załączane były następujące dokumenty:

- zaświadczenie ze szkoły/uczelni, potwierdzające rozpoczęcie nauki wraz z informacjami odnośnie dokładnego terminu rozpoczęcia nauki,
- oświadczenie o prowadzeniu gospodarstwa domowego samodzielnie/wspólnie z rodziną,
- zaświadczenie o uzyskiwanych dochodach, zaświadczenie z pracy lub kopia odcinka emerytury bądź renty członków rodziny, kopie decyzji o przyznanych zasiłkach.

Osoby bezrobotne były pouczane o warunkach przyznania oraz kontynuacji wypłaty stypendium, obowiązkach związanych z koniecznością składania comiesięcznych oświadczeń o przychodach rodziny oraz dostarczania zaświadczeń wystawionych przez szkołę/uczelnię, potwierdzających kontynuowanie nauki, jak również o konieczności poinformowania Urzędu o przerwaniu nauki.

Stypendium z tytułu podjęcia dalszej nauki było przyznawane w sytuacji, gdy wnioskodawca spełniał wszystkie przesłanki dające podstawę do pobierania ww. świadczenia, wyszczególnione w przepisach art. 55 ustawy o promocji zatrudnienia i instytucjach rynku pracy, tj.:

- podjął naukę w szkole ponadpodstawowej,
- nie przekroczył wysokości dochodu na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej,
- załączył do wniosku wszelkie niezbędne dokumenty.

Po pozytywnym rozpatrzeniu wniosków, Prezydent m.st. Warszawy wydawał decyzje orzekające o przyznaniu prawa do stypendium od dnia podjęcia nauki, w wysokości 100% podstawowej kwoty zasiłku dla bezrobotnych, o którym mowa w art. 72 ust. 1 pkt. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy. W podstawie prawnej wydawanych decyzji podawane były przepisy art. 9 ust. 1 pkt. 14 lit. b oraz art. 55 ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz art. 104 kodeksu postępowania administracyjnego. W uzasadnieniu

decyzji organ wskazywał, że stypendium jest wypłacane przez okres 12 miesięcy od dnia podjęcia nauki, pod warunkiem, że nie zajdą okoliczności powodujące jego utratę.

W okresie pobierania stypendium, osoby bezrobotne składały w Urzędzie Pracy m.st. Warszawy co miesiąc oświadczenia:

- o niepodjęciu zatrudnienia,
- o kontynuowaniu nauki,
- o ilości osób pozostających w gospodarstwie domowym,
- o niepobieraniu świadczeń z OPS ani z innych źródeł,
- o wysokości dochodów w gospodarstwie domowym (wraz ze stosownymi dokumentami, potwierdzającymi wysokość dochodu w przypadku jego uzyskania).

W przypadku gdy w danym miesiącu dochody w gospodarstwie domowym przekraczały dochód w przeliczeniu na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej, Prezydent m.st. Warszawy wydawał decyzje na podstawie art. 55 ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy, orzekające o pozbawieniu prawa do stypendium za okres miesiąca, w którym dochody były wyższe. Jeżeli zaś osoba bezrobotna podjęła zatrudnienie w okresie pobierania stypendium, Prezydent m.st. Warszawy wydawał decyzje na podstawie art. 55 ust. 1 i 6, orzekające o utracie prawa do stypendium w wysokości 100% podstawowej kwoty zasiłku z dniem podjęcia zatrudnienia oraz o przyznaniu prawa do stypendium w wysokości 20% podstawowej kwoty zasiłku od dnia podjęcia zatrudnienia.

W przypadku kontynuacji nauki powyżej 12 miesięcy, na wniosek osób bezrobotnych przyznawane było stypendium na dalszy okres trwania nauki, nie dłużej jednak niż do dnia jej ukończenia. Prezydent m.st. Warszawy wydawał decyzje na podstawie art. 55 ust. 1 i 2, orzekając o kontynuacji prawa do stypendium w związku z kontynuacją nauki, do dnia ukończenia nauki zgodnie z programem nauczania.

Analiza przekazanych kontrolującym przez Urząd Pracy m.st. Warszawy kart wypłat stypendiów z tytułu podjęcia dalszej nauki wykazała, iż kwoty stypendiów wypłacane były prawidłowo (zarówno jeśli chodzi o wysokość wypłacanych świadczeń jak i terminowość wypłat).

Odmowa przyznania stypendium z tytułu podjęcia dalszej nauki

Skontrolowane zostały dwie sprawy dotyczące odmowy przyznania stypendium z tytułu podjęcia dalszej nauki z ogólnej liczby 7 spraw z tego zakresu. Prezydent m.st. Warszawy odmawiał przyznania prawa do stypendium w następujących przypadkach:

- gdy osoba składająca wniosek o przyznanie stypendium z tytułu podjęcia dalszej nauki podjęła dalszą naukę w gimnazjum,
- gdy osoba składająca wniosek posiadała kwalifikacje zawodowe, w związku z czym nie było podstaw zgodnie z przepisami art. 55 ustawy o promocji zatrudnienia i instytucjach rynku pracy do przyznania takiej osobie prawa do stypendium,
- gdy dochód netto na osobę w gospodarstwie domowym przekraczał kryterium dochodowe na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej, uprawniające do świadczeń z pomocy społecznej.

Przyznanie prawa do stypendium w okresie odbywania szkolenia

Osoby bezrobotne skierowane na szkolenie podpisując własnoręcznie skierowanie, składały również deklaracje odnośnie wypłacania przez okres trwania szkolenia stypendium szkoleniowego bądź też zasiłku dla bezrobotnych, jeśli posiadały prawo do takiego świadczenia. W ten sposób następował wybór świadczenia, zgodnie z art. 41 ust. 1b ustawy o promocji zatrudnienia i instytucjach rynku pracy. W przypadku wyboru stypendium szkoleniowego, Prezydent m.st. Warszawy wydawał decyzje orzekające o wstrzymaniu wypłaty zasiłku dla bezrobotnych z powodu rozpoczęcia szkolenia. Bezrobotni skierowani na szkolenie zapoznawali się także z regulaminem uczestnictwa w szkoleniu, który zawierał m.in. informacje dotyczące świadczeń przysługujących osobom bezrobotnym z tytułu odbywania szkolenia. W informacji tej wskazywano wysokość przysługującego świadczenia, sposób obliczania wysokości stypendium (proporcjonalnie do liczby godzin szkolenia), warunki wypłacania stypendium (konieczność dostarczenia list obecności za każdy miesiąc szkolenia, zaświadczenia o ukończeniu szkolenia).

Następnie Prezydent m.st. Warszawy wydawał decyzje o przyznaniu prawa do stypendium w okresie odbywania szkolenia od dnia rozpoczęcia szkolenia w wysokości 120% zasiłku, o którym mowa w art. 72 ust. 1 pkt. 1 ustawy miesięcznie, pod warunkiem, że miesięczny wymiar godzin szkolenia wynosił co najmniej 150 godzin. W przypadku niższego miesięcznego wymiaru godzin szkolenia, wysokość stypendium ustalana była proporcjonalnie, z tym że stypendium nie mogło być niższe niż 20% podstawowej kwoty zasiłku dla bezrobotnych. Zatem w sytuacji, gdy wysokość stypendium po obliczeniu proporcjonalnie do liczby godzin szkolenia wynosiła poniżej ww. kwoty, wówczas stypendium było wypłacane w wysokości 20% podstawowej kwoty zasiłku. W podstawie prawnej decyzji podawane były przepisy art. 9 ust. 1 pkt. 14 lit. b w związku z art. 41 ust. 1 – 3

ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz art.104 kodeksu postępowania administracyjnego.

Stypendium nie przysługiwało za godziny nieusprawiedliwionej nieobecności na szkoleniu. Jednostka kontrolowana przekazała także w trakcie trwania czynności kontrolnych dokumentację ze szkoleń, która zawierała m.in.: imienne listy obecności na szkoleniu, podpisywane przez bezrobotnych uczestniczących w szkoleniach jak również listy wypłat stypendium, zaświadczenia o ukończeniu szkolenia. Kwoty ww. świadczenia wyliczane były w sposób prawidłowy, proporcjonalnie do liczby godzin szkolenia. W przypadku zmiany czasu trwania szkolenia, sporządzany był aneks do umowy, uwzględniający takie zmiany odnośnie terminu szkolenia.

W związku z zakończeniem szkolenia Prezydent m.st. Warszawy wydawał decyzje na podstawie przepisów art. 41 ust. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz art. 104 kpa, orzekające o utracie prawa do stypendium z dniem następnym po dniu ukończenia szkolenia.

W sytuacji, gdy osoba bezrobotna w trakcie uczestnictwa w szkoleniu podejmowała zatrudnienie bądź inną pracę zarobkową, Prezydent m.st. Warszawy wydawał decyzje na podstawie przepisów art. 41 ust. 3b i 3c, orzekając o przyznaniu prawa do stypendium w wysokości 20% zasiłku, o którym mowa w art. 72 ust. 1 pkt. 1 ustawy o promocji zatrudnienia i instytucjach rynku pracy, na okres od dnia podjęcia zatrudnienia lub innej pracy zarobkowej do dnia ukończenia szkolenia.

Czynności kontrolne wykazały następujące nieprawidłowości:

- 1.** W jednej ze spraw z listy obecności za luty 2016 r. wynikało, iż bezrobotny uczestniczył w 102 godzinach szkolenia. Następnie do Urzędu Pracy m.st. Warszawy przekazane zostało przez firmę szkoleniową sprostowanie, że lista obecności dotyczyła miesiąca marca 2016 r., a liczba godzin szkolenia wyniosła 114.
- 2.** W jednej ze spraw ostateczna liczba godzin szkolenia w poszczególnych miesiącach różniła się od liczby godzin wskazanych we wstępnym harmonogramie szkolenia. Stypendium jednak zostało wypłacone w prawidłowej kwocie, proporcjonalnie do liczby godzin, w których osoba bezrobotna faktycznie uczestniczyła.
- 3.** W jednej ze spraw bezrobotny w maju 2016 r. był nieobecny na 64 godzinach szkolenia, w tym 32 godziny nieobecności zostały usprawiedliwione, zaś pozostałe 32 godziny uznano za nieobecność nieusprawiedliwioną. Stypendium, po uwzględnieniu ww. godzin, wypłacone zostało w sposób prawidłowy.

4. W jednej ze spraw do Urzędu Pracy m.st. Warszawy w dniu 30.06.2016 r. wpłynęło pismo z instytucji szkoleniowej, z którego wynikało, że uczestnik w okresie od dnia 9 maja 2016 r. do dnia 27 czerwca 2016 r. wziął udział w 30 dniach szkolenia po 7 godzin dziennie, co w sumie dało 210 godzin szkolenia. Następnie w dniu 05.07.2016 r. przez pracownika Urzędu Pracy sporządzona została notatka służbowa, w nawiązaniu do list obecności na szkoleniu oraz notatki uzupełniającej z firmy szkoleniowej. Z notatki tej wynikało, iż z uwagi na błąd firmy szkoleniowej, uczestnik szkolenia otrzymał wypłatę stypendium za okres od dnia 09.05.2016 r. do dnia 31.05.2016 r. w wymiarze 120 godzin, zamiast 105 godzin szkolenia. W związku z powyższym wypłatę świadczenia za okres od dnia 01.06.2016 r. do dnia 24.06.2016 r. pomniejszono o 15 godzin, co wiązało się z tym, iż zamiast wypłaty za 105 godzin szkolenia za czerwiec 2016 r. dokonana została wypłata za 90 godzin szkolenia.

Przyznanie prawa do stypendium w okresie odbywania stażu

Osoby bezrobotne, zarejestrowane w Urzędzie Pracy m.st. Warszawy, odbywały staż na podstawie umowy zawartej pomiędzy Urzędem a organizatorem stażu według programu stanowiącej załącznik do umowy. W kartach rejestracyjnych sporządzana była adnotacja o skierowaniu na staż. Prezydent m.st. Warszawy, w przypadku gdy osoba bezrobotna posiadała prawo do zasiłku, wydawał decyzje na podstawie art. 53 ust. 6 ustawy o promocji zatrudnienia i instytucjach rynku pracy, orzekające o wstrzymaniu wypłaty zasiłku w okresie przysługiwania stypendium. Prezydent m.st. Warszawy orzekał o przyznaniu prawa do stypendium w okresie odbywania stażu w wysokości 120% podstawowej wysokości zasiłku dla bezrobotnych. W podstawie prawnej decyzji wskazywano przepisy art. 9 ust. 1 pkt. 14 lit. b oraz art. 53 ust. 6 ustawy o promocji zatrudnienia i instytucjach rynku pracy i art. 104 kodeksu postępowania administracyjnego. Po zakończeniu odbywania stażu, Prezydent m.st. Warszawy wydawał decyzje orzekające o utracie prawa do stypendium z dniem następnym po dniu ukończenia stażu.

Jednostka kontrolowana przekazała również w trakcie wykonywania czynności kontrolnych dokumentację dotyczącą staży, która zawierała m.in.: karty wypłat świadczeń, w których podane były kwoty i daty wypłaty stypendiów, listy obecności na stażu, zaświadczenia o odbyciu stażu, karty przyjęcia na staż, opinie organizatora stażu. Stypendia wypłacane były w sposób prawidłowy. Kontrola wykazała następujące nieprawidłowości:

1. W jednej ze spraw do dnia 22.07.2016 r. udzielono 11 dni urlopu, pomimo iż przysługiwało w tym okresie 6 dni urlopu. Stypendium za lipiec 2016 r. wypłacono w pełnej wysokości.

2. W jednej ze spraw udzielono dnia wolnego w pierwszym tygodniu stażu. Stypendium wypłacono w całości za ten miesiąc.
3. W jednej ze spraw stypendium za lipiec 2016 r. wypłacone zostało w dniu 23.08.2016 r.
4. W jednej ze spraw staż trwał od dnia 24.08.2016 do dnia 31.03.2016, udzielono zaś 14 dni urlopu.
5. W przypadku jednej z osób bezrobotnych, u której staż trwał od dnia 23.02.2016 do dnia 22.08.2016, w maju oraz w czerwcu udzielono urlopu przed upływem 30 dni stażu.
6. W jednej ze spraw staż trwał w okresie od dnia 02.09.2016 do dnia 13.11.2016 (tj. 73 dni), udzielono zaś 5 dni urlopu.

W tym miejscu zaznaczyć należy, iż zgodnie z przepisami art. 53 ust. 7a ustawy o promocji zatrudnienia i instytucjach rynku pracy, na wniosek bezrobotnego odbywającego staż pracodawca jest obowiązany do udzielenia dni wolnych w wymiarze 2 dni za każde 30 dni kalendarzowych odbywania stażu. Za dni wolne przysługuje stypendium. Z kolei stosownie do § 3 ust. 1 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego, stypendium za okres stażu nie przysługuje za dni nieobecności na stażu, z zastrzeżeniem ust. 2 i § 7 ust. 1. Dni wolne powinny być zatem udzielane zgodnie z ww. przepisami i tylko w takim przypadku może zostać za nie wypłacone stypendium z tytułu odbywania stażu.

Po analizie wyników kontroli, Wojewoda Mazowiecki ocenił **pozytywnie pomimo nieprawidłowości** realizację przez kontrolowaną jednostkę zadań objętych tematyką kontroli.

Przedstawiając powyższe ustalenia zobowiązuję Panią Dyrektor Urzędu Pracy m.st. Warszawy do podjęcia następujących działań:

1. **Wymagać od osób pobierających dodatek aktywizacyjny przedkładania oryginałów bądź poświadczonych za zgodność z oryginałem kopii umów o pracę lub umów cywilnoprawnych, potwierdzających wykonywanie pracy w okresie przysługiwania prawa do dodatku aktywizacyjnego.**
2. **W podstawie prawnej decyzji orzekających o przyznaniu prawa do dodatku aktywizacyjnego, podawać konkretne przepisy rozporządzenia Ministra Pracy i Polityki**

Spółecznej z dnia 18 sierpnia 2009 r. w sprawie szczegółowego trybu przyznawania zasiłku dla bezrobotnych, stypendium i dodatku aktywizacyjnego (Dz. U. z 2014 r., poz. 1189), regulujące kwestie dodatków aktywizacyjnych.

- 3. Dołączać do akt sprawy zwrotne potwierdzenia odbioru w przypadku wysłania decyzji za pośrednictwem operatora pocztowego.**
- 4. Wymagać od osób pobierających stypendium z tytułu uczestnictwa w studiach podyplomowych przedłożenia świadectwa ukończenia studiów.**
- 5. Prawo do stypendium przyznawać na okres faktycznego uczestnictwa w studiach podyplomowych, zgodny z programem studiów.**
- 6. Zaprzestać przyznawania prawa do dodatku aktywizacyjnego od dnia podjęcia zatrudnienia lub innej pracy zarobkowej.**
- 7. Nie wypłacać stypendium z tytułu odbywania stażu za dni wolne, udzielone niezgodnie z przepisami art. 53 ust. 7a ustawy o promocji zatrudnienia i instytucjach rynku pracy.**

Uwagi:

W przypadku rezygnacji przez osoby bezrobotne z rejestracji w Urzędzie Pracy, wymagać dostarczenia oryginału oświadczenia o rezygnacji z rejestracji.

Zgodnie z art. 113 ust. 2 ustawy z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, jednostka kontrolowana 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 niezgłoszenia bądź nieuwzględnienia przez Wojewodę Mazowieckiego zastrzeżeń, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie o realizacji zaleceń. Jeśli zaś zastrzeżenia zostaną uznane, jednostka kontrolowana w terminie 30 dni obowiązana jest do powiadomienia Wydziału Polityki Społecznej o sposobie realizacji zaleceń z uwzględnieniem zmian wynikających z zastrzeżeń.

z up. WOJEWODY MAZOWIECKIEGO
Wioletta Kucharska
Dyrektor
Wydziału Polityki Społecznej

Otrzymują:

1. Adresat;
2. Prezydent m.st. Warszawy.